
C L A I M S

2 Terugblik uitvoerend bestuurder Rob ter Mors (VNAB) op bijzonder
coronajaar en vooruitblik op 2021: “Kijken hoe we de markt interessant
kunnen houden voor bestaande én nieuwe aanbieders”

5 NIVRE presenteert toekomstvisie: “Meer zichtbaar worden als baken
en als dé marktautoriteit op schadegebied”

8 NARIM-voorzitter Adri van der Waart: COVID 19 en harde markt
bepaalden 2020

10 Wisseling van de wacht bij BELFOR (Nederland): Vincent Talle neemt
functie van algemeen directeur over van Leo Mulder.Een dubbelinter-
view.

14 20 jaar SAR: Terugblik met drie voormalige voorzitters: Bob Veldhuis,
Rob Wagendorp en Joep Gülpen

17 Help de langlopende schades de wereld uit. Verslag van online
bijeenkomst branche Personenschade van het NIVRE

20 Blog Irene Timmermans (Beer Advocaten): aansprakelijkheid voor
een gebrekkig vaccin tegen COVID-19

21 Blog Laura-Jean van de Ven (Beer Advocaten): Aansprakelijkheid
voor een vaccin tegen COVID-19

22 Riskengineers Pascal Saura en Henrico Hendriksen (HDI Risk Consul-
ting): “Bedrijven helpen bij preventie en riskmanagement; zo maken we
risico’s beheersbaar”

24 Sylvana van Rijswijk en Robin van Dulken (Zurich): “Samen met ons
intermediair verder groeien”

26 Specialist binnen een specialisme: Maritiem expert Guido Jansen
vertelt over schades aan vloeibare ladingen

29 Verslag webinar ‘Leidraad Afwikkeling Beroepsziektezaken’ van De
Letselschade Raad

32 Drie RMiA’s vertellen enthousiast over hun ervaringen met het
A-Actualiteitenprogramma: Ruud Bindels, Willem Boelens en Willem Li

nummer 1 - 2021

Risk & Business is een uitgave van Van Stigt Thans Communicatie in Tiel. Hoofd- en eindredacteur is Jan van Stigt Thans. Aan deze uitgave is daarnaast meegewerkt door Peter van Steen,

Irene Timmermans, Laura-Jean van de Ven en Marianne van der Voort. Postadres voor redactie, abonnementen en advertenties: F.J. Ebbensstraat 81, 4007 WJ Tiel. Tel. 0344-633356,

mobiel 06-20490063, email:info@riskenbusiness.nl; website: www.riskenbusiness.nl.

Niets uit deze uitgave mag worden overgenomen, vermenigvuldigd of gereproduceerd zonder toestemming van Van Stigt Thans Communicatie.
volg ons ook via Twitter

In deze uitgave

What’s
another year

De ‘oudere jongeren’ onder ons weten het misschien nog wel: in 1980

won Johnny Logan het Eurovisie Songfestival met het liedje What’s

another year. Hij keek daarin enigszins treurig terug op wat er het voor-

afgaande jaar allemaal was gebeurd. Het had wat dat betreft over 2020

kunnen gaan. Want wat voor een jaar hebben we achter de rug.

Wie had vorig jaar 1 januari bij het toosten op het nieuwe jaar ooit

kunnen denken dat we voor het eerst in ons leven een wereldwijde

pandemie zouden meemaken, noodgedwongen het grootste deel ons

werk vanuit huis zouden moeten verrichten, onze collega’s branche-

genoten en klanten grotendeels nog via zoom en MS Teams zouden

zien en dus ook geen marktevent zouden bijwonen. Niemand toch?

Dat is één kant van het verhaal. Want als u het zich al had kunnen voor-

stellen dat dit zou kunnen gebeuren, dan had u ongetwijfeld ook niet

verwacht dat ‘we’ met z’n allen ons werk grotendeels ‘gewoon’ zouden

hebben kunnen voortzetten: bedrijven zijn geadviseerd, posten geslo-

ten, schadeclaims afgehandeld, risico’s geïnventariseerd en schades

hersteld. Tegen ook mijn verwachting in was er zelfs meer vaknieuw

dan voorheen en groeide het bezoek aan onze website met bijna 30%!

Bovendien heb ik niet de indruk dat ondanks corona de bedrijfstak het

afgelopen jaar er ’grosso modo’ financieel (veel) op achteruit is gegaan.

Dat is de andere kant van het verhaal. Als het moet, blijkt ieder mens tot

veel in staat te zijn, ook in de verzekerings- en schaderegelingsbranche.

‘We’ zijn sterker, flexibeler, creatiever, effectiever, vindingrijker, oplos-

singsgerichter en veerkrachtiger gebleken dan we met z’n allen hadden

gedacht. Dat is ‘dé winst van 2021’, een fors compliment waard voor

een ieder en dat geeft de burger moed voor de toekomst, zeker nu we

genoemde ‘onvoorziene’ eigenschappen ook de komende tijd nog hard

nodig zullen hebben. Misschien is die verschrikkelijke pandemie toch

nog ergens goed voor geweest.

Ik zie u binnenkort hopelijk weer in levende lijve bij interviews,

congressen, lezingen, meetings, borrels en andere marktevents.

Wat een heerlijk vooruitzicht is dat toch. Goh, wat heb ik dat allemaal

gemist. En ik niet alleen!

Jan van Stigt Thans

www.troostwijk.nl
www.rmia.nl
www.mainplus.com/nl

2
www.riskenbusiness.nl

I N S U R A N C E

Uitvoerend bestuurder VNAB Rob ter Mors blikt terug op een in meerdere opzichten
bijzonder jaar 2020 maar richt vizier ook op toekomst

Kijken hoe we de markt interessant
kunnen houden voor bestaande én

nieuwe aanbieders
Verbetering van de efficiency binnen de keten en van het prolongatieproces samen met de andere businesspartners. Dat zijn volgens
Rob ter Mors, sinds vorig jaar maart uitvoerend bestuurder van de VNAB, de belangrijkste speerpunten van de brancheorganisatie
voor de zakelijke verzekeringsmarkt voor het komende jaar, samen met het organiseren van enkele evenementen ter gelegenheid van
het 35-jarig bestaan van de VNAB.

Ter Mors was in het verleden ooit CEO van Em@ilco, een startup dat als

eerste email response management services ontwikkelde, onder meer

voor Centraal Beheer en Ohra. Vervolgens werd hij benaderd om bij

Achmea te komen werken en dat zou hij uiteindelijk 14 jaar doen in

verschillende directiefuncties op het gebied van marketing & sales,

waaronder voor Centraal Beheer Zakelijke Verzekeringen, Interpolis en

Avéro Achmea. Na zijn Achmea-tijd vervulde hij de afgelopen 1,5 jaar

als consultant enkele interimfuncties.

In die periode kwam hij in contact met VNAB-voorzitter Danny van der

Eijk na te zijn gewezen op de vacature bij de VNAB. Conclusie van het

gesprek was, dat hij aan de procedure mee ging doen. Boeiende ge-

sprekken volgden, o.a. met een aantal bestuursleden en medewerkers

waarna het verlossende woord kwam dat de VNAB graag in zee ging

met hem.

Waarom heb je daar ‘ja’ tegen gezegd? Rob: “Ik kende de organisatie

en vooral de boeiende combinatie van de beide bloedgroepen die de

VNAB vertegenwoordigt – makelaars en verzekeraars die het niet altijd

met elkaar eens zijn – sprak me bijzonder aan. Dat geldt ook voor het

feit dat je in deze functie daarnaast leiding geeft aan een IT-bedrijf,

bezig bent met kennisborging en het verhuren van vierkante meters

in het VNAB Kennis- en Ontmoetingscentrum. Dat maakt deze functie

zeer divers en erg leuk om te doen. Bovendien is de VNAB een mooie

organisatie met heel veel betrokken leden en brancheprofessionals: in

totaal 31 werkgroepen en commissies met maar liefst 236 deelnemers,

zoals onlangs tijdens onze jaarlijkse ‘bedankavond’ duidelijk werd. En

last but not least sluit deze functie prima aan bij mijn ervaring en ligt er

een mooie uitdaging in het verschiet. Er is bij de VNAB natuurlijk al veel

goeds gedaan, maar er is zeker ook nog het nodige te doen.”

ANDERS DAN VOORGESTELD
Zijn eerste jaar bij de VNAB is anders geworden dan dat hij zich er

ongetwijfeld van had voorgesteld. Zowel persoonlijk als zakelijk drukte

corona een behoorlijk stempel op 2020. Hij was net een week in functie

toen hij getroffen werd door het coronavirus en zelfs één van de eerste

Nederlanders werd die op de IC terecht kwam.

Wat doet dat met je? Rob: “Ik ben een optimist van huis uit en het glas

is bij mij altijd halfvol, maar het is natuurlijk wel even schrikken als je

te horen krijgt dat je in coma gehouden gaat worden en dat je die

boodschap via een IPad aan je vrouw en kinderen moet meedelen.” Hij

spreekt van een bizarre ervaring. “Ik was hiervoor nog nooit echt ziek

geweest, sport, rook niet en leef redelijk gezond. Ik heb ook geen enkel

idee waar ik het virus heb opgelopen. Maar ik verloor uiteindelijk wel

acht kilo aan spiermassa en ben drie maanden volledig uit de roulatie

geweest. Daarna heb ik parttime mijn werk opgepakt en ben ik 1 sep-

tember jl. fulltime aan het werk gegaan en heb eind december pas mijn

laatste ‘revalidatietraining’ gehad. Ik heb gewoon ontzettend veel geluk

Rob ter Mors: “Overall staan voor de VNAB een drietal grote thema’s op de agenda.
Naast de samenwerking met de andere brancheorganisaties met betrekking tot het
prolongatieproces zijn dat een verdere efficiencyverbetering binnen de keten, wat niet
alleen mogelijk maar zeker ook hard nodig is, en zullen we activiteiten organiseren ter
gelegenheid van ons 35-jarig jubileum. Vanwege de onzekerheid door corona denken
we nog na over de invulling daarvan.”

3
www.riskenbusiness.nl

I N S U R A N C E

gehad en kan nu zeggen dat ik 100% hersteld ben. Dit is ook wel een

moment om nog een keer iedereen te bedanken voor de ondersteu-

ning, in het bijzonder de collega’s en het bestuur van de VNAB. ”

ZAKELIJKE IMPACT
Zoals bij de meeste bedrijven en organisaties heeft corona het afgelo-

pen jaar ook de VNAB danig parten gespeeld. Ter Mors daarover: “Neem

alleen al ons Kennis- en Ontmoetingscentrum. In 2019 telden we maar

liefst 16.000 bezoekers; het afgelopen jaar was dat sterk gedaald door

de Covid-19 maatregelen. En juist ‘verbinden en ontmoeten’ is een

belangrijke pijler van de VNAB. De complimenten voor de medewer-

kers die er ondanks de bijzondere en vaak moeilijke omstandigheden

vanwege het thuiswerken snel in zijn geslaagd om de werkzaamheden

voort te zetten en snel om te zetten naar online dienstverlening. Onze

IT-dienstverlening liep vlekkeloos door, de commissievergaderingen

en de vele lunch & learn-bijeenkomsten werden omgezet naar online

meetings”, aldus de VNAB-bestuurder die persoonlijk met veel plezier

zegt terug te kijken op de ‘bedankavond’ voor de deelnemers aan alle

commissies, werkgroepen en gebruikersoverleggen, die uiteraard

eveneens online plaatsvonden. “De betrokkenheid van zoveel branche-

genoten die zich inzetten voor de VNAB geeft aan wat voor bijzondere

vereniging wij zijn.”

Ook over andere ontwikkelingen is hij te spreken. “Als organisatie heb-

ben we een mooie ledengroei doorgemaakt, zowel aan makelaars- als

aan verzekeraarskant – er zijn 48 makelaars en 47 verzekeraars lid- en

daarnaast is er ook vooruitgang geboekt met betrekking tot de ontwik-

keling van e-ABS, het sanctiepl@tform en iDos. Het is en blijft in mijn

ogen nodig om de efficiency in de keten verder te verbeteren en de

kosten waar mogelijk te verlagen”, aldus Ter Mors. Daarnaast hebben de

technische commissies hard gewerkt aan de ontwikkeling van clausules

als gevolg van de komst van de Brexit, de marktontwikkelingen op het

gebied van cyber en de impact van een pandemie zoals veroorzaakt

door Covid-19. Hoewel hij zijn bewondering uitspreekt voor de manier

waarmee eenieder in het bijzondere jaar 2020 zijn werk heeft verricht

en gebleken is dat de markt gewoon kan doordraaien met behulp van

de hedendaagse technologie, benadrukte hij dat in dit marktsegment

niets het persoonlijk contact kan vervangen. “Ik hoop dat dit binnenkort

weer snel mogelijk is.”

HARDE MARKT
Ook op een ander vlak kreeg de nieuwe VNAB-bestuurder zijn ‘vuur-

doop’. De zakelijke verzekeringsmarkt was in tijden niet zo ‘hard’ als

vorig jaar en de beide doelgroepen binnen de VNAB – verzekeraars en

makelaars (samen met hun bedrijfsklanten) – stonden geregeld stevig

tegenover elkaar, mede vanwege de massale polisopzeggingen, forse

premieverhogingen, dekkingsbeperkingen en -uitsluitingen en zelfs

stoppen met het accepteren van bepaalde risico’s.

Ter Mors spreekt van een bijzondere ervaring. “Ik kende het fenomeen

van elkaar afwisselende ’harde’ en zachte’ markten uiteraard vanuit

mijn Achmea-ervaring. Ik sta er misschien wat naïef in, maar voor mij

is een markt gezond of niet. Is er een adequate premiestelling, zijn

er logische en goed uit te leggen preventiemaatregelen die moeten

worden doorgevoerd? Nemen we de verzekerde op tijd en inhoudelijk

goed mee in de te verwachten wijzigingen? Denken we als makelaars

en verzekeraars gezamenlijk mee met de verzekerden om oplossingen

te bedenken? Overigens zijn wij als VNAB hierin op zich geen directe

partij, maar niet voor niets is ‘ontmoeten en verbinden’ één van onze

pijlers en ligt het op onze weg om partijen bij elkaar te brengen en te

faciliteren bij hun werkprocessen. Teneinde hen in staat te stellen zo

efficiënt en oplossingsgericht mogelijk te kunnen opereren.”

GUIDING PRINCIPLES
Ter Mors werd al snel na zijn terugkeer bij het prolongatieproces betrok-

ken. Er werden gesprekken gevoerd met het Verbond van Verzekeraars

en Adfiz over de ervaringen rondom het prolongatieproces in 2020. Het

overleg leidde uiteindelijk tot een gezamenlijk initiatief: de zogeheten

guiding principles, waarin een aantal uitganspunten en begeleiden-

de richtlijnen zijn gedefinieerd om de processen rond de jaarlijkse

verlengingen van zakelijke verzekeringen (renewals) te verbeteren en

te versoepelen. “Doel is onder meer de werkprocessen voor eenieder

efficiënter te maken, de enorme werkdrukte aan het einde van het jaar

terug te dringen en beter beheersbaar te maken, te werken aan een

toekomstbestendige portefeuille, de verzekerbaarheid te bevorderen

en de klanttevredenheid te verhogen”, zo vertelde de VNAB-bestuurder.

 “Doel van de guiding principles is onder meer de werkprocessen voor eenieder
efficiënter te maken, de enorme werkdrukte aan het einde van het jaar terug te
dringen en beter beheersbaar te maken, te werken aan een toekomstbestendige
portefeuille, de verzekerbaarheid te bevorderen en de klanttevredenheid te verhogen.”

De betrokkenheid van zoveel
branchegenoten die zich

inzetten voor de VNAB geeft
aan wat voor bijzondere

vereniging wij zijn

4
www.riskenbusiness.nl

I N S U R A N C E

Welke lessen zijn er te trekken uit het prolongatieproces in het afgelo-

pen jaar? “Ik denk dat het daarvoor nu nog te vroeg is”, antwoordt hij

prompt. “We gaan een en ander met de leden evalueren in het eerste

kwartaal. Wel kan gezegd worden dat tijdige communicatie cruciaal is.

Wanneer start je nu met elkaar te informeren en elkaar op te zoeken

over de prolongatie? Wacht nou niet tot oktober/november, want dan

zit je elkaar zo dwars in dat proces. In alle realiteit: we weten dat we met

alleen een A-4tje het probleem niet oplossen. Het is een startpunt. We

houden de vinger aan de pols, gaan een diepgaande analyse met de le-

den maken en zullen elkaar eerder vaker dan minder moeten opzoeken.

Je hebt meer dialoog nodig tussen verzekeraars en makelaars. In maart

gaan we weer om de tafel zitten met het Verbond, Adfiz, waarbij ook

de NARIM zal aanschuiven”, aldus Ter Mors. “Hoewel ik de indruk heb

dat het prolongatieproces afgelopen jaar beter verliep dan in het jaar

daarvoor, verwacht ik dat uit de evaluatie verdere verbeterpunten naar

voren zullen komen.”

DE AGENDA VAN 2021
Een nieuw jaar, nieuwe kansen. Wat staat er bij de VNAB op stapel voor

2021? De VNAB-bestuurder daarover: “De gebruikelijke activiteiten van

de commissies en werkgroepen gaan gewoon door, net als de lunch- &

learn-bijeenkomsten, zij het vooralsnog online. Daarnaast beginnen

we weer met de start van de nieuwe Introductiecursus Coassurantie,

starten we in het tweede kwartaal samen met USG en een groot aantal

leden met het Risk Insurance traineeship (zie www.riskhasthefuture.nl)

waarin een achttal young professionals kennis kunnen maken met het

“Het is nu nog te vroeg om lessen te kunnen
trekken uit het prolongatieproces in het afgelo-
pen jaar. We gaan een en ander met de leden
evalueren in het eerste kwartaal. Wel kan gezegd
worden dat tijdige communicatie cruciaal is. “

Ik sta er misschien wat naïef
in, maar voor mij is een markt

gezond of niet

werken in de coassurantiemarkt. Daarnaast hebben we eveneens in sa-

menwerking met een aantal leden het project ‘Marktpromotor’ gestart,

een initiatief om de zakelijke verzekeringsmarkt beter op de kaart te zet-

ten bij studenten, schoolverlaters en mensen die op zoek zijn naar een

nieuwe uitdaging. Naast de ontwikkeling van marktbrede arbeidsmarkt-

communicatie, intensiveren wij de samenwerking met hogescholen

en universiteiten. Door middel van gastlessen, workshops en promotie

bij stage- en afstudeerevents maken we onze branche zichtbaar bij en

aantrekkelijk voor de young professionals.”

Overall staan voor de VNAB volgens Ter Mors een drietal grote thema’s

op de agenda. “Naast de samenwerking met de andere brancheorga-

nisaties met betrekking tot het prolongatieproces zijn dat een verdere

efficiencyverbetering binnen de keten, wat niet alleen mogelijk maar

zeker ook hard nodig is, en zullen we activiteiten organiseren ter

gelegenheid van ons 35-jarig jubileum. Vanwege de onzekerheid door

corona denken we nog na over de invulling daarvan. Hopelijk kunnen

we zeker in de tweede helft van het jaar enkele fysieke events houden.”

Tot slot, wanneer ben je tevreden? “Het meest simpele antwoord is na-

tuurlijk: wanneer de leden tevreden zijn”, reageert Ter Mors direct. “Maar

als we eind 2021 terugkijken zou het mooi zijn als we kunnen zeggen

dat we zowel op het gebied van de ketenefficiency en het prolonga-

tieproces nadrukkelijk enkele stappen hebben gezet en dat we weer

enkele fysieke bijeenkomsten hebben kunnen organiseren. Kortom, dat

we op 31 december tevreden kunnen vaststellen: ”het was een mooi

jubileumjaar.” n

Hoewel ik de indruk heb dat
het prolongatieproces

afgelopen jaar beter verliep
dan in het jaar daarvoor,

verwacht ik dat uit de
evaluatie verdere verbeter-
punten naar voren zullen

komen

www.riskhasthefuture.nl

5
www.riskenbusiness.nl

5
www.riskenbusiness.nl

N I V R E

NIVRE presenteert toekomstbestendige visie, missie en speerpunten voor zowel
organisatie als beroepsgroep

Meer zichtbaar worden als
baken en dé marktautoriteit op

schadegebied

Gezien, erkend en herkend worden als dé onafhankelijke marktautoriteit op schadegebied, een betere klantbeleving en meer
aanwas van jonge professionals. Dat is waar de NIVRE en de ingeschrevenen in het NIVRE-Register over vijf jaar willen staan. Die
toekomstbestendige visie, missie en speerpunten, die voortvloeien uit het project ‘Samen naar de Toekomst’, werd uitgesproken in
een drukbezocht online-event door de NIVRE-bestuursleden Hans de Hoog (voorzitter), Francie Peters (plaatsvervangend voorzitter
en portefeuillehouder PE Seminars) en Jeroen Fröhlich (bestuurslid). In onderstaand artikel lichten zij het hoe en waarom van de
marktinventarisatie, de belangrijkste uitkomsten en conclusies en de nieuwe toekomstvisie nader toe. “We willen dat het ‘merk NIVRE’
nóg meer zichtbaar wordt als baken en dé marktautoriteit op schadegebied.”

VOORAVOND TRANSITIE
Francie Peters benadrukt dan ook dat het NIVRE aan de vooravond van

een transitie staat. “Om die reden is begin vorig jaar binnen het bestuur

het idee ontstaan met het oog op de toekomst een marktinventarisatie

te laten houden. Gezien het belang daarvan hebben we ons hierbij

professioneel bij laten staan door een deskundige op het gebied van

veranderprocessen. Uit een drietal geselecteerde bureaus hebben we

uiteindelijk gekozen voor Marlies Tousain, die ons bij het gehele traject

adviseert en begeleid. “

Voor het onderzoek zijn een groot aantal gesprekken gevoerd met

zowel opdrachtgevers, ketenpartners (Verbond van Verzekeraars, Adfiz,

VNAB) als met ingeschrevenen in het NIVRE-Register en hun werkge-

vers. Daarbij is niet alleen gevraagd hoe zij nu aankijken tegen het

NIVRE, maar ook wat zij van ons in de nabije toekomst verwachten.

“Daar is veel belangrijke feedback uitgekomen waarmee wij de komen-

de jaren ons voordeel kunnen doen.”

Het NIVRE bestaat in 2021 op de kop af 30 jaar. In de loop der jaren

heeft het NIVRE het vak van schade-expert nadrukkelijker op de kaart

gezet en via het Register en de hieraan gekoppelde toelatings- en ‘bij-

blijf ’’-eisen de kwaliteit van de ingeschrevenen geborgd en continu naar

een hoger niveau gebracht. Hans de Hoog daarover: “Wij durven als be-

stuur dan ook gerust te stellen dat we het als NIVRE op het gebied van

de kwaliteit en deskundigheid goed doen. Maar het is nóg belangrijker

te weten wat dé markt – ingeschrevenen in het Register, hun werkge-

vers en onze opdrachtgevers en ketenpartners - daarvan vinden.”

Daarom was het volgens hem nodig door een onafhankelijke partij een

onderzoek uit te laten voeren naar hoe het NIVRE ervoor staat maar

vooral ook hoe men aankijkt tegen het NIVRE, haar rol in de markt en

haar activiteiten. “Zeker omdat we naast complimenten zowel van

ingeschrevenen als van opdrachtgevers en andere ketenpartners

vragen, suggesties voor verbetering en af en toe zelfs punten van kritiek

krijgen. Bovendien is de samenleving sterk aan verandering onderhevig

en ziet de toekomst erover 5 tot 10 jaar ongetwijfeld anders uit dan nu

en daarmee ook datgene wat opdrachtgevers en hun klanten van een

schade-expert verwachten. Daarop moeten ook wij als NIVRE anticipe-

ren.”

De drie bestuursleden tijdens de online presentatie van de toekomstvisie ‘Samen naar
de toekomst’: v.l.n.r. Hans de Hoog, Francie Peters en Jeroen Fröhlich.

N I V R E

6
www.riskenbusiness.nl

6
www.riskenbusiness.nl

willen worden over actuele kwesties en vraagstukken op ons vakge-

bied. Dat is nu nog niet het geval.”

Hans noemt nog een voorbeeld. “Het Verbod van Verzekeraars kwam op

een gegeven moment met de Gedragscode Expertise-Organisaties. Op

zich een goed initiatief, maar pas vlak voor de lancering hiervan merkte

iemand op of het geen goed idee is om het NIVRE te vragen wat zij

hiervan vonden. Dat had natuurlijk in een veel eerder stadium moeten

gebeuren. We willen gezien worden als een deskundige en onafhanke-

lijk baken waarin gedupeerden en opdrachtgevers het volste vertrou-

wen hebben in een goede, eerlijke schaderegeling. Daartoe zullen we

onze belangrijke maatschappelijke rol nadrukkelijker moeten oppakken.

Daaraan gaan we nu nog harder werken.”

INTERNE ORGANISATIE
Wat betekent de nieuwe toekomstvisie en -plannen voor de interne or-

ganisatie? De voorzitter daarover: “In het onderzoek kwam onder meer

voren dat deze, kijkend naar de toekomst, ook aanpassing behoeft. Zo

wordt bijvoorbeeld het huidige bestuur in hoge mate gevormd door

vertegenwoordigers van de grote(re) bureaus en de eerlijkheid gebiedt

te zeggen dat dit niet de juiste afspiegeling is van onze achterban.

Dat zullen we dan ook zeker gaan aanpassen, al is het op dit moment

nog niet helemaal duidelijk op welke manier.” Volgens Jeroen wordt er

daarnaast gedacht om de ketenpartners en mogelijk zelfs vertegen-

woordigers van consumentenorganisaties op de een of andere manier

nadrukkelijker bij de organisatie te betrekken. Bijvoorbeeld in de vorm

van een Raad van Toezicht. “Daarover hopen we in de loop van dit jaar

meer duidelijkheid over kunnen geven.”

Waar het bestuur in elk geval eerder mee wil komen, is een nieuwe

directeur. Hans daarover: “Vanwege het aanstaande vertrek van di-

recteur Henk Grootkerk zal op korte termijn de procedure in gang zal

zetten voor een nieuwe directeur. Tot dusver kwam die doorgaans uit

eigen gelederen, maar aangezien zijn of haar profiel uiteraard nauw

moet aansluiten bij de nieuwe koers zal nu vooral extern worden

gekeken. Uiteraard zal kennis van en affiniteit met het schadevak een

pre zijn, maar er wordt meer gevraagd van de nieuwe directeur dan we

tot dusver hebben gedaan. Zo moet hij/zij goed in staat zijn het vak van

schade-expert en het merk NIVRE naar buiten toe voor het voetlicht te

brengen”, aldus de NIVRE-voorzitter, die met het oog hierop aangeeft

dat het bestuur zich ook hierbij laat bijstaan door een professioneel

recruitmentbureau. Uit een drietal vooraf geselecteerde bureaus is

uiteindelijk gekozen voor Maes & Lunau. “We hopen voor de zomer

BESTAANSRECHT
Wat zijn volgens jullie de belangrijkste uitkomsten uit de marktinventa-

risatie. Jeroen neemt het woord: “Dat is voor mij persoonlijk in de eerste

plaats de bevestiging van de rol en kernactiviteit van het NIVRE: ‘Het

borgen van kwaliteit en integriteit in de schade-expertise’. Dat wordt zo-

wel door onze achterban als onze ketenpartners overduidelijk herkend

en erkend en daarmee geven zij in feite aan dat het NIVRE ook in de

toekomst bestaansrecht heeft als baken én maatstaf voor deskundig-

heid op het gebied van schade-expertise. Dat is natuurlijk een prettige

constatering.”

Maar tijden veranderen? “Inderdaad”, zo vervolgt hij. “De samenleving

verandert in rap tempo en dat heeft ook impact op het werk van de

schade-expert en daarmee ook voor het NIVRE. Om ook in de toekomst

te kunnen blijven voldoen aan de schade-expertisebehoefte van

morgen zullen tal van zaken moeten veranderen en anders ingevuld

moeten worden. Dat is een andere cruciale conclusie uit het markton-

derzoek.”

Wat zijn zoal die zaken die bovengenoemde verandering nodig maken?

Francie wijst onder meer op de digitalisering die het mensenwerk ver-

vangt, de veranderende vakeisen en de vergrijzing van het expertise-

korps en vakgebied. Hans noemt daarnaast de versnipperende keten,

de huidige, ietwat verouderde interne organisatie en vooral een gebrek

aan externe zichtbaarheid. “Als NIVRE zijn we lang vooral intern gericht

geweest en de nieuwe tijd vraagt dat we onze focus wat meer naar

buiten moeten verleggen en vaker ons gezicht laten zien. Om die reden

hebben we onze visie en missie dan ook aangepast.”

Het onderzoek bevestigt het
bestaansrecht van het NIVRE
als baken én maatstaf voor

deskundigheid op het gebied
van schade-expertise

DRIETAL PIJLERS
Om de nieuwe doelstellingen te kunnen verwezenlijken noemen de

drie NIVRE-bestuursleden met name een drietal zaken waaraan verder

moet worden gewerkt. Jeroen daarover: “Dat is en blijft in de eerste

plaats onze kernactiviteit: het bewaken van de kwaliteit en deskundig-

heid van experts in een veranderende markt. Daarnaast is het zaak te

blijven bouwen aan vertrouwen bij alle betrokken partijen, van achter-

ban en hun werkgevers tot opdrachtgevers en andere ketenpartners

en hun klanten. En last but not least een duidelijke, meer actieve externe

representatie en lobby naar buiten toe. We moeten als NIVRE nóg meer

zichtbaar worden in de markt.”

Francie deelt die mening volledig: “In de media, waaronder landelijke

pers en in actualiteiten- en consumentenprogramma’s op radio en

TV wordt geregeld over ons gesproken in plaats van met ons. Als dé

marktautoriteit op schadegebied zouden wij graag vaker geraadpleegd

N I V R E

7
www.riskenbusiness.nl

7
www.riskenbusiness.nl

dit project afgerond te hebben en de naam van de nieuwe directeur

bekend te kunnen maken.”

 STIP AAN DE HORIZON
Waar willen jullie uiteindelijk naar toe met het NIVRE en over een jaar of

vijf staan? Met andere woorden, wat is de stip aan de horizon. “Gezien,

erkend en herkend worden als dé onafhankelijke marktautoriteit op

schadegebied, een betere klantbeleving en meer aanwas van jonge

professionals”, schrijft de organisatie in een persbericht over haar

‘Samen naar de Toekomst’-project.

Jeroen licht toe: “Ons ultieme doel is dat we daadwerkelijk worden

gezien en ervaren als een deskundige en objectief baken waarin

gedupeerden en opdrachtgevers het volste vertrouwen hebben in een

goede, eerlijke schaderegeling. Dat zowel op verjaardagen als profes-

sioneel men ervan doordrongen is dat de NIVRE-expert de man of

vrouw is die je helpt op het moment dat het er toe doet; bij schade. Het

door ons neergelegde kwaliteitsniveau moet dé meetlat zijn waar alles

langs wordt gelegd.”

Francie sluit zich daarbij volmondig aan. “Experts worden soms nog

steeds gezien als verlengstuk van óf de verzekeraar óf de belangenbe-

hartiger, terwijl zij daarin juist een objectieve positie innemen. Ook dat

is iets wat we nóg nadrukkelijker zullen moeten uitdragen. Zo ook het

belang van de menselijke maat dat wij inbrengen in het schaderege-

lingsproces, een niet te onderschatten aspect. Op onze online presen-

tatie van ‘Samen naar de toekomst’ hebben wij vanuit de achterban veel

positieve reacties gehad op het aankaarten hiervan.”

Hans wijst daarnaast op het risico van het vergrijzend expertisekorps.

Ook op dat gebied is een meer naar buiten gerichte opstelling van het

allergrootste belang om jongeren en andere potentials meer bekend te

maken met het expertisevak. We hebben immers veel te bieden:

boeiend, afwisselend en dynamisch werk dat ertoe doet. Niet in de

laatste plaats doordat we gedupeerden na een schade bij de hand

nemen om hen snel weer terug te brengen in de situatie van ervoor.

De NIVRE-experts helpen mensen en bedrijven om levens, huizen en

bedrijfsactiviteiten na een schadegebeurtenis op orde te brengen.”

HOE NU VERDER?
De plannen zijn gepresenteerd. Hoe ziet de weg er nu verder uit? De

NIVRE-voorzitter licht toe: “De komende maanden wordt de structuur

VISIE
Bij het NIVRE geloven we dat iedereen in het schadeproces – van
verzekerde tot verzekeraar – vanuit maatschappelijk oogpunt recht
heeft op een objectieve & professionele behandeling.
Waarbij de oplossing van de schade altijd transparant & integer
moet zijn voor alle betrokken partijen.

MISSIE
Daarom gaan wij altijd voor objective schadevaststelling en
-afhandeling voor iedereen.

Als onafhankelijk instituut van schadeprofessionals staat het NIVRE
voor een objectieve en transparante schadevaststelling & afhande-
ling voor iedereen. Ook als belangen uit elkaar lopen waken wij over
een integer, rechtvaardig proces.

Zodat iedereen in vertrouwen weer verder kan.
Het NIVRE en de experts – als baken bij schade.

Gisteren. Vandaag. Morgen.

Er wordt geregeld over ons
gesproken in plaats van

met ons

We zullen onze belangrijke
maatschappelijke rol

nadrukkelijker moeten
oppakken

van het NIVRE verder aangepast om de veranderingen te ondersteunen.

Zoals aangegeven is de procedure voor een nieuwe directeur al in gang

gezet en gaan we in de loop van het jaar invulling geven aan de nieuwe

organisatiestructuur. Het zal duidelijk zijn dat een dergelijke ingrijpende

verandering niet van vandaag op morgen kan worden gerealiseerd,

maar dat daarvoor tijd nodig is. In elk geval willen we onze achterban er

nauw bij betrekken. Via de branchebesturen zal de nieuwe koers gecon-

cretiseerd worden. Het gaat erom dat we met z’n allen nu aan de slag

gaan. Om het ‘merk NIVRE’ daadwerkelijk nóg meer zichtbaar te maken

als baken en dé marktautoriteit op schadegebied.” n

8
www.riskenbusiness.nl

RISKS

NARIM-voorzitter Adri van der Waart kijkt terug op een heel bijzonder jaar

COVID-19 en de harde markt
bepalen 2020

Het jaar 2020 is een raar, merkwaardig jaar geweest, vindt NARIM-voorzitter Adri van der Waart. Vanwege ‘corona’ en werken op
afstand, maar ook door de virtuele ledenvergaderingen en het virtuele NARIM Congres NARIM NOW. Daarnaast maken de keiharde
marktomstandigheden waar NARIM-leden mee hebben te maken, 2020 tot een raar jaar. Marktomstandigheden waarin het af en toe
onhandig manoeuvreren is met verzekeraars. (Bijna) aan het slot van 2020 liet voorzitter Van der Waart op de website van NARIM zijn
licht schijnen over een aantal onderwerpen. “Een eindejaarsboodschap met een positieve vooruitblik”, zo omschrijft de NARIM zijn
bijdrage op de eigen website.

De riskmanagementorganisatie bestempelt de harde markt als een be-

langrijk thema. Van der Waart: “Toen duidelijk werd dat de meesten van

ons geconfronteerd werden met soms wel heel extreme premiever-

hogingen, hebben we contact gelegd met de verzekeraars, makelaars,

het VNAB en het Verbond van Verzekeraars. We wilden het gesprek

aangaan, terwijl dat in eerste instantie werd afgehouden. Maar we zijn

toch partners, al vele jaren lang? Dat is toch ook altijd de boodschap

geweest? Partnerschap is gebaseerd op langdurig vertrouwen in elkaar.

Dat bouw je op. De afgelopen tijd liep dat vertrouwen een deuk op

door de extreme premieverhogingen waarmee we eigenlijk out of the

blue werden geconfronteerd. Vooraf was er niet of nauwelijks overleg

over geweest. Het verhaal is bekend en als NARIM hebben we bewust

aan de bel getrokken bij de diverse partijen.”

EEN LUISTEREND OOR
Hij vervolgt: “Inmiddels zie ik de eerste tekenen van een luisterend oor.

Er zijn signalen uit de hoek van verzekeraars dat men toch graag met

ons in gesprek wil. Nadenken over langetermijnafspraken voor meer

evenwicht en rust in de markt. Persoonlijk heb ik goede hoop dat de

markt in 2021 in een iets rustiger vaarwater komt. De harde markt zal

blijven. We moeten ook reëel zijn: na vijftien jaar van ‘zachte’ marktom-

standigheden vindt er nu een correctie plaats. Dat hoort erbij, maar

de indruk bij veel NARIM-leden is dat de omstandigheden rondom

COVID-19 worden aangegrepen om premies extreem te verhogen om

daarmee de eigen buffers op een hoger niveau te krijgen.”

HARDE TOON
‘We hebben een harde toon gezet”, benadrukt de NARIM-voorzitter.

“Maar er ontstaat een teneur om weer meer naar elkaar te luisteren.

Ook bij het VNAB, het Verbond van Verzekeraars en bij de makelaars.

Door de nadruk te blijven leggen op fatsoenlijk overleg, hoop ik dat we

duidelijk hebben gemaakt dat iedereen gebaat is bij goede verhou-

dingen. De makelaars zijn degenen die de brug moeten slaan. Ik merk

langzaamaan dat het besef ontstaat dat verzekeraars te hard van stapel

zijn gelopen en dat we het daarover met elkaar moeten hebben. Het

VNAB ondersteunt dit.”

Het begint volgens hem met het respecteren van elkaars standpun-

ten. “Wij moeten ook begrijpen waarom de dingen aan de andere

kant gaan zoals ze zijn gegaan. De volgende stap is dat je elkaar kunt

bereiken. Het is een typisch poldermodel van geven en nemen. Zo

kom je tot elkaar. Dat begint met een luisterend oor, begrip krijgen en

vervolgens leidt dat (hopelijk) tot een betere situatie. Let wel: een harde

markt hoort bij de cyclus die we momenteel doorlopen en daarmee

moeten we leren omgaan, maar de wijze waarop alles de afgelopen

maanden over ons heen is gespoeld, had anders gekund.”

Adri van der Waart: “Partnerschap is gebaseerd op langdurig vertrouwen in elkaar.
Dat bouw je op. De afgelopen tijd liep dat vertrouwen een deuk op door de extreme
premieverhogingen waarmee we eigenlijk out of the blue werden geconfronteerd.
Vooraf was er niet of nauwelijks overleg over geweest.”

Persoonlijk heb ik goede hoop
dat de markt in 2021 in een

iets rustiger vaarwater komt,
maar de harde markt zal

blijven

9
www.riskenbusiness.nl

RISKS

VIRTUEEL NARIM-CONGRES
De NARIM organiseerde dit jaar noodgedwongen een virtueel congres

en virtuele ledenvergaderingen. Hoe is dat bevallen? “Geweldig”, vindt

Van der Waart. “De deelname, het participeren in de vergadering: heel

bijzonder. Natuurlijk is het veel meer zenden en is er minder gelegen-

heid voor persoonlijk contact. Maar toch is het bijzonder dat alles door

kon gaan.”

De opzet van het virtuele congres, met het interactieve platform waar-

op de livestream draaide, is er één die we zeker achter de hand kunnen

houden, aldus de NARIM-voorzitter.” Via de chat carrousel heeft men de

gelegenheid om elkaar te zien, met elkaar in overleg te gaan, anders

dan met een telefoongesprek. Het is een mooi platform. Het is uiterma-

te efficiënt, maar natuurlijk niet zo gezellig als ‘live’ contact. Want de

meerwaarde van persoonlijk contact is evident. Ons vak bestaat voor

de helft uit het ontmoeten van mensen en met elkaar in gesprek zijn. Ik

ben positief gestemd: als we het voorjaar ingaan en er komt een vaccin

beschikbaar, dan zouden we medio 2021 weer enigszins ‘normaal’ kun-

nen functioneren. Ik heb goede hoop dat wij het NARIM Congres 2021

in september fysiek zouden kunnen organiseren.”

FERMA AWARDS
Op 11 december jl. vond de jaarlijkse uitreiking van de FERMA Awards

plaats, eveneens een virtueel event. Er waren dit jaar Nederlandse kan-

didaten genomineerd voor drie categorieën; bij twee daarvan wonnen

onze landgenoten. Van der Waart’s reactie: “Voor NARIM een hele mooie

score! En het zijn niet zomaar winnaars. Het Philips-team voor collabo-

ration en Rohini de Waard als Rising Star: geweldig! Als je je als young

potential zo in deze wereld roert en er zo goed in bezig bent, dat is een

compliment waard!”

Zelf zat hij in de jury, een vertegenwoordiging van Europese leden. “We

hebben met elkaar stevig gediscussieerd wie het ‘waard’ is om een prijs

te krijgen op basis van performance, ingeleverde documentatie en ach-

tergrondinformatie. Het gaat om de inhoud. De uitreiking was perfect

georganiseerd.”

TERUGBLIK OP 2020
Van der Waart kijkt tot slot terug op het afgelopen jaar. “Toen COVID-19

in maart ook in Nederland in volle hevigheid om zich heen greep,

wachtten we af wat het zou gaan betekenen, in de zomer raakten we

hoopvol gestemd, ons wel realiserend dat er een tweede golf zou ko-

men maar niet wetende hoe groot. En nu het jaar ten einde loopt en de

situatie blijft bestaan, moet je toch maatregelen nemen om je anders

te gaan gedragen, te acteren, te handelen en je werk te doen. We zijn er

met z’n allen heel professioneel in geworden, heel snel. Maar het blijft

niet datgene wat we willen.”

De feestdagen waren volgens hem misschien minder gezellig als an-

ders. “Maar laten we met een positief gevoel vooruit kijken naar midden

2021 in de hoop dat we dan in betere omstandigheden terechtkomen.

Ik wens iedereen ondanks alles een goed, gezond en succesvol 2021.

We gaan elkaar medio 2021 weer zien en spreken. Dat is mijn stellige

overtuiging!’ n

“Er zijn signalen uit de hoek van verzekeraars dat men toch graag met ons in gesprek
wil. Nadenken over langetermijnafspraken voor meer evenwicht en rust in de markt.”

Laten we positief
vooruitkijken

www.mainplus.com/nl

10
www.riskenbusiness.nl

C L A I M S

Wisseling van de wacht bij BELFOR (Nederland) B.V; Vincent Talle neemt functie van
algemeen directeur over van Leo Mulder

“We hoeven niet de grootste in de
markt te worden, wel de beste”

Na bijna 30 jaar een prominente rol te hebben vervuld bij BELFOR (Nederland) B.V. en voorloper Bonnet Bedrijfsdiensten heeft
algemeen directeur Leo Mulder met ingang van 1 januari jl. een stapje teruggedaan. Zijn taken als algemeen directeur, die hij sinds
2010 vervult, zijn overgenomen door Vincent Talle, die twee jaar geleden de gelederen van BELFOR Nederland kwam versterken
als adjunct-directeur. In onderstaand gezamenlijk interview wordt niet alleen teruggeblikt op de ontwikkeling van BELFOR in de
afgelopen jaren, maar geven beiden ook hun mening over de belangrijkste trends en ontwikkelingen in reconditioneringsland, de
samenwerking met opdrachtgevers en de plannen en verwachtingen van BELFOR in de (nabije) toekomst. “We hoeven niet per se de
grootste in de markt te worden, maar we willen wèl de beste zijn. Groei is dan ook geen doel op zich, al zullen we de komende jaren
zeker gaan uitbreiden, zowel op het gebied van ons dienstenpalet als wat het aantal medewerkers en vestigingen betreft”, stelt de
nieuwe ‘kapitein’ op het BELFOR-schip resoluut.

“In werk moet altijd een uitdaging zitten en het moet interessant zijn.

Dan blijft het leuk”, zegt Leo. Dat hij inmiddels een kleine 40 jaar in het

reconditioneringsvak zit geeft onomwonden aan hoe hij tegen deze

bedrijfstak aankijkt. “Het onvoorspelbare is één van de vele leuke as-

pecten van dit vak. Je weet ’s ochtends niet waarmee je de rest van de

dag mee bezig ben. Bovendien is geen enkele schade hetzelfde en dat

vraagt telkens weer ook om een andere oplossing. Je moet in dit werk

buitengewoon flexibel zijn en in je aanpak geregeld van de gebaande

paden durven afwijken. Elke schade vraagt dan ook om een tailormade-

oplossing.”

Leo begon in de jaren’80 zijn reconditioneringscarrière bij ISS-Presto

en richtte in 1992, samen met Hans Bokma, Bonnet Bedrijfsdiensten BV

op, dat zich specialiseerde in calamiteitendiensten voor de particuliere

sector. De snelle succesvolle ontwikkeling resulteerde uiteindelijk in een

samenwerking met BELFOR en uiteindelijk zelfs tot een overname per 1

januari 2000. Leo vervulde in de eerste tien jaar verschillende functies,

met name op het gebied van commercie, relatiebeheer, kwaliteit, op-

leidingen en productontwikkeling. Nadat BELFOR in 2009 en 2010 een

moeilijk tijd doormaakte werd Leo door het moederbedrijf verzocht de

functie van Algemeen Directeur van BELFOR en van BELFOR Techno-

logy op zich te nemen. In de jaren daarna leidde hij beide bedrijven

naar de huidige prominente positie die het in de markt inneemt.

DE REDENEN VOOR HET STAPJE TERUG
Op de vraag waarom hij een stapje terug doet, antwoordt Leo dat

daaraan een aantal redenen aan ten grondslag liggen. Hij noemt er drie.

“De eerste is van praktische aard. Ik ben 62 jaar. We werken bij BELFOR

met budgetten voor een periode van telkens drie jaar en ik wist zeker

dat ik die termijn niet zou volmaken. Dan kun je beter nu stoppen en

Vincent als nieuwe man van begin af aan de leiding geven voor die drie

jaar. Ten tweede ben ik een manager van de oude stempel, iemand die

zijn werk voor een belangrijk deel doet op basis van gevoel en ervaring.

Vincent is veel meer een man van cijfers en van IT en dat is wat vandaag

de dag meer en meer wordt gevraagd. Als ik terugkijk op vier decennia

Vincent Talle (links) heeft de directiezetel overgenomen van Leo Mulder. “Het werk dat
reconditioneringsbedrijven doen wordt door de markt soms onderschat of zo nu en
dan zelfs wat ondergewaardeerd. Dat komt vooral door onbekendheid. Opdracht-
gevers realiseren zich soms niet wat er allemaal komt kijken bij het uitvoeren van
reconditionerings- en schadeherstelwerkzaamheden. En hoe blij gedupeerden vaak
zijn met de praktische hulp die hen wordt geboden na een vervelende en vaak ook
ingrijpende calamiteit die hen is overkomen.”

11
www.riskenbusiness.nl

C L A I M S

als reconditioneerder, dan is in de kern van ons werk niet echt verandert

maar dat van manager juist te meer.

De derde reden heeft met Leo’s grote passie te maken namelijk

kennisoverdracht en opleiden. “Daar heb ik me inderdaad altijd sterk

voor gemaakt, omdat kennis nu eenmaal een voorwaarde is voor een

kwalitatief goed herstel van schades. Met het oog hierop hebben wij

vorig jaar op onze vestiging in Weesp een ultramodern kennis- en op-

leidingscentrum gebouwd, waarin wij onze eigen medewerkers als het

personeel van onze opdrachtgevers zowel theoretische als praktische

kennis op een breed terrein kunnen bijbrengen: (technische) reconditi-

onering, lekdetectie, verwarmen en droogtechniek. Zo zijn er maar liefst

18 verschillende opleidingen en trainingen en is er voor het praktische

deel van de opleiding onder meer een woonkamer en badkamer

ingericht en zijn er ook wanden, vloeren en plafonds waarop geoefend

kan worden. In het praktijkcentrum hebben we fors geïnvesteerd, maar

vanwege corona hebben we vorig jaar nauwelijks iets kunnen doen aan

opleidingen en trainingen. Voor dit jaar staat dan ook een forse inhaal-

slag op de agenda mits dat past binnen de corona-maatregelen, maar

feit is wel dat de begeleiding daarvan zou te veel tijd en aandacht van

mij vergen om dat goed te kunnen combineren met mijn functie van

algemeen directeur”, licht de man toe voor wie als senior consultant bij

BELFOR daarnaast ook nog een internationale rol is weggelegd.

TROTS
Desgevraagd zegt Leo met voldoening terug te kijken op zijn 40-jari-

ge reconditioneringsloopbaan. Waar ben je het meeste trots op? Hij

antwoordt: “Eigenlijk ben ik niet een man die snel trots is op wat-ie

heeft gedaan. Maar als ik toch een paar dingen moet noemen, dan is

dat onder meer mijn coördinerende rol die ik heb mogen vervullen

bij de aanpak van de vele schades als gevolg van de vuurwerkramp in

Enschede. Een calamiteit die enerzijds een grote indruk heeft achter-

gelaten bij eenieder die daar heeft gewerkt en de beelden van die

verschrikkelijke ravage nooit meer zal vergeten. Maar ook doordat de

schaderegelingsbranche – expertisebureaus en reconditionerings-

bedrijven gezamenlijk – daar onder moeilijke omstandigheden hun

meerwaarde hebben bewezen.”

tot een florerend bedrijf dat binnen de markt door de kwaliteit van zijn

dienstverlening een goede naam en imago heeft opgebouwd. Dat is

niet alleen mijn verdienste geweest maar van alle collega’s, die zich

met meer dan 100% hebben ingezet voor onze opdrachtgevers en hun

gedupeerde klanten.”

VAN SCHADEBEHANDELAAR TOT DIRECTEUR
Vincent Talle begon zijn actieve loopbaan in 1999 in de verzekerings-

branche, als schadebehandelaar bij Nationale-Nederlanden. Bij zijn

vertrek, tien jaar later, was hij opgeklommen tot teammanager scha-

deverzekeringen. Vervolgens werkte hij negen jaar lang bij Broadspire,

de claimsmanagementtak van Crawford & Company, als Manager

Operations totdat hij werd benaderd door BELFOR. “Een mooie kans en

uitdaging. Daarnaast kon ik in het boeiende en dynamische schadevak

werkzaam blijven. Ik vind het geweldig om bij een schade mensen te

kunnen helpen en problemen op te lossen. Bovendien is ook in het

reconditioneringsvak de afwisseling groot, geen dag is hetzelfde.”

De afgelopen twee jaar heeft Vincent bewust de tijd gekregen om zich

in te werken, de werkwijze eigen te maken en het bedrijf, de veelzijdig-

heid aan diensten en producten, de medewerkers en de bedrijfstak te

leren kennen. Hoe kijk je daarop terug? ”Een bijzonder leerzame tijd. Ik

heb de reconditioneringsbranche leren kennen als een buitengewoon

veelzijdige, boeiende en vooral dynamische bedrijfstak. Maar ook als

een branche die zeer arbeidsintensief is en bovenal mensenwerk. Ik

ben vooral positief getroffen door de passie en gedrevenheid waarmee

onze medewerkers hun werk doen, vaak onder moeilijke omstandig-

heden zoals nu met corona, en door hun betrokkenheid bij het wel

en wee van gedupeerden. Daarnaast is de onderlinge saamhorigheid

groot; het is echt een team.”

Vincent Talle: “De markt soms wat dreigt door te slaan. Men wil steeds meer voor
minder en het is altijd te duur. De financiële marges worden steeds kleiner en op een
gegeven kan men niet meer die dienstverlening bieden die we met z’n allen eigen wel
willen hebben. Het is een maatschappelijk probleem, dat je momenteel ook in de
zorg, het onderwijs en bij de politie ziet. We zijn allemaal heel goed geworden in het
berekenen van de kosten maar moeten ook weer meer oog krijgen voor de waarde
van dingen, zoals de kwaliteit van diensten.”

De grens tussen enerzijds
efficiency en kosten-

beheersing en anderzijds de
kwaliteit van het schade-

herstel en dienstverlening aan
de eindklant komt steeds

dichterbij

Daarnaast zegt Leo trots te zijn op Bonnet, dat hij samen met Hans

Bokma heeft opgezet en dat binnen enkele jaren uitgroeide tot één

van de leidende reconditioneringsbedrijven voor particuliere schades.

En last but not least noemt hij de ontwikkeling bij BELFOR, dat onder

zijn leiding na een buitengewoon moeilijke start zich heeft ontwikkeld

12
www.riskenbusiness.nl

C L A I M S

Verder is hem de enorme hoeveelheid kennis en ervaring opgevallen

die binnen BELFOR aanwezig is, zowel in eigen land als internationaal.

“Toen ik nog schadebehandelaar was hoorde ik van collega’s regelmatig

goede verhalen over BELFOR, onder meer over de innovatieve oplos-

singen waarmee men komt. Ik durf nu te stellen dat we inderdaad op

dat gebied op tal van gebieden als voorloper kunnen worden gezien.

Neem bijvoorbeeld onze knuffelaap Noa die wordt uitgereikt aan kleine

kinderen als troost na een ingrijpende brandschade thuis, een geste die

door getroffenen bijzonder wordt gewaardeerd en die nu navolging

begint te krijgen in de markt. Zoals dat ook met andere innovaties is

gebeurd.”

ONDERSCHAT EN ONDERGEWAARDEERD
Vincent zegt het idee te hebben dat het werk dat reconditionerings-

bedrijven doen door de markt soms wordt onderschat of zo nu en dan

zelfs wat wordt ondergewaardeerd. Hij schrijft dat vooral toe aan on-

bekendheid. “Opdrachtgevers realiseren zich soms niet wat er allemaal

komt kijken bij het uitvoeren van reconditionerings- en schadeherstel-

werkzaamheden. En hoe blij gedupeerden vaak zijn met de praktische

hulp die hen wordt geboden na een vervelende en vaak ook ingrijpen-

de calamiteit die hen is overkomen.”

Overigens steekt hij wat het bovenstaande betreft ook de hand in eigen

boezem. “Ik dacht eerlijk gezegd dat ik door mijn jarenlange werk als

schadebehandelaar zelf ook wel een goed inzicht had in de schadeke-

ten in het algemeen en van het werk van reconditioneringsbedrijven en

de herstelmogelijkheden na schade in het bijzonder. Dat bleek echter

niet helemaal juist te zijn. Het beeld dat ik destijds had van de reconditi-

oneringsbranche strookt niet helemaal met de werkelijkheid. Zowel wat

de herstelmogelijkheden betreft als vooral over wat er allemaal bij komt

kijken, achter de schermen alsmede ter plaatse, om schoonmaak- en

herstelwerkzaamheden voor gedupeerden snel en goed uit te voeren

en voor opdrachtgevers tegen redelijke kosten. Als je alleen al kijkt wat

wij als BELFOR investeren in opleidingen van onze mensen en daarmee

in de kwaliteit van onze dienstverlening. Kortom, ik kijk nu dan ook

anders tegen het reconditioneringsvak aan dan voorheen.”

WAARDERING
Vincent is van mening dat reconditioneerders vanuit de markt best wat

meer waardering zouden mogen krijgen voor hun werk en belangrijke

rol binnen de schadeketen. “Wij dragen enerzijds ons steentje bij aan

de kosten- en schadelastbeheersing bij onze opdrachtgevers en zorgen

daarnaast voor een hogere klanttevredenheid. Vanuit hun perspectief

begrijpen wij dat zij zo min mogelijk willen betalen voor onze diensten

en dat zij mede daardoor profiteren van de hevige concurrentie in de

markt en de daarmee gepaard gaande prijsdruk.”

Hij vervolgt: “Kennelijk kunnen reconditioneerders ondanks de geringe

marges hiermee nog financieel uitkomen, maar ik ben van mening dat

de grens tussen enerzijds efficiency en kostenbeheersing en anderzijds

de kwaliteit van het schadeherstel en dienstverlening aan de eindklant

steeds dichterbij komt. Met alle mogelijke gevolgen van dien. Ook ver-

zekeraars en andere opdrachtgevers zijn gebaat bij een zowel kwantita-

tief als kwalitatief toereikend reconditioneringskorps. Zodat gedupeer-

den ook in de toekomst hun schade snel en goed hersteld krijgen.”

Leo Mulder: “Ook al zijn we concurrenten van elkaar, heb ik me altijd sterk gemaakt
voor meer samenwerking binnen de branche. Omdat er ook tal van zaken zijn
waarin we dezelfde belangen hebben, zoals de CAO of een standaard bestek zodat
opdrachtgevers bij de verschillende offertes appels daadwerkelijk met appels kunnen
vergelijken.

Ik denk dat ik een bijdrage heb
kunnen leveren aan het

bespreekbaar maken van
gevoelige onderwerpen

Hij wijst in dit verband daarnaast op de mogelijke impact wanneer te

veel nadruk wordt gelegd op de (laagste) prijs. “In de expertisebranche

hebben we gezien dat dit bureaus de kop heeft gekost omdat ze zo

laag inschreven dat ze hun beloftes niet konden waarmaken. Daar

is niemand mee gebaat. Het bureau niet, de opdrachtgevers niet en

ook zijn gedupeerde klanten niet, omdat die bij een schade niet de

kwalitatieve schaderegeling krijgen die hen vooraf was beloofd”, aldus

BELFOR’s nieuwe algemeen directeur, die van mening is dat de markt

soms wat dreigt door te slaan. “Men wil steeds meer voor minder en het

is altijd te duur. De financiële marges worden steeds kleiner en op een

gegeven kan men niet meer die dienstverlening bieden die we met z’n

allen eigen wel willen hebben.”

Hij spreekt van een maatschappelijk probleem, dat je momenteel ook

in de zorg, het onderwijs en bij de politie ziet. “We zijn allemaal heel

goed geworden in het berekenen van de kosten maar moeten ook

weer meer oog krijgen voor de waarde van dingen, zoals de kwaliteit

van diensten. Ik hoop dan ook oprecht dat de wal een keer het schip

keert. Dat we kiezen voor volledigheid en transparantie in plaats van de

laagste prijs. Kwaliteit moet weer hét keuzeargument zijn. Gelukkig zie

ik hier en daar al voorzichtig signalen in die richting.”

13
www.riskenbusiness.nl

C L A I M S

MEER VOORLICHTING
Met het oog hierop zegt Vincent dat we merken dat niet alleen bij ver-

zekeraars maar ook bij de huidige generatie schade-experts de beno-

digde kennis hiervan in het algemeen minder is dan bij die van pakweg

10,15 jaar geleden. “Dat komt mede doordat expertisebureaus mede

door de geringe marges minder kunnen investeren, zowel financieel als

in tijd, in het opleiden en trainen van hun schade-experts.”

Hij onderkent dat er op het gebied van voorlichting hierin zeker ook

een rol is weggelegd voor de reconditioneringsbranche zelf. “Dat doen

we als BELFOR al sinds vele jaren: in de vorm van opleidingen, work-

shops en andere trainingen. Ook hebben we een boekje uitgegeven

waarin gedupeerden wordt uitgelegd hoe het schadeproces eruitziet,

wat zij kunnen verwachten en wat onze rol daarin is. Daarnaast nemen

we desgewenst medewerkers van onze relaties mee naar opdrachten

om hen kennis te laten maken met onze werkwijze in de praktijk van al-

ledag. En één keer per jaar gaan we met een beperkt aantal relaties naar

ons kennis- en opleidingscentrum in Neufahrn bij München voor een

meerdaagse praktijktraining over vaak nieuwe geavanceerde herstelme-

thodieken, al kan deze helaas dit najaar niet doorgaan vanwege corona.

Ik heb deze trip zelf een keer mee mogen maken, een zeer leuke maar

vooral leerzame ervaring. Ongelooflijk hoeveel know how daar aanwezig

is over producten, materialen, schadeoorzaken en – oplossingen.”

NIET OP ZIJN MONDJE GEVALLEN
Uit het bovenstaande blijkt dat Vincent, hoewel kort actief in de bran-

che, knelpunten aan de kaak durft te stellen, een karaktereigenschap

die ook zijn voorganger had. In de markt staat Leo bekend als de man

die er nimmer voor heeft geschroomd zijn mening te verkondigen over

actuele marktontwikkelingen en problemen, ook als dat ‘politiek’ gezien

misschien wat minder slim of wenselijk was. Zelf zegt hij erover. “Ik heb

me altijd op het standpunt gesteld dat je alle moet kunnen zeggen wat

je vindt, ook als de ander dat wellicht minder leuk vindt, mits uiteraard

op een nette manier. Dat viel soms goed, soms wat minder. Ik denk dat

ik zo in elk geval een bijdrage heb kunnen leveren aan het bespreek-

baar maken van gevoelige onderwerpen.”

Desgevraagd noemt hij er twee: “Op een gegeven moment kwam het

directe schadeherstel op, waarbij verzekeraars rechtstreeks afspra-

ken maakte met schadeherstelbedrijven. Ik zag dat destijds als een

onomkeerbare ontwikkeling en dat is later ook uitgekomen, maar in

het begin waren vooral de expertisebureaus, maar ook enkele collega

bureaus en andere verzekeraars daar minder blij mee. Daarnaast heb

ik me ook altijd sterk gemaakt voor een adequate prijsstelling voor

onze werkzaamheden. Dat heeft geleid tot soms heftige discussies met

verzekeraars, maar ik vind nog steeds dat ik daarbij in mijn recht stond.

Bovendien moet je, uiteraard in alle redelijkheid, met businesspartners

daarover kunnen praten.”

MEER SAMENWERKEN
Leo tot slot, wat zou je de markt mee willen geven? Zijn antwoord:

”Ook al zijn we concurrenten van elkaar, heb ik me altijd sterk gemaakt

voor meer samenwerking binnen de branche. Omdat er ook tal van

zaken zijn waarin we dezelfde belangen hebben, zoals de CAO of een

standaard bestek zodat opdrachtgevers bij de verschillende offertes

appels daadwerkelijk met appels kunnen vergelijken. Daarom ben ik

van meet af aan een warm pleitbezorger geweest van het OSB Platform

Reconditionering en haar voorgangers. Ook als aanspreekpunt voor de

gehele reconditioneringsbranche voor andere brancheorganisaties en

de Stichting Salvage. Sowieso ben ik van mening dat we als branche

meer voor onszelf mogen opkomen.”

Zijn opvolger deelt die visie en noemt het Platform om dezelfde rede-

nen ‘een goed initiatief’. “Er zijn inmiddels al enkele mooie resultaten ge-

boekt, maar we staan natuurlijk aan het begin. Er zijn nog zeker slagen

te maken”, aldus Vincent, die in dit verband sowieso een voorstander

zegt te zijn van een intensievere samenwerking tussen partijen binnen

de schadeketen.

BREDER AAN DE WEG TIMMEREN
Nieuwe bezems vegen schoon, luidt het gezegde. Vincent geeft

nadrukkelijk aan daarvoor geen enkele reden te zien. “We gaan door

op de ingeslagen weg, al zal ik daar uiteraard wel mijn persoonlijke

touch aan geven. Zaken kunnen natuurlijk altijd beter, sneller, efficiënter.

Daar moet je als bedrijf ook altijd naar op zoek zijn: de puntjes op de ‘i’

zetten. Het voordeel voor mij als ‘buitenstaander’ was dat ik geregeld

kon vragen: ‘waarom werken we zo, doen we de dingen zoals we die

nu doen’. Daar zijn, vooral op detailniveau, zeker enkele aanpassingen

uitgekomen. Persoonlijk vind ik bijvoorbeeld dat BELFOR en BELFOR

Technology zich soms wat te bescheiden opstelt en haar diensten

en kwaliteiten nadrukkelijker zou moeten profileren. We zijn zeker al

meer aanwezig in de markt, maar dan zou best nog een tikkeltje meer

mogen.”

Waar wil je met BELFOR en BELFOR Technology naar toe? Vincent:

“Vooropgesteld, we hebben niet de ambitie om in Nederland de groot-

ste te worden, maar we willen wél de beste zijn. Hoewel groei geen

doel op zich is, zien we in de markten waarin we actief zijn voldoende

expansiemogelijkheden, ook autonoom. We hebben momenteel

in Nederland ca. 135 medewerkers, verdeeld over zes vestigingen:

Rotterdam, Weesp, Alkmaar, Heerlen, Dordrecht (BELFOR Technology)

en, na de recente overname van Technon Services, ook in Uden. “Deze

vestiging gaan we dit jaar nadrukkelijk ombouwen tot een locatie van

waaruit we het gehele palet aan diensten gaan aanbieden en werken

we aan een erkenning door de Stichting Salvage.”

Hij vervolgt: “Niet alleen daar maar ook in de rest van het land komen

er zowel de komende tijd zeker extra mensen en locaties bij. Bovendien

zullen we onze dienstverlening verder verbreden. Bijvoorbeeld met

werkzaamheden die we nu al aanbieden maar door externe bedrijven

laten uitvoeren, zoals bouwkundig herstel, maar daarbij denken we ook

aan werkzaamheden die in het verlengde liggen van de diensten die

we nu al aanbieden. Kortom, de markt zal meer van BELFOR en BELFOR

Technology gaan horen.” n

Sowieso ben ik van mening
dat we als branche meer voor

onszelf mogen opkomen

14
www.riskenbusiness.nl

20 jaar SAR: terugblik met de drie
 oud-voorzitters over vakmanschap
Het jaar 2020 is met recht een heel bijzonder jaar. De gehele wereld is in de ban van de COVID-19-pandemie en de gevolgen
die dat heeft en nog zal hebben. 2020 is ook het jaar waarin de Stichting Assurantie Registratie (SAR) 20 jaar bestond met bijna
1.400 ingeschrevenen in de drie erkenningsregelingen: Registermakelaar in Assurantiën (RMiA), Register Pensioenadviseur (RPA)
en Register Gevolmachtigd Agent (RGA). Voor de komende jaren heeft het bestuur van de SAR onder leiding van de huidige
voorzitter Michel Hassefras een aantal ambitieuze plannen geformuleerd. Zo streeft het naar een nog stevigere positionering van
de erkenningsregelingen, zowel binnen als buiten de branche, naast meer bewustzijn genereren bij politiek, toezichthouders en
andere partijen als het gaat om het belang van het advies voor de zakelijke markt. In de plannen is ook de intensivering van de
samenwerking met marktpartijen als Adfiz, NVGA, VNAB, NIVRE en NIBE-SVV opgenomen. De achtereenvolgende voorzitters van
de SAR sinds haar oprichting in 2000 zijn: Bob Veldhuis (algemeen directeur Veldhuis Advies), Rob Wagenvoord (Senior director,
Corporate Risk & Broking bij Willis Towers Watson) en Joep Gülpen (managing director Aon Affinity Zakelijk). Zij vertellen graag over
hun periode als voorzitter van de SAR.

Veldhuis, destijds met zijn 27 jaar de jongste RMiA van Nederland,

herinnert zich het examen voor de testcommissie nog goed. “Vier heren

van - in mijn ogen - pensioengerechtigde leeftijd achter een tafel, die ik

als jong broekie moest overtuigen.” Na het met goed gevolg afleggen

van dit examen voor de testcommissie, is hij beëdigd voor de recht-

bank en mocht hij daarmee de wettelijke titel Makelaar in Assurantiën

dragen. Jarenlang heeft Veldhuis zelf met veel plezier deel uitgemaakt

van de testcommissie en veel talentvolle mensen voorbij zien komen.

‘Topsport’ noemt hij het lidmaatschap van de testcommissie. “Eenmaal

per kwartaal moet je niet alleen als kandidaat maar ook als testcom-

missie op de toppen van je kunnen presteren. PE had ik als lid van de

testcommissie niet nodig.”

HISTORIE
Door het voorstel van Hans Wijers, van 1994 tot 1998 minister van

Economische zaken, om wettelijke titels te schrappen en dit vanuit de

markt zelf te regelen, heeft de NVA de handschoen opgepakt. Zo werd

voorkomen dat de Makelaars in Assurantiën als beroepsgroep regels

vanuit de overheid opgelegd kregen. Hierdoor kon de beroepsgroep

een eigen ‘huis’ bouwen. Op verzoek van Jacqueline Jonker, destijds

secretaris NVA (sinds 2002 ambtelijk secretaris NVGA) werd een werk-

groep gevormd bestaande uit vertegenwoordigers van drie Beursma-

kelaars (Aon, Willis en ABN AMRO) en een vertegenwoordiger van de

provinciale markt (Veldhuis). “Tijdens een van mijn ochtendwandelin-

gen met de hond door het bos, ontstond het eerste idee. Het was een

niet-uitgebroed ei, waarvan ik wel de naam al wist: Stichting Assurantie

Registratie.

”Het NVA-bestuur heeft het plan van de werkgroep met de NBVA afge-

stemd en voorgelegd aan het ministerie. De projectgroep werd hierna

opgeheven. Veldhuis vormde samen met Uri Coronel (overleden in

2016 op 69-jarige leeftijd), Piet van der Made (overleden in 2019 op zijn

82ste) en Irene Okkerman (destijds beleidsmedewerker NVA; zij is onder

andere adjunct-directeur Adfiz geweest) het eerste SAR bestuur. “Het

waren inspirerende vergaderingen, waar ik altijd vol energie vandaan

kwam. Coronel zette altijd op humoristische wijze de toon voor efficiënt

vergaderen door te zeggen, dat hij maar 1,5 uur de tijd had.”, vertelt

Veldhuis, die altijd uitkeek naar de bestuursvergaderingen.

VOORZITTERS
Op 1 januari 2004 heeft Veldhuis het voorzitterschap na vier jaar overge-

dragen aan de toen 43-jarige Wagenvoord, die al vanaf 1 juli 2003 deel

uitmaakte van het SAR bestuur. Op 1 januari 2011 heeft Wagenvoord

na zeven jaar de voorzittershamer overgedragen aan Joep Gülpen. Die

op zijn beurt na vier jaar het stokje overdroeg aan Michel Hassefras,

algemeen directeur van Assurantiekantoor Hassefras. Hassefras is sinds

2015 de huidige voorzitter. Het is inmiddels al drie keer gebeurd, dat

SAR-bestuursleden doorstromen naar de functie van voorzitter.

Voor een stichting als de SAR is het goed om regelmatig van voor-

zitter en bestuursleden te wisselen. Door de jaren heen komen er

nieuwe mensen, die voor verbinding zorgen. Wagenvoord vond zijn

SAR Bestuur 2008 met van links naar rechts: Ted Bosman (voorzitter RPA register).
Marcel Braakman (MKB Nederland), Rob Wagenvoord, René Mandos (voorzitter RMiA
register) en Albert Vesters (voorzitter RAiA register).

15
www.riskenbusiness.nl

eerste jaren als voorzitter best spannend, daar hij relatief jong was en

ambi tieuze plannen had met de organisatiestructuur bestaande uit

gedreven vrijwilligers die de bestuurstaken in hun vrije tijd verrichtten.

“De juiste bestuursleden vinden, die ook weer de juiste mensen kennen

en samen willen werken om een erkenningsregeling op poten te zetten

en belangeloos samen te werken om de plannen daadwerkelijk te reali-

seren. En dit alles naast hun eigen bedrijf of baan.” Dat was Wagenvoord

’s ‘drive’. Verder wilde hij het aantal ingeschrevenen sterk laten groeien

door zowel werkgevers als werknemers te enthousiasmeren om in een

erkenningsregeling ingeschreven te willen staan en mensen het duwtje

te geven vakdiploma’s te halen.

“Financieel advies is een ongelooflijk leuk, mooi, complex en dynamisch

vak met continu nieuwe ontwikkelingen. Prachtig dat ik tijdens mijn

voorzitterschap schouder aan schouder kon knokken om met vakbroe-

ders de SAR op een hoger niveau te tillen. Op vrijwillige basis met veel

gedreven mensen, die het vak een warm hart toedragen, te werken aan

hetzelfde doel”, kijkt Gulpen terug op deze periode, waarin ook hij zich

vooral bezighield met de communicatie en de instroom.

NETWERK, SMOKING EN VERBINDING
Op de vraag aan de drie oud-voorzitters wat het voorzitterschap van de

SAR hen opgeleverd heeft, antwoorden de drie nagenoeg hetzelfde.

Veldhuis: “Ik heb nimmer zoveel een smoking gedragen. Een beroeps-

groep met klassieke normen en waarden. Daar hoort het dragen van

een smoking bij.“

Het voorzitterschap heeft hen een groot en waardevol netwerk opgele-

verd van vakgenoten waar ze nog steeds contacten mee onderhouden,

mee brainstormen en die henzelf breed georiënteerd houden. Wagen-

voord kijkt tevreden terug op de leuke mensen uit de verschillende

branches die hij ontmoet heeft en waar geen concurrentie of onderlin-

ge competitie speelde. Wagenvoord: “Ik had deze periode in mijn leven

niet willen missen. Ik ben hierdoor nog dagelijks bezig ben met kennis

en deskundigheid.”

Zij hebben vaak naar inspirerende sprekers mogen luisteren, die hen

energie en ideeën gaven voor hun eigen carrière. Wat vooral opvalt bij

de drie voorzitters is de passie, de gedrevenheid en de liefde voor het

assurantievak en de verbinding met vakgenoten via de erkenningsrege-

lingen van de SAR.

EINDEJAARSBIJEENKOMSTEN EN MAGAZINE
‘REGISTRATIE’
Tijdens Wagenvoord‘s voorzitterschap zijn de eindejaarsbijeenkom-

sten in het leven geroepen voor iedereen die zich geheel belangeloos

voor de SAR inzet om de professionaliteit van de bedrijfstak te blijven

ontwikkelen en zo naar een hoger plan te tillen. De eerste jaarbij-

eenkomst vond in 2005 plaats. Door corona kon dit jaar de 20-jarige

jubileumbijeenkomst helaas niet plaatsvinden. De SAR houdt vast aan

het belang van het ontmoeten van vakgenoten en het leren kennen en

verbinden van mensen voor de rest van het werkzame leven in de as-

surantiebranche. De SAR zal er daarom alles aan doen om weer fysieke

PE-bijeenkomsten voor de ingeschrevenen en jaarbijeenkomsten voor

de betrokken vrijwilligers te organiseren.

“Het uitgeven van een blad met namen, gezichten, verhalen over

deskundigheid als gemeenschappelijke deler, toont dat je bestaat”,

vertelt Wagenvoord. In 2006 kwam het eerste SAR magazine ‘Registra-

tie’ uit, wat een nieuwe fase markeerde in het toen zesjarige SAR-be-

staan. “De naamsbekendheid van de erkenningsregelingen en de drie

kwaliteitskeurmerken moeten nog sterker in de markt doorklinken”,

schreef Wagenvoord in zijn eerste voorwoord. “Ik hoop dat deze uitgave

en de vele die volgen u zullen prikkelen en inspireren. En dat de aandacht

voor vakbekwaamheid en deskundigheid zich zal uiten in de kwaliteit van

het uiteindelijke advies aan de klant, elke dag weer.” Deze woorden uit

Wagenvoord z’n eerste voorwoord passen nog prima bij de huidige

doelstellingen van de SAR.

Cover SAR periodiek november 2006 = 1e exemplaar van Registratie.

S T I C H T I N G A S S U R A N T I E R E G I S T R A T I E

Jaargang 1• november 2006

Reclameman Eugene Roorda:

‘ADVISEUR IS Z'N
EIGEN EIGEN MERK'

PENSIOENWETGEVING:

KANSEN ÉN
KOPZORGEN

Bij de oprichting van de SAR vlnr: mr. P. Swenker, voorzitter NVA, mr. A.A. van
Voorst Vader, voorzitter NBvA, staand Bob Veldhuis.

16
www.riskenbusiness.nl

AMBITIES
Vanaf het begin van het bestaan van de SAR staan deskundigheid en

vakbekwaamheid van assurantie- en pensioenadviseurs en gevolmach-

tigd agenten centraal alsmede de wijze waarop het kennisniveau wordt

onderhouden en bewaakt. Veldhuis sprak toen al over een keurmerk.

De SAR ontwikkelde een PE-bouwwerk, waardoor de beroepsgroep

steeds professioneler werd. Hij vindt het nog steeds jammer dat de

financiële sector niet kon voorkomen dat op 1 januari 2007 de Wet op

het financieel toezicht (Wft) in werking is getreden, terwijl het PE-pro-

gramma van de SAR veel zwaarder is en hogere eisen stelt.

Tijdens het voorzitterschap onder Wagenvoord is er vooral gewerkt aan

een nieuwe organisatiestructuur met subbesturen. Elke erkennings-

regeling heeft een eigen bestuur en de voorzitters daarvan hebben

zitting in een overkoepelend SAR-bestuur. De drie toenmalige registers

waren: Register Makelaar in Assurantiën (RMiA), Register Adviseur

in Assurantiën (RAiA) en Register Pensioenadviseur (RPA). Tijdens de

voorzittersjaren van Gülpen, werd het bestuur veelal afgeleid door

consultatierondes vanuit de overheid. Het SAR bestuur van destijds

vond toen al dat ingeschrevenen vrijstelling moesten krijgen voor de

Wft-vakbekwaamheidseisen. Deze ambitie is nog niet gerealiseerd maar

wel overgenomen door het huidige SAR bestuur, die zich hiervoor hard

maakt.

DOORTASTENDE BESTUREN
In de beginjaren van de SAR schroomde het bestuur al niet om inge-

schrevenen, die zich niet hielden aan de PE-verplichting uit de erken-

ningsregeling te verwijderen wanneer zij niet in aanmerking kwamen

voor de dispensatieregeling. Ook al waren dit directieleden van grote

makelaars, het bestuur was onverbiddelijk en hield de rug recht. Dit

heeft mede bijgedragen aan het succes. De SAR is een kwaliteitsinsti-

tuut. Veldhuis blijft het mooi vinden dat je tijdens de jaarlijkse verplichte

PE-bijeenkomsten met mensen die interesse hebben in het assurantie-

vak voor relatief weinig geld, de kennis op niveau houdt en altijd iets

nieuws hoort. “Is het niet van de docent, dan wel van vakgenoten”.

Onder voorzitterschap van Gülpen heeft het bestuur besloten om het

Register Intermediair Financiële Dienstverlening (RIFD) op te heffen

in verband met overlap met andere erkenningsregelingen en onvol-

doende toegevoegde waarde van het keurmerk. Ook het Register

Inkomensadviseur (RIA) is in die periode opgezet en weer verdwenen.

“Jammer van de noeste arbeid, maar volkomen juiste beslissingen om

het kennisniveau van de overige erkenningsregelingen ver boven het

wettelijke niveau te houden, alsmede om alleen maar keurmerken te

voeren die voldoende omvang hebben. Lastige maar goede beslissin-

gen om te stoppen met een register als het te weinig toevoegt”, aldus

Gülpen.

“Het huidige SAR-bestuur heeft in het afgelopen jaar ook moedige

besluiten genomen, zoals de samenvoeging van RMiA en RAiA. Zij

hebben hard gewerkt om de ingeschrevenen mee te krijgen en contact

te houden met de branche. Soms moet je als bestuur voor de troepen

uitlopen. Deskundigheid nastreven was 17 jaar geleden niet anders dan

nu en het is van alle tijden dat je deskundigheid nastreeft. Daar lag en

ligt het doel van de SAR. Met het behalen van diploma’s en inschrijving

in een erkenningsregeling kun je je onderscheiden en van waarde zijn

voor je cliënt”, relativeert Wagenvoord. Hij wil ook de ingeschrevenen,

de docenten en de kantoororganisatie een compliment geven over

hun flexibiliteit en snelheid waarmee in coronatijd de fysieke PE-bij-

eenkomsten zijn omgezet naar webinars. In het vierde kwartaal was

Wagenvoord zelf een van de drie docenten van het A-Actualiteitenpro-

gramma, wat alle ingeschreven RMiA’s hebben gevolgd.

VAKMANSCHAP EN DESKUNDIGHEID IS VAN ALLE
 TIJDEN
Veldhuis is er vooral trots op dat wat twintig jaar geleden bedacht is,

vandaag de dag nog altijd bestaat. “Zo duurzaam”. Voor Wagenvoord

zijn dit de logo’s, die destijds bedacht zijn en nu nog de labels zijn van

de erkenningsregelingen. Wagenvoord was zijn tijd ruim voor. In de

huidige plannen van de Commissie Borstlap wordt zelfs ‘Leven lang

ontwikkelen’ genoemd met onder andere een verplichte loopbaan apk.

“Een leven lang leren. Willen en blijven leren door korte opleidingen

om zo je deskundigheid op peil te houden, horen bij deze tijd”, aldus

Wagenvoord. Als programmadirecteur van de Executive Master of Science

Insurance & Risk aan de UvA blijft hij opleidingen ontwikkelen, naast zijn

werkzaamheden als senior director bij Willis Towers Watson.

Voor Gülpen heeft het voorzitterschap vooral voldoening opgeleverd.

“Voldoening, dat ik dat steentje heb kunnen bijdragen aan het com-

plexe vakgebied. Verder heb ik vele nieuwe mensen ontmoet, die het

vakgebied leuk vinden. Contacten voor het leven aan overgehouden.”

Resumerend, dit verhaal maakt nogmaals duidelijk dat de drie

oud-voorzitters tijdens hun voorzitterschap vooral veel plezier beleefd

hebben en hebben genoten van het enthousiasme van de gemotiveer-

de mensen die het assurantievak een warm hart toedragen. n

Sinds de afschaffing van de wettelijke erkenningsregeling
‘makelaar in assurantiën’ en het wegvallen van de bescherming,
treedt de Stichting Assurantie Registratie (SAR) op als beheerder
van erkenningsregelingen voor geregistreerde assurantiead-
viseurs (RMiA), gevolmachtigd agenten (RGA) en pensioenad-
viseurs (RPA). De NVA en NBVA (nu Adfiz) waren destijds mede
initiatiefnemers voor oprichting van de SAR.

Joep Gülpen: “Het voorzitterschap heeft vooral
voldoening opgeleverd.”

N I V R E

17
www.riskenbusiness.nl

17
www.riskenbusiness.nl

Online bijeenkomst voor de branche Personenschade van het NIVRE

Help de langlopende
letselschades de wereld uit!

“Help de langlopende letselschades de wereld uit!” Aldus luidde het thema, in de aansporende wijs, van een interactieve online
bijeenkomst voor de branche Personenschade van het NIVRE op donderdag 14 januari 2021. De afwikkeling van langlopende
letselschades is al sinds jaar en dag een heet hangijzer in de letselschadebranche. Op verzoek van het ministerie van Justitie en
Veiligheid en in opdracht van De Letselschade Raad werd de problematiek daarom door een team onderzoekers van Universiteit
Utrecht onderzocht. Tijdens de online bijeenkomst werd helder over het voetlicht gebracht tot welke conclusies het onderzoek leidde
en werd bediscussieerd hoe de personenschade-experts van het NIVRE daarmee aan de slag kunnen gaan.

Rianka Rijnhout: “Streef naar financiële bestaanszekerheid, besteed aandacht aan
de ervaren procedurele rechtvaardigheid en waarborg de kwaliteit van de dienst-
verlening en de samenwerking.”

De bijeenkomst werd geopend door Maarten van der Linden, voorzitter

van het branchebestuur Personenschade van het NIVRE. Hij zei dat zo’n

onlinebijeenkomst enigszins ongemakkelijk blijft voor experts die juist

persoonlijke ontmoetingen gewend zijn. Niet alleen de onderlinge

contacten, maar ook het contact tussen het NIVRE en de geregistreer-

de leden nam noodgedwongen wat af, aldus Van der Linden. Na zijn

welkomstwoord gaf de dagvoorzitter van de bijeenkomst, directeur

van De Letselschade Raad Remco Heeremans, het woord aan dr. Rianka

Rijnhout LLM, universitair hoofddocent aan het Molengraaff Instituut

voor Privaatrecht & Instituties voor Conflictoplossing van Universiteit

Utrecht. Zij was projectleider in het onderzoek naar langlopende letsel-

schadedossiers.

INDELING NAAR TIJDSVERLOOP
In haar presentatie definieerde Rianka Rijnhout een indelingsprincipe

van de onderzochte dossiers naar tijdsverloop. Ze onderscheidde vijf

categorieën: dossiers waarvan het tijdsverloop had te maken 1) met

juridische redenen, 2) met het afwikkelingsproces als zodanig, 3) met

specifieker de inzet van, communicatie door of wisseling van dossier-

behandelaar of belangenbehartiger, 4) met medische aspecten of

medische beoordeling en 5) met een gerechtelijke procedure.

Rijnhout liet zien dat er een breed palet van factoren bestaat dat langlo-

pend dossiers kenmerkt, waarbij zich niet één factor in het merendeel

van de dossiers voordeed. Het ontbreken van de medische eindtoe-

stand, een discussie over causaliteit of het verlies van arbeidsvermogen,

het medisch beoordelingstraject, de behoefte aan financiële be-

staanszekerheid bij gedupeerden en de door hen ervaren procedurele

rechtvaardigheid, en de kwaliteit van de samenwerking tussen partijen

werden wel genoemd als belangrijke kenmerken.

SUGGESTIES
Ter afsluiting van haar presentatie benadrukte Rianka Rijnhout dat het

beeld van kenmerken en potentiële redenen voor tijdsverloop inge-

wikkeld is. Geregeld staat een dossier om verschillende redenen open.

Discussies zijn vaak onvermijdelijk, maar gedupeerden ervaren die wel

als belastend. Daarnaast zijn er veel partijen bij de afwikkeling betrok-

ken en die moeten vaak op elkaar wachten.

Ook besprak zij de kwaliteit van de schaderegeling in de brede zin

van het woord, waar Remco Heeremans in zijn slotwoord nog op zou

terugkomen. Zij sloot af met drie suggesties: streef naar financiële

bestaanszekerheid, besteed aandacht aan de ervaren procedurele

rechtvaardigheid en waarborg de kwaliteit van de dienstverlening en

de samenwerking.

BREAKOUTSESSIES
Na een korte pauze kregen de deelnemers aan de onlinebijeenkomst

de gelegenheid om in vijf groepen de gepresenteerde uitkomsten van

18
www.riskenbusiness.nl

18
www.riskenbusiness.nl

N I V R E

het onderzoek te bespreken en met elkaar tot een concrete aanbe-

veling per groep te komen. Dit deden zij aan de hand van een aantal

vooraf gepresenteerde stellingen:

1) op naar één medisch adviseur en één schade-expert op een dossier,

met een beroepsmogelijkheid als het slachtoffer het er niet mee eens is;

2) verzekeraars willen een directe verzekering, maar omdat de discussie

dan grotendeels hetzelfde zal blijven, zal de directe verzekering niet

voor een snellere afwikkeling zorgen;

3) op naar een volledige normering van de letselschadevergoeding,

want die beperkt de discussie en verkort de looptijd;

4) de behandelduur is voor slachtoffers niet relevant, mits er een goed

behandelplan ligt en voldoende wordt bevoorschot;

5) op naar een beloning voor WA-experts en belangenbehartigers in

verhouding tot de looptijd: hoe sneller de afwikkeling, hoe hoger de

beloning;

6) slachtoffers moeten na twee jaar dossierbehandeling kunnen kiezen

voor een bindend advies van een commissie van deskundigen.

TERUGKOPPELING
De terugkoppeling vanuit de breakoutsessies kwam erop neer dat de

werkwijze met één medisch adviseur als kansrijk werd beoordeeld, mits

een onafhankelijke second opinion mogelijk bleef. Een werkwijze met

één expert werd, vanwege de tegengestelde belangen, geen goed idee

gevonden. Ook het normeren van schadeposten werd afgewezen. Vol-

ledige normering zou geen recht aan het individu doen. Het systeem

van concrete schadevergoeding behield daarom de voorkeur.

Een aan de looptijd gerelateerde beloning werd eveneens geen goed

idee gevonden. De keuze voor een bindend advies van een commissie

van deskundigen werd wel positief beoordeeld, hoewel een termijn van

vijf in plaats van twee jaar ook te verdedigen zou zijn. Volgens de huidi-

ge richtlijnen moet immers na twee jaar mediation worden ingezet. Als

voordeel van de directe verzekering werd genoemd dat discussie over

de schuldvraag achterwege kan blijven. Medische discussies zullen er

wel altijd blijven en of er veel tijdswinst zal worden geboekt, werd dan

ook betwijfeld.

Een aantal van deze terugkoppelingen en ook enkele stellingen werden

vervolgens becommentarieerd door Arjen van Iwaarden, platformma-

nager van het Platform Personenschade van het Verbond van Verze-

keraars, en Edwin Bosch, sinds kort voorzitter van ASP, de Vereniging

Advocaten voor Slachtoffers van Personenschade. “Twee antagonisten

in de sector”, zo introduceerde Remco Heeremans hen, en dat bleek

ook uit hun tegengestelde opvattingen.

DIRECTE VERZEKERING
Van Iwaarden opende de discussie met vier argumenten vóór de direc-

te verzekering:

n de directe verzekering betekent een afscheid van het traditionele

 systeem dat automatisch tot langlopende zaken leidt;

n met de directe verzekering krijgen verzekeraars een rechtstreeks

 belang om zaken zo goed mogelijk af te wikkelen;

n in het geval van een directe verzekering kan het vertrouwen van

 verzekeraar en verzekerde in elkaar de afwikkeling gunstig

 beïnvloeden;

n en met de directe verzekering kan een snellere start met de

 afwikkeling van de schade worden gemaakt en kunnen sneller

 maatregelen in gang worden gezet ten gunste van het slachtoffer.

Bosch echter vond geen van de argumenten overtuigend. Hij stelde dat

de directe verzekering de tegengestelde belangen niet wegneemt en

het traditionele systeem dus niet opheft, zo leert ook de ervaring met

de schade-inzittendeverzekering. Vervolgens betwijfelde hij de impact

van het directe belang van verzekeraars, plaatste hij vraagtekens bij het

vertrouwen van verzekeraar en verzekerde in elkaar en gaf hij aan ook

de snellere start van de schaderegeling niet te zien zitten. “Ik vermoed

dat het belang van verzekeraars in de directe verzekering is, dat ze meer

kunnen sturen in wat ze wel en niet willen vergoeden. Ze kunnen im-

mers meer invloed op de polisvoorwaarden uitoefenen dan op de wet.”

BINDEND ADVIES
Het tweede discussiethema betrof de mogelijke keuze voor een bin-

dend advies van een commissie van deskundigen. Hierover zei Bosch

dat hij eraan twijfelde wat dat zou brengen. De genoemde termijn van

twee jaar was volgens hem in de ene zaak te lang en in de andere te

kort. Bovendien achtte hij zo’n commissie van deskundigen onnodig

omdat ook voor een deelgeschilprocedure kan worden gekozen. Het

voordeel daarvan is volgens hem dat dit jurisprudentie oplevert, waar

de markt zich naar kan richten ook in de 95% van de zaken die buiten

de rechter om geregeld worden.

Van Iwaarden riposteerde dat hij het van harte met Bosch oneens was.

Hij zei: “Wanneer na twee jaar een van beide partijen het wenselijk vindt

dat een aantal mensen die er verstand van hebben, naar de zaak gaat

kijken, ofwel om een oplossing te bewerkstelligen ofwel om de weg

naar de uitgang met elkaar te bespreken, dan lijkt mij dat een uitsteken-

de gedachte. Iedereen kan daar een belang en baat bij hebben. En het

is juist de bedoeling om de zaak in zijn volle omvang aan zo’n com-

Edwin Bosch: “Ik vermoed dat het belang
van verzekeraars in de directe verzekering
is, dat ze meer kunnen sturen in wat ze
wel en niet willen vergoeden. Ze kunnen
immers meer invloed op de polisvoorwaar-
den uitoefenen dan op de wet.”

Arjen van Iwaarden: “Met een directe verze-
kering krijgen verzekeraars een rechtstreeks
belang om zaken zo goed mogelijk af te
wikkelen, kan een snellere start met de afwik-
keling van de schade worden gemaakt en
kunnen sneller maatregelen in gang worden
gezet ten gunste van het slachtoffer.”

19
www.riskenbusiness.nl

19
www.riskenbusiness.nl

N I V R E

Remco Heeremans: “We komen er alleen als we met elkaar willen
samenwerken, als we met elkaar willen overleggen en als we met
empathie en vertrouwen de discussies met elkaar kunnen blijven
voeren.”

missie van deskundigen voor te leggen en niet alleen een deel van het

geschil zoals in een deelgeschilprocedure.”

EÉN MEDISCH ADVISEUR
De derde en laatste kwestie betrof de werkwijze met één medisch

adviseur. Bosch: “Ik ben niet tegen één medisch adviseur, zolang dat

míjn medisch adviseur is. Er is een wetenschappelijk onderzoek naar

één medisch adviseur geweest. Waar ik benieuwd naar was, maar dat

werd niet onderzocht, is het verschil in kwaliteit. Je kunt wel zeggen

dat mensen die één medisch adviseur hadden, tevreden waren, maar

die weten niet wat het advies zou zijn geweest van een eigen medisch

adviseur. Daarom mag je de eigen medisch adviseur niet van het slacht-

offer afpakken”

SLOT
In zijn afsluiting citeerde dagvoorzitter Heeremans een van de drie

reflecties in het rapport van de onderzoeksgroep. Daarin werd gesteld

dat alle moeilijkheden wellicht gedeeltelijk kunnen worden onder-

vangen door veranderingen binnen het juridische systeem en binnen

de organisatorische context, door aanpassing van informatievoorzie-

ning, gewoonten, processen, et cetera, “maar het vraagt ook”, aldus de

onderzoekers, “om veranderingen die zien op de persoonlijkheid van de

individuele dossierbehandelaar, de individuele belangenbehartiger en

alle andere individuen die een rol spelen in een letselschadezaak: het

gaat ook om de bereidheid van een ieder om samen te werken op basis

van vertrouwen en met empathie.”

 “Ik vind dit prachtig verwoord, het is mij uit het hart gegrepen en daar-

om vond ik het een mooie manier om deze discussie af te sluiten”, zo

vervolgde hij. “We komen er alleen als we met elkaar willen samenwer-

ken, als we met elkaar willen overleggen en als we met empathie en

vertrouwen de discussies die we vandaag gevoerd hebben, met elkaar

kunnen blijven voeren.” n

www.troostwijk.nl

20
www.riskenbusiness.nl

J U R I D I S C H

Aansprakelijkheid voor een
gebrekkig vaccin tegen COVID-19

Door Irene Timmermans, advocaat bij Beer Advocaten

 In de hele wereld wordt reikhalzend

 uitgekeken naar een goed werkend

 vaccin tegen COVID-19, voor iedereen.

Het wordt gezien als het felbegeerde entreebewijs

dat weer toegang geeft tot een bruisend en actief

leven buiten de muren van de eigen woning. De

eerste berichten zijn hoopgevend. Zo kopten de

kranten onlangs: ‘Voorjaar 2021 gaat het licht weer

schijnen’ en ‘Coronavaccin Pfizer voldoet aan eisen

veiligheid en effectiviteit FDA’.

VAN DE REGEN IN DE DRUP
Laten we hopen dat de vaccins inderdaad doen wat

ze beloven en voorkomen dat nieuwe, onnodige

slachtoffers worden gemaakt. Toch is het van belang

het hoofd koel te houden en na te denken over de

rechtspositie van de mensen die vanwege een mo-

gelijk gebrekkig vaccin tegen COVID-19 letselschade

oplopen. Helemaal ondenkbaar is dit niet, zo leert

de geschiedenis. Zo staat Beer advocaten momen-

teel verschillende slachtoffers bij die een ernstige

slaapziekte, genaamd ‘narcolepsie’, hebben opgelo-

pen als gevolg van een gebrekkig vaccin tegen de

Mexicaanse griep, Pandemrix genoemd.

Net als in elke andere letselschadezaak zijn soms

meerdere partijen (naast elkaar) aan te spreken voor

opgetreden letselschade. Zo kan bij een gebrekkige

vaccinactie de producent of leverancier van het

vaccin aansprakelijk zijn, maar ook de arts als de

vaccinatie door medisch onzorgvuldig handelen

onjuist wordt gegeven. Ook de staat die het vaccin

als ‘veilig’ beschouwt en de vaccinatie bijvoorbeeld

opneemt in het Rijksvaccinatieprogramma kan

aansprakelijk zijn. In dit blog ga ik nader in op de

aansprakelijkheid van de producent. In een volgend

blog zal mijn kantoorgenoot Laura-Jean van de Ven

de aansprakelijkheid van anderen dan de producent

nader uitdiepen.

In het geval een vaccin schade veroorzaakt, is de

producent enkel aansprakelijk als juridisch van een

‘gebrek’ van het product gesproken kan worden.

Daarvoor moet worden bedacht welk veiligheidsni-

veau de gevaccineerde van het vaccin mocht ver-

wachten. Het enkele feit dat het vaccin bijwerkingen

geeft, is voor aansprakelijkheid onvoldoende. Wel

zal het risico op (ernstige) bijwerkingen natuurlijk in

verhouding moeten staan tot het risico waartegen

het beschermt (COVID-19). Ook moet de producent

goed onderzoek doen naar de bijwerkingen van

het vaccin en de potentiële gebruikers daarover zo

volledig mogelijk informeren.

ONVOORZIENE BIJWERKING
Het is alleen, ook gelet op de druk om zo spoe-

dig mogelijk een werkend vaccin op de markt te

brengen, niet ondenkbaar dat het coronavaccin

een onvoorziene bijwerking zal hebben. Het is dan

de vraag of dit risico voor rekening en risico van de

producent komt. In Nederland geldt dat als het voor

de producent op grond van de meest geavanceerde

inzichten van wetenschap en techniek onmogelijk

was om de bijwerking te ontdekken, hij vrijuit gaat.

Als de producent dit geavanceerde onderzoek naar

het vaccin heeft nagelaten, bijvoorbeeld om een

vaccin zo spoedig mogelijk op de markt te kunnen

brengen, dan zal een gebrek hem in principe wel

toe te rekenen zijn. Dat is anders als het gebrek een

gevolg is van het naleven van dwingende over-

heidsvoorschriften. Belangrijk is dat een producent

steeds onderzoek moet blijven doen naar mogelijke

bijwerkingen en deze nieuwe inzichten ook moet

mededelen.

HOE UNIEK IS DEZE CRISIS?
Het is de vraag of de coronacrisis zo uniek is dat dit

een afwijking van deze hoofdregels rechtvaardigt.

Sommige rechtsgeleerden vinden dat hier sprake

is van een uitzonderlijke situatie omdat veel druk

wordt uitgeoefend op de farmaceutische industrie

om de vaccins sneller beschikbaar te laten zijn dan

reguliere vaccins. Dat zou volgens hen rechtvaardi-

gen dat de samenleving in de vorm van de overheid

(deels) mee zou moeten betalen aan mogelijke

schadeclaims.

Ook wordt de mogelijkheid van een speciaal

schadefonds geopperd, waarin de overheid en

producent allebei financieel bijdragen. Wat voor

mij centraal staat, is dat - mocht het zover komen

- gedupeerde gevaccineerden met gezondheids-

schade niet zelf van de regen in de drup belanden,

maar hun schade kunnen verhalen op de partij die

daarvoor verantwoordelijk is. Laten we

hopen dat het nooit nodig zal zijn.”

Irene Timmermans, advocaat bij Beer Advo-
caten: “Het is van belang het hoofd koel te
houden en na te denken over de rechts-
positie van de mensen die vanwege een
mogelijk gebrekkig vaccin tegen COVID-19
letselschade oplopen. Helemaal ondenk-
baar is dit niet, zo leert de geschiedenis.”

21
www.riskenbusiness.nl

J U R I D I S C H

Aansprakelijkheid voor een vaccin
tegen COVID-19

Door Laura-Jean van de Ven, advocaat bij Beer Advocaten

 Het vaccineren tegen COVID-19
 is inmiddels ook in Nederland
 gestart. We zagen op 6 januari
2021 dat verpleeghuismedewerker Sanna
Elkadiri als eerste in Nederland het vaccin
toegediend kreeg. Minister De Jonge was erbij
en luidde de start van de vaccinatiecampagne
in. Hij sprak van een “waanzinnig moment”.
Ook Diederik Gommers was enthousiast nadat
hij gevaccineerd was en vond het “echt een
geweldig gevoel.”
De vaccinatie wordt door velen gezien als
een belangrijke stap richting het einde van de
ellende die COVID-19 de afgelopen tijd heeft
veroorzaakt. Het is een middel om weer naar
ons normale leven terug te keren, mensen
weer te ontmoeten, en dierbaren weer te
omhelzen.

In een vorig blog schreef mijn kantoorgenoot
Irene Timmermans over de mogelijke aanspra-
kelijkheid van de producent van het vaccin,
wanneer het vaccin schade veroorzaakt. In dit
blog ga ik nader in op de mogelijke aanspra-
kelijkheid van de toedienende hulpverlener
en de mogelijke aansprakelijkheid van de
Rijksoverheid.

AANSPRAKELIJKHEID VAN
HULPVERLENER
Het geven van vaccins is mensenwerk en
wordt uitgevoerd door artsen, verpleegkun-

Laura-Jean van de Ven

digen of andere hulpverleners. Als bedacht
wordt dat Nederland circa 17,5 miljoen
mensen telt, is de rekensom snel gemaakt dat
de komende periode miljoenen prikken zullen
worden gezet door hulpverleners. En we we-
ten ook: waar gehakt wordt, vallen spaanders.

Wanneer een hulpverlener de vaccinatie door
medisch onzorgvuldig handelen onjuist geeft,
en daardoor letsel- of overlijdensschade wordt
veroorzaakt bij een persoon, kan de hulpverle-
ner aansprakelijk zijn en dient de (verzekeraar
van de) hulpverlener deze schade te vergoe-
den. Denk hierbij bijvoorbeeld aan het niet
steriliseren van een naald, of het onjuist zetten
van de vaccinatie waardoor deze door het
lichaam niet wordt opgenomen.

Zoals mijn kantoorgenoot Marco Zwagerman
al schreef in een vorig blog, lijkt het bitter en
wrang om hulpverleners aansprakelijk te stel-
len voor schade, juist omdat dit de helden zijn
die aan het voorfront vechten om een halt te
roepen aan deze epidemie. Het aansprakelijk-
heidsrecht heeft echter voldoende waarbor-
gen ingebouwd die ervoor zorgen dat een
hulpverlener (of diens verzekeraar) niet zomaar
andermans schade hoeft te vergoeden.

Ten eerste zal gekeken moeten worden of
de hulpverlener een medische fout heeft
gemaakt. Zou een andere hulpverlener onder
deze coronaomstandigheden hetzelfde
hebben gedaan? Wanneer de hulpverlener is
afgeweken van wat een collega onder dezelf-
de omstandigheden zou hebben gedaan, kan
sprake zijn van een medische fout.

Ten tweede is denkbaar dat de coronaomstan-
digheden ertoe leiden dat de hulpverlener
niet aansprakelijk is, ook al staat vast dat hij
een fout heeft gemaakt. Want voor aansprake-
lijkheid is ook nodig dat de medische fout de
hulpverlener kan worden toegerekend.
Tot slot merkt mijn kantoorgenoot Marco
Zwagerman in zijn blog op dat het slachtoffer
moet aantonen (i) dat een fout is gemaakt en
(ii) dat daardoor schade is ontstaan. Dat is een
zware bewijslast.

Met andere woorden: het aansprakelijk stellen
van een hulpverlener voor onzorgvuldig
handelen bij het toedienen van het vaccin
waardoor een ander schade lijdt, dient pas te

gebeuren na een zorgvuldig onderzoek, maar
blijft - óók in deze bijzondere coronatijden -
een mogelijkheid voor het slachtoffer die niet
noodzakelijkerwijs geschuwd moet worden.

AANSPRAKELIJK VAN DE
RIJKSOVERHEID
Verschillende soorten vaccins van diverse
producenten zijn opgenomen in de vaccina-
tiestrategie van de Rijksoverheid. De Rijksover-
heid dringt aan op vaccinatie tegen COVID-19.
Het is daarbij de taak van de Rijksoverheid om
de potentiële gebruikers volledig en adequaat
te informeren over de mogelijke bijwerkin-
gen van de verschillende COVID-19 vaccins,
maar ook over de mate waarin gevaar van
bijwerkingen van gebruik van de verschillen-
de COVID-19 vaccins al dan niet in kaart zijn
gebracht.

Wanneer achteraf blijkt dat bij één van de
COVID-19 vaccins die gebruikt is in Nederland
(ernstige) bijwerkingen optreden, zal moeten
worden onderzocht (i) of de Rijksoverheid
het juiste advies heeft gegeven om te laten
vaccineren met het betreffende COVID-19
vaccin en (ii) of de Rijksoverheid verzuimd
heeft om tijdig en volledig te informeren over
de mogelijke gevaren van vaccinatie met het
betreffende COVID-19 vaccin.

Met andere woorden: onderzocht zal dan
moeten worden of de Rijksoverheid voldoen-
de zorgvuldig heeft gehandeld jegens deze
gedupeerde gevaccineerden. Is dat niet het
geval, dan kan de Rijksoverheid onrechtmatig
jegens deze groep hebben gehandeld en
dient de Rijksoverheid de letsel- of overlijdens-
schade die daardoor is veroorzaakt (deels) te
vergoeden. Daarnaast kan ook de producent
van het betreffende COVID-19 vaccin aange-
sproken worden, zoals mijn kantoorgenoot
Irene Timmermans beschreef in haar blog.

TOT SLOT
Ik hoop van harte dat de hierboven geschetste
scenario’s theorie zullen blijven, en niet een
donker toekomstbeeld schetsen. Ik sluit me
voor nu daarom liever aan bij het enthousias-
me van Gommers en De Jonge in de hoop dat
het vaccinatieprogramma een groot succes
wordt, en dat we over een tijd elkaar
weer kunnen ontmoeten zonder
restricties.

22
www.riskenbusiness.nl

RISKS

22
www.riskenbusiness.nl

Pascal Saura en Henrico Hendriksen over de rol van HDI Risk Consulting

“Bedrijven helpen bij preventie en
riskmanagement; zo maken we

samen risico’s beheersbaar”
In de vorige uitgave van Risk & Business benadrukten Peter Kegel en Hans Feldman, resp. Head of Underwriting & Distribution en
Head of International & Major Account bij HDI Global de belangrijke rol van de riskengineers van HDI Risk Consulting (HRC) in het
acceptatiebeleid van HDI. In onderstaand artikel gaan de beide managers Risk Engineering ir. Pascal Saura en Henrico Hendriksen
in op hun brede palet van werkzaamheden. “We vervullen zeker niet de rol van politieagent die met het vingertje wijst op wat niet
goed is en wat aangepast dient te worden om voor verzekering in aanmerking te (blijven) komen, maar we helpen, ondersteunen en
begeleiden bedrijven juist op het gebied van preventie en riskmanagement door hun risicobewustzijn te vergroten. Onze insteek is
door mee te denken aan oplossingen om samen met onze underwriters ervoor te zorgen dat bedrijven zich zo goed mogelijk kunnen
(blijven) verzekeren. Onze slogan luidt niet voor niets: ‘Samen maken we risico’s beheersbaar. ”

Beide riskengineers lopen inmiddels al een groot aantal jaren mee op

hun vakgebied. Pascal trad 14 jaar geleden in dienst bij HRC, toen nog

Hannover Risk Consultants B.V. geheten, als international account engi-

neer en vervult nu ruim 4,5 jaar de functie van Manager Risk Engineering.

Zijn werkgebieden zijn property- (brand/bedrijfsschade) en enginee-

ring-risico’s (technische verzekeringen). Henrico werkt inmiddels elf

jaar bij HRC, aanvankelijk als Risk Engineer en later als Senior Risk Engineer

en de afgelopen 4,5 jaar als Manager Risk Engineering, waarbij zijn

werkgebied alle risico’s omvat met uitzondering van die op het gebied

van Property & Engineering, zoals bijvoorbeeld transport, motorvoertui-

gen, aansprakelijkheid en cyber. Daarnaast is hij binnen HDI actief als

MVO Ambassadeur en is hij lid van het internationale HRC Expert Team

Renewables Energies.

TOENEMENDE VRAAG NAAR RISKENGINEERS
Mede door het groeiend aantal werkzaamheden is de afdeling inmid-

dels uitgegroeid tot 18 medewerkers, onder wie 17 riskengineers. De

toename in werk heeft vooral betrekking op brand- en cyberrisico’s,

terwijl er in de overige businesslines vooral sprake is van stabiliteit. Wat

mede door de corona-maatregelen anders is dan in voorgaande jaren,

is dat er vooral meer deskinspecties plaatsvinden - van achter het

computerscherm – in plaats van fysieke inspecties. “Voor een eerste

inspectie is een bezoek op locatie absoluut wenselijk om een goed

zicht te krijgen op de te verzekeren risico’s; voor herinspecties kan

doorgaans worden volstaan met een beoordeling op afstand, tenzij er

aanwijzingen zijn dat een fysieke inspectie wenselijk zijn”, benadrukken

Pascal en Henrico.

Tegenover het positieve commerciële succes staat het droevige verlies

van Gerard Kerkman, jarenlang ‘hét gezicht’ en de drijvende kracht van

HRC, die eind juni vorig jaar onverwachts overleed. “Een groot verlies,

zowel door zijn enorme vakkennis en werkervaring en zijn uitgebreide

netwerk, nationaal en internationaal, maar vooral ook als mens. Je kon

altijd bij hem terecht met vragen over het vak van riskengineer. We

missen hem allemaal enorm.”

VERLENGSTUK
HRC fungeert primair als verlengstuk van de underwriter van HDI Global

SE. Gevraagd naar de kracht van HRC wijzen de beide managers risk-

engineering op de specifieke expertise van alle risico’s in de branches

en bedrijfstakken waarin het actief is. “Al onze riskengineers hebben een

jarenlange ervaring op hun specifieke vakgebied, soms wel 30 jaar. Ze

weten derhalve waarover ze praten en kennen de risico’s die bedrijven

lopen en van de productieprocessen. Onze insteek daarbij risico’s ver-

zekerbaar te houden, bijvoorbeeld door mee te denken over preventie-

en riskmanagementmaatregelen”, benadrukt Pascal.

“Samen met de klant komen we er in de meeste gevallen wel uit, al dan

niet met behulp van een- of meerdere organisatorische en techni-

Henrico Hendriksen (links) en Pascal Saura: “Meer dan eens zeggen de voor het
verzekeringspakket verantwoordelijke directeuren of andere medewerkers tegen onze
underwriters dat ze mede door onze toegevoegde waarde voor HDI (blijven) kiezen.
Dat is toch het mooiste compliment dat je als HRC kunt krijgen!”

23
www.riskenbusiness.nl

RISKS

sche aanpassingen”, vult Henrico aan. “Behalve naar risicotechnische

aspecten kijken we vooral ook naar de factor mens. Hoe is het gesteld

met het risicobewustzijn van de ondernemer en zijn werknemer en

derhalve met de veiligheidscultuur op de werkvloer.” “Het is als het ware

een drietrapsraket”, vervolgt Pascal. “Behalve naar de veiligheidsculturen

van ondernemingen kijken we vooral naar de brandveiligheid en de

bouwconstructies van een bedrijfspand en naar de bedrijfsprocessen.”

NIEUWE RISICO’S
Desgevraagd geven zij aan dat hun werk als riskengineer op zich niet

zo zeer is veranderd in de loop der jaren, maar wel dat de risico’s die

bedrijven lopen aan verandering onderhevig zijn. Pascal: “Natuurlijk

blijven de bekende, traditionele brand- en engineeringrisico’s bestaan en

de aandacht vragen van zowel bedrijven als onze riskengineers, maar

daarnaast hebben zich de laatste jaren ook tal van nieuwe risico’s zich

aangediend. Cyber is daarvan natuurlijk het meest bekende voorbeeld.”

Collega Henrico somt er nog een aantal op. “Denk hierbij ook aan

de energietransitie, zonnepanelen op daken, waterstof, robotisering,

LNG-brandstof en lithium-ion-batterijen. Al die veranderingen brengen

uiteraard nieuwe mogelijkheden met zich mee voor bedrijven, maar

ook nieuwe risico’s en kansen op brand, explosie en andere calamitei-

ten. Dat vraagt van ons riskengineers dat we ons daarin verdiepen en

onze kennis bijhouden. Dat doen we dan ook allemaal, onder meer via

het Platform Risicokundigheid van het Verbond van Verzekeraars en

onze beroepsvereniging ASPO (Algemeen SchadePreventie Overleg).

BEHOEFTE AAN ADVIES EN BEGELEIDING
De aard van hun werk brengt met zich mee dat een onderneming na

de komst van een (HRC)risk engineer geregeld preventieve maatregelen

moet treffen – en dus extra kosten moet maken - om adequaat verze-

kerd te kunnen blijven. Op een dergelijke onverwachte kostenpost zit

natuurlijk geen ondernemer echt te wachten. Desondanks zeggen

Pascal en Henrico de indruk te hebben dat bedrijven in de meeste ge-

vallen blij zijn met de geboden adviezen en begeleiding op preventief

gebied.

Eerstgenoemde daarover: “Ik ben ervan overtuigd dat hieraan een grote

behoefte is. De meeste ondernemingen zien ook wel het nut en de

noodzaak van het voorkomen van grote calamiteiten voor hun onder-

neming, maar weten niet altijd hoe ze dat het beste kunnen aanpakken.

Wij helpen hen daarbij op weg.” Henrico voegt toe dat de riskengineers

van HRC geregeld bedankjes krijgen van tevreden ondernemers over

hun preventieve adviezen en support. “Meer dan eens zeggen de voor

het verzekeringspakket verantwoordelijke directeuren of andere mede-

werkers tegen onze underwriters dat ze mede door onze toegevoegde

waarde voor HDI (blijven) kiezen. Dat is toch het mooiste compliment

dat je als HRC kunt krijgen! Of dat bedrijven die elders verzekerd zijn

toch ons benaderen voor adviezen op het gebied van preventie en

riskmanagement. Dat bewijst dat ons werk wordt gewaardeerd.”

RISICOBEWUSTZIJN
Door de aard van hun werk hebben de 17 risk engineers van HRC na-

tuurlijk een goed beeld hoe het bij ondernemend Nederland is gesteld

met het risicobewustzijn en de aandacht voor veiligheid op de werk-

vloer. “Op dat gebied doen we het best goed, zeker in vergelijking met

het buitenland. Daarbij helpt het zeker dat we een land zijn met relatief

veel regelgeving omtrent veiligheidsvoorschriften waaraan bedrijven

moeten voldoen”, zegt Pascal.

Daar staat volgens Henrico opvallend genoeg tegenover dat hij en

zijn collega’s constateren dat bij veel bedrijven een (verplichte) RI&E

(Risico-Inventarisatie & Evaluatie) ontbreekt. “Een gemiste kans om de

risico’s die je als bedrijf loopt goed in beeld te krijgen. Aan de andere

kant zeggen Pascal en hij mede door de verhardende markt het risico-

en veiligheidsbewustzijn bij bedrijven zien toenemen en dat zij steeds

vaker specialisten aantrekken die verantwoordelijk zijn voor het kwali-

teits-, arbo- en milieubeleid van hun onderneming. Zaken die voorheen

op het bordje lagen van de directie. Het geeft aan dat bedrijven primair

kijken naar hun bedrijfscontinuïteit.”

BETREK ONS ZO VROEG MOGELIJK
Op de vraag wat het belangrijkste advies is dat zij aan ondernemingen

en hun verzekeringsadviseurs willen meegeven op hun specifieke

vakgebied van preventie en risicomanagement, volgt een eensluidend

antwoord. Henrico verwoordt het als volgt: “Bedrijven die bij ons verze-

kerd zijn hebben het voordeel dat zij desgewenst een beroep kunnen

doen op de deskundigheid en rijke ervaring van de risk engineers van

HRC. Zij weten als geen ander welke preventieve maatregelen de kans

op schade verminderen en daarmee de verzekerbaarheid vergroten.

Daarvan wordt al op grote schaal gebruik gemaakt, maar kan natuurlijk

altijd beter. Ook verzekerde bedrijven die voornemens zijn bouwkundi-

ge en andere aanpassingen binnen hun onderneming door te voeren

raden wij aan onze deskundigen hierbij juist in een vroeg stadium

te betrekken. Daardoor wordt voorkomen dat zij forse investeringen

doen in aanpassingen die achteraf niet goed (genoeg) zijn of niet goed

zijn geïnstalleerd. Met alle mogelijke vervelende financiële en andere

gevolgen van dien.”

Pascal sluit zich daarbij volmondig aan. “Dergelijke desinvesteringen

kunnen worden voorkomen als bedrijven hierbij eerder een beroep

zouden doen op de risicospecialisten van HRC. Wij zien in de praktijk

van alledag bijvoorbeeld meer dan eens dat zonnepanelen niet goed

worden geïnstalleerd. Met uiteindelijk zelfs de kans dat bedrijven extra

investeringen moeten doen om een en ander te herstellen of zelfs het

risico lopen onverzekerbaar te raken. Kortom, betrek ons in een vroeg-

tijdig stadium in het proces. Op deze manier maken wij samen risico’s

nóg beter beheersbaar.” n

“Behalve naar risicotechnische aspecten kijken we vooral ook naar de factor mens.
Hoe is het gesteld met het risicobewustzijn van de ondernemer en zijn werknemer en
derhalve met de veiligheidscultuur op de werkvloer.”

24
www.riskenbusiness.nl

I N S U R A N C E

Sylvana van Rijswijk en Robin van Dulken vormen bij Zurich het nieuwe
Broker Relationship Team gericht op het nationaal segment

Samen met ons intermediair
verder groeien

Begin 2019 presenteerde Zurich Benelux bij monde van CEO Dirk De Nil zijn ambitieuze groei- en uitbreidingsdoelstellingen: in vijf
jaar tijd een verdubbeling van de omzet naar 500 miljoen euro. Dat wil de verzekeraar realiseren door middel van een uitgebreider
productenpalet en meer focus op het MKB via een gedifferentieerder palet aan makelaars en volmachtkanalen. Daarbij is een
belangrijke en verbindende rol weggelegd voor de onlangs aangestelde Robin van Dulken en Sylvana van Rijswijk, die bij Zurich
verantwoordelijk zijn voor het accountmanagement in het nationale segment. Zij stellen zich in onderstaand duo-interview nader
aan de markt voor. “We willen samen met het intermediair en het volmachtbedrijf verder groeien: in álle branches.”

Begin augustus is Sylvana gestart bij Zurich Benelux als Broker

Relationship Leader; Robin volgde twee maanden later in dezelfde func-

tie. Zij zijn in hun nieuwe functie verantwoordelijk voor het onderhou-

den van de contacten met makelaars met betrekking tot de domestic

portefeuille van de Zwitserse verzekeraar. Daarbij focust Robin zich op

de 25 grootste partners en Sylvana op de overige ca. 75 intermediair-

bedrijven. Het commerciële team van Zurich wordt gecompleteerd

door Carlo van Houten, die als Global Relationship Leader vooral verant-

woordelijk is voor het onderhouden en verstevigen van de relatie met

de internationaal opererende makelaarskantoren en het bieden van

passende verzekeringsoplossingen voor multinationals.

Zowel Sylvana als Robin kunnen inmiddels bogen op een ruim, jaren-

lange ervaring in de verzekeringsbranche. Eerstgenoemde zette in 1997

haar eerste schreden in de sector bij NN, waar zij gedurende 16 jaar

diverse accountmanagementfuncties heeft vervuld. Daarna werkte zij

onder meer bij Aon, het UWV en laatstelijk gedurende ruim 2,5 jaar als

Desk Accountmanager bij Allianz. “Ik wilde graag weer de buitendienst

in. Daar krijg ik energie van”, verklaart zij haar recente overstap naar

Zurich.

Robin is op de maand af net zo lang werkzaam in de verzekerings-

sector als zijn collega. Hij begon bij het toenmalige Mees & Zoonen (nu

Marsh), waar hij zich aanvankelijk bezighield met kredietverzekeringen

en daarna werkzaam was als consultant en client executive. Na een kort

uitstapje naar Centraal Beheer keerde hij terug naar de makelaardij bij

Aon, waar hij gedurende ruim 11,5 jaar verschillende management- en

operationele functies vervulde. Voor zijn komst naar Zurich werkte hij

bijna twee jaar bij Coface als Accountmanager voor het Key-Brokers-

segment.

ENTHOUSIAST AAN DE SLAG
Beiden zijn, ondanks corona, enthousiast aan de slag gegaan. Sylvana:

‘’Zurich is een prachtig, internationaal bedrijf met stabiele ratings. Voor

de komende jaren bestaat een duidelijke visie en groeiambitie, ook voor

de Benelux. De afgelopen twee jaar zijn die intenties meer dan waar-

gemaakt en is, zeker gezien de marktontwikkelingen, inmiddels al een

gezonde groei gerealiseerd. Vooral de bewuste keuze voor verbreding

van het klantensegment naar het MKB spreekt mij aan en is ook een

van de redenen voor mijn komst. Bij Zurich krijg ik bovendien de kans

om weer te doen wat ik het liefst doe: met de makelaar op zoek te gaan

naar raakvlakken en kansen te onderzoeken om samen zaken te doen.’’

Collega Robin sluit zich daarbij volmondig aan. “Zurich heeft van

oudsher de naam zich vooral te richten op het allerhoogste segment:

multinationals en andere grote, veelal internationaal opererende bedrij-

ven. Hoewel we in dat segment absoluut actief zullen blijven, is enkele

jaren geleden daarnaast ook nadrukkelijk gekozen voor de weg naar

verbreding: zowel wat het klantensegment betreft (de grotere lokale

spelers en het overige MKB) als het distributienetwerk (met volmacht-

bedrijven, de grotere lokale makelaars en het overige intermediair dat

zich toelegt op de zakelijke markt).”

Hij vervolgt: “Als uitvloeisel daarvan is ook het productassortiment

inmiddels op tal van gebieden uitgebreid en zullen er de komende

Robin van Dulken: “Hoewel een verzekering vaak wordt uitgekozen op premie en
voorwaarden, is de belofte dat een schade wordt uitbetaald de belangrijkste reden
waarom een bedrijf zich verzekert.”

25
www.riskenbusiness.nl

I N S U R A N C E

tijd nog meer nieuwe producten bijkomen. Aan Sylvana en mij om als

linking pin ervoor te zorgen voor meer verbinding tussen enerzijds de

makelaars en anderzijds onze underwriters. Met als doel onze partners

dusdanig daadkrachtig te ondersteunen zodat onze gezamenlijke

groei- en verbeterdoelstellingen op het gebied van omzet, klanten en

dienstverlening worden verwezenlijkt.”

SAMENWERKEN
Wat kunnen en mogen partners en hun klanten van Zurich verwach-

ten? “Een businesspartner die met hen meedenkt en meewerkt om

hun eigen doelstellingen te verwezenlijken”, antwoordt de vrouwelijke

Broker Relationship Leader. “Door het intermediair op een breed gebied

te ondersteunen bij hun bedrijfsvoering, waaronder een breed assor-

timent oplossingen. We helpen partners ook starten met nieuwe pro-

ducten. Is een makelaar geïnteresseerd om te starten met bijvoorbeeld

het aanbieden van D&O- of cyberproducten, dan komen onze experts

graag uitleggen hoe deze werken. Zurich is overigens een betrouwbare

partner. Kijkend naar de huidige marktontwikkelingen, dan zie je dat

de meeste verzekeraars een terugtrekkende beweging maken. Zurich

probeert te allen tijde te zoeken naar een oplossing en als dat niet lukt

leggen we uit waarom. Juist nu kan een verzekeraar zijn toegevoegde

waarde laten zien. Communicatie is van groot belang”, zegt Sylvana

Robin wijst op de drie pijlers die gezamenlijk de kracht van Zurich

vormen: de eigen riskengineers die met hun deskundige inspecties

risico’s goed in kaart kunnen brengen en over de schouders van de

acceptanten meekijken naar de aangeboden risico’s, de underwriters en

underwriting services die deze vervolgens adequaat kunnen verzekeren

en waar ook ter wereld programma’s inregelen. En last but not least

de professionele claimsafdeling, die in de loop der jaren er voor heeft

gezorgd dat Zurich in de markt een goede naam heeft opgebouwd

in de wijze waarop schadeclaims worden afgehandeld. “Hoewel een

verzekering vaak wordt uitgekozen op premie en voorwaarden, is de

belofte dat een schade wordt uitbetaald de belangrijkste reden waarom

een bedrijf zich verzekert.”

Ook Robin wijst op het belang van een intensieve samenwerking met

het intermediair. “Goed luisteren waaraan aan oplossingen er behoefte

is en daarop alert inspelen. Mede op basis van gesprekken met onze

adviseurs hebben we de afgelopen tijd ons productenpalet uitgebreid

met onder meer Accident & Health en Cyber en starten we binnenkort

een tweetal campagnes rond cyber- en bestuurdersaansprakelijkheids-

verzekeringen (D&O). Bovendien ondersteunen we hen gericht via

een segmenten en met praktische adviezen en hulpmiddelen, zoals

de incident response-service bij zowel A&H- als cyberverzekeringen

(via Northwave) en met de handige Zurich Risk Advisor-app. De app is

een hulpmiddel om op afstand in contact te blijven met de klant en

gestructureerd risico analyses te maken. De app visualiseert de verhou-

ding tussen risico exposure en beheersmaatregelen.”

Tot slot, wanneer zijn jullie tevreden? Het antwoord van Robin en

Sylvana is kort maar krachtig. “Als onze partners en hun klanten tevre-

den zijn over onze oplossingen en services. Het is mooi wanneer onze

gezamenlijke inspanningen daadwerkelijk worden vertaald in een

mooie groei.” n

Zurich Benelux: een boom voor een polis

Zurich maakte vorige maand bekend sponsor te zijn van een groot herbebossings-
project in Brazilië. Onder de naam, the Zurich Forest, zal de verzekeraar de komende
acht jaren 1 miljoen bomen planten in het Atlantisch Woud, het ‘andere’ regenwoud
van Brazilië. Het project is een samenwerking met de Braziliaanse non-profitorgani-
satie Instituto Terra (https://institutoterra.org/), een stichting die zich inzet voor de
duurzame herbebossing van het Atlantisch Woud. In de Benelux biedt Zurich het
intermediair de kans een boom te planten voor elke polis die het komende half jaar
wordt gesloten en trapt af met een gouden wikkel-actie waarmee fraaie prijzen zijn
te winnen.

Voor elke polis die bij de verzekeraar wordt gesloten krijgt het intermediair een unieke code om een boom te planten in het Atlantisch
Woud. Robin en Sylvana zijn samen met de collega’s van het accountmanagement het land doorgegaan om bij het intermediair
speciale chocoladerepen te verspreiden en hen te informeren over de ‘groene’ actie. “De reacties waren buitengewoon positief en de
campagne-actie is dan ook heel goed ontvangen.”

Meer info: https://www.benelux.zurich.com/nl-nl/about-us/lets-grow-together

Sylvana van Rijswijk: “Kijkend naar de huidige marktontwikkelingen, dan zie je dat de
meeste verzekeraars een terugtrekkende beweging maken. Zurich probeert te allen
tijde te zoeken naar een oplossing en als dat niet lukt leggen we uit waarom. Juist nu
kan een verzekeraar zijn toegevoegde waarde laten zien. Communicatie is van groot
belang.”

https://institutoterra.org/
https://www.benelux.zurich.com/nl-nl/about-us/lets-grow-together

26
www.riskenbusiness.nl

C L A I M S

Maritiem expert Guido Jansen (Crawford & Company) gespecialiseerd in schades
aan vloeibare ladingen

Specialist binnen een specialisme
Een schade-expert is een deskundige op het gebied van schadevaststelling en -regeling en het doen van onderzoek naar de toedracht
van een schade. Binnen het expertisevak zijn schade-experts werkzaam in verschillende branches en daarmee specialist op een
bepaald vakgebied. Maar ook daarbinnen zijn weer specialismen te onderscheiden. Guido Jansen, maritiem schade-expert bij
Crawford & Company, is daar een voorbeeld van. Als transportschade-expert is hij vooral gespecialiseerd in het beoordelen en regelen
van schades aan vloeibare (chemische) ladingen. En daarmee is hij één van de weinige experts in ons land en zeker binnen zijn
leeftijdsgroep. In onderstaand artikel geeft hij, op enthousiaste wijze, een inzicht in het reilen en zeilen binnen zijn bijzondere niche.

Zoals zoveel maritieme schade-experts heeft ook Guido Jansen een

‘zeemans’-verleden. Na zijn studie aan de Hogere Zeevaartschool in

Amsterdam heeft hij bijna twee jaar gevaren bij rederij Anthony Veder

als stuurman op schepen die vloeibare gassen vervoerden. Het werken

op zee beviel hem minder dan verwacht en hij koos voor een vervolg-

carrière ‘aan de wal’.

VACATURE MARINE SURVEYOR
Door een maritiem recruitmentbureau werd hij benaderd voor de func-

tie marine surveyor. “Ik had daar eerlijk gezegd nog niet van gehoord

maar de functieomschrijving sprak mij bijzonder aan. Voor vergelij-

kingsmateriaal ben ik op zoek gegaan naar soortgelijke vacatures en

die vond ik bij Crawford. Ik heb natuurlijk affiniteit met schepen en

was bekend met het vervoer van vloeibare, chemische ladingen en

de toepassingen van tankerschepen. Jef Kommers en Peter Oppe, die

mijn mentor zou worden, hebben mij overtuigd en ik ben in september

2018 begonnen. Ik heb daar geen moment spijt van gehad.”

Guido’s eerste echte baan aan de wal bevalt hem dan ook prima. “Ik

ben goed opgevangen en begeleid. Peter heeft ook gevaren en dat

maakt het natuurlijk wat makkelijker. We sparren vaak over schades en

oorzaken. Ik vind het werk als expert buitengewoon interessant. Het is

nooit ‘rechttoe rechtaan’. Elke schade en oorzaak is telkens weer anders.

De ene keer treed je op namens verzekeraars, de andere keer namens

verzekerden. Zo doen wij veel voor ‘captives’ van oliemaatschappijen.

Behalve schades aan vloeibare ladingen behandel ik ook wel andere

transportschades. Dat maakt mijn werk nóg afwisselender”, zegt Guido,

die desgevraagd op jaarbasis zo’n 100 schadeclaims zegt te behandelen

waarmee doorgaans grote financiële bedragen zijn gemoeid.

ONTEVREDEN OVER EINDPRODUCT
De voornaamste reden voor schadeclaims is volgens hem dat de

klant niet tevreden is over het eindproduct dat hij geleverd krijgt. Bij

voorbaat doordat het vervuild is en/of gecontamineerd met resten

van een ander (olie/chemisch) product. Of doordat de samenstelling

niet goed is. “Het is aan mij om vast te stellen of dat inderdaad zo is en

om de oorzaak te achterhalen. Een hulpmiddel hiervoor is het nemen

van gezamenlijke monsters die door een gespecialiseerd laboratorium

worden geanalyseerd. Hierdoor krijgt men een beter idee bij waar

de lading gecontamineerd is geraakt en eventueel wat de specifieke

contaminant is. Blijkt het eindproduct inderdaad niet overeen te komen

met de verkoop specificaties, dan kan het (eind)product vaak nog voor

andere doeleinden gebruikt worden. Het betreffende product blenden

met een grote hoeveelheid gezond product is vaak de beste optie om

het totale schadebedrag zo laag mogelijk te houden. Helaas is dit niet

altijd mogelijk.”

Een ander veel voorkomende reden voor een schadeclaim is volgens

hem productverlies. “De koper krijgt een mindere hoeveelheid product

geleverd dan waarvoor betaald is en dan is het aan ons om het scha-

debedrag vast te stellen. Daarnaast word ik ook af en toe ingeschakeld

voor een aanvarings- of andere technische transportschades.”

Guido Jansen (naast een kwartiermeester): “De voornaamste reden voor schade-
claims is dat de klant niet tevreden is over het eindproduct dat hij geleverd krijgt. Bij
voorbaat doordat het vervuild is en/of gecontamineerd met resten van een ander
(olie/chemisch) product. Of doordat de samenstelling niet goed is.”

27
www.riskenbusiness.nl

C L A I M S

BUITENGEWOON BOEIEND WERK
Wat maakt dit werk voor jou zo leuk? Guido hoeft niet lang na te den-

ken over zijn antwoord: “Behalve dat het affiniteit met de scheepvaart

heeft, waar ik van jongs af aan een zekere passie voor heb, is het de va-

riatie in het werk en de persoonlijke contacten met mensen aan boord

alsmede de mensen op kantoor. Je komt bovendien voor dit werk op

de meest uiteenlopende schepen. Buitengewoon boeiend.”

Dat laatste vindt hij ook van het onderhandelproces met de tegen-

partij. “Wij treden vaak op voor ladingbelanghebbenden dan wel hun

verzekeraar. De vervoerende partijen en hun vertegenwoordigers zullen

er vaak alles aan doen om hun aansprakelijkheid voor een schade af te

wijzen. Er is immers sprake van tegengestelde belangen. Mede daarom

is men niet altijd scheutig met het aanleveren van de voor de schade-

regeling benodigde informatie. Dat hoort nu eenmaal bij het spel en

maakt de uitdaging voor mij des te groter om toch alle informatie bo-

ven tafel te krijgen om de schadeclaim toch zo goed en snel mogelijk

af te kunnen wikkelen. Ook taalbarrières en cultuurverschillen kunnen

daarvoor belemmerend werken, zeker nu de officieren van tankersche-

pen vaker van niet-Nederlandse komaf zijn.”

EIGENSCHAPPEN
Op de vraag wat dit werk vereist van een schade-expert volgt een

uitgebreid antwoord. “In de eerste plaats kennis van zaken omtrent

de werkwijze in de scheepvaart, verstand hebben van verschillende

laad- en losdocumenten, de specifieke wet- en regelgeving en van

de techniek en (werk)schema’s aan boord, zoals de leidingschema’s,

lospompen en stripsystemen. Het hebben van kennis over vloeibare

lading, producttoepassingen en -eigenschappen van chemicaliën/pe-

trochemische stoffen en de verschillende monsteranalyses die mogelijk

zijn, is ook van groot belang.”

Hij noemt het daarnaast een voordeel dat hij zelf heeft gevaren.

“Hierdoor weet ik niet alleen hoe het er aan boord van schepen aan

toe gaat maar ook hoe leidingen lopen, bepaalde systemen in elkaar

zitten en waar de manifolds (punt waar lading aan boord komt) zitten.

Het vergemakkelijkt sowieso de conversatie aan boord met kapitein en

bemanning als hen duidelijk is dat je weet waarover je praat”, aldus de

maritiem expert, die vervolgens desgevraagd nog een aantal cruci-

ale eigenschappen opsomt die goed van pas komen bij het werk als

schade-expert op zijn specifieke werkgebied. “Zoals een passie voor het

speuren naar en het uitzoeken van vraagstukken, outside the box-den-

ken, kunnen communiceren op verschillende niveaus en het denken in

oplossingen.”

Zoals gezegd is Guido één van de weinige schade-experts in ons land

op het gebied van chemische en andere vloeibare ladingschades. “De

meeste collega’s in dit vakgebied zijn veel ouder en enkelen zitten

tegen hun pensionering aan. Bovendien is de instroom van jongeren

gering. Wat dat betreft ziet de toekomst er voor mij persoonlijk goed

uit”, zegt hij met een glimlach.

TRENDS
Gevraagd naar de voornaamste trends en ontwikkelingen op zijn spe-

cifieke vakgebied zegt hij te constateren dat het aantal schades op zich

Als wij als experts ook in de
toekomst onze opdracht-

gevers goed van dienst willen
blijven zijn, dan is het

wenselijk nu al aandacht te
besteden aan voldoende

nieuwe aanwas

28
www.riskenbusiness.nl

C L A I M S

Schade van je leven
Elke schade-expert heeft, ook al werkt hij nog niet zo lang als zodanig, een ‘schade van z’n leven’. Een schadedossier dat hem of haar om
wat voor reden dan ook is bijgebleven. Desgevraagd vertelt Guido Jansen het volgende verhaal:

“Het betreft een schadeclaim aan een geraffineerd olieproduct waarvan werd gemeld dat de dichtheidssignatuur, zeg maar de samen-
stelling niet goed was. Die was namelijk te laag. We hebben de claim uitvoerig bekeken, zowel zelf als door externe specialisten, bere-
keningen gemaakt en uiteindelijk hebben we mede op basis daarvan kunnen aantonen dat de samenstelling weliswaar inderdaad niet
goed was, maar dat de oorzaak van de contaminatieschade niet te wijten was aan het schip en/of de bemanning, maar dat de oorzaak
elders is ontstaan. Hierdoor bleek het geen transportschade en hoefde onze opdrachtgever niet op te draaien voor de schade van maar
liefst 1,8 miljoen euro. Deze schade heeft alles in zich wat mijn vak zo mooi maakt. Een mooie, complexe en vaktechnische schadeclaim
die we uiteindelijk op basis van kennis en inschakeling van de juiste specialisten tot een goed einde voor onze opdrachtgever hebben
kunnen afwikkelen.”

niet toeneemt, maar wel dat de gemiddelde schadeclaim complexer

wordt en de hiermee gemoeide financiële belangen steeds groter.

“Dat zie je terug in de schadebedragen, die eveneens gemiddeld een

opwaartse lijn vertonen.”

Het is een gegeven dat in mindere economische tijden de aandacht

voor preventie, risicomanagement en het onderhoud doorgaans min-

der wordt. Guido herkent zich er naar eigen zeggen ten dele in. “Mijn

beeld hieromtrent is eerlijk gezegd wat tweeledig. Enerzijds kom ik op

schepen waarbij het onderhoud zeker niet altijd even goed op orde is,

de staat van schepen op z’n zachtst gezegd niet optimaal is en er ook

vraagtekens kunnen worden gezet bij de deskundigheid en ervaring

van de bemanning. Dat bemoeilijkt weleens het achterhalen van de

schadetoedracht: ligt het aan de lading of aan de staat van het schip

(tankcoating, etc.) of aan menselijke fouten? Anderzijds zie ik ook veel

scheepvaartbedrijven waarin juist veel aandacht wordt besteed aan het

onderhoud en er juist veel wordt geïnvesteerd in slimme innovaties om

de kans op schade zoveel mogelijk te reduceren.”

Tot slot, wat zou je de markt mee willen geven over je werk en vakge-

bied? “Schaderegeling aan chemische en andere vloeibare ladingen

is een vak apart en dus specialistenwerk. En blijf daarnaast alert op

regresmogelijkheden. Als de expert dit tijdens zijn onderzoek en exper-

tise goed in het achterhoofd houdt, zorgt dit voor een goed te verhalen

schade en levert dit geld op voor zowel verzekeraar als verzekerde.

Uiteindelijk blijft het een money business”, aldus Crawford’s maritiem

expert, die ook aandacht vraagt voor de vergrijzing in het expertise-

korps op transportgebied. “Als wij als experts ook in de toekomst onze

opdrachtgevers goed van dienst willen blijven zijn, dan is het wenselijk

nu al aandacht te besteden aan voldoende nieuwe aanwas. We hebben

een fantastisch vak en interessant en afwisselend werk en bovenal een

goede toekomst, maar dat is nauwelijks bekend bij schoolverlaters en

andere potentialen, zeker niet bij de maritieme opleidingen. Kortom,

we moeten de bekendheid van ons vak met z’n allen vergroten.” n

We moeten de bekendheid
van ons vak met z’n allen

vergroten

29
www.riskenbusiness.nl

C L A I M S

Webinar De Letselschade Raad:

Leidraad Afwikkeling Beroepsziektezaken
geen panacee voor alle problemen

De Leidraad Afwikkeling Beroepsziektezaken, die in november aan staatssecretaris Bas van ’t Wout van Sociale Zaken en
Werkgelegenheid werd aangeboden, biedt geen structurele oplossing voor alle problemen die zich bij de afwikkeling van
beroepsziekteclaims voordoen. Pas na wijzigingen van het aansprakelijkheidsrecht en het verzekeringsrecht zijn die problemen
mogelijk voorgoed verleden tijd. Naast veel complimenten aan de makers van de leidraad was toch ook deze kanttekening te horen
tijdens een webinar op donderdag 26 november 2020 van De Letselschade Raad, die opdracht gaf tot ontwikkeling van de leidraad.

Staatssecretaris Bas van ’t Wout sprak de deelnemers aan het webinar

toe in een eerder opgenomen videoboodschap. Hij zei daarin: “Jaarlijks

overlijden zo’n 4.100 mensen door ongezond en onveilig werk, vaak

door blootstelling aan gevaarlijke stoffen in het verleden. Dat aantal

móet omlaag. Wel blijft het moeilijk stappen te zetten op het gebied

van de aansprakelijkheid. Daarom ben ik blij met het initiatief en de

Leidraad Afwikkeling Beroepsziektezaken van De Letselschade Raad. De

leidraad biedt nuttige en concrete handvatten om binnen de huidige

wet stapsgewijs de aansprakelijkheid te onderzoeken en te beoordelen.

De uitgangspunten van de leidraad zijn volgens mij precies wat we

nodig hebben: openheid en vertrouwen. Hier zullen betrokken partijen

veel aan hebben en ik hoop en verwacht dat de leidraad ook in de

praktijk effect zal gaan hebben.”

BINNEN HUIDIGE JURIDISCHE KADERS
De Leidraad Afwikkeling Beroepsziektezaken werd ontwikkeld aan

de Erasmus School of Law onder leiding van hoogleraar Privaatrecht

Siewert Lindenbergh. Hij was de eerste om toe te geven dat de leidraad

geen structurele oplossingen biedt. “We zijn binnen de huidige juridi-

sche kaders gebleven. “Het was ons niet gegeven de wet aan te passen,

daar zijn wij niet voor.”

Lindenbergh en zijn mensen hebben de leidraad in drie jaar tot stand

gebracht, waarin eerst betrokkenen werden geïnterviewd, vervolgens

de leidraad tot stand werd gebracht en tot slot het resultaat aan partij-

en in het veld werd voorgelegd. “Ontzettend mooi was het te zien dat

juist de belangenbehartigers aan beide zijden van het dossierniveau

naar een meer algemeen niveau konden opstijgen, om samen tot heel

goede inzichten te komen”, aldus Lindenbergh. Om bindingsdiscussies

uit de weg te gaan – bepaalde partijen in de letselschadebranche

willen zich niet aan andere gedragscodes binden dan die van de eigen

beroepsgroep – werd het resultaat niet een gedragscode, maar een

leidraad genoemd. “Wat uiteindelijk ook nog een veelzeggender bena-

ming is”, aldus Siewert Lindenbergh.

Staatssecretaris Bas van ’t Wout: “Ik ben blij met het initiatief en de Leidraad Afwikke-
ling Beroepsziektezaken van De Letselschade Raad, die nuttige en concrete handvat-
ten biedt om binnen de huidige wet stapsgewijs de aansprakelijkheid te onderzoeken
en te beoordelen.”

Siewert Lindenbergh: “Ontzettend mooi was het
te zien dat juist de belangenbehartigers aan bei-
de zijden van het dossierniveau naar een meer
algemeen niveau konden opstijgen, om samen
tot heel goede inzichten te komen”

Mr. dr. Marnix Hebly, univer-
sitair docent sectie Burgerlijk
recht aan de Erasmus School of
Law en tevens projectsecretaris
in het project, gaf een toelich-
ting bij de zeven stappen.

ZEVEN STAPPEN
De leidraad is een stappenplan, dat uit zeven stappen bestaat. Tijdens

het webinar gaf mr. dr. Marnix Hebly, universitair docent sectie Burger-

lijk recht aan de Erasmus School of Law en tevens projectsecretaris in

het project, een toelichting bij deze zeven stappen. Stap 1 betreft de

aansprakelijkstelling en de eerste vergaring van informatie. Hebly: “De

werknemer stuurt de werkgever een goed onderbouwde aanspra-

kelijkstelling. Deze bevat een specifieke omschrijving van de arbeids-

omstandigheden, een zo uitgebreid mogelijke onderbouwing van de

gezondheidsschade en de schadekosten, en een beeld van de huidige

30
www.riskenbusiness.nl

C L A I M S

gezondheidssituatie op basis waarvan het belang van de zaak zo goed

mogelijk kan worden ingeschat.”

Stap 2 betreft de melding van de claim door de werkgever bij zijn

aansprakelijkheidsverzekeraar. Hebly: “De verzekeraar laat de belangen-

behartiger van de werknemer weten welke informatie bij de werkgever

is opgevraagd en deelt deze gegevens zo spoedig mogelijk met de

belangenbehartiger van de werknemer.” De stappen 3 en 4 bestaan uit

een werkplekbezoek en een gezamenlijke evaluatie binnen zes weken

na dat bezoek, de stappen 5 en 6 betreffen de inschakeling van deskun-

digen en stap 7 tot slot behelst de vaststelling van aansprakelijkheid.

Marnix Hebly: “Binnen zes weken na ontvangst van de definitieve

oordelen van de deskundigen komen partijen samen tot een eindoor-

deel over de aansprakelijkheid. Partijen stellen vast of de gezondheids-

schade wel of niet door het werk is veroorzaakt. Laat zich dit niet goed

vaststellen, maar er is een niet te verwaarlozen veroorzakingskans, dan

stellen partijen een proportionele aansprakelijkheid vast. Wordt de aan-

sprakelijkheid aangenomen, dan wikkelen de partijen de schade af met

inachtneming van de Gedragscode Behandeling Letselschade.”

MOEILIJK TE VERENIGEN BLOEDGROEPEN
Ook Carla Klaassen, hoogleraar Burgerlijk recht en burgerlijk procesrecht

aan Radboud Universiteit Nijmegen, stelde vast dat de leidraad niets

verandert aan het materiële recht en evenmin aan het huidige proces-

recht. “Dat betekent dat een werknemer die meent de dupe van een

beroepsziekte te zijn, nog steeds zal moeten stellen en bij betwisting

zal moeten bewijzen dat hij die ziekte bij de door hem aangesproken

werkgever heeft opgelopen. Daarnaast kan er nog steeds veel discussie

zijn over de mate van blootstelling die nodig is om die ziekte op te

lopen en evengoed over de vraag of de werkgever anders had moeten

en kunnen handelen. De leidraad verandert niets aan die materiële

vraagstukken.”

Klaassen zei te hopen “dat de staatssecretaris en andere politici die hier

invloed op kunnen uitoefenen, niet alleen enthousiast zijn en posi-

tief staan tegenover de leidraad, maar de handschoen oppakken en

structureler naar ons huidige aansprakelijkheidsrecht en het daarmee

samenhangende verzekeringsrecht gaan kijken. Wat dat betreft denk ik,

dat in dit verband een directe verzekering het beste of in elk geval het

meest haalbare alternatief is.”

EISEN AAN DE AANSPRAKELIJKSTELLING
Bart Waterbolk, registerexpert en directeur van Cordaet, noemde het

vooral positief dat met de leidraad vanuit werkgevers- en verzeke-

raarsperspectief zwaardere eisen aan die aansprakelijkstelling worden

gesteld. “Een gedupeerde moet met echt wat komen wil het een be-

roepsziekte kunnen zijn”, zo zei hij. “Ben je die drempel eenmaal over en

heb je dus een mogelijk serieuze zaak te pakken, dan treden de andere

voordelen van de leidraad in werking, die met structuur, programma en

termijnen hebben te maken. Maar die hobbel moet eerst wel worden

genomen om het kaf van het koren te scheiden.”

Daphne van Doorn, advocaat bij FNV Advocaten, ziet vooral grote

voordelen van de leidraad ten aanzien van het blootstellingsonderzoek.

“In de probleemdossiers zijn partijen er na jaren van discussie niet

uitgekomen”, vertelde ze. “Vaak zijn dat jarenlange discussies geweest

tussen medisch adviseurs waarbij de blootstellingssituatie totaal buiten

beschouwing is gebleven – althans, er is door beide partijen gecon-

stateerd dat zij het niet met elkaar eens zijn en hebben daarna geen

enkele poging gedaan de kwestie uit te discussiëren. Vervolgens zijn er

wel zeven medische adviezen over en weer overlegd, met als gevolg

dat je bij de rechtbank zeven medische adviezen kunt laten zien, maar

geen blootstellingsdocumentatie waarmee de blootstelling duidelijk

kan worden gemaakt. De leidraad maakt daar een einde aan.”

Carla Klaassen: “Hopelijk zijn de staatssecretaris en andere politici die hier invloed op
kunnen uitoefenen niet alleen enthousiast en positief over de leidraad, maar pakken
ze de handschoen op door structureler naar ons huidige aansprakelijkheidsrecht en
het daarmee samenhangende verzekeringsrecht te gaan kijken.”

Ik denk dat een directe
verzekering het beste of in elk

geval het meest haalbare
alternatief is

De gemiddelde doorlooptijd
van een beroepsziektezaak is

vijf jaar; moet er ook nog
worden geprocedeerd,

dan komt daar nog gemiddeld
drie jaar bij

JARENLANGE DOORLOOPTIJD
Kitty Jong, vicevoorzitter van de FNV, hoopt dat met de leidraad proce-

dures in beroepsziektezaken zullen worden versneld. Ze zei: “De gemid-

delde doorlooptijd van een beroepsziektezaak is vijf jaar; moet er ook

nog worden geprocedeerd, dan komt daar nog gemiddeld drie jaar bij.

Dat zijn dan langlopende zaken waarbij de werknemer vaak jarenlang

zelf voor de schade opdraait voordat deze met terugwerkende kracht

wordt vergoed. De onduidelijkheid tijdens dat traject en de geldzorgen

door het wegvallen van inkomen leiden niet alleen tot wanhoop, maar

31
www.riskenbusiness.nl

C L A I M S

ook tot verharding van het protest. Dat is voor iedereen een onwen-

selijke situatie. De werkwijze in de leidraad, waarbij zo veel mogelijk

informatie schriftelijk wordt opgevraagd, zal vergeleken met de huidige

werkwijze een investering in de eerste periode van de dossieropbouw

vragen, maar wij denken dat deze investering zich verderop in het

proces echt wel gaat terugbetalen.”

IEDER VOOR ZICH
Maarten van der Linden voerde tijdens het webinar het woord namens

het NIVRE. Hij zei dat de circa vierhonderd bij het NIVRE ingeschreven

personenschade-experts zich niet allemaal met beroepsziektezaken

bezighouden, “maar die dat wel doen, staan vaak met hun laarzen in de

modder”, aldus Van der Linden. “Zij zijn degenen die in eerste instantie

informatie verzamelen, de aansprakelijkstelling en de rechtsbijstand

opstellen en het bedrijf bezoeken om de blootstelling te beoordelen.

Voorheen verzamelde ieder voor zich de informatie, hield iedereen ver-

volgens de kaarten tegen de borst gedrukt en ging men zo met elkaar

in juridische discussie. Ik denk dat de leidraad ertoe kan leiden dat par-

tijen onderling meer met elkaar gaan samenwerken en de informatie

transparant met elkaar gaan delen. Zo staat dan de waarheidsvinding

voorop.”

Peter den Ouden: “Ik ben ervan overtuigd dat de afhandeling van beroepsziekte-
claims substantieel kan worden verbeterd als alle betrokkenen in de claimhandling
over hun eigen schaduw heen durven te stappen.”

Peter den Ouden was namens het Verbond van Verzekeraars bij de tot-

standkoming van de leidraad betrokken. Hij zei ervan overtuigd te zijn

dat de afhandeling van beroepsziekteclaims substantieel kan worden

verbeterd als alle betrokkenen in de claimhandling over hun eigen

schaduw heen durven te stappen. “Met het stappenplan in deze leid-

raad denken wij als verzekeraars dat er concrete handvatten voorhan-

den zijn om met elkaar daadwerkelijk pragmatisch en efficiënt samen

te werken”, aldus Den Ouden. “In dat stappenplan zie je de focus op dat

gezamenlijke belang duidelijk terug. Alle betrokken partijen hebben

zich ondanks hun schijnbaar tegengestelde belangen op het gedeelde

belang en op samenwerking gericht en zich vooral niet op voorhand

op eigen standpunten en eigenbelang vastgezet. Zonder deze opzet

en houding van alle partijen was dit resultaat nooit bereikt.” n

De afhandeling van
beroepsziekteclaims kan

substantieel worden verbeterd

www.troostwijk.nl

32
www.riskenbusiness.nl

Een RMiA, de allround hoogopgeleide
verzekeringsprofessional,

leert een leven lang
In gesprek met drie jonge ambitieuze RMiA’s die sinds juni 2020 met trots de titel RMiA dragen en in december 2020 het - voor hen
nog niet verplichte - A-Actualiteiten webinar met voorafgaand de digitale leeromgeving hebben gevolgd: Ruud Bindels (38), Willem
Li (40) en William Boelens (39). Het A-Actualiteitenprogramma voor de Registermakelaar in Assurantiën (RMiA) is verplicht voor alle
ingeschrevenen in het RMiA-register van de Stichting Assurantie Registratie (SAR). Eén van de doelstellingen van de SAR is het vak op
het gebied van kennis, professionaliteit en integriteit op een zo hoog mogelijk niveau te tillen en te houden.

Bindels is in 2011 gestart bij Havelaar & van Stolk als accountmanager

bedrijven en adviseur risico’s en verzekering. Hij is zijn assurantiecarrière

gestart in 2002. Op 1 februari 2021 stapte hij over naar VLC & Part-

ners in de functie van senior risk consultant. Li werkt sinds juli 2020 als

manager Beurs bij Heinenoord Assuradeuren. Daarvoor heeft hij zijn

assurantie-ervaring opgebouwd bij Havelaar & van Stolk als beurssluiter

gedurende zes jaar en vijf jaar bij Zicht Risico- en verzekeringsadviseurs.

Boelens werkt sinds 2018 als trusted advisor bij de Zuyderleven Groep

en is in de tien jaar daarvoor gevormd tot ervaren adviseur bij de

Luyten Adviesgroep, waar hij als adviseur MKB heeft gewerkt.

MOTIVATIE VOOR HET A-ACTUALITEITENPROGRAMMA
Wij vroegen de gedreven RMiA’s waarom zij geheel vrijwillig het RMiA

A-Actualiteiten-programma gevolgd hebben in deze heftige periode

met corona, harde markt, lastige renewals en thuiswerken omringd door

kleine kinderen. Li wilde, hoewel hij pas vijf maanden RMiA is, op de

hoogte blijven over de actualiteiten. Een eyeopener was bijvoorbeeld

rekening houden met langdurig verzuim van personeel bij fusies en

overnames. Zaken die niet vaak voorkomen en waar je op moet letten

bij je adviezen. Denk hierbij ook aan de DSU (delay en start up) verzeke-

ring. In de Assurantie-A theorie wordt één alinea besteed aan bedrijfs-

schade onder de CAR-verzekering. “Essentieel in je advieswerk is dat je

op de hoogte bent van de DSU, omdat het grote gevolgen kan hebben

voor het bedrijf dat je adviseert. Het A-actualiteitenprogramma gaat

verder waar het Assurantie-A boek stopt”.

Boelens wil graag aan de ‘oudere’ generatie RMiA’s tonen hoe fanatiek

de nieuwe generatie RMiA’s is. Uiteraard jammer dat het geen fysieke

bijeenkomst kan zijn. Bindels haalt zijn motivatie vooral uit het feit dat

actualiteiten leuk zijn. “De wettelijke PE (Wft) is ballast, aan A-Actualitei-

ten heb je echt wat. Toekomstige ontwikkelingen worden behandeld.

Denk aan de consequenties van het autonoom rijden”, vertelt Bindels.

Boelens en Li zijn het geheel met hem eens. “Het A-Actualiteitenpro-

gramma is nadenken op een ander niveau en uitdagender dan bijvoor-

beeld de RGA PE-sessies en Registermanagement verzuim inkomen, die

ik in de afgelopen maanden heb gevolgd”, aldus Boelens. Het A-Actua-

liteitenprogramma is toe te passen in de dagelijkse praktijk en houdt de

deelnemers mentaal fit en scherp.

FOCUS OP VERZEKERINGSDEKKING PER 1 JANUARI 2021
Een RMiA helpt ondernemers de (operationele) risico’s binnen hun

onderneming inzichtelijk te maken en passende maatregelen te treffen

om deze te beheersen, zonder de ondernemer te beperken. Het inzich-

telijk en beheersbaar maken van risico’s die een ondernemer niet kan

dragen is een uitdaging voor de assurantieadviseur. Zeker in de huidige

harde markt is het onderbrengen van risico’s vaak lastig.

De geslaagden van het nieuwe assessment met ….Nelleke Sterrenberg

Ruud Bindels: De wettelijke
PE (Wft) is ballast, aan
A-Actualiteiten heb je echt
wat. Toekomstige ontwikke-
lingen worden behandeld.
Denk aan de consequenties
van het autonoom rijden.”

33
www.riskenbusiness.nl

“In mijn boeken assurantie B en assurantie A van 10 jaar geleden stond

dat verzekeringsmaatschappijen een maatschappelijke verantwoorde-

lijkheid hebben, die mis ik op dit moment”, aldus Li. “Het blijft fantas-

tisch werk om de klant te mogen helpen. Ervoor te zorgen dat je klan-

ten volledige dekking hebben op 1 januari 2021. Dat geeft voldoening.

En ja, in deze tijd van het jaar maak je lange dagen. Dat doe je omdat je

het wil, net als blijven leren. Het is een andere mindset en voelt niet als

last. Deze tijdbesteding moet ook vanuit het gezin gedragen worden.

Ook thuis ben je een team.” Bindels vindt december de mooiste maand

van het jaar. “In deze maand kun je het verschil maken. Er is geen RMiA

die in december vakantie viert”.

RMIA AMBITIE MET DE A-ACTUALITEITEN DOCENTEN
Het A-Actualiteiten webinar wordt op een aantrekkelijke manier gege-

ven, vinden de drie RMiA’s. Het is interessant en boeiend tegelijk om

naar de drie docenten te luisteren en via polls stellingen te beantwoor-

den. Hieruit blijkt dat zeker niet alles zwart/wit is in de assurantiebran-

che. Li vond het interessant om te ervaren, dat doorgewinterde RMiA’s

met jarenlange ervaring het niet altijd weten. Dit geeft de complexiteit

aan van veel verzekeringsvraagstukken en de verdieping in de leer-

omgeving A-Actualiteiten. In een adviesgesprek als je het antwoord

niet 100% zeker weet, overleg je met collega’s of andere vakgenoten,

voordat je advies uitbrengt naar de klant.

Complimenten zijn niet uit de lucht wanneer er gesproken wordt over

de drie docenten. Zij vinden Johan Zwaanswijk, programmamanager

NIBE-SVV en hoofdredacteur Beursbengel, een ‘wandelend Assuran-

tie-A boek’. Jaloersmakend zoveel actuele kennis die Zwaanswijk in zijn

hoofd heeft. Het voor velen saaie taaie onderdeel Inkomen wordt door

Johan Kelder, trainer en consultant Enkwest Opleiding & Advies, op een

aantrekkelijke en leuke wijze verteld. Er komen actuele onderwerpen

aan bod, zoals de impact van de coronamaatregelen op ondernemend

Nederland, de constant wijzigende NOW-regeling en de op stapel

staande wetswijzigingen, die van invloed zijn op verzekeringsadviezen.

“Geen moeite om mijn aandacht erbij te houden en dat is wel eens

anders bij PE-sessies”, zegt Boelens eerlijk.

De derde docent Rob Wagenvoord vinden ze de Diederik Gommers van

de assurantiewereld. Hij laat zich niet gek maken, straalt vertrouwen

uit en gaat terug naar de basis, de polis. “Dat geeft mij zelfvertrouwen

en dan denk ik bij mezelf zie je wel, je kan het”, aldus Bindels. Wagen-

voord is directeur Corporate Risk Solutions bij Willis Towers Watson en

programmadirecteur bij de Universiteit van Amsterdam (UvA). Bindels

wil in de toekomst de Master of Science Insurance & Risk (voorheen

Verzekeringskunde) aan de UvA gaan volgen. De gemene deler bij alle

drie de docenten is, dat zij niet op een academische wijze de leerstof

aanbieden, maar op een praktische manier. De docenten komen allen

uit de praktijk, waardoor ze uitstekend in staat zijn om de assurantiead-

viseur handvatten te bieden voor de dagelijkse adviespraktijk. Tijdens

het webinar komen vele uiteenlopende praktijkvoorbeelden aan bod

van cyberrisico’s, e-bikes tot zonnepanelen.

RMIA KEURMERK: WFT ZAKELIJK INKOMEN EN SCHADE
KAN VERVALLEN
Voorafgaand aan het A-Actualiteiten webinar moet de digitale leerom-

geving gevolgd zijn. Deze leeromgeving heeft dezelfde opbouw als de

RMiA-cursus en het A-Actualiteiten webinar. “De digitale leeromgeving

heb ik in de avonden met plezier gevolgd, als de kinderen op bed

lagen. En voelde net als het kijken naar een Netflix-serie: ik doe er nog

een achteraan”, aldus Bindels. Onderdeel van de digitale leeromgeving

is ‘MemoTrainer’, waarmee de leerstof actief kan worden geoefend. Door

de herhaling blijft deze kennis hangen en landt echt.

Li ziet ook veel overlap met artikelen uit de Beursbengel. Het A-Actua-

liteitenprogramma is een soort samenvatting en herhaling, waardoor

kennis beklijft. “Je komt tijdens het A-Actualiteitenprogramma zaken

tegen die je niet helemaal begrijpt of nog nooit eerder bent tegen-

gekomen. Het niveau is uitdagend hoog. Echt voor een selecte groep

hoogopgeleide verzekeringsprofessionals. Niet te vergelijken met het

niveau van Wft zakelijk inkomen en schade dat door het Ministerie van

Financiën wordt bedacht en bepaald. De Wft vakbekwaamheidseisen

kunnen vervallen voor de RMiA’s, hun kennisniveau is bovenwettelijk”,

aldus Boelens.

Willem Li: “De RMiA’s gaan door
waar anderen stoppen en het
genoeg vinden”

Het A-Actualiteitenprogramma
gaat verder waar je

Assurantie-A boek stopt

Ik had geen moeite om mijn
aandacht erbij te houden

en dat is wel eens anders bij
PE-sessies

34
www.riskenbusiness.nl

Laat dit nu ook één van de speerpunten zijn waar het RMiA-bestuur

- bestaande uit acht kopstukken uit de assurantiebranche onder de

enthousiaste leiding van Wilco de Haan, directeur Schouten Zekerheid

- zich hard voor maakt. Het RMiA bestuur heeft de ambitie om voor de

ingeschrevenen een vrijstelling aan te vragen voor de verplichte Wft PE.

Hiervoor is onder andere nodig dat het kennisniveau van alle inge-

schrevenen aantoonbaar hoger en actueler is dan de huidige wettelijke

Wft PE.

VERBINDING
De meerwaarde van het RMiA voor de assurantieadviseur is de aanslui-

ting bij een herkenbaar keurmerk, wat aan collega’s en klanten laat zien

dat je aan de hogere eisen voldoet. Dat keurmerk straalt vertrouwen

uit, waardoor een klant met jou in zee gaat en de polissen afsluit, tegen

hetzelfde tarief als een niet-ingeschrevene. Jouw klanten krijgen meer

voor hetzelfde tarief. Je bent getoetst door specialisten uit de markt en

je kennis en kunde is gewaarborgd evenals de kwaliteit en goede naam

van de beroepsgroep.

De drie geïnterviewde RMiA’s waarderen vooral de verbinding waar de

erkenningsregeling van de SAR voor zorgt. Bij de PE-bijeenkomsten die

de SAR faciliteert ontmoet je vakgenoten – op dit moment digitaal –

waar je mee van gedachten kunt wisselen. De SAR is het platform dat

voor verbinding zorgdraagt. Het heeft hen ook de kennis gebracht,

waarvan ze in hun dagelijkse praktijk profijt hebben. Om de titel RMiA

te behalen is het niet noodzakelijk om het onderdeel Leven van het

Assurantie A-diploma te bezitten. Toch zijn de heren het met elkaar

eens, dat A-leven voor je eigen ontwikkeling van waarde is. Je neemt

deze kennis mee in je adviezen aan ondernemers en signaleert zaken

bij een ondernemer die bijvoorbeeld niet zorgt voor pensioenopbouw.

Zelf blijven de RMiA’s verre weg van polissen zoals lijfrentes. Dat soort

polissen afsluiten laten zij liever aan hun collega’s over. Opvallend is wel

dat Boelens als eerste het Leven onderdeel van zijn A-diploma gehaald

heeft.

TROTS
Voor Bindels is RMiA het hoogst haalbare in het ambacht. Het assuran-

tievak is hem met de paplepel ingegoten en hij heeft er bewust voor

gekozen. Bij Li is de liefde voor het vak later gekomen. Hij wilde de titel

in eerste instantie halen om de prestatie. Nu is het voor hem hét vak

waar hij voor staat en de topkwaliteit die hij wil leveren aan de klant.

Zeven jaar geleden fantaseerden Li en Bindels al over het moment dat

ze de titel RMiA zouden hebben. Samen met Boelens stimuleren zij

elkaar en dagen zij elkaar uit. Hun whatsapp groep heeft de naam ‘RMiA

for life’. Dat zegt genoeg. Voor Boelens was de drijfveer om deze titel

te halen vooral onafhankelijkheid van werkgever en vrijheid. Je bent

zichtbaar in de assurantiebranche.

Bindels, Boelens en Li zijn trots op hun RMiA titel. Door deze titel

ontvang je vertrouwen van interne en externe relaties. Stoppen met

leren zullen ze alle drie nooit. Ze blijven zeker het hoogste kennisniveau

nastreven. Deze drie jonge RMiA’s waarderen het dat ze met het A-Ac-

tualiteitenprogramma de A-actualiteiten hapklaar voorgeschoteld en

samengevat krijgen en daardoor helemaal up-to-date zijn en blijven. In

de afgelopen jaren hebben een aantal ervaren RMiA’s deze jongeman-

nen bijgestaan, gestimuleerd en vooral positief gevormd. Ook Bindels,

Boelens en Li willen hun ervaring en enthousiasme voor dit prachtige

ambacht doorgeven aan de nieuwe generatie die komen gaat en hen

motiveren om vooral RMiA te worden. n

De doelstelling van het RMiA is om de kwaliteit van het verzeke-
ringsadvies aan ondernemers op een hoog niveau te brengen
en te houden. Hiertoe zijn inhoudelijke en professionele criteria
vastgesteld waaraan een RMiA moet voldoen. Het RMiA is dé er-
kenningsregeling van de allround, zeer ervaren en hoog opgelei-
de verzekeringsprofessional. Een onderscheidend en herkenbaar
keurmerk, wat staat voor kwaliteit en aan collega’s en klanten laat
zien dat deze aan hogere eisen dan de wettelijk vereisten voldoet.

Het RMiA-register kent op dit moment ruim 500 ingeschrevenen,
die naast het Assurantie A-diploma minimaal drie jaar werkzaam
zijn in de (groot)zakelijke assurantiemarkt. Naast de bovenwette-
lijke diplomavereisten kent het register ook een eigen jaarlijkse
Permanente Educatie. Het register biedt voor ingeschrevenen de
kans om te werken aan de eigen deskundigheid en tegelijkertijd
onderdeel te zijn van een onderscheidend keurmerk.

De Stichting Assurantie Registratie beheert een drietal erken-
ningsregelingen: Registermakelaar in Assurantiën (RMiA), Register
Pensioenadviseur (RPA) en het Register Gevolmachtigd Agent
(RGA). De SAR voorziet in het transparant vastleggen en onder-
houden van het deskundigheidsniveau van de bij haar geregis-
treerde assurantiemakelaars, assurantieadviseurs, pensioenad-
viseurs en gevolmachtigd agenten. Dit vanuit de overtuiging
dat het bijdraagt aan een verdere professionalisering van het
verzekeringsvak. De erkenningsregelingen vertegenwoordigen
beroepsgroepen met gemeenschappelijke gedragsregels, integri-
teit, objectiviteit en zorgvuldigheid.

William Boelens: “Je komt tijdens
het A-Actualiteitenprogramma
zaken tegen die je niet nooit eerder
bent tegengekomen. Het niveau is
uitdagend hoog. Niet te vergelijken
met dat voor Wft zakelijk inkomen
en schade dat door het Ministerie
van Financiën wordt bedacht en
bepaald.”

