
4 16 20 24

InAudit
Magazineno

ve
m

be
r 2

02
5

Slovenië 2025

Interview
Wouter de Waardt
Actua

De formule achter
succesvol
crisismanagement

Interview
Joost Wijnhoud
EpilepsieNL

De kracht van
effectieve
AI-governance

Colofon
Uitgave: InAudit BVDatum: november 2025

Locaties:
Leuvenheim en IJsselstein
+31 (055) 303 25 97info@inaudit.nl

www.inaudit.nl

2 3

Inhoud

De kracht van de kleinere verzekeraars
De drie stellingen van Wouter de Waardt van
Actua zijn veel kleinere verzekeraars waarschijn-
lijk uit het hart gegrepen. Met name de oproep
om het gezond verstand te blijven gebruiken en
korte lijnen te houden is de tweede natuur van
onze oudste klantengroep. Actua combineert
dat ook met een Rotterdamse mentaliteit van
‘niet lullen, maar poetsen’ en dat blijkt succes-
vol. Voor ons als auditors is het altijd boeiend
om in een dergelijke pragmatische omgeving
toegevoegde waarde te kunnen leveren.
Gelukkig gaat dat al vele jaren goed en had
Wouter ook nog even tijd over voor een
interview!

Goede doelen wereld
Dat InAudit niet alleen in de financiële sector
actief is, laat het interview met EpilepsieNL zien.
Ook dit soort organisaties zijn voortdurend bezig
om de juiste balans te vinden tussen profes-
sionalisering en het geven van autonomie en
benutten van het menselijk vermogen om goede
initiatieven te ontplooien. Het is mooi om te zien
dat we als InAudit ook daar een bijdrage aan
kunnen leveren met ons MTO-product. Volgend
jaar gaan we misschien wel in de juiste kleuren
deelnemen aan de Epilepsieloop.

Onze mensen in the spotlight
Een goede traditie in het InAudit Magazine is
om ook de mens achter de professional te laten
zien. Zo neemt Niels ons mee in zijn boeiende
wereld, zijn achtergrond in verzekeringen, zijn
liefde voor ‘poep scheppen’ en zijn herinnerin-
gen aan de opleiding in Zweden.

Ook stuurt Sumeyya ons een hartelijke groet
vanuit Dubai, waar ze sinds deze zomer met haar
gezin woont en waar ze toch nog wel een beetje
uitkijkt naar een interne audit klus. Die willen we
graag met Sumeyya oppakken!

Workshop Crisismanagement
Als we het over mensenwerk hebben, dan is
crisismanagement daar een bijzondere vorm
van. Onder druk gaan mensen zich anders
gedragen en wordt de ruimte voor ratio kleiner
omdat emotie de overhand dreigt te nemen.
Daarom is het belangrijk om dit goed te
trainen en te zorgen voor automatismen die in
een dergelijke situatie ervoor moeten zorgen
dat het verstand blijft regeren.

Op 10 december organiseren we daarom een
workshop onder leiding van ervaren trainers
die hier vanuit hun achtergrond bij de politie
en justitie veel ervaring mee hebben. Trainen,
trainen en trainen is het devies en misschien is
10 december daarvoor een goede start.

Want u weet het: InAudit is er
om u te helpen!

Minder protocol en
meer kwaliteit
Dit voorwoord begin ik maar eens met het citeren van een gewaardeerde klant. Een citaat
dat bij vrijwel iedereen uit het hart is gegrepen. Hoe we onze organisaties ook besturen,
we komen altijd bij mensen uit. Onze klanten zijn uiteindelijk mensen, onze organisaties
bestaan uit mensen en laten we ook als mensen met elkaar omgaan. Dat levert voor
iedereen het meeste levensgeluk op. Er zit ook volop bevordering van levensgeluk in deze
editie met leuke inbreng van klanten, terugblikken op events van deze zomer en foto’s van
onze jubileumreis naar Slovenië.

4
7
8

12
14
16
20
23
24
27

Interview
Wouter de Waardt:
Actua

Artikel
Risk in Focus 2026

Artikel
Terugblik roundtable 2 juli
Wat als het morgen oorlog is?

De wereld van ...
Niels Bokkers

InAudit in beeld
12,5 jarig jubileumreis
naar Slovenië

Artikel
De formule achter succesvol
crisismanagement

Interview
Epilepsiefonds over
Medewerkerstvredenheid
Onderzoek (MTO)

Artikel
Sumeyya in Dubai

Artikel
De kracht van effectieve
AI-governance

Nieuwe collega’s

16

2024

4 8

https://www.inaudit.nl

4 5www.inaudit.nl

Korte lijnen
Actua is met haar unieke concepten voor de
automotive branche actief in een zeer concur-
rerende markt waar de grote verzekeraars de
dienst uit maken. Als kleinere verzekeraar zijn we
echter in staat om te groeien ten koste van deze
grotere partijen.
Dat doen we niet met de laagste premies maar
we onderscheiden ons juist op service en in-
houd. Dat lijkt een open deur, maar onze part-
ners en onze verzekerden roemen ons hierom.
Uiteraard worden er ook bij ons fouten gemaakt,
maar die lossen we snel op met de klant omdat
de lijnen kort zijn.

Die korte lijnen zijn tekenend voor Actua en leidt
er toe dat iedereen direct betrokken is bij de
dagelijkse praktijk en op de hoogte is van het
reilen en zeilen binnen de portefeuille. Tel daar
een portie gezond verstand bij op en je hebt
een uitstekende mix om een kwalitatief goede
portefeuille op te bouwen. Natuurlijk ontkom
je er als organisatie niet aan om beleidsdocu-
menten en procedures te hebben en die zijn in
zekere zin ook belangrijk. Maar nog belangrijker
is dat e.e.a. in de praktijk ook werkbaar is en
wordt uitgevoerd.

Binnen onze organisatie ontwikkelen we zelf veel
nieuwe tools op basis van deze technologieën.
Wat we daarbij merken is dat de ontwikkelaars
zelf ook affiniteit met de branche hebben en bij
de ontwikkeling dus direct inspelen op de prak-
tijk en het gebruikersgemak. Ook hier werken
de korte lijnen dus positief en verlicht dat onze

werkzaamheden, zowel in de uitvoering als de
controle. Bij externe partijen merken we toch
vaak dat het lang(er) duurt voordat men het
karakter van het bedrijf doorgrondt en voldoen
de applicaties niet altijd aan onze specifieke
wensen.

Risicobeheersing
Bij grote verzekeraars merk je dat men het heel
belangrijk vindt dat de juiste vinklijstjes zijn af-
getekend door de juiste betrokkenen. Dat werkt
niet alleen vertragend, maar leidt ook af van de
inhoud. Als je bijvoorbeeld kijkt naar risicobe-
heersing, dan zullen we het allemaal eens zijn,
dat risicobeheersing een onmisbare factor is
binnen het verzekeringsbedrijf. Maar krijg je al-
leen een goede risicobeheersing door vinklijstjes
en procedures of is het veel belangrijker dat de
mensen die bij de dagelijkse praktijk betrokken
zijn zich bewust zijn van de risico’s die we lopen
en hoe we die kunnen mitigeren.

Vier-ogenprincipe
Wij hanteren bijvoorbeeld het vier-ogenprincipe
bij acceptatie en daarmee zorg je dat de risico’s
al aan de poort beheerst worden en dat je niet
later voor verrassingen komt te staan, doordat
er bijvoorbeeld verzekeringen zijn geaccep-
teerd die buiten onze risk-appetite vallen. In de
huidige tijd zijn er natuurlijk veel technologieën
die daar bij kunnen helpen, maar ook de mense-
lijke factor met het gezonde verstand moet niet
buitenspel worden gezet. We zien deze tech-
nologieën dan ook als hulpmiddel en niet als
vervanging van het personeelsbestand.

Voor dit artikel gingen we in gesprek met Wouter de Waardt. We legden hem drie stellingen
voor die nauw aansluiten bij zijn werk en ervaring. We waren benieuwd naar zijn visie en hoe hij
deze vraagstukken in de praktijk benadert. Zijn antwoorden geven een inspirerend kijkje in de
manier waarop hij met deze onderwerpen omgaat.

Wat grote verzekeraars met beleid en
procedures doen, doen wij met gezond
verstand en korte lijnen – en vaak beter!

STELLING 1

Naam:	 Wouter de Waardt
Functie:	 Algemeen directeur
Bedrijf:	 Actua Schadeverzekeringen N.V.
Achtergrond:	 Na een studie Nederlands Recht

ben ik begonnen in de verzeke-
ringsbranche bij Stad Rotterdam
Verzekeringen op de
acceptatie-afdeling en later
op de schade-afdeling. Na de
overstap in 2003 naar de Actua
Groep ben ik in 2007 door-
gegroeid naar de functie van
Algemeen directeur bij Actua
Schadeverzekering N.V..

We leveren betere klantbediening doordat
we flexibel zijn en maatwerk kunnen bieden
Als kleinere verzekeraar is het van belang dat we
ons kunnen onderscheiden van onze conculle-
ga’s en daarbij zou de makkelijkste weg concur-
reren op prijs zijn. Dat is echter ook de gevaar-
lijkste weg om te kiezen en daarom kiest Actua
er juist voor om dat niet te doen, maar juist om
ons te onderscheiden op klantbediening, inhoud
van dekkingen en flexibiliteit.

Zo bevat onze autoverzekering een unieke
garantiedekking, die ons onderscheidt van de
rest van de markt en daar kiezen klanten bewust
voor. Onze samenwerkingspartners, zoals bij-
voorbeeld importeurs of franchiseketens, kunnen
wij daarbij maatwerk bieden zodat zij zich even-
eens kunnen onderscheiden ten opzichte van
hun collega’s. De afgelopen jaren hebben we
gezien dat deze aanpak aanslaat en realiseren
we een mooie, maar vooral gezonde, groei in de
automotive-markt.

Onze klanttevredenheid is hoog omdat we
snel kunnen schakelen
Door de korte lijnen binnen de organisatie kun-
nen we snel schakelen als onze klanten een spe-

ciale wens hebben. Uiteraard is niet elke wens in
te vullen, maar ons uitgangspunt is altijd “zo kan
het niet, maar laten we kijken hoe het wel kan”.
Die aanpak werkt en we zien dat onze partners
tevreden zijn met de wijze waarop wij acteren en
hun klanten behandelen. De klanttevredenheid
zien we ook terug bij onze verzekerden. Verze-
keren is niet alleen het incasseren van premie,
maar juist ook het snel en vakkundig afhandelen
van schade. Zo streven we bij schade naar een
inhoudelijke behandeling binnen 1 werkdag na
ontvangst van een bericht. In bijna 98% van de
gevallen halen we dat ook en dat zorgt ervoor,
dat de hele keten tevreden blijft. Ook onze di-
recte bereikbaarheid wordt gewaardeerd. Onze
medewerkers en afdelingen zijn rechtstreeks
bereikbaar, zonder ellenlange keuzemenu’s.
Deze directe bereikbaarheid leidt ertoe dat
beslissingen snel genomen kunnen worden en
de klant direct weet waar hij aan toe is. Helaas
merken wij dat die directe bereikbaarheid bij
onze grotere collega’s steeds lastiger wordt en
we zien zelfs al voorbeelden, waar helemaal niet
meer gebeld kan worden. Die stap gaan we bij
Actua dus nooit nemen, want dat gaat in tegen
onze principes.

Minder protocol en meer kwaliteit &
klantgerichtheid!

STELLING 2
De 3 stellingen van:
Wouter de Waardt van Actua

6 7

www.actua.nl

InAudit Agenda

Wij vallen met onze verzekeraar onder volledig
toezicht van De Nederlandsche Bank en de
daarbij behorende verplichtingen. Voor kleinere
organisaties kan dat wel eens een zwaardere
belasting zijn, terwijl de risico’s misschien wel
kleiner zijn.

De directe betrokkenheid van de directie bij veel
operationele werkzaamheden leidt er toe dat
men zelf ook inzicht heeft in de uitkomsten en
kwaliteit daarvan. Dat betekent dat er ook meer
feeling is met die dagelijkse praktijk en we dus
sneller kunnen schakelen mocht dat nodig zijn.
We hoeven dan geen heel proces door te lopen
met checks en allerlei formats, maar beslissen
direct en voorkomen zo dat we onnodig lang
bloot staan aan een bepaald risico.

Ook de sector zelf zou meer van de kleintjes
kunnen leren, door hun eenvoud en focus. Hoe
minder schakels er aanwezig zijn, hoe meer
kennis en directe betrokkenheid er van deze
schakels wordt gevraagd, omdat ze zelf ver-
antwoordelijk zijn. Dat biedt juist voor externe
stakeholders een groot voordeel, omdat inhou-
delijke vragen ook direct kunnen worden beant-
woord. Degene die een handtekening plaatst is
niet alleen (mede)verantwoordelijk, maar is vaak
ook inhoudelijk op de hoogte van rapportages
etc.

Uiteraard kan dat zo niet bij grotere organisaties
werken, maar er zou wel gezocht kunnen worden
naar een afgeleide vorm hiervan, zodat het di-
recte kennisniveau verhoogd wordt en men niet
volledig afhankelijk is van input van anderen.

De sector haalt meer waarde uit de eenvoud
en focus van kleintjes dan uit extra toezicht!

STELLING 3

Training/ workshop Crisismanagement
Wat als het morgen oorlog is deel 2

Datum:	 woensdag 10 december 2025
Tijd:	 14.00 - 19.00 uur
Locatie:	 Fort de Batterijen Nieuwegein
Doelgroep:	 Voor iedereen die zich bezig houdt

met crisismanagement.
Kosten:	 €495,-

Lees meer hierover op pagina 19

10 dec
2025

Risk in Focus 2026:
Navigeren door onzekerheid met
interne audit als strategisch kompas

Bijblijven
Het zal je zelf ook opgevallen zijn: de wereld
verandert sneller dan eerder het geval lijkt te
zijn geweest. Was het voorheen iets voor ‘oude’
mensen om ontwikkelingen actief te moeten
bijhouden, nu loop je zelfs als dertiger al achter
als je héél even niet oplet. Oorlogen, techno-
logische revoluties en veranderende markten
zorgen voor een steeds complexer risicoland-
schap. Volgens het wereldwijde onderzoek Risk
in Focus 2026 domineren voor kalenderjaar 2026
cybersecurity, digitale disruptie (inclusief AI) en
geopolitieke onzekerheid de agenda.

De grote verschuivingen
Waar cybersecurity al jaren bovenaan staat (zie
ook het artikel in ons magazine van begin dit
jaar), maakt digitale disruptie dit jaar in de pei-
lingen een enorme stijging door. Geopolitieke
spanningen in onder andere Noord-Amerika en
Europa zorgen voor flinke onzekerheid op finan-
ciële markten. Opvallend is dat AI zowel als kans
en als risico wordt gezien. AI geeft innovatie
vleugels maar brengt volgens de respondenten
ook nieuwe dreigingen mee, zoals AI-gestuurde
cyberaanvallen.

Regionale verschillen
In Europa stijgen volgens het artikel drie
risicogebieden significant:
1.	 geopolitiek,
2.	 business resilience en
3.	 digitale disruptie.

Opvallend is dat klimaatverandering terrein
verliest als prioriteit, ondanks de aanhoudende
extreme weersomstandigheden zoals de bos-
branden in Zuid-Europa en de overstromingen
die zich overal lijken voor te doen.
Noord-Amerika laat de sterkste stijging in geo-
politiek risico zien, terwijl in het Midden-Oosten
volgens het onderzoek technologie de snelste
groeispurt maakt in de risicoranglijst.

Strategisch sparringpartner
Interne audit staat niet langer alleen in de zo
bekende controlemodus. Organisaties vragen
ook ons steeds vaker om strategisch advies,
zeker rond de governance van nieuwe technolo-
gieën en als het gaat om crisismanagement en
het willen (of moeten!) versterken van veerkracht.
Auditfuncties verschuiven op deze manier steeds
meer naar een soort hybride rol als toezichthou-
der én als strategisch sparringpartner.

Flexibiliteit en écht meedenken
De boodschap van Risk in Focus 2026 is helder:
risico’s zijn veranderlijk en onderling enorm met
elkaar verweven. Door zelf ook flexibel te blij-
ven en scherp mee te kijken en luisteren, kan
interne audit een zinvolle bijdrage leveren aan
strategische besluitvorming. En laat maatwerk nu
precies onze kracht zijn.

“Know your risks. Plan strategically.” – Internal
Audit Foundation

•	 Bron: Risk in Focus 2026, Internal Audit Foundation

Consultant Gedrag & Cultuur/
Audit Manager

06-11 09 69 89

Frederike Gieles

https://www.inaudit.nl/publicaties/artikelen/risk-in-focus-2025
https://www.inaudit.nl/publicaties/artikelen/risk-in-focus-2025
https://www.inaudit.nl/publicaties/artikelen/risk-in-focus-2025

8 9www.inaudit.nl

Van links naar rechts: Leen Paape, Chris van Toor en Jan-Willem Zeijen

Wat als het morgen oorlog is?
Terugblik roundtable 2 juli
Over deze vraag dachten we na op een – ondanks
de warmte – goed bezochte round table op 2 juli.
Zo’n dertig aanwezigen, werkzaam bij verzekeraars,
betaalinstellingen en daarbuiten kwamen naar de
Mauritskazerne in Ede om daar te spreken over onze
weerbaarheid en crisispreparatie. Onder leiding van
dagvoorzitter Leen Paape behandelden we vier onder-
werpen: de verzekeringstechnische risico’s, de impact
op de beleggingsportefeuille, cybersecurity en tot slot
crisismanagement.

Dagvoorzitter Leen Paape trapte de middag
af door te stellen dat het vandaag al oorlog is.
Daarbij verwees hij naar zijn elfjarige militaire
carrière, en gaf ons de eerste wijze les mee:
‘het eerste wat sneuvelt in contact met de
vijand is het plan’.

Verzekeringen en het molestverbod
Vervolgens sprak Chris van Toor van het Verbond
van Verzekeraars over de impact op verzeke-
raars. Hij stelde dat de verzekeringssector
weerbaar is doordat er indringend toezicht
is en er strenge eisen zijn aan het business
continuity management van verzekeraars. Ook
zijn er beschermingsmechanismen, zoals het
molestverbod, de Nederlandse Herverzekerings-
maatschappij voor Terrorismeschaden (NHT) en
de mogelijkheid van overheidsingrijpen. Daarna
zoomde hij verder in op het fenomeen ‘molest’.
Het is Nederlandse schadeverzekeraars bij wet
verboden om groot molest (gewapend conflict,

burgeroorlog, oproer en muiterij) te verze-
keren (art. 3:38 Wft). Klein molest (opstootjes,
rellen, bedrijfsbezettingen) zijn wel verzeker-
baar. Tegelijkertijd blijft er een grijs gebied wat
er nu precies onder groot en klein molest valt en
wanneer daar sprake van is.
Tot slot besprak hij het inroepen van artikel 5
van het NAVO-verdrag. Wat is dan verzekerd?
Schade als gevolg van groot molest, bijvoor-
beeld door luchtaanvallen is evident niet
verzekerd. Maar dit betekent niet dat geen
enkele schade verzekerd is, zo kunnen inboedel-
en autoverzekeringen nog wel uitkeren.

In de bespreking werd gevraagd naar de moge-
lijkheid van een conflict tussen overheid en de
sector over de definities. Chris gaf aan dat het
Verbond hier een aantal definities voor heeft
opgesteld, die door de rechtbank zijn getoetst
en helderheid moeten verschaffen.

De impact van oorlog op beleggingen
Jan-Willem Zeijen (Triple A Risk Finance) sprak
over de impact van een oorlog op de beleg-
gingsportefeuille. Twee mechanismen zijn
daarbij van belang: een hogere volatiliteit op de
financiële markten, en een schaarste aan produc-
tiemiddelen en voedsel. Beide leiden tot inflatie.
Maar, zo toonde hij met cijfers aan, financiële
markten herstellen zich soms al tijdens de
oorlog. Jan-Willem analyseerde ook een aantal
‘veilige havens’: beleggen in defensie-industrie
of in goud. In de bespreking kwam de vraag op
tafel of het nodig is om ons nu volledig terug te
trekken uit Amerikaanse beleggingen. We
concludeerden dat het goed is om waakzaam te
zijn, maar dat terugtrekken (nog) niet nodig is.

Het is oorlog in het cyberdomein
Ronald van de Langenberg (InAudit) leidde de
aanwezigen het cyberdomein in. Onder verwij-
zing naar Huib Modderkolks ‘het is oorlog maar
niemand die het ziet’ vertelde hij dat de aan-
vallen – ook door statelijke actoren – digitaal al
veelvuldig plaatsvinden. Ook rond de recente
NAVO-top in Den Haag zijn er voorbeelden dat
is geprobeerd digitaal de top en de omgeving
te verstoren.

Deze statelijke actoren maken ook steeds meer
gebruik van ‘insider threats’, personen binnen
organisaties die worden aangezet tot sabotage.
Om ons te wapenen tegen cyberaanvallen zijn
twee zaken van belang: cyber hygiëne (het
identificeren en voorkomen van risico’s) en cyber
resilience (het vermogen ontwikkelen om risico’s
te detecteren en te kunnen reageren op inciden-
ten). De recente introductie van DORA heeft de
sector geholpen hier stappen in te zetten, maar
tegelijkertijd missen er wel een aantal elementen
zoals de menselijke factor. Ook de wenselijkheid
van meer digitale soevereiniteit is geen onder-
deel van DORA.
In de bespreking werd ingezoomd op de positie
van de CISO. Leen Paape betoogde dat dit een
eerstelijnsfunctie is, maar Ronald beargumen-
teerde dat deze geplaatst moet worden in de
tweede lijn.

Crisisbeheersing
De laatste spreker was Mirthe Zantvoord (Exeas).
Zij heeft na een carrière binnen de politie de
overstap gemaakt naar advisering in het veilig-
heidsdomein. Ze gaf de aanwezigen handvatten
om in crisissituaties te kunnen handelen. Het is
van belang om dit ook te oefenen, want ‘voorbe-
reiden in vredestijd geeft rust in oorlogstijd’. Een
crisissituatie betekent vaak werken onder hoge
tijdsdruk, grote onzekerheid en vaak onvolledige
en tegenstrijdige informatie. Om dit het hoofd
te bieden is het goed om een crisisorganisatie
voor te bereiden, met een vaste rolverdeling en
overlegstructuur volgens het P-BOB model.

10 11

Ronald van de Langenberg en Mirthe Zantvoord

InAudit in beeld

Dit houdt in dat de procedures helder moeten
zijn, en vervolgens eerst een beeld wordt opge-
steld, vervolgens een oordeel wordt gevormd
waarna het besluit kan worden genomen.
In crisissituaties reageren mensen soms anders
dan je verwacht. Daarvoor introduceerde ze het
IPIG-model: boven water gaat het vaak over
informatie en procedures, terwijl er onder water
ook veel gebeurt op het gebied van interactie
en gevoel. Deze visjes onder water moeten geen
haaien worden die de crisisbeheersing bedrei-
gen. Daarom is het belangrijk dit bespreekbaar
te maken.

In de bespreking gaven een aantal aanwezigen
aan recent een crisissimulatie te hebben gedaan.
Daarbij werd geleerd dat een voorzitter de crisis
moet leiden en niet oplossen, en dat de CEO

niet de vergaderingen moet overheersen. In het
leger geldt in dergelijke situaties het principe
‘captain speaks last’.

Tot slot
Tot slot werd gevraagd wat we meenamen van
deze dag. Vrijwel alle opmerkingen grepen terug
op de laatste lezing, waarbij een suggestie nog
opviel: het zou goed zijn om te onderzoeken of
er iets van een gezamenlijke crisisstructuur voor
verzekeraars zou zijn. Een soort artikel 5: een
aanval op één is een aanval op allen. Een inte-
ressante suggestie om verder over na te denken.

Uiteraard werd de middag afgesloten met een
welverdiend koud drankje, waarna iedereen
weer huiswaarts keerde met ideeën voor verbe-
terde crisisvoorbereiding en -beheersing.

Senior Consultant

06-14 21 34 50

Rene Bijzet

Tilburg 10 miles

Hockey - Paco cup

Fotoshoot 2025

12 13www.inaudit.nl

Wie zijn nu de mensen van InAudit. Elke keer laten
wij je kennismaken met één van onze collega’s in de
rubriek ‘De wereld van...’. Deze keer leer je Niels
Bokkers beter kennen.
We stelden hem de volgende vragen.

Wie is Niels?
Mijn naam is Niels, ik ben 46 jaar oud en ik woon
samen met Judith en onze twee dochters Lina
(14) en Leona (12) in de mediastad Hilversum.
Sinds april 2022 werk ik als senior risk consultant
bij InAudit Advies en ben ik dagelijks bezig met
risicomanagement gerelateerde onderwerpen,
zowel ondersteunend als zelfstandig in een 2e
lijns sleutelfunctie.

Waar ben jij opgegroeid?
Ik ben geboren en getogen in het pittoreske
dorpje Eemnes wat ligt tegen de kruising van de
A1 en de A27. Toentertijd nog een knus plaats-
je waar iedereen elkaar kende en waar ik een
mooie en onbezorgde jeugd heb gehad. Na de
middelbare school ben ik Internationale
Bedrijfskunde gaan studeren in Maastricht. De
beste keuze van mijn leven, want naast een
fantastische studententijd heb ik daar ook Judith
ontmoet.

De wereld van ...
Niels Bokkers

Vertel eens over je eerste baan?
Mijn eerste baan vond ik na lang zoeken bij een
detacheerder in het bank- en verzekeringswe-
zen. Geen uitdagend werk, want mijn collega’s
en ik werden vooral ingezet als handjes om
achterstanden weg te werken of om bestaande
afdelingen te ontlasten. Zo heb ik bijvoorbeeld
dag-in-dag-uit afkoopverzoeken van levensver-
zekeringen verwerkt. Ook heb ik maanden in een
eerstelijns telefoonteam gezeten dat zo’n 1.000
telefoontjes per dag afhandelde, zodat de regu-
liere afdeling forse administratieve achterstan-
den kon wegwerken. Deze eerste baan heeft me
echter ook de kans gegeven om me verder op
te leiden in het verzekerings- en pensioenvak. En
dat heeft me vervolgens geholpen om een stap
te zetten naar een volgende baan.

Wat houdt je bezig?
Naast mijn werk houdt ons gezin me lekker
bezig. Er is altijd wel iets te doen of te regelen
in huis of rondom de kinderen. We houden van
leuke dingen te doen en onze jaarlijkse bucket-
list af te werken. Zo zijn we recent met zijn allen
gaan mountainbiken en heb ik binnenkort een
overnachting in een 5-sterren hotel in Maastricht
geboekt met mijn oudste dochter. Daarnaast
wandel ik veel samen met Judith. Lekker de
natuur in en even tijd voor ons samen.

Waar krijg jij energie van?
Elke vrijdag werk ik als vrijwilliger bij Stichting
AAP in Almere. Daar ondersteun ik de dierver-
zorgers van de quarantaine afdeling met de
verzorging van allerlei uitheemse zoogdieren,
van berberapen tot servals en van stinkdieren
tot suikereekhoorns. Geen dag is daar hetzelf-
de en het is fijn om een dagje je hoofd leeg te
maken zonder vergaderingen, telefoontjes en
computerwerk. Daar krijg je dan poep scheppen,
poetsen en klusjes voor terug, heerlijk!

Wat is je leukste schoolherinnering?
Mijn mooiste schoolherinnering komt uit mijn
studententijd. Ik heb toen een half jaar ge-
studeerd in Jönköping in Zweden. Een mooie
ervaring om met veel internationale en Zweedse
studenten samen te zijn en leuke dingen te doen
naast de studie. Zo zijn we bijvoorbeeld in de
winter met een groep naar Kiruna geweest. Dat
is een stadje boven de poolcirkel. Daar hebben
we een husky tocht gedaan, door metersdiepe
sneeuw gelopen en een ijshotel bezocht. Een
sprookjesachtige wereld en een absolute aanra-
der!

Wat is je favoriete vakantiebestemming?
Ik heb geen specifieke bestemming als favo-
riet, maar ik houd wel enorm van ruige bergen.
Daarom gaan we graag naar Zwitserland, Oos-
tenrijk of het noorden van Italië. Weg van de
drukte, mooie uitzichten en pittige wandelingen
met als beloning een witbiertje bij een alpenhut,
daar word ik echt blij van. Omdat de meiden dat
wandelen niet altijd kunnen waarderen, probe-
ren we dat ter compensatie te combineren met
spannende activiteiten, zoals met een offroad
step de berg af, ziplinen, raften of rodelen. Een
hoge risicobereidheid dus, maar wel (enigszins)
beheerst, haha.

14 15

Slovenië 2025

16 17www.inaudit.nl

De formule achter
succesvol crisismanagement

In juni dit jaar vond de NAVO-top plaats in
Den Haag. Tijdens deze top is besloten tot
extra ‘contributie’ voor de NAVO. Mark Rutte
benoemde hier “It’s time to shift to a wartime
mindset”. Ook de Nederlandse minister en
staatsecretaris van Defensie en de voormalig
minister van Justitie en veiligheid riepen
Nederland en Nederlanders op zich voor te
bereiden: “de maatschappelijke weerbaarheid
en militaire paraatheid moet omhoog, alleen
dan kan Nederland zich wapenen tegen oorlog
en crisis”. De call to action is duidelijk. Maar wat
betekent dit voor verzekeraars en andere financi-
ële instellingen? Wat is een goede
voorbereiding op crisis- en oorlogssituaties?
In dit artikel doen we een voorzet.

Risico’s en scenario’s, bekende kost?
Risico’s en scenario’s zijn bekend terrein voor
financiële instellingen. Maar tijdens crisis of
oorlog zijn een risico-inventarisatie en interne
solvabiliteitsbeoordeling alleen niet genoeg.
Wat maakt een crisis anders? Een incident is een
ongewenste gebeurtenis die de normale gang
van zaken verstoort, maar welke meestal

beheersbaar is met bestaande middelen en
procedures. Incidenten worden indien mogelijk
operationeel afgedaan en anders intern
geëscaleerd richting de top. Een crisis daar-
entegen is een ernstige en vaak onverwachte
gebeurtenis die de veiligheid, continuïteit of
reputatie van een organisatie of samenleving
bedreigt en die niet binnen de normale struc-
turen beheerst kan worden. Een crisis is niet
eenvoudig operationeel op te lossen en gaat
altijd gepaard met een afweging van dilemma’s.
Een crisis raakt altijd meerdere (interne en/of
externe) processen.

Crisissituaties kunnen verzekeraars op onver-
wachte manieren raken, vaak op meerdere
fronten tegelijk. Stel bijvoorbeeld dat een
kwaadwillende toegang krijgt tot de digitale
systemen van een verzekeraar, waardoor klant-
gegevens niet beschikbaar zijn en polis-
administratie of schadeafhandeling tijdelijk stil-
valt. Tegelijkertijd kunnen klanten met urgente
schadeclaims, bijvoorbeeld na een storm of
waterschade, hun verzoeken niet indienen of
volgen, waardoor de operationele druk enorm

toeneemt en het risico op reputatieschade stijgt.
Een situatie als deze laat zien dat verzekeraars
niet alleen voorbereid moeten zijn op individue-
le incidenten, maar ook op complexe, samenval-
lende crises die meerdere lagen van de
organisatie raken.

Steunpilaar in crisis: de robuuste
crisisstructuur
De rij met denkbare crisissituaties is oneindig.
Maar de tijd om er op voor te bereiden niet.
Daarom is het van belang om een robuuste
crisisstructuur in te richten die ingezet kan
worden bij verschillende typen crisissituaties.
Ook is het van belang om de mensen die een rol
hebben in de crisisstructuur goed op te leiden
en trainen. Crisismanagement is namelijk
mensenwerk.

Een goede crisisstructuur geeft inzicht in rollen,
verantwoordelijkheden en overlegstructuren.
Veelal bestaat een crisisstructuur uit twee of
meer teams. Een crisismanagementteam op
strategisch niveau dat zich richt op strategische
besluiten en communicatie, en een operationeel
team dat zich richt op de uitvoering en
coördinatie van maatregelen. Ieder crisisteam
bestaat uit een aantal basisrollen aangevuld met
de benodigde expertise. Deze basisrollen zijn:
voorzitter, informatiemanager, notulist en
communicatieadviseur.

Een crisisrol is niet gekoppeld aan een persoon.
Een crisis kan lang duren, dus is het van belang
om de rol over te kunnen dragen. Uiteraard
wordt idealiter wel gekeken naar de competen-
ties van een persoon of deze passend zijn bij de
betreffende rol. Ervaring, opleiding, kennis en
expertise vormen de basis waaruit teamleden
vertrouwen putten om hun crisisrol effectief te

vervullen. De “rugzak” vol ervaring en
deskundigheid helpt om in het spanningsveld
van onzekerheid en onvolledige informatie
verantwoorde keuzes te maken. Daarom is het
essentieel dat teamleden die een rol in het
crisisteam vervullen, goed worden getraind in
hun taken, zodat zij met vertrouwen hun rol
effectief kunnen uitvoeren.

Crisis? Gebruik BOB!
Omdat een crisis een eigen dynamiek kent met
veel onzekerheid en tegelijk tijdsdruk om
besluiten te nemen, is de reguliere wijze van
vergaderen, vaak voorbereid met stukken die
breed afgestemd zijn, niet de meest effectieve.
Crisisteams in alle domeinen: de nationale
crisisstructuur, de veiligheidsregio’s, de energie-
sector, het hoger onderwijs, de zorgsector, ieder
effectief crisisteam vergadert aan de hand van
BOB-methodiek. Een bewezen effectieve
methodiek. BOB staat voor: Beeldvorming,
Oordeelsvorming en Besluitvorming.

Eenvoudig uit te leggen, maar nog best weer-
barstig om in de praktijk strak neer te zetten.
Mensen zijn geneigd om feiten meteen te
duiden en zo direct een mening te vormen over
de situatie. Bovendien is er vaak tijdsdruk en
haast, dus wordt voor het gemak ook meteen de
mogelijke oplossing erbij gemeld. Er is immers
een crisis te managen! De BOB-systematiek
helpt om deze druk en jumping to conclusions in
toom te houden. Tegelijkertijd helpt de systema-
tiek ook met het inperken van eindeloos dieper
en meer informatie verzamelen. Die is er op
dat moment vaak niet en toch moeten er be-
sluiten genomen worden. Zoals Rutte het mooi
verwoordde tijdens de coronapandemie “We
moeten 100% van de besluiten nemen met 50%
van de informatie.” Regelmatig oefenen met de

Goede voorbereiding op crisissituaties
begint bij structuur en mensen

Mirthe Zantvoord
Heeft ruime ervaring als (interim) manager en
projectleider bij diverse organisaties in het kader
van veiligheid, het inrichten van veiligheidsor-
ganisaties en -structuren, crisisbeheersing en
bewaken en beveiligen, bij o.a.; de politie, het
CCV/ het ministerie van BZK, de NCTV, het COA
en grootstedelijke gemeentes. Daarnaast is zij
een ervaren trainer op het gebied van crisisbe-
heersing bij diverse veiligheidsorganisaties.

Mirthe Zandvoord_7373_klein.png

Mirthe Zandvoord_7377_klein.png

Mirthe Zandvoord_7383_klein.png

Mariska Peeters
Is een ervaren trainer, projectleider en (organisatie)
adviseur. Ze heeft bij diverse organisaties crisis-
organisaties en -structuren opgezet, getraind en
geoefend, waaronder bij Defensie, Waterschappen,
de NCTV en verschillende uitvoeringsorganisaties.
Daarnaast heeft zij een scherp oog voor de on-
derliggende dynamieken binnen teams en orga-
nisaties. Ze is gespecialiseerd in het werken met
de onderstroom: de vaak onzichtbare spanningen,
patronen en interacties die van grote invloed zijn
op samenwerking, besluitvorming en gedrag.

18 19

BOB-systematiek zorgt dat deze inslijt als een
gewoonte en eenvoudig toe te passen is onder
druk. Dit creëert rust én daadkracht in de crisis-
overleggen, zonder belangrijke dingen over te
slaan. Een makkelijk in te passen training is door
een regulier overleg eens volgens de
BOB-systematiek te doen!

De verborgen teamfactor
Structuren, rollen, vergadermethodieken, het zijn
prettige hulpmiddelen om de crisis het hoofd te
bieden. Maar ze nemen niet alle druk en stress
weg die een crisis met zich meebrengt. In een
crisissituatie is er veel onzekerheid en gevolgen
van acties kunnen desastreus uitpakken. Daar-
bovenop is vaak ook sprake van veel media-aan-
dacht en een hoog afbreukrisico voor de orga-
nisatie. Dit brengt hoe dan ook stress met zich
mee. Stress kan zorgen voor focus, alertheid en
zelfs een teambuildend effect hebben.
Tegelijkertijd kan stress ook zorgen voor prikkel-
baarheid en kortaf reacties. Teamleden reageren
soms anders dan in een reguliere situatie, wat
persoonlijke gevoelens kan oproepen en de
onderlinge dynamiek beïnvloedt.

In crisissituaties ligt de focus doorgaans op het
beheersen van de acute problemen, waardoor
de interpersoonlijke dynamiek en het emotio-
nele welzijn van de teamleden minder aandacht
krijgen. Toch zijn deze van belang. Naast taken
en verantwoordelijkheden spelen ook emoties,

interacties en persoonlijke beleving een be-
langrijke rol in hoe effectief een team werkelijk
kan opereren. Ook deze diepere laag verdient
aandacht binnen het team. De onderlinge
interacties en de gevoelens die de teamleden
met zich meedragen, kunnen namelijk de be-
sluitvorming en daarmee de crisisbeheersing
als geheel, beïnvloeden. Als iemand zich niet
gehoord voelt of bijvoorbeeld gevoelsmatig een
snauw heeft gekregen, is het de vraag of die
persoon nog volledig betrokken is en adequaat
kan bijdragen aan het crisismanagement.

Focus dus niet alleen op de crisis, de slachtof-
fers daarvan en het beperken van de schade die
daaruit voortkomt. Zorg ook voor elkaar en maak
deze, misschien wat minder tastbare maar wél
belangrijke thema’s bespreekbaar. Alleen zo blijft
het team in tact en alleen een goed team kan
een crisis effectief managen.

Trainen, trainen, trainen!
Een artikel geeft inzicht en theorie is belangrijk,
maar uit een boekje leren is niet genoeg.
Training en oefenen met realistische scenario’s
maakt het verschil: alleen zo wordt kennis echt
toepasbaar in de praktijk. Dat is de enige manier
om werkelijk gehoor te geven aan de oproepen
om onze weerbaarheid te vergroten en goed
voorbereid te zijn op een crisissituatie.

Wij helpen u er graag bij!

Uitnodiging
Training/ workshop
Crisismanagement
Wat als het morgen oorlog is deel 2

Op 2 juli vond de roundtable plaats met als
thema “Wat als het morgen oorlog is?” Tijdens
deze bijeenkomst deelde Mirthe Zantvoord haar
inzichten over crisisbeheersing. Methodes als
IPIG en PBOB werden geïntroduceerd. Vanuit de
deelnemers kwam toen een belangrijke vraag:
“Hoe kunnen we dit in de praktijk oefenen?”

Wij hebben deze vraag opgepakt en organiseren
daarom op 10 december 2025 een praktische
training/ workshop waarin u zelf aan de slag gaat
met crisismanagement.

Tijdens de middag werken we in kleine groepen
aan een realistisch scenario. U ervaart direct hoe
besluitvorming, communicatie en samenwerking
onder druk verlopen. Na de eerste oefening be-
spreken we gezamenlijk de aanpak en inzichten,
die we vervolgens gaan toepassen.

We willen u graag uitnodigen om hierbij
aanwezig te zijn en deel te nemen.
Er is ruimte voor maar 12 tot 18 deelnemers,
dus meld u tijdig aan.

Thema:	 Training Crisismanagement
Datum:	 woensdag 10 december 2025
Tijd:	 14.00 - 19.00 uur
Locatie:	 Fort de Batterijen Nieuwegein
Doelgroep:	 Voor iedereen die zich bezig houdt

met crisismanagement.
Kosten:	 €495,-

Wij kijken ernaar uit u te verwelkomen bij deze
actuele en interactieve sessie!

Woensdag

10 december 2025

Sprekers/ trainers
•	 Dagvoorzitter Ronald van de Langenberg

RA CISA - Directeur InAudit
•	 Mariska Peeters - IOMOS
•	 Mirthe Zantvoord - Exeas

Trainingsprogramma
13.30 – 14.00 uur	 Inloop en ontvangst
14.00 – 14.30 uur	 Theorie over crisisbeheersing
14.30 – 15.30 uur	 Crisissimulatie ronde 1
15.30 – 16.00 uur	 Pauze
16.00 – 17.00 uur	 Crisissimulatie ronde 2
17.00 – 18.00 uur	 Samenvatting en evaluatie
18.00 – 19.00 uur	 Afsluitend diner

Locatie
Fort De Batterijen
Ruimte: Het Wachthuis
Overeindseweg 25
3439 LP Nieuwegein

www.fortdebatterijen.nlVaste vergaderstructuur: BOB

Meer informatie
en aanmelden

https://www.inaudit.nl/trainingen/workshop-crisismanagement

20 21www.inaudit.nl

EpilepsieNL is de organisatie voor iedereen die met epilepsie te maken heeft. Zij zetten
zich in voor onderzoek naar betere behandelingen en genezing, voorlichting aan het
brede publiek en ondersteuning van mensen met epilepsie en hun omgeving.
Met een sterke maatschappelijke missie werkt EpilepsieNL elke dag aan een
beter leven voor honderdduizenden mensen in Nederland.

Introductie
EpilepsieNL wil haar impact vergroten door haar
organisatie steeds verder te versterken. Dat
betekent niet alleen investeren in onderzoek
en bewustwording, maar ook in een solide en
toekomstbestendige organisatie. De afgelopen
jaren heeft EpilepsieNL een duidelijke profes-
sionaliseringsslag doorgemaakt, met een meer-
jarenstrategie waarin effectiviteit, transparantie
en eigenaarschap centraal staan.

In dit kader koos EpilepsieNL ervoor om samen
met InAudit twee audits en een medewerkerste-
vredenheidsonderzoek (MTO) uit te voeren. Niet
om vinkjes te zetten maar om gericht inzicht te
krijgen in risico’s, verbeterpunten en mogelijk-
heden om de betrokkenheid van medewerkers
(verder) te verhogen. Zo wordt continu gebouwd
aan een sterke organisatie die haar maatschap-
pelijke missie duurzaam kan realiseren.

Hoe zijn jullie in contact gekomen
met InAudit?
We kwamen eigenlijk gewoon bij InAudit terecht
via Google. De naam sprak ons aan en de web-
site gaf vertrouwen. We zochten een onafhanke-
lijke partij die ons professioneel kon ondersteu-
nen bij onze ambities. Hoewel we niet verplicht
zijn tot audits, vond ik het belangrijk om hier
bewust mee aan de slag te gaan als onderdeel
van onze professionalisering.

Wat was jullie belangrijkste reden om met
een aantal audits en een MTO aan de slag
te gaan?
Mijn achtergrond ligt in de topsport. Daar heb
ik geleerd om doelen te stellen en steeds beter
te willen worden. Die mentaliteit neem ik mee in
mijn werk bij EpilepsieNL. We zijn in de afge-
lopen jaren gegroeid en willen die groei goed
verankeren. Dit betekent dat processen,

structuren en cultuur mee moeten bewegen. Het
laten uitvoeren van audits en een MTO helpen
om scherp te blijven: ze geven ons inzicht in
waar we staan en waar we verder kunnen verbe-
teren. Dit doen we vanuit de overtuiging dat een
sterke organisatie de basis is voor meer maat-
schappelijke impact.

Hoe hebben jullie het proces van de
audit(s) en het MTO ervaren?
Het voelde als een echte samenwerking. De au-
ditors waren kundig en enthousiast. We hebben
niet alleen naar verbeterpunten gekeken, maar
ook goede gesprekken gevoerd die ons verder
helpen. De uitkomsten van de audits worden bij
EpilepsieNL niet in een la gelegd. Verbeterpun-
ten krijgen een owner, worden gekoppeld aan
het jaarplan en opgevolgd binnen de organisa-
tie. Kleine punten worden direct opgepakt, gro-
tere krijgen een plek in de meerjarenstrategie.

Bij het MTO pakten we het net anders aan. Hier
hebben we de medewerkers nadrukkelijk betrok-
ken bij de opzet. Daardoor leeft het onderzoek
echt binnen de organisatie. Het gaat ons niet
alleen om cijfers, maar vooral om het gesprek
dat je er samen over voert. Zo creëer je bewust-
zijn, betrokkenheid en een basis om verder te
bouwen.

Naam:	 Joost Wijnhoud
Functie:	 Directeur-bestuurder
Bedrijf:	 EpilepsieNL
Achtergrond:	 Joost begon zijn loopbaan in de top-

sport: als professioneel tennisser en
bondscoach van Jong Oranje leerde
hij wat doelgerichtheid en continu
verbeteren betekenen in de praktijk.

Na zijn sportcarrière maakte hij de
overstap naar de goede doelen-
wereld, waar hij onder andere
directeur was bij Stichting Spieren
voor Spieren.

Sinds 2020 leidt Joost EpilepsieNL,
waar hij met dezelfde sportmenta-
liteit werkt aan professionalisering,
groei en maatschappelijke impact.

Hoe helpt dit jullie om als organisatie te
groeien of jullie missie nog beter te
realiseren?
We hebben stevige ambities. We willen meer
geld ophalen voor onderzoek, investeren in
innovatieve aanvalsdetectie en genetische
therapie, en de beeldvorming over epilepsie
veranderen. Epilepsie is een ernstige aandoe-
ning die nog vaak onzichtbaar is. Er overlijden
jaarlijks zo’n 300 mensen door een aanval in de
nacht. Met slimme technologie willen we dit
risico drastisch verminderen.

Daarnaast willen we dat mensen beter begrijpen
hoe ingrijpend epilepsie is. Meer bewustwording
betekent meer draagvlak, en dat is essentieel
voor onze missie. Maar: dat doen we niet alleen.
De samenwerking met zorginstellingen, onder-
zoekers, fondsen en andere maatschappelijke
organisaties is essentieel om onze missie te
realiseren. Door krachten te bundelen vergroten
we onze slagkracht en kunnen we sneller meer
impact maken.

Wat zouden jullie andere organisaties
adviseren die overwegen met audits of een
MTO aan de slag te gaan?
Zie een audit of MTO niet als verplichting, maar
als kans om te groeien. Het levert inzicht, verbin-
ding en vertrouwen op. Je creëert ruimte om als
organisatie beter te worden.

vlnr: Floris Sokkers (InAudit), Joost Wijnhoud (EpilepsieNL) en Sam Althoff (InAudit)Epilepsieloop

Zondag 11 oktober liepen enkele collega’s van het

InAudit-team mee met de 4e editie van de

Epilepsieloop in Amersfoort. Samen met alle

deelnemers is inmiddels meer dan €280.000,-

opgehaald voor een beter toekomstperspectief

voor mensen met epilepsie.

Samen werken aan inzicht:
EpilepsieNL over groei,
audits en betrokkenheid

22 23www.inaudit.nl

Website InAudit
MTO

Website
www.epilepsie.nl

Medewerkers-
tevredenheids
onderzoek
Het succes van je organisatie begint bij je
mensen
Een bloeiende organisatie bouw je samen.
Tevreden medewerkers die plezier hebben
in hun werk zijn de sleutel tot succes!

Wat leeft er?
Maar hoe weet je wat er écht speelt? Wat vinden
medewerkers belangrijk, wat drijft hen en waar
lopen ze tegenaan? Meer inzicht in deze aspec-
ten loont altijd, en helpt je om je organisatie van
binnenuit te versterken.

Laat een medewerkerstevredenheids
onderzoek uitvoeren
Wij helpen hier graag bij met het uitvoeren van
een laagdrempelig en op maat gemaakt MTO.
Hoe gaat dit in z’n werk?

1.	 We starten met jouw vragen
We brengen samen in kaart in welke thema’s
je meer inzicht wilt. Denk dan bijvoorbeeld
aan de beleving van werkdruk, leiderschap of
betrokkenheid.

2.	 Een enquête op maat
We stellen een vragenlijst op met open én
gesloten vragen, afgestemd op jouw organi-
satie(cultuur).

3.	 Medewerkers aan het woord
We nodigen de medewerkers uit om hun
ervaringen en ideeën via deze enquête te
delen – anoniem.

4.	 Analyse & rapportage
We analyseren en interpreteren de resultaten
en bundelen deze in een overzichtelijke en
heldere rapportage.

5.	 Mondelinge terugkoppeling
We lichten de resultaten persoonlijk toe,
beantwoorden eventuele vragen en denken
mee over vervolgstappen.

Zo weet je waar je staat – en waar je naartoe
kunt groeien.

Waar liggen jullie prioriteiten de komende
tijd? Welke mijlpaal hopen jullie over vijf
jaar bereikt te hebben?
We hebben een duidelijke stip op de horizon:
meer mensen bereiken, meer onderzoek finan-
cieren en onze organisatie verder versterken. Dat
vraagt om een professionele en lerende orga-
nisatie die strategisch kan sturen én wendbaar
blijft. Audits en het MTO helpen ons daarbij,
omdat ze zorgen dat de basis stevig blijft terwijl
we doorgroeien.

De Epilepsieloop is één van jullie bekendste
evenementen. Hoe draagt dit bij aan jullie
missie?
Een belangrijk moment in het jaar is de Epilep-
sieloop, het landelijke evenement waarmee dui-
zenden deelnemers geld inzamelen en aandacht
vragen voor epilepsie.

De Epilepsieloop is een prachtige dag vol
energie en verbondenheid. Mensen wandelen,
rennen of rollen mee, ontmoeten elkaar en ma-
ken epilepsie zichtbaar, in de herkenbare paarse
kleuren. Het brengt fondsenwerving, bewustwor-
ding en communitybuilding bij elkaar. Precies de
drie elementen die voor EpilepsieNL essentieel
zijn. De opbrengsten vloeien direct terug naar
projecten die impact maken voor mensen met
epilepsie.

Wat zouden jullie willen dat iedereen in
Nederland over epilepsie weet?
Epilepsie komt veel vaker voor dan mensen
denken en de impact is groot. Het is niet altijd
zichtbaar, maar het bepaalt iemands leven ingrij-
pend. Door meer bewustwording en onderzoek
kunnen we echt verschil maken.

Auditor

06-21 92 14 95

Sam Althoff

Na ruim anderhalf jaar als interne auditor te hebben ge-
werkt, keek ik er erg naar uit om na mijn zwangerschaps-
verlof weer terug te keren naar mijn werkplek. Maar zoals
dat vaak gaat in het leven, lopen dingen soms anders dan
gepland. Kort na de geboorte van onze zoon Atilla,
besloten mijn man en ik namelijk om te verhuizen
naar Dubai.

Het achterlaten van mijn familie en vrienden was
zeker geen gemakkelijke keuze. Evenmin het af-
scheid nemen van InAudit en mijn lieve collega’s.
Toch konden we het avontuur van een nieuw
leven in Dubai niet laten schieten.

In plaats van rapportages op te stellen en pro-
cessen door te lichten, was ik ineens druk met
dozen inpakken, visa regelen en wennen aan het
idee van een compleet nieuw hoofdstuk.

Dubai is bruisend, modern en soms ook een
tikkeltje overweldigend. Gigantische wolken-
krabbers, oneindig veel zon en een mix van
culturen uit de hele wereld maken het leven hier
bijzonder. Natuurlijk is het ook een uitdaging
om zo ver van Nederland een nieuw thuis op te
bouwen.

Ik ben dankbaar voor alles wat ik heb geleerd en
meegemaakt tijdens mijn tijd als interne auditor.
En wie weet… mochten er ooit audits uitgevoerd
moeten worden in Dubai, dan hoor ik dat na-
tuurlijk graag! Ik ruil met plezier de palmbomen
af en toe in voor wat audit trails.

Sumeyya in Dubai

https://www.inaudit.nl/gedrag-en-cultuur/medewerkerstevredenheidsonderzoek-mto
https://www.epilepsie.nl

24 25www.inaudit.nl

Innovatie en beheersing:
de kracht van effectieve
AI-governance
Artificiële Intelligentie (AI) verandert in rap tempo de wijze waarop organisaties zoals
verzekeraars waarde creëren voor de klant. Wat begon met het gebruik van tools als
Microsoft Copilot en Chat GPT voor het uitvoeren van eenvoudige taken, is uitgegroeid
tot het in productie nemen van een geavanceerde technologie die de dienstverlening
transformeert. Deze snelle ontwikkeling vraagt om een aanpassing van het governance-
systeem, zodat op een beheerste en verantwoorde wijze kan worden omgegaan met
nieuwe AI-technologieën. Daarom is het tijd om AI-governance stevig te verankeren,
voordat innovatie ons inhaalt en ons tot last wordt!

Welke trends en ontwikkelingen zien we al
rondom het gebruik van AI?
De toepassing van AI ontwikkelt zich razend-
snel en dringt nu al door in vrijwel alle lagen en
niveaus van organisaties. Waar AI vooral eerst
werd gezien als innovatieve ondersteuning, zien
we nu dat AI steeds meer zijn intrede doet in de
operationele processen. Denk bijvoorbeeld aan
anti-witwas- en transactiemonitoringssystemen
die patronen in klantgedrag analyseren, predic-
tive systemen die schades kunnen voorspellen
en zelfs virtuele assistenten die klantvragen auto-
matisch afhandelen.

Dergelijke ontwikkelingen zorgen voor een
merkbare verschuiving in het gebruik van dit
soort technologieën. Daar waar eerder kleinscha-
lige AI-experimenteren werden uitgevoerd, wor-
den geavanceerde AI-tools steeds vaker geïm-
plementeerd binnen de operationele processen.
Daarmee rijst de vraag wat deze ontwikkelingen
voor effect gaan hebben op de manier waarop
we onze bedrijfsvoering inrichten.
•	 Welke checks & balances gaan nodig zijn om

het governancesysteem van de toekomst te
kunnen inrichten?

•	 Aan welke wet- en regelgeving moeten we
voldoen?

•	 Wat vraagt de AI-act van ons als organisatie?

Ook toezichthouders zoals EIOPA en DNB schet-
sen steeds concretere verwachtingen voor de in-
richting van verantwoord en beheerst AI-gebruik
binnen de financiële sector, waarbij een sterke
nadruk wordt gelegd op transparantie, databe-
heer en menselijk toezicht.

Waarom zou je AI-governance willen?
De inzet en het belang van AI in onze werkpro-
cessen zal de komende jaren toenemen, maar
het is niet altijd zonder risico. Daarom is het van
belang om vooraf goede afspraken te maken
over verantwoordelijkheden, beheersmaatre-
gelen en monitoring. Daarin moet een goede
balans worden gevonden tussen het kunnen
inzetten van innovatie, maar tegelijk ook het
beheersen van de risico’s.
Deze risico’s kunnen inhoudelijk zijn (‘neemt
AI wel de juiste beslissingen’ en ‘begrijpen we
nog wel wat AI doet en kunnen we dat bijsturen
indien nodig’), beveiligingstechnisch (‘zijn onze
data wel veilig bij deze AI-leverancier’) of van
formele aard (‘zijn we wel compliant met wet- en
regelgeving’). Raamwerken die kunnen worden
gebruikt als handvat om de AI governance in te
richten zijn steeds makkelijker voorhanden. Een
bekende standaard is de ISO42001 norm, die
qua gedachtengoed vergelijkbaar is met andere
standaarden voor managementsystemen. Ook
COBIT en NIST bieden standaarden die hand-
vaten geven voor een beheerste implementatie
van AI.

Welke toenemende verwachtingen stellen
toezichthouders aan AI-governance?
Zowel EIOPA als DNB leggen de nadruk steeds
meer op het minimaliseren van de risico’s die
gepaard gaan met het gebruik van AI-techno-
logieën. In het recent gepubliceerde opiniestuk
‘Opinion on Artificial Intelligence Governance
and Risk Management’ (6 augustus 2025) geeft
EIOPA een duidelijke opinie over de manier
waarop verzekeraars en tussenpersonen hun

AI-governance en Risk Management moeten
inrichten. In deze opinie refereert EIOPA aan
governance-artikelen uit de Solvency II Directive,
de Insurance Distribution Directive (IDD) en de
Digital Operational Resilience Act (DORA).
EIOPA stelt dat AI-governance moet passen
binnen deze kaders.

Om het gebruik van AI-systemen zodanig te
sturen dat de voordelen maximaal worden benut
en de risico’s worden beheerst, verwacht de
toezichthouder dat financiële instellingen meer
aandacht besteden aan het inrichten van een
AI-governance. Hierbij moet rekening worden
gehouden met eerlijkheid en ethiek, databe-
heer en menselijk toezicht. De toezichthouder
verwacht dus dat vanuit een meer holistische
benadering wordt gekeken naar de inrichting
van AI-governance. Deze moet passend en
evenredig zijn aan de risico’s van het gebruik
van AI. Toezichthouders communiceren daarmee
een duidelijke boodschap dat AI-governance
geen toekomstig thema is maar dat dit nu al
een belangrijke voorwaarde vormt om op een
beheerste manier om te kunnen gaan met de
toepassingen van de toekomst.

Op welke wijze kan AI-governance het best
worden ingericht op basis van bestaande
raamwerken?
Binnen de sector blijkt dat het inrichten van
AI-governance geen volledig nieuwe aanpak
vereist, maar eerder vraagt om een proportione-
le benadering. Hiermee bedoelen we dat AI op
een slimme en samenhangende manier kan wor-
den geïntegreerd in het bestaande governance-

systeem. Net zoals bijvoorbeeld DORA vereist
dat organisaties een raamwerk voor informatie-
beveiliging inrichten, kan AI-governance worden
ingebed in raamwerken, zoals: ISO42001, COBIT
en NIST. Deze raamwerken bieden een systema-
tische aanpak voor risicobeheersing en continue
verbetering.

Door AI-risico’s, zoals bijvoorbeeld datavervui-
ling en gebrek aan traceerbaarheid, te koppelen
aan bestaande beheersingsdomeinen, ontstaat
één samenhangend governance-systeem waarin
AI-risico’s een vaste plaats krijgen. Zo kunnen
controles worden uitgebreid met AI-specifieke
principes. Daarmee blijft de bestaande struc-
tuur herkenbaar voor de organisatie én wordt
deze structuur tegelijkertijd toekomstbestendig
gemaakt door nieuwe AI-risico’s, technologieën
en eisen daarin te integreren. Deze integratie
vergroot de efficiëntie omdat geen volledig
nieuw raamwerk hoeft te worden ontwikkeld en
zorgt voor meer consistentie in de beoordeling
van geïdentificeerde risico’s.

Hoe kan je blijven innoveren zonder grote
risico’s te nemen?
Binnen een goed ingericht AI-governance stelsel
hoeft innovatie niet in contrast te staan met het
beheersen van risico’s. De oplossing ligt vaak in
het kleinschalig en gecontroleerd experimen-
teren binnen vooraf gestelde kaders. Je zou als
organisatie bijvoorbeeld kunnen starten binnen
proefomgevingen, waarbij de gebruikte data
zorgvuldig wordt afgeschermd en de risico’s
vooraf zijn geclassificeerd. Zo ontstaat ruimte
om te leren en te experimenteren, zonder dat
dit gevolgen heeft voor de vertrouwelijkheid of
integriteit van je data en processen.

Een andere methode die organisaties kunnen
hanteren is het introduceren van AI-toepassin-
gen bij niet-kritieke processen, zoals het auto-
matisch laten samenvatten van verslagen, het
genereren van rapportages of het automatisch
classificeren van binnenkomende mails. Zo
kunnen organisatie-afdelingen ervaring opdoen
met nieuwe toepassingen, voordat deze worden
uitgerold op breder organisatieniveau. Klein
beginnen en later uitbreiden is een logische
aanpak.

Daarbij is het belangrijk om, naast het creëren
van een experimenteeromgeving, vooraf duide-
lijke taken, verantwoordelijkheden en toezicht
vast te leggen. Het is belangrijk om vooraf een
antwoord te formuleren op vragen als: “Wie is

In

https://www.eiopa.europa.eu/document/download/88342342-a17f-4f88-842f-bf62c93012d6_en
https://www.eiopa.europa.eu/document/download/88342342-a17f-4f88-842f-bf62c93012d6_en

26 27

Junior Auditor

06-11 85 89 60

Ruben Kamstra

de eigenaar van het AI-systeem”, of “Wie beoor-
deelt nieuwe AI-initiatieven” en “Welke mede-
werker binnen de afdeling grijpt in bij onver-
wachte uitkomsten?” Het vooraf definiëren van
de verantwoordelijkheden en van het eigenaar-
schap van dergelijke initiatieven is belangrijk om
controle te houden. Door technologische ont-
wikkelingen in te passen in de organisatie blijft
innovatie geborgd én kunnen nieuwe initiatieven
worden getoetst op bruikbaarheid en doelmatig-
heid. De verantwoordelijken hebben ook belang
bij beheersing. Op deze wijze zal de inrichting
van AI-governance niet als rem op vooruitgang
worden ervaren, maar juist als een gewenst mid-
del om veilig en verantwoord te innoveren.

Waarom is AI-geletterdheid cruciaal voor
een effectieve inrichting van
AI-governance?
Een goed functionerend AI-governancesysteem
staat of valt met de AI-geletterdheid van de
mensen die met AI werken. Artikel 4 van de
AI-act bepaalt dat aanbieders en gebruiksver-
antwoordelijken van AI-systemen maatregelen
moeten nemen om, voor zover mogelijk, een
toereikend niveau van AI-geletterdheid te
waarborgen bij hun personeel. Dat zijn dus niet
alleen de medewerkers op de afdelingen IT,
risicomanagement et cetera, maar juist ook de
medewerkers die werkzaam zijn in de operatio-
nele teams. Wanneer binnen een organisatie het
algemene bewustzijn over de kansen en risico’s
van AI ontbreekt, bestaat het risico dat beslis-
singen over de toepassing of beheersing van
AI te oppervlakkig worden genomen, of juist uit
terughoudendheid worden vermeden. In beide
gevallen werkt dit remmend op de innovatie-
kracht van de business.

Het vergroten van AI-geletterdheid kan intern
worden vergroot door gerichte trainingen, work-
shops of awarenessprogramma’s te organiseren
waarin medewerkers AI-principes leren en wor-
den geactiveerd om risicobewust na te denken.
Nodig bijvoorbeeld eens een AI-expert uit die
de organisatie meeneemt in de nieuwste trends
en ontwikkelingen rondom AI-tools.
Je kunt het ook dichter bij huis zoeken en
(indien mogelijk) gebruikmaken van de interne
expertise. In de eerder genoemde ruimte om te
experimenteren leren medewerkers AI-principes
beter begrijpen door oefening en bundeling van
interne kennis. Het hoeft niet complex te zijn
om deze eerste stappen te zetten. Met de juiste
aandacht en de bereidheid om te leren kan een
organisatie een positieve ontwikkeling doorma-
ken in het verantwoord toepassen van AI.

Deze positieve ontwikkeling is dan het benut-
ten van de voordelen en het beheersen van de
risico’s. Want let op, niet onbelangrijk: “Niet-in-
noveren met behulp van AI kan ook een risico
vormen als je daarmee achterop raakt in de
markt.”

Conclusie
De inrichten van AI-governance is geen toe-
komstmuziek. Zelfs als u nu nog niet of nau-
welijks (bewust) met AI werkt, is het toch waar-
schijnlijk dat dit over een aantal jaar anders zal
zijn. Daarom zou AI-governance wat ons betreft
nu al als prioriteit op de strategische kalender
moeten staan. Dit onderwerp zou op de verschil-
lende afdelingen en lagen binnen de organisatie
als muziek in de oren moeten klinken omdat
het werk boeiender en doelmatiger wordt. We
onderkennen de toegevoegde waarde van het
verankeren van AI-governance in uw huidige
organisatiestructuur en het toetsen van de inge-
richte governance met behulp van bijvoorbeeld
een AI-audit. Zonder vaste structuur en toege-
kende verantwoordelijkheden ontstaat het risico
dat AI-toepassingen sneller evolueren dan de
organisatie zelf kan bijbenen. De noodzakelijke
innovatie mag echter ook niet onder druk komen
te staan door een te strakke inrichting van het
AI-governance stelsel. Een goede balans tussen
verkenning en beheersing zal ook uw organisatie
in staat stellen om kansen tot innovatie maximaal
te benutten en daarbij komende risico’s tijdig te
signaleren en adequaat te mitigeren. Zo creëert
AI-governance waarde voor uw organisatie.

Wij helpen u graag verder:
InAudit heeft de kennis en kunde in huis om de
inrichting van uw AI-governancesysteem met
behulp van een op maat gemaakte AI-gover-
nance audit te toetsen aan de huidige standaar-
den. Als kennispartner denken we graag met
uw organisatie mee en zo blijft u verzekerd van
een beheerste bedrijfsvoering. Het is tijd voor
beheerste innovatie!

Nieuwe collega’s
Jos Lippmann MSc
Senior Consultant

1 november ben ik begonnen als senior
consultant voor InAudit. Hierin breng ik
mijn ervaring als manager kwaliteit in grote
zorginstellingen én die van verkeersvlieger
samen, om te komen tot goede adviezen
op het gebied van risicomanagement,
organisatiecultuur en interne audit.

Met mijn juridische en bedrijfskundige ach-
tergrond, gecombineerd met een ‘helicop-
terview’ draag ik graag bij aan
procesverbeteringen.

Wanneer ik niet aan het werk ben, breng
ik graag tijd door met mijn gezin, op het
Zwolse water of op de golfbaan. Daarnaast
ben ik als raadslid actief in de Zwolse ge-
meenteraad. Als nuchtere -van oorsprong
Twentse- jongen voel ik me erg op mijn
gemak in het InAudit-team en heb ik zin om
samen aan de slag te gaan.

Thomas Pater BA
Junior Auditor

Sinds 1 september werk ik als junior auditor
bij InAudit en ik ben benieuwd om alle ins
en outs van het vak te ontdekken.

Ik studeerde Geschiedenis aan de Rijksuni-
versiteit Groningen en schreef mijn scriptie
over Oekraïne en de scheidslijn tussen
Oost en West. Na mijn studie werkte ik in
verschillende functies, van financieel ad-
ministrateur en debiteurenbeheerder tot
contractbeheerder en sales consultant. Die
brede ervaring helpt me nu om met een
frisse blik naar processen te kijken.

Buiten het werk houd ik van goede ge-
sprekken over geschiedenis, politiek en filo-
sofie. Ik luister graag muziek, lees klassieke
literatuur en filosofische werken, en geniet
natuurlijk van een drankje met vrienden of
collega’s.

Met mijn nieuwsgierigheid en kritische blik
wil ik graag bijdragen aan pro-
cesverbetering. Ik kijk ernaar
uit om u te ontmoeten!

InAudit 13 jaar
Afgelopen mei vierden we ons 12,5 jarig bestaan. We hebben ons
als team ingezet voor Stichting Jarige Job, waar we een halve dag
verjaardagsboxen hebben ingepakt. Daarnaast zijn we in
september met het heel team naar Slovenië geweest.

22 november bestaan we 13 jaar en sluiten we
het feestelijke halve jaar af.

In Audit
12,5 jaar

22 nov

Agenda

Ons
medewerkerstevredenheids-

onderzoeks team

In Audit
12,5 jaar

www.inaudit.nl

We zijn er om
u te helpen !

https://www.inaudit.nl

