

oktober 2024

InAudit Magazine

4

Interview
Restauratiefonds

6

Intelligent omgaan
met de
AI-Verordening

14

10 jaar Solvency II

18

DORA-
implementatieproces

De vakantie is over!

De vakantie is weer voorbij en we mogen weer aan de slag. Dat geldt dit jaar misschien nog wel meer dan andere jaren. De financiële wereld wordt immers weer overspoeld met uitdagingen en nieuwe regelgeving. Dat heeft ook impact op onze activiteiten, want we zijn er immers om u te helpen en daar zijn we volop mee bezig. In dit magazine laten we daar in verschillende artikelen wat van zien.

Deze editie begint weer met een kijkje in de keuken van één van onze gewaardeerde klanten. We willen Uğur Özcan en Coen Reinders graag bedanken hiervoor. InAudit is immers niet alleen bij verzekeraars en pensioenfondsen actief. Het Nationaal Restauratiefonds is daarvan een mooi voorbeeld. Een organisatie ook met een belangrijke maatschappelijke functie, waarover met veel liefde wordt verteld.

DORA

Maar het zal uiteraard niemand verbazen dat we ook in diverse artikelen terugkomen op DORA. De Digital Operational Resilience Act is voor veel organisaties op dit moment een blok aan het been en levert ook nog de nodige vragen en onzekerheden op. Terwijl we op vakantie waren, werd de tweede set aan RTS documenten gepubliceerd en die heeft ook de nodige impact op de stappen die we al eerder hadden gezet. DORA vraagt op dit moment ook bij ons veel aandacht en we zijn blij dat we mogen en kunnen helpen.

Ook op het gebied van verslaggeving op het gebied van duurzaamheid zitten we niet stil. Slechts enkele van onze klanten staan voor de uitdaging om de CSRD in te vullen, maar veel anderen vragen zich wel af of zij zich niet ook moeten voorbereiden. Wessel neemt u mee in de VSME, onder het motto: "Een kans, geen verplichting".

Wat ook nog geen acute verplichting is, maar wel een onderwerp dat aan de horizon verschijnt, is de AI-Verordening die al in augustus 2025 van kracht wordt. We hebben alvast voor u vooruit gekeken.

Solvency II

AI met al komt er veel op u en ons af. En al is het soms veel, het geeft ons ook energie om hiermee aan de slag te gaan. Regelgeving heeft immers altijd een groter doel. Tegelijk hebben verzekeraars soms ook het gevoel dat sinds de invoering van Solvency II het water soms over de voeten spoelt. Dat was het thema van een ronde

tafelgesprek met toezichthouder, branche-organisatie en accountants, dat onder leiding van Leen Paape plaatsvond en door InAudit was georganiseerd. Een belangrijke observatie daarbij was onder meer: "U bent er zelf bij", maar ook dat de kosteneffecten voor kleine organisaties niet veel groter zijn dan voor grote organisaties. Misschien hebben wij daar ook wel een goede rol in, heb ik zomaar eens geopperd. Ik werd niet tegengesproken, maar misschien was dat uit beleefdheid.

Gelukkig kunnen we er ook deze editie weer wat leuke human interest verhalen in zetten. Zo geeft Sumeyya een inkijkje in haar als persoon en we introduceren Ruben als nieuwe collega. Verder hebben we allemaal de BHV-training gedaan. Want u weet het: "We zijn er om u te helpen!"

Ronald van de Langenberg
Algemeen Directeur InAudit

Inhoud

- 4** Interview
Nationaal Restauratiefonds
Uğur Özcan en Coen Reinders
- 6** Artikel
Intelligent omgaan met de
AI-Verordening
- 8** Artikel
Duurzaamheidsbeleid voor kleine
en middelgrote verzekeraars
- 10** Events
IIA Congres 2024
- 13** BHV-cursus
- 14** Artikel
10 jaar Solvency II
- 16** InAudit in beeld
- 18** Artikel
DORA-implementatieproces
- 20** Artikel
Update DORA
Incident management
- 22** De wereld van ...
Sumeyya Demiroglu

Interview Uğur Özcan en Coen Reinders

Nationaal Restauratiefonds

Wie is het Nationaal Restauratiefonds en wat is jullie propositie? (Welke diensten bieden jullie aan? Wie is jullie doelgroep?)

Het Restauratiefonds is al bijna 40 jaar financier van het behoud en herstel van monumenten in Nederland en het Caribisch deel van het Koninkrijk. Onze drijfveer is het maken van maatschappelijke impact met verstand van financiers en hart voor monumenten.

Onze missie is: ieder monument springlevend, nu en in de toekomst. Hier maken we ons elke dag met zo'n 80 collega's vanuit het hele land en onze samenwerkingspartners hard voor. Wij creëren impact en maatschappelijk rendement door samenwerking met overheden, particuliere organisaties en gerichte dienstverlening aan eigenaren van monumenten (particulier en zakelijk) of cultuurhistorisch waardevolle panden.

De basis is een goede financiële ondersteuning via laagrentende leningen en het verstrekken van subsidies namens de overheid. Dat is nodig om monumenten te behouden. Daarom helpen we eigenaren met een passende financiering voor

restauratie, verduurzaming en herbestemming van hun monument. Naast financiële instrumenten, zetten wij ook ons waardevolle netwerk plus kennis en kunde in om monumenteigenaren zo goed mogelijk te helpen bij het duurzaam toekomstbestendig maken van hun monument.

Wat maakt het Nationaal Restauratiefonds uniek?

Financiële instellingen en geldverstrekkers zijn er genoeg. Maar het Restauratiefonds is als 'slimme bank' in de monumentensector uniek. We zijn niet zomaar een financier, we zijn een financier die zonder winstoogmerk met een mix van publieke en private gelden in de monumentale nichemarkt leningen verstrekt en subsidies uitbetaalt voor het Rijk en provincies. Onze financieringsvormen zijn revoluerend. Dat laat zich samenvatten als: meer doen met dezelfde euro.

In onze revoluerende fondsen stellen financiële partners middelen beschikbaar. Vanuit de revoluerende werking, waarbij de rente en aflossing terugvloeien in het fonds, kunnen we voortdurend nieuwe monumenteigenaren laagrentend finan-

Uğur Özcan

Uğur Özcan heeft bij diverse publieke en private organisaties gewerkt als directeur of bestuurder. Naast zijn sterke maatschappelijke betrokkenheid neemt hij een schat aan ervaring in de financiële dienstverlening mee. Wat hem drijft, is werken met een team inspirerende mensen aan maatschappelijke opgaven. Het Restauratiefonds maakt deze ambitie tastbaar met de missie: ieder monument springlevend, nu en in de toekomst. Uğur is sinds 2023 directeur-bestuurder bij het Restauratiefonds.

cieren. Dit is hiermee een unieke en duurzame investeringsstrategie waarmee we monumenteigenaren een passende financiering bieden voor het in stand houden van hun monument. Maar net als andere financiële instellingen zijn wij, en daarmee onze klanten, gebaat bij periodieke, kwaliteitscontroles, ofwel interne audits. We zien dit als een waardevol extra paar ogen dat meekijkt en ons scherp houdt op de goede dingen goed doen. InAudit is hierin een belangrijke partner voor ons. We werken nog niet zo lang samen maar wel op zeer goede en gestructureerde wijze.

Wat houdt jullie bezig? Welke ontwikkelingen zien jullie in de markt en hoe spelen jullie hierop in?

De wereld is voortdurend in beweging en we staan voor een groot aantal maatschappelijke opgaven. Ons werk wordt gevoed door deze opgaven waarin behoud en herstel van erfgoed een belangrijke rol speelt. Tegelijkertijd dragen we met ons werk ook bij aan het aangaan van deze opgaven. Actueler dan ooit is de opgave om erfgoed aan te passen aan de gevolgen van klimaatverandering. Denk aan het verduurzamen van monumenten of funderingsherstel in veel historische binnensteden. Daarnaast bieden cultuurlandschappen en landgoederen de noodzakelijke hectaren voor waterberging als antwoord op wateroverlast en droogte.

Ook zien we dat het herbestemmen van erfgoed bijdraagt aan meer woningen. Naast aandacht in de dagdagelijkse bedrijfsvoering voor deze thematieken zien we het ook steeds meer terug in onze verantwoording en rapportages, denk aan de SDG en ESG-richtlijnen. Stapsgewijs borgen we die in ons werk.

Overkoepelend zien we dus nog steeds groei en ontwikkeling in verduurzaming in de breedste zin van het woord. Zowel in onze eigen organisatie en bedrijfsvoering, als in de behoeften en ontwikkeling van de monumenteigenaren en dus onze dienstverlening.

Coen Reinders

Coen Reinders is sinds 2020 manager Partners & Bedrijfsvoering bij het Nationaal Restauratiefonds. In deze uitdagende rol zet hij zich naast zijn verantwoordelijkheid voor relatiemanagement richting een 30-tal fondsen, de financiële resultaten van de organisatie ook steeds meer in voor de maatschappelijke impact die het Restauratiefonds maakt. Zo initieerde hij een klimaat-innovatieteam en is over het jaar 2023 voor het eerst gerapporteerd over CO₂ cijfers in lijn met de ESG rapportage richtlijnen.

Restauratiefonds.

www.restauratiefonds.nl

Intelligent omgaan met de AI-verordening

De opkomst van AI lijkt sinds vorig jaar in een enorme stroomversnelling terecht te zijn gekomen. In veel organisaties wordt al volop gewerkt of geëxperimenteerd met Chat-GPT of CoPilot en/of andere tools. Maar er was al zoveel AI wat we ons niet realiseerden. Ook in de acceptatie en claimverwerking maken we misschien al bewust of onbewust gebruik van kunstmatige intelligentie. Ja, en inderdaad ook bij Netflix, Booking en je navigatie. Maar we gaan het nu hebben over de invoering van de AI-act.

Wanneer moeten we aan de slag?

U bent al druk met de DORA, misschien ook met de CSRD en waarschijnlijk diverse andere projecten. Dan hebben we voor u ook nog goed en slecht nieuws. Om met het slechte nieuws te beginnen: met de Europese AI-verordening (EU 2024/1689) komt er nog een project bij. De AI-verordening is gepubliceerd op 12 juli 2024 en treedt in werking op 2 augustus 2025. Nog slechter nieuws misschien: de eerste twee hoofdstukken zijn al vanaf 2 februari 2025 van kracht. Een beetje goed nieuws wellicht: de eerste invoering betreft alleen het hoofdstuk over (vanaf februari) verboden praktijken.

Waarschijnlijk doet u daar niet aan, dus u heeft nog tot begin augustus en wie weet valt de impact ook nog wel mee.

Waar gaat de AI-verordening over?

Het gebruik van kunstmatige intelligentie is niet meer te stoppen, maar het is niet zonder meer risicoloos. Het doel van de AI-verordening is om de ontwikkeling van AI te bevorderen, maar ook om regels te stellen teneinde te zorgen voor betrouwbare en mensgerichte AI-systemen. Het gaat om de bescherming van de in het Europese Handvest verankerde grondrechten, waaronder bescherming van gezondheid, milieu en de democratie.

Definitie kunstmatige intelligentie

“Een machine-gebaseerd systeem dat is ontworpen om te werken met verschillende niveaus van autonomie en dat na het inzetten ervan aanpassingsvermogen kan vertonen, en dat, voor expliciete of impliciete doelstellingen, uit de ontvangen input afleidt hoe output te genereren zoals voorspellingen, inhoud, aanbevelingen of beslissingen die van invloed kunnen zijn op fysieke of virtuele omgevingen.”

Het begrip kunstmatige intelligentie wordt ook gedefinieerd, maar ga daarvoor even rustig zitten. Kernbegrippen lijken autonomie en aanpassingsvermogen te zijn. Bij veel van uw systemen zoals polis- en claimsadministratie, de financiële administratie en de talloze Excel-spreadsheets zal doorgaans geen aanpassingsvermogen aan de orde zijn. Maar als bijvoorbeeld uw (al dan niet uitbestede) claimproces automatisch mogelijke signalen van fraude detecteert, dan is de kans groot dat de AI-Verordening betekent dat u flink aan de slag moet met de implementatie van AI-Verordening.

Vier soorten van AI-systemen

Het belangrijkste gevolg van de AI-verordening is dat u uw systemen moet gaan classificeren in vier soorten AI-systemen:

- 1. Verboden AI-systemen:** Systemen die een onaanvaardbaar risico vormen, zoals subliminale technieken die gedrag manipuleren of AI die kwetsbare groepen zoals kinderen uitbuiten.
- 2. Hoog-risico AI-systemen:** Deze worden ingezet in kritieke sectoren, waaronder ook de financiële industrie. Denk daarbij aan AI-systemen die worden gebruikt voor risicobeoordeling, kredietwaardigheid, fraudedetectie en klantmonitoring. Ze moeten voldoen aan strikte eisen voor transparantie, veiligheid en naleving van regelgeving, om discriminatie, fouten of inbreuken op grondrechten te voorkomen.
- 3. Beperkte-risico AI-systemen:** AI-systemen die bepaalde transparantieplichtingen hebben, bijvoorbeeld chatbots, waarbij gebruikers moeten weten dat ze met AI communiceren.
- 4. Laag-risico AI-systemen:** De meeste AI-toepassingen, zoals spamfilters, waar minimale regelgeving geldt, omdat ze weinig risico vormen voor gezondheid of rechten.

Hoe vaak komen bepaalde woorden voor in de Europese AI-verordening

- Het woord **'risicobeheersing'** komt 10 keer voor.
- De term **'audit'** komt 4 keer terug, maar vooral in de bijlagen als het gaat om het vaststellen van de effectiviteit van het kwaliteitsbeheersysteem.
- De term **'kwaliteitsbeheer'** komt daarentegen ca. 40 keer voor in de verordening (inclusief de overwegingen).

De classificatie van de systemen heeft grote gevolgen voor de impact van de regelgeving. Vooral de hoog-risico AI-systemen brengen veel verplichtingen met zich mee.

Risicobeheersing bij de 'hoog-risico AI-systemen'

De meeste aandacht zal moeten uitgaan naar de 'hoog-risico AI-systemen'. Voor deze systemen moeten organisaties een systeem van risicobeheersing ontwikkelen. Dat wil zeggen dat systemen getest moet worden, maar ook worden gemonitord (en er moeten correctiemechanismen zijn).

Op de systemen moet ook menselijk toezicht zijn (artikel 14) en de systemen moeten voldoende nauwkeurig en robuust zijn, maar ook de cyberbeveiliging rondom de systemen moet effectief zijn (artikel 15). Organisaties moeten ook transparant zijn over het gebruik van de AI-systemen. Artikel 49 van de verordening vereist ook dat deze systemen worden geregistreerd in een Europese database, teneinde toezicht mogelijk te maken en transparantie te borgen. Deze database zal op 'gebruikersvriendelijke wijze' openbaar worden gemaakt. Het woord 'risicobeheersing' komt 10 keer voor in de verordening, maar ook de term 'audit' komt 4 keer terug, maar vooral in de bijlagen als het gaat om het vaststellen van de effectiviteit van het kwaliteitsbeheersysteem. De term 'kwaliteitsbeheer' komt daarentegen ca. 40 keer voor in de verordening (inclusief de overwegingen). De soms abstracte formuleringen zullen zeker bij de eerste invoering voor de nodige uitdagingen zorgen.

Stok achter de deur

De Autoriteit Persoonsgegevens is in Nederland aangewezen als toezichthouder op de naleving van de AI-Verordening en net als bij eventuele non-compliance met de AVG kan de toezichthouder forse boetes opleggen. Bij 'verboden praktijken' kan het zelfs gaan over de hoogste van 7% van de wereldwijde omzet of €35 miljoen. Nu zullen financiële instellingen niet snel in deze categorie belanden, maar non-compliance kan nog steeds leiden tot boetes van 1% tot 3% van de wereldwijde omzet, of €7,5 miljoen tot €15 miljoen.

Conclusie

Met de invoering van de AI-verordening aan de horizon is het verstandig om een AI-beleid te gaan ontwikkelen voor het gebruik en het classificeren van AI-systemen die binnen de organisatie worden gebruikt. Ook is het op voorhand goed om na te denken over de wijze waarop invulling kan worden gegeven aan de toch wel forse eisen die worden gesteld aan hoog-risico AI-systemen en de organisatie van het kwaliteitsbeheer rondom deze systemen. Maar geen zorgen ...

we helpen u graag daarbij!

Ronald van de Langenberg

Algemeen Directeur InAudit

06-24 48 68 92

Duurzaamheidsbeleid voor kleine en middelgrote verzekeraars: “Een kans, geen verplichting”

Hoewel kleine en middelgrote verzekeraars en pensioenfondsen niet onder de verplichting van de CSRD (Corporate Sustainability Reporting Directive) vallen, blijft duurzaamheid een steeds belangrijker thema in de financiële sector. Veel bedrijven willen bijdragen aan een duurzamere toekomst, maar weten niet waar te beginnen wanneer zij een duurzaamheidsbeleid willen ontwikkelen. Kijk je naar de doelen vanuit de Verenigde Naties? ESG? MVO? Gelukkig biedt het nieuwe VSME-framework een oplossingsgerichte aanpak die vrijwillig is, specifiek gericht op kleine en middelgrote ondernemingen en tegelijkertijd aansluit bij het CSRD framework.

Wat is de VSME?

De VSME (Voluntary Sustainability Reporting Standards for SMEs) is een vrijwillige standaard ontwikkeld door EFRAG, specifiek ontworpen voor niet-beursgenoteerde kleine en middelgrote ondernemingen. Dit framework stelt ondernemingen in staat om hun duurzaamheidsprestaties te rapporteren en zich voor te bereiden op toekomstige regelgeving zonder de complexe vereisten van de CSRD.

Belangrijkste kenmerken:

- Vrijwillig en schaalbaar: Het VSME-framework is modulair en kan worden afgestemd op de specifieke behoeften van uw onderneming.
- Vergelijkbaar met CSRD: Door gebruik te maken van VSME bent u voorbereid op mogelijke toekomstige verplichtingen, aangezien het framework vergelijkbare normen hanteert als de CSRD.
- Toegankelijkheid: Het stelt verzekeraars en pensioenfondsen in staat om duurzaamheid te integreren in hun bedrijfsstrategie en transparantie te bieden aan belanghebbenden.

Van Duurzaamheidsbeleid naar Duurzaamheidsrapportage:

Uw Duurzaamheidsbeleid vormt de basis hoe u zich wil inzetten voor een verantwoorde bedrijfsvoering. Het beleid bepaalt welke doelen en acties nodig zijn om duurzaamheid te bevorderen en wordt vaak gezien als strategische richting. Het VSME geeft handvaten om uw Duurzaamheidsbeleid zo in te richten dat richtlijnen meetbaar zijn, zodat u transparant kan rapporteren over doelstellingen en de voortgang om deze te behalen.

Praktisch voorbeeld: Stel, uw bedrijf besluit het wagenpark te elektrificeren om bij te dragen aan de vermindering van CO₂-uitstoot. Het duurzaamheidsbeleid beschrijft dit als een belangrijk speerpunt voor het verminderen van de ecologische voetafdruk. De volgende stap is het in gang zetten van de aanschaf van elektrische voertuigen en het installeren van laadpunten. Deze acties dragen niet alleen bij aan de duurzaamheid van het bedrijf, maar vormen ook de kern van de duurzaamheidsrapportage. Door deze stappen te rapporteren, kan het bedrijf stakeholders inzicht geven in de behaalde vooruitgang, zoals de reductie van CO₂-uitstoot en energiekosten, waardoor de positieve impact van het duurzaamheidsbeleid tastbaar wordt gemaakt.

“het vrijwillig omarmen van duurzaamheid biedt tal van voordelen”

Waarom Duurzaamheidsrapportage?

Ondanks dat u niet wettelijk verplicht bent tot rapporteren, biedt het vrijwillig omarmen van duurzaamheid tal van voordelen. Uw bedrijf kan zich onderscheiden in een concurrerende markt door transparant te rapporteren over duurzaamheid, wat kan leiden tot verbeterde relaties met partners, investeerders, klanten en betrokkenen die steeds vaker duurzame prestaties eisen. Denk bijvoorbeeld aan het verminderen van uw CO₂-uitstoot of het investeren in duurzame projecten die bijdragen aan het behalen van de klimaatdoelen.

VSME Framework

Drie redenen om te beginnen:

1. Transparantie naar stakeholders: Het rapporteren over duurzaamheid verhoogt het vertrouwen van investeerders en klanten.
2. Toekomstbestendigheid: U bent voorbereid als de regelgeving strenger wordt.
3. Verantwoord ondernemen: Duurzaamheid is niet alleen een verplichting, maar ook een kans om te investeren in de toekomst van onze planeet.

Hoe kan VSME u helpen?

VSME biedt een gestroomlijnde en eenvoudige manier om uw duurzaamheidsprestaties te rapporteren, zelfs als u geen grote organisatie bent. Het framework biedt een modulaire aanpak, zodat u kunt beginnen met een basisrapportage (de “Basic Module”) en vervolgens uitbreiden naarmate uw strategie zich ontwikkelt.

Dit betekent dat u kunt kiezen welke aspecten van duurzaamheid voor u van belang zijn, zoals energieverbruik, duurzame schadebehandeling of premiedifferentiatie om uw klanten te stimuleren om duurzamer te leven.

Het VSME-framework in praktijk:

Het VSME-framework bestaat uit drie modules:

1. **Basic Module:** Richt zich op essentiële duurzaamheidsgegevens zoals energieverbruik, CO₂-uitstoot, en werknemerswelzijn.
2. **Narrative-PAT Module:** Ondersteunt bij het formuleren van beleid, doelen, acties en het implementeren hiervan met betrekking tot duurzaamheid.
3. **Business Partners Module:** Helpt bij het communiceren van uw prestaties met klanten, leveranciers en partners.

De consultatieversie van de standaard is op 21 januari 2024 gepubliceerd, de uiteindelijke versie wordt eind 2024 verwacht.

Wessel Westerveld MSc
Auditor en
duurzaamheidscoördinator
06-21 62 77 50

IIA Congres 2024

Op 21 en 22 juni vond het IIA-congres plaats met als thema: **Conformance & Performance**.

Natuurlijk waren wij aanwezig om op de hoogte te blijven van alle ontwikkelingen in ons vakgebied. We hebben onze collega's gevraagd hoe zij deze twee dagen hebben ervaren.

Artificial Intelligence (AI)

Afgelopen juni was ik voor het eerst aanwezig op het IIA congres, en het waren twee interessante en leerzame dagen. Ik heb verschillende sessies bijgewoond over onderwerpen als cybersecurity, ransomware en CSRD, maar wat me vooral is bijgebleven, waren de presentaties over Artificial Intelligence (AI).

Voor de presentatie van Jarno Duursma waarin hij de kansen van AI benadrukte vond ik erg interessant. Hij legde uit hoe deze technologie onze werkzaamheden kan ondersteunen, vooral door gestandaardiseerde taken over te nemen. Dat idee is bij mij blijven hangen en heeft mij aan het denken gezet over hoe ik mijn werk efficiënter zou kunnen inrichten door het gebruik van AI. Dit heeft ons binnen InAudit aangespoord om te gaan onderzoeken hoe wij AI op een veilige en slimme manier kunnen inzetten in onze dagelijkse werkzaamheden.

Collega internal auditors

Daarnaast waren de IIA dagen voor mij leerzaam, niet alleen door de interessante sprekers, maar ook omdat ik de kans kreeg om met collega internal auditors in contact te komen. Dit was erg waardevol om nieuwe inzichten op te doen.

AI met al heb ik mijn eerste keer bij het IIA Congres als een leuke en leerzame ervaring beleefd, dankzij de nieuwe kennis en inzichten die ik heb opgedaan.

Yorick Harmsen

Reünie van oud-studiegenoten

Naast het opdoen van kennis over actuele onderwerpen en het krijgen van inspiratie vanuit het gekozen thema, dit jaar Conformance & Performance, is het voor mij ook altijd een reünie van oud-studiegenoten. Het is leuk en leerzaam om in de pauzes bij te praten met oud-studiegenoten die werkzaam zijn bij andere organisaties en in andere branches.

De Uitbestedingsketen

Tijdens één van de kennissessies werd inzicht gegeven in de monitoring en beoordeling in de gehele uitbestedingsketen van aanneming- en onderuitbestedingscontracten. We zien in de praktijk dat de verzekeraars en pensioenfondsen waar we het uitbestedingsmanagement auditen dit proces in opzet, bestaan en werking hebben geïmplementeerd. Echter, met de implementatie van de DORA (Digital Operational Resilience Act) zien we dat er wordt gevraagd om een meer gedetailleerde vastlegging, monitoring en sturing binnen de gehele uitbestedingsketen. Een zodanige verdieping dat het mogelijk zinvol is om uitbesteding, als business case, opnieuw te analyseren.

Thema Conformance & Performance

Het thema van dit jaar, Conformance & Performance, is gekoppeld aan sport. Zeer passend bij de Olympische zomerspelen die, tijdens het congres, nog voor ons lagen. De les die ik meeneem is de benadering die sporters (kunnen) hanteren voor de te leveren prestaties. Kijk naar wat je kunt beïnvloeden om het gestelde doel te bereiken, zoals bijvoorbeeld training, voeding en rust. Ik heb van het congres meegenomen om samen met het auditteam te kijken naar wat we kunnen beïnvloeden om een audit uit te voeren met een zo groot mogelijke toegevoegde waarde.

Menny Barendse

Inspirerend

Ik vond de IIA dagen net zoals voorgaande edities interessant, inspirerend én natuurlijk gezellig met elkaar. Ik vond het leuk om te zien dat we los van de plenaire sessies allemaal onze eigen interesses volgden waardoor we elkaar soms wel, en soms amper tegenkwamen.

ChatGPT

Zelf wilde ik meer verdieping in AI, wilde ik meer weten over het ambition model en was ik, met name in het kader van DORA, nieuwsgierig naar de onderzoeksplicht in de keten. Wat mij met name is bijgebleven is dat ik veel te weinig gebruik maak van de mogelijkheden van ChatGPT. Natuurlijk zoek ik weleens iets op of kijk ik iets na maar de mogelijkheden zijn eindeloos, en ik zou mijn werk een stuk efficiënter kunnen inrichten. Nu nog tijd maken om dat uit te zoeken.

Ontwikkelingen AI

Ik neem mee van de IIA-dagen dat er heus aanzienlijke risico's kleven aan het gebruik van AI, maar dat we er ook vooral ons voordeel mee moeten doen. Ik ben van nature geen pionier maar hou deze ontwikkelingen wel actief in mijn vizier!

Frederike Gieles

Nieuwe Inzichten

Het IIA congres was gezellig, leerzaam en leuk! De inhoudelijke presentaties waren erg interessant en leerzaam, ook het spreken van auditors bij andere bedrijven geeft nieuwe inzichten.

Wat sprak me het meeste aan?

De AI presentatie(s), er lijken grote veranderingen op komst in ons vak door de komst van AI.

Toegevoegde waarde

Ik probeer AI meer te gebruiken in ons dagelijks werk, zodat er meer tijd is voor onze menselijke toegevoegde waarde.

Wessel Westerveld

Vervolg IIA Congres 2024

Cyber Ellende Pubquiz

En weer mochten wij de Cyber Ellende Pubquiz doen! Hoewel het beleid is dat elk jaar nieuwe thema's aan bod komen op het congres, blijkt alweer de waardering voor de quiz. De derde keer op een rij en deze keer ook nog in een grote zaal. In een hoog tempo langs actuele ontwikkelingen en gebeurtenissen zorgt ervoor dat je goed moet blijven opletten bij de vragen. En dan de factor dat snel antwoorden hogere punten geeft...

AI is een kwestie van tijd

Wat duidelijk de boventoon voerde op het congres was AI. Dat dit een prominente rol gaat spelen is duidelijk, ook binnen ons vak. Uit een inventarisatie werd duidelijk dat er al links en rechts geëxperimenteerd wordt, maar er zijn beperkingen. Er is al veel mogelijk, maar de gehele keten moet nog goed gestructureerd worden. Een kwestie van tijd dus en de auditor kan sneller, nauwkeuriger en meer verwerken. Vanuit InAudit volgen wij deze ontwikkelingen op de voet.

Tenslotte is het ook altijd weer fijn om oud klasgenoten en collega's te zien tijdens het congres. Dat maakt de lunch met Jan Vayne op de achtergrond extra gezellig.

Op naar het volgende congres!

Robert Verweij

IIA
CONGRES
CONFORMANCE
& PERFORMANCE
2024
20 & 21 JUNI
AFAS THEATER LEUSDEN

Goede mix van sprekers en workshops

Het IIA Congres 2024 was hartstikke leuk en nuttig voor mij als audit professional van InAudit! Het evenement had een goede mix van sprekers en workshops die mij als deelnemer heeft geïnspireerd en gemotiveerd. De locatie was indrukwekkend en had goede faciliteiten.

De diversiteit aan onderwerpen die werden behandeld was goed en sloot aan op de huidige tijdsgeest waarin we als interne auditors te maken hebben of mee te maken krijgen. Van de nieuwste ontwikkelingen op het gebied van data-analyse, cybersecurity, artificial intelligence (AI) tot ethiek en de toekomst van interne audit.

Visie op de toekomst

De sessies waar ik aanwezig was waren nuttig. Ze hebben mij nieuwe inzichten of bevestiging gegeven over wat ik als interne auditor mee maak in de dagelijkse praktijk. De sprekers hebben hun inzichten gedeeld met hun visie op de toekomst. Vooral de bijeenkomsten over de impact van kunstmatige intelligentie en technologieën hebben mij stof tot nadenken gegeven.

Het congres bood ook volop gelegenheid om te netwerken. Tijdens de pauzes heb ik een hele hoop voormalig collega's gesproken die ik al een aantal jaren niet had gezien en gesproken. Harstikke leuk!!!

Wat het IIA Congres bijzonder maakt is de diversiteit aan onderwerpen, sprekers en de blik op de toekomst. Voor mij als professional van het interne auditvak waren het twee leuke en inspirerende dagen.

Ricardo Henriques

BHV-cursus

Zoals elk bedrijf met personeel moeten er ook bij InAudit BHV'ers op de kantoorlocaties aanwezig zijn.

Nu hadden wij dat kunnen invullen door een paar mensen aan te wijzen en die een opleiding te laten volgen, maar wij hebben gemeend het toch anders op te moeten lossen. Gezien onze wisselende kantoorbezetting, maar nog meer vanuit maatschappelijk oogpunt laten wij iedereen jaarlijks een BHV-cursus of de herhaling volgen. Daarmee is iedereen van ons ook in staat om te reanimeren en andere eerste hulp te verlenen, uiteraard ook buiten kantooruren en buiten de werkplek. Dat dit van groot belang is kunt u vast wel vanuit uw eigen omgeving onderstrepen.

René Bijzet

BHV-coördinator InAudit

10 jaar Solvency II, een zegen?

Al ruim tien jaar worden verzekeraars geconfronteerd met over elkaar buitende regels, richtlijnen en good practices. Deze opstapelende regelgeving is voor de kleinere verzekeraars nauwelijks meer bij te houden. Het begon met Solvency II, maar inmiddels zijn we ook bezig met datakwaliteit, DORA, duurzaamheid en CSRD en aan de horizon verschijnt alweer de AI-Act. De kosten nemen door al deze regelgeving flink toe en de claim op de schaarse tijd van het management gaat ten koste van de polishouder. Of het allemaal niet te veel is, was niet zozeer de vraag van de ronde tafel, regelgeving is immers een gegeven en is het gevolg van maatschappelijke ontwikkelingen. De vraag was daarom vooral: laten we goede ideeën verkennen om hier op een slimme manier mee om te gaan.

Op 12 september vond in Nieuwegein onder leiding van dagvoorzitter Leen Paape een ronde tafelgesprek plaats met een brede vertegenwoordiging van betrokkenen, georganiseerd door InAudit. In pakweg drie uur werd de uitdaging rondom toenemende regelgeving vanuit allerlei perspectieven belicht.

Effectiviteit van financiële regelgeving

Chris van Toor beet het spits af met een variant op de lektoespraak over zijn proefschrift: "Effectiviteit van financiële regelgeving en het daaraan verbonden toezicht". Een samenvatting in één zin doet een dergelijk proefschrift uiteraard tekort, maar de conclusie luidt: "Het doelbereik van financiële regelgeving is aanneemelijk, maar er zijn vraagtekens bij de vraag of het efficiënt is. Er zijn in elk geval verschillende negatieve neveneffecten aangetoond."

Domineert regelgeving de bestuursagenda?

Hierna volgde een presentatie van Jan Boogaard, bestuurder en commissaris bij diverse verzekeraars. Jan illustreerde zijn betoog met een greep uit de hoeveelheid regelgeving, trok de analogie met zelfrijzend bakmeel en sprak over 'regelobesitas'. Oscar Monshouwer van ZLM was een jaar geleden al naar buiten getreden via een interview in het NRC met gelijke strekking. Hij vulde het betoog van Jan Boogaard aan met een treffende observatie hoe hij als bestuurder soms tegenover drie sleutelfuncties en vijf commissarissen het gesprek moet aangaan over het beleid. De verhouding lijkt soms zoek.

Hebben kleinere verzekeraars het moeilijker dan grote?

Na een korte discussie over de eerste presentatie, kwamen Jasper Hoogenstraaten van Triple A en Ronald van de Langenberg van InAudit aan het woord. Jasper illustreerde met cijfers de

ontwikkelingen qua aantal verzekeraars en de kostenontwikkelingen in de branche, waarbij de vergelijking werd gemaakt tussen kleine, middelgrote en grote verzekeraars. De kostenontwikkelingen werden ook afgezet tegen inflatie en andere ontwikkelingen.

Ronald kwam daarop met vier stellingen waarom kleinere verzekeraars niet daadwerkelijk bezwijken onder regeldruk. Hij betoogde onder meer het nut van de regelgeving en de wijze waarop DNB haar toezicht proportioneel afstemt. Maar ook de positieve bijdrage die kleinere serviceorganisaties hebben in het ondersteunen van de kleinere verzekeraars, daarbij InAudit schetsend als het "shared service center" of "kennishub". Een verzekeraar hoeft niet alles zelf te doen. Door samenwerking en kennisdeling kan veel worden gewonnen.

Aantal SII verzekeraars NL (bron: DNB)

Verlichting is op komst en 'nee' is ook een antwoord

Ron Batten van het Verbond van Verzekeraars vervolgde met een schets van de verlichtingen die op komst zijn als gevolg van de evaluatie van Solvency II, zoals de introductie van de categorie SNCU ('Small & Non-Complex Undertakings'). Overigens lijkt deze verlichting ook wel een beetje nep. Er zijn immers voorwaarden aan verbonden en de vraag is of het niet net zo efficiënt is om op bestaande voet verder te gaan. Daarna ging het gesprek over de komst van de CSRD, waarbij er enige spraakverwarring optrad. Een belangrijk punt van Ron was dat 'nee' ook een antwoord is als vanuit CSRD-plichtige maatschappijen druk uitgeoefend gaat worden op de kleinere partijen die niet onder de CSRD vallen. Ze vallen immers niet voor niets niet onder de criteria.

Het is veel, maar het is soms ook nodig

Hierop volgde de bijdrage van de toezichthouder, in de persoon van Roel Ploegmakers. De rol van de toezichthouder is het toezien op de financiële stabiliteit en de beheerste en integere bedrijfsvoering. De regelgeving wordt niet door DNB opgesteld, maar is veelal het gevolg van maatschappelijke ontwikkelingen. De praktijk laat zien dat toezicht door DNB soms ook nodig is en dat DNB daarvoor ook de middelen moet hebben. Tegelijk betoogde de toezichthouder dat er in de aanpak en prioritering wel degelijk aandacht wordt gegeven aan proportionaliteit. Dat heeft ook omgekeerde effecten, namelijk dat verzekeraars misschien wel meer contact zouden willen hebben dan dat ze nu hebben. DNB liet weten open te staan voor constructieve ideeën om de regeldruk te beheersen.

Niet alleen de verzekeraars, ook de accountants

De laatste bijdrage kwam van Janine van Muijlwijk van Forvis Mazars. Zij illustreerde dat niet alleen verzekeraars onder druk staan van steeds meer toezicht en regelgeving. Hetzelfde geldt immers voor accountants en heeft ertoe geleid dat er in Nederland inmiddels nog maar zes accountantsorganisaties met een OOB-vergunning zijn. De grote uitdaging voor deze accountantsorganisaties is de schaarste aan personeel, dat wordt versterkt door de aankomende CSRD-controles.

Reflectie door Leen Paape

De dagvoorzitter sloot de middag af met een reflectie op alle presentaties en een hartstochtelijke oproep aan bestuurders en commissarissen om wel de focus op de bedrijfsvoering en de klant te houden: "Je bent er zelf bij als je agenda de verkeerde kant op wordt geduwd". Er kwamen verschillende suggesties langs, zoals bijvoorbeeld het buiten het OOB-toezicht plaatsen van de SNCU-verzekeraars, langere tijdslijnen voor het indienen van QRT's en het versterken van de interne beheersing (ten behoeve van een soepeler accountantscontrole). Het Verbond en DNB schreven mee en hopelijk gaan enkele van de geplante zaadjes wortelschieten en in de toekomst iets opleveren. Zo hebben we dan weer wat bijgedragen, want u weet: we zijn er om te helpen!

InAudit in Beeld

Omdat onze collega's elkaar niet vaak zien, organiseren we regelmatig kleine bijeenkomsten, zoals ons maandelijks overleg om kennis te delen. Daarnaast plannen we ook gezellige activiteiten, zoals sloepvaren op de ??, de vrijmibo en onze jaarlijkse BBQ.

Even voorstellen ...

In april is Ruben Kamstra begonnen als junior auditor. We stellen hem hier even aan u voor.

Ruben Kamstra

Graag wil ik me aan u voorstellen, wellicht bent u me al eens tegengekomen sinds ik op 1 april bij InAudit ben gestart. Ik heb Bedrijfskunde gestudeerd in Utrecht en tijdens mijn afstudeeropdracht als kwaliteitsmanager heb ik veel kennis opgedaan over het optimaliseren van interne bedrijfsprocessen. Het geeft me energie om te kijken hoe we processen effectiever en efficiënter kunnen inrichten.

Ik kijk er naar uit om nader kennis met u te maken en te bespreken hoe ik kan bijdragen aan onze gezamenlijke doelen.

Ruben Kamstra
Junior Auditor - InAudit
06-11 85 89 60

Agenda

10 oktober

Kennisdag Betaalinstellingen

Kennisdag voor betaalinstellingen

10 oktober 2024
13:00 - 17:00

Programma	Locatie
<ul style="list-style-type: none">• Informatiebeveiliging• Three Lines Model• DORA• PSD3	Hotel Houten Hoofdveste 25 3992 DH Houten

Aanmelden: www.inaudit.nl

DORA-implementatieproces: Een praktische benadering

De Digital Operational Resilience Act (DORA) treedt in 2025 in werking. InAudit ondersteunt klanten gedurende het volledige implementatieproces om te voldoen aan de strikte vereisten van deze wetgeving. Om bedrijven te helpen DORA-compliant te worden en hun digitale veerkracht te versterken, delen we praktijkvoorbeelden en inzichten uit eerdere trajecten bij verschillende klanten.

Uitdagingen tijdens de gap-analyse

De DORA-verordening laat weinig ruimte voor interpretatie. Tijdens de uitvoering van de gap-analyse wordt duidelijk dat de wetgeving zeer gedetailleerd is. De artikelen in DORA specificeren nauwkeurig wat er verwacht wordt, zonder grijs gebied. Een concreet voorbeeld is de classificatie van ernstige incidenten, waarbij de wet precies aangeeft aan welke voorwaarden een incident moet voldoen om als ernstig te worden beschouwd.

In tegenstelling tot de Good Practice Informatiebeveiliging (GP-IB) van De Nederlandsche Bank (DNB), die een meer globale en soepele benadering heeft, biedt DORA keiharde regels. Elk onderdeel is tot in detail uitgewerkt en voorgescreven, waardoor er weinig flexibiliteit is.

Vorbereiding: Interne gap-analyse

Een goed startpunt voor de implementatie is een intern uitgevoerde gap-analyse, die een groot deel van de te toetsen artikelen omvat. Vanwege de omvang van de analyse, het aantal betrokken partijen en de tijdsdruk, is dit een uitdagende taak.

Gebruik van DORA-templates

Een andere uitdaging is de enorme hoeveelheid informatie waarmee men te maken krijgt. De DORA-templates, ontwikkeld door InAudit, bieden een handig hulpmiddel om de informatie behapbaar te maken en toegevoegde waarde te leveren. Hoewel er nog vele uren nodig zijn om de analyse volledig af te ronden, blijken de templates een waardevol instrument.

Inzicht door Dashboards

De resultaten van de gap-analyse worden overzichtelijk gepresenteerd in dashboards. Dit geeft het management een duidelijk beeld van de huidige situatie, de belangrijkste knelpunten en de nodige stappen om compliant te worden met DORA. Door de informatie visueel weer te geven, kunnen klanten door de complexe wet- en regelgeving heen kijken en een effectief plan van aanpak opstellen, wat hen uiteindelijk veel tijd bespaart.

Uitvoering en ervaring van de klant

Het uitvoeren van de gap-analyse blijkt voor zowel InAudit als de klant een intensief proces. De klant moet bijvoorbeeld tijd en capaciteit organiseren voor het aanleveren van documentatie en het beantwoorden van vragen. Samen met bijvoorbeeld de IT-manager, de (C)ISO en de Compliance Officer beoordelen we elk artikel van DORA, wat een intensieve maar lonende klus is. Het levert uiteindelijk een helder beeld op van de stand van zaken en biedt zuivere informatie voor het verdere implementatietraject.

Resultaten van de gap-analyse

De gap-analyse resulteert in een dynamisch dashboard, dat dient als een levend document. Eventuele doorgevoerde verbeteringen kunnen hierin worden bijgewerkt. Wij valideren of deze verbeteringen effect hebben op het volwassen-

heidsniveau, gemeten volgens de normen van DNB. Op basis hiervan ondersteunen we klanten om volledig compliant te worden en te blijven met DORA.

Implementatie en volgende stappen

Het integreren van DORA in de dagelijkse bedrijfsvoering is voor alle betrokken instellingen een uitdaging. Op de korte termijn zullen vooral de aanbevelingen uit de gap-analyse worden doorgevoerd. Dit vergt tijd en capaciteit en dit vrijmaken kan voor klanten een behoorlijke uitdaging zijn. Het opzetten van een werkgroep om de 'gaps' systematisch te implementeren zou voor onze klanten een volgende stap kunnen zijn.

Een andere uitdaging is het zorgvuldig doorlopen van elk DORA-artikel. Sommige artikelen vereisen meerdere lezingen om goed te begrijpen wat geïmplementeerd moet worden. Dit kost tijd, maar voorkomt dat belangrijke elementen worden overgeslagen.

Uitdagingen in de transitie van GP-IB naar DORA

De overgang van GP-IB naar DORA brengt aanzienlijke uitdagingen met zich mee. Waar GP-IB een soepelere aanpak kende, is DORA veel strikter en gedetailleerder. Vooral de beheersing van risico's rondom de samenwerking

met ICT-dienstverleners (pijler 4) en het opstellen van een register van informatie zijn complexe en tijdsintensieve taken. Financiële instellingen moeten niet alleen in kaart brengen bij welke dienstverleners IT-functies zijn ondergebracht, maar ook of deze dienstverleners gebruik maken van onderleveranciers. Dit moet zorgvuldig worden geregistreerd en de financiële instellingen moeten dit naar verwachting begin 2025 delen met DNB.

Vanwege het rule-based karakter van DORA hebben veel financiële instellingen aanzienlijke stappen te zetten om compliant te worden. Het zal voor onze klanten een grote uitdaging zijn om alles vóór 17 januari 2025 geïmplementeerd te krijgen. Daarom is een gedegen en gedragen plan van aanpak essentieel, gebaseerd op een grondige analyse. Het vinden van voldoende kwalitatieve capaciteit om het werk uit te voeren blijft een uitdaging in de markt, wat vraagt om een slimme, pragmatische aanpak. InAudit heeft voldoende expertise opgebouwd de afgelopen tijd en ondersteunt haar klanten daar waar nodig.

InAudit is trots om een bijdrage te leveren aan dit belangrijke ontwikkelproces en blijft klanten graag ondersteunen op hun weg naar volledige compliance met DORA. ◆

De wereld van ... Sumeyya Demiroglu

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 Sumeyya Demiroglu beter kennen. We stelden haar de volgende vragen.

Wie is Sumeyya Demiroglu?

Mijn naam is Sumeyya, ik ben 26 jaar oud en woon samen met mijn man Fatih in Nijmegen. Sinds oktober 2023 werk ik als auditor bij InAudit. Ik vind het superleuk om elke dag bezig te zijn met het verbeteren van processen en het waarborgen van kwaliteit.

Waar ben jij opgegroeid?

Ik ben geboren en getogen in het mooie Roermond, waar ik een geweldige jeugd heb gehad samen met mijn moeder en twee zussen. Het was altijd een levendige boel thuis met vier vrouwen onder één dak; we vormden echt een hechte meidenclub. Tijdens mijn studietijd ontmoette ik mijn grote liefde, Fatih. We hadden vier jaar lang een relatie op afstand; ik in Roermond en hij in Arnhem. Ondanks de afstand groeiden we steeds dichterbij elkaar toe, en uiteindelijk besloten we om samen een nieuw hoofdstuk te beginnen in Nijmegen.

Verliefd, verloofd, getrouwd?

Op 9 maart 2023 hebben Fatih en ik elkaar het jawoord gegeven. Kort daarna, op 5 mei 2023, vierden we onze liefde met een prachtige bruiloft in het Van der Valk Hotel in Tiel. Het was een onvergetelijke dag, vol liefde en geluk, omringd door onze dierbaren.

Wat wilde ik vroeger worden?

Al van jongs af aan had ik een fascinatie voor recht en rechtvaardigheid, wat me uiteindelijk leidde naar een studie Rechten aan de Hogeschool Zuid in Sittard. Mijn droom was om advocaat te worden. Na verschillende stages kwam ik er echter achter dat ik daar niet voldoende energie uit haalde. Wat me vooral trok, was het verhaal achter de zaak, meer dan de daadwerkelijke uitvoering van het werk.

Vertel eens over je eerste baan?

Mijn eerste officiële baan na mijn studie was bij een organisatie die bedrijven begeleidt bij het behalen en behouden van verschillende certificeringen, zoals ISO-normen. Als Junior Legal Consultant was ik verantwoordelijk voor de toetsing van wet- en regelgeving en het adviseren en ondersteunen in het proces bij het behalen en behouden van ISO-certificaten. Deze functie gaf me de kans om mijn juridische kennis in de praktijk te brengen en bedrijven te helpen om aan de normen te voldoen.

Van welke hobby krijg jij energie?

Naast mijn werk heb ik verschillende hobby's die me energie geven. Ik geniet enorm van winkelen, zoals veel vrouwen denk ik. Het is een moment waarop ik mijn hoofd leeg kan maken en, eerlijk gezegd, mijn portemonnee ook. Daarnaast houd ik ervan om regelmatig af te spreken met vriendinnen en familie, gewoon voor een drankje en gezelligheid.

Wat veel mensen misschien niet weten, is dat ik vroeger zes à zeven jaar lang karate heb gedaan. Dit was een van de leukste en meest uitdagende ervaringen uit mijn jeugd. Ik heb zelfs twee keer de titel van Nederlands kampioen behaald! Karate heeft me niet alleen fysiek sterker gemaakt, maar ook mentaal weerbaarder. De discipline en doorzettingsvermogen die ik daar heb geleerd, neem ik nog steeds mee in alles wat ik doe.

Wat is je favoriete vakantiebestemming?

Op nummer één staat toch wel Turkije, vanwege de rijke cultuur en prachtige natuur. Maar ook omdat het het land van herkomst is van mijn familie. Elk jaar bezoek ik mijn familieleden die over het hele land verspreid wonen. Op nummer twee van mijn lijst staat Dubai. In de afgelopen anderhalf jaar zijn Fatih en ik daar twee keer geweest, telkens voor anderhalve maand. We hopen ergens dit jaar weer terug te gaan om opnieuw te genieten van alles wat Dubai te bieden heeft.

Sumeyya Demiroglu
Auditor - InAudit
06-21 98 26 27

“Van Roermond naar
Nijmegen, en alles
daartussen”

We zijn er om u te helpen!

In Audit

www.inaudit.nl