

april 2025

InAudit Magazine

4

Interview
OpGroen
Verzekeringen

10

AI-chatbots

14

Omnibus: het einde van
duurzaamheids-
ambities?

20

Nieuwe Global Internal
Audit Standards (GIAS)

Hoogte- en dieptepunten

Binnen InAudit houden we ervan om onze successen te vieren en ons enthousiasme uit te dragen voor de uitdagingen die de tijd waarin we leven ons biedt. Maar het leven, en ook de ontwikkeling van InAudit, bestaat niet alleen uit hoogtepunten en successen. Vorig jaar op 14 november moesten we plotsklaps afscheid nemen van onze partner, collega, maatje Ricardo.

Ricardo Henriques

Ricardo stond midden in het leven, was sportief, enthousiasmerend, een goede opleider en hij was een belangrijke steunpilaar van InAudit. In deze editie van ons InAudit Magazine staat het laatste artikel dat hij vlak voor zijn plotselinge overlijden heeft achtergelaten. Hoewel de weken sinds zijn overlijden voorbij zijn gevlogen, is dat toch ook wel weer een moment om bij stil te staan. Weer een moment van afscheid. Weer een moment om met pijn in het hart, maar ook met grote dankbaarheid aan Ricardo terug te denken en aan wat hij voor ons heeft betekend.

OpGroen en meer

Naast het artikel van Ricardo over de uitdagingen van betaalinstellingen bij het voorkomen van witwassen, hebben we ook andere interessante artikelen kunnen toevoegen. Zo mogen we de nieuwe organisatie OpGroen Verzekeringen ondersteunen met de implementatie van DORA en de inrichting van het ISMS (information security management system). De financieel directeur van OpGroen, Hermen Koole, was bereid hierover een korte reflectie te geven.

We zien dat steeds meer organisaties hartstochtelijk of schoorvoetend aan de slag gaan met artificial intelligence, zoals bijvoorbeeld Copilot of andere tools. Als interne auditor zien we het als onze taak om ook te waarschuwen voor de risico's. In twee artikelen gaan we hierop in: "Tijd voor beleid" en "De Autoriteit Persoonsgegevens waarschuwt".

Wat betreft duurzaamheid: de Omnibus regelgeving zorgde begin dit jaar voor een forse afname van de regeldruk. Betekent dit dat de duurzaamheidsambities zijn verdwenen? René vertelt hier meer over.

Uit de eigen wereld van de interne audit komt het artikel van Menny. De voormalige internationale standaarden van de IPPF (waaraan wij ons ook committeerden) worden immers vervangen door de GIAS-standaarden. GIAS staat voor Global Internal Audit Standards.

6 maart babydag

Tenslotte krijgen we ook nog een heel persoonlijke inkijk in het leven van onze kersverse vader Wessel. Sinds dit voorjaar mogen we 6 maart als de officiële InAudit babydag op de kalender zetten. Dit voorjaar werden namelijk Jaap (van Wessel en Tara) en Atilla (van Sumeyya en Fatih) beide op dezelfde dag geboren. Wat een feest!

En zo gaat het leven ook weer verder.

Ronald van de Langenberg Algemeen Directeur InAudit

Inhoud

4 Interview
OpGroen
Verzekeringen

6 Artikel
Interne Audit en Wet ter voorkoming van witwassen en financieren van terrorisme (Wwft) voor Betaalinstellingen

9 Agenda

10 Artikel
Autoriteit Persoonsgegevens waarschuwt voor risico's bij AI-chatbots en datalekken

**13 Nieuwe collega's en
Woordzoeker**

14 Artikel
Omnibus: het einde van duurzaamheidsambities?

16 Artikel
Risk in Focus 2025
Hot topics for internal auditors

18 Artikel
Het is tijd voor AI-beleid

20 Artikel
Nieuwe Global Internal Audit Standards: Wat betekenen ze voor uw organisatie?

22 De wereld van ...
Wessel Westerveld

Colofon

Uitgave: InAudit BV
Datum: april 2025

Locaties:
Leuvenheim en IJsselstein

+31 (0)55 303 25 97
info@inaudit.nl

www.inaudit.nl

Interview met Hermen Koole

Implementatie DORA bij OpGroen Verzekeringen

OpGroen, voorheen onderdeel van Aon, is sinds 1 augustus 2024 een zelfstandig verzekeringsadvies- en volmachtbedrijf in Nederland. OpGroen biedt een breed scala aan particuliere verzekeringen en diensten, waaronder autoverzekeringen, reisverzekeringen en inboedelverzekeringen.

Hoe zijn jullie bij InAudit terecht gekomen?

Wij hebben eerder goede ervaringen opgedaan met InAudit op het gebied van ondersteuning bij compliance vraagstukken. Vanuit deze ervaring hebben we InAudit nu in eerste instantie gevraagd om een onafhankelijke DORA gap-analyse. In tweede instantie hebben we het verzoek uitgebreid met de vraag om ons interne DORA projectteam te ondersteunen met onder andere project aanpak, inbreng kennis en capaciteit.

Waarom is DORA belangrijk voor OpGroen?

Bij OpGroen hebben we de Digital Operational Resilience Act (DORA) geïmplementeerd om onze digitale veerkracht en cybersecurity te versterken. DORA stelt eisen aan de operationele veerkracht van financiële instellingen en zorgt ervoor dat wij in staat zijn om IT-gerelateerde bedreigingen te weerstaan, erop te reageren en ervan te herstellen.

Onze aanpak omvat een gedetailleerde roadmap en een focus op kritieke derde partijen, systeemmapping en incidentrespons. Door DORA te implementeren, verhogen we de veiligheid en betrouwbaarheid van onze diensten, wat bijdraagt aan het vertrouwen van onze klanten en partners.

Hoe kijk je naar DORA, hard nodig of bureaucratische regels?

Met de toegenomen digitalisering is er meer afhankelijk van IT. De grote omvang van steeds globaler opererende IT-leveranciers en het grote aandeel dat deze leveranciers hebben op de kwaliteit in de hele financiële sector maakt regulering belangrijk. Inzicht hebben in belangrijke spelers in de hele keten en eventuele kwetsbaarheden daarin zoveel mogelijk beperken, helpt ons allemaal. Kortom, het is goed om met Europese regelgeving en de sector deze kwetsbaarheden aan te pakken.

Naam: Hermen Koole
Functie: CFO
Bedrijf: OpGroen Verzekeringen
Achtergrond: Hermen Coole is sinds vorig jaar CFO bij OpGroen Verzekeringen. Hij heeft een achtergrond als accountant en is de afgelopen 20 jaar voornamelijk werkzaam geweest in de financiële sector.

Wat is de belangrijkste impact van DORA?

Op korte termijn betekent het voor OpGroen vergroting van de bewustwording van informatiebeveiligingsrisico's en dat we interne procedures en vastlegging van beheersingsmaatregelen hebben aangescherpt. De effectieve werking van de beheersingsmaatregelen zal gevolgd en waar nodig verbeterd worden. Daarnaast is het proces voor incidentmelding voorbereid en geoefend. Ook zijn we gestart met het reviewen en bespreken van de contracten met IT-leveranciers zodat ze voldoen aan de DORA vereisten. Op de midden- en lange termijn verwacht ik dat het niveau van informatiebeveiliging in de hele verzekeringsketen verbetert.

DORA vereist dat financiële entiteiten hun keten aan IT-dienstverleners beheersen. Is dat een reële verplichting?

Deze verplichting wordt meer haalbaar mede dankzij de invoering van Europese wetgeving zoals onder andere DORA. De gezamenlijke kracht van wetgeving, toezicht en de vraag vanuit de financiële sector aan de IT-dienstverleners zal bijdragen aan verbeterde beheersing van de informatiebeveiliging in de hele keten.

Hoe vullen jullie het raamwerk voor informatiebeveiliging in?

Voor het informatiebeveiligingsbeleid hanteren we nu zoveel mogelijk het ISO27001 raamwerk. De DORA vereisten passen we hierin.

Er is van alles in beweging op IT vlak met ransomware, AI, social media, maar ook geopolitieke ontwikkelingen. Waar maak jij je het meest zorgen over?

De geopolitieke ontwikkelingen en daarmee een grotere oorlogsdreiging, vergroten mijn generieke zorgen als het gaat om kwetsbaarheden in ons leven door de afhankelijkheid van IT. Maar ook los van de vraag of kwetsbaarheden in IT

worden misbruikt door overheden voor digitale oorlogsvoering vind ik dat we het beschermen tegen deze risico's de hoogste prioriteit moeten geven. Daarmee beperken we de mogelijkheden voor iedereen die kwaad wil.

Hoe zorg je als bestuurder dat de informatiebeveiliging in control is?

Het begint bij collega's met interesse, kennis en een lerende organisatiecultuur waarin risicobewustzijn wordt gestimuleerd. Vervolgens zijn natuurlijk een gedegen risicoanalyse, een goed informatiebeveiligingsbeleid en het bewaken van de werking van de beheersmaatregelen van groot belang. Het vraagt discipline om continu te blijven evalueren en ontwikkelen maar het resultaat is van onschatbare waarde.

Hoe verwacht je dat de AFM als toezichthouder zijn rol gaat invullen?

Ik ben positief over de betrokkenheid en informatievoorziening vanuit de AFM in de aanloop naar de invoering van DORA. Hoe de AFM haar rol gaat invullen is natuurlijk niet aan mij om te beantwoorden. Ik kan alleen maar aangeven dat ik verwacht dat de AFM constructief kritisch en streng maar rechtvaardig haar rol zal invullen.

Betekent DORA ook dat je nu 's nachts beter slaapt (omdat de IT-risico's beter worden beheerst)?

Het draagt er in ieder geval wel aan bij ;-).

www.opgroen.nl

Interne Audit en Wet ter voorkoming van witwassen en financieren van terrorisme (Wwft) voor Betaalinstellingen

De Wet ter voorkoming van witwassen en financieren van terrorisme (Wwft) is een essentiële wetgeving in Nederland die betaalinstellingen verplicht om strikte maatregelen te nemen tegen witwassen en terrorismefinanciering. Deze wet vereist dat betaalinstellingen een grondig KYC-proces (Know Your Customer) implementeren en voortdurende monitoring uitvoeren. Hierdoor kunnen zij risico's op witwassen en terrorismefinanciering identificeren, beheren, rapporteren en beheersen, en zo voldoen aan de wettelijke verplichtingen.

Belangrijkste elementen van de Wwft

Klantidentificatie en -verificatie (KYC)

Betaalinstellingen moeten klanten identificeren en verifiëren voordat ze toegang krijgen tot hun diensten. Dit omvat het verzamelen van identiteitsgegevens en het controleren van documenten zoals paspoorten of identiteitskaarten om de ware identiteit van de klant vast te stellen.

Uiteindelijke belanghebbenden (UBO) identificeren

De Wwft vereist dat instellingen de uiteindelijke belanghebbenden (UBO's) van bedrijven identificeren. Een UBO is een persoon die direct of indirect meer dan 25% eigendom of controle over een bedrijf heeft. Dit helpt bij het vaststellen van de oorsprong van het geld en het beperken van risico's op misbruik van complexe organisatiestructuren.

Risicobeoordeling en classificatie

Klanten moeten op risiconiveau worden ingedeeld. Factoren zoals het land van herkomst, type klant en transacties bepalen het risicoprofiel. Instellingen moeten een risicoanalyse uitvoeren en, afhankelijk van het risiconiveau, passende maatregelen nemen. Klanten met een hoog risicoprofiel vereisen meer uitgebreide controles (Enhanced Due Diligence).

Doorlopende monitoring

De Wwft eist constante monitoring van transacties en klantactiviteiten. Dit omvat het opsporen van ongebruikelijke of verdachte transacties

die mogelijk verband houden met witwassen of terrorismefinanciering. Indien er afwijkende patronen worden waargenomen, moet dit intern worden onderzocht en beoordeeld.

Meldingsplicht van ongebruikelijke transacties

Betaalinstellingen zijn verplicht om ongebruikelijke transacties, indien nodig na gedegen intern onderzoek, tijdig te melden bij de Financial Intelligence Unit (FIU-Nederland). Dit geldt voor transacties die voldoen aan bepaalde indicatoren of afwijken van normaal klantgedrag. Door tijdige meldingen kan de FIU onderzoek uitvoeren naar potentiële witwasactiviteiten of terrorismefinanciering.

Risico's bij non-compliance voor Betaalinstellingen

Indien betaalinstellingen niet of niet volledig voldoen aan de Wwft, kan dit aanzienlijke risico's met zich meebrengen:

- **Sancties en boetes:** De toezichthouder kan zware boetes opleggen bij overtredingen.
- **Juridische aansprakelijkheid:** Betaalinstellingen kunnen juridisch aansprakelijk worden gesteld voor het faciliteren van witwassen of terrorismefinanciering, met mogelijk strafrechtelijke vervolging als gevolg.
- **Intrekking van vergunning:** Bij ernstige of herhaalde overtredingen kan de toezichthouder beslissen om de vergunning van de instelling in te trekken.
- **Reputatieschade:** Non-compliance kan

aanzienlijke schade aan de reputatie van een instelling toebrengen, wat kan leiden tot verlies van klanten en partners.

Noodzakelijke beheersmaatregelen

Om de bovengenoemde risico's te voorkomen, moeten betaalinstellingen beheersmaatregelen nemen en inrichten. Hierbij moet gedacht worden aan preventieve en detectieve maatregelen:

- **KYC- en UBO-procedures:** Zorg voor een helder KYC-beleid waarbij klanten worden geïdentificeerd en geverifieerd. Implementeer daarnaast een proces voor het vaststellen van UBO's. Zorg voor systemen die automatisch KYC-informatie en UBO-gegevens opslaan en bijwerken.
- **Risico beoordelingsframework:** Ontwikkel een risico beoordelingsframework dat klanten classificeert op basis van risicofactoren zoals geografische locatie en transactietype. Dit framework moet periodiek worden herzien en bijgewerkt om veranderingen in het risicoprofiel van klanten tijdig te signaleren.
- **Transactiemonitoring:** Implementeer een transactiemonitoringsysteem dat automatisch afwijkende of verdachte transacties detecteert en signaleert. Dit systeem moet flexibel zijn om nieuwe risico-indicatoren te kunnen integreren en moet een duidelijke escalatieprocedure bevatten.

- **Rapportage aan de FIU:** Implementeer een systeem voor het melden van ongebruikelijke transacties aan de FIU. Zorg ervoor dat medewerkers op de hoogte zijn van de meldingsverplichtingen en dat rapportages tijdig en nauwkeurig worden verzonden.
- **Training en bewustwording:** Regelmatige training is essentieel voor medewerkers om op de hoogte te blijven van de Wwft-verplichtingen. Door bewustwording te verhogen, kunnen medewerkers beter verdachte transacties herkennen en begrijpen ze het belang van compliance.
- **Documentatie en audit trail:** Houd gedetailleerde administratie bij van alle KYC- en UBO-processen, risicobeoordelingen en transactiemonitoring. Een goede audit trail zorgt voor transparantie en biedt de toezichthouder inzage in de naleving van de Wwft.

Toegevoegde waarde Interne Audit

De interne auditfunctie kan betaalinstellingen additioneel inzicht en assurance bieden bij de naleving van de Wwft. Deze functie biedt een onafhankelijke beoordeling van de mate waarin de organisatie voldoet aan de Wwft-vereisten. Door periodieke audits uit te voeren, beoordeelt de interne auditfunctie onafhankelijk en objectief of de ingerichte beheersmaatregelen effectief

Lees verder pagina 8

en adequaat zijn geïmplementeerd en worden nageleefd.

Interne auditors beoordelen of de geïmplementeerde beheersmaatregelen voor Wwft-compliance volledig, juist en effectief zijn. Ze stellen vast of controlemechanismen adequaat beschreven en geïmplementeerd zijn, zoals klant-identificatieprocedures, transactiemonitoring en meldingssystemen. Bij tekortkomingen worden aanbevelingen gedaan voor versterking van het interne controle framework.

Het uitvoeren van interne audits vergroot het bewustzijn omtrent Wwft-vereisten en het belang van naleving onder medewerkers. Door middel van audits en follow-up gesprekken zorgt de auditfunctie voor een cultuur van compliance en voortdurende verbetering. Daarnaast houden de interne auditrapporten het management, het bestuur en de auditcommissie op de hoogte van eventuele tekortkomingen in de beheersing van de organisatie. Dit versterkt de governance en maakt dat het management verantwoording aflegt over de naleving van deze belangrijke wetgeving.

Tenslotte helpt de interne audit afdeling de organisatie zich voor te bereiden op controles door externe toezichthouders en andere stakeholders. Door periodieke interne audits kunnen potentiële tekortkomingen tijdig worden aangepakt, waardoor de organisatie beter voorbereid is op mogelijke inspecties door externe toezichthouders zoals De Nederlandsche Bank (DNB).

Conclusie

Betaalinstellingen moeten nauwgezet voldoen aan de Wwft-voorschriften om witwassen en terrorismefinanciering effectief tegen te gaan. Door adequate beheersmaatregelen in te voeren, zoals strikte KYC- en transactiemonitoring-processen, risicobeoordeling en een gedegen meldingsbeleid, kunnen instellingen niet alleen aan wettelijke verplichtingen voldoen maar ook hun reputatie en integriteit beschermen.

De interne auditfunctie biedt grote toegevoegde waarde bij de naleving van de Wwft en aanverwante regelgeving. Als onafhankelijke derde toetst zij de effectiviteit van Wwft-processen, identificeert risico's, doet aanbevelingen voor verbetering en houdt het management verantwoordelijk voor naleving. Daarmee draagt interne audit bij aan de versterking van de integriteit en weerbaarheid van de organisatie ten aanzien van witwas- en terrorisme-risico's. Tegelijkertijd brengen auditors breder inzicht in de werking van interne beheersmaatregelen, signaleren zij tekortkomingen in processen en stimuleren zij structurele verbeteringen. Zo ondersteunt de auditfunctie niet alleen het voldoen aan wet- en regelgeving, maar ook een cultuur van voortdurende aandacht voor compliance en risicobeheersing, wat de reputatie en veerkracht van de organisatie ten goede komt.

Ricardo Henriques In Memoriam 14-11-2024

Het bovenstaande artikel is geschreven door onze collega Ricardo Henriques, vlak voor zijn overlijden.

In 2017 kwam Ricardo bij InAudit aan boord en al snel groeide hij uit tot een van de steunpilaren van onze organisatie. Met zijn Portugese warmte, Haagse humor en daadkracht was hij van grote betekenis voor ons en onze klanten.

Ricardo heeft ook veel betekend in het opleiden van jong talent tot interne auditor. We zijn hem veel dank verschuldigd en zullen hem blijvend herinneren. We missen hem enorm.

Team InAudit

Agenda

8 april

Dag van de Internal Auditor

De Dag van de Internal Auditor is een interactief werkcollege met als thema dit jaar 'Human Capital en de auditor zelf'. Als partner van IIA delen wij onze expertise en begeleiden wij de deelnemers bij verdere discussies en de uitwisseling van ideeën.

[Naar de website](#)

22 mei

InAudit 12,5 jaar

22 mei vieren we een bijzondere mijlpaal: ons 12,5-jarig bestaan! En wie jarig is trakteert. Daarom zetten we ons als team in voor Stichting Jarige Job, waar we een halve dag verjaardagsboxen gaan inpakken zodat kinderen voor wie een verjaardag niet vanzelfsprekend is, toch een feestelijke dag kunnen beleven.

Dit jubileum is dan ook niet alleen een feest voor ons, maar een moment om iets waardevols te doen voor anderen.

5 & 6 juni

IIA congres 2025

Dit jaar vindt het IIA-congres plaats op 5 en 6 juni. Een aantal van onze auditors zal aanwezig zijn om deel te nemen aan diverse sessies en workshops. We kijken ernaar uit om waardevolle inzichten en ervaringen te delen en te leren van andere professionals in het veld.

[Naar de website](#)

Terugblik IIA congres 2024

Van links naar rechts:
Robert Verweij
Ronald van de Langenberg
Yorick Harmsen
Wessel Westerveld
Menny Barendsen

Autoriteit Persoonsgegevens waarschuwt voor risico's bij AI-chatbots en datalekken

Met de opkomst van AI-chatbots zoals ChatGPT en Copilot zien steeds meer bedrijven de voordelen van het automatiseren van klantcommunicatie en interne processen. Deze AI-chatbots kunnen gesprekken voeren, vragen beantwoorden en zelfs complexe documenten samenvatten. Hoewel deze technologie aanzienlijke voordelen biedt, brengt het ook risico's met zich mee, vooral als het gaat om de bescherming van persoonsgegevens. Wanneer medewerkers persoonsgegevens invoeren in een AI-chatbot, kan dit leiden tot ernstige datalekken.

Chatbots en hun risico's

De Autoriteit Persoonsgegevens (AP) heeft de afgelopen tijd meerdere meldingen ontvangen van datalekken die zijn veroorzaakt door het onbedoeld delen van persoonsgegevens via AI-chatbots. Dit benadrukt het risico van deze technologie, vooral wanneer medewerkers AI-tools op eigen initiatief gebruiken zonder dat zij de mogelijke gevolgen volledig begrijpen. Hoewel chatbots veel tijd kunnen besparen en repetitieve taken kunnen automatiseren, kunnen ze ook leiden tot privacy schendingen wanneer gebruikers niet goed geïnformeerd zijn over de risico's van het invoeren van persoonsgegevens.

Een belangrijk probleem is dat AI-chatbots in het algemeen niet zijn ontworpen om veilig om te gaan met gevoelige informatie. Veel bedrijven die AI-chatbots aanbieden slaan de ingevoerde gegevens op voor analyse en verbetering van hun diensten. Dit betekent dat de ingevoerde in-

formatie, waaronder persoonsgegevens en vertrouwelijke bedrijfsgegevens, buiten de controle van de organisatie terecht kan komen. Hierdoor kunnen gegevens in handen van onbevoegden vallen zonder dat de betrokkenen, degenen die het onderwerp van de gegevens zijn, zich hiervan bewust zijn. Dit wordt een datalek genoemd.

Een datalek (zoals benoemd in de AVG-wetgeving) doet zich dus voor, wanneer er toegang is tot persoonsgegevens, zonder dat dit mag of de bedoeling is. Een datalek vormt een groot risico voor de privacy- en gegevensbescherming van zowel klanten als medewerkers.

In sommige gevallen kan het gebruik van AI-chatbots onderdeel zijn van het beleid van een organisatie. Hoewel het verwerken van persoonsgegevens in AI-chatbots dan volgens de spelregels van de organisatie gaat, is het

Wat is een chatbot?

Een chatbot is een computerprogramma dat via tekst of spraak interacteert met gebruikers en gebruikmaakt van kunstmatige intelligentie (AI) om natuurlijke gesprekken te voeren. Geavanceerde AI-chatbots, zoals ChatGPT, kunnen niet alleen eenvoudige vragen beantwoorden, maar ook complexe taken uitvoeren, zoals het schrijven van teksten, analyseren van data, vertalen, en zelfs het geven van strategisch advies. Deze bots leren voortdurend bij door interactie, waardoor ze steeds beter inspelen op de behoeften van gebruikers.

Waarborgen risico's AI-chatbot

gebruik van dergelijke tools vaak nog steeds niet wettelijk toegestaan. Het is van groot belang dat organisaties beide situaties voorkomen om de privacy van hun klanten en medewerkers te beschermen.

Voorbeelden van datalekken

De AP heeft concrete datalekken geanalyseerd die voortkwamen uit het gebruik van AI-chatbots.

- **Huisartsenpraktijk**
Een van de meest opvallende gevallen betrof een huisartsenpraktijk, waar een medewerker medische gegevens van patiënten invoerde in een AI-chatbot. Medische gegevens zijn gegevens over iemands gezondheid. De AVG ziet deze gegevens als bijzondere persoonsgegevens. De AVG onderscheidt bijzondere categorieën van persoonsgegevens van gewone persoonsgegevens, omdat de verwerking van bijzondere persoonsgegevens een grote impact kan hebben op iemands leven.
- **Telecombedrijf**
In een ander geval voerde een medewerker van een telecombedrijf klantadressen in een AI-chatbot in. Hoewel de medewerker zich hier niet van bewust was, werden er hierdoor zonder rechtsgrond persoonsgegevens verstrekt aan onbevoegden.

Als er onvoldoende bewustwording is en medewerkers niet volgens de regels handelen, kunnen zelfs eenvoudige taken zoals het beantwoorden van vragen of het samenvatten van informatie tot datalekken leiden. Dit kan verstrekking van gegevens hebben, zoals identiteitsdiefstal, misbruik van persoonlijke informatie en reputatieschade voor het bedrijf.

Duidelijke afspraken binnen organisaties

Om datalekken te voorkomen, is het belangrijk dat organisaties duidelijke en strikte afspraken maken over het gebruik van AI-chatbots. Ten eerste moeten bedrijven specificeren welke gegevens wel en niet mogen worden ingevoerd in AI-chatbots. De meest veilige optie is om geen (direct of indirect herleidbare) persoonsgegevens in te voeren in ChatGPT. Als de organisatie dan toch persoonsgegevens via AI-chatbots wil verwerken, dan moeten er extra maatregelen worden getroffen om de informatie te beveiligen.

Daarnaast is het belangrijk dat medewerkers regelmatig bewust worden gemaakt in het veilig gebruik van AI-technologieën.

Medewerkers moeten weten wat de risico's zijn van het invoeren van gegevens in AI-chatbots, zodat zij kunnen voorkomen dat er persoonsgegevens in handen van onbevoegden vallen.

Deze bewustwording kan helpen om de risico's van datalekken aanzienlijk te verkleinen. Door duidelijk te communiceren over wat wel en niet is toegestaan, kunnen organisaties een cultuur van voorzichtigheid en zorgvuldigheid creëren rond het gebruik van AI-chatbots.

Toezicht en controle

Het opstellen van beleid en afspraken alleen is niet voldoende. Organisaties moeten ook toezicht houden op het gebruik van AI-chatbots en ervoor zorgen dat medewerkers zich aan de opgestelde regels houden. Dit kan betekenen dat er regelmatig gemonitord moet worden en/of audits moeten worden uitgevoerd om te controleren of medewerkers de richtlijnen volgen en of er eventuele datalekken zijn geweest.

Lees verder pagina 12

Dit soort controles helpt niet alleen om fouten te identificeren, maar geeft ook inzicht in de mate waarin AI-chatbots veilig worden gebruikt binnen de organisatie. Door regelmatig toezicht te houden en medewerkers verantwoordelijk te houden voor hun gebruik van AI-chatbots, kunnen organisaties het risico op datalekken verder verkleinen. Daarnaast is het belangrijk dat organisaties snel kunnen reageren als er toch iets misgaat. Als er bijvoorbeeld een incident plaatsvindt waarbij persoonsgegevens zijn gedeeld via een AI-chatbot, moet de organisatie direct actie ondernemen om de schade te beperken.

Tijdige melding van datalekken

Wanneer er een datalek optreedt, zijn organisaties in veel gevallen verplicht om dit te melden aan de AP en de getroffen personen. De AVG schrijft voor dat datalekken binnen 72 uur moeten worden gemeld aan de toezichthoudende autoriteiten. Dit geeft de betrokkenen de kans om maatregelen te nemen om hun privacy te beschermen, zoals het veranderen van wachtwoorden of het blokkeren van toegang tot gevoelige informatie. Tijdige melding van een datalek is cruciaal om verdere schade te voorkomen. Door transparant te zijn over datalekken en snel te handelen, kunnen organisaties ook hun reputatie beschermen. Hoewel datalekken altijd vervelende situaties zijn, kan een open en eerlijke benadering helpen om het vertrouwen van klanten en medewerkers terug te winnen. Organisaties die proactief en transparant zijn over het melden van datalekken, laten zien dat ze de bescherming van persoonsgegevens serieus nemen en bereid zijn om verantwoordelijkheid te nemen voor eventuele fouten.

Samenvatting

AI-chatbots zijn een krachtige tool om processen te stroomlijnen en klantcommunicatie te verbeteren. Toch brengen ze risico's met zich mee, zoals datalekken die de privacy van klanten kunnen schaden. Met duidelijke richtlijnen, goed geïnformeerde medewerkers en regelmatig toezicht kunnen organisaties deze risico's minimaliseren.

Mocht het toch misgaan, dan is snelle en transparante actie essentieel om vertrouwen te behouden. Door daarbij een balans te vinden tussen innovatie en privacy-bescherming kunnen bedrijven op een veilige manier profiteren van de mogelijkheden die AI-chatbots bieden.

Tips

- Maak een duidelijk beleid en duidelijke afspraken over het gebruik van AI-chatbots.
- Zorg voor regelmatige en gerichte training van medewerkers.
- Breng medewerkers op de hoogte van alle risico's om veiligheid en bewustzijn te vergroten.
- Voer regelmatig monitoring en audits uit om te controleren of medewerkers de interne en externe richtlijnen naleven.

Wat te doen bij een incident

- Snel en transparant reageren.
- Tijdig melden van datalekken aan de AP en de betrokkenen (binnen 72 uur).

Audit Privacy- en Gegevensbescherming

Bij InAudit begrijpen we het belang van privacy en het naleven van regelgeving zoals de Algemene Verordening Gegevensbescherming (AVG). Onze privacy- en gegevensbeschermingsaudit helpt uw organisatie om risico's te identificeren en te beheersen. Wij beoordelen uw dataverwerkingsprocessen, controleren of uw systemen voldoen aan privacywetgeving en analyseren mogelijke risico's op datalekken.

Wij zijn er om u te helpen!

Nieuwe collega's

Floris Stokkers Senior Auditor

Ik ben even weggeweest, maar in februari maakte ik mijn comeback als senior auditor.

De meeste klanten kennen me wel, en ik kijk ernaar uit om weer samen te werken. Met mijn ervaring en expertise in auditing blijf ik me inzetten om processen te optimaliseren en organisaties naar een hoger niveau te tillen.

Ik ben klaar voor nieuwe uitdagingen!

Jorrit Brandt Information Security Specialist

Op 1 maart ben ik begonnen als Information Security Specialist bij InAudit. Ik heb Security Management gedaan aan de Hogeschool Saxion in Apeldoorn. Tijdens mijn afstudeeropdracht heb ik me verdiept in NIS2. Vooral de vraag waar en hoe bedrijven hun data opslaan, wordt steeds belangrijker in een wereld van cybersecurityrisico's en regelgeving.

Ik wil organisaties helpen hun data veilig en compliant te beheren.

InAudit Woordzoeker

We hebben woorden uit dit magazine gehaald en er een woordzoeker van gemaakt. Deze woorden kunnen horizontaal, verticaal of diagonaal staan (ook achterstevoren). Het doel is om alle woorden te vinden door ze in de puzzel aan te strepen of te omcirkelen. De overgebleven letters vormen een woord dat te maken heeft met een onderwerp uit dit magazine. Klaar om je brein te laten kraken? Ga ervoor en vind ze allemaal!

R	W	O	O	R	D	Z	O	E	K	E	R	D	R	S	C	
G	O	D	M	U	E	L	I	B	U	J	I	C	H	D	B	
O	S	T	O	B	T	A	H	C	C	E	J	Y	N	O	A	
V	'	F	I	R	E	T	T	O	H	A	A	B	J	V	F	
E	A	W	I	D	A	I	M	M	A	D	V	E	A	S	M	
R	G	W	T	I	J	U	P	A	P	D	V	G	R	G	S	O
N	E	K	K	E	L	A	T	A	D	I	K	S	N	E	N	
A	L	V	O	I	Z	C	L	O	R	E	R	E	I	R	I	
N	L	A	A	R	H	N	S	A	N	S	O	C	N	G	T	
C	O	N	U	A	D	A	J	S	N	R	I	U	I	N	O	
E	C	U	T	I	X	M	H	G	G	R	B	R	A	O	R	
E	D	G	E	I	F	U	E	P	I	L	E	I	R	C	I	
E	P	L	O	B	U	H	O	A	I	A	C	T	T	A	N	
T	E	N	E	S	S	A	W	T	I	W	S	Y	N	I	G	
B	C	Y	K	I	S	U	C	O	F	N	I	K	S	I	R	
D	N	E	G	N	I	G	I	E	R	D	R	E	B	Y	C	

- | | |
|-----------------|-----------------|
| ADVIES | GOVERNANCE |
| AFM | HUMAN CAPITAL |
| AI ACT | IIA CONGRES |
| AVG | INTERNAL AUDITO |
| BELEID | JAAP |
| CHATBOT | JARIGE JOB |
| CHATGPT | JUBILEUM |
| COLLEGA'S | KYC |
| COMPLIANCE | MONITORING |
| CSR | OPGROEN |
| CYBERDREIGINGEN | RISK IN FOCUS |
| CYBERSECURITY | SAXION |
| DATALEKKEN | TRAINING |
| DNB | UBO |
| DORA | VARKENSHUISKE |
| DUURZAAMHEID | WITWASSEN |
| FIU | WOORDZOEKER |
| GIAS | WWFT |

Oplossing

Omnibus: het einde van duurzaamheidsambities?

Op 25 februari presenteerde de Europese Commissie het breed aangekondigde Omnibus-pakket. Met dit pakket wordt het mes gezet in allerlei duurzaamheidswetgeving, zoals de CSRD. Dit moet zorgen voor vermindering van rapportagelasten, maar leidt dit dan niet onvermijdelijk tot minder prestaties op het gebied van duurzaamheid? En wat betekent dit voor kleinere financiële instellingen?

Omnibus

Allereerst even over de naam "Omnibus". Deze term kunt u kennen als u al even meeloopt in verzekeringsland. Nadat in 2009 het Solvency II-pakket was aangenomen, bleek het nodig om de rol en bevoegdheden van EIOPA nog te formaliseren in de wetgeving. Daarom werd het Omnibus-pakket voorgesteld om dit te regelen. De naam Omnibus wordt dus vaker gebruikt om bestaande, nog niet volledig in werking getreden wetgeving aan te passen. Dit is een belangrijk aspect van de wetgevingsprocessen binnen de Europese Unie, waar complexe en uitgebreide regelgeving vaak in fasen wordt geïmplementeerd en aangepast.

Wat verandert er nu?

De meest in het oog springende wijziging voor grotere MKB-bedrijven is het aanpassen van de Corporate Sustainability Reporting Directive (CSRD). De reikwijdte van deze richtlijn wordt flink ingeperkt en gelijkgesteld aan de Corporate Sustainability Due Diligence Directive (CSDDD). Daarnaast wordt de invoering van de CSRD met twee jaar uitgesteld. De rapportagestandaarden zelf (ESRS'en), nu nog bestaande uit maximaal 1100 datapunten waarover gerapporteerd moet worden, worden nog eens onder de loep genomen en ingeperkt. De accountantsverklaring die bij deze rapportage moet worden afgegeven, kan met minder diepgang tot stand komen, als de reikwijdte wordt beperkt tot een 'beperkte mate van zekerheid'.

Allemaal met het doel de rapportage te vereenvoudigen en de administratieve lasten voor ondernemers te verlagen. Dit is een belangrijke stap, aangezien veel bedrijven hebben geklaagd over de complexiteit en de kosten van de huidige rapportagevereisten. Door deze vereisten te vereenvoudigen, hoopt de Europese Commissie de naleving te verbeteren en de administratieve lasten te verminderen.

Wat betekent dit allemaal?

Volgens berekeningen daalt het aantal bedrijven in Nederland dat onder de CSRD valt van drietot zesduizend naar zo'n zes- tot negenhonderd.

Sommige bedrijven zullen blij zijn dat ze van deze last af zijn, andere bedrijven zullen misschien wel kiezen voor een vrijwillige rapportage waarbij ze zelf meer invloed op de scope kunnen uitoefenen. Dit biedt bedrijven de flexibiliteit om hun duurzaamheidsinspanningen op een manier te rapporteren die beter aansluit bij hun specifieke omstandigheden en doelen.

Dat de rapportageverplichtingen worden verlicht, kan ik niet anders zien dan in het licht van het huidige politieke klimaat, waarbij aandacht voor ESG-onderwerpen al gauw wordt afgezet tegen de portemonnee van de burger. Tegelijkertijd zien we om ons heen dagelijks de gevolgen van allerlei ontwikkelingen die hiermee samenhangen. Denk alleen al aan de vele kleinere en grotere rampen die direct herleidbaar zijn tot klimaatverandering. Deze gebeurtenissen onderstrepen de urgentie van duurzaamheidsmaatregelen en de noodzaak om bedrijven verantwoordelijk te houden voor hun impact op het milieu en de samenleving.

Status

Het is goed om te beseffen dat dit het voorstel van de Europese Commissie is. Om dit tot wet te verheffen, moet er instemming zijn van de Europese Raad van Ministers van Financiën en van het Europees Parlement. Zeker in het Parlement zullen er nog wel stemmen opgaan om niet zoveel te snoeien in de bestaande regelgeving. Het is echter wel te verwachten dat een groot deel van de gepresenteerde plannen werkelijkheid gaat worden. Dit proces vereist uitgebreide onderhandelingen en compromissen tussen verschillende belanghebbenden en lidstaten. Onbekend is hoe lang dit nog gaat duren.

Het einde van duurzaamheidsambities?

Hoe ingrijpend deze wijzigingen ook kunnen zijn, het feit dat de rapportageverplichtingen worden ingeperkt, hoeft niet te betekenen dat het onderwerp helemaal uit beeld verdwijnt. Juist in de financiële sector worden we continu geconfronteerd met de gevolgen van de verandering

van ons klimaat. De noodzaak om maatregelen op dit gebied te nemen of te ondersteunen, wordt breed gevoeld. En de vele initiatieven op dit gebied, zoals duurzaam schadeherstel, zullen gewoon door kunnen gaan. Dit benadrukt het belang van een holistische benadering van duurzaamheid, waarbij bedrijven niet alleen voldoen aan wettelijke vereisten, maar ook proactief bijdragen aan een duurzamere toekomst.

Conclusie

De voorgestelde wijzigingen in de CSRD en andere duurzaamheidsrichtlijnen vertegenwoordigen een belangrijke verschuiving in de manier waarop bedrijven in Europa hun duurzaamheidsinspanningen rapporteren en beheren. Hoewel deze veranderingen bedoeld zijn om de administratieve lasten te verlichten en de naleving te verbeteren, blijft de noodzaak om duurzaamheidsmaatregelen te nemen en te rapporteren onverminderd belangrijk. Bedrijven die proactief en strategisch omgaan met duurzaamheid, zullen beter gepositioneerd zijn om te profiteren van

de kansen die voortvloeien uit de overgang naar een duurzamere economie.

Heeft u hulp nodig bij het formuleren van uw duurzaamheidsambities, of uw duurzaamheidsbeleid? Of wilt u een audit laten uitvoeren naar uw duurzaamheidsbeleid? Daar willen we u graag bij helpen. Onze expertise en ervaring op dit gebied stellen ons in staat om u te ondersteunen bij het ontwikkelen en implementeren van effectieve duurzaamheidsstrategieën die niet alleen voldoen aan de wettelijke vereisten, maar ook bijdragen aan uw bedrijfsdoelen en maatschappelijke verantwoordelijkheid.

Risk in Focus 2025

Hot topics for internal auditors

Het ECIIA ¹ voert elk jaar een onderzoek uit onder onze beroepsgroep naar de risico's die internal auditors als relevant zien. Het resultaat van dit onderzoek, het Risk in Focus-rapport, geeft een inschatting van de uitdagingen die wij de komende jaren verwachten. Deze inschatting van zich ontwikkelende risico's nemen wij mee bij het opstellen van onze auditplannen. In dit artikel hebben wij voor u vijf risico's uitgewerkt waarvan wij denken dat deze de komende jaren uw aandacht verdienen.

1

Cybersecurity en dataveiligheid

De verwachting is dat cyberdreigingen voorlopig voor veel organisaties de grootste zorg blijven. Hackers gebruiken steeds vaker kunstmatige intelligentie om aanvallen geavanceerder en sneller te maken, zoals deepfake aanvallen. Ondanks alle investeringen blijven de aanvallen slimmer én sneller worden, vooral dankzij AI. Kunt u het onderscheid altijd maken?

Hoe kunnen wij u van dienst zijn?

Wij kunnen met u onderzoeken hoe u de security awareness binnen uw organisatie naar een hoger plan kunt trekken. In het verlengde hiervan kunnen we met u meekijken bij het kiezen van een voor uw organisatie geschikte security awarenessstraining.

2

Digitale disruptie, nieuwe technologieën en kunstmatige intelligentie

Organisaties omarmen zowel kunstmatige intelligentie als de opkomst van nieuwe digitale technologieën sneller dan ooit. Voor ons staat buiten twijfel dat kunstmatige intelligentie een boost kan geven aan de efficiëntie en effectiviteit van uw bedrijfsvoering. Tegelijkertijd staan wij ook vooraan om u te wijzen op de risico's die hiermee samenhangen. Denk alleen al aan de kans op cyberaanvallen en datalekken. Veel bedrijven hebben nog geen goed AI-plan of stevige governance om hiermee om te gaan

Hoe kunnen wij u ondersteunen?

- Wij kunnen u adviseren bij het kiezen van een passende strategie en het hierop inrichten van uw governance;
- Wij kunnen met u uw inzicht vergroten en uw vaardigheden versterken zodat u de ontwikkelingen niet alleen bij kunt benen, maar ook in kunt zetten;
- Wij kunnen u adviseren over (wijzigingen in) relevante wet- en regelgeving, zodat u hier tijdig aan voldoet.

3

Human capital, diversiteit en het behouden van talent

Niet alleen het vinden van de juiste mensen blijft lastig, het behouden van talent is minstens zo ingewikkeld. Organisaties moeten flexibel zijn en oog hebben voor de behoeften van hun mensen, zoals de balans tussen werk en privé. Daarbij hebben jongere werkgeneraties vaak nét andere behoeften dan hun oudere collega's, wat het maken van deze inschatting moeilijk(er) maakt. Hoewel 52% van de CAE's talent management als een top 5-risico ziet, richt slechts 28% van de interne audits op dit onderwerp. Er is dus een duidelijke mismatch tussen wat we zien als belangrijk en waar we daadwerkelijk mee bezig zijn. Deze punten laten onder meer zien dat we in ons werk de balans moeten vinden tussen technologische én menselijke risico's. En dat doen wij natuurlijk allang!

Wat kunnen wij voor u doen?

Wij kunnen u en uw HR-afdeling ondersteunen door het HR-beleid te evalueren. Daarnaast onderzoeken we samen met u hoe dit beleid aansluit op uw strategische doelstellingen en denken we mee over hoe u het kunt afstemmen op de veranderende behoeften van uw medewerkers.

4

Macro-economische en geopolitieke onzekerheid

Politieke instabiliteit en economische onzekerheid blijven actuele thema's. Deze ontwikkelingen vergroten de kans op handelsbeperkingen en dit kan ook uw organisatie(keten) raken. Dit geldt ook voor bijvoorbeeld inflatie.

En wat heeft u dan aan ons?

Wij kunnen u adviseren bij onder meer scenarioplanning en het uitvoeren van risico-beoordelingen. Dit geeft u meer inzicht en vergroot uw veerkracht.

5

Klimaatverandering en duurzaamheid

U kunt er inmiddels niet meer omheen: de druk vanuit regelgeving om klimaatverandering aan te pakken neemt toe. De verwachting is dat klimaat- en duurzaamheidsrisico's tegen 2028 terugkomen in de top vijf van de meest relevante risico's.

Happy to help!

Wij kunnen u adviseren over en ondersteunen bij het tijdig compliant zijn met duurzaamheidsregelgeving, op een manier die bij uw organisatie past én bij wat u belangrijk vindt.

Zoals u in dit artikel leest, denken wij graag met u mee bij het onderzoeken van mogelijkheden om deze risico's het hoofd te bieden. Vragen? Twijfelt u niet om contact met ons op te nemen.

Frederike Gieles

Consultant Gedrag & Cultuur/
Audit Manager

06-11 09 69 89

¹ European Confederation of Institutes of Internal Auditing

Het is tijd voor AI-beleid

Hoe snel de opkomst van Artificial Intelligence (AI) onze bedrijfsprocessen zal beïnvloeden is nog maar de vraag, maar dat AI niet alleen een hype zal zijn en op termijn blijvende impact gaat hebben op klantcontacten, backoffice processen, maar wellicht ook besluitvorming lijkt vrij zeker. Langzaam en zeker zien we dat AI onze organisaties binnenkomt bijvoorbeeld in de vorm van Microsoft's Copilot. De Europese AI-act is inmiddels ook van kracht en we moeten ons afvragen of wij (of onze ICT-uitbestedingspartners) 'high risk AI-systemen' gebruiken. Het wordt daarom 'tijd voor beleid'!

De belangrijke eerste vraag

De eerste vraag die wellicht op het bordje van een directie komt, zal vaak de vraag zijn: 'Mogen we gebruik gaan maken van Copilot, Chat of andere generatieve AI-tools?' Dat is op zichzelf een goede vraag, maar de scope is wellicht iets te beperkt. AI komt namelijk niet alleen voor in de vorm van deze bekende en krachtige tools. Het zit misschien ook al in de systemen die u gebruikt voor fraudedetectie en klantacceptatie. Misschien ook al heel diep technisch in de automatische patroonherkenning van uw firewalls. En vallen ingewikkelde (deterministische of stochastische) Excel-modellen wellicht ook onder de definitie van AI? En als u dan 's avonds thuiskomt en Netflix of Spotify aanzet of een reis boekt bij Booking.com: daar is AI weer. Misschien is het daarom beter om te beginnen met de vraag: 'Wat gebruiken we al en waarvoor zouden we AI willen inzetten?'

Artificial Intelligence is meer dan alleen generative AI

In november 2022 lanceerde OpenAI het publiek toegankelijke ChatGPT. De verbazing en bewondering over wat met dit tool allemaal mogelijk was, was enorm. Vooral omdat dit soort 'generatieve AI' zelf de creatieve processen die een mens uitvoert bijvoorbeeld bij het schrijven van tekst, kan nabootsen. Daarom hebben we soms de neiging om bij het gebruik van AI onze scope te beperken tot 'generatieve AI', maar het is veel meer dan dat. We noemden al Netflix en Spotify, maar denk ook aan de gezichtsherkenning op uw iPhone en de spraakassistenten. Als we naar de definitie van een AI-systeem kijken in de Europese AI-act dan lezen we (artikel 3, lid1).

Helaas, leuker kunnen we het niet maken en makkelijker ook niet. De belangrijkste boodschap die we willen meegeven is dat er wellicht al meer AI-systemen zijn te onderkennen dan waar u nu aan denkt.

Interne beheersing rondom het gebruik van AI

DORA vereist een 'raamwerk voor informatiebeveiliging' en daarvoor adviseren wij veelal om een aanpak te kiezen die in lijn is met de ISO27001 standaard. Dit is een standaard die 'goed te doen' is, al vraagt het wel het nodige aan vastleggingen en structuur. Een soortgelijke standaard is er inmiddels ook voor het beheer van AI-systemen, namelijk de ISO42001 standaard. Qua structuur en opbouw erg vergelijkbaar met de ISO27001. De eenvoudige aanpak is daarom om de interne beheersing rondom AI-systemen in eerste instantie te integreren in het bestaande raamwerk. Dan kom je ook vanzelf bij vragen rondom risicobeheersing: 'Hoe bewaken we de vertrouwelijkheid, integriteit en beschikbaarheid?' Specifiek voor AI-systemen komen hier ook strategische vragen bij zoals: 'Worden we niet te afhankelijk, kunnen we adequaat menselijk toezicht borgen?' Of omgekeerd: 'Wat als concurrenten hun backoffice-kosten enorm weten te verlagen en wij raken achterop?'

Voorzichtig beginnen en geleidelijk leren

Als iemand in de organisatie enthousiast komt met de vraag: 'Mogen we Copilot gaan gebruiken?' En u concludeert dat er eerst beleid moet worden geformuleerd, en een strategie en een

raamwerk van interne beheersing moet worden opgesteld, dan vermoed ik dat het enthousiasme om te innoveren snel wordt verstikt. Dat is ook niet wat we adviseren. Er is niets mis met 'voorzichtig beginnen, de mogelijkheden en de risico's beter leren kennen en aan de hand van de ervaringen een visie en strategie ontwikkelen'. Ook dat is beleid. Maar vergis u niet in de risico's. Als u bijvoorbeeld Copilot gaat gebruiken en dit pakket heeft toegang tot uw interne data (deze staan immers op de OneDrive, of in Sharepoint of Teams-mappen), bent u dan ook voorbereid op een medewerker die via Copilot gaat experimenteren (bijvoorbeeld: 'Geef me een overzicht van alle BSN-nummers en privéadressen van onze medewerkers?').

Wat zou je in het AI-beleid willen opnemen?

Binnen veel organisaties zien wij een toenemende behoefte aan richting en houvast bij de inzet van kunstmatige intelligentie. Hoewel organisaties doorgaans gebruikmaken van eigen formats voor beleidsdocumenten, komen er in een doorzacht AI-beleid een aantal essentiële onderwerpen terug. In onze optiek zijn dat onder meer:

1. Doelstelling, definities en scope bepaling,
2. Governance, taken en verantwoordelijkheden,
3. Uitgangspunten, zoals principes en ethische richtlijnen,
4. AI-strategie ('wat willen we met AI'),
5. Het gebruik van AI binnen de organisatie ('wat mag wel, wat mag niet en wie keurt goed') om uiteindelijk toe te werken naar concrete afspraken en procedures.

In de praktijk zien we dat AI razendsnel zijn weg vindt in uiteenlopende applicaties en diensten. Tegelijkertijd is er sprake van een overvloed aan marketing en 'vage' beloften die nog lang niet waar gemaakt worden. In deze context is het van belang om te investeren in een zekere mate van AI-geletterdheid binnen de organisatie en dit ook onderdeel te maken van de AI-strategie. Zo kan uw team de werkelijke kansen van AI herkennen, maar ook kritischer omgaan met onrealistische verwachtingen of ongefundeerde beloften.

Welke procedures zijn nodig voor beheersing van AI?

Zonder heldere beleidskaders en procedures bestaat het risico op onbeheerste inzet van AI-toepassingen. Dit kan leiden tot inefficiënt gebruik van middelen, verspilling van tijd en budget, en in sommige gevallen zelfs tot problemen met regelgeving, zoals in het artikel van Ruben wordt toegelicht op pagina 10.

De paradox is dat ook succesvolle AI-initiatieven risico's met zich meebrengen wanneer ze buiten de beleidsstructuur om zijn ontwikkeld. Een toepassing die in eerste instantie goed functi-

oneert, maar zonder duidelijke governance of risicobeheersing is opgezet, kan later lastig te corrigeren zijn of stop te zetten. Zeker wanneer gebruik is gemaakt van vertrouwelijke data of data met 'biases' in de trainingsfase, kan dit later tot aanzienlijke complicaties leiden.

Het bestuur moet verantwoordelijkheid kunnen dragen voor hetgeen binnen de organisatie wordt ontwikkeld en gedeeld en dus zullen goedkeuringsprocedures en wellicht ook 'tijdelijke waivers' onderdeel moeten zijn van het beleid.

Kortom: ruimte voor experimenteren is waardevol, maar dit moet altijd plaatsvinden binnen een gecontroleerde en veilige context. Dit vraagt om duidelijke procedures, heldere afspraken, en een structuur voor toezicht en handhaving. Niet alleen met het oog op wet- en regelgeving, maar vooral om te waarborgen dat investeringen in AI – zowel qua tijd als middelen – effectief en verantwoord worden ingezet.

Conclusie

Geen enkele organisatie kan om het gebruik van AI heen en mogelijk gebruikt u al meer dan u zich op dit moment realiseert. De Europese regelgeving verplicht u in elk geval om dit najaar AI-systemen met een hoog risico te registreren en te beheersen. Dus een eerste inventarisatie en analyse is wellicht wel verstandig. Sinds 2023 is de Autoriteit Persoonsgegevens toezichthouder op het gebruik van algoritmes en AI. Op de website is veel interessante informatie te vinden. Zelfs als u voorzichtig begint met algemene tools zoals Copilot of ChatGPT en als u dan ook nog heeft geborgd dat de gegevens niet worden gebruikt voor trainingsdoeleinden ... dan nog loopt u een aantal operationele risico's. En om te voorkomen dat iedereen maar met van alles aan de slag gaat, is het ook gewoon verstandig om beleid op papier te zetten:

Het is tijd voor AI-beleid!

PS: Hoewel de verleiding wel aanwezig was om gebruik te maken van tools, al is het maar om de tekst, opbouw en spelling te controleren: dit artikel is nog volledig en uitsluitend met menselijke intelligentie tot stand gekomen!

Definitie van een AI-systeem in de Europese AI-act (artikel 3, lid1):

'AI-systeem': een op een machine gebaseerd systeem dat is ontworpen om met verschillende niveaus van autonomie te werken 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.

Nieuwe Global Internal Audit Standards: Wat betekenen ze voor uw organisatie?

Vanaf 2025 zullen de Global Internal Audit Standards (GIAS) de nieuwe internationale beroepsstandaarden voor interne auditors vormen. Deze standaarden beschrijven de principes en vereisten om de kwaliteit van ons werk te waarborgen en bieden richtlijnen voor de implementatie ervan. Het IIA Nederland heeft hier over geschreven op haar [website](#).

De GIAS vervangen de huidige International Standards for the Professional Practice of Internal Auditing (IPPF). De nieuwe standaarden zijn beter op elkaar afgestemd, vereenvoudigd en leggen meer nadruk op de toegevoegde waarde van de interne auditfunctie. Hierdoor helpen de GIAS de activiteiten van de interne auditfunctie beter af te stemmen op uw strategische doelstellingen.

2017
International Professional Practice Framework (IPPF)

2024
Global Internal Audit Standards (GIAS)

De herziene standaarden leggen meer nadruk op:

- **Strategische toegevoegde waarde:** Interne audit signaleert niet alleen risico's, maar adviseert ook over verbeteringen en kansen.
- **Governance en onafhankelijkheid:** De GIAS bieden duidelijkere richtlijnen over de positionering van de auditfunctie binnen de organisatie.
- **Technologische en datagedreven auditing:** Meer aandacht voor data-analyse, cybersecurity en IT-risico's in audits.
- **Duurzaamheid en ESG-risico's:** Focus op audits die verband houden met duurzaamheid en maatschappelijke verantwoordelijkheid.

De nieuwe GIAS zorgen ervoor dat interne auditors wereldwijd volgens dezelfde heldere en consistente principes werken. Dit verhoogt de kwaliteit van audits en vergroot de betrouwbaarheid van de adviezen die auditors bieden.

Conclusie

De nieuwe Global Internal Audit Standards helpen ons beter in te spelen op actuele risico's en kansen en leggen meer nadruk op samenwerking met u en andere stakeholders. Zo kunnen we u nog beter ondersteunen bij het versterken van uw bedrijfsvoering.

Bent u benieuwd naar de ontwikkelingen in onze beroepsstandaarden? We vertellen u er graag meer over.

Vanaf 2025 zal InAudit deze vernieuwde standaarden toepassen bij elke interne audit. Maar wat betekenen deze veranderingen voor u?

De rol van interne audit in een veranderende wereld

De interne auditfunctie is als derdelijnsfunctie een essentieel onderdeel van uw governance-structuur en speelt een cruciale rol in goed bestuur, risicobeheer en interne controle. Naast het waarborgen van naleving van relevante wet- en regelgeving, bieden we ook inzichten om uw bedrijfsvoering te versterken en prestaties te verbeteren. Door risico's te identificeren, kunt u uw weerbaarheid vergroten. In een wereld waar risico's, zoals cyberdreigingen en veranderende regelgeving, steeds complexer worden, is een sterke, onafhankelijke en effectieve auditfunctie van grote waarde.

De twaalf belangrijkste veranderingen van de Standaarden

Standaard	2024 GIAS	2017 IPPF
Standaard 1.1 Eerlijkheid en professionele moed	Uitbreiding van het concept van integriteit met de nadruk op professionele moed en het creëren van een ondersteunende werkomgeving door de CAE.	De nadruk lag op integriteit als onderdeel van de Code of Ethics.
Standaard 1.2 Ethische verwachtingen van de organisatie	Uitbreiding van deze vereiste door te specificeren dat interne auditors inconsistent gedrag moeten melden volgens de geldende procedures.	Interne auditors moesten bijdragen aan de legitieme en ethische doelstellingen van de organisatie.
Standaard 3.1 Competentie	Vereiste competenties zijn nu duidelijk gedefinieerd en moeten geschikt zijn voor de functie en ervaring van de interne auditor.	Competenties werden niet specifiek genoemd.
Standaard 3.2 Voortdurende professionele ontwikkeling	Interne auditors met certificeringen moeten voldoen aan de eisen voor voortgezette professionele educatie.	Geen specifieke vermelding van voortgezette educatie na het behalen van certificeringen.
Standaard 4.1 Conformiteit met de Global Internal Audit Standards	Vereist dat de interne auditmethodologieën worden afgestemd op de standaarden en dat niet-conformiteit wordt gedocumenteerd en gecommuniceerd.	Geen vereiste voor afstemming van interne auditmethodologieën met de standaarden.
Standaard 4.3 Professionele scepsis	Interne auditors moeten professionele scepsis toepassen bij het plannen en uitvoeren van audits.	Professionele scepsis werd niet expliciet genoemd.
Standaard 5.2 Bescherming van informatie	Uitbreiding naar bescherming van alle informatie/data waartoe de interne auditfunctie toegang heeft, inclusief verantwoordelijkheid van de CAE.	Vereisten voor bescherming van informatie waren beperkt tot informatie verkregen tijdens de werkzaamheden.
Standaard 6.3 Ondersteuning van het bestuur en senior management	De CAE moet de communicatie coördineren om de doelstellingen van de interne audit te ondersteunen.	Geen specifieke details over de rol van de CAE in communicatie tussen bestuur en senior management.
Standaard 7.2 Kwalificaties van de Chief Audit Executive (CAE)	Introduceert vereisten en essentiële voorwaarden voor het aanstellen van een gekwalificeerde CAE.	Geen vermelding van CAE-kwalificaties.
Standaard 8.4 Externe kwaliteitsbeoordeling	Vereist dat ten minste één lid van het beoordelingsteam een actieve Certified Internal Auditor-certificering heeft.	Geen specifieke vereisten voor de kwalificaties van de externe beoordelaar.
Standaard 9.2 Interne audit strategie	Vereist een strategie met een visie, strategische doelstellingen en ondersteunende initiatieven.	Geen expliciete vereiste voor een interne auditstrategie.
Standaard 11.3 Communicatie van resultaten	Uitbreiding van de beschrijvingen van hoe CAE's resultaten communiceren, inclusief het identificeren van thema's uit meerdere audits.	Beperkte beschrijvingen van conclusies en rapportage.

De wereld van ... Wessel Westerveld

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 Wessel Westerveld beter kennen. We stelden hem de volgende vragen.

Wie is Wessel?

Ik ben Wessel, 35 jaar oud en woon samen met mijn vrouw Tara in Varsseveld. Sinds september 2022 werk ik als auditor bij InAudit. Ik heb Bedrijfskunde gestudeerd aan de Radboud Universiteit in Nijmegen, daarnaast heb ik afgelopen oktober het CISA examen gehaald.

Waar ben jij opgegroeid?

Ik ben opgegroeid in de Achterhoek. Toen ik zes was zijn wij verhuisd naar de boerderij van mijn opa en oma. De varkensschuur was omgebouwd tot woning voor mijn opa en oma, zij woonden dus vlak naast ons wat ik altijd erg leuk vond. Het boerenleven kreeg ik deels mee doordat mijn oom het bedrijf van mijn opa had overgenomen. In mijn jeugd genoot ik van de rust en ruimte in de Achterhoek. Na de middelbare school koos ik ervoor om Technische Bedrijfskunde te studeren in Eindhoven, waarna ik later de overstap maakte naar Nijmegen. Sinds een jaar of twee wonen Tara en ik in het 'Varkenshuuske'.

weinig bekend over het virus dat zelfs huishoudens niet naast elkaar mochten zitten, waardoor er tussen elke aanwezige een lege stoel stond. Het feest staat nog op de planning!

Vertel eens over je eerste baan?

Mijn grootste passie is muziek, zeker in mijn jeugd. Tijdens mijn studie Bedrijfskunde vond ik

nieuwe talenten in hun creatieve en commerciële proces, hier kijk ik met veel plezier op terug. Ik ben met name erg trots op mijn bijdrage aan de totstandkoming van het nummer 'Believer' van Showtek & Major Lazer. Voor dat nummer heb ik aan de afstemming en contracten met Major Lazer en de vocalisten gewerkt. Het feit dat de vocalisten uit Trinidad en Tobago kwamen en slechts een keer per week toegang tot internet hadden maakte het geen makkelijke klus.

Van welke hobby krijg jij energie?

De laatste jaren haal ik steeds meer plezier uit het volgen van sport. Ik heb een seizoenkaart bij De Graafschap en volg Formule 1 op de voet.

Wat is je favoriete vakantiebestemming?

In 2024 hebben Tara en ik twee mooie reizen gemaakt. In april trouwde mijn zwager met een Thaise in Bangkok. Het was een bijzondere ervaring om een bruiloft van zo dichtbij mee te maken, vooral in een andere setting en cultuur dan we gewend zijn.

In de zomer wisten wij net dat Tara in verwachting was en betrokken we voor twee weken naar Schotland. Daar hebben we een auto gehuurd en rondgereden. De Hooglanden zijn schitterend om doorheen te rijden, en we hadden bovendien geweldig weer!

Wessel Westerveld

Welkom Baby Jaap!

Op 6 maart is Jaap geboren.

Jaap werd geboren nadat Wessel dit artikel had geschreven.

We feliciteren de trotse ouders en heten Jaap van harte welkom!

Team InAudit

het bizar dat er geen stage in het curriculum zat, dus heb ik zelf de stoute schoenen aangetrokken. Ik schreef verschillende platenmaatschappijen aan in de dance wereld of zij interesse hadden in een stagiair. Een positieve reactie kwam uit het zuiden, 2-Dutch in Eindhoven, opgericht door Marcel Woods & Showtek. Vanaf het moment dat ik stage ging lopen, begon mijn carrière bij 2-Dutch. Ik werkte er meer dan tien jaar, onder andere als Artist & Repertoire Manager, totdat ik vertrok omdat ik in de Achterhoek wilde wonen. Ik begeleidde gevestigde artiesten en

Verliefd, verloofd of getrouwd?

Op 24 april 2020 ben ik getrouwd met Tara. Een kleine 1,5 maand na de afkondiging van de eerste corona-lockdown. Het was een onzekere tijd, maar wij waren er zeker van, als we kunnen trouwen dan gaan we er voor! Door de omstandigheden was het een hele bijzondere, maar ook rommelige dag. We trouwden in het stadhuis van Nijmegen en hebben de kring klein gehouden. Destijds was er nog zo

We zijn er om u te helpen !

Ons AVG Trainingsteam

Sumeyya Demiroglu en Frederike Gieles vormen het dynamische duo achter onze incompany AVG-training, waarin ze deelnemers meenemen in de kernprincipes van gegevensbescherming. Sumeyya's juridische expertise helpt deelnemers om de juridische kaders van de AVG te begrijpen, terwijl Frederike zich richt op gedragspatronen en hoe deze de naleving beïnvloeden.

AVG Training - AVG Toolbox - AVG Audit

www.inaudit.nl