

Micro- en macro-economische evaluaties van de (para)fiscale bijdrageverminderingen in België

Synthese en beleidsaanbevelingen

Bart Cockx, Henri Sneessens en Bruno Van der Linden*

Met medewerking van

Anna Batyra, Gabriele Cardullo, Muriel Dejemepe*,

Mario Denni, Christian Göbel en Eva Moreno.

Institut de Recherches Economiques et Sociales (IRES)

Département des sciences économiques

Université catholique de Louvain

3, Place Montesquieu

Louvain-la-Neuve

* Fonds National de la Recherche Scientifique

11 juli 2005.

In België werden talrijke en uiteenlopende (para)fiscale maatregelen (zowel wat de doelgroepen betreft waarop ze zich richten, als wat hun al of niet tijdelijke karakter aangaat) genomen met als doel de arbeidskost te verlichten en het zoeken naar werk aan te moedigen. Wij zullen deze maatregelen vanuit twee invalshoeken bekijken. Vanuit *micro-economisch* oogpunt zullen we nagaan welke gevolgen deze verlichtingen hebben gehad op *de inschakeling van de werkzoekenden* in de arbeidsmarkt (overgang van werkloosheid naar tewerkstelling, duur van de tewerkstelling). Vanuit *macro-economische* invalshoek zullen we bekijken welk effect deze diverse maatregelen hebben op de manieren waarop arbeidsplaatsen worden geschapen, rekening houdende met de loononderhandelingen, de heterogeniteit van de kwalificaties op de Belgische arbeidsmarkt, de technologische ontwikkelingen en het bestaan van andere arbeidsmarktbeleidsmaatregelen (werkloosheidsverzekering, activeringsmaatregelen).

In hoofdstuk 1 beschrijven we in grote lijnen de beleidsmaatregelen die in dit onderzoek geanalyseerd worden: de verlichting van de arbeidskost (voor werknemers met lage lonen) en de subsidies waarop werkgevers recht hebben bij de aanwerving van werknemers. De analyse in hoofdstuk 2 heeft betrekking op de effecten van het Voordeelbanenplan (VBP). Deze maatregel bestaat tegenwoordig wel niet meer, maar de maatregelen die in de plaats van het

VBP zijn gekomen, vertonen er gelijkenissen mee. Uit de analyse van het VBP kunnen we dus lessen trekken over de maatregelen die nu van kracht zijn.

Naast de voorzieningen waardoor tijdelijke subsidies worden toegekend bij de aanwerving van diverse groepen van werknemers, heeft België lang geleden al maatregelen ingevoerd met het oog op een structurele vermindering van de arbeidskost, in het bijzonder voor werknemers met lage lonen. In hoofdstuk 3 wordt de efficiëntie van de verlichtingsmaatregelen voor die werknemers met lage lonen en van de structurele maatregelen geëvalueerd vanuit het oogpunt van het effect ervan op de duur van de tewerkstelling.

De kwantitatieve evaluaties van de effecten op de werkgelegenheid van structurele verminderingen van sociale lasten komen op minstens twee punten overeen: (i) de maatregelen die op werknemers met lage lonen gericht zijn, hebben een duidelijk groter positief effect op de tewerkstelling dan de niet-gerichte maatregelen; (ii) hun effect op de werkgelegenheid is des te groter naarmate de elasticiteit van de onderhandelde lonen met betrekking tot het werkloosheidspercentage laag is. In hoofdstuk 4 vatten we samen wat we hierover weten in België.

In hoofdstuk 5 evalueren wij de mate waarin het effect van de lastenverlaging op de tewerkstelling en het welzijn varieert met de wijze waarop deze verlaging op bepaalde doelgroepen is gericht en met het al dan niet in rekening brengen van het effect van de bijdragevermindering op de beslissing om arbeidsplaatsen af te schaffen. In tegenstelling tot het volgende hoofdstuk, wordt in hoofdstuk 5 ook een bijzondere aandacht geschonken aan de verdringing van laaggekwalificeerde werknemers door hooggekwalificeerde werknemers (in dit verband spreekt men van *verdringingseffect* of van '*ladder effect*'). In dit hoofdstuk wordt de impact van deze verdringingseffecten op de doeltreffendheid van een lastenverlagingsbeleid nagegaan. De toename van de werkloosheid onder de laagstgeschoolde werknemers is vaak het gevolg van investeringen in nieuwe technologieën en van de complementariteit tussen kapitaal en hooggeschoolde arbeidskrachten. In hoofdstuk 5 wordt nagegaan in welke mate de vastgestelde evoluties van de tewerkstelling kunnen worden verklaard door investeringen in nieuwe technologieën en de impact daarvan op de evaluatie van de lastenverlagingen.

De verlagingen van de lasten op arbeid in België zijn geen losstaand fenomeen. Ze maken deel uit van een arbeidsmarkt die geregeld wordt door instellingen. De wijze waarop de loononderhandeling, de werkloosheidsverzekering, de activeringsmaatregelen (plan voor de begeleiding van werklozen enz.) georganiseerd worden, getuigen daarvan. In hoofdstuk 6 wordt een model voorgesteld dat werd uitgewerkt om de effecten van maatregelen ter vermindering van de arbeidskost en van een aantal wisselwerkingen tussen deze beleidsmaatregelen en de hierboven vermelde instellingen van naderbij te kunnen onderzoeken. Dit model is in sommige opzichten een vereenvoudiging van het model dat in hoofdstuk 5 werd voorgesteld. Deze vereenvoudiging laat toe om andere punten te benadrukken, meer bepaald de beslissing om deel te nemen aan de arbeidsmarkt, het functioneren van de werkloosheidsverzekering en een aantal activeringsmaatregelen.

De tewerkstellingssubsidies: een positieve balans voor de begunstigde jonge langdurig werklozen

Synthese

In hoofdstuk 2 wordt dieper ingegaan op een maatregel ter vermindering van de sociale bijdragen door werkgevers bij de aanwerving van jonge langdurig werklozen. De maatregel

die hier wordt behandeld, het Voordeelbanenplan (VBP), kende een aanzienlijke verlaging van de werkgeversbijdragen toe tijdens het kwartaal van de aanwerving en de daaropvolgende acht kwartalen. Na één jaar nam de omvang van de lastenverlaging af. De verlichting was aanzienlijker naargelang van de duur van de werkloosheid die aan de aanwerving voorafging. We hebben ons enkel toegelegd op een publiek van jonge langdurig werklozen zonder voorafgaande beroepservaring die een uitkering ontvingen van de RVA op basis van het feit dat ze hun studies hadden voltooid. Een steekproef van dergelijke jongeren werd van begin 1998 tot einde 2001 gevolgd. De evaluaties die hier en bij een voorgaand onderzoek (Cockx *et al.*, 2004) werden uitgevoerd, zijn micro-economische evaluaties. Het is de bedoeling om de effecten van de deelname aan deze maatregel te kwantificeren vanuit het oogpunt van de begunstigden. De analyse corrigeert de selectievertekening die zowel door de waargenomen als door de niet-waargenomen kenmerken van de werknemers wordt teweeggebracht. De voornaamste conclusies zijn:

- Het VBP dat op werkzoekenden gericht is die minstens één jaar werkloos zijn en de versie van het plan bedoeld voor werklozen die minstens twee jaar werkloos zijn, lijken geen verschillende effecten te hebben.
- Dankzij het VBP kon de inschakeling van praktisch alle begunstigden worden versneld, namelijk voor 98% van de mannen en voor 97% van de vrouwen. Onder een “versnelling van de inschakeling” moet worden verstaan “een vermindering van de tijd die nodig is voor de overgang van uitkeringsgerechtigde werkloosheid naar reguliere tewerkstelling” (met andere woorden, werk als zelfstandige of een betrekking als loontrekkende waarvoor de werkgever geen federale tijdelijke aanwervingssubsidie krijgt). De versnelling wordt gemeten ten opzichte van een situatie waarin dezelfde jongere werkloos blijft en enkel en alleen op zoek gaat naar *werkaanbiedingen op de reguliere arbeidsmarkt*. De mediane versnelling¹ bedraagt respectievelijk 9 maanden voor mannen en 7 maanden voor vrouwen.
- De versnelling van de inschakeling op de arbeidsmarkt is bijzonder spectaculair voor de werknemers – en dit is slechts 28% van de steekproef van begunstigden – voor wie de werkgever tot het einde van de toekenningsperiode een verlaging van de sociale bijdragen geniet. In die gevallen zouden we er kunnen van uitgaan dat de overgang naar een reguliere tewerkstelling eveneens tot stand zou zijn gekomen indien de lastenverlichting eerder was beëindigd. *Voor de beschouwde populatie* zouden de gemeenschapsmiddelen dus efficiënter besteed zijn geweest indien de subsidiëringsperiode korter was geweest.
- Uit de resultaten tot hier toe blijkt dat de inschakeling van jonge werknemers op de reguliere arbeidsmarkt werd versneld indien zij een gesubsidieerde werkaanbieding hebben aangenomen (in het kader van het VBP). Deze resultaten houden echter geen rekening met de substitutie van de reguliere arbeidsplaatsen door gesubsidieerde arbeidsplaatsen. Aangezien er substitutie-effecten zijn opgetreden, zou het percentage nieuwe arbeidsplaatsen op de reguliere arbeidsmarkt hoger zijn geweest en de impact op de inschakeling dus kleiner. We hebben dus geprobeerd om een *ondergrens* van het effect van het VBP te berekenen. Voor onze berekening zijn we uitgegaan van de meest pessimistische hypothese, namelijk dat *alle* door het VBP gesubsidieerde banen de plaats hebben ingenomen van banen op de reguliere arbeidsmarkt. Op basis van deze extreme hypothese is de mediane impact van het VBP op de inschakeling in de reguliere

¹ Voor de helft van de begunstigden van het VBP is de versnelling lager dan de mediane versnelling; voor de andere helft is ze hoger.

arbeidsmarkt weliswaar veel geringer, maar blijft wel significant groter dan nul. Negen kwartalen na de aanwerving verhoogt het feit dat de aanwerving in het kader van het VBP is gebeurd de kansen om in een baan op de reguliere arbeidsmarkt tewerkgesteld te zijn met 12%. Dit verschil in inschakelingspercentage is veel lager dan de percentages van 26% en 28% respectievelijk voor mannen en voor vrouwen die wij hebben vastgesteld als er geen substitutie is. De “echte” impact op de inschakeling ligt hoogstwaarschijnlijk tussen die twee percentages.

- Alhoewel dit nog moet worden bevestigd, hebben we enige empirische evidentie gevonden voor het feit dat het VBP (vanuit het oogpunt van de inschakeling in een reguliere arbeidsplaats) doeltreffender is geweest voor werknemers die minder kansen op inschakeling hebben als er geen hulpmiddelen worden aangereikt: vrouwen, werknemers die in regio's met een hoog werkloosheidspercentage wonen en laaggeschoolde werknemers. Dit duidt aan dat tijdelijke subsidies meer op deze kansarme werknemers moeten worden afgestemd.
- In Cockx *et al.* (2004) werd eveneens het effect van het VBP onderzocht, niet met betrekking tot de overgang van werkloosheid naar tewerkstelling, maar wel met betrekking tot de duur van de tewerkstelling na die overgang. Zolang de lastenverlichting wordt toegekend, heeft de overgang via het VBP ook een positief effect op de duur van de tewerkstelling. Wanneer de verlichting van de sociale bijdragen daarna wordt beëindigd, doet er zich een gevoelige en significante stijging voor van de waarschijnlijkheid dat de begunstigden vanuit de tewerkstelling opnieuw in de niet-tewerkstelling (werkloosheid of inactiviteit) terechtkomen. Deze stijging is echter slechts gevoelig en significant voor de mannen. Het aanvankelijke effect, dat een gunstige invloed heeft op de verlenging van de duur van de tewerkstelling, overheerst echter. Dit geldt voor de grote meerderheid van de begunstigden van het VBP: voor slechts 26% van de deelnemers en 6% van de deelnemers aan het VBP zou de duur van de tewerkstelling korter zijn geworden (in vergelijking met wat zou zijn gebeurd indien ze sinds het begin van hun tewerkstelling werk hadden gehad op de reguliere arbeidsmarkt).
- De effecten op de herinschakeling en op de duur van de tewerkstelling komen dus gelijktijdig voor. Dit wijst erop dat er bij deze jongeren twee soorten doelpublieken bestaan. Enerzijds zijn er jongeren die langdurig werkloos zijn bij gebrek aan tewerkstellingsmogelijkheden. Het VBP biedt hen de mogelijkheid om werk te vinden. Dankzij dit initiatief blijken ze in staat om een job uit te oefenen en slagen ze erin om een baan te bemachtigen op de reguliere arbeidsmarkt. Dat is voor de meesten zo. Anderzijds zijn er echter ook jonge langdurig werklozen die door deze gesubsidieerde tewerkstelling geen duurzaam werk vinden.
- Tot slot werd bij de evaluatie ook ingegaan op de vraag naar de effecten op lange termijn. Wat gebeurt er met begunstigden van het VBP die hun werk verliezen en opnieuw in de werkloosheid terechtkomen? Helpt de bemiddeling via het VBP hen om opnieuw uit de werkloosheid te geraken en werk te vinden op de reguliere arbeidsmarkt? We hebben geen enkel bewijs gevonden van een impact die significant verschillend zou zijn van nul.
- Onze conclusies impliceren niet dat het VBP noodzakelijkerwijs meer *arbeidsplaatsen* heeft gecreëerd in de economie. De versnelde inschakeling van de begunstigden kan ook ten koste zijn gegaan van andere werknemers die niet in aanmerking komen voor het VBP (kortdurig werklozen bijvoorbeeld). De wenselijkheid om een dergelijk initiatief te

nemen, hangt af van de manier waarop de (her)verdeling van de kansen van toegang tot de werkgelegenheid wordt beoordeeld.

Beleidsaanbevelingen

Het VBP bestaat niet meer. In 2002 werd dit plan vervangen door het ACTIVA-plan. Op 1 januari 2004 is ook het ACTIVA-plan afgevoerd en werd een vereenvoudigd systeem van lastenvermindering ingevoerd. Voor de langdurig werklozen werd het ACTIVA-plan toen vervangen door het “Plan voor de aanwerving van langdurig werkzoekenden”.

De maatregelen die tegenwoordig van kracht zijn, vertonen gelijkenissen met het VBP. Ook nu wordt de arbeidskost bij de aanwerving van langdurig werklozen tijdelijk verminderd. De voornaamste verschillen zijn (i) het forfaitaire karakter van de bijdragenverlaging, (ii) de wijzigingen van de duur tijdens dewelke deze verlaging wordt toegekend (gedurende een kortere periode voor personen die tussen één en twee jaar werkloos zijn en gedurende een langere periode voor mensen die meer dan drie jaar werkloos zijn) en (iii) de mogelijkheid om deze verlichtingen te cumuleren met structurele verlichtingen en in sommige gevallen aan te vullen met een “arbeidsuitkering” die door de RVA wordt gefinancierd. Zo kan het bedrag van de verlichting hoger zijn dan wat in het kader van het VBP werd toegekend.

De resultaten van ons onderzoek hebben aangetoond dat een verkorting van de toekenningsperiode de efficiëntie van het VBP zou kunnen verhogen, zeker voor het deel ervan dat zich op personen richt die 12 tot 24 maanden werkloos zijn. De nieuwe maatregel werd precies in die zin gewijzigd, doordat de toekenningsperiode voor deze groep van werklozen van 24 tot 12 maanden werd verkort.

De permanente verlichtingen van de werkgeversbijdragen en de persoonlijke bijdragen zorgen voor een grote vermindering van de kans om een baan in loondienst te verliezen en werkloos te worden

Onder “permanente” verlichtingen in hoofdstuk 3 verstaan wij de verlichtingen van de werkgeversbijdragen die in het kader van het Maribel-plan en andere plannen worden toegekend (eerst de vermindering op de “lage lonen” en daarna de “structurele” vermindering). Pierrard (2004a, 2004b), voor België, en Crépon en Desplatz (2001), voor Frankrijk, concluderen dat de verminderingen van de sociale bijdragen door werkgevers gericht op werknemers met lage lonen bijzonder gunstige effecten hebben op de tewerkstelling. Het algemene-evenwichtsmodel van Pierrard, dat een onderscheid maakt tussen de schepping en de vernietiging van arbeidsplaatsen, leidt tot de conclusie dat structurele lastenverlagingen vooral een invloed hebben op het ritme waaraan arbeidsplaatsen vernietigd worden. Deze studie, uitgevoerd aan de hand van individuele gegevens, wil dus nagaan of deze op simulaties gebaseerde conclusies worden bevestigd voor de steekproef van de jonge en onervaren langdurig werklozen die reeds werd gebruikt om de effecten van het VBP te beoordelen. Het belang van de sociale bijdragen wordt hier aangegeven door de verhouding tussen de loonkost en het belastbare loon (dat wordt gedefinieerd als de loonkost waarvan alle sociale bijdragen, zowel werkgeversbijdragen als persoonlijke bijdragen, worden afgetrokken). Deze verhouding noemen wij de “sociale loonwig”.

Met de methode die speciaal hiervoor werd uitgewerkt, kunnen we de invloed inschatten van een stijging van 1% van deze “sociale loonwig” op de waarschijnlijkheid om van werk in loondienst over te gaan naar werkloosheid. Deze invloed wordt uitgedrukt in percentage en is dus een “elasticiteit”. De econometrische analyse houdt zorgvuldig rekening met een aantal

vertekeningen en toont aan dat deze correcties belangrijk zijn. Wanneer de passende correcties worden uitgevoerd, is de conclusie zeer veelzeggend en tegelijk zeer eenvoudig: voor de steekproef van jonge mannen, net als voor die van jonge vrouwen, rekening houdende met hun waargenomen *en* hun niet-waargenomen kenmerken, verhoogt een stijging met 1% van de “sociale loonwig” het risico om van tewerkstelling terug in werkloosheid te vervallen met 1%. Alhoewel de raming niet zeer nauwkeurig is, kan de hypothese van een nulimpact wel duidelijk worden verworpen.

Het succes van het VBP en dat van de permanente lastenverlagingen zijn zeker niet met elkaar in tegenspraak. Een structurele subsidie laat toe om het structurele deficit tussen de productiviteit van de werknemer en zijn loonkost te overbruggen. Een tijdelijke subsidie, daarentegen, lost voornamelijk tijdelijke problemen op. Ze kan, bijvoorbeeld, een tweede kans bieden aan werknemers die door pech en niet door een gebrek aan intrinsieke productiviteit in de werkloosheid zijn terechtgekomen.

Effect van de verminderingen van de sociale lasten. Een macro-economische evaluatie

Na deze twee studies, die werden uitgevoerd op basis van individuele gegevens, gaan we nu dieper in op de conclusies van de werkzaamheden die volgens een macro-economische aanpak of nog, vanuit het oogpunt van “algemeen evenwicht”, werden uitgevoerd. Het gaat er hier niet meer om de effecten van de beleidsmaatregelen op de deelnemers te meten, maar wel om - zonder rekening te houden met de talrijke factoren die de heterogeniteit van de deelnemers uitmaken - te bestuderen hoe de economie in haar geheel op verlichtingen van de loonkost reageert. In het bijzonder verminderen verlichtingen van de sociale-zekerheidsbijdragen, op korte termijn bekeken althans, de inkomsten van de sociale zekerheid. Onze simulaties houden rekening met de bekommernis om de sociale zekerheid te financieren. Wij berekenen dan ook altijd de budgettaire impact. Bovendien is het met de instrumenten die werden ontwikkeld mogelijk om bij de hervormingen een budgettaire neutraliteit op te leggen.

Context

De micro-econometrische studies (zie in dit verband Laroque et Salanié (2000) en Crépon en Desplatz (2001)) suggereren dat door structurele verminderingen van de sociale lasten die gericht zijn op arbeidsplaatsen met geringe productiviteit en lage lonen de graad van vernietiging van arbeidsplaatsen aanzienlijk kan worden verminderd. De macro-econometrische studies, daarentegen, wijzen erop dat deze ingrepen slechts een matig effect hebben op de tewerkstelling. Sommigen hebben de tegenstelling tussen macro- en microstudies uitgelegd doordat ze de micro-economische resultaten verkeerd hebben geëxtrapoleerd.

De macro-econometrische evaluaties zijn echter beperkt door de geringe beschikbaarheid van relevante gegevens om rekening te houden met alle potentieel belangrijke aspecten. In deze studie hebben wij geopteerd voor een kwantitatieve evaluatie gebaseerd op het gebruik van dynamische algemene evenwichtsmodellen met fricties op de arbeidsmarkt, afgestemd op de Belgische economie en gesimuleerd om de impact van diverse scenario's van vrijstelling van lasten te kunnen evalueren. In dit verband werd een onderscheid gemaakt tussen verschillende types van werk en kwalificatieniveaus van de arbeidskrachten.

De analyse werd uitgevoerd in drie verschillende luiken. In eerste instantie wordt uitgegaan van een basisscenario met een perfect gesegmenteerde arbeidsmarkt. Daarbij evalueert men

de effecten van de verschillende wijzen waarop de lastenverlagingen op doelgroepen gericht kunnen worden. In tweede instantie houdt de analyse rekening met mogelijke "verdringing" van laaggekwalificeerde werknemers door hooggekwalificeerde werknemers en wordt de invloed hiervan op de effecten van de lastenverlaging nagegaan. In het derde luik wordt kort onderzocht of het feit dat rekening wordt gehouden met de aard van de technologische vooruitgang (embodied tegenover disembodied technical progress en capital-skill complementarity) zodanig is dat onze conclusies daardoor worden gewijzigd.

Effecten van lastenvrijstellingen zonder verdringing op basis van kwalificatie

- Er worden verschillende scenario's van vermindering van sociale lasten in aanmerking genomen. In alle gevallen is de *ex ante* kost van de maatregel (in % van het BBP) identiek. Hoe gericht de maatregel, des te belangrijker de vermindering van de sociale lasten kan zijn. Deze lastenverminderingen worden gefinancierd door (forfaitaire of proportionele) belastingen op het inkomen van de meest gekwalificeerde werknemers. De voornaamste resultaten van dit scenario kunnen als volgt worden samengevat:
- het richten van de verlaging op de groep werknemers met een loon dat nauwelijks verschilt van het minimumloon (ongeveer 10% van de loontrekkenden), is een sleutelvoorwaarde om het succes van een beleid van structurele vermindering van de sociale lasten te kunnen verzekeren. Er kunnen talrijke banen worden gecreëerd omdat in dit segment van de arbeidsmarkt:
 - (i) de loonkost weinig gevoelig is voor schommelingen van de sociale bijdragen;
 - (ii) het aanbod van beschikbare arbeidskrachten zeer groot is (geringe wervingskosten);
- zodra de verlaging minder gericht is en op zowat 35% van de werknemers met de laagste lonen van toepassing is (wat in termen van scholingsgraad overeenkomt met de groep met werknemers die een diploma van het basisonderwijs of het lager secundair onderwijs hebben), neemt de lastenverlaging af en worden de effecten op het onderhandelde loon aanzienlijker (een niet te verwaarlozen deel van de subsidie wordt opgeslorpt door substantiële loonsverhogingen voor werknemers die niet aan het minimumloon onderworpen zijn), wat de effecten op de tewerkstelling aanzienlijk vermindert.
- een vermindering die zich in het bijzonder op de meest gekwalificeerde werknemers (met hoge lonen) richt, heeft een negatief effect op de tewerkstelling, niet alleen doordat het effect van de subsidies wordt opgeslorpt door de lonen, maar ook en vooral omdat de werkloosheid in dit segment van de arbeidsmarkt veel lager ligt. De aanzwengeling van de vraag naar arbeid wordt afgeremd door beperkingen van het aanbod, waardoor de aanwervingstermijnen worden verlengd en de kosten voor aanwervingen sterk de hoogte worden ingejaagd;
- wanneer de structurele vermindering van de sociale lasten gericht is op de "lage lonen", financiert de maatregel zichzelf grotendeels, zelfs voor de variant waarbij de werkgever (quasi) geen enkele bijdrage meer dient te betalen; de maatregel komt dan alle categorieën van werknemers ten goede;
- een minder strikte gerichtheid (die 35% van de actieve bevolking met de laagste kwalificaties omvat) leidt tot een positieve *ex post* kost per gecreëerde arbeidsplaats (15.000 euro per jaar en per arbeidsplaats); deze raming van de kosten is een bovendrempel, aangezien er geen rekening wordt gehouden met de potentieel

belangrijke gunstige effecten die bewerkstelligd worden door de verlaging van de mate waarin arbeidsplaatsen vernietigd worden (Pierrard (2004a, b)).

Verdringing op basis van kwalificatie

Wanneer de effecten van de “verdringing” op basis van kwalificatie in aanmerking worden genomen, zijn de conclusies globaal dezelfde, maar wel veel minder uitgesproken:

- Net zoals voorheen is het alleen de gerichtheid op de laagste lonen die substantiële effecten op de werkgelegenheid teweegbrengt. Het globale effect is vergelijkbaar. Deze gelijkenis in termen van globale cijfers is echter misleidend: de “verdringing” zorgt ervoor dat een niet te verwaarlozen deel van de banen die in de sector met geringe productiviteit worden geschapen, worden ingenomen door overgekwalificeerde werknemers (het aanmoedigen van de vraag in dit segment trekt namelijk werknemers uit andere marktsegmenten aan);
- Het verdringingseffect verlaagt de effectiviteit van de lastenverlaging. Weliswaar vinden meer werknemers werk, maar voor een deel van hen is dit in minder goed bezoldigde banen die niet overeenkomen met hun kwalificaties. Er is met andere woorden een “gebrekkige afstemming” die het positieve effect op de creatie van toegevoegde waarde en op de parafiscale inkomsten vermindert. Wegens deze effecten op de inkomsten wordt de autofinanciering van de structurele vermindering die zich op de werknemers met de laagste lonen richt moeilijker. Niettemin blijven de kosten per gecreëerde arbeidsplaats vrij laag (0,22% van het BBP voor een totale afschaffing van de werkgeversbijdragen voor de werknemers met lage lonen);
- Wegens de verdringingseffecten en alhoewel de tewerkstelling voor alle categorieën van werknemers stijgt, vermeerderd alleen het welzijn (levenspeil) van de laaggekwalificeerde werknemers. Het welzijn van de andere twee groepen (85% van de actieve bevolking!) daalt, zowel omdat een deel van hen in slecht bezoldigde banen terechtkomen waarvoor ze overgekwalificeerd zijn, als omdat zij de kosten van de lastenvermindering voor de “lage lonen” moeten betalen. Deze tegenstelling tussen effecten op de tewerkstelling (positief voor iedereen) en effecten op het welzijn (negatief voor 85% van de bevolking!) toont aan dat de evaluatiecriteria die gebaseerd zijn op budgettaire kosten of tewerkstellingsniveau slechts een gedeeltelijke informatie bieden;
- Door het belangenconflict tussen beter en minder goed geschoolde werknemers stelt zich onvermijdelijk de vraag naar de besluitvorming en naar de wijze waarop het beleid dit belangenconflict regelt ;
- Het verlies aan efficiëntie tengevolge van deze ‘verdringing’ vloeit voort uit keuzes die voor individuele personen optimaal lijken (ik stel me kandidaat voor een baan waarvoor ik te hoog gekwalificeerd ben om mijn kansen om uit de werkloosheid te geraken te maximaliseren), maar tot een suboptimale macro-economische situatie leiden;

Ingebedde technologische vooruitgang en complementariteit tussen kapitaal en hooggeschoolde arbeidskrachten

Aangezien de werkloosheid van de laaggeschoolde werknemers samenhangt met een systematisch vertekende technologische vooruitgang, die voortvloeit uit het gebruik van nieuwe technologieën en uit een complementariteit tussen kapitaalinvesteringen en hogere kwalificaties (capital-skill complementarity), is het aangewezen om het vroegere analysekader

uit te breiden tot deze mechanismen teneinde het effect van subsidies bij de aanwerving van laaggeschoolde arbeidskrachten op investeringen en op de groei van de economie te kunnen beoordelen. De aanmoediging van de groei door middel van investeringen in nieuwe technologieën is een van de argumenten die naar voren worden gebracht om subsidies toe te kennen ten voordele van de tewerkstelling van hooggeschoolde veeleer dan van de laagstgeschoolde werknemers.

Om in onze analyse met deze effecten rekening te kunnen houden, hebben we ons gebaseerd op de modelvorming van de ingebedde technologische vooruitgang die werd geïntroduceerd door Boucekkine et al. (2003) en deze vervolledigd om een onderscheid te kunnen maken tussen verschillende kwalificatieniveaus en rekening te kunnen houden met de bestaande fricties op de arbeidsmarkt. Met de complementariteit tussen kapitaalinvestering en hogere kwalificaties wordt rekening gehouden door de waarde van de productiviteitscoëfficiënten van de Cobb-Douglas-productiefunctie afhankelijk te maken van de accumulatie van kapitaal. Deze parameters worden op zodanige waarden geïjkt dat ze de ontwikkeling weergeven van het aandeel van de lonen van de hoogst- en van de laagstgeschoolden in de totale toegevoegde waarde tijdens de periode 1977-1997. Door met dergelijke effecten rekening te houden, worden de eerder gemaakte conclusies amper gewijzigd.

Het is belangrijk om tegelijk verlagingen van de sociale bijdragen te overwegen en na te denken over de werking van onze instellingen die de arbeidsmarkt regelen

In hoofdstuk 6 behandelen we de invloed van *forfaitaire* verlichtingen van de (para)fiscaliteit voor *laaggeschoolde* werknemers (personen met hoogstens een diploma van het lager secundair onderwijs). In dit hoofdstuk hebben we de effecten *op lange termijn* onderzocht op een ogenblik dat de economie een “*stationaire toestand*” heeft bereikt (waarbij de populaties constant blijven in de diverse toestanden van de arbeidsmarkt). Het model werd geïjkt (gekalibreerd) voor België. Dit betekent dat een geheel van statistieken uit de jaren 1997-1998 en kenmerken die uit de literatuur terzake werden afgeleid, met de typische kenmerken van het model werden gecombineerd om de waarde van een groot aantal zogenaamde “structurele” parameters te kunnen bepalen. Een sensitiviteitsanalyse heeft aangetoond dat de simulatie-eigenschappen van het model bijzonder goed bestand zijn tegen veranderingen van de specificaties.

Er werden een hele reeks indicatoren opgesteld waarmee de impact van hervormingen kan worden geraamd, zowel op het vlak van de arbeidsmarktprestaties (tewerkstelling, werkloosheid, ...) als op het vlak van de inkomens (nettolonen en intertemporele inkomens). Deze laatste indicator houdt rekening met de verdeling van toekomstige arbeidsmarktposities die een individu kan innemen, vertrekkende van een gegeven positie. De kosten van het zoeken naar werk worden eveneens in aanmerking genomen (de monetaire kosten en de negatieve aspecten teweeggebracht door de inspanningen en de tijd die aan deze activiteit worden besteed, worden zonder onderscheid in aanmerking genomen en in monetaire termen uitgedrukt).

Een forfaitaire lastenverlaging van 300 euro per maand, gericht op laaggeschoolde arbeidskrachten in privé-ondernemingen (m.a.w. in totaal iets minder dan 800.000 werknemers) zou tot een jaarlijkse bruto *ex ante* kost – met andere woorden vóór aanpassing van de lonen en de tewerkstelling tengevolge van de maatregel – van 2,9 miljard euro leiden, wat dicht in de buurt komt van de zogenaamde “structurele” verlichtingen in 2003. In het geval van een ongewijzigd nettoloon zou de daling van de loonkost van laaggeschoolde

werknemers ongeveer 12% bedragen. Dit zou gelijkstaan met een vermindering van bijna de helft van de “normale” sociale werkgeversbijdragen voor dit type van arbeidskrachten. Alle effecten die hier worden samengevat, worden bepaald ten opzichte van een situatie zonder forfaitaire verlichtingen van de bijdragen. Een dergelijke verlichting van 300 euro per maand zou ongeveer 94.000 banen voor laaggeschoolden en 14.000 banen voor hoger geschoolden scheppen. Aangezien ook de arbeidsmarktparticipatiegraad zou toenemen, zou deze maatregel leiden tot een geraamde bijkomende arbeidsmarktdeelname van om en bij de 85.000 eenheden. De vermindering van het totale aantal werklozen zou dus beperkt zijn (40.000 of 23.000 eenheden, al naargelang of ook de tewerkstelling als zelfstandige al dan toeneemt). Indien men rekening houdt met wijzigingen in de arbeidsmarktparticipatie dan kan men concluderen dat de forfaitaire verlichtingen van de werkgeversbijdragen in veel grotere mate bijdragen tot een stijging van de werkgelegenheidsgraad dan tot de opslorping van de werkloosheid.

Wegens de loononderhandelingen wordt ongeveer de helft van de verlichting van 300 euro per laaggeschoolde werknemer omgezet in een verhoging van de nettolonen zowel voor de laaggeschoolden (90 euro) als voor de hoger geschoolden (60 euro). Dit geldt voor een onderneming waar de verhouding tussen laaggeschoolde en geschoolde werknemers overeenstemt met het gemiddelde in de privé sector. De geactualiseerde intertemporele inkomsten stijgen zeer aanzienlijk. Uitgaande van een jaarlijkse actualiseringsvoet van 5%, bedraagt de stijging van deze inkomsten ongeveer 10% voor laaggeschoolde werknemers en ongeveer 2% voor hoger geschoolde. Voor alle statuten op de arbeidsmarkt (tewerkstelling én werkloosheid), zijn er voor alle types van werknemers voordelen verbonden aan de invoering van de forfaitaire verlichtingen. Dit blijft zo zolang de verminderingen maximaal ongeveer 600 euro per maand bedragen (wat overeenkomt met de afschaffing van de “normale” sociale werkgeversbijdragen voor laaggeschoolde werknemers).

Zoals werd aangetoond door andere onderzoeken die in België werden uitgevoerd, bevestigen ook wij dat het richten van de verminderingen op bepaalde doelgroepen zonder enige twijfel belangrijk is. Als we ons baseren op de positieve kenmerken van de maatregel die sinds 2004 van kracht is, zou een formule die erin zou bestaan een forfaitaire subsidie van 110 euro per maand toe te kennen voor laaggeschoolde werknemers en van 81 euro per maand voor hoger geschoolde werknemers *ex ante* tot dezelfde brutokost voor de sociale zekerheid leiden als de bijdragevermindering van 300 euro maand die zich exclusief op laaggeschoolden richt. De impact op de werkgelegenheid zou echter duidelijk lager liggen. Er zouden geen 108.000 arbeidsplaatsen worden geschapen, maar slechts 65.000. *Het huidige profiel van de verlichtingen van de werkgeversbijdragen lijkt vanuit het oogpunt van de aanmoediging van de werkgelegenheid dus suboptimaal.*

Deze resultaten gelden wanneer geen verplichting wordt opgelegd om de overheidsbegroting in evenwicht te houden. Volgens onze simulaties leiden forfaitaire verlichtingen voor laaggeschoold werk tot een *overschot op de begroting*. Zoals alle andere resultaten geldt dit op lange termijn, in de stationaire toestand.

Wat de tewerkstelling betreft, leveren de forfaitaire verlichtingen van de werkgeversbijdragen betere resultaten op wanneer over de lonen van de laaggeschoolde werknemers niet wordt onderhandeld, maar deze proportioneel zijn aan de lonen van de hoger geschoolde werknemers. In dat geval is de toename van de tewerkstelling immers 30% hoger (zonder rekening te houden met de verplichting om de overheidsfinanciën in evenwicht te houden).

De wisselwerkingen die verder worden bestudeerd, gaan uit van een basiskader waarin over alle lonen vrij wordt onderhandeld.

Bij het bestuderen van de wisselwerkingen tussen de verlichtingen van de sociale bijdragen die door de werkgevers moeten worden betaald en de werkloosheidsverzekering zijn we achtereenvolgens uitgegaan van twee scenario's:

1. Ten eerste, een vermindering van de "gulheid" van het systeem, die erin bestaat om de periode waarin de hoogste uitkering wordt uitbetaald van 12 tot 9 maanden te verminderen.
2. Ten tweede de vaststelling van de vervangingsratio op 10% tijdens het eerste jaar van de uitkering en een vermindering ervan met 10% daarna.

Deze hervormingen veranderen de aanmoedigen om werk te zoeken en zijn van toepassing op beide types van kwalificaties. Uitgaande van een ongewijzigd gedrag bestaat het onmiddellijke effect van het eerste scenario er uiteraard in om de graad van bescherming door de werkloosheidsverzekering te verminderen voor werknemers of werknemsters die tussen 9 en 12 maanden werkloos zijn. Bij een ongewijzigd gedrag bestaat het onmiddellijke effect van het tweede scenario erin dat het risico van werkloosheid gedurende het eerste jaar beter, maar in de periode daarna minder goed wordt afgedekt. Een kortetermijnvisie uitgaande van een ongewijzigd gedrag volstaat echter niet. Met dit model kunnen ook de effecten op lange termijn worden bestudeerd, rekening houdende met wijzigingen van het gedrag. De volgende conclusies zijn ook geldig wanneer de actualiseringsvoet verhoogd wordt (in dit geval van 5 tot 20% per jaar). De *tewerkstelling* neemt sterker toe wanneer verminderingen van de sociale bijdragen samengaan met een aantal hervormingen van het profiel van de vervangingsratio's. Het tweede scenario levert op dit vlak iets betere resultaten op (+13% gecreëerde arbeidsplaatsen in loondienst) dan het eerste (+10% gecreëerde arbeidsplaatsen in loondienst). Vanuit het oogpunt van het *geactualiseerde intertemporele inkomen* van de laaggeschoolden zou het echter beter zijn om de eerder vermelde hervormingen van de werkloosheidsverzekering niet te koppelen aan een vermindering van de werkgeversbijdragen. Tot deze conclusies wordt gekomen wanneer geen rekening wordt gehouden met de overschotten op de overheidsbegroting waartoe dit leidt. Indien deze overschotten door een daling van de fiscaliteit worden geannuleerd, blijkt dat het mogelijk is om hervormingen van de werkloosheidsverzekering uit te werken op een manier zoals hierboven vermeld die in combinatie met verminderingen van de werkgeversbijdragen op de intertemporele inkomsten en op de tewerkstelling op lange termijn betere effecten hebben dan wanneer alleen de sociale bijdragen worden verminderd. Toch moet uitermate voorzichtig tewerk worden gegaan en moet eveneens rekening worden gehouden met de effecten op korte termijn voor de werklozen.

Tot slot hebben we ook bekeken welke resultaten worden behaald wanneer de vermindering van de werkgeversbijdragen wordt gecombineerd met *sommige* activeringsmaatregelen. Gezien de beperkingen van het model dat wij hebben ontwikkeld, was het niet mogelijk om de activeringsmaatregelen (van lange duur) te analyseren die een verhoging van de kwalificatie van de werknemers beogen. We hebben daarentegen wel de (kortdurende) activeringsmaatregelen kunnen beoordelen die tot doel hebben de afstemming van de werklozen op de aangeboden arbeidsplaatsen (matching) efficiënter te maken. Dit omvat zowel maatregelen met betrekking tot begeleiding als met individueel advies, jobclubs voor actief zoeken naar werk en beleidsmaatregelen voor *zeer* korte beroepsopleidingen. Laat ons echter niet vergeten dat de ijking gebaseerd is op gegevens die betrekking hebben tot de jaren

negentig. Daarenboven houdt het model geen rekening met de controle van het zoekgedrag naar een baan, noch met de sancties in dit verband. De volgende resultaten kunnen bijgevolg niet gemakkelijk worden geëxtrapoleerd naar het Opvolgingsplan voor de werklozen dat op dit ogenblik in België van kracht is.

Volgens onze vaststellingen neemt de frequentie van de tewerkstelling voor beide groepen van kwalificaties met meer dan 50% toe wanneer gebruik wordt gemaakt van de beschouwde activeringsmaatregelen. Uitgaande van dit zeer positieve economische effect voor de deelnemers, hebben we met het model nagegaan welke de *geïnduceerde* effecten van deze beleidsmaatregelen zijn. We hebben vastgesteld dat ze voornamelijk van tweeërlei aard zijn. Ten eerste, hoe hoger de belangstelling om deel te nemen aan de betreffende activeringsmaatregelen, des te geringer het perspectief om in de werkloosheid terecht te komen (en dus zijn werk te verliezen). Wanneer de lonen endogeen zijn, onderhandelen de werknemers of hun vertegenwoordigers bijgevolg over hogere lonen. Ten tweede, wanneer de activeringsmaatregel tot een toename van het intertemporele inkomen leidt ten opzichte van een situatie van werkloosheid, is het verstandig om de zoekinspanningen naar werk te verminderen *vóór* de deelname aan het initiatief, en dit des te meer naarmate de waarschijnlijkheid dat aan het initiatief zal worden deelgenomen groter wordt. Met deze effecten – die zeer verschillend kunnen zijn indien het zoekgedrag gecontroleerd wordt en indien er gesanctioneerd kan worden – wordt in de modelvorming rekening gehouden. Het *netto*-effect van *deze* beleidsmaatregelen is a priori tweeslachtig. Vroegere onderzoeken hierover (Van der Linden, 2005) suggereren dat de netto-impact op de tewerkstelling *ongunstig* is.

We hebben geprobeerd om na te gaan of forfaitaire verlagingen van de sociale werkgeversbijdragen tot betere netto-effecten zouden leiden *zonder deze activeringsmaatregelen*. Wanneer rekening wordt gehouden met de geïnduceerde effecten, hebben de activeringsmaatregelen die de efficiëntie van de werklozen in het matchingproces verhogen - *althoewel ze het traject van de begunstigden aanzienlijk verbeteren* – (nog altijd op lange termijn) negatieve effecten op de efficiëntie van de verlaging van de *werkgeversbijdragen wat de werkgelegenheid betreft*. Deze negatieve conclusies hebben te maken met de loondruk en met de geïnduceerde effecten op de inspanningen om werk te zoeken. Deze vaststellingen zijn minder duidelijk wanneer we de evolutie van het intertemporele inkomen bekijken. Ook hier worden de overschotten op de overheidsbegroting opgeslorpt door een vermindering van de fiscale inkomsten, maar het intertemporele inkomen en de tewerkstelling evolueren gunstiger wanneer *deze* activeringsmaatregelen worden stopgezet en de werkgeversbijdragen meer worden verlaagd.

Het lijkt dus niet de minste twijfel dat het bijzonder nuttig is om de wisselwerkingen te bestuderen tussen deze lastenverlagingen en de instellingen die de loonvorming regelen, tegen werkloosheid verzekeren of activeringsmaatregelen uitwerken. Het ontwerpen of hervormen van beleidsmaatregelen op dit vlak vereist een doorgedreven coördinatie. Daarvoor is een nauwe samenwerking nodig tussen de diverse federale instellingen onderling en tussen die instellingen en de gemeenschaps- en gewestoverheden.