
72

Een kunstverzameling is een prachtig bezit. Tegelijkertijd is het ook een complex bezit. Is een uniek
kunstwerk – en dus onvervangbaar- wel te verzekeren? Wat gebeurt er met de waardevolle kunstwerken
als erfgenamen er geen belangstelling voor hebben? Een verstandige verzamelaar zorgt ervoor de zaken
goed geregeld te hebben. Dan blijkt al snel dat een gewone inboedelverzekering niet toereikend is. Ver-

zamelen Magazine sprak met twee deskundigen op het gebied van kunstbeheer en verzekeringen.

ALS KUNST EEN
VERMOGEN WAARD IS

TEKST: JANINE HOEKSTEIN

 Wat de verzamelaar blij maakt, kan een belasting voor
zijn erfgenaam betekenen.
Cornelis Springer (1817-1891): Zuiderhavendijk, Enkhuizen.

73

V
aak begint het met de
aanschaf van één schilderij
of ander kunstwerk. En-
thousiast geworden volgt
een tweede. En een derde.

Ongemerkt bouwt de gepassioneerde
kunstverzamelaar jaar na jaar een prach-
tige verzameling op. Dan komen de klein-
kinderen logeren. De jongste van zes, een
voetballer in spe, richt de bal net even
verkeerd. Eén van de Chinese antieke va-
zen valt op de grond: er breekt een scherf
af. Gelukkig kan een professioneel restau-
rateur de schade onzichtbaar herstellen.
Toch blijft het een gerestaureerde vaas, in
waarde aanzienlijk gedaald.

Geert Offergelt heeft regelmatig met
dergelijke voorvallen te maken. Hij is
hoofd Private Insurance bij ABN AMRO
MeesPierson. In praktijk betekent het dat
hij schadeverzekeringen verzorgt voor

vermogende particulieren. Dat vermogen
kan terug te vinden zijn in aandelen of
spaargeld, maar vaak ook is een groot
deel aangewend om mooie dingen voor
te kopen, zoals een collectie Dinky Toys,
klassieke auto’s, kunst of sieraden. “Ver-
zekeren van kunst is onze hoofdsport
geworden”, zegt Offergelt. “Wij krijgen te
maken met heel grote kunstverzamelaars
en vaak jonge ondernemers die geld in
kunst steken. Ik noem het bewust niet
‘investeren’. Kunst kopen begint met
iets mooi vinden en er een passie voor
hebben, om vervolgens smaak te ontwik-
kelen.”

Diefstal? Nauwelijks
Een goede kunstschadeverzekering is
gericht op vermogensbescherming. Of-
fergelt: “Stel dat de waterleiding knapt
en een aantal kostbare schilderijen loopt
waterschade op. Wanneer je niet over

verzekeren hebt nagedacht, zal blijken
dat een deel van de waarde verloren is
gegaan. Bij de klant ligt nu eenmaal de
focus op verzamelen. Het unieke schilderij
of object kunnen wij niet teruggeven. Wél
de waarde, zodat iemand in staat is iets
anders aan te schaffen.”

De ervaring leert dat het bewustwor-
dingsproces van kunstverzamelaars groeit
naarmate er meer geld aan de collectie be-
steed wordt. Dan denkt een verzamelaar
wél aan brand- en inbraakbeveiliging en
verzekeringen. Toch: veel mensen worden
door schade en schande wijs.

Een universeel misverstand is dat diefstal
van kunst een grote risicofactor is. Dief-
stal uit particuliere woningen komt juist
relatief weinig voor. Schades ontstaan va-
ker doordat er iets omgestoten wordt, er
iets van de muur valt of de waterleiding

Geert Offergelt, hoofd Private Insurance bij ABN AMRO MeesPierson Johan Bosch van Rosenthal, directeur van Art Consult BV

74

gaat lekken. Ook komt Offergelt relatief
weinig brandschade tegen. “Wél roet-
schade door kortsluiting. Een bronzen
beeld maak je daarna wel weer schoon,
maar een schilderij dat onder het roet zit,
is lastiger te reinigen.”

Niet goed, geld terug
Vervolgens duikt direct het volgende
misverstand op: veel verzamelaars den-
ken dat de financiële schade hersteld is
wanneer het beschadigde object geres-
taureerd is. “Qua marktwaarde maakt het
wel degelijk uit of iets gerestaureerd is
of niet. Niet alle verzekeraars gaan goed
om met die waardevermindering. Als een
schilderij perfect hersteld is, vergoedt een
goede verzekering zowel de restaurateur
als de waardevermindering die na de
restauratie overblijft.”
Maar niet iedereen stelt een restauratie
op prijs. Zo trof Offergelt een klant met
een collectie Romeins glas. Eén glas was
beschadigd geraakt en had nu een klein
chipje. “Voor hem was het geen interes-
sant glas meer. Een goede polis biedt je
de gelegenheid dat glaswerk bij de verze-
keraar in te leveren en het waardebedrag

terug te krijgen, de cash optie.” Betekent
dat dat verzekeraars pakhuizen vol be-
schadigde kunst hebben? “Nee hoor, vaak
bieden verzekeraars het ter veiling aan.”

Erfenis
Zelf verzamelen is één manier om aan
een waardevolle collectie te komen. Een
tweede manier is erven. Deze groep men-
sen gaat vaak anders om met de kunst-
werken, is de ervaring van Johan Bosch
van Rosenthal. Hij is directeur van Art
Consult BV en treedt op als onafhankelijk
adviseur op de internationale kunstmarkt.
Tot 1999 werkte hij bij Christie’s in Amster-
dam als hoofd Veilingmeester, gespeci-
aliseerd in Oude Meesters. Ook deed hij
werkervaring op bij kunsthandelaren in
Nederland, Duitsland en Engeland. Sinds
1999 profileert Bosch van Rosenthal zich
als een adviseur voor kopers en verkopers
in de kunstmarkt en is thuis in aan kunst
gerelateerde onderwerpen.
“De erfgenamen, kinderen van de ver-
zamelaar, zijn opgegroeid met kunst om
zich heen. Ze hangen er niet direct een
prijskaartje aan en zijn er anders mee
bezig dan ‘investeerders’. Soms hebben

zij een andere smaak dan hun ouders, en
verkopen hun erfenis op een enkel stuk
na. Met de opbrengst kopen zij vervol-
gens iets dat voldoet aan hun persoon-
lijke smaak.”

Andere generatie, andere smaak
De kunstverzamelingen die nu vrijkomen,
zijn die van de plusminus tachtigjarigen,
weet Bosch van Rosenthal. Ze gaan klei-
ner wonen, of overlijden. Dan blijkt vaak
dat dat de volgende generatie een andere
smaak en levensstijl heeft. De romanti-
sche werken van 19de eeuwse meesters
als Cornelis Springer (1817-1891) of Barend
Cornelis Koekoek (1803-1862), vaak
schilderijen met dieren en landschappen,
komen regelmatig op de markt. Helaas,
de nieuwe generatie kunstkopers heeft er
minder belangstelling voor. Hun interesse
gaat eerder uit naar hedendaagse kunst
of fotografie. “De populariteit is verschil-
lend per categorie kunst. Ik zie wel dat
het topsegment zich prima overeind weet
te houden en dat het middensegment
het heel moeilijk heeft. Toch zijn er altijd
golfbewegingen. Je ziet dat twintigers
en dertigers van nu zelden antiek kopen.

 Uit de collectie van Gustav Leonhardt: zilveren verrière
(wijnkoeler) van vermoedelijk Philipp Heggenauer, Augsburg,

ca. 1711/1715, prijs incl. koperscommissie 27,500 GBP.

75

Dat heeft te maken met trends, interesse,
opvoeding, opleiding en scholing. Men-
sen die 60 jaar geleden op school zaten,
weten meer over de Bijbel, geschiedenis
en mythologie en herkennen dus daaraan
gerelateerde voorstellingen. Jongeren
zegt dat minder. Ik verwacht wel weer
een trend de andere kant op. Ik hoop dat
de huidige belangstelling in games en
films voor de middeleeuwen het begin is
van interesse naar objecten uit die tijd.
Mensen zullen altijd in kunst geïnteres-
seerd blijven, maar telkens anders.”

Prachtig en complex
Dat romantische kunst vaak minder waard
is dan vroeger, is een probleem voor
mensen die er veel geld in gestopt heb-
ben, erkent Bosch van Rosenthal. Dat is
tevens de reden dat hij kunst en investe-

ren niet altijd een gelukkige combinatie
vindt. “Onlangs is in één week veilingen
van hedendaagse kunst anderhalf miljard
dollar omgezet. Het is onwaarschijnlijk
dat deze stukken ooit weer dat bedrag
opbrengen. Investeren betekent: kunst in
de opslag zetten en verkopen als het meer
waard is. Ik vind dat je kunst moet kopen
omdat je het mooi vindt, omdat je ermee
wilt leven. Als je dat verstandig doet en er
vervolgens zorgvuldig mee omgaat, heb
je al een flinke voorsprong. Inventariseer
wat je hebt, waar de kunst zich bevindt,
beveilig en verzeker het goed en laat het
eens in de drie à vier jaar opnieuw taxeren.
Ga met kunst net zo zorgvuldig om als je
met aandelen zou doen.”

Bosch van Rosenthal adviseert cliënten
die zich afvragen wat ze met hun collec-

tie moeten doen, of ze stukken aan hun
kinderen of een museum willen schen-
ken. “Stel dat het ene kind een kunst-
stuk wil en het andere contant geld, wat
is dan de vervangingswaarde?” Als goed
voorbeeld noemt hij de verzameling van
musicus Gustav Leonhardt. “Dat was
een traditionele, brede verzamelaar.
Hij had veel 17de- en 18de-eeuws zilver,
aardewerk, tin en sculpturen. Het is in
Londen bij Sotheby’s geveild voor 1,8
miljoen euro. Vooraf hebben we dat met
de weduwe en de kinderen zorgvuldig
uitgewerkt. Zo hebben we één belangrijk
meubel gebruikt om de successierechten
te betalen. Mijn advies? Een kunstver-
zameling is een prachtig maar complex
bezit. Het is verstandig die goed op orde
te hebben, het liefst in overleg met je
nabestaanden.” ●

 Schilderij Louis Apol (1850-1936): Het Haagse Bosch in de winter, olie op doek, 52 x 61 cm., door Art Consult in consignatie verkocht aan een particuliere verzamelaar.

