

Gedifferentieerde premies WGA en Ziektewet 2020

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 2020	6
2.1. Premies naar werkgeversgrootte	6
2.2. Sectorale premies	8
2.3. Individuele premie	9
2.4. Premies en parameters Werkhervattingskas	13
3. Gevolgen voor individuele werkgevers in 2020	15
3.1. Werkgeverspopulatie in Nederland	15
3.2. Premieverdelingen	15
3.3. Premiemutaties	17
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	23
Lijst van afkortingen	26
Begrippenlijst	27
Bijlage I Aantallen werkgevers per sector naar grootte en verzekeringsstatus 2018	30
Bijlage II Loonsommen per sector naar grootte en verzekeringsstatus 2018	31
Bijlage III Rekenvoorbeelden	32
Bijlage IV Wet en regelgeving rondom duale stelsel WGA en Ziektewet	34
Colofon	38

Hoofdpunten

■ 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 2020 dat op 2 september 2019 wordt gepubliceerd. De nota bevat o.a. een uitleg van de wijzigingen in de berekeningen per 2020 en beschrijft de uitwerking op de premies en de markt. 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 moeten uiterlijk 3 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.

■ Wijzigingen per 1 januari 2020

De premiedifferentiatiesystematiek is op een aantal punten gewijzigd per 2020.

(Her)indeling uitzendwerkgevers

De grootste gevolgen voor de gedifferentieerde premies Ziektewet heeft het (her)indelen van alle uitzendwerkgevers in sector 52 'Uitzendwerkgevers'. Sinds de invoering van de wet BeZaVa in 2014 is een groeiend aantal uitzendwerkgevers gaan verlonen in een aantal sectoren buiten sector 52, de zogenaamde vaksectoren. In deze vaksectoren zijn de premies voor de Ziektewet lager, maar door de uitkeringslasten van de toegestroomde uitzendwerkgevers in de afgelopen jaren wel gestegen. Door het (opnieuw) indelen van uitzendwerkgevers in de uitzendsector, dalen de premies in deze vaksectoren en betalen uitzendwerkgevers, die vanuit een vaksector ingedeeld worden in sector 52, in de meeste gevallen hogere premies voor de Ziektewet. De Ziektewetpremie zal voor deze werkgevers stijgen, doordat binnen de uitzendsector voor kleine en middelgrote werkgever een relatief hoge sectorale premie geldt en voor middelgrote en grote werkgevers een hogere maximumpremie in vergelijking met de maximumpremie voor werkgevers in andere sectoren.

De hogere Ziektewetpremies voor uitzendbedrijven, die worden ingedeeld in de sector 'Uitzendbedrijven', zullen mogelijk een toename van het eigenrisicodragerschap bij deze werkgevers tot gevolg hebben. Een grote uitzendwerkgever lijkt echter juist de omgekeerde beweging te maken en voor een publieke Ziektewet-verzekering bij UWV te kiezen. UWV gaat de redenen voor deze keuze voor een terugkeer onderzoeken.

Technische wijzigingen

Per 2020 wordt tevens een aantal technische wijzigingen doorgevoerd om de premiesystematiek te verbeteren. De twee belangrijkste zijn: een aanpassing van de berekening van de sectorale premies en het afschaffen van het rekenpercentage. De sectorale premies werden tot en met het premiejaar 2019 berekend door per sector de verwachte lasten van alle werkgevers in de sector en de verwachte premieplichtige loonsom van deze werkgevers op elkaar te delen. Gezien hun omvang zijn in de meeste sectoren de grote werkgevers bepalend voor de hoogte van de sectorale premie. Zij betalen echter deze sectorale premie niet, maar in plaats hiervan een individueel gedifferentieerde premie. Per 2020 wordt daarom de berekeningswijze voor de sectorale premies gewijzigd. Alleen de verwachte lasten en premieplichtige loonsom van werkgevers die een sectorale premie betalen, worden nog betrokken in de berekening.

Het rekenpercentage komt te vervallen. Daar waar het rekenpercentage gebruikt werd in de individuele premievaststelling zal voortaan het gemiddelde percentage gebruikt worden. Dit zorgt voor hoger minimum- en maximumpremies en voor overwegend lagere premies tussen deze premiegrenzen als gevolg van een lagere correctiefactor.

Wet Arbeidsmarkt in Balans

Uit de invoering van de Wet Arbeidsmarkt in Balans op 1 januari 2020 en het daarmee gepaard gaande verdwijnen van de Sectorfondsen, vloeit voort dat zogenaamde staartlasten Ziektewet vanaf 2020 uit de Werkhervattingskas gefinancierd zullen worden. Staartlasten zijn uitkeringen die ontstaan zijn bij werkgevers die inmiddels eigenrisicodragers zijn, maar ten tijde van het ontstaan van de uitkering nog publiek verzekerd waren. Dit heeft in het algemeen een licht verhogend effect hebben op de Ziektewetpremies.

■ WGA

Het gemiddelde premiepercentage WGA 2019 stijgt licht ten opzichte van 2019 van 0,75% naar 0,76%. Weliswaar stijgen de WGA-lasten in 2020, maar onder andere doordat de publiek verzekerde loonsom ook sterk groeit, is het effect op het gemiddelde percentage gering. Van de bij UWV verzekerde werkgevers krijgt 56% te maken met een stijging van de WGA-premie, 41% met een daling en voor 3% blijft de premie gelijk.

In 2018 waren 24.100 werkgevers eigenrisicodragers voor de WGA met een gezamenlijke loonsom van € 81 miljard (38% van de totale loonsom). In 2019 zijn 22.700 werkgevers eigenrisicodragers met een loonsom van € 85 miljard (38% van de totale loonsom). We verwachten dat het marktaandeel in 2020 constant zal blijven op 38% van de totale loonsom.

■ Ziektewet voor flexibele dienstverbanden

Het gemiddelde percentage ZW stijgt van 0,43% in 2019 naar 0,52% in 2020. Deze stijging wordt veroorzaakt door een stijging van de Ziektewet-lasten en de financiering van staartlasten Ziektewet per 1 januari 2020. Van de bij UWV verzekerde werkgevers zal 74% met een stijging en 18% met een daling van de premie Ziektewet te maken krijgen. Voor 8% blijft de premie Ziektewet gelijk.

In 2018 waren 15.700 werkgevers eigenrisicodragers met een gezamenlijke loonsom van € 94 miljard. In 2019 zijn dit er 15.400 met een loonsom van € 101 miljard. Het marktaandeel van eigenrisicodragers steeg daardoor van 43% naar 45% van de loonsom. In 2020 verwachten we een stabilisering van het marktaandeel van eigenrisicodragers op 45% van de totale loonsom.

■ Vermogen Werkhervattingskas

De vermogenspositie van de Werkhervattingskas bedraagt eind 2019 naar verwachting € 1.759 miljoen, waarvan € 889 miljoen valt onder het staartlastvermogen, gereserveerd voor de financiering van staartlasten WGA. Het overige vermogen bedraagt € 870 miljoen. Het totale vermogen daalt in 2020 met € 257 miljoen naar € 1.502 miljoen. Dit komt voornamelijk door een voorziene daling van het staartlastvermogen met € 236 miljoen naar € 653 miljoen. De resterende daling van € 21 miljoen maakt onderdeel uit van een beoogde, geleidelijke afbouw van het overige vermogen binnen de Werkhervattingskas. Naar verwachting komt dit overige vermogen eind 2020 uit op € 849 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 2 jaar loondoorbetaling en/of Ziektewetuitkeringen eventueel gevolgd door een WIA-uitkering.

Loondoorbetaling

Voor personeel met een vast dienstverband betaalt de werkgever vanaf de eerste dag van 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 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 3 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 betaald blijven worden in het geval van een bedrijfsbeëindiging. 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 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. Een van deze premies is de premie Werkhervattingskas.

Kiest een werkgevers voor de publieke ZW- 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 premie Werkhervattingskas is een individuele werkgeverspremie. De Belastingdienst stuurt voor het einde van het jaar een beschikking aan elke werkgever met daarin de hoogte en opbouw van de premies van de Werkhervattingskas. De premies en parameters die aan de vaststelling voor 2020 ten grondslag liggen, zijn op 2 september 2019 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 2014-2018 van alle huidige werkgevers in Nederland en de aan hen toe te rekenen uitkeringen uit 2018. 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 2020 en premieplichtige loonsommen voor 2020 uit de Juninota 2019 geactualiseerd en verwerkt. Bij deze laatste ramingen is gebruik gemaakt van de macro-economische prognoses uit het Centraal Economisch Plan (CEP) van het Centraal Planbureau (CPB).

2. Berekening premies UWV 2020

In dit hoofdstuk wordt stap voor stap uitgelegd hoe de premies en parameters voor het premiejaar 2020 zijn berekend. In box 2.1 wordt uitgelegd op welke punten de berekeningen voor 2020 gewijzigd zijn als gevolg van de aanpassingen in wet- en regelgeving per 1 januari 2020.

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

De berekeningswijze is voor elk van de twee gedifferentieerde premies vrijwel gelijk.

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 2020 kijkt naar het gemiddelde premieplichtig loon van alle werknemers in het jaar 2018. Het gemiddelde premieplichtig loon is gebaseerd op gegevens van het Centraal Planbureau. In 2018 steeg het premieplichtige loon naar € 33.700 (was € 33.100 in 2017).

De grens klein/middelgroot bedraagt $10 \times € 33.700 = € 337.000$

De grens middelgroot/groot bedraagt $100 \times € 33.700 = € 3.370.000$

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

Box 2.1. Nieuwe wet- en regelgeving per 1 januari 2020

In 2020 wordt een aantal wijzigingen doorgevoerd bij zowel de ZW als de WGA.

Gemiddeld percentage vervangt rekenpercentage

De meest zichtbare wijziging is het vervallen van de rekenpercentages ZW en WGA. Het rekenpercentage wordt in alle berekeningen vervangen door het gemiddelde percentage. Zo is het gemiddelde percentage vanaf 2020 het nieuwe differentiatie-middelpunt in beide premievaststellingen; grote en middelgrote werkgevers kunnen op het gemiddelde percentage een opslag of korting krijgen. Voorheen werden deze kortingen en toeslagen toegepast op het rekenpercentage. In het gemiddelde percentage wordt net als vorige jaren in het rekenpercentage indien noodzakelijk een algemene compensatie verwerkt voor premiederving door de maximumpremies en voor een eventuele sturing van het vermogen.

Scheiding individuele en sectorale premievaststelling

De premies in de premiedifferentiatie bestaan uit twee soorten premies: individuele premies en sectorale premies. Grote werkgevers betalen een individuele premie, kleine werkgevers een sectorale en middelgrote werkgevers een weging van beide premies.

Tot en met premiejaar 2019 is er bij de berekening van de individuele en sectorale percentages geen scheiding tussen loonsommen en lasten naar werkgeversgrootte. In de individuele premievaststelling voor grote werkgevers worden zodoende ook de lasten en loonsommen verwerkt van alle kleine werkgevers en in de sectorale premie die van alle grote werkgevers in de sector. Dit zorgt voor een vermenging van risico's van kleine en grote werkgevers.

Vanaf 2020 worden de lasten en loonsommen ten behoeve van de individuele premies en sectorale premies van elkaar gescheiden. Bij de individuele premies betekent dit dat het gemiddelde premiepercentage en het gemiddeld werkgeversrisicopercentage berekend zijn op basis van een deel van de totale lasten en loonsommen van alle werkgevers. Voor de berekening van de sectorale premies wordt het overige deel van de lasten en loonsommen gebruikt.

Gemiddeld werkgeversrisicopercentage

Uit bovenstaande volgt dat het gemiddeld werkgeversrisicopercentage vanaf 2020 wordt berekend op basis van de lasten en loonsommen van grote en na weging middelgrote werkgevers. Dit is echter niet de enige wijziging.

Overeenkomstig de bestaande berekening van het individuele werkgeversrisicopercentage wordt vanaf komend premiejaar het gemiddeld werkgeversrisicopercentage berekend op basis van de gemiddelde loonsom over een periode van 5 jaren i.p.v. alleen het meest recente jaar in deze periode. Deze aanpassing zorgt ervoor dat het gemiddelde werkgeversrisicopercentage een zuiver gewogen gemiddelde is van alle individuele werkgeversrisicopercentages.

Uitzendbedrijven naar de uitzendsector

In de periode 2014 tot 18 mei 2017 heeft een groot aantal uitzendbedrijven de Belastingdienst verzocht ingedeeld te worden buiten de uitzendsector (52). Voordelen voor deze uitzendbedrijven waren relatief lage sectorale premies en een lage maximumpremie voor de ZW. Uitzendwerkgevers die ingedeeld zijn in de sector 52 kennen een veel hogere maximumpremie. In 2017 is wet- en regelgeving al aangepast, waardoor uitzendbedrijven zich niet langer buiten sector 52 konden laten indelen. Vanaf 2020 deelt de Belastingdienst alle uitzendbedrijven (weer) in sector 52 in. Hierdoor dalen de te dekken ZW-lasten in een aantal vaksectoren en als gevolg hiervan de bijbehorende sectorale premies. Uitzendwerkgevers die verhuizen naar sector 52 betalen of een hogere sectorale premie of kunnen te maken krijgen met een hogere maximumpremie (of een combinatie van beide).

Staartlasten Ziektewet

Een onderdeel van de Wet Arbeidsmarkt in Balans (WAB), die in 2020 ingaat, is de afschaffing van de Sectorfondsen. De staartlasten Ziektewet worden vanaf 2020 ten laste van de Werkhervattingskas gebracht. Voorheen werden deze lasten uit de Sectorfondsen en het Ufo betaald. Door de afschaffing van de sectorfondsen is dit niet langer meer mogelijk.

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.

2.2. Sectorale premies

Voor de 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 iedere sectorale premie worden deze lasten in de sector, gedeeld door de loosom 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 2020

Sector	WGA	ZW-flex	Sector	WGA	ZW-flex
1 Agrarisch bedrijf	0,60	0,28	35 Gezondheid, geestelijke en ...	0,76	0,47
2 Tabakverwerkende industrie	0,85	0,39	38 Banken	1,08	0,06
3 Bouwbedrijf	0,86	0,28	39 Verzekeringswezen en ziekenfondsen	0,67	0,12
4 Baggerbedrijf	0,97	0,30	40 Uitgeverij	0,70	0,33
5 Hout en emballage-industrie	0,84	0,49	41 Groothandel I	0,59	0,33
6 Timmerindustrie	0,66	0,20	42 Groothandel II	0,68	0,37
7 Meubel- en orgelbouw industrie	0,54	0,40	43 Zakelijke dienstverlening I	0,59	0,24
8 Groothandel hout, zagerijen, ...	0,52	0,16	44 Zakelijke dienstverlening II	0,36	0,34
9 Grafische industrie	0,76	0,39	45 Zakelijke dienstverlening III	0,53	0,35
10 Metaalindustrie	0,81	0,33	46 Zuivelindustrie	1,01	0,46
11 Elektrotechnische industrie	0,39	0,18	47 Textielindustrie	0,80	0,07
12 Metaal - en technische bedrijfstakken	0,76	0,34	48 Steen-, cement-, glas-, en keram...	1,43	0,38
13 Bakkerijen	1,14	0,42	49 Chemische industrie	1,06	0,40
14 Suikerverwerkende industrie	1,19	0,13	50 Voedingsindustrie	0,96	0,40
15 Slagersbedrijven	1,29	0,54	51 Algemene industrie	0,94	0,54
16 Slagers overig	1,37	0,65	52 Uitzendbedrijven	1,58	5,73
17 Detailhandel en ambachten	0,83	0,48	53 Bewakingsondernemingen	1,35	0,73
18 Reiniging	2,16	0,88	54 Culturele instellingen	0,73	0,43
19 Grootwinkelbedrijf	0,92	0,67	55 Overige takken van bedrijf en beroep	0,89	0,54
20 Havenbedrijven	0,64	0,35	56 Schildersbedrijf	1,67	0,27
21 Havenclassificeerders	1,50	0,33	57 Stukadoorsbedrijf	1,40	0,52
22 Binnenscheepvaart	0,46	0,56	58 Dakdekkersbedrijf	1,49	0,59
23 Visserij	0,71	0,33	59 Mortelbedrijf	0,77	0,35
24 Koopvaardij	0,48	0,28	60 Steenhouwersbedrijf	1,40	0,52
25 Vervoer KLM	0,75	0,51	61 Overheid, onderwijs en wetenschappen	1,07	0,13
26 Vervoer NS	0,78	0,54	62 Overheid, rijk, politie en ...	1,26	0,15
27 Vervoer posten	0,74	0,75	63 Overheid, defensie	1,16	0,13
28 Taxivervoer	2,42	1,05	64 Overheid, provincies, gemeenten en ...	1,43	0,11
29 Openbaar vervoer	0,83	0,53	65 Overheid, openbare nutsbedrijven	1,11	0,14
30 Besloten busvervoer	1,15	0,90	66 Overheid, overige instellingen	1,40	0,12
31 Overig personenvervoer te land en ...	0,41	0,27	67 Werk en (re)integratie	3,02	1,52
32 Overig goederenvervoer te land en ...	0,72	0,55	68 Railbouw	0,89	0,27
33 Horeca algemeen	0,63	0,67	69 Telecommunicatie	0,81	0,36
34 Horeca catering	1,44	0,76			

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 precies voldoende is om het verlies aan premieopbrengsten door de maximumpremie te compenseren. 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.

De individuele premie bestaat voor elk van de twee premiecomponenten 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 (de lastendeckende premie) 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 sturing van het vermogen.

WGA

Gemiddelde percentage = 0,76%.

Ziektewet-flex

Gemiddelde percentage = 0,52%.

Bij de premieberekening voor de Ziektewet geldt er een minimumpremie van 0,13%. De maximumgrens bedraagt 2,08% voor de vaksectoren en voor sector Uitzendbedrijven 10,02%. Vanaf 1 januari 2020 zijn de uitzendbedrijven in de vaksectoren verplaatst naar de sector Uitzendbedrijven. Gevolg hiervan is dat, door de hogere maximumgrens in de sector Uitzendbedrijven, er veel minder premie verloren gaat vanwege het overschrijden van de maximumpremie.

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 2020 gaat uit van toerekenbare uitkeringslasten in 2018, gedeeld door de gemiddelde premieplichtige loonsom in de periode 2014-2018. De bovengenoemde uitkeringslasten betreffen in de berekening van het WGA-risico de som van de WGA-vast uitkeringen die zijn uitgekeerd in 2018 met een (eerste) recht in de periode 2008-2018 en de WGA-flex uitkeringen die zijn uitgekeerd in 2018 met een (eerste) recht in de periode 2012-2018. In de berekening van het Ziektewet-flex risico worden alle Ziektewet-flex uitkeringen betrokken die zijn uitgekeerd in 2018 en waarbij het (eerste) recht is ingegaan in 2018 of eerder. De gemiddelde werkgeversrisicopercentages worden naar beneden afgerond op twee decimalen.

WGA

Het gemiddelde werkgeversrisicopercentage voor 2020 is vastgesteld op 0,48%.
Dit is een stijging van 0,07%-punt ten opzichte van 2019.

Ziektewet-flex

Het gemiddelde werkgeversrisicopercentage voor 2020 is vastgesteld op 0,32%.
Dit is een stijging van 0,06%-punt ten opzichte van 2019.

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 2020 gaat uit van uitkeringslasten in 2018, gedeeld door de gemiddelde premieplichtige loonsom in de periode 2014-2018. De bovengenoemde uitkeringslasten betreffen in de berekening van het WGA-risico de som van de WGA-vast-uitkeringen die zijn uitgekeerd in 2018 met een (eerste) recht in de periode 2008-2018 en de WGA-flex-uitkeringen die zijn uitgekeerd in 2018, met een (eerste) recht in de periode 2012-2018. In de berekening van het Ziektewet-flexrisico worden Ziektewet-flex uitkeringen betrokken die zijn uitgekeerd in 2018, waarbij het (eerste) recht is ingegaan in 2018 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 of 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 2020 zullen blijven, worden zogenaamde 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 2020 doen, worden zogenaamde 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 referentieperiode

Bij de berekening van het individuele werkgeversrisicopercentage worden ZW- en WGA-uitkeringslasten uit 2018 gedeeld door de gemiddelde premieplichtige loonsom over de jaren 2014-2018. Heeft er in één of meer van de jaren in de periode 2014-2018 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 premieloosom 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 referentieperiode. De hoogte van de correctiefactor is afhankelijk van het aantal beschikbare jaren en verschilt voor WGA en ZW.

Box 2.2. Correctiefactor werkgeversrisico WGA.

In de premiestellingsystematiek die UWW hanteert, speelt de correctiefactor werkgeversrisico (vanaf nu correctiefactor) een belangrijke rol. De correctiefactor is een noodzakelijke uitvergroting om uitkeringen uit het verleden te vertalen naar premies in een lastendeckend omslagstelsel. De correctiefactor geeft de mate weer waarin het individuele risico van werkgevers doorwerkt in de uiteindelijke premie. Een correctie is om verschillende redenen nodig. Hieronder volgt een uitleg voor de WGA. Dezelfde principes gelden voor de Ziektewet.

De volgende drie effecten zorgen ervoor dat de correctiefactor groter is dan 1:

- De gedifferentieerde premie dekt meer dan uitsluitend uitkeringslasten

Naast uitkeringen moeten ook andere lasten uit de premieopbrengsten gedekt worden. Belangrijkste lasten zijn sociale lasten en uitvoeringskosten.

- Referentiejaar ligt twee jaar voor premiejaar

De WGA-uitkeringen binnen de Werkhervattingskas nemen toe. Dit komt voornamelijk doordat WGA-flex uitkeringen gestart vanaf 2012 en met een maximale duur van 10 jaar bij de premiedifferentiatie betrokken zijn. Als gevolg hiervan nemen de te financieren WGA-lasten nog tot 2022 toe. Daarnaast wordt bij de berekening van de individueel gedifferentieerde premie gebruik gemaakt van uitkeringen die twee jaar eerder uitgekeerd zijn. Dit betekent dat er zowel gecorrigeerd moet worden voor de groei van het aantal uitkeringen als voor de uitkeringshoogte, vanwege de halfjaarlijkse indexatie van de uitkeringen.

- Niet alle uitkeringslasten zijn toe te rekenen

Een gedifferentieerde premie wordt berekend op basis van de toe te rekenen lasten in het referentiejaar. Het gaat daarbij om uitkeringen die in dat jaar of eerder ontstaan zijn. Door faillissementen en overige bedrijfsbeëindigingen is een deel van de uitkeringen niet langer aan individuele werkgevers toe te rekenen. De correctiefactor zorgt met een opschaling ervoor dat ook deze uitkeringen gefinancierd worden. Het faillissementsrisico wordt op deze manier collectief gefinancierd, waardoor een individuele garantstelling overbodig is.

Wanneer voor de WGA bovenstaande effecten worden geïsoleerd ontstaat de volgende opdeling. De totaal te dekken lasten van de grote werkgevers en deels middelgrote werkgevers bedragen in 2020 € 767 miljoen. Het grootste deel zijn uitkeringslasten: € 617 miljoen. De uitkeringslasten van dezelfde werkgevers bedroegen in het referentiejaar 2018 € 461 miljoen. Van dit bedrag is € 385 miljoen toe te rekenen aan huidige werkgevers.

Door nieuwe wet- en regelgeving per 1 januari 2020 (zoals toegelicht in box 2.1) wijzigt de berekening van de correctiefactor. Zo wordt in de berekening het rekenpercentage vervangen door het gemiddelde percentage. Daarnaast wordt het gemiddeld werkgeversrisicopercentage berekend op basis van de gemiddelde loonsom over een periode van 5 jaren i.p.v. alleen het meest recente jaar in deze periode. De eerste wijziging raakt de teller in de berekening van de correctiefactor (driekwart van het gemiddelde percentage). De teller wordt lager omdat het gemiddelde percentage lager is dan het in de oude systematiek gehanteerde rekenpercentage. De tweede wijziging raakt de noemer in de berekening van de correctiefactor (het gemiddeld werkgeversrisicopercentage). Het gemiddeld werkgeversrisicopercentage wordt hoger omdat in de berekening hiervan de gemiddelde loonsom over een periode van 5 referentiejaren (nieuwe systematiek) lager uitkomt dan de loonsom van het meest recente referentiejaar (oude systematiek). Kortom in de berekening van de correctiefactor daalt de teller en stijgt de noemer ten opzichte van vorig jaar. Beide effecten zorgen voor een daling van de correctiefactor. De correctiefactor WGA daalt van 1,42 in 2019 naar 1,18 in 2020. De algemene trend voor de komende jaren is dat de correctiefactor slechts beperkt zal dalen doordat de WGA steeds dichterbij zijn structurele niveau nadert.

Correctiefactor werkgeversrisico

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

De correctiefactor werkgeversrisico WGA daalt van 1,42 in 2019 naar 1,18 in 2020.

$$\text{Correctiefactor werkgeversrisico WGA} = \frac{3}{4} \times 0,76\% / 0,48\% = 1,18$$

Ziektewet-flex

De correctiefactor werkgeversrisico Ziektewet-flex daalt van 1,39 in 2019 naar 1,21 in 2020.

$$\text{Correctiefactor werkgeversrisico Ziektewet} = \frac{3}{4} \times 0,52\% / 0,32\% = 1,21$$

Minimum- en maximumpremies

De individuele premie, toegepast bij middelgrote en grote werkgevers, is begrensd. De premie is ten hoogste vier maal 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 begrenzingen 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 begrenzingen treden.

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 (10,02%). Voor de WGA geldt geen afwijkende maximumpremie voor deze werkgevers.

WGA

De minimumpremie komt op $\frac{1}{4} \times 0,76\% = 0,19\%$.

De maximumpremie komt op $4 \times 0,76\% = 3,04\%$.

Ziektewet-flex

De minimumpremie komt op $\frac{1}{4} \times 0,52\% = 0,13\%$.

De maximumpremie komt op $4 \times 0,52\% = 2,08\%$.

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 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 halve sectorale premie vervolgens gewogen met de sectorale premie. Voor grote werkgevers vindt geen weging plaats.

Startende werkgevers

Een bedrijf dat in 2020 de status werkgever verkrijgt of deze heeft verkregen in 2018 of 2019 betaalt in het premiejaar 2020 de premiepercentages WGA en Ziektewet voor startende werkgevers.

Indien de status werkgever is verkregen in 2019 of in 2020 wordt verkregen, zijn de premiepercentages startende werkgever gelijk aan de sectorale premies. Als de status werkgever is verkregen in 2018 dan wordt als eerste de grootte van de werkgever bepaald op basis van de loonsom in 2018. Is een werkgever klein dan betaalt hij in 2020 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

	2019	2020
Gemiddelde loonsom	33.100	33.700
Grens grote/middelgrote werkgever	3.310.000	3.370.000
Grens middelgrote/kleine werkgever	331.000	337.000
WGA		
Gemiddelde percentage	0,75%	0,76%
Rekenpercentage	0,77%	-
Gemiddelde werkgeversrisico	0,41%	0,48%
Correctiefactor werkgeversrisico	1,42	1,18
Minimumpremie (grote werkgever)	0,18%	0,19%
Maximumpremie (grote werkgever)	3,00%	3,04%
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
ZW-flex		
Gemiddelde percentage	0,43%	0,52%
Rekenpercentage	0,47%	-
Gemiddelde werkgeversrisico	0,26%	0,32%
Correctiefactor werkgeversrisico	1,39	1,21
Minimumpremie (grote werkgever)	0,10%	0,13%
Maximumpremie (grote werkgever)	1,72%	2,08%
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 10,02%.

Premie WGA in 2020

Het gemiddeld premieniveau van de WGA stijgt in 2020 beperkt. Het gemiddelde percentage stijgt van 0,75% naar 0,76%. 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 2020 beperkt, doordat de publiek verzekerde loonsom ook sterk stijgt.

In de premieberekening van 2020 worden uitkeringen toegerekend uit 2018. 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 2008-2018. 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 2012-2018. 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 eerder genoemde WGA-totaallasten, 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 2020

Het gemiddelde percentage voor de Ziektewet-flex voor 2020 bedraagt 0,52%. Dit is een stijging van 0,09%-punt ten opzichte van 2019. De stijging is het saldo van een aantal invloeden op de premie.

De Ziektewetpremies stijgen in 2020 in de eerste plaats als gevolg van een sterke stijging van de uitkeringslasten. In 2019 stijgen de lasten al sterker dan bij de vaststelling van de premies voor 2019 werd voorzien. Het premieniveau is in 2019 hierdoor naar verwachting € 78 miljoen lager dan het totaal aan te financieren Ziektewet-lasten. Om een gelijk lastenniveau in 2020 te kunnen financieren is een hoger premieniveau noodzakelijk.

In 2020 wordt echter een verdere stijging van de uitkeringslasten verwacht. Oorzaak voor deze stijging is de gunstige economische ontwikkeling waardoor het aantal flexwerkers nog steeds toeneemt. De stijging van de uitkeringslasten komt naast een stijging van het gemiddelde percentage tevens tot uitdrukking in een stijging van de meeste sectorale premies. Een tweede algemeen verhogend effect is dat met ingang van 2020 de staartuitkeringen Ziektewet gefinancierd worden uit de Werkhervattingskas. Staartuitkeringen zijn uitkeringen aan flexwerkers die behoren bij werkgevers die ten tijde van het ontstaan van de uitkering bij UWV verzekerd waren en inmiddels eigenrisicodragers zijn geworden. Tot 1 januari 2020 worden deze uitkeringen gefinancierd uit de Sectorfondsen en het Uitvoeringsfonds voor de Overheid (Ufo). Een additioneel verhogend effect op het gemiddelde percentage per 2020 is een algemene opslag voor het verlies aan premiebatens door de maximumpremie. Voorheen was deze opslag verwerkt in het rekenpercentage.

Het grootste effect op de Ziektewetpremies 2020 heeft de verplaatsing van uitzendbedrijven, die actief waren in de vaksectoren, naar de sector 52 'Uitzendbedrijven'. Een gevolg van deze verplaatsing is dat deze uitzendwerkgevers gemiddeld een hogere premie zullen gaan betalen. Dit komt vooral doordat de maximumpremie voor werkgevers in de sector Uitzendbedrijven hoger is dan in de vaksectoren. Dit zorgt ervoor dat de niet-uitzendwerkgevers in mindere mate hoeven bij te dragen aan het financieren van de lasten van uitzendwerkgevers. Dit komt tot uitdrukking in lagere sectorale premies in sectoren waar voorheen uitzendwerkgevers actief waren en een lagere opslag in het gemiddelde percentage voor gedeerde premiebatens van uitzendwerkgevers in vergelijking met de opslag op het rekenpercentage in 2019.

De meeste uitzendbedrijven, die worden heringedeeld in de uitzendsector, zullen geconfronteerd worden met hogere Ziektewetpremies. Welke consequenties zij hieruit voor hun Ziektewetverzekering zullen trekken is nog onduidelijk. Voor een aantal uitzendbedrijven zal een eigenrisicodragerschap mogelijk een aantrekkelijk alternatief zijn voor een voortzetting van de publieke verzekering bij UWV. Er zijn echter ook signalen dat een grote uitzendwerkgever van plan is juist terug te keren naar UWV vanuit het eigenrisicodragerschap. De keuzes van uitzendbedrijven zijn van groot belang bij de vaststelling van de Ziektewetpremies. Om nu en in de toekomst goede prognoses te kunnen maken, is het voor UWV daarom zaak een compleet beeld te krijgen van de verschillende beweegredenen van uitzendwerkgevers bij hun keuze. Een terugkeer naar de publieke verzekering ligt onder de huidige omstandigheden minder voor de hand en zal daarom nader onderzocht worden.

3. Gevolgen voor individuele werkgevers in 2020

In dit hoofdstuk laten we zien hoe de premies, zoals beschreven in hoofdstuk 2, zich voor werkgevers zullen ontwikkelen in 2020 ten opzichte van 2019.

3.1. Werkgeverspopulatie in Nederland

Er zijn in Nederland ongeveer 410.000 werkgevers. Daarvan zijn er 343.000 (84%) klein, 58.400 (14%) middelgroot en 8.600 (2%) groot. De kleine werkgevers hebben een aandeel van 10% in de totale loonsom, die in 2018 € 224 miljard bedroeg. Veel kleine werkgevers hebben een zeer kleine loonsom: tot de kleine werkgevers behoren 57.000 werkgevers met een loonsom van 0 in 2018 (hiervan zijn 35% starters) en 110.000 werkgevers hebben een loonsom van minder dan eenmaal de gemiddelde loonsom (€ 33.700). De grote werkgevers bepalen twee derde van de totale loonsom. Binnen deze groep neemt een klein deel van 783 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 is minder informatief dan voor 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 bijna een kwart van de werkgevers de minimumpremie van 0,19% (= 0,25 maal het gemiddelde percentage). In loonsomtermen gaat het om 8,7 miljard loonsom (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 0,57%) steeds kleiner worden. Bij een premieniveau van 2 maal tot 4 maal het gemiddelde percentage (premie van 1,52% tot 3,04%) 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 85% van de werkgevers, zowel in loonsomtermen als aantallen, een premie betaalt die lager is dan 1,5 maal het gemiddelde percentage (premie van 1,14%).

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 vallen in de categorie met een premie tussen 0,75 maal en 1 maal het gemiddelde percentage (premie tussen 0,58% en 0,76%). Het gaat hierbij om 37% van het aantal middelgrote werkgevers en 27% van hun loonsom. Voor deze werkgevers geldt verder dat zo'n 90%, zowel in loonsomtermen als aantallen, een premie betaalt die lager is dan 1,5 maal het gemiddelde percentage (premie van 1,14%). Een zeer beperkt aantal middelgrote werkgevers (0,13% 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 dan 0,25 maal het gemiddelde percentage (=0,19%), 0,50xGem. staat voor premies tussen 0,26 maal en 0,50 maal het gemiddelde percentage (tussen 0,20% en 0,38%) 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 bijna 50% van de werkgevers de minimumpremie van 0,13%. In loonsomtermen gaat het over 20 miljard loonsom (36% 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 1,04% tot 2,08%) 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 (2,08%) betalen opgenomen. Ook de werkgevers in sector 52 met hoge uitkeringslasten vallen in deze groep. Voor de werkgevers in sector 52 geldt namelijk een hogere maximumpremie (10,02%). Circa 6% van de werkgevers valt in deze klasse. In loonsomtermen gaat het over 5 miljard loonsom (9% 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 0,13% en 0,39%). Het gaat hierbij om 66% van het aantal middelgrote werkgevers en 67% van hun loonsom. Voor de middelgrote werkgevers geldt verder dat zo'n 80% van de werkgevers, zowel in loonsomtermen als aantallen, 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 dan 0,25 maal het gemiddelde percentage (=0,11%), 0,50xGem. staat voor premies tussen 0,26 maal en 0,50 maal het gemiddelde percentage enz.

3.3. Premiemutaties

Sectorale premiemutaties WGA

Voor de sectorale premies is per 2020 een nieuwe systematiek van toepassing (zie box 2.1): alleen van de kleine en de middelgrote werkgevers tellen de lasten en de loonsommen voortaan mee in de berekening. De nieuwe systematiek leidt ertoe dat de premies 2020 meer fluctueren dan in voorgaande jaren. Dit is een eenmalig effect.

Bij de WGA krijgen 43 sectoren te maken met een premiestijging, 23 sectoren met een premiedaling en 1 sector met een ongewijzigde premie.

Sectorale premiemutaties Ziektewet

Bij de Ziektewet krijgen 45 sectoren te maken met een premiestijging, 21 sectoren met een premiedaling en 1 sector met een ongewijzigde premie. Ook bij de Ziektewet veroorzaakt de nieuwe premiesystematiek incidenteel grote mutaties.

Per 1 januari 2020 worden uitzendwerkgevers die niet in sector 52 'Uitzendbedrijven' ingedeeld zijn, verplaatst naar sector 52. Deze werkgevers hebben gemiddeld hoge uitkeringslasten. In sectoren waar relatief veel uitzendwerkgevers actief waren gaat de sectorpremie sterk dalen. Een voorbeeld is sector 20 'Havenbedrijven'. In deze sector daalt de sectorpremie van 0,99% in 2019 naar 0,35% in 2020.

Premiemutaties WGA per werkgever

Met behulp van figuur 3.6 en 3.7 wordt inzichtelijk gemaakt welke publiek verzekerde werkgevers in 2020 een hogere premie betalen voor WGA en Ziektewet 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, gebruiken we een logaritmische schaal op de horizontale as.

Van alle werkgevers in het publiek stelsel zal 41% een lagere en 56% een hogere WGA-premie krijgen ten opzichte van 2019. Voor ongeveer 3% zal de premie gelijk blijven. De premiestijgingen treden vooral op bij kleine werkgevers. In aantal gaat het om veel werkgevers, maar vanwege de beperkte loonsom is het effect op het gemiddelde percentage klein.

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 10 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 2020 ten opzichte van 2019 naar werkgeversgrootte
Mutatie in procentpunten

Premiemutaties Ziektewet per werkgever

Figuur 3.5 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 2020 voor de meeste werkgevers in een premiestijging resulteert: de meeste punten liggen boven de horizontale as. Van alle werkgevers verzekerd in het publiek stelsel zal 74% een hogere premie en 18% een lagere premie hebben ten opzichte van 2019. Voor 8% 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 opvallende afwijking zijn de premiemutaties boven de 3 procent. Dit wordt veroorzaakt door grote uitzendwerkgevers die in voorgaande jaren in de vaksectoren waren ingedeeld maar vanaf 1 januari 2020 in sector 52 zijn ingedeeld. De maximale premie in sector 52 in 2020 (10,02%) is veel hoger dan de maximale premie in de vaksectoren in 2019 (1,72%) waardoor bij grote uitkeringslasten en overgang van de vaksectoren in 2019 naar sector 52 in 2020 er grote premiemutaties zullen optreden. Opvallend is lijn die bij de kleine werkgevers (minder dan 10 werknemers) op 0,88 optreedt. Dit wordt veroorzaakt door de stijging van de sectorpremie in sector 52 van 4,85% in 2019 naar 5,73% in 2020.

Figuur 3.7. Premiemutaties Ziektewet 2020 ten opzichte van 2019 naar werkgeversgrootte
Mutatie in procentpunten

4. Financiering

De premieontvangsten, die voortvloeien uit de door de Belastingdienst beschikte premies WGA en Ziektewet, komen ten gunste van de Werkhervattingskas. Dit fonds financiert de eerste 10 jaar van de WGA voor mensen met een vast en flexibel dienstverband. Daarnaast financiert de Werkhervattingskas de volledige duur van 2 jaar Ziektewet voor mensen met een flexibel dienstverband (Ziektewet-flex)⁴. 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, aangevuld met premiebatens van werkgevers, die teruggekeerd zijn naar UWV. Vanaf 2020 worden uit de Werkhervattingskas daarnaast staartlasten Ziektewet gefinancierd. De drie uitkeringsstromen WGA, WGA-staartlasten en Ziektewet worden los van elkaar geadmistreerd. De Ziektewet-staartlasten worden onder de reguliere Ziektewetuitkeringen opgenomen. In tabel 4.1 is het financieel overzicht van de Werkhervattingskas uitgesplitst naar uitkeringsstroom over het jaar 2020 opgenomen. In het vervolg van dit hoofdstuk volgt per uitkeringsstroom een beschrijving van de financiering in 2020. Box 4.1 bevat een uitgebreide beschrijving van de Werkhervattingskas.

Tabel 4.1. Financieel overzicht Werkhervattingskas 2020

Bedragen × € 1 miljoen

	WGA	WGA-staartlasten	Ziektewet-flex	
Baten				
Premiebatens	1.198	51	782	
Totale baten	1.198	51	782	
Lasten				
Uitkeringslasten	979	230	588	
Sociale lasten	192	45	114	
Overige baten en lasten	7	2	2	
Re-integratielastens		18	5	7
Rentebaten		0	0	0
Rentelastens		0	0	0
Verhaal		-12	-3	-4
Boetes		0	0	-1
Diversen		1	0	0
Uitvoeringskosten	40	10	80	
Totale lasten	1.217	287	784	
Saldo	-20	-236	-2	
Vermogenspositie				
Vermogen	914	653	-65	
begin 2020		933	889	-63
mutatie 2020		-20	-236	-2

4.1. WGA

De WGA-lasten worden in 2020 gefinancierd met de in hoofdstuk 2 beschreven gedifferentieerde premies WGA. De verwachting is dat er € 1.198 miljoen aan WGA-premiebatens binnenkomt in 2020, terwijl de totale publieke WGA-lasten geraamd worden op € 1.217 miljoen. Hiervan bedragen de uitkeringslasten € 979 miljoen en de sociale lasten, uitvoeringskosten en overige lasten en baten gezamenlijk € 238 miljoen.

Het vermogen is begin 2020 naar verwachting € 933 miljoen. In een omslagstelsel is het aanhouden van een dergelijk omvangrijk vermogen niet noodzakelijk. Een vermogen kan afgebouwd worden door het gemiddelde percentage lager

⁴ Voor zieke werknemers met een tijdelijk contract geldt dat in eerste instantie de werkgever het ziekengeld betaalt tot de einddatum van het contract. Daarna betaalt UWV het ziekengeld door tot aan de maximale duur van 2 jaar.

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 2020 wordt het vermogen met circa € 20 miljoen (2,1%) teruggebracht. Dit resulteert in een gemiddeld percentage van 0,76%.

De beoogde afname van € 24 miljoen in 2019 wordt niet gerealiseerd. Het vermogen stijgt naar verwachting zelfs met € 63 miljoen. De totale publiek verzekerde loonsom stijgt in 2019 namelijk harder dan verwacht werd ten tijde van de premievaststelling (juli 2018). Door de hogere loonsom komen er meer premiebaten binnen dan geraamd. Daarnaast komen de WGA-lasten in 2019 naar verwachting lager uit dan bij de premievaststelling verondersteld werd.

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 2020 en later is onzeker. Sinds 2017 is het aandeel eigenrisicodragers in de totale loonsom stabiel. In 2018 komt dit aandeel uit op 38%. Voor de jaren tot en met 2020 veronderstellen we, op basis van de aanvragen en beëindigingen eigenrisicodragerschap per 1 januari en per 1 juli 2019, een stabiel aandeel eigenrisicodragers (zie ook paragraaf 5.1). De batens van de terugkeerpremie worden voor 2020 geraamd op € 51 miljoen.

De omvang van de staartlasten WGA is voor 2020 geraamd op € 287 miljoen. Hiervan bedragen uitkeringslasten € 230 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 € 57 miljoen in 2020.

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 en batens zullen langzaam naar elkaar toe gaan groeien. Het staartlastvermogen bedraagt aan het begin van 2020 € 889 miljoen. In 2020 neemt het vermogen af tot € 653 miljoen.

4.3. Ziektewet

De Ziektewet-lasten worden in 2020 gefinancierd middels een stelsel van gedifferentieerde premies rond een gemiddeld percentage van 0,52% en sectorale premies. Het premieniveau is gestegen ten opzichte van 2019. Dit komt door een toename van de Ziektewet-lasten in 2020. Daarnaast worden vanaf 2020 de staartlasten Ziektewet gefinancierd uit de Werkhervattingskas. Tot en met 2019 worden deze staartlasten gefinancierd uit de Sectorfondsen en het Uitvoeringsfonds voor de overheid (Ufo).

De premiebatens Ziektewet zullen in 2020 naar verwachting € 782 miljoen zijn. De totale publieke Ziektewet-lasten worden geraamd op € 784 miljoen. Hiervan bedragen de uitkeringslasten € 588 miljoen en de sociale lasten, uitvoeringskosten en overige lasten en batens gezamenlijk € 196 miljoen. In de premievaststelling van 2020 wordt het Ziektewet-vermogen zoveel mogelijk stabiel gehouden. Het tekort neemt licht toe van € 63 miljoen begin 2020 naar € 65 miljoen eind 2020.

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. De verwachting is dat de staartlasten als gevolg van de Wet verbetering hybride markt WGA jaarlijks zullen toenemen. Het gaat hierbij om staartlasten WGA (-vast en -flex) voor nieuwe eigenrisicodragers.

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.

2020: Wet arbeidsmarkt in balans (Wab)

Per 1 januari 2020 treedt de Wet arbeidsmarkt in balans (Wab) in werking. 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 in hoge mate overeen met de premiedifferentiatie zoals die gold bij de WAO. Ook bij de WGA 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 2010. 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.

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.

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 teruggekeerd naar het publieke stelsel dan dat er eigenrisicodragers geworden zijn. Ook in 2015 en 2016 zet deze ontwikkeling zich door. Het marktaandeel van de private partijen daalde in 2016 naar 41% van de loonsom.

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 evenwichtigere 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 2018 op 38% van de loonsom. De verwachting van UWV is dat in 2019 en 2020 het aandeel eigenrisicodragers stabiel blijft.

Om de ontwikkelingen in 2017 en 2018 gedetailleerd in kaart te brengen, heeft het ministerie van SZW een onderzoek⁵ 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 geïnformeerd⁶. 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 van alle werkgevers (exclusief starters) 6% 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. Van de grote werkgevers is 51% van de loonsom 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 15.400 op een totaal van 410.000 werkgevers in Nederland. We maken onderscheid tussen het eigenrisicodragerschap in de sector 52 'Uitzendbedrijven' 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.

⁵ Het onderzoek is uitgevoerd door Centerdata en Epsilon-research. Hierbij is gekeken naar de beweegredenen van werkgevers op 1 januari 2017, 1 juli 2017 en 1 januari 2018.

⁶ Kamerbrief hybride markt ziekte en arbeidsongeschiktheid: <https://www.rijksoverheid.nl/documenten/kamerstukken/2019/05/27/kamerbrief-hybride-markt-ziekte-en-arbeidsongeschiktheid>

Figuur 5.3. Eigenrisicodragers Ziektewet-flex exclusief sector 52 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. Op 1 januari 2020 gaan de uitzendwerkgevers, die actief zijn buiten de uitzendsector, terug naar de uitzendsector (zie box 2.1). Hierdoor verdwijnen deze werkgevers voor het jaar 2020 uit de cijfers die ten grondslag liggen aan figuur 5.3. Omdat deze werkgevers allen publiek verzekerd waren, treedt een beperkte stijging van het aandeel eigenrisicodragers op in het totaal van niet-uitzendwerkgevers.

Figuur 5.4. Eigenrisicodragers Ziektewet-flex in sector 52 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 sector 52. Gevolg is een sterke stijging van de loonsom in sector 52. Door de onzekerheid over de te verwachte ontwikkelingen is voor de berekening van de Ziektewetpremie uitgegaan dat de uitzendwerkgevers uit de vaksectoren publiek verzekerd blijven. Het gevolg is een daling van het aandeel eigenrisicodragers.

Voor de Ziektewet-flex is van alle werkgevers 4% eigenrisicodragers. Het aandeel in de loonsom van de eigenrisicodragers is aanmerkelijk groter (45%), 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 63% van de loonsom eigenrisicodragers.

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

Aantal en loonsom in procenten

Een volledig overzicht per sector van alle 410.000 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
Wsw	Wet sociale werkvoorziening
ZVW	Zorgverzekeringswet
ZW	Ziektewet

Begrippenlijst

Correctiefactor

De correctiefactor geeft de mate weer 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.

Eigenrisicodrager 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 eigenrisicodrager WGA krijgt een gedifferentieerde premie WGA van 0%.

Eigenrisicodrager 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 eigenrisicodrager Ziektewet-flex krijgt een gedifferentieerde premie Ziektewet-flex van 0%.

Gemiddelde percentage

Het gemiddelde percentage geeft het premiepercentage weer dat publiek verzekerde 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 alle publiek verzekerde werkgevers, af te zetten tegen de premieplichtige loonsom van alle 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 overigens niet voor de sectorale premies.

Maximumpremie

De individuele premie is begrensd. De premie is ten hoogste vier maal 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 overigens niet voor de sectorale premies.

Rekenpercentage

Het rekenpercentage is afgeschaft met ingang van premiejaar 2020. Het werd afgeleid van het gemiddelde percentage. In het rekenpercentage werd gecorrigeerd voor het tekort aan premiebatens als gevolg van de maximumpremiegrens en er vindt indien nodig sturing van het vermogen plaats. Deze correcties zitten vanaf premiejaar 2020 in het gemiddelde percentage.

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.

Staartlastvermogen

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 staartlasten 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 staartlasten bij UWV achterlaten. De financiering van staartlasten plus bijkomende lasten zoals sociale lasten en re-integratielasten vindt plaats vanuit het staartlastvermogen.

Het staartlastvermogen kent vanaf 2017 ook premiebaten. 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 staartlastvermogen.

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 arbeidsongeschikten. 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. De Sectorfondsen en het Ufo financieren 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 vervolguutkeringen in zijn geheel. De loonaanvullingen worden voor het deel tot aan de hoogte van de vervolguutkering betaald uit de Whk en voor het deel boven de vervolguutkering (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 die zijn ingegaan na 2011, de Sectorfondsen en het Ufo de Ziektewetuitkeringen die zijn ingegaan voor 2012. Het Algemeen Werkloosheidsfonds (AWf) en het Ufo financieren Ziektewetuitkeringen voor zieke werklozen en het Aof financiert sinds 2014 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 2018

Sector	Totaal	Groot	Middel groot	Klein	Publiek WGA	ERD WGA	Publiek ZW	ERD ZW
1 Agrarisch bedrijf	16.717	112	1.668	14.937	15.222	1.495	16.285	432
2 Tabakverwerkende industrie	22	7	7	8	17	5	17	5
3 Bouwbedrijf	13.219	210	2.319	10.690	12.344	875	12.594	625
4 Baggerbedrijf	116	6	47	63	107	9	106	10
5 Hout en emballage-industrie	566	2	148	416	521	45	550	16
6 Timmerindustrie	756	12	192	552	712	44	732	24
7 Meubel- en orgelbouwindustrie	1.980	15	268	1.697	1.910	70	1.943	37
8 Groothandel in hout	526	8	101	417	479	47	505	21
9 Grafische industrie	1.724	44	357	1.323	1.536	188	1.560	164
10 Metaalindustrie	1.587	405	622	560	1.311	276	1.253	334
11 Elektrotechnische industrie	414	90	99	225	342	72	340	74
12 Metaal- en technische bedrijfstakken	38.108	399	7.452	30.257	34.477	3.631	36.272	1.836
13 Bakkerijen	2.164	27	370	1.767	1.887	277	2.034	130
14 Suikerverwerkende industrie	235	32	96	107	207	28	204	31
15 Slagersbedrijven en poelers	1.577	6	96	1.475	1.141	436	1.214	363
16 Slagers overig	646	56	219	371	593	53	571	75
17 Detailhandel en ambachten	59.493	136	3.160	56.197	57.234	2.259	58.272	1.221
18 Reiniging	4.599	77	641	3.881	4.495	104	4.402	197
19 Grootwinkelbedrijf	251	134	60	57	147	104	110	141
20 Havenbedrijven	2.683	182	847	1.654	2.378	305	2.359	324
21 Havenclassificeerders	219	9	56	154	203	16	207	12
22 Binnenscheepvaart	1.831	13	133	1.685	1.765	66	1.797	34
23 Visserij	169	1	16	152	165	4	165	4
24 Koopvaardij	257	24	66	167	203	54	227	30
25 Vervoer KLM	12	8	3	1	6	6	5	7
26 Vervoer NS	9	6	1	2	1	8	1	8
27 Vervoer posterijen	105	9	14	82	103	2	98	7
28 Taxivervoer	1.043	11	192	840	1.006	37	1.008	35
29 Openbaar Vervoer	50	18	20	12	28	22	20	30
30 Besloten busvervoer	201	5	59	137	182	19	187	14
31 Overig personenvervoer	300	9	57	234	296	4	297	3
32 Overig goederenvervoer	8.282	282	2.212	5.788	7.768	514	7.887	395
33 Horeca algemeen	36.957	83	2.775	34.099	36.238	719	36.584	373
34 Horeca catering	314	17	41	256	303	11	292	22
35 Gezondheid, geestelijke en ...	45.608	1.144	6.088	38.376	43.702	1.906	44.197	1.411
38 Banken	313	47	74	192	275	38	281	32
39 Verzekeringswezen	219	51	63	105	171	48	180	39
40 Uitgeverij	1.025	38	212	775	915	110	941	84
41 Groothandel I	13.020	278	3.030	9.712	12.063	957	12.406	614
42 Groothandel II	19.875	405	4.239	15.231	18.505	1.370	18.994	881
43 Zakelijke Dienstverlening I	7.353	113	1.199	6.041	6.833	520	7.122	231
44 Zakelijke Dienstverlening II	45.247	751	8.179	36.317	43.333	1.914	43.830	1.417
45 Zakelijke Dienstverlening III	53.310	621	4.985	47.704	51.125	2.185	51.652	1.658
46 Zuivelindustrie	164	29	51	84	146	18	152	12
47 Textielindustrie	199	18	64	117	188	11	173	26
48 Steen-, cement-, glas-, en keram...	720	46	220	454	660	60	651	69
49 Chemische industrie	1.401	179	436	786	1.240	161	1.251	150
50 Voedingsindustrie	1.177	139	377	661	1.051	126	1.035	142
51 Algemene industrie	1.554	164	385	1.005	1.432	122	1.447	107
52 Uitzendbedrijven	5.565	443	1.529	3.593	5.497	68	5.053	512
53 Bewakingsondernemingen	1.007	26	189	792	987	20	977	30
54 Culturele instellingen	4.080	86	596	3.398	3.938	142	3.981	99
55 Overige takken van bedrijf en beroep	4.075	74	588	3.413	3.879	196	3.930	145
56 Schildersbedrijf	2.277	9	346	1.922	2.062	215	2.158	119
57 Stukadoorsbedrijf	1.009	2	99	908	945	64	975	34
58 Dakdekkersbedrijf	479	2	101	376	440	39	461	18
59 Mortelbedrijf	62	4	25	33	57	5	60	2
60 Steenhouwersbedrijf	82	0	11	71	74	8	77	5
61 Overheid, onderwijs en wetenschappen	1.542	824	570	148	1.255	287	1.242	300
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 ...	479	377	53	49	277	202	343	136
65 Overheid, openbare nutsbedrijven	24	15	3	6	13	11	14	10
66 Overheid, overige instellingen	469	227	150	92	393	76	399	70
67 Werk en (re)Integratie	168	21	80	67	159	9	153	15
68 Railbouw	37	7	11	19	32	5	29	8
69 Telecommunicatie	455	33	112	310	432	23	431	24
Totaal	410.164	8.649	58.488	343.027	387.428	22.736	394.716	15.448

Bijlage II Loonsommen per sector naar grootte en verzekeringsstatus 2018

Bedragen x € 1 miljoen

	Totaal	Groot	Middel groot	Klein	Publiek WGA	ERD WGA	Publiek ZW	ERD ZW
1 Agrarisch bedrijf	3.443	1.163	1.342	937	2.881	562	2.744	698
2 Tabakverwerkende industrie	87	80	7	0	32	55	43	44
3 Bouwbedrijf	4.599	1.710	2.178	711	3.188	1.411	2.944	1.655
4 Baggerbedrijf	333	278	48	6	187	146	166	166
5 Hout en emballage-industrie	190	13	138	39	151	39	166	23
6 Timmerindustrie	275	57	161	57	236	38	240	35
7 Meubel- en orgelbouwindustrie	434	84	220	130	364	70	374	60
8 Groothandel in hout	209	79	90	40	150	59	192	16
9 Grafische industrie	688	251	333	104	501	187	498	190
10 Metaalindustrie	5.703	4.616	1.045	42	3.606	2.097	2.363	3.340
11 Elektrotechnische industrie	2.239	2.068	156	15	1.164	1.075	600	1.639
12 Metaal- en technische bedrijfstakken	12.582	3.863	6.291	2.428	9.094	3.488	9.252	3.330
13 Bakkerijen	636	138	330	169	463	173	483	153
14 Suikerverwerkende industrie	425	297	118	9	226	199	202	223
15 Slagersbedrijven en poeliers	235	34	71	130	160	75	159	76
16 Slagers overig	703	429	235	39	609	94	497	206
17 Detailhandel en ambachten	6.232	1.023	2.536	2.672	5.375	857	5.415	817
18 Reiniging	1.858	978	644	237	1.442	416	955	903
19 Grootwinkelbedrijf	4.867	4.788	72	6	1.775	3.091	1.137	3.730
20 Havenbedrijven	3.425	2.387	872	165	2.523	902	1.571	1.854
21 Havenclassificeerders	140	76	51	14	85	55	84	56
22 Binnenscheepvaart	284	58	124	102	248	35	247	37
23 Visserij	34	7	19	8	33	1	33	1
24 Koopvaardij	295	200	79	15	203	92	193	102
25 Vervoer KLM	1.280	1.276	5	0	40	1.241	11	1.270
26 Vervoer NS	771	770	0	0	0	771	0	771
27 Vervoer posterijen	491	471	14	6	459	32	64	427
28 Taxivervoer	298	58	194	46	265	32	260	38
29 Openbaar Vervoer	617	585	31	1	137	480	44	573
30 Besloten busvervoer	91	22	55	14	78	13	78	13
31 Overig personenvervoer	164	99	53	12	133	32	125	39
32 Overig goederenvervoer	5.381	2.636	2.285	460	4.134	1.247	3.634	1.747
33 Horeca algemeen	5.087	979	1.927	2.182	4.723	365	4.208	880
34 Horeca catering	366	304	42	19	345	21	111	254
35 Gezondheid, geestelijke en ...	33.720	25.589	5.191	2.940	20.149	13.571	13.892	19.828
38 Banken	3.596	3.485	93	17	1.221	2.374	449	3.147
39 Verzekeringswezen	2.320	2.236	76	8	585	1.735	525	1.796
40 Uitgeverij	766	502	201	64	361	405	325	441
41 Groothandel I	6.141	2.415	2.854	871	4.862	1.279	4.742	1.399
42 Groothandel II	8.648	3.407	3.986	1.254	6.669	1.979	6.533	2.115
43 Zakelijke Dienstverlening I	3.305	1.820	1.004	481	2.491	814	2.527	778
44 Zakelijke Dienstverlening II	17.909	7.806	7.611	2.492	13.848	4.061	12.777	5.132
45 Zakelijke Dienstverlening III	14.074	7.064	4.684	2.326	10.928	3.146	9.762	4.311
46 Zuivelindustrie	659	584	69	5	256	403	258	401
47 Textielindustrie	222	143	68	10	204	18	111	110
48 Steen-, cement-, glas-, en keram...	750	456	247	46	532	218	410	340
49 Chemische industrie	2.984	2.364	553	67	1.631	1.352	1.347	1.637
50 Voedingsindustrie	2.444	1.899	487	58	1.260	1.184	959	1.485
51 Algemene industrie	2.972	2.431	464	77	1.732	1.240	2.107	865
52 Uitzendbedrijven	8.331	6.266	1.830	234	7.371	960	5.799	2.531
53 Bewakingsondernemingen	730	495	187	48	588	142	299	431
54 Culturele instellingen	1.510	754	567	190	1.219	291	1.149	362
55 Overige takken van bedrijf en beroep	1.448	635	595	218	1.039	409	992	456
56 Schildersbedrijf	459	41	288	130	336	123	354	105
57 Stukadoorsbedrijf	133	8	73	53	100	33	111	22
58 Dakdekkersbedrijf	119	10	82	27	88	30	99	20
59 Mortelbedrijf	57	28	24	5	50	7	50	7
60 Steenhoudersbedrijf	13	0	7	5	11	2	11	2
61 Overheid, onderwijs en wetenschappen	19.206	18.475	708	23	8.279	10.927	8.064	11.142
62 Overheid, rijk, politie en rechterlijke macht	8.517	8.500	16	1	160	8.357	161	8.356
63 Overheid, defensie	2.429	2.429	0	0	0	2.429	0	2.429
64 Overheid, provincies, gemeenten en ...	8.207	8.105	95	7	4.028	4.179	5.555	2.652
65 Overheid, openbare nutsbedrijven	739	734	5	1	80	659	105	634
66 Overheid, overige instellingen	5.146	4.927	207	12	3.327	1.819	3.377	1.769
67 Werk en (re)Integratie	260	152	101	7	249	11	228	31
68 Railbouw	416	401	14	1	106	310	249	167
69 Telecommunicatie	1.299	1.150	122	27	584	715	379	920
Totaal	223.988	147.190	54.275	22.523	139.354	84.633	122.800	101.188

Bijlage III Rekenvoorbeelden

De premie voor de Werkhervattingskas bestaat uit 2 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	0,76%	0,52%
Correctiefactor werkgeversrisico	1,18	1,21
Gemiddelde werkgeversrisico	0,48%	0,32%

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 2020.

Voorbeeld 1: Werkgever A

Kleine werkgever (loonsom < € 337.000)

Sector = 5

Een kleine werkgever betaalt een sectorale premie.

De sectorale premie WGA = 0,84%

De sectorale premie Ziektewet-flex = 0,49%

De werkgever betaalt een totale premie van 1,33%.

Voorbeeld 2: Werkgever B

Grote werkgever (loonsom > € 3.370.000)

Individueel werkgeversrisico WGA = 0,40%

Individueel werkgeversrisico Ziektewet-flex = 1,65%

Individuele premieberekening WGA:

Minimumpremie grote werkgever = 0,19%

Maximumpremie grote werkgever = 3,04%

De berekende individuele premie bedraagt $0,76\% + 1,18 \times (0,40\% - 0,48\%) = 0,66\%$. Dit percentage ligt binnen de grenzen.

Individuele premieberekening Ziektewet-flex:

Minimumpremie grote werkgever = 0,13%

Maximumpremie grote werkgever = 2,08%

De berekende individuele premie bedraagt $0,52\% + 1,21 \times (1,65\% - 0,32\%) = 2,12\%$.

Dit percentage ligt boven de maximumpremie. De individuele premie Ziektewet-flex wordt dan vastgesteld ter hoogte van de maximumpremie van 2,08%.

De werkgever betaalt een totale premie van 2,74%.

Voorbeeld 3: Werkgever C

Middelgrote werkgever (€ 337.000 < loonsom < € 3.370.000)

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 = 1,58%

De sectorale premie Ziektewet-flex = 5,73%

Individuele premieberekening WGA:

Minimumpremie grote werkgever = 0,19%

Maximumpremie grote werkgever = 3,04%

De berekende individuele premie WGA bedraagt $0,76\% + 1,18 \times (1,60\% - 0,48\%) = 2,08\%$.

Dit percentage ligt binnen de grenzen.

Individuele premieberekening Ziektewet-flex:

Minimumpremie grote werkgever = 0,13%

Maximumpremie grote werkgever uitzendsector (sector 52) = 10,02%

De berekende individuele premie Ziektewet-flex bedraagt $0,52\% + 1,21 \times (3,60\% - 0,32\%) = 4,48\%$. Dit percentage ligt binnen de grenzen.

De wegingsfactor is $(€ 1.250.000 - € 337.000) / (€ 3.370.000 - € 337.000) = 0,30$

De gewogen premie WGA = $(1 - 0,30) \times 1,58\% + 0,30 \times 2,08\% = 1,73\%$

De gewogen premie Ziektewet-flex = $(1 - 0,30) \times 5,73\% + 0,30 \times 4,48\% = 5,35\%$

De werkgever betaalt een totale premie van 7,08%.

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 genoemd⁷.

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 de publiek verzekerde werkgevers en de eigenrisicodragers uit de desbetreffende sector deze lopende uitkeringslasten gezamenlijk financieren.

⁷ Deze lasten voor een werkgever zijn ook bekend onder de naam inlooprisico.

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 eigenrisicodragert 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 eigenrisicodragert 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 eigenrisicodragert 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 eigenrisicodragert zijn voor de WGA, verantwoordelijk voor de financiering van de staartlasten.

Wijzigingen per 1 januari 2020

Per 1 januari 2020 wordt een aantal technische aanpassingen in de publieke premiesystematiek doorgevoerd met de bedoeling om de premiesystematiek te verbeteren, vereenvoudigen en te harmoniseren.⁸ Hieronder staan puntsgewijs de belangrijkste aanpassingen:

- Schrapen 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 worden. Uit de Sectorfondsen en het Ufo worden tot eind 2019 de staartlasten Ziektewet gefinancierd. Deze staartlasten Ziektewet dienden een alternatieve financieringsbron per 2020 te krijgen. Dit is de Werkhervattingskas geworden.

⁸ Kamerstuk 2017/18, 32 716, nr. 30

- 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 wordt 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

