

Gedifferentieerde premies
WGA en ZW 2016

Gedifferentieerde premies WGA en ZW 2016 1

Voorwoord 3

Managements amenvatting 4

1. Premies WGA en ZW 2016 7

2. Gevolgen voor individuele werkgevers in 2016 15
2.1. Werkgevers en eigenrisicodragerschap 15
2.2. Premieverdelingen 18
2.3. Premiemutaties 20

3. Duale stelsel en premieontwikkeling 23
3.1. Ontwikkeling markt voor eigenrisicodragen 23
3.2. Marktverhoudingen vanaf 2017 25

Afkortingenlijst 27

Begrippenlijst 28

Bijlage I Overzicht premies en parameters 29

Bijlage II Sectorale premies 30

Bijlage III Aantallen werkgevers per sector 31

Bijlage IV Loonsommen per sector 32

Bijlage V Financieel overzicht Werkhervattingskas 33

Bijlage VI Rekenvoorbeelden 34

Bijlage VII Wet en regelgeving rondom duale stelsel WGA en ZW 36

Colofon 39

Inhoudsopgave

Gedifferentieerde premies WGA en ZW 2016 2

Gedifferentieerde premies WGA en ZW 2016 3

De nota Gedifferentieerde premies WGA en ZW 201 6 presenteert de bouwstenen waarmee UWV per

werkgever de gedifferentieerde premies Werkhervatting Gedeeltelijk Arbeidsgeschikten (WGA) voor vast

personeel en flexibel personeel en Ziektewet (ZW) voor flexibel personeel v oor het premiejaar 20 16

bereken t. Jaarlijks stelt de Raad van Bestuur van UWV de premies en parameters vast door middel van

het Besluit gedifferentieerde premie Werkhervattingskas . Dit Besluit wordt jaarlijks gepubliceerd in de

Staatscourant op 1 september. De Belastingdienst stuurt later in het jaar aan elke w erkgever een

beschikki ng met de individue el gedifferentieerde premie .

De gedifferentieerde premie Whk bestaat sinds 2014 uit drie premiecomponenten: een gedifferentieerde

premie WGA -vast, een gedifferentieerde premie WGA -flex en een gedifferentieerde premie ZW -flex. Voor

klein e werkgevers gelden sectorale premies voor elk van de drie Whk -premiecomponenten. De premies

per component zijn gelijk voor alle kleine werkgevers die behoren tot dezelfde sector. Grote werkgevers

betalen drie op werkgeversniveau gedifferentieerde premies. Middelgrote werkgevers betalen drie

premies die deels opgebouwd zijn uit een sectorale premie en deels uit een op werkgeversniveau

gedifferentieerde premie.

Voor de financiering van de WGA -vast en ZW -flex uitkeringen is een stelsel van keuzevrijheid tussen

publieke verzekering en eigenrisicodragen gecreëerd. UWV treedt hierin op als publieke verzekeraar.

Werkgevers betalen een premie van 0% voor de premiecomponenten waarvoor zij eigenrisicodrager zijn

gewor den. Zij kunnen zich tegen hun WGA -vast risico en/of ZW -flex risico verzekeren bij private

verzekeraars, maar mogen deze risicoôs ook zelf dragen. Werkgevers kunnen tweemaal per jaar

eigenrisicodrager worden: op 1 januari en 1 juli. De Premiewijzer gediffe rentieerde premie Whk op

www.uwv.nl/premiewijzer biedt werkgevers de mogelijkheid hun gedifferentieerde premies WGA en ZW

voor 2016 uit te rekenen.

Met ingang van 2017 wordt de verzekering voor WGA -vast en WGA -flex samengevoegd. Werkgevers

hebben dan de mogelijkheid om voor deze combinatie eigenrisicodrager te worden. Daarnaast wordt per

2017 de wetgeving zodanig veranderd dat de verschillen tussen de private en publieke verzekering WGA

verkleind worden.

In hoofdstuk 1 besteden we aandacht aan de bereke ningssystematiek van de premievaststelling en de

premies en parameters voor 2016. Hoofdstuk 2 laat middels grafieken zien wat de premievaststelling

voor 2016 betekent voor werkgevers. Hoofdstuk 3 gaat in op ontwikkelingen op de WGA - en ZW -markt

en op de gevolgen van de aangekondigde wetswijzigingen per 2017 .

Voorwoord

Gedifferentieerde premies WGA en ZW 2016 4

Â WGA voor vaste dienstverbanden

De WGA-vast premie is vrijwel stabiel in 2016 : het gemiddelde premiepercentage daalt van 0,48% in

2015 naar 0,47% in 2016. De daling wordt veroorzaakt doordat de stijging van de loonsom groter is

dan de stijging van de lasten. De lasten stijgen met 5% ten opzichte van 2015. Dit is een voorziene

toena me. De WGA bevindt zich namelijk tot en met 2017 in een opbouwfase. In dat jaar zullen voor

het eerst uitkeringen met een duur van tien jaar of meer collectief worden gefinancierd en niet meer

meetellen voor de premiedifferentiatie. Daar staat tegenover da t ook de loonsom stijgt waarover de

premie wordt geheven. Dit is een gevolg van een toename sinds 2014 va n het aantal werkgevers dat

zich bij UWV heeft verzekerd. Deze werkgevers nemen bij terugkeer geen lopende uitkeringen mee en

kunnen pas na twee jaar n ieuwe uitkeringen ôveroorzakenô die in de hun WGA-premie tot uiting

komen. Voor werkgevers die al bij UWV verzekerd zijn, stijgt de premie gemiddeld met 0,02% -punt .

De gemiddelde sectorale premie voor kleine werkgevers daalt licht. Van de bij UWV verzekerd e

werkgevers zal 53% met een daling en 35% met een stijging van de premie WGA -vast te maken

krijgen.

Â WGA voor flexibele dienstverbanden

De WGA -flex premie blijft in 2016 stabiel: het gemiddelde premiepercentage is ook in 2016 0,24%.

Doordat het aantal WGA -flexuitkeringen zich minder snel heeft ontwikkeld in 2014 en 2015 dan

voorzien bij de introductie van BeZaVa, is er van 2015 naar 2016 geen stijging van de gemiddelde

WGA-flex premie noodzakelijk . Het aantal uitkeringen dat wordt gefinancierd vanuit de Wh k (WGA -

flexuitkeringen sinds 2012) neemt in 2016 echter wel toe en blijft dat doen tot en met 2022. In dat

jaar zullen de eerste WGA -flex -uitkeringen een duur van 10 jaar bereiken . In 2016 worden met de

WGA-flex premie -ontvangsten uitkeringen gefinancierd die in vijf jaar tijd ontstaan zijn (2012 -2016).

In 2015 was dit nog vier jaar (2012 -2015).

Â ZW voor flexibele dienstverbanden

De ZW -premie blijft in 2016 vrijwel stabiel: het gemiddelde premiepercentage stijgt van 0,35% in

2015 naar 0,36% in 2016. Door de toename van het eigenrisicodragerschap ZW in 2015 en een

verwachte verdere toename in 2016 neemt de totale loonsom van bij UWV -verzekerde werkgevers af.

Ook de uitkeringslasten nemen door deze toename van het eigenrisicodragerschap af maar relatief

iets mi nder. Dit komt doordat werkgevers die eigenrisicodrager worden gemiddeld een iets lager ZW -

risico hebben dan werkgevers die bij UWV blijven. Deze ontwikkeling resulteert per saldo in een

gerin ge stijging van de gemiddelde premie. De gemiddelde sectorale pr emie voor kleine werkgevers

daalt echter licht. Van de bij UWV verzekerde werkgevers zal daarom 65 % met een daling en 19%

met een stijging van de premie ZW te maken krijgen.

Â Marktontwikkelingen WGA

Voor twee van de drie premiecomponenten kunnen werkgevers eigenrisicodrager worden: de WGA

voor vaste dienstverbanden en de ZW voor flexibele dienstverbanden. In 2015 zijn 66.000 werkgevers

eigenrisicodrager voor de WGA met een gezamenlijke loonsom van ú 84 miljard. Dit is een daling ten

opzichte van 2014 toen 78 .000 werkgevers eigenrisicodrager waren met een loonsom van

ú 89 miljard. Het marktaandeel van eigenrisicodragers is gedaald van 46% van de loonsom in 2014

naar 4 3% van de loonsom in 2015 conform de raming van UWV uit de vorige premienota . Voor 2016

verwachten we nog een zeer lichte daling van het marktaandeel van eigenrisicodragers tot 42% .

Â Marktontwikkelingen ZW

Voor de ZW is er juist een toename van het eigenrisicodragerschap. In 201 5 zijn 6 .700 werkgevers

eigenrisicodrager met een gezamenlij ke loonsom van ú 61 miljar d. In 201 4 waren dit er 5. 300 met

een loonsom van ú 47 miljar d. Het marktaandeel van eigenrisicodragers is gestegen van 24% van de

loonsom in 201 4 naar 31% van de loonsom in 201 5. In 201 6 verwachten we een verdere stijging van

het marktaandeel van eigenrisicodragers naar 36%.

Managements amenvatting

Gedifferentieerde premies WGA en ZW 2016 5

De gedifferentieerde premie Werkhervattingskas bestaat in 2016 uit drie componenten. In tabel 1 staat

het overzicht van de belangrijkste premies en parameters WGA en ZW voor het premiejaar 2016, zoals

deze door de Raad van Bestuur van UWV zijn vastgesteld.

Tabel 1 Premies en parameters Werkhervattingskas

 2015 2016

Gemiddelde loonsom 31.400 31.900

Grens grote/middelgrote werkgever 3.140.000 3.190.000

Grens middelgrote/kleine werkgever 314.000 319.000

WGA -vast

Gemiddeld percentage 0,48% 0,47%

Rekenpercentage 0,50% 0,48%

Gemiddelde werkgeversrisico 0,28% 0,27%

Correctiefactor werkgeversrisico 1,36 1,34

Minimumpremie (grote werkgever) 0,12% 0,11%

Maximumpremie (grote werkgever) 1,92% 1,88%

WGA - flex

Gemiddeld percentage 0,24% 0,24%

Rekenpercentage 0,25% 0,25%

Gemiddelde werkgeversrisico 0,06% 0,09%

Correctiefactor werkgeversrisico 2,00 2,00

Minimumpremie (grote werkgever) 0,06% 0,06%

Effectieve minimumpremie (grote werkgever)** 0,13% 0,07%

Maximumpremie (grote werkgever)* 0,96% 0,96%

ZW - flex

Gemiddeld percentage 0,35% 0,36%

Rekenpercentage 0,40% 0,39%

Gemiddelde werkgeversrisico 0,22% 0,23%

Correctiefactor werkgeversrisico 1,42 1,30

Minimumpremie (grote werkgever) 0,08% 0,09%

Maximumpremie (grote werkgever)* 1,40% 1,44%

*) De maximumpremie in de sector Uitzendbedrijven wijkt voor de WGA - flex en ZW - flex af van de maximumpremie die geldt voor

werkgevers in de overige sectoren. De maximumpremie voor de sector Uitzendbedrijven bedraagt voor de WGA -flex en ZW - flex

respectievelijk 6,32%% en 7,10%.
**) UWV stelt conform wettelijke voorschriften minimumpremies v ast, maar het samenstel van wettelijke regels m.b.t. de premies en

parameters zorgt ervoor dat voor de WGA - flex in zowel 2015 als 2016 het laagste premiepercentage dat een werkgever feitelijk kan

betalen hoger ligt dan dit formele minimum. Daarom tonen we bij de WGA -flex ook de effectieve minimumpremie.

Gedifferentieerde premies WGA en ZW 2016 6

Gedifferentieerde premies WGA en ZW 2016 7

De gedifferentieerde premie Werkhervattingskas (Whk) is voor elke werkgever de som van drie

onderliggende premiecomponenten:

¶ de gedifferentieerde premie WGA -vast

¶ de gedifferentieerde premie WGA -flex

¶ de gedifferentieerde premie ZW -flex

Een werkgever kan eigenrisicodrager worden voor de afzonderlijke componenten WGA -vast en ZW -flex.

Voor elk premiecomponent waarvoor een werkgever eigenrisicodrager is, is de gedifferenti eerde premie

0%.

De berekeningswijze is voor elk van de drie gedifferentieerde premies gelijk.

Grens groot/middelgroot/klein

Elke bij UWV verzekerde werkgever wordt ingedeeld in één van de drie grootte -klasses:

¶ kleine werkgevers

¶ middelgrote werkgevers

¶ grote werkgevers

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

Een werkgever wordt aangemerkt als ógrootô, indien hij een loonsom heeft van > 100 maal het

gemiddelde premieplichtig loon per werknemer, berekend ove r alle werknemers in Nederland. Bij een

loonsom van Ò 10 maal het gemiddelde premieplichtig loon per werknemer wordt een werkgever

beschouwd als ókleinô. Indien de loonsom > 10 en Ò 100 maal het gemiddelde premieplichtige loon is,

wordt een werkgever aange merkt als ómiddelgrootô.

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 2016 kijkt naar het gemiddelde

premieplichtig loon van alle werknemers in het jaar 2014. Het gemiddelde premieplichtig loon is

gebaseerd op gegevens van het Centraal Planbureau. In 2014 steeg he t premieplichtige loon van

ú 31.400 naar ú 31.900.

De grens klein/middelgroot 2016 bedraagt 10 x ú 31.900 = ú 319.000

De grens middelgroot/groot 2016 bedraagt 100 x ú 31.900 = ú 3.190.000

Gedifferentieerde premie

Bij de berekeningswijze van de drie gedifferentieerde premies voor een individuele werkgever is in eerste

instantie de werkgeversgrootte leidend.

Voor kleine werkgevers zijn de gedifferentieerde premies WGA -vast, WGA -flex en ZW -flex gelijk aan de

sectorale premies voor deze premiecomponente n. Voor grote werkgevers is de gedifferentieerde premie

gelijk aan de individuele premie. Voor middelgrote werkgevers wordt een gewogen gemiddelde bepaald

van de sectorale premie en de individuele premie.

Gedifferentieerde premie kleine werkgevers:

 sect oraal bepaalde premie

Gedifferentieerde premie grote werkgevers:

 individueel bepaalde premie

Gedifferentieerde premie middelgrote werkgevers:

 C x indivueel bepaalde premie + (1 -C) x sectoraal bepaalde premie

 Hierbij geldt C = Loonsom werkgever ï Loonsomgrens klein/middel

 Loonsomgrens middel/groot ï Loonsomgrens klein/middel

1. Premies WGA en ZW 2016

Gedifferentieerde premies WGA en ZW 2016 8

Bij de berekening zijn dus twee premies van belang: de sectoraal bepaalde premie , voor kleine en

middelgrote werkgevers, en de individueel bepaalde premie , voor middelg rote en grote werkgevers .

Sectoraal bepaalde premie

Voor elke van de drie premiecomponenten is een sectorale premie berekend. Deze sectorale premie is

gelijk aan de verwachte lasten in 201 6 van alle bij UWV verzekerde werkgevers in de sector, gedeeld door

hun verwachte loonsom in 201 6. De gerealiseerde lasten en loonsom men in 2014 vormen de basis voor

deze prognose . In bijlage II is een overzicht opgenomen van alle sectorale premies voor elk van de drie

premiecomponenten.

Individueel bepaalde premie

De individueel bepaalde premie is een gedifferentieerde premie. De gedifferentieerde premie bestaat voor

elk van de drie premiecomponenten uit een rekenpercentage en een opslag (of korting) .

Het rekenpe rcentage is het percentage waaromheen wordt gediffer entieerd ; het is hetzelfde voor alle

(middelgrote en grote) werkgevers. De formule voor de individueel bepaalde premie ziet er als volgt uit:

Individuele werkgeverspremie = rekenpercentage + opslag

De opslag wordt voor elke werkgever individueel bepaald. Op basis van een vergelijking tussen het

werkgeversrisico van een individuele werkgever en het gemiddelde werkgeversrisico wordt per

premiecomponent een opslag (of korting) berekend op de bijbehorende rekenpercentages.

De formule ziet er als volgt uit:

Opslag = correctiefactor werkgeversrisico x

 (individueel werkgeversrisico - gemiddeld werkgeversrisico).

De opslag kan ook negatief zijn en zorgt dan voor een korting op het rekenpercentage.

De variabelen die in beide formules voorkomen worden hieronder nader verklaard en voorzover niet

individueel bepaald in kaders voorzien van de vastgestelde waarden in 201 6.

Gemiddelde percentage

Het gemiddeld e percentage (de lastendekkende premie) voor jaar t wordt bepaald door de totale

geraamde uitkeringslasten mi nus de niet -premiebaten van de publiek verzekerden in het jaar t te delen

door de totale geraamde premieplichtige loonsom in het jaar t. Het gemiddeld e percentage geeft hiermee

de gemiddelde premie weer die publiek verzekerde werkgevers in jaar t moeten opbrengen om de

geraamde publieke uitkeringslasten in het jaar t te financieren.

WGA -vast

Geraamde lasten in 201 6 = ú 598 miljoen.

Geraamde niet -premiebaten in 201 6 = ú 6 miljoen.

Geraamde premieplichtige loonsom in 201 6 = ú 125 miljard.

Gemidde lde premiepercentage in 201 6 = 0,4 7% .

WGA -flex

Geraamde lasten in 201 6 = ú 546 miljoen.

Geraamde niet -premiebaten in 201 6 = ú 5 miljoen.

Geraamde premieplichtige loonsom in 201 6 = ú 220 miljard.

Gemiddelde premiepercentage in 201 6 = 0,24 %.

ZW -flex

Geraamde lasten in 201 6 = ú 514 miljoen.

Geraamde niet -premiebaten in 201 6 = ú 0 miljoen.

Geraamde premieplichtige loonsom in 201 6 = ú 142 miljard.

Gemiddelde premiepercentage in 201 6 = 0,3 6%.

Gedifferentieerde premies WGA en ZW 2016 9

Box 1 .1 Ontwikkeling premies Whk

Premie WGA -vast daalt licht in 2016
De ontwikkeling van de premie is afhankelijk van de ontwikkeling van de omvang van de te financieren uitkeringslasten
en de ontwikkeling van de verzekerde loonsom. Doordat de loonsom relatief sneller stijgt dan de lasten (7% versus 5%)
is er een dalende trend in de premie WGA -vast zichtbaar. Het dalende premieniveau is zowel zichtbaar in de ontwikkeling
van het gemiddelde percentage, dat daalt van 0,4 8% naar 0,47%, het rekenpercentage, dat daalt van 0,50% naar
0,48% en het gemiddelde werkgeversrisicopercentage, dat daalt van 0,28% naar 0,27%.

Deze ontwikkeling heeft een specifieke oorzaak. Sinds 2014 zijn relatief veel werkgevers teruggekeerd naar UWV na een
periode het risico zelf gedragen te hebben. Bij een terugkeer blijven de nog lopende uitkeringen bij de werkgever of een
private verzekeraar, terwijl deze werkgevers wel hun werknemers en dus loonsom bij UWV verzekeren voor toek omstige
lasten. De verzekerde werkgeverspopulatie valt zodoende in twee delen uiteen. Het eerste en groo tste deel be staat uit
werkgevers die bij UWV verzekerd waren en blijven. Zij hebben gemiddeld een premiestijging van 0,02% -punt . Het
tweede deel betaat uit een groeiende groep teruggekeerde werkgevers met veelal de minimumpremie .

Het vermogen bedraagt ein d 2015 naar verwachting ú 261 miljoen. Van dit vermogen wordt in 2016 ú 22 miljoen
ingezet om een stabilsatie van de premies en parameters te bevorderen. Met dit bedrag wordt ervoor gezorgd dat het
rekenpercentage de relatieve daling van het gemiddelde wer kgeversrisicopercentage volgt. Hierdoor blijft de
correctiefactor vri jwel constant. Uit oogpunt van goed fondsenbeheer dienen vermogensoverschotten in redelijke tijd
afgebouwd te worden. De zeer bescheiden vermogensafbouw in 2016 (en het constant laten van het vermogen bij de
premievaststelling 2014 en 2015) volgen uit een afspraak met SZW om het aanwezige vermogen alleen dan geleidelijk af
te bouwen als aan de randvoorwaarden wordt voldaan dat premies en parameters zich stabiel ontwikkelen en geen
onnodige marktverstoringen plaatsvinden . De komende jaren zal de premie WGA -vast geleidelijk oplopen richting een
structureel niveau van circa 0, 6%.

Premie WGA -flex blijft gelijk
Het gemiddelde percentage bedraagt in 2016 0,2 4%, het rekenpercentage 0,2 5%. Deze pr emiepercentages zijn
daarmee gelijk aan de percentages in 2015. Het gemiddelde werkgeversrisicopercentage is 0,09% in 2016. Dit is een
stijging van 0,03% -punt ten opzichte van 2015 . De stijging van het risico volgt een verwachte ontwikkeling, de WGA is
immers nog in opbouw. In 201 5 werden uitsluitend de aan de werkgevers toegerekende uitkeringen in 201 3
meegenomen die in 2012 en 2013 ontstaan waren. In 201 6 worden uitkeringen toegerekend uit 201 4, die zijn ontstaan
in de jaren 20 12, 2013 en 2014 .

Het gemiddelde premieniveau blijft gelijk in de jaren 2015 en 2016. Oorzaak is dat h et volume zich gunstiger ontwikkelt
dan bij aanvang van BeZaVa in 2014 voorzien was. De prognoses voor de premievaststelling 2015 zijn gebaseerd op
real isaties van de eerste paar maanden van 2014. De lagere realisaties in 2014 en de eerste maanden van 2015 geven
aanleiding om de prognoses voor 2015 en 2016 naar beneden bij te stellen. Gevolg is dat het benodigde premieniveau
voor 2016 niet hoger is dan da t van 2015. Dit betekent echter niet dat de WGA-flex -premie zijn structurele niveau al
bereikt heeft. D e WGA-flex lasten zullen blijven stijgen tot dat het structurele niveau bereikt zal zijn in 2022. In dat jaar
zullen de eerste uitkeringen de maximale duu r van 10 jaar in de Whk bereikt hebben en verplaatst worden naar het Aof.
De komende jaren zal de premie WGA -flex geleidelijk oplopen tot een structureel niveau van circa 0, 4%.

De correctiefactor blijft 2 in 2016. Dit komt doordat de correctiefactor gemax imeerd is op 2. De ongemaximeerde
correctiefactor daalt van 3,17 in 2015 naar 2,11 in 2016. Dit komt doordat de toe te rekenen lasten in 2014 relatief
dichter op de te financieren lasten in 2016 zitten dan dat de toe rekenen lasten in 2013 op de te financi eren lasten van
2015 zaten. Deze zullen de komende jaren steeds dichter bij elkaar in de buurt komen te liggen , wat een verdere daling
van de correctiefactor tot gevolg zal hebben.

Het vermogen bedraagt eind 2015 ú 199 miljoen. In 2016 wordt ú 20 miljoen van dit vermogen teruggegeven aan de
werkgevers.

Premie ZW -flex blijft vrijwel stabiel
Het gemiddelde percentage voor de ZW -flex voor 2016 bedraagt 0,36%. Dit is een stijging van 0,01% -punt ten opzichte
van 2015. Het rekenpercentage bedraagt 0,39% in 2016, een daling van 0,01% -punt ten opzichte van 2015. Het
verschil tussen het gemiddelde percentage en het rekenpercentage is nodig om het verlies aan premiebaten door de
maximumpremie te compenseren. In 2016 zal dit verlies aan premiebaten afnemen , waardoor het verschil tussen het
gemiddelde percentage en het rekenpercentage afneemt. B ij de ZW wordt daarnaast een deel van het vermogen stekort
ingelopen.

Met de ZW -flex -premies worden ZW -flex uitkeringen ontstaan na 2012 gedekt. Aangezien de ZW maximaal twee jaar
duurt, zijn dat in 2016 alle uitkeringen. Van deze uitkeringen worden wel staartuitkeringen uitgezonderd.
Staartuitkeringen zi jn uitkeringen aan flexwerkers die behoren bij werkgevers die inmiddels eigenrisicodrager zijn
geworden. Deze uitkeringen zijn ontstaan v óór aanvang van het eigenrisicodragerschap en lopen na die datum nog door.
De ZW -flex lasten dalen en de ZW -premie sti jgt zeer gering . Bij de ZW neemt het aantal werkgevers dat bij UWV
verzekerd is af. De risicoôs van de werkgevers die eigenrisicodrager zijn geworden liggen gemiddeld iets lager dan de
risicoôs van werkgevers die bij UWV verzekerd blijven.

Het gemiddelde werkgeversrisico stijgt van 0,22% in 2015 naar 0,23% in 2016. Ondanks dat de referteperiode in 2016
met een jaar toeneemt (2012 -2014) stijgt het gemiddelde werkgeversrisico percentage maar gering. Deze geringe
stijging komt omdat de uitkering en die zijn uitgekeerd in 2014 met een (eerste) recht in 2012 maar een heel klein
aandeel in de totale uitkeringslasten hebben vanwege het grotendeels al eerder bereiken van de maximale duur van de
ZW.

De correctiefactor daalt van 1,42 in 2015 naar 1,30 i n 2016. Doordat de correctiefactor kleiner is geworden, zullen
werkgevers gemiddeld genomen een minder sterke doorvertaling krijgen van de hoogte van de aan hen toegerekende
uitkeringslasten in hun gedifferentieerde premie van 2016 dan dat in 2015 het geva l was. Door het stabiele patroon van
het gemiddelde percentage en gemiddelde werkgeversrisico zal de correctiefactor naar verwachting stabiliseren i n 2017.

Gedifferentieerde premies WGA en ZW 2016 10

De totale relevante loonsom bedraagt ú 220 miljard , waarvan ú 16 miljard uitkeringen betreft. Bij de

verdeling van de resterende loonsom van ú 204 miljard over eigenrisicodragers en de bij UWV verzekerde

werkgevers wordt rekening gehouden met de verwachte marktontwikkelingen . Bij de ZW verwachten we

een groei van het eigenrisicodragerschap in 2016 naar 36% van de loonsom. Bij de WGA verwachten we

een verdere daling van het martkaandeel van eigenrisicodragers naar 4 2% van de loonsom . Daarnaast

leert de ervaring dat de feitelijk geïnde premiebaten lager zijn dan de verwachte premiebaten als loonsom

en pre mie met elkaar worden vermenigvuldigd. Dit kan het gevolg zijn van bijv. faillissementen, juridische

procedures en systeemkenmerken.

Rekenpercentage

Het rekenpercentage is een afgeleide van het gemiddelde percentage. In het rekenpercentage wordt

gecorrige erd voor het tekort aan premiebaten als gevolg van de maximumpremiegrens en er vindt indien

nodig sturing van het vermogen plaats. Hiermee is he t rekenpercentage gelijk aan het gemiddeld e

percentage plus een correctie tekort premiebaten plus of minus een p ercentage voor sturing op het

vermogen .

Door de ingestelde maximumpremiegrenzen worden de hoogste individuele premies begrensd. Het tekort

aan premiebaten dat hierdoor ontstaat, wordt opgevangen door de extra premiebaten als gevolg van een

opslag in het rekenpercentage. De hoogte van deze opslag varieert per jaar.

WGA -vast

Het rekenpercentage in 2016 bedraagt 0, 48 %, waarvan 0,0 3% ter compensatie van te derven

premieontvangsten en -0,02% voor het afbouwen van het vermogen . Het rekenpercentage daalt met

0,0 2% -punt ten opzichte van 201 5.

WGA -flex

Het rekenpercentage in 201 6 bedraagt 0,2 5%, waarvan 0,0 2% ter compensatie van te derven

premieontvangsten en -0,01% voor het afbouwen van het vermogen . Het rekenpercentage blijft op

hetzelfde niveau als in 201 5.

ZW -flex

Het rekenpercentage in 201 6 bedraagt 0, 39%, waarvan 0,0 2% ter compensatie van te derven

premieontvangsten en 0,01% om een deel vermogen in te lopen . Het rekenpercentage daalt met

0,0 1% -punt ten opzichte van 201 5.

Gemiddelde werkgeversrisicopercentage

Het gemiddelde werkgeversrisicopercentage 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 al le publiek verzekerde werkgevers. De berekening van het

gemiddelde werkgeversrisico voor 201 6 gaat uit van toerekenbare uitkeringslasten in 201 4, gedeeld door

de premieplichtige loonsom in 201 4. De bovengenoemde uitkeringslasten betreffen in de berekening van

het WGA -vast risico de WGA -vast uitkeringen die zijn uitgekeerd in 201 4 en waarbij het (eerste) recht is

ingegaan in de periode 2007 -201 4. In de berekening van het WGA -flex risico worden WGA -flex

uitkeringen betrokken die zijn uitgekeerd in 201 4 en waa rbij het (eerste) recht is ingegaan in de periode

2012 -201 4. In de berekening van het ZW -flex risico worden ZW -flex uitkeringen betrokken die zijn

uitgekeerd in 201 4 en waarbij het (eerste) recht is ingegaan in de periode 2012 -201 4. De gemiddelde

werkgever srisicopercentages worden naar beneden afgerond op twee decimalen.

WGA -vast

Het gemiddelde werkgeversrisicopercentage voor 201 6 is vastgesteld op 0 ,2 7%.

Dit is een daling van 0,01% -punt ten opzichte van 201 5.

WGA -flex

Het gemiddelde werkgeversrisicopercentage voor 201 6 is vastgesteld op 0,0 9%.

Dit is een stijging van 0,0 3% -punt ten opzichte van 201 5.

ZW -flex

Het gemiddelde werkgeversrisicopercentage voor 2015 is vastgesteld op 0, 23%.

Dit is een stijging van 0, 01% -punt ten opzichte van 201 5.

Gedifferentieerde premies WGA en ZW 2016 11

Individuele werkgeversrisicopercentage

Het individuele werkgeversrisico 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. De berekening van het individuele

werkgeversrisico voor 201 6 gaat uit van uitkeringslasten in 201 4, gedeeld door de premieplichtige

loonsom in de periode 20 10-201 4. De bovengenoemde uitkeringslasten bet reffen in de berekening van

het WGA -vast risico de WGA -vast -uitkeringen die zijn uitgekeerd in 201 4, waarbij het (eerste) recht is

ingegaan in de periode 2007 -201 4. In de berekening van het WGA -flex risico worden WGA -flex -

uitkeringen betrokken die zijn uit gekeerd in 201 4, waarbij het (eerste) recht is ingegaan in de periode

2012 -201 4. In de berekening van het ZW -flex risico worden ZW -flex uitkeringen betrokken die zijn

uitgekeerd in 201 4, waarbij het (eerste) recht is ingegaan in de periode 2012 -201 4.

Corr ectiefactor

De correctiefactor wordt voor elk van de premiecomponenten berekend door het rekenpercentage minus

een kwart van het gemiddelde percentage 1 te delen door het gemiddelde werkgeversrisicopercentage. Er

wordt voor alle drie de premiecomponenten ee n correctiefactor vastgesteld.

Wanneer het rekenpercentage en het gemiddelde werkgeversrisicopercentage in hoogte sterk van elkaar

afwijken, kan dit leiden tot een onwenselijk hoge correctiefactor. In het derde jaar van de

premiedifferentiatie voor de WGA -flex en ZW zijn de lasten, die gefinancierd moeten worden in het

premiejaar (201 6), voor de WGA -flex aanzienlijk hoger dan de toe te rekenen lasten in een nog

onvolgroeide referteperiode 2. Om grote schommelinge n in de correctiefactor en daarmee in individuele

werkgeverspremies tegen te gaan, is de correctiefactor voor WGA -flex en ZW begrensd op 2. Net als in

het premiejaar 2015 overstijgt in 2016 alleen de correctiefactor voor de WGA -flex deze begrenzing en is

om die reden vastgesteld op 2.

De formule voor de correctiefactor ziet er als volgt uit:

WGA -vast

De correctiefactor werkgeversrisico WGA -vast neemt af van 1, 36 naar 1,3 4 in 201 6.

Correctiefactor

= (rekenpercentage ï 0,25 x gemiddelde percentage)/gemiddelde werkgeversrisicopercentage

= (0, 48% ï 0,25 x 0,4 7%)/0,2 7% = 1,3 4

WGA -flex

De correctiefactor werkgeversrisico WGA -flex blijft gehandhaafd op 2.

Correctiefactor

= (rekenpercentage ï 0,25 x gemi ddelde percentage)/gemiddelde werkgeversrisicopercentage

= (0,2 5% ï 0,25 x 0,24%)/0,0 9% = 2,11

De correctiefactor wordt op 2 begrensd.

ZW -flex

De correctiefactor werkgeversrisico ZW -flex daalt van 1,42 naar 1, 30.

Correctiefactor

= (rekenpercentage ï 0,2 5 x gemiddelde percentage)/gemiddelde werkgeversrisicopercentage

= (0, 39% ï 0,25 x 0,3 6%)/0,2 3% = 1, 30

1 Een kwart van het gemiddelde percentage komt vrijwel overeen met de definitie van de minuimumpremie. De

minimumpremie wordt vervolgens afgerond naar beneden op twee decimalen.
2 In het gemiddelde werkgeversrisicopercentage worden de lasten uit het refertejaar t -2 verwerkt van uitkeringen die na

2012 zijn ontstaan en die gedurende maximaal tien jaar voor de WGA -flex en de volledige duur voor de ZW tot uitkering
zijn gekomen. Voor de vaststelling van premies in het premiejaar 201 6 zijn de jaren 2012 , 2013 en 2014 de refertejaren

met zowel voor de WGA -flex als ZW uitsluitend uitkeringen die in 2012 , 2013 en 2014 ontstaan zijn en in 201 4 tot

uitbetaling zijn gekomen. De lasten die in 201 6 gefinancierd moeten worden zijn hoger in bedrag aangezien deze in een

langere periode van vijf jaar zijn ontstaan, namelijk 2012 -201 6 (zie ook box 1 .1 óOntwikkeling premies Whkô).

Gedifferentieerde premies WGA en ZW 2016 12

Box 1.2 Gemiddelde premie, gemiddeld risico en correctiefactor

Een van de meest complexe onderdelen in de premiestellingsystematiek die UWV hanteert, is het verband tussen het
gemiddelde werkgeversrisicopercentage, het gemiddelde percentage en de correctiefactor. De correctiefactor geeft de
mate weer waarin het individuele risico van werkgever s wordt uitvergroot in de uiteindelijke premie. Zoôn uitvergroting is
om verschillende redenen nodig, maar leidt al snel tot de niet correcte interpretatie dat werkgevers bij UWV onterecht
een forse opslag op hun werkelijke schade betalen.

Ook private ve rzekeraars werken met opslagen, die impliciet in de premie zijn ingecalculeerd. Zij maken een inschatting
van de te verwachten schade en hogen die netto lasten op met een opslag voor onder meer uitvoeringskosten,
marketingkosten, provisiekosten etc. om zo tot de bruto premie te komen. Bij de publieke premie is natuurlijk geen
sprake van marketing - of provisiekosten, maar speelt wel een rol dat de premie bij UWV voor het nieuwe jaar wordt
gebaseerd op gerealiseerde risicoôs uit het verleden. Om twee redenen is er een opschaling van de gerealiseerde lasten
nodig.

In de eerste plaats is de WGA nog niet óvolgroeid ô. De premies zijn gebaseerd op de verwachte lasten in 201 6 en het
gemiddelde risico op de gerealiseerde lasten in 201 4. Daarnaast moeten de premies d e totale lasten (inclusief sociale
lasten en uitvoeringskosten) dekken en wordt bij de gerealiseerde lasten alleen naar de uitkeringen gekeken. Uit de
actuele raming van de WGA -vast blijkt dat de verwachte totale lasten in 2016 ú 590 miljoen bedragen. De
uitkeringslasten WGA -vast uit 2014 bedroegen voor de toen bij UWV verzekerde werkgevers ú 406 miljoen. Slechts een
klein deel van dit verschil van ú 184 miljoen wordt veroorzaakt door indexatie van de uitkeringen, de rest komt voor
rekening van de natuurli jke groei die de WGA nog doormaakt en door het meetellen van sociale lasten en
uitvoeringskosten.

In de tweede plaats merken we op dat het niet mogelijk is om alle uitkeringen toe te rekenen aan werkgevers. Over
2014 kan ongeveer drie kwart van de uitker ingen (ú 302 miljoen) toegerekend worden aan nu nog bij UWV verzekerde
werkgevers. Daarvoor zijn verschillende redenen. Werkgevers kunnen bijvoorbeeld failliet gaan of ophouden te bestaan.
Hoe langer je terug moet kijken in de historie (en in de WGA loopt dat op tot 12 jaar), hoe groter de kans dat een
werkgever niet meer aansprakelijk gesteld kan worden voor de door hem veroorzaakte schade. Een bijzonder geval dat
in 2016 optreedt betreft tenslotte de Nationale Politie, de grootste werkgever van Nederland. Deze werkgever kent geen
rechtsvoorgangers (zie box 2.1) waardoor een relatief grote schadelast van circa ú 7,5 miljoen niet langer is toe te
rekenen.

Vanwege bovenstaande redenen is het noodzakelijk om via een correctiefactor de kale uitkeringsbedragen van vorig jaar
uit te vergroten om tot een realistische dekking van de te verwachten lasten van het komende jaar te komen. Dit alles
laat onverlet dat h oe lager de correctiefactor is, hoe kleiner de uitvergroting is van een individuele schade in een
werkge verspremie en hoe beter de premie aansluit bij de beleving van de individuele werkgever. De correctiefactor wordt
berekend door het rekenpercentage minus een kwart van het gemiddeld percentage te delen door het gemiddelde
werkgeversrisicopercentage Ook hie r is dit jaar de invloed van terugkerende werkgevers belangrijk . Normaal gesproken
zouden zowel rekenpercentages gemiddeld percentage als gemiddeld risicopercentage stijgen. Het effect van stijgende
uitkeringslasten wordt echter meer dan gecompenseerd door een stijgende loonsom van terugkerende werkgevers.
Hierdoor dalen alle drie de percentages licht. Daardoor muteert de correctiefactor minder dan in voorgaande jaren,
namelijk van 1, 36 in 2015 naar 1,34 in 2016 . Voor de komende jaren is een verdere daling van de correctiefactor te
verwachten, met dien verstande dat door het samenvoegen van WGA -vast en WGA -flex in 2017 ook een gecombineerde
correctiefactor voor beide wetscomponenten berekend zal worden (zie box 1.3).

Begrensde individuele werkgeverspremie

De individueel bepaalde premie is begrensd. De premie is ten hoogste vier maal het gemiddelde

percentage en ten minste een kwart van het gemiddelde percentage 3. Is de berekende premie hoger dan

de maximumpremie. dan wordt de premie gelijkgesteld aan de max imumpremie. Is de berekende premie

lager dan de minimumpremie, dan wordt de premie gelijkgesteld aan de minimumpremie. Deze

begrenzingen gelden niet voor de sectoraal bepaalde premies. Kleine werkgevers kunnen zodoende een

premie krijgen die beneden de min imumpremie ligt of boven de maximumpremie. Middelgrote

werkgevers krijgen een premie die gelijk is aan een gewogen gemiddelde van een sectoraal bepaalde

premie en een individueel bepaalde premie. Ook deze gewogen premie kan buiten de begrenzingen

treden.

Voor werkgevers werkzaam in sector 52 óUitzendbedrijvenô geldt een afwijkende maximumpremie voor de

ZW-flex en WGA -flex. Voor deze werkgevers is het maximum vastgesteld op 1,75 maal de sectorale

premie ZW voor sector 52 (7,10%) en vier maal de sectorale p remie WGA -flex voor sector 52 (6,32%).

De gerealiseerde minimumpremie voor de WGA -flex (de effectieve minimumpremie voor grote

werkgevers) is hoger dan de vastgestelde minimumpremie. Dit komt door de maximering van de

correctiefactor op twee. De effectiev e minimumpremie bij een individueel werkgeversrisico van 0% is voor

de WGA -flex 0, 07%. De vastgestelde minimumpremie is wel van belang , omdat deze wordt gebruikt bij

de bepaling van de ongemaximeerde correctiefactor.

3 De minimumpremies worden naar beneden afgerond op twee decimalen.

Gedifferentieerde premies WGA en ZW 2016 13

WGA -vast

De maximumpremie komt op 4 x 0,4 7% = 1 ,88 %.

De minimumpremie komt op 0,25 x 0,4 7% = 0,1 1%.

WGA -flex

De maximumpremie komt op 4 x 0,24% = 0,96 %.

De minimumpremie komt op 0,25 x 0,24% = 0,06%.

De effectieve minimumpremie (grote werkgever) = rekenpercentage + correctiefactor x

(individueel werkgeversrisico ï gemiddelde werkgeversrisicopercentage) = 0,2 5 + 2 x (0 ï

0,0 9) = 0, 07%.

ZW -flex

De maximumpremie komt op 4 x 0,3 6% = 1,4 4%.

De minimumpremie komt op 0,25 x 0, 36% = 0,0 9%.

Terugkeerpremie ZW

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 g rote en

middelgrote werkgevers geldt in het jaar van terugkeer en het daaropvolgende jaar een zogenaamde

terugkeerpremie ZW.

Voor (middel)grote werkgevers wordt eerst de individuele premie berekend op basis van de eigen lasten.

Is de individueel berekend e 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 helft van de sectorale premie hoger dan de individueel berekende 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.

Vanaf 1 januari 2017 vervalt het onderscheid tussen WGA -vast en ïflex in de premiedifferentiatie. Ook de

wijze waarop de premie berekend wordt voor (middel)grote werkgevers die voor de WGA -verzekering

terugkeren naar UWV verandert. Voor werkgevers die tijdens hun periode van eigenrisicodragen nog

doorlopende schade hebben o pgebouwd, leidt dit tot een hogere premie dan de nu gangbare

minimumpremie (zie box 2.2)

Gedifferentieerde premies WGA en ZW 2016 14

Box 1. 3 Wijzigingen per 1 januari 2017

Minister Asscher heeft een aantal wijzigingen in de premiedifferentiatiesystematiek bij UWV aangekondigd (Kamerbrief
22 juni 201 5). De eerste wijziging is een samenvoeging van de premies voor WGA -vast en ïflex. Deze aanpassing was
eerder voorzien op 1 januari 2016, maar is uitgesteld om de verzekeringsmarkt meer tijd te geven om zich voor te
bereiden op deze wijziging.

Tegelijkert ijd worden maatregelen getroffen om de verzekering en bij UWV en private verzekeraars beter op elkaar af te
stemmen. Ten eerste zullen grote werkgevers die na een periode van eigenrisicodragen terugkeren bij UWV niet langer
automatisch de minimumpremie beta len. Voortaan bepalen alle 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 grote werkgev ers zonder toe te rekenen lasten kunnen nog rekenen op de
minimumpremie. Ten tweede hoeven (middel)grote werkgevers die besluiten eigenrisicodrager te worden niet langer
(een deel van de) nog lopende uitkeringen te financieren. Dit geldt nu al voor kleine werkgevers.

In 2016 blijven de WGA -vast en ïflex premies nog gescheiden. Wel kan berekend worden wat de premies en parameters
geweest zouden zijn wanneer al in 2016 een samengestelde WGA -premie zou gelden.

Voor de meeste premies en parameters van de samengestelde WGA geldt dat deze gelijk zijn aan de som van WGA -vast
en ïflex waarde. Enige uitzondering is de correctiefactor. Deze wordt berekend uit rekenpercentage, gemiddelde
percentage en gemiddelde werkgeversrisicopercentage. De correctiefactor ligt onder de gemiddelde waarde van de
correctiefactoren van WGA -vast en WGA -flex. Bij deze analyse is als uitgangspunt genomen dat de werkgevers die bij
UWV verzekerd zijn voor WGA -vast een gemiddeld WGA -flex risico hebben.

In 2017 zullen het gecombineerde g emiddelde percentage, rekenpercentage en gemiddelde werkgeversrisicopercentage
licht stijgen. Zowel WGA -vast als WGA -flex zijn immers nog aan het groeien (zie box 1.1) en de compenserende invloed
van toenemende loonsom als gevolg van terugkerende werkgever s zal afnemen. In 2017 zal de correctiefactor lager zijn
dan 1,49 omdat de correctiefactor voor WGA -flex snel daalt.

Premies en parameters 2016 WGA -vast WGA - flex WGA - totaal

Rekenpercentage 0,48 0,25 0,73

Gemiddelde percentage 0,47 0,24 0,71

Gemiddelde werkgeversrisicopercentage 0,27 0,09 0,37

Minimumpremiepercentage 0,11 0,06 0,17

Correctiefactor 1,34 2,11 1,49

Gedifferentieerde premies WGA en ZW 2016 15

In dit hoofdstuk laten we de gevolgen zien van de premies en parameters zoals genoemd in h oofstuk 1,

voor individuele werkgevers.

2.1. Werkgevers en eigenrisicodragerschap

Er zijn in Nederland ruim 3 80 .000 werkgevers. Daarvan zijn er 3 21.000 (84%) klein, 5 2.000 (14%)

middelgroot en 8.000 (2%) groot. De kleine werkgevers hebben een aandeel van 10% in de totale

loonsom, die in 2014 ú 194 miljard bedroeg . Veel kleine werkgevers hebben een zeer kleine loonsom: tot

de 3 21 .000 kleine werkgevers behoren 4 7.000 werkgevers met een loonsom van 0 in 201 4 (hiervan zijn

42% starters) en nog eens 109.000 werkgevers hebben een loonsom van minder dan één maal de

gemiddelde loonsom (ú 31. 900). De 2% grote werkgevers bepalen twee derde van de totale loonsom.

Binnen deze groep neemt een kleine groep van 7 20 zeer grote werkgevers, met meer dan 1.000

werknemers, 36% van de totale loonsom in.

Figuur 2. 1 Verdeling kleine, middelgrote en grote werkgevers naar aantal en
loonsom

Voor de WGA -vast is het aantal eigenrisicodragers in 2014 voor het eerst afgenomen. In 2015 neemt het

aantal eigenrisicodragers verder af. Van alle werkgevers (exclusief starters, die in de meeste gevallen bij

UWV verzekerd zijn) is 20% eigenrisicodrager. Het aandeel in de loonsom van de eigenrisicodragers is

aanmerkelijk groter (4 3%), doordat in de WGA het aandeel eigenrisicodragers toe neemt met de

bedrijfsomvang (zie figuur 2.2). Zo is van de grote werkgevers 5 0% van de loonsom eigenrisicodrager. De

verwachting voor 201 6 is dat het aantal eigenrisicodragers nog iets verder zal afnemen tot 42% .

84%

14%

2%

10%

23%

66%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Klein Middelgroot Groot

Aantal Loonsom

2. Gevolgen voor individuele

werkgevers in 2016

Gedifferentieerde premies WGA en ZW 2016 16

Figuur 2.2 Publiek versus privaat WGA -vast verzekerd (op basis van de loonsom)

Voor de Ziektewet is de overgrote meerderheid van de werkgevers nog publiek verzekerd. Het aantal

eigenr isicodragers bedraagt ongeveer 6 .600. Wel zijn deze eigen risicodragers vrijwel allemaal grote

werkgevers. Onder grote werkgevers is het aandeel eigenrisicodragen in de ZW dan ook al gegroeid tot

44% van de loonsom. De verwachting voor 201 6 is dat het aantal eigenrisicodragers verder zal

toenemen.

Figuur 2.3 Pub liek versus privaat ZW verzekerd (op basis van de loonsom)

Een volledig overzicht per sector van alle 3 80.000 werkgevers naar grootteklasse en naar publiek

verzekerd en eigenrisicodrager voor WGA en ZW is te vinden in bijlage III . Een corresponderend o verzicht

van de bijbehorende loonsommen is te vinden in bijlage IV.

74%
69%

50%

26%
31%

50%

0%

20%

40%

60%

80%

100%

Klein Middelgroot Groot

UWV ERD

99%
92%

56%

1%
8%

44%

0%

20%

40%

60%

80%

100%

Klein Middelgroot Groot

UWV ERD

Gedifferentieerde premies WGA en ZW 2016 17

Box 2.1 Sectorale mutaties 2015 -2016

Sectorale mutaties WGA -vast
Per saldo krijgen 36 sectoren te maken met een premiedaling, 26 sectoren met een premiestijging en 5 sectoren met
een ongewijzigde premie.

Mutaties vinden voornamelijk plaats in sectoren met een kleine loonsom. Bij deze sectoren is de premie gevoelig voor
(in absolute zin) kleine mutaties in de loonsom of de lasten. Mutaties in de loonsom kunnen optreden doordat
werkge vers eigenrisicodrager worden of juist terugkeren naar UWV. Daarnaast kan bij de kleinste sectoren een of enkele
extra (of minder) toe te rekenen uitkeringen een duidelijk e premieverhoging (of premieverlaging) teweeg brengen.

Voorbeelden van dergelijk e kleine sectoren zijn het Mortelbedrijf en het Steenhouwers bedrijf . Bij deze twee sectoren
stijgt de premie met respectievelijk 0,49% -punt en 0,47% -punt doordat de uitkeringslasten gestegen zijn. Deze
toename is in absolute zin gering, nl. resp ú200.000 en ú40.000. Bij de Steenhouwers gaat het slechts om 2 additionele
uitkeringen ten opzichte van de premievaststelling 2015 (van 6 naar 8 uitkeringen). Het Mortelbedrijf gaat van 14 naar
21 uitkeringen.

De sector Steenhouwers bedrijf toont ook aan dat dergeli jke kleine sectoren gevoelig zijn voor premieschommelingen.
Vorig jaar daalde de premie van 1,18% naar 0,54%. Dit jaar stijgt de premie naar 1,01%.

Bij de Bewakingsondernemingen daalt de premie van 0,88% naar 0,47% door een verdubbeling van de loonsom. Di t
komt door terugkeerders vanuit het eigenrisicodragen: zij vergroten in de eerste jaren na terugkeer de loonsom zonder
dat daar lasten tegenover staan.

Een bijzondere situatie geldt in de sector Overheid, rijk, politie en rechterlijke macht. De premie daalt in deze sector van
0,47% in 2015 naar 0,20% in 2016. Als gevolg van een wettelijke maatregel zijn in 2013 de oude regionale korpsen
opgeheven en is de Nationale Politie ontstaan. Omdat er geen sprake is van een overgang van onderneming heeft de
Nationale Politie geen rechtsvoorgangers voor wat betreft de uitkeringslasten die ten laste komen van de
Werkhervattingskas. Gevolg is dat in 2016 ú 7,5 miljoen aan uitkeringslasten uit 2014 van de voormalige zelfstandige
politiekorpsen niet langer toe te rekenen zijn.

Sectorale premies WGA -flex
Ook bij WGA -flex krijgen meer sectoren te maken met een daling dan met een stijging. In 33 sectoren daalt de premie,
in 28 stijgt deze en in 6 sectoren blijft de sectorale premie gelijk.

In de sector Werk en re -integrati e daalt de premie van 3,16% naar 2,69%. De loonsom in deze sector is gestegen met
12% terwijl de lasten met 5% gedaald zijn. Beide ontwikkelingen leiden tot een lagere premie.

Ook bij de WGA -flex hebben de sommige sectoren last van hun geringe omvang. De sectoren Steenhouwersbedrijf en
Visserij hebben een hogere premie doordat de lasten gestegen zijn, terwijl dit om slechts enkele extra uitkeringen gaat
(respectievelijk 1 en 6 extra uitkeringen). Bij het Steenhouwersbedrijf stijgt de premie 1,23% naar 1,64 %, bij de sector
Visserij van 0,00% naar 0,23%.

Sectorale premies ZW
Evenals bij de beide WGA -premiecomponenten krijgen ook bij de ZW meer sectoren te maken met een premie daling dan
met een -stijging . In 24 sectoren stijgen de sectorale premies. In 37 sec toren daalt de premie en in 6 sectoren blijft de
premie gelijk. I in 2015 is in enkele sectoren een aantal zeer grote werkgevers eigenrisicodrager geworden voor de ZW.
Dit betekent voor deze sectoren dat de loonsom van de sector sterk daalt. Daartegenover s taat dat de ZW -
uitkeringslasten in de sector doorgaans ook afnemen. De lopende ZW -uitkeringen van nieuwe eigenrisicodragers
verdwijnen immers uit de Whk en worden afgefinancierd via de Sectorfondsen of het Ufo. De lasten en loonsommen van
de werkgevers die kiezen voor het eigenrisicodragerschap worden zodoende uitgesloten van de premieberekening voor
de Whk. Afhankelijk van het ZW -risico van nieuwe eigenrisicodragers in een sector kan de sectorpremie ZW stijgen of
dalen. Daarnaast speelt vanzelfsprekend de loonsom - en lastenontwikkeling van de overgebleven publiek verzekerde
werkgevers een rol bij de premieontwikkeling.

In 2016 treden met name als gevolg van een sterke toename van het eigenrisicodragerschap opvallende
premiestijgingen op in de sector Vervo er KLM (+0,33% -punt) en Vervoer NS (+0,52% -punt). De werkgevers die in deze
sectoren eigenrisicodrager zijn geworden hebben een beter risico dan de werkgevers die bij UWV verzekerd blijven.
Daarnaast treedt ook in de sector Havenclassificeerders en sterke premiestijging (+0,48% -punt) op als gevolg van een
sterke toename van de instroom in de ZW.

Opvallende premiedalingen treden op bij de sector Werk en (re)Integratie (-0,90% -punt) en Visserij (-0,21% -punt) als
gevolg van minder uitkeringen in de sector. In de sector Visserij gaat het om een relatief kleine sector waarbij de invloed
van een uitkering meer of minder sterk doorwerkt in de sectorpremie. In de sector Openbaar vervoer daalt de premie
(-0,23% -punt) door een sterke toename van de publiek verzekerd e loonsom in de sector.

Gedifferentieerde premies WGA en ZW 2016 18

2.2. Premieverdelingen

De verdeling van de premies WGA -vast laat voor de drie grootte klassen een verschillend patroon zien (zie

figuur 2.4) . Kleine werkgevers (paneel linksboven) betalen allen sectorale premies. Deze variëert van

0,15% voor de sector Banken en 0,17% voor de sector Uitzendbedrijven tot 1.49% voor de sector Werk

en (re)intergratie en 1,58% voor de sector Dakdekkersbedrijf..

Van de grote werkgevers (paneel linksonder) heeft 38% een nulrisico. In het algemeen gel dt dat een

minderheid van de werkgevers toerekenbare lasten uit 2014 heeft, namelijk 13.200 van de 314.000

publiek verzekerde werkgevers.

Figuur 2.4 Premieverdeling WGA -vast *
Aantallen in procenten

*) De percentages op de horizontale as van de grafi ek geven klassemiddens aan: 0, 10 staat voor premies tussen 0% en 0, 20%, 0, 30 staat voor premies

tussen 0, 21% en 0, 40% enz.

De premies WGA -flex zijn minder gelijkmatig verdeeld dan de premies WGA -vast (zie figuur 2.5) .

Hiervoor zijn twee oorzaken. Ten eers te komen flexibele arbeidscontracten bij minder werkgevers voor

dan vaste arbeidscontracten. Ten tweede wordt de WGA -flex premie berekend op basis van utkeringen

ontstaan vanaf 2012, terwijl bij de WGA -vast gerekend wordt met uitkeringen vanaf 2007.

De pr emies voor de kleine werkgevers zijn sectoraal bepaald en variëren van 0,04% bij de sector

Overheid defensie en 0,05% bij de sector Tabakverwerkende industrie tot 1,64% bij de sector

Steenhouwersbedrijf en 2,69% bij de sector Werk en (re)integratie. Van al le 380.000 werkgevers hebben

9.400 werkgevers toerekenbare lasten WGA -flex uit 2014.

Figuur 2. 6 laat zien dat bij de ZW de premies weer meer gespreid zijn. Van alle 3 80.000 werkgevers

hebben er in 201 4 zoôn 23.000 toerekenbare uitkeringslasten voor ZW -flex. Kleine werkgevers hebben

sectorale premies, waarbij de uitzendsector met 4,0 6% veruit de hoogste premie heeft. De op één na

hoogste premie komt voor in de sector Taxivervoer (1 ,57%). De laagste ZW -premie (0,02%) wordt

betaald in twee overheids sector en: R ijk, politie en rechterlijke macht en Defensie, waar relatief weinig

flexwerkers actief zijn . Van de grote werkgevers betaalt de helft de minimumpremie van 0,0 9%.

0%

10%

20%

30%

40%

50%

0,10 0,30 0,50 0,70 0,90 1,10 1,30 1,50 1,70 >1,80

Klein

0%

10%

20%

30%

40%

50%

0,10 0,30 0,50 0,70 0,90 1,10 1,30 1,50 1,70 >1,80

Middelgroot

0%

10%

20%

30%

40%

50%

0,10 0,30 0,50 0,70 0,90 1,10 1,30 1,50 1,70 >1,80

Groot

Gedifferentieerde premies WGA en ZW 2016 19

Figuur 2.5 Premieverdeling WGA - flex werkgevers *
Aantallen in procenten

Figuur 2.6 Premieverdeling ZW -flex werkgevers *
Aantallen in procenten

*) De percentages op de horizontale as van de grafiek geven klassemiddens aan: 0,05 staat voor premies tussen 0% en 0,10%, 0,15 staat voor premies

tussen 0,11% en 0,20% enz.

0%

10%

20%

30%

40%

50%

60%

70%

0,05 0,15 0,25 0,35 0,45 0,55 0,65 0,75 0,85 >0,90

Klein

0%

10%

20%

30%

40%

50%

60%

70%

0,05 0,15 0,25 0,35 0,45 0,55 0,65 0,75 0,85 >0,90

Middelgroot

0%

10%

20%

30%

40%

50%

60%

70%

0,05 0,15 0,25 0,35 0,45 0,55 0,65 0,75 0,85 >0,90

Groot

0%

5%

10%

15%

20%

25%

30%

35%

40%
Klein

0%

5%

10%

15%

20%

25%

30%

35%

40%
Middelgroot

0%

10%

20%

30%

40%

50%

60%
Groot

Gedifferentieerde premies WGA en ZW 2016 20

2.3. Premiemutaties

In deze paragraaf wordt met behulp van twee grafieken inzichtelijk gemaakt welke publiek verzekerde

werkgevers in 2016 een hogere premie betalen voor WGA -vast en ZW -flex en welke publiek verzekerde

werkgevers lagere premies betalen.

Figuur 2.7 is een punt enwolk van de premiemutaties WGA -vast in de stijl van de koopkracht -

puntenwolken die het CPB op Prinsjesdag presenteert. We geven hier een beeld van de ontwikkeling van

de premie voor individuele werkgevers (verticale as) naar omvang van de werkgever (hori zontale as).

Omdat het aantal kleine werkgevers veel groter is dan het aantal grote werkgevers , gebruiken we een

logaritmische schaal op de horizo ntale as.

Figuur 2.7 Premiemutaties WGA -vast 201 6 t.o.v. 201 5 naar werkgeversgrootte
Mutatie in procentpunten

De grafiek is samengesteld op basis van een steekproef van 20% van alle werkgevers en bestaat uit

ongeveer 30.000 punten. Van alle werkgevers in het publiek stelsel zal 53% lagere premies en 35%

hogere premies hebben ten opzichte van 201 5. Voor ongevee r 11% zal de premie gelijk blijven. De lichte

daling van de gemiddelde premie wordt veroorzaakt door de terugkerende werkgevers die op een laag

premieniveau instappen. Onder de grote werkgevers die al bij UWV verzekerd waren, komen iets meer

premiestijging en dan premiedalingen voor. In omvang zijn de premiemutaties meestal klein. De grootste

uitschieters komen voor bij kleinere grote werkgevers en grotere middelgrote werkgevers, grofweg

werkgevers met een omvang van rond de 100 werknemers. Voor deze werkgev ers geldt dat één extra

uitkering of het verdwijnen van één uitkering tot een aanzienlijke premiemutatie kan leiden.

Voor kleine werkgevers zijn de mutaties doorgaans beperkt omdat de sectorpremies 201 6 niet zoveel

afwijken van die in 201 5. Belangrijkste stijgers zijn de sector Steenhouwersbedrijf waar de WGA -

vastpremie met 0, 49% -punt stijgt en de sector Mortelbedrijf waar de WGA -premie met 0, 47% -punt

stijgt. Belangrijkste daler in de sector Bewakingsondernemingen waar de WGA -premie met 0,40% -punt

daalt. Gemiddeld genomen dalen de sectorale premies voor kleine werkgevers licht. Ook hier is de invloed

van terugkerende werkgevers belangrijk. De terugkeerders zorgen er voor dat bepaalde sectorale premies

dalen . De sectorloonsom neemt toe, terwijl de schadelas t niet in dezelfde verhouding meegroeit, omdat

de schadelast van de terugkeerders al door de verzekeraar is gefinancierd.

Figuur 2.8 geeft de premiemutaties voor de ZW weer in een puntenwolk. Ook deze grafiek is gebaseerd

op gegevens van ongeveer 30.000 werkgevers. In de grafiek is te zien dat de premieontwikkeling in 2016

voor de meeste werkgevers in een kleine premiedaling resulteert: de meeste punten liggen onder de

horizontale as, hetgeen betekent dat de premie daalt. Dit is ook logisch gezien de daling van het

rekenpercentage (van 0,40% naar 0,39%). Van alle werkgevers in het publiek stelsel zal 65% lagere

premies en 19% hogere premies hebben ten opzichte van 2015. Voor 16% zal de premie gelijk blijven.

-3,00

-2,00

-1,00

0,00

1,00

2,00

3,00

1 10 100 1.000 10.000

premiemutatie

Aantal werknemers

Gedifferentieerde premies WGA en ZW 2016 21

Figuur 2.8 Premi emutaties ZW -flex 2016 t.o.v. 201 5 naar werkgeversgrootte
Mutatie in procentpunten

Het patroon van de puntenwolk en daarmee de spreiding van de premiemu taties ZW lijkt sterk op die van

de WGA -vast. Dit komt door dezelfde premiesystematiek voor beide wetten. Voor kleine werkgevers, met

minder dan 10 werknemers, wordt een sectorale premie gehanteerd. Aangezien in 2015 ook een

sectorale premie is gehanteerd, is de premiemutatie bij kleine werkgevers voor alle werkgevers in een

sector gelijk. Dit blijkt in de grafiek uit het feit dat de punten zich per sector op rechte lijnen bevinden. De

sector Werk en (re)integratie heeft de grootste premiedaling van 0,90% -punt. De sector Vervoer NS heeft

de grootste premiestijging van 0,52% -punt. Voor grote werkgevers geldt dat hun premie gebaseerd is op

het individuele risico. De grootste uitschieters komen, net als bij de WGA, voor bij kleinere grote

werkgevers en grotere middelgrote werkg evers, bij wie de invloed van éé n uitkering aanzienlijk is. Voor

de grote werkgevers geldt dat naarmate de bedrijfsomvang toeneemt, de spreiding van de

premiemutaties afneemt. Opvallend is dat voor de groep grote werkgevers veel punten zic h min of meer

op de horizontale as bevinden. Dit heeft te maken met de ontwikkeling van de minimumpremie voor

grote werkgevers in 2016. Bij een bedrijfsomvang van 100 werknemers of meer komt het vaak voor dat

er een risico van 0 is gemeten. Zoôn werkgever betaalt dan in 2016 een minimumpremie van 0,09%,

waar in 2015 een minimumpremie van 0,08% van toepassing is.

-3

-2

-1

0

1

2

3

1 10 100 1.000 10.000

premiemutatie

Aantal werknemers

Gedifferentieerde premies WGA en ZW 2016 22

Gedifferentieerde premies WGA en ZW 2016 23

3.1. Ontwikkeling markt voor eigenrisicodragen

WGA

In 2007 werd de premiedifferentiatie in de WGA geïntroduceer d. 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

hebben werkgevers de mogelijkheid zich te verzekeren bij UWV of te kiezen voor het

eigenrisicodragerschap . Werkgevers die al eigenrisicodrager voor de WAO waren, werden dit in 2007 van

rechtswege ook voor de WGA. Tweemaal per jaar kunnen werkgevers een verzoek indienen om

eigenrisicodrager te worden of om juist terug te keren naar UWV, op 1 januari en op 1 ju li van elk jaar. Ze

moeten een dergelijk v erzoek minimaal drie maanden van te voren indienen bij de Belastingdienst.

Figuur 3.1 laat de ontwikkeling zien van het aantal eigenrisicodragers WGA sinds 2007. Het aandeel

eigenrisicodragers nam tot en met 2011 toe. In die beginjaren van de WGA hanteerden verzekeraars om

marktaandeel te veroveren premies die onder het niveau van UWV lagen. Naast het verschil in

premieniveau speelde de onzekerheid over het privatiseren van de WGA een rol in de overweging van

werkg evers om eigenrisicodrager te worden. De meest opvallende sprong in het aantal eigenrisicodragers

trad op in 2010. De toename van het aantal eigenrisicodragers in dat jaar is te wijten aan een stijgend

publiek premieniveau, dat veroorzaakt werd door een fo utieve premieberekening voor het premiejaar

2009. Als gevolg hiervan moest een deel van het geleden premietekort door middel van een

premieverhoging in 2010 worden rechtgetrokken.

Figuur 3. 1 Eigenrisicodragers WGA -vast
Aantal en l oonsom in procenten

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 bleke n achteraf ontoereikend om de

geleden schade te dekken, wat leidde tot scherpe premieverhogingen. Momenteel ligt het gemiddelde

private premieniveau ruim boven dat van UWV. In 2014 hebben we gezien dat voor het eerst meer

werkgevers zijn teruggekeerd naar het publieke stelsel dan dat er eigenrisicodrager geworden zijn. Het

marktaandeel van de private partijen daalde in 2014 van 51% naar 46% van de loonsom en in 2015

verder naar 4 3%. De marktbeweg ing in 2016 is moeilijk in te schatten . Veel recent afgesloten

verzekeringscontracte n lopen eind 2015 af. Bij het aflsuiten van deze veelal korte contracten werd

geanticipeerd op de noodzaak om voor 2016 nieuwe contracten af te sluiten met nieuwe voorwaarden als

gevolg van de sa menvoeging van WGA -vast en ïflex begin 2016. Deze stelselwijziging is echter

uitgebreid en doorgeschoven naar 2017 . UWV raamt om die reden voorzichtigheidshave met een kleine

daling van het marktaandeel van private partijen in 2016 naar 42% van de loonsom.

Zowel in 2010 als in 2014 was sprake van marktcorrecties die voornamelijk premiegedreven waren. Voor

werkgevers was het aantrekkelijk om over te stappen vanwege een premievoordeel op de korte termijn

en vaak voor een beperkte periode. Dit staat haaks op de bedoeling van de wetgever. De ze beoogde een

0%

10%

20%

30%

40%

50%

60%

70%

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Aantal Loonsom

Aantal prognose Loonsom prognose

3. Duale stelsel en

premieontwikkeling

Gedifferentieerde premies WGA en ZW 2016 24

hybride markt te creëren, waarbij werkgevers een weloverwogen keuze voor de lange termijn maken

tussen een publiek e verzekering of het eigenrisicodragerschap. Minister Asscher heeft voor 2017 een

aantal maatregelen getroffen om deze onwensel ijke premiegedreven prikkels te verminderen (zie box

1.3).

ZW

Voor de ZW -flex geldt , net als voor de WGA -vast, dat werkgevers tweemaal per jaar (1 januari en 1 juli)

de mogelijkheid hebben om eigenrisicodrager te worden of om zich weer publiek te verzeker en bij UWV.

Op dit moment heeft het merendeel van de werkgevers het ZW -risico publiek verzekerd . In 2013 en 2014

is een sterke beweging richting eigenrisicodragen opgetreden. I n 2013 was deze ontwikkeling met name

zichtbaar in de uitzendsector (sector 52) . In 2014 hebben juist veel werkgevers in andere sectoren ervoor

gekozen om voor het ZW -risico eigenrisicodrager te worden. Onderstaande grafiek toont aan hoe in de de

uitzendsector (groene lijn) en in de overige sectoren (rode lijn) het aandeel eigenrisico dragers , als

percentage van de loonsom , zich sinds 2006 heeft ontwikkeld. Ook is een prognose van de ontwikkeling

tot en met 2020 (stippelijn) opgenomen.

Figuur 3.2 Eigenrisicodragers ZW -flex
Loonsom in procenten

In de grafiek is duidelijk zichtbaar da t in de uitzendsector vooral in 2013 een sterke toename heeft

plaatsgevonden van het aandeel eigenrisicodragers. Dit werd veroorzaakt doordat twee zeer grote

uitzendondernemingen op 1 januari 2013 hebben gekozen voor het eigenrisicodragerschap ZW. In 2014

en 2015 neemt het aandeel eigenrisicodragers in de uitzendsector nog maar licht toe. De verwachting

voor de komende jaren is dat de stijging van het aandeel eigenrisicodragers verder afvlakt en dat het

structurele niveau van het aandeel eigenrisicodragers in de uitzendsector iets onder de 70% uitkomt.

In de overige sectoren (rode lijn) zien we dat tot 2014 vrijwel alle werkgevers voor de ZW bij UWV

verzekerd waren. In 2014 heeft een sterke toenam e van het aandeel eigenrisicodragers in de loonsom

plaatsgevo nden. Hierbij zijn vooral de grotere werkgevers eigenrisicodrager geworden. De toename zet

zich in 2015, weliswaar in minder e mate, verder door. De verwachting voor de komende jaren is dat de

toename ieder jaar kleiner wordt en dat het structurele niveau v an het aandeel eigenrisicodragers in de

overige sectoren op circa 45% uitkomt.

Dat voornamelijk grote werkgevers eigenrisicodrager zijn geworden voor de ZW blijkt uit het gegeven dat

tot en met 2015 slechts 2 % van de werkgevers in de overige sectoren eige nrisicodrager is. In de

uitzendbranche is 1 3% van de werkgevers eigenrisicodrager. De verwachting voor de komende jaren is

een verdere toename van werkgevers die het ZW -risico zelf zullen gaan dragen , maar dat de omvang van

de jaarlijkse toename kleiner wo rdt. Op totaalniveau is het marktaandeel gestegen van 24% van de

loonsom in 2014 naar 31% van de loonsom in 2015. De verwachting voor 2016 is dat het marktaandeel

zal stijgen naar 36%. De afvlakking treedt op omdat in een aantal sectoren de zeer grote werk gevers al

eigenrisicodrager zijn. Uiteindelijk kan een situatie ontstaan waarin de meeste grote werkgevers

eigenrisicodrager ZW zijn en de kleine werkgevers juist bij UWV verzekerd zijn. Daar naast vervult UWV

ook een vangnetfunctie voor moeilijk verzekerbare grote werkgevers .

0%

10%

20%

30%

40%

50%

60%

70%

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Uitzendbedrijven Overige sectoren

Uitzendbedrijven prognose Overige sectoren prognose

Gedifferentieerde premies WGA en ZW 2016 25

3.2. Marktverhoudingen WGA vanaf 2017

Minister Asscher heeft in de kamerbrief van 22 juni 2015 een aantal maatregelen aangekondigd,

waarmee het hybride uitvoeringsstelsel van de WGA verbeterd wordt. Per 2017 vinden er drie belangrijke

veranderingen plaats, die invloed hebben op de ontwikkeling van de WGA -markt.

Â De verzekeringen voor WGA -vast en ïflex worden gecombineerd tot één verzekering. Veel werkgevers

zullen hierdoor een nieuwe afweging moeten maken of zij zich voor dat totale pakket verzekeren bij

UWV of dat zij eigenrisicodrager willen worden of blijven .

Â Alle werkgevers die vanaf 2017 UWV verlaten , mogen hun volledige staartlasten achter laten .

Momenteel mogen alleen kleine werkgevers dat doen . Middelgrote werkgevers mogen slechts een

deel van hun staartlasten achterlaten.

Â Werkgevers die vanaf 2017 terugkeren naar UWV betalen een premie waarbij hun volledige

historische WGA -vast risico mee wordt genomen.

Veel werkgevers zullen in de loop van 2016 een afweging maken voor hun WGA -verzekering per 2017.

Om die reden is het interessant om nu al te verkennen wat deze wijzigingen voor gevolgen zouden

kunnen hebben. Wat betekent het bijvoorbeeld voor de te verwachten marktbewegingen per 2017 en wat

kunnen we in kwantitatieve zin daarover zeggen op basis van de informatie die we nu hebben?

In tab el 3.1 staat weergegeven hoe hoog de WGA -flex -risicoôs in 20144 waren voor werkgevers die

momenteel eigenrisicodrager zijn voor de WGA -vast en voor werkgevers die verzekerd zijn bij UWV. Uit de

tabel blijkt dat de WGA -flexrisico ôs voor beide populaties elk aar weinig ontlopen (0,09% vs. 0,10%).

Daarnaast zijn de WGA-flex risicoôs lager zijn dan de WGA-vast risicoôs. Het WGA-vast risico is gemiddeld

genomen in 2014 bijna 3 maal zo hoog, al zal dit verschil de komende jaren kleiner worden.

Uitzonderlingen zijn sectoren waar juist flexibele arbeid domineert, zoals de sector Uitzendbedrijven en de

sector Reiniging. Naar grootteklasse van de werkgever blijkt o nder kleinere werkgevers het flexrisico van

de UWV -populatie wat groter, terwijl onder de grootste werkgev ers het flexrisico van de bij UWV

verzekerde bedrijven juist weer iets lager is dan dat van de privaat verzekerde .

Tabel 3.1 Gemiddeld WGA -vast risicoôs per soort verzekering en werkgeversgrootte

Grootteklasse Aantal

werkgevers
ERD

WGA - flexrisico
ERD

Aantal
werkgevers

UWV

WGA - flexrisico
UWV

<10 45.969 0,12% 274.683 0,16%

10 -25 11.614 0,10% 20.532 0,14%

25 -100 5.754 0,11% 13.952 0,13%

100 -250 1.502 0,10% 2.979 0,10%

250 -1000 1.064 0,08% 1.488 0,08%

1000 -2500 246 0,09% 255 0,07%

>2500 142 0,08% 77 0,05%

Totaal 66.291 0,09% 313.966 0,10%

Vanwege de dominantie van het WGA-vast risico verandert er voor de meeste werkgevers weinig wat

betreft de keuze tussen een publiek e en private verzekering . Mogelijk keren sommige werkgevers , die

geen marktconforme aanbieding voor hun WGA -flexrisico kunnen krijgen, terug naar UWV en verlaten

andere bedrijven met een hoog WGA -flexrisico UWV als ze op de markt voor hun totaalpakket beter

terecht kunnen. Die stromen zullen naar onze verwachting echter klein zijn.

Onze aanname is, gezien de hierboven beschreven WGA -flexrisicoôs, dat werkgev ers die voor WGA -vast

eigenrisicodrager zijn, op de private markt ook hun WGA -flexrisico goed kunnen meeverzekeren en dat

werkgevers die voor WG A-vast bij UWV verzekerd zijn, bij UWV ook voor WGA -flex een marktconforme

premie zullen betalen . Daarom verwachten wij dat de meeste werkgevers vanaf 2017 hun huidige WGA -

vast verzekering bij dezelfde verzekeraar zullen uitbreiden met WGA -flex. We gaan er dan ook vanu it dat

het marktaandeel WGA in 2017 zal stabiliseren op het niveau van het marktaandeel WGA -vast in 2016.

Voor de tweede vraag is de startsituatie relevant van de afgelopen paar jaar , waarin aanmerkelijk meer

werkgevers terugkeerden naar UWV dan weggingen bij UWV. Voor wie verandert er iets ten opzichte van

die startsituatie?

4 Het jaar 2014 is het refertejaar voor de pr emiedifferentiatie van 2016. Met behulp van de toe te rekenen lasten uit dat

jaar en gemiddelde loonsom over de jaren 2010 -2014 wordt per werkgever het werkgeversrisico bepaald.

Gedifferentieerde premies WGA en ZW 2016 26

Â Voor kleine werkgevers en kleinere middelgrote werkgevers verandert er niets. Zij konden nu ook al

weg bij UWV zonder met hoge kosten voor lopende uitkeringen geconfronteerd te word en.

Omgekeerd konden zij terugkeren naar UWV tegen een stabiele sectorale premie.

Â Grote of grotere middelgrote werkgevers met een hoog risico die bij UWV zitten, kunnen straks met

achterlating van hun staartlasten vertrekken bij UWV. Voor werkgevers met ee n hoog risico die graag

eigenrisicodrager willen worden en voor wie de financiering van de staartlasten tot nu toe een barrière

was, biedt dit een mogelijkheid. Voorwaarde is natuurlijk wel dat zoôn bedrijf op de private markt

terecht kan tegen een concurr erende premie .

Â Grote en grotere middelgrote werkgevers bij private verzekeraars die graag terug willen naar UWV

worden vanaf 2017 aangeslagen voor hun reële risico. Voor werkgevers met een laag risico verandert

dat niets in de afweging: zij kunnen ook van af 2017 goedkoop terecht bij UWV. Voor werkgevers met

een hoog risico wordt terugkeer naar UWV minder aantrekkelijk. Zulke bedrijven betalen straks ook bij

UWV een premie die in verhouding staat tot hun risico en kunnen dus niet meer terugkeren alleen om

een financieel voordeel op de korte termijn binnen te halen.

Wij verwachten dat h et aantal werkgevers dat jaarlijks weggaat bij UWV vanaf 2017 licht zal stijgen. Het

gaat hierbij met name om werkgevers met een hoog risico . Het aantal werkgevers dat jaarlijks terugkeert

naar UWV zal vanaf 2017 licht dalen. Ook hier zijn het de werkgevers met een hoog risico die eerder op

de private markt zullen blijven. De stromen zullen naar verwachting klein zijn en elkaar redelijk in

evenwicht houden.

In tabel 3.2 zijn ter illustratie de bij UWV verzekerde werkgevers naar grootteklasse verdeeld over drie

risicocategorieën: laag (minder dan de helft van het gemiddelde), gemiddelde (tussen de 0,5 en 1,5 keer

het gemiddelde) en hoog (meer d an 1,5 keer het gemiddelde). Werkgevers die de afgelopen twee jaar

zijn teruggekeerd staan apart vermeld. Zij hebben in de huidige systematiek een nulrisico omdat zij hun

uitkeringen op de private markt al hebben afgefinancierd . In veel gevallen is het nul risico echter geen

afspiegeling van hun werkelijke risico.

Tabel 3.2 Verdeling WGA -vast risicoôs naar werkgeversgrootte

Grootteklasse Aantal

werkgevers
UWV

 Aandeel werkgevers met WGA - vastrisico

 Nulrisi co
(terugkeerder)

Laag
risico

Gemiddeld
risico

Hoog
risico

<10 274.630 4% 95% 0% 1%

10 -25 20.525 12% 77% 1% 10%

25 -100 13.951 9% 67% 4% 20%

100 -250 2.978 10% 47% 18% 26%

250 -1000 1.488 13% 31% 29% 27%

1000 -2500 255 20% 22% 33% 24%

>2500 76 13% 29% 42% 17%

Totaal 313.903 5% 91% 1% 3%

De groep grote en (grotere) middelgrote werkgevers bestaat grofweg uit werkgevers met een grootte van

25 werknemers of meer. Afhankelijk van de indeling in grootteklasse heeft van deze groep 17% tot 27%

een hoog WGA -vast risico. Dit is de groep van werkgevers voor wie een overstap naar private

verzekeraars mogelijk interessant is. Het gaat om circa 4.000 werkgevers met een loonsom van ú 20

miljard. Voor deze werkgevers is het echter wel de vraag in hoeverre zij op de private markt een lagere

premie kunnen krijgen da n bij UWV.

Van de groep grote en (grotere) middelgrote werkgevers die bij UWV verzekerd zijn, heeft afhankelijk van

de indeling in grootteklasse 9% tot 20% een minimale premie bij UWV na een recente terugkeer vanuit

het eigenrisicodragerschap. Het gaat om circa 1.800 werkgevers met een gezamenlijke loonsom van ú

10 miljard. Deze werkgevers konden gedurende een aantal jaren rekenen op de minimumpremie bij UWV.

Voor een deel van deze werkgevers met een hoog werkelijk risico was er een premievoordeel op kort e

termijn te behalen. Voor werkgevers met een laag risico is het echter aannemelijk dat korte termijn

premievoordeel in hun afweging voor terugkeer naar UWV geen rol heeft gespeeld . Uit eerder onderzoek

van UWV (Januarinota 2014) is gebleken dat de terugke rende werkgevers naar reëel risico een

dwarsdoorsnede van de populatie vormen.

Voor werkgevers met een hoog risico die wilden terugkeren naar UWV of wilden vertrekken naar UWV

was tot nu toe de afweging tussen publiek en privaat vaak een eenduidige. Bepal end waren het korte

termijn kostenvoordeel bij terugkeer naar UWV of de hoge overgangskosten bij vertrek bij UWV. Voor

deze werkgevers wordt vanaf 2017 die afweging minder eenduidig. Omdat het aandeel in de loonsom

van werkgevers met een hoog risico beper kt is en omdat niet voor al deze werkgevers de afweging

tussen UWV en eigenrisicodragerschap anders zal uitvallen, is onze verwachting dat de marktstromen

beperkt zullen blijven.

Gedifferentieerde premies WGA en ZW 2016 27

AMvB Algemene Maatregel van Bestuur

Aof Arbeidsongeschikth eidsfonds

Awf Algemeen werkloosheidsfonds

Besluit Wfsv Besluit Wet financiering sociale verzekeringen en enige andere wetten

BeZaVa Beperking ziekteverzuim en arbeidsongeschiktheid vangnetters

CBS Centraal Bureau voor de Statistiek

CPB Centraal Planbu reau

ERD Eigenrisicodrager

IVA Inkomensvoorziening volledig arbeidsongeschikten

Sfn Sectorfondsen

Ufo Uitvoeringsfonds voor de overheid

UWV Uitvoering instituut werknemersverzekeringen

WAO Wet op de arbeidsongeschiktheidsverzekering

WGA Werkhervatting gedeeltelijk arbeidsgeschikten

Whk Werkhervattingskas

WIA Wet werk en inkomen naar arbeidsvermogen

Wsw Wet sociale werkvoorziening

ZVW Zorgverzekeringswet

ZW Ziektewet

Afkortingen lijst

Gedifferentieerde premies WGA en ZW 2016 28

Dekkingssaldo

Het verschil tussen de aanwezige re serve en de liquiditeitsreserve.

Eigenrisicodrager WGA -vast

Een individuele werkgever kan ervoor kiezen het risico van de betaling van een W GA-vast -uitkering met

een maximale uitkeringsduur van tien jaar zelf te dragen. De toestemming wordt op aanvraag va n de

werkgever door de Belastingdienst verleend , met ingang van 1 januari of 1 juli van enig jaar.

De eigenrisicodrager W GA-vast is een gedifferentieerde premie WGA-vast verschuldigd.

Eigenrisicodrager ZW -flex

Een individuele werkgever kan ervoor kiezen h et risico van een ZW-flex -uitkering 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 ZW-flex krijgt een gedifferentieerde premie ZW-flex van 0% .

Lastendekkende premie

De premie die voldoende is om het verschil te dekken tussen de lasten en de niet -premiebaten. Bij de

Whk is de lastendekkende premie gelijk aan de gemiddelde premie.

Liquiditeitsreserve

Het bedrag dat aan het begin van elk jaar aanwezig moet zijn om alle uitgaven van een fonds uit eigen

middelen te kunnen voldoen. Het bedrag wordt berekend als een (vast) percentage van de lasten,

verminderd met de niet -premiebaten.

WG A

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 uitkerin gsfases.

De Whk financiert de uitkeringen voor twee groepen verzekerden: arbeidsongeschikten met een vast

dienstverband ten tijde van de eerste ziektedag en arbeidsongeschikten met een flexibel dienstverband.

Het Whk financiert voor beide groepen de eerst e 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 inge gaan 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 vervolguitkeringen in zijn geheel. De

loonaanvullingen worden voor het deel tot aan de hoogte van de vervolguitkering betaald uit de Whk en

voor het deel boven de vervolguitkering (het aanvullingsdeel) uit het Aof.

WGA -flex

De regeling WGA toegepast op werknemers met een flexibel dienstverband.

WGA -vast

De regeling WGA toegepast op werknemers met een vast dienstverband.

ZW

De Ziektewet (ZW) is een wet voor zieke werklozen en voor bepaalde groepen werknemers en

ambtenaren diie 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 ZW -uitkeringen die zijn ingegaan na 2011, de Sectorfondsen en het Ufo de ZW -

uitkeringen die zijn ingegaan voor 2012. Het Algemeen Werkloosheidsfonds (Awf) en het Ufo financieren

ZW-uitkeringen voor zieke werklozen en het Aof financiert sinds 2014 de ZW -uitkering voor ove rige

groepen zoals werknemers met een no -riskpolis en vrouwen die ziek zijn als gevolg van zwangerschap.

ZW -flex

De ZW toegepast op werknemers met een flexibel dienstverband.

Begrippenlijst

Gedifferentieerde premies WGA en ZW 2016 29

 2015 2016

Gemiddelde loonsom 31.400 31.900

Grens grote/middelgrote werkgever 3.140.000 3.190.000

Grens middelgrote/kleine werkgever 314.000 319.000

WGA -vast

Gemiddeld percentage 0,48% 0,47%

Rekenpercentage 0,50% 0,48%

Gemiddelde werkgeversrisico 0,28% 0,27%

Correctiefactor werkgeversrisico 1,36 1,34

Minimumpremie (grote werkgever) 0,12% 0,11%

Maximumpremie (grote werkgever) 1,92% 1,88%

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

WGA - flex

Gemiddeld percentage 0,24% 0,24%

Rekenpercentage 0,25% 0,25%

Gemiddelde werkgeversrisico 0,06% 0,09%

Correctiefactor werkgeversrisico 2,00 2,00

Minimumpremie (grote werkgever) 0,06% 0,06%

Effectieve minimumpremie (grote werkgever) 0,13% 0,07%

Maximumpremie (grote werkgever) 0,96% 0,96%

Correctiefactoren bij onvolledige referteperiode werkgever

Beschikbare periode:

1 jaar 2,00 3,00

2 jaren 1,00 1,50

3 jaren 1,00 1,00

4 jaren 1,00 1,00

ZW - flex

Gemiddeld percentage 0,35% 0,36%

Rekenpercentage 0,40% 0,39%

Gemiddelde werkgeversrisico 0,22% 0,23%

Correctiefactor werkgeversrisico 1,42 1,30

Minimumpremie (grote werkgever) 0,08% 0,09%

Maximumpremie (grote werkgever) 1,40% 1,44%

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

Bijlage I Overzicht premies en parameters

Gedifferentieerde premies WGA en ZW 2016 30

2016 Sectorale premies

Sector WGA - vast WGA - flex ZW - flex

1 Agrarisch bedrijf 0,51 0,18 0,32

2 Tabakverwerkende industrie 0,31 0,05 0,24

3 Bouwbedrijf 0,79 0,32 0,48

4 Baggerbedrijf 0,36 0,10 0,20

5 Hout en emballage - industrie 1,21 0,28 0,44

6 Timmerindustrie 0,69 0,43 0,50

7 Meubel - & orgelbouwindustrie 0,55 0,37 0,48

8 Groothandel in hout 0,54 0,45 0,37

9 Grafische industrie 0,46 0,34 0,47

10 Metaalindustrie 0,32 0,14 0,22

11 Electrotechnische industrie 0,25 0,12 0,14

12 Metaal - en technische bedrijfstakken 0,57 0,22 0,37

13 Bakkerijen 0,91 0,40 0,43

14 Suikerverwerkende industrie 0,73 0,35 0,35

15 Slagersbedrijven 1,09 0,40 0,63

16 Slagers overig 0,82 0,30 0,51

17 Detailhandel en ambachten 0,54 0,35 0,50

18 Reiniging 1,40 0,60 0,88

19 Grootwinkelbedrijf 0,60 0,27 0,41

20 Havenbedrijven 0,40 0,23 0,57

21 Havenclassificeerders 0,67 0,24 0,85

22 Binnenscheepvaart 0,34 0,25 0,48

23 Visserij 0,55 0,23 0,07

24 Koopvaardij 0,47 0,06 0,29

25 Vervoer KLM 0,86 0,04 0,51

26 Vervoer NS 0,48 0,09 0,59

27 Vervoer posterijen 0,48 0,25 0,53

28 Taxivervoer 0,95 0,85 1,57

29 Openbaar vervoer 0,32 0,15 0,37

30 Besloten busvervoer 0,67 0,58 0,59

31 Overig personenvervoer 0,14 0,23 0,53

32 Overig goederenvervoer 0,56 0,39 0,53

33 Horeca algemeen 0,40 0,39 0,67

34 Horeca catering 0,20 0,67 0,76

35 Gezondheid 0,43 0,23 0,36

38 Banken 0,15 0,11 0,19

39 Verzekeringswezen 0,34 0,15 0,15

40 Uitgeverij 0,33 0,27 0,31

41 Groothandel I 0,40 0,18 0,26

42 Groothandel II 0,41 0,23 0,31

43 Zakelijke Dienstverlening I 0,33 0,15 0,15

44 Zakelijke Dienstverlening II 0,19 0,18 0,28

45 Zakelijke Dienstverlening III 0,35 0,24 0,44

46 Zuivelindustrie 0,33 0,12 0,48

47 Textielindustrie 0,63 0,11 0,14

48 Steen - , cement - , glas - en keramische industrie 1,13 0,38 0,48

49 Chemische industrie 0,57 0,16 0,20

50 Voedingsindustrie 0,47 0,22 0,25

51 Algemene industrie 0,48 0,16 0,17

52 Uitzendbedrijven 0,17 1,58 4,06

53 Bewakingsondernemingen 0,48 0,62 1,12

54 Culturele instellingen 0,36 0,23 0,33

55 Overige takken van bedrijf en beroep 0,66 0,35 0,51

56 Schildersbedrijf 1,38 0,62 0,80

57 Stukadoorsbedrijf 1,96 1,25 1,25

58 Dakdekkersbedrijf 1,58 0,72 0,72

59 Mortelbedrijf 1,22 0,35 0,11

60 Steenhouwersbedrijf 1,01 1,64 1,31

61 Overheid, onderwijs en wetenschappen 0,73 0,10 0,10

62 Overheid, rijk, politie en rechterlijke macht 0,20 0,04 0,02

63 Overheid, defensie 0,00 0,04 0,02

64 Overheid, provincies en gemeenten 0,62 0,10 0,07

65 Overheid, openbare nutsbedrijven 0,51 0,11 0,03

66 Overheid, overige instellingen 0,67 0,13 0,22

67 Werk en (re)Integratie 1,49 2,69 1,34

68 Railbouw 0,73 0,06 0,06

69 Telecommunicatie 0,27 0,20 0,27

Bijlage II Sectorale premies

Gedifferentieerde premies WGA en ZW 2016 31

Sector Totaal Groot Middel

groot

Klein Publiek

WGA

ERD

WGA

Publiek

ZW

ERD

ZW

1 Agrarisch bedrijf 16.510 77 1.518 14.915 12.460 4.050 16.265 245

2 Tabakverwerkende industrie 20 7 8 5 18 2 19 1

3 Bouwbedrijf 11.740 168 2.130 9.442 9.017 2.723 11.440 300

4 Baggerbedrijf 113 6 34 73 85 28 109 4

5 Hout en emballage - industrie 636 4 120 512 488 148 631 5

6 Timmerindustrie 691 7 139 545 535 156 672 19

7 Meubel - & orgelbouwindustrie 1.746 12 216 1.518 1.404 342 1.737 9

8 Groothandel in hout 510 6 93 411 403 107 502 8

9 Grafische industrie 2.049 48 411 1.590 1.253 796 2.017 32

10 Metaalindustrie 1.489 358 613 518 1.100 389 1.315 174

11 Electrotechnische industrie 348 81 97 170 268 80 299 49

12 Metaal - en technische bedrijfstakken 35.629 351 6.808 28.470 26.206 9.423 35.082 547

13 Bakkerijen 2.272 31 349 1.892 1.649 623 2.257 15

14 Suikerverwerkende industrie 225 28 100 97 169 56 216 9

15 Slagersbedrijven 1.683 7 81 1.595 1.212 471 1.675 8

16 Slagers overig 703 49 230 424 549 154 660 43

17 Detailhandel en ambachten 59.348 114 2.965 56.269 50.554 8.794 59.045 303

18 Reiniging 4.254 56 567 3.631 3.871 383 4.184 70

19 Grootwinkelbedrijf 275 145 64 66 155 120 163 112

20 Havenbedrijven 2.486 172 821 1.493 1.853 633 2.348 138

21 Havenclassificeerders 196 7 56 133 162 34 185 11

22 Binnenscheepvaart 1.950 10 119 1.821 1.712 238 1.935 15

23 Visserij 157 1 20 136 140 17 157 0

24 Koopvaardij 266 21 65 180 176 90 261 5

25 Vervoer KLM 12 8 3 1 7 5 8 4

26 Vervoer NS 11 6 3 2 1 10 3 8

27 Vervoer posterijen 73 7 16 50 68 5 70 3

28 Taxivervoer 1.258 11 218 1.029 1.159 99 1.241 17

29 Openbaar vervoer 52 22 19 11 30 22 26 26

30 Besloten busvervoer 196 2 69 125 149 47 192 4

31 Overig personenvervoer 268 5 58 205 254 14 266 2

32 Overig goederenvervoer 7.202 236 1.989 4.977 5.584 1.618 6.966 236

33 Horeca algemeen 33.804 59 1.947 31.798 30.773 3.031 33.540 264

34 Horeca catering 351 17 45 289 325 26 340 11

35 Gezondheid 42.419 1.077 4.984 36.358 35.324 7.095 41.629 790

38 Banken 444 157 85 202 271 173 317 127

39 Verzekeringswezen 256 56 74 126 169 87 232 24

40 Uitgeverij 1.131 43 232 856 846 285 1.077 54

41 Groothandel I 12.696 253 2.838 9.605 9.889 2.807 12.479 217

42 Groothandel II 19.901 354 4.011 15.536 15.845 4.056 19.613 288

43 Zakelijke Dienstverlening I 7.122 103 1.158 5.861 5.575 1.547 7.047 75

44 Zakelijke Dienstverlening II 39.633 566 6.523 32.544 33.742 5.891 39.142 491

45 Zakelijke Dienstverlening III 43.256 532 4.260 38.464 37.317 5.939 42.633 623

46 Zuivelindustrie 134 28 45 61 111 23 127 7

47 Textielindustrie 201 17 62 122 150 51 182 19

48 Steen - , cement - , glas - en keramische industrie 724 39 223 462 561 163 695 29

49 Chemische industrie 1.413 166 414 833 1.110 303 1.347 66

50 Voedingsindustrie 990 120 352 518 765 225 916 74

51 Algemene industrie 1.388 147 327 914 1.148 240 1.352 36

52 Uitzendbedrijven 4.377 223 1.320 2.834 4.027 350 3.787 590

53 Bewakingsondernemingen 927 24 169 734 868 59 905 22

54 Culturele instellingen 4.116 81 567 3.468 3.725 391 4.079 37

55 Overige takken van bedrijf en beroep 3.624 60 533 3.031 3.138 486 3.555 69

56 Schildersbedrijf 2.134 8 347 1.779 1.693 441 2.099 35

57 Stukadoorsbedrijf 807 1 78 728 654 153 800 7

58 Dakdekkersbedrijf 389 2 88 299 302 87 376 13

59 Mortelbedrijf 61 5 26 30 47 14 60 1

60 Steenhouwersbedrijf 79 0 11 68 64 15 78 1

61 Overheid, onderwijs en wetenschappen 1.676 838 654 184 1.363 313 1.523 153

62 Overheid, rijk, politie en rechterlijke macht 33 19 11 3 23 10 32 1

63 Overheid, defensie 1 1 0 0 0 1 1 0

64 Overheid, provincies en gemeenten 521 402 83 36 334 187 482 39

65 Overheid, openbare nutsbedrijven 31 16 5 10 20 11 26 5

66 Overheid, overige instellingen 512 229 167 116 437 75 470 42

67 Werk en (re)Integratie 185 10 91 84 172 13 175 10

68 Railbouw 30 7 9 14 22 8 28 2

69 Telecommunicatie 523 30 114 379 465 58 514 9

 Totaal 380.257 7.753 51.852 320.652 313.966 66.291 373.604 6.653

 Bijlage III Aantal len w erkgevers per sector

Gedifferentieerde premies WGA en ZW 2016 32

Sector Totaal Groot Middel

groot

Klein Publiek

WGA

ERD

WGA

Publiek

ZW

ERD

ZW

1 Agrarisch bedrijf 2.717 671 1.159 888 1.785 933 2.476 241

2 Tabakverwerkende industrie 144 132 11 0 76 68 133 11

3 Bouwbedrijf 3.942 1.455 1.858 630 2.150 1.792 3.148 794

4 Baggerbedrijf 286 241 37 8 167 119 174 113

5 Hout en emballage - industrie 163 17 102 44 101 61 157 6

6 Timmerindustrie 192 31 111 50 136 57 170 22

7 Meubel - & orgelbouwindustrie 334 60 165 110 229 106 329 5

8 Groothandel in hout 186 68 81 36 129 56 181 4

9 Grafische industrie 749 266 359 124 312 436 692 56

10 Metaalindustrie 5.169 4.173 957 39 3.283 1.886 2.934 2.235

11 Electrotechnische industrie 1.764 1.612 140 12 603 1.161 768 996

12 Metaal - en technische bedrijfstakken 10.857 3.323 5.294 2.240 6.439 4.419 9.038 1.819

13 Bakkerijen 591 139 284 168 336 256 550 42

14 Suikerverwerkende industrie 394 261 124 9 214 180 324 70

15 Slagersbedrijven 218 42 57 120 127 91 209 9

16 Slagers overig 578 314 224 40 407 171 418 160

17 Detailhandel en ambachten 5.487 775 2.234 2.478 3.970 1.517 5.143 344

18 Reiniging 1.491 777 505 209 984 508 925 567

19 Grootwinkelbedrijf 4.236 4.153 76 7 1.843 2.393 1.062 3.174

20 Havenbedrijven 2.905 1.957 799 150 1.755 1.150 2.170 735

21 Havenclassificeerders 113 52 49 12 65 48 63 50

22 Binnenscheepvaart 255 51 108 95 189 65 229 26

23 Visserij 36 8 21 7 34 2 36 0

24 Koopvaardij 264 176 71 17 156 109 249 15

25 Vervoer KLM 1.216 1.211 5 0 54 1.163 56 1.160

26 Vervoer NS 674 670 4 0 0 674 5 669

27 Vervoer posterijen 676 655 18 3 633 43 605 70

28 Taxivervoer 323 58 215 50 261 62 290 33

29 Openbaar vervoer 609 579 28 1 181 428 144 465

30 Besloten busvervoer 81 7 62 12 55 26 78 3

31 Overig personenvervoer 116 47 58 11 92 24 86 31

32 Overig goederenvervoer 4.320 1.963 1.961 397 2.727 1.593 3.293 1.028

33 Horeca algemeen 3.601 572 1.290 1.740 2.797 804 3.125 476

34 Horeca catering 343 283 44 16 298 45 139 204

35 Gezondheid 29.880 23.238 4.161 2.480 16.354 13.526 14.900 14.980

38 Banken 4.206 4.086 103 16 1.441 2.765 667 3.539

39 Verzekeringswezen 2.521 2.433 77 11 1.034 1.487 856 1.665

40 Uitgeverij 853 565 217 70 343 510 485 368

41 Groothandel I 5.564 2.239 2.513 813 3.667 1.897 4.868 696

42 Groothandel II 7.688 2.907 3.568 1.213 4.793 2.895 6.570 1.118

43 Zakelijke Dienstverlening I 2.896 1.508 920 468 1.958 938 2.425 472

44 Zakelijke Dienstverlening II 13.473 5.729 5.665 2.080 8.458 5.016 10.893 2.580

45 Zakelijke Dienstverlening III 11.725 6.144 3.722 1.859 7.438 4.287 9.343 2.382

46 Zuivelindustrie 608 549 54 4 227 381 229 379

47 Textielindustrie 203 126 66 10 151 51 138 64

48 Steen - , cement - , glas - en keramische industrie 658 384 230 43 422 236 497 160

49 Chemische industrie 2.721 2.177 479 65 1.410 1.311 1.682 1.039

50 Voedingsindustrie 2.008 1.559 405 45 980 1.027 1.307 701

51 Algemene industrie 2.583 2.153 365 65 1.293 1.290 2.147 436

52 Uitzendbedrijven 4.693 3.117 1.395 182 2.334 2.360 1.802 2.892

53 Bewakingsondernemingen 704 510 153 41 513 191 251 453

54 Culturele instellingen 1.330 649 507 174 1.011 319 1.154 175

55 Overige takken van bedrijf en beroep 1.180 497 504 179 723 458 896 284

56 Schildersbedrijf 428 31 270 127 302 126 385 43

57 Stukadoorsbedrijf 98 3 53 42 70 28 93 5

58 Dakdekkersbedrijf 94 8 64 22 62 32 81 13

59 Mortelbedrijf 55 31 20 5 44 11 51 5

60 Steenhouwersbedrijf 11 0 6 5 8 3 11 0

61 Overheid, onderwijs en wetenschappen 17.351 16.527 796 28 8.359 8.991 10.195 7.156

62 Overheid, rijk, politie en rechterlijke macht 7.873 7.856 17 0 4.850 3.023 7.809 64

63 Overheid, defensie 2.335 2.335 0 0 0 2.335 2.335 0

64 Overheid, provincies en gemeenten 7.644 7.477 163 4 4.204 3.440 6.546 1.099

65 Overheid, openbare nutsbedrijven 783 777 5 1 110 673 266 516

66 Overheid, overige instellingen 5.213 4.985 214 15 4.074 1.139 4.286 926

67 Werk en (re)Integratie 209 84 119 6 204 6 191 18

68 Railbouw 383 372 10 1 103 280 331 52

69 Telecommunicatie 1.335 1.203 106 26 605 730 674 661

 Totaal 194.340 129.060 45.457 19.823 110.134 84.205 133.763 60.577

Bijlage IV Loonsommen per sector

Gedifferentieerde premies WGA en ZW 2016 33

Tabel V. 1 Financieel overzicht Whk 2016 (transactiebasis)
Bedragen x ú 1 miljoen

 WGA -vast WGA - flex ZW - flex

Baten

Premiebaten 568 509 524

Rentehobbel 0 0 0

Regulier 568 509 524

Totale baten 568 509 524

Lasten

Uitkeringslasten 472 427 377

Sociale lasten 85 77 68

Overige baten en lasten -1 3 5

Re- integratielasten 3 3 9

Toevoeging voorzieningen 3 3 0

Rentebaten rentehobbel -3 0 0

Rentebaten -1 0 0

Rentelasten 0 0 0

Onderlinge fondsbijdrage 0 0 0

Verhaal -3 -3 -3

Boetes 0 0 0

Diversen 0 0 0

Uitvoeringskosten 34 35 61

Totale lasten 590 543 511

Saldo - 22 - 34 14

Vermogenspositie

Vermogen rentehobbel 1.475 - -

Vermogen regulier 239 165 -45

Dekkingssaldo 239 165 - 45

Bijlage V Financieel overzicht Werkhervattingskas

Gedifferentieerde premies WGA en ZW 2016 34

De Whk -premie voor een werkgever bestaat uit 3 premie -componenten (een ZW -flex, een WGA -vast en

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 = rekenpercentage + opslag.

Opslag = Correctiefactor * (individuele werkgeversrisico -/ - gemiddelde werkgeversrisico).

Correctiefactor = (rekenpercen tage ï minimum premie)/ gemiddeld werkgeversrisico.

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

De individuele premie van de middelgrote werkgevers is de som van de gewogen premiecomponenten.

Voor de middelgr ote werkgevers wordt de gewogen gemiddelde premie toegepast van de sectorale en

individuele premies.

De gewogen premie = (1 - wegingsfactor) * sectorale premie + wegingsfactor * individuele premie.

Wegingsfactor = (loonsom wgr ï loonsom laag) / (loonsom hoog ï loonsom laag)

In onderstaande voorbeelden is uitgegaan van de vastgestelde premies en parameters 201 6.

Voorbeeld 1: Werkgever A

Kleine werkgever (loonsom < ú 319.000)

Sector = 5

Een kleine werkgever betaalt een sectorale premie.

De sectorale premie WGA -vast = 1, 21%

De sectorale premie WGA -flex = 0,2 8%

De sectorale premie ZW -flex = 0, 44 %

De werkgever betaalt een totale premie van 1,93%.

Voorbeeld 2: Werkgever B

Grote werkgever (loonsom > ú 3.190.000)

Individueel werkgeversrisico WGA -vast = 0,00%

Individueel werkgeversrisico WGA -flex = 0,05 %

Inidvidueel werkgeversrisico ZW -flex = 1, 20%

Individuele premieberekening WGA -vast:

Minimumpremie grote werkgever = 0,1 1%

Maximumpremie grote werkgever = 1, 88 %

De berekende individuele premie bedraagt 0, 48 % + 1,3 4*(0,00% -/ - 0,2 7%) = 0,1 1% . Dit

percentage is gelijk aan het minimum.

Individuele premieberekening WGA -flex:

Minimumpremie grote werkgever = 0,06 %

Maximumpremie grote werkgever = 0,96 %

De berekende individuele premie bedraagt 0,25% + 2,00 *(0,05% -/ - 0,0 9%) = 0, 17 % . Dit

percentage ligt binnen de grenzen.

Bijlage VI Rekenvoorbeelden

Gedifferentieerde premies WGA en ZW 2016 35

Individuele premieberekening ZW -flex:

Minimumpremie grote werkgever = 0,0 9%

Maximumpremie grote werkgever = 1,4 4%

De berekende individuele premie bedraagt 0, 39 % + 1, 30 *(1, 20% -/ - 0,2 3%) = 1, 65 % . Dit

percentage ligt boven het maximum. De individuele premie ZW -flex wordt 1, 44% .

De werkgever betaalt een totale premie van 1,7 2%.

Voorbeeld 3: Werkgever C

Middelgrote werkgever (ú 319.000 < loonsom < ú 3.1 90.000)

Sector = 52

Loonsom werkgever = ú 1.250.000

Individueel werkgeversrisico WGA -vast = 0,00%

Individueel werkgeversrisico WGA -flex = 0,05%

Inidvidueel werkgeversrisico ZW -flex = 1, 20%

Een middelgrote werkgever b etaalt een gewogen premie.

De sectorale premie WGA -vast = 0,1 7%

De sectorale premie WGA -flex = 1, 58 %

De sectorale premie ZW -flex = 4,0 6%

Individuele premieberekening WGA -vast:

Minimumpremie grote werkgever = 0,1 1%

Maximumpremie grote werkgever = 1, 88 %

De berekende individuele premie WGA -vast bedraagt 0,48 % + 1,3 4*(0,00% -/ - 0,2 7%) = 0,1 1% .

Dit percentage ligt binnen de grenzen.

Individuele premieberekening WGA -flex:

Minimumpremie grote werkgever = 0,06 %

Maximumpremie grote werkgever = 6,32 %

De berekende individuele premie WGA -flex bedraagt 0,25% + 2,00 *(0,05% -/ - 0,0 9%) = 0, 17 % .

Dit percentage ligt binnen de grenzen.

Individuele premieberekening ZW -flex:

Minimumpremie grote werkgever = 0,0 9%

Maximumpremie grote werkgever = 7, 11 %

De berekende individuele premie ZW -flex bedraagt 0, 39 % + 1, 30 *(1, 20% -/ - 0,2 3%) = 1, 65% .

Dit percentage ligt binnen de grenzen.

De wegingsfactor is (ú 1.250.000 - ú 31 9.000) /(ú 3.1 90.000 - ú 31 9.000) = 0,3 2

De gewogen premie WGA -vast = (1 ï 0,3 2) * 0,1 7% + 0,3 2 * 0,1 1% = 0,1 5%

De gewogen premie WGA -flex = (1 ï 0,3 2) * 1, 58% + 0,3 2 * 0, 17% = 1, 12 %

De gewogen premie ZW -flex = (1 ï 0,3 2) * 4,0 6% + 0,3 2 * 1, 65% = 3,2 7%

De werkgever betaalt een totale premie van 4, 54%.

Gedifferentieerde premies WGA en ZW 2016 36

Het duale stelsel tot 1 januari 2014

In 1998 werd de wet Premiedifferentiatie en marktwerking bij arbeidsongeschiktheid sverzekeringen

(Pemba) ingevoerd. Doel van deze wet was het introduceren van een financiële prikkel voor werkgevers

om arbeidsonge schiktheid bij hun werknemers te voorkomen en re -integratie te bevorderen. Waar

werkgevers voorheen een uniforme premie betaalden, betaalden zij door Pemba een individue el

gedifferentieerde premie voor de eers te vijf jaren van de Wet op de a rbeidsongeschik theidsverzekering

(WAO), afhankelijk van hun arbeidsongeschiktheidsrisico. Ook kregen werkgevers met Pemba de

mogelijkheid om in plaats van de gedifferentieerde premie aan UWV te betalen, eigenrisicodrager te

worden met de mogelijkheid van herverzekering o p de private markt. In 200 7 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

werkgev ers 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) i n 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 ZW -flex risico. Met órisicoô 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) g eld t individuele

premiedifferentiatie en kleine werkgevers (loonsom Ò 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 indiv idueel bepaald. Dit gebeurt door middel van een

glijdende schaal: middelgrote werkgevers met een loonsom dichtbij de grens van 10 maal de gemiddelde

loonsom betalen grotendeels een sectorale premie en voor een klein deel individuele premie. Middelgrote

wer kgevers met een loonsom dichtbij 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 ZW -flex -risico als de WGA -risicoôs (vast en

flex).

Werkgevers kunnen er voor kiezen om arbeidsongeschiktheidsrisicoôs publiek te verzekeren of om deze

risicoôs zelf te dragen als eigenrisicodrager. Deze keuzevrijheid is er nu voor het ZW-flexrisico en het WGA -

vastrisico. Werkgevers die tot en met 2013 eigenrisicodrager 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 ziektedag zitten, zelf financieren. Deze lasten

worden staartlasten genoemd 5.

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 ge wijzigd. 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 ZW worden alle staartlasten van werkgevers die eigenrisicodrager worden collectief

gefinancierd, ongeacht de omvang van de werkgever. De wetgever wil het bestaande stelsel van

keuzevrijheid (het zogeheten duale stelsel) uitbreiden. Per 1 januari 2017 worden de verzekeringen WGA -

vast en WGA -flex in het publieke stelsel samengevoegd . Vanaf dat moment is het ook mogelijk om voor

het WGA -flexrisico eigenrisicodrager te worden (zie Wijzigingen per 1 januari 2017) .

Staartlasten WGA in Bezava

Voor grote werkgevers geldt vanaf 2014 een indiv iduele 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 eige nrisicodragen 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 wer kgevers 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 dichtbij de grens van 10 maal de

gemiddel de loonsom mogen hun staartlasten grotendeels achterlaten. Middelgrote werkgevers met een

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

Bijlage VII Wet en regelgeving rondom duale stelsel

WGA en ZW

Gedifferentieerde premies WGA en ZW 2016 37

loonsom dichtbij 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 desbet reffende sector deze lopende uitkeringslasten gezamenlijk financieren.

Tabel VII. 1 Overzicht WGA -verzekering tot 1 januari 2017

 WGA

 Grote werkgever Middelgrote werkgever Kleine Werkgever

Verzekeringsstelsel
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 stelsl

Financiering via publiek
stelsel

Garantstelling bij
eigenrisicodragen

Noodzakelijk Noodzakelijk Noodzakelijk

Garantstelling en staartlasten ZW

Een van de voorwaarden voor een werkgever om eigenrisicodrager te kunnen worden, is het overleggen

van een garantstelling. Deze garantstelling borgt de financiering van uitkeringen in geval een werkgever

failliet gaat. Omdat de ZW een beperkte overzichtelijke periode beslaat en omdat voor veel werkge vers

het risico klein is, mogen werkgevers sinds 2013 eigenrisicodrager ZW 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 ermee rekening gehouden dat werkgevers in

toenemende mate zullen kiezen voor private verzekering van het ZW -risico. Er is daarom voor gekozen

om bij de ZW de staartlasten via het publieke stelsel af te financieren. Dit betekent dat werkgevers die

eigenrisicodrager 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 werkge vers en de eigenrisicodragers uit de desbetreffende sector deze lopende

uitkeringslasten gezamenlijk financieren.

Tabel VII. 2 Overzicht ZW -verzekering

 ZW

 Grote werkgever Middelgrote werkgever Kleine Werkgever

Verzekeringsstelsel 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 wijzingen per 1 januari 2014 in het kader van de wet BeZaVa, zijn de verandering en per 1

januari 2015 relatief beperkt . Voor het premie -onderdeel ZW -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 n a 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 teru gkeer naar het publieke stelsel, terwijl die

Gedifferentieerde premies WGA en ZW 2016 38

tijdelijk lage premie niet, zoals in de WGA het geval is, gecompenseerd wordt doordat werkgevers bij

vertr ek 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 :

Â Kleine werkgevers.

Voor hen is de terugk eerpremie niet van toepassing. Zij betalen de sectorale premie ZW.

Â Middelgrote en grote werkgevers.

Voor deze werkgevers geldt de terugkeerpremie in het jaar van terugk eer en het daaropvolgende jaar.

Beoogde wijzigingen per 1 januari 2017

Minister Asscher heeft een aantal wijzigingen in de premiedifferentiatiesystematiek bij UWV

aangekondigd. Deze wijzigingen hebben betrekking op de WGA en zijn beoogd om per 1 januari 2017 in

te gaan. Deze maatregelen worden onder andere getroffen om de publieke verzekeri ng bij UWV en

private verzekeraars beter op elkaar af te stemmen. Hieronder staan puntsgewijs de belangrijkste

aanpassingen:

Â Samenvoeging van de premies voor WGA -vast en ïflex. Deze aanpassing was eerder voorzien op 1

januari 2016, maar is uitgesteld om de verzekeringsmarkt meer tijd te geven om zich voor te

bereiden op deze wijziging. Werkgevers zullen vanaf 2017 een keuze moeten maken om het totale

risico van WGA -vast en WGA -flex via UWV te verzekeren of hiervoor eigenrisicodrager te worden en

het totale WGA -risico eventueel te herverzekeren bij een verzekeraar.

Â Voor grote werkgevers die na een periode van eigenrisicodragen terugkeren bij UWV geldt niet langer

automatisch de mi nimumpremie. Voortaan bepalen alle 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 werkg evers zonder toe te

rekenen lasten kunnen nog rekenen op de minimumpremie.

Â Voor middelgrote en grote werkgevers die besluiten eigenrisicodrager te worden hoeven niet langer

(een deel van de) nog lopende uitkeringen te financieren. Het achterlaten van deze zogenoemde

staartlasten geldt nu alleen voor kleine werkgevers. Per 1 januari 2017 zullen de staartlasten via de

rentehobbelreserve van de Whk gefinancierd worden.

De twee laatstgenoemde wijzigen zullen met ingang van 1 januari 2017 gaan gelden voor alle w erkgevers

die na 1 juli 2015 terugkeren naar de publieke verzekering, respectievelijk eigenrisicodrager worden. Dit

heeft minister Asscher in de Kamerbrief van 22 juni 2015 aangekondigd. Voor werkgevers die op 1 juli

2015 reeds bij UWV verzekerd zijn zal d e vastellingswijze van de gedifferentieerde WGA -premie niet

wijzigen. Tevens blijven de werkgevers die op 1 juli 2015 of eerder eigenrisicodrager zijn voor de WGA,

verantwoordelijk voor de financiering van de staartlasten.

Overgan gssituatie terugkerende w erkgevers

Tot de datum van inwerkingtreding van de nieuwe financieringsstructuur (1 januari 2017) zal de WGA -

premie van een (middel)grote werkge ver die na 1 juli 2015 en vóór 1 januari 2017 terugkeert naar UWV

op de huidige wijze berekend worden.

Vanaf 1 januari 2017 zal de publieke premie voor terugkerende werkgevers gebaseerd worden op de

totale WGA -lasten (ontstaan bij het UWV en tijdens eigenrisicodragerschap). Als gevolg hiervan zullen

deze werkgevers per 1 januari 2017 gemiddeld een hogere publieke premie betalen.

Overgan gssituatie nieuwe eigenrisicodragers

De (middel)grote werkgever die na 1 juli 2015 en vóó r 1 januari 2017 ervoor kiest om van publieke

verzekering over te stappen naar eigenrisicodragen zal gedurende deze periode de WGA -uitkeringsla sten

van werknemers die tijdens de periode van publieke verzekering zijn ontstaan zelf moeten financieren.

Deze staart lasten komen vanaf 1 januari 2017 weer ten laste van het UWV via de rentehobbel reserve van

de Werkhervattingskas (Whk).

Gedifferentieerde premies WGA en ZW 2016 39

Uitga ve

UWV

Financieel Economische Zaken

Afdeling Planning, Control en Analyse

Postadres

Postbus 58285

1040 HG Amsterdam

Inlichtingen

Fondsenbeheer@uwv.nl

Redactie

Wibaut Jeurissen

Fouad Rmila

Jan-Maarten van Sonsbeek

Colofon

Disclaimer

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

UWV © 2015

Gedifferentieerde premies WGA en ZW 2016 40

Einde rapport

