

De kern van de verzekeringsovereenkomst

J.D. VAN DE MEENT*

In de verzekeringsrechtliteratuur bestaat geen algehele consensus over de vraag welke van de verzekeringsovereenkomst deel uitmakende voorwaarden als kernbeding beschouwd kunnen worden. De kern van de prestatie van de verzekeringnemer lijkt eenvoudig vast te stellen. Hij dient de verzekeraar premie te betalen. Daarom wordt algemeen erkend dat bepalingen die de premie betreffen kernbedingen zijn. Ook de kern van de prestatie van de verzekeraar lijkt vanzelfsprekend: hij moet verzekeringsdekking verlenen. Daarover zijn de auteurs het eens. Dat neemt echter niet weg dat de uitwerking daarvan de pennen in beweging houdt. Welke bepalingen die op de omvang van de dekking betrekking (lijken te) hebben zijn kernbedingen en welke niet? Wat betekent het voor de verzekeringspraktijk of een beding al dan niet als kernbeding kan worden aangemerkt?

Kernbedingen

De omschrijving van het kernbeding volgt uit art. 6:231 onder a BW. In die bepaling wordt het begrip 'algemene voorwaarden' gedefinieerd, met het oog op de toepasselijkheid van afdeling 6.5.3 BW op de bepalingen die onder de wettelijke definitie van 'algemene voorwaarden' vallen. In de definitie wordt uitdrukkelijk gewezen op het feit dat de 'bedingen die de kern van de prestaties aangeven' niet als algemene voorwaarden kunnen worden beschouwd, mits zij duidelijk en begrijpelijk zijn geformuleerd.

De vraag of de toepasselijkheid van algemene voorwaarden is overeengekomen, moet worden beantwoord aan de hand van de bepalingen over aanbod en aanvaarding (art. 6:217 e.v. BW) en de totstandkoming van rechtshandelingen in het algemeen (art. 3:33 e.v. BW). Op grond van art. 6:232 BW is de wederpartij van de gebruiker van algemene voorwaarden echter ook dan aan de algemene voorwaarden gebonden als bij het sluiten van de overeenkomst de gebruiker begreep of moest begrijpen dat zij de inhoud daarvan niet kende. Art. 6:232 BW maakt derhalve een uitzondering op het vertrouwensbeginsel van art. 3:35 BW. Deze snelle toepasselijkheid van bedingen die deel uitmaken van een set algemene voorwaarden heeft haar complement in de mogelijkheid een beding uit die algemene voorwaarden te vernietigen, indien een beding onredelijk bezwarend is of geen redelijke mogelijkheid is geboden om van de algemene voorwaarden kennis te nemen (art. 6:233 e.v. BW). Dit systeem van snelle toepasselijkheid en de 'corrigerende'

mogelijkheid van vernietiging is niet van toepassing op kernbedingen.

De Hoge Raad heeft in zijn arrest van 19 september 1997 (*Lottospel*) onder verwijzing naar de ontstaansgeschiedenis overwogen dat het begrip 'bedingen die de kern van de prestaties aangeven' zo beperkt mogelijk moet worden opgevat.¹ Als vuistregel kan worden gesteld dat kernbedingen veelal zullen samenvallen met de essentialia zonder welke een overeenkomst bij gebreke van onvoldoende bepaalbaarheid, niet tot stand komt.² Voor het antwoord op de vraag of een beding als kernbeding moet worden aangemerkt is niet bepalend of het beding een belangrijk punt regelt, maar of het van een zo wezenlijke betekenis is dat de overeenkomst zonder het beding niet tot stand zou zijn gekomen of zonder dit beding niet van wilsovereenstemming omtrent het wezen van de overeenkomst sprake zou zijn.³ Het gaat om de bepalingen die de hoofdverbintenissen van partijen constitueren.⁴

* Mr. J.D. van de Meent is advocaat te Rotterdam.

1. HR 19 september 1997, *NJ* 1998, 6. Zie ook: HR 21 februari 2003, *NJ* 2004, 567.
2. *MvT II, Parl. Gesch. Boek 6* (Inv. 3, 5 en 6), p. 1521.
3. *MvA II, Parl. Gesch. Boek 6* (Inv. 3, 5 en 6), p. 1527.
4. *Mon. Nieuw BW B55* (Hijma), nr. 14.

Kernbedingen in de verzekeringsovereenkomst

De regel dat kernbedingen veelal zullen samenvallen met de essentialia zonder welke een overeenkomst bij gebreke van onvoldoende bepaalbaarheid, niet tot stand komt, kan niet onverkort in het verzekeringsrecht gelden. In de literatuur bestaat eensgezindheid over het feit dat bepalingen die betrekking hebben op de omvang van de verzekeringsdekking kernbedingen zijn.⁵ Daaronder vallen onder meer de dekkingsomschrijving en de uitsluitingen. Vriesendorp-van Seumeren⁶ heeft een overzicht gegeven van een aantal andere bepalingen die volgens de literatuur mede als kernbedingen aangemerkt zouden kunnen worden, waaronder: clausules die de dekking tot bepaalde vormen van schade beperken, eigen-risicoclausules, clausules die aan de hoogte van de uitkering een bepaalde limiet per jaar of gebeurtenis stellen, clausules die de dekking naar tijd begrenzen, 'na-clusules', de opzetclausule, etc. Onder meer is voorgesteld dat als leidraad voor de vraag welke bedingen de omvang van de dekking bepalen zou kunnen gelden dat het moet gaan om die bedingen die de premiestelling rechtstreeks beïnvloeden.⁷

Dorhout Mees heeft erop gewezen dat uitsluitingen van dekking slechts dan als kernbedingen aangemerkt zouden kunnen worden indien zij als dekkingsbeperking zijn geformuleerd.⁸ Indien de uitsluiting echter als verval-van-rechtclausule geformuleerd zou worden, kan volgens Dorhout Mees geen sprake zijn van een kernbeding. Er is dan immers in beginsel dekking. De clausule regelt dan slechts dat het recht op uitkering onder omstandigheden wegvalt en heeft als zodanig geen directe invloed op de omvang van de dekking die bij het sluiten van de verzekeringsovereenkomst wordt verleend. Bovendien kan een verval-van-rechtclausule onder art. 6:237 onder h BW (de 'grijze lijst') worden geplaatst.

Als voorbeeld wijst Dorhout Mees op het volgende beding:

'De Beurs CAR-polis sluit uit van dekking: (...) schade die ontstaat indien van de verzekerde die de schade lijdt, de directie of de gevolmachtigde van die directie niet de normale zorgvuldigheid heeft betracht.'

Dit beding wordt door Dorhout Mees als een dekkingsbeperkende uitsluiting aangemerkt en mitsdien als kernbeding. Indien daarentegen op de verzekerde de verplichting gelegd zou worden de normale zorgvuldigheid te betrachten, met als sanctie verval van het recht op uitkering, zou het beding volgens Dorhout Mees geen kernbeding zijn. Hij voegt daaraan toe dat hetzelfde zou gelden voor de 'warranty': indien deze als verval-van-rechtclausule geformuleerd is, zou het geen kernbeding betreffen.

In de literatuur heeft het debat over de vraag wanneer een beding als kernbeding moet worden aangemerkt zich toegespitst op hetgeen Dorhout Mees heeft geschreven. Vriesendorp-van Seumeren heeft het standpunt van Dorhout Mees dat verval-van-rechtclausules geen kernbedingen zijn onderschreven.⁹ Hendrikse daarentegen is een andere mening toegedaan. Hij heeft principiële bezwaren tegen de

consequentie van het standpunt van Dorhout Mees. Het feit dat Dorhout Mees doorslaggevende betekenis toekent aan de wijze waarop het beding is geformuleerd, vindt hij onwenselijk.¹⁰ Hij meent dat niet de wijze waarop het beding geredigeerd is doorslaggevend zou moeten zijn, maar de inhoud en context. Volgens Hendrikse is een verval-van-rechtclausule – onder bepaalde voorwaarden – een kernbeding. Hij gaat daarbij uit van een 'lekendefinitie' van het begrip verzekeringsdekking, zijnde de situatie waarin een verzekeraar dient uit te keren aan de verzekerde. De omschrijving van de dekking, dekkingsuitsluitingen en verval-van-rechtclausules beperken naar zijn mening alle de verplichting van de verzekeraar om uit te keren en zijn dus mogelijk kernbedingen.

Daar waar Dorhout Mees het over verval-van-rechtclausules heeft, bedoelt hij clausules die regelen dat – hoewel er in beginsel sprake is van verzekeringsdekking – de verzekerde het recht op schadevergoeding verliest doordat de in de verval-van-rechtclausule genoemde omstandigheid zich voordoet. Mijns inziens valt er veel te zeggen voor het standpunt van Hendrikse dat de vraag of sprake is van een kernbeding niet moet worden bepaald door de wijze waarop een beding geformuleerd is.¹¹ Ik kan mij dan ook niet vinden in het standpunt van Dorhout Mees over het hierboven genoemde voorbeeld van de bepaling in de CAR-polis op grond waarvan schade die ontstaat indien de verzekerde niet de normale zorgvuldigheid heeft betracht, van dekking is uitgesloten. Indien de bepaling als verval-van-rechtclausule geformuleerd wordt, doet dat mijns inziens niet af aan het karakter van de bepaling. In beide gevallen is immers bedoeld bepaalde schadeoorzaken van dekking uit te sluiten. Het enkele feit dat de uitsluiting als verval-van-rechtclausule wordt geformuleerd, doet daaraan niet af en maakt de bepaling nog niet tot een verval-van-rechtclausule.

Dat neemt niet weg dat ik het standpunt van Dorhout Mees en Vriesendorp-van Seumeren dat een zuivere verval-van-rechtclausule niet als kernbeding aangemerkt kan worden, onderschrijf. Een verval-van-rechtclausule beperkt in beginsel niet de kern van de prestatie van de verzekeraar. Het opnemen van een dergelijke bepaling heeft immers niet tot gevolg dat bij het sluiten van de verzekeringsovereenkomst de dekkingsomvang wordt beperkt.

5. Zie ook MvT II, *Parl. Gesch. Boek 6* (Inv. 3, 5 en 6), p. 1521.

6. R.M. Vriesendorp-van Seumeren, *Algemene voorwaarden en verzekeringsrecht*, p. 186 e.v.

7. Asser-Clausing-Wansink, nr. 79.

8. T.J. Dorhout Mees, *De Car-verzekering* (diss.), 1996, p. 42. Zie ook: T.J. Dorhout Mees, 'Van rode draden en bedingen die voorbijgaan', in: De Wansink-bundel, *Van draden en daden*, p. 176 e.v.

9. R.M. Vriesendorp-van Seumeren, a.w., p. 188.

10. Zie onder meer: M.L. Hendrikse, in: Wessels, Jongeneel & Hendrikse, *Algemene Voorwaarden*, p. 584; M.L. Hendrikse, *Eigen schuld, bereddingsplicht en medewerkingsplicht in het schadeverzekeringsrecht*, p. 52 e.v. en M.L. Hendrikse e.a., *Nieuw verzekeringsrecht praktisch belicht*, p. 29.

11. Zie hierover ook: R.H.C. Jongeneel, in: *Algemene Voorwaarden*, red: B. Wessels, R.H.C. Jongeneel & M.L. Hendrikse, p. 91.

Kernbedingen in polisvoorwaarden

Veelal wordt erop gewezen dat wanneer sprake is van kernbedingen, art. 6:233 e.v. BW niet van toepassing is. Tenzij sprake is van onduidelijk of onbegrijpelijk geformuleerde kernbedingen, kunnen zij niet vernietigd worden middels de in die artikelen genoemde gronden. De stelling dat een beding een kernbeding is, moet worden bewezen door de gebruiker van het beding.¹² Indien hij daarin slaagt, voorkomt hij daarmee dat het beding wordt vernietigd door de wederpartij wanneer de gebruiker bijvoorbeeld niet heeft voldaan aan de verplichting om een redelijke mogelijkheid te bieden om van het beding kennis te nemen.

Afgezien van het feit dat die constatering op zichzelf juist is, maakt dat het beeld niet volledig. Vergeten wordt dan immers dat indien de 'gebruiker' erin slaagt aan te tonen dat sprake is van een kernbeding, zich opnieuw de vraag voordoet of de toepasselijkheid van het beding is overeengekomen. Nu art. 6:232 BW niet van toepassing is, is voor de toepasselijkheid van het kernbeding vereist dat *de inhoud van het kernbeding* deel uitmaakte van het aanbod en de aanvaarding. Toegesplitst op de verzekeringsovereenkomst: de verzekeraar zal, indien hij wil dat een dergelijk beding op de verzekeringsovereenkomst van toepassing is, uitdrukkelijk op de inhoud van het beding moeten wijzen. Slechts indien de verzekeraar bij het sluiten van de verzekeringsovereenkomst ervan uitgaat en mag uitgaan dat de verzekeringnemer de inhoud van het kernbeding kent of behoort te kennen, is het kernbeding van toepassing. Vriesendorp-van Seumeren heeft erop gewezen dat daartoe vereist is dat de verzekeraar ten minste aan de terhandstellingverplichting moet voldoen of de inhoud van het beding moet mededelen.¹³

Spier betoogt dat het feit dat de bepalingen die de dekkingssomvang bepalen kernbedingen zijn, volgens hem het ongewenste gevolg heeft dat de terhandstellinggeis geen betrekking zou hebben op kernbedingen.¹⁴ Dat zou er toe (kunnen) leiden dat de gebruikers van algemene voorwaarden de wederpartij wezenlijke bepalingen kunnen onthouden door deze niet in de overeenkomst op te nemen en te volstaan met een verwijzing, aldus Spier. Mijns inziens gaat hij er dan aan voorbij dat de hoofdverbintenissen van partijen, waaronder de omvang van de dekking, uitdrukkelijk overeengekomen moeten zijn. Een verzekeraar die een bijzonder (kern)beding aan de verzekeringnemer onthoudt, kan erop rekenen dat het desbetreffende beding in het geheel niet van toepassing is. Aan de fase van de terhandstelling en de vernietigbaarheid komt men dan niet meer toe. Spier heeft – in het verlengde van het voorgaande – bepleit dat de regeling van art. 6:233 e.v. BW analoog toegepast zou moeten worden op kernbedingen. Ook daarin kan ik mij niet vinden. Aangezien een kernbeding slechts onderdeel van de overeenkomst geworden kan zijn indien de verzekeraar er op mocht vertrouwen dat de verzekeringnemer de inhoud van het beding kende, is de door Spier voorgestelde analoge toepassing niet aan de orde en onnodig. De verzekeringnemer heeft de inhoud van het kernbeding immers aanvaard of niet. Indien hij de inhoud van het kernbeding

aanvaard heeft, komt hem de bescherming van art. 6:233 BW niet toe. Nu de voor algemene voorwaarden op grond van art. 6:232 BW geldende uitzondering op het vertrouwensbeginsel van art. 3:35 BW niet geldt voor het kernbeding, is er mijns inziens geen plaats voor een correctiemechanisme als dat van art. 6:233 e.v. BW.

Het ter hand stellen van het kernbeding als onderdeel van een set algemene voorwaarden is mijns inziens onvoldoende voor de toepasselijkheid. Een kernbeding maakt immers deel uit van de hoofdverbintenissen van partijen, de essentialia, zonder welke een overeenkomst bij gebreke van onvoldoende bepaalbaarheid, niet tot stand komt. Nu algemeen bekend is dat wederpartijen van gebruikers van algemene voorwaarden de voorwaarden vaak niet lezen, mag de gebruiker van het kernbeding er niet op vertrouwen dat zijn wederpartij de in die voorwaarden 'verstopte' essentialia heeft aanvaard. Mijns inziens dient het geheel van dekkingssomvang inclusief uitsluitingen dan ook uitdrukkelijk vóór of bij het sluiten van de verzekeringsovereenkomst aan de orde te komen. De verzekeraar zou ervoor kunnen kiezen het geheel van dekkingssomschrijving en uitsluitingen ter ondertekening aan de verzekeringnemer voor te leggen. Daarnaast heeft het naar mijn mening de voorkeur uitsluitingen e.d. niet in polisvoorwaarden op te nemen, maar op een opvallende plaats in de polis, bij voorkeur het polisblad (of een apart vel). Op deze wijze voorkomt de verzekeraar dat hij zichzelf in de voet schiet wanneer hij, ter vermijding van de vernietiging van het beding omdat het niet ter hand is gesteld, tracht te bewijzen dat het beding een kernbeding is. De verzekeringnemer zou hem dan immers kunnen verrassen met de 'boemerang' dat het beding geen deel uitmaakt van de verzekeringsovereenkomst. De verzekeraar zou dan mogelijk kunnen teruggrijpen op het standpunt dat de verzekeringnemer op grond van de aanvullende werking van de redelijkheid en billijkheid ex art. 6:2 en 6:248 lid 1 BW heeft moeten begrijpen dat de in de branche gebruikelijke uitsluitingen van toepassing zouden zijn, maar begeeft zich dan op glad ijs. Hij doet er dan ook goed aan de bepalingen die de omvang van de verzekeringsdekking bepalen voorafgaand aan het sluiten van de overeenkomst aan de verzekeringnemer voor te leggen, bijvoorbeeld door deze in de offerte op te nemen.

12. M.B.M. Loos, *Algemene voorwaarden*, nr. 12.

13. R.M. Vriesendorp-van Seumeren, a.w., p. 49.

14. J. Spier, Van Wassenaer-bundel 1993, *In volle verzekerdheid*, p. 131-132.