

International Encyclopaedia of Laws

Insurance Law - Outline

The Author Table of contents List of abbreviations Preface

General Introduction

§1. General background information

- I. Political system
- II. Commerce and industry
- III. Financial institutions
- IV. Currency legislation and monetary regulations
- V. Insurance business, general organization and special features
- §2. Historical background of insurance and insurance legislation
- §3. Sources of insurance law
 - I. Legislation
 - II. Governmental regulations
 - III. Regulation by governmental agencies
 - IV. Private International Law
 - V. Jurisdiction
- §4. Dispute settlement and arbitration
- §5. Consumer protection (in general, and with regard to insurance)
- §6. Compulsory insurance1

Part I. The Insurance Company

Chapter 1. The insurance company: its form

§1. Mutual insurance, premium insurance, other

- §2. Public or private nature
- §3. Factual data

Chapter 2. Access to business

Authorization: requirements and procedures

Chapter 3. Supervision

- §1. Solvency control
- §2. Supervision of tariffs and insurance conditions (if applicable)
- Chapter 4. Technical reserves and investments
- Chapter 5. Accountancy
- Chapter 6. Taxation of the company

Part II. The Insurance Contract - General

Chapter 1. Generalities (Characteristics, interpretation, categories, general principles)

Chapter 2. Insurable risk

Generalities on the definition and limits of insurable risks; concepts such as 'insurable interest', etc. **Chapter 3.** Formation of the insurance contract

Pre-contractual phase, actual formation of the contract, validity requirements, proof of the contract; insurance policies

Chapter 4. Obligations of the insured

- §1. Description of risk
- §2. Payment of premium
- §3. Obligations in the case of insured event
- Chapter 5. Obligations of the insurer
- §1. Non life insurance
 - I. Over and under insurance
 - II. Subrogation
 - III. Multiple insurance
- §2. Life insurance

Chapter 6. Insurance and third parties

Third party beneficiary clauses, direct action, etc.

Chapter 7. Termination of the insurance contract

End of term, disappearance of the risk, canceling of the contract statute of limitations, etc.

Part III. Property and Liability Insurance

In this part a description is given of the special rules - whatever their nature: legal, customary, contractual, model forms, case law etc. - which govern the branches of insurance mentioned below

- Chapter 1. Fire insurance
- Chapter 2. Loss of benefits insurance
- Chapter 3. Transport insurance

Chapter 4. Liability insurance (professional liability, product liability, environmental insurance private life liability insurance, etc.)

- Chapter 5. Motor vehicle insurance (pro memoria)
- Chapter 6. Legal aid insurance
- Chapter 7. Aviation and space insurance
- Chapter 8. Theft and embezzlement insurance
- Chapter 9. Agricultural insurance, hail insurance, livestock insurance
- Chapter 10. Catastrophe insurance
- §1. General
- §2. Nuclear risks
- §3. Natural catastrophes
- Chapter 11. Credit and caution insurance
- Chapter 12. Technical insurance
- Chapter 13. Miscellaneous insurance

Part IV. Motor Vehicle Insurance

Because of the possibly large amount of statutory and case law concerning this subject matter, it can be treated as a separate part.

Part V. Insurance of the Person

Chapter 1. Workmen's compensation and occupational disease
Chapter 2. Bodily injuries
Chapter 3. Private health insurance
Chapter 4. Life insurance
§1. Individual life insurance
§2. Group life insurance
Chapter 5. Pension funds

Part VI. Private Insurance - Social Security

Part VII. Insurance Intermediaries

Chapter 1. Law of establishment and supervisionChapter 2. Insurance intermediaries and the insurance contract

Part VIII. Reinsurance, Co-insurance, Pooling

Part IX. Taxation of Insurance

Part X. Risk Management and Prevention

Selected bibliography

Index

1 In the field of private insurance. 'Social insurance' is dealt with in Part VI.