

juni 2025

InAudit Magazine

4

Interview
Raad van Advies
Dik Wegen

6

Europese
Cloudoplossingen

10

De Dubbele
Materialiteits Analyse

14

Wat als het morgen
oorlog is?

InAudit 12,5 jaar - een koperen jubileum?

We kunnen ons de dag nog goed herinneren, 12,5 jaar terug toen we onze handtekening mochten zetten onder de oprichtingsakte van InAudit BV. Wat gaat de tijd toch snel. Bij een bruiloft spreek je dan over een koperen bruiloft, maar geldt dat ook voor een jubileum? Nu heb ik begrepen dat koper inmiddels een schaars goed begint te worden en veel waard is. Dat geldt ook voor de 12,5 jaar die we met InAudit actief zijn. We hebben echt een heel mooi bedrijf staan, met een goede merknaam, betrokken professionals en fantastische klanten.

In dit nummer komen verschillende onderwerpen aan de orde maar we beginnen met de introductie van Dik Wegen. Dik is toegetreden tot onze Raad van Advies en afgelopen maand hadden we met dit adviesorgaan onze jaarlijkse bespreking. We zijn bijzonder verheugd met Dik, omdat hij ons in zijn eerdere rol ook als klant heeft meegemaakt. Zijn advies, maar dat geldt overigens voor de hele reflectie die we krijgen van de Raad van Advies, is bijzonder waardevol.

Het is niet alleen dat we inmiddels alweer 12,5 jaar bestaan, maar we zijn in die jaren ook steeds verder gegroeid. We hebben ook de ambitie om dat de komende jaren te blijven doen, want als je een klantwaardering krijgt als de onze: wie zou dan niet door InAudit geholpen willen worden?

Dan heb ik meteen ook het bruggetje gemaakt naar de uitkomsten van onze klantevaluatie. Daar zijn we echt bijzonder trots op. Gegeven het feit wat er afgelopen november is gebeurd. Ons commitment aan onze klanten is dat wij continuïteit bieden en dat hebben we ook waar kunnen maken. Maar dat we daarvoor ook deze waardering terugkregen, daar word je even stil van. En ook heel trots en dankbaar. Het illustreert maar weer eens de goede relatie die we met onze klanten onderhouden. Ik weet zeker dat lang niet alle interne auditors dezelfde waardering terugkrijgen.

Komende week organiseren we in de Mauritskazerne in Ede onze **ronde-tafel bijeenkomst** rondom het thema "Wat als het morgen oorlog is?" Niels heeft hier een uitgebreid artikel over geschreven met daarin een analyse voor verzekeraars, pensioenfondsen en betaalinstanties. Bijzonder interessant is zijn analyse rondom het handelingsperspectief. Daarin loop je vaak tegen de conclusie aan dat samenwerking tussen marktpartijen en met de toezichhouders en bijvoorbeeld het NCSC bijzonder waardevol is. Dat wil zeggen: vooral in de voorbereiding. Laat

ons event een mooie gelegenheid zijn om hiertoe "de koppen bij elkaar te steken" en hiermee te beginnen.

René heeft een interessant artikel opgesteld over de rol van de "dubbele" materialiteitsanalyse bij het nadenken en rapporteren over duurzaamheid. De CSRD mag dan wel voor heel veel organisaties zijn uitgesteld of afgeschaft, duurzaamheid zal nooit helemaal verdwijnen als thema. De dubbele materialiteitsanalyse is iets dat je uitvoert helemaal in de beginfase van je project. Daarom is het ook interessant als je (nog) niet verplicht bent hierover te rapporteren. René heeft daartoe een praktisch stappenplan geschetst. Verder hebben we ook nog de nodige artikelen op het gebied van informatiebeveiliging, zoals Europese Cloudoplossingen, Cyberbeveiligingswetgeving en de wijze waarop wij met Confluence werken als het gaat om het implementeren van een robuust IB-raamwerk.

Tenslotte krijgen we een kijkje in het leven van Yorick en delen we een aantal foto's van de momenten waarop we als InAudit hebben mogen 'shinen', zoals op het IIA Congres, de Hanzeloop of aan de lopende band bij Stichting Jarige Job. Over dat laatste gesproken: Dat is ook wel weer even met de voetjes op de grond landen. Als je hoort hoeveel kinderen in Nederland in armoede opgroeien en wat dat betekent voor deze kinderen, dan zijn alle andere problemen weer eventjes relatief. We zijn dankbaar dat we voor 563 kinderen een box hebben mogen inpakken en we willen dit initiatief graag bij iedereen onder de aandacht brengen. Dit vraagt echt om hulp en ondersteuning. ◆

Ronald van de Langenberg
Algemeen Directeur InAudit

Inhoud

- 4** Interview
Raad van Advies:
Dik Wegen
- 6** Artikel
Europese Cloudoplossingen:
- 9** Klantevaluatie
2024
- 10** Artikel
De Dubbele Materialiteits
Analyse
- 12** 12,5 jaar jubileum
Stichting Jarige Job
- 14** Artikel
Wat als het morgen oorlog is?
- 19** De Boekenplank
- 20** Artikel
Cyberbeveiligingswetgeving
- 24** Artikel
Het ISMS-raamwerk in
Confluence
- 26** De wereld van ...
Yorick Harmsen

Interview met Dik Wegen

Lid Raad van Advies InAudit

Iedere organisatie heeft baat bij een kritische blik van buiten. Ervaren professionals die de organisatie en de wereld waarin zij opereert kennen en begrijpen, maar die tegelijk ook een duidelijke afstand van de dagelijkse zaken hebben en voldoende autoriteit en onafhankelijkheid om als klankbord te kunnen dienen. Sinds 2018 heeft InAudit daartoe haar eigen Raad van Advies.

De leden van onze Raad van Advies brengen elk hun eigen expertise, netwerk en perspectief mee. Ze stellen prikkelende vragen, delen uit eigen ervaringen en dagen ons uit om verder te kijken naar de positionering en de toekomst van van InAudit. Hun inzichten dragen bij aan een betere besluitvorming en versterken de koers die we varen.

Onze Raad van Advies bestaat uit vier personen: Tom Veerman, Thom Peters en Joop Winterink al sinds de oprichting en sinds dit jaar is ook Dik Wegen toegetreden. Dik heeft zowel onze audit- als adviesactiviteiten eerder ook vanuit klantperspectief kunnen zien, maar heeft een veel breder perspectief en zicht op de markt. We zijn bijzonder verheugd dat Dik bereid is om zijn inzichten te delen.

Dik, welkom bij de Raad van Advies van InAudit! Wat sprak je aan om deze rol op je te nemen?

Wat mij aanspreekt is de ambitie van InAudit om zichzelf continu te verbeteren. Niet alleen richting klanten, maar ook intern. Dat vraagt om

leef, openheid en strategisch bewustzijn – en daar draag ik graag aan bij.

Wat voeg jij als Raad van Advies-lid concreet toe?

Ik kijk met een onafhankelijke blik mee en stel vragen die helpen om de koers scherp te houden. Doen we nog de juiste dingen, op de juiste manier? Klopt de strategie met de praktijk? Dat soort reflectie is waardevol – juist als je goed bezig bent.

Wat valt je op aan de organisatie?

InAudit is professioneel én persoonlijk. Die combinatie is sterk, en verdient het om bewust bewaakt te worden. Wat ik probeer toe te voegen, is structuur en strategisch inzicht – maar altijd met oog voor de mensen achter de cijfers. Menselijkheid in zakelijkheid, noem ik dat.

Waarom is dat belangrijk?

Omdat organisaties mensenwerk zijn. Je kunt alleen duurzaam presteren als je mensen meeneemt in je koers. En dat geldt ook voor advisering en auditing.

Wat hoop je te brengen de komende tijd?

Een spiegel waar je écht iets aan hebt. Gericht op verbetering, zonder oordeel. Zodat InAudit nog steviger staat – voor klanten én collega's.

Zijn er ontwikkelingen in jouw netwerk of vakgebied die je graag onder onze aandacht zou brengen?

Absoluut. Ik zie in mijn netwerk veel beweging op het gebied van financiering, fusies en overnames. De markt is dynamisch, met steeds hogere eisen aan transparantie, beheersing en toekomstgerichtheid. Juist in zo'n context is het essentieel dat je als organisatie goed weet wie je bent en waar je naartoe wilt. Een helder zicht op je eigen identiteit én je stip op de horizon maakt het verschil tussen reageren en regie voeren.

Wat zie jij als de grootste kansen of uitdagingen voor onze organisatie en branche?

Zoals bij veel dienstverlenende organisaties, ligt de sleutel in blijvende relevantie. Natuurlijk moet

je leveren wat is afgesproken – dat is de basis. Maar daarbovenop komt de echte waarde: het stellen van de juiste vragen, het bieden van de juiste spiegel, en het kunnen meedenken op een niveau dat verder gaat dan alleen de opdracht. InAudit heeft daar veel potentieel, zeker door de combinatie van vakkennis en menselijke benadering.

Wat is volgens jou een actueel aandachtspunt voor organisaties die hun interne audit uitbesteden?

Vertrouwen en onafhankelijkheid. Als je audit uitbesteedt, moet je als organisatie kunnen rekenen op kritische én constructieve reflectie. De uitdaging voor InAudit is om die rol stevig én met gevoel te blijven invullen – als een partner die niet alleen toetst, maar ook helpt groeien.

Naam: Dik Wegen
Functie: Zelfstandige | Business Partner & Adviseur
Bedrijf: Dik Wegen Interim & Advies B.V.
Achtergrond: Gespecialiseerd in Interim Management en Corporate Finance voor bedrijven met ambitie - na jarenlange ervaring in bancaire financiering, fusies & overnames, directievoering en organisatie-ontwikkeling.

Van links naar rechts: Ronald van de Langenberg, Joop Winterink, René Bijzet, Dik Wegen, Henny van de Langenberg, Menny Barendse, Robert Verweij en Thom Peters. Tom Veerman kon er helaas niet bij zijn.

Europese Cloudoplossingen: grip op data en geopolitiek

Digitale diensten zijn tegenwoordig onmisbaar voor organisaties. Maar achter het gemak van de cloud gaat ook een kwetsbaarheid schuil: Europa is sterk afhankelijk van Amerikaanse aanbieders. In een tijd van geopolitieke spanningen en veranderende wetgeving is die afhankelijkheid niet langer vrijblijvend. Steeds meer Nederlandse organisaties vragen zich af: wat als Amerikaanse bedrijven ineens hun services staken? Europese cloudoplossingen bieden een serieus alternatief, waarbij privacy, controle en continuïteit vooropstaan.

Toenemende zorgen over afhankelijkheid

Veel Nederlandse organisaties maken gebruik van cloudplatforms zoals Amazon Web Services (AWS), Microsoft Azure en Google Cloud. Deze leveranciers zijn technologisch toonaangevend, maar vallen onder Amerikaanse wetgeving. De zogenoemde Cloud Act verplicht deze bedrijven om data over te dragen aan de Amerikaanse overheid, zelfs als die gegevens in Europa zijn opgeslagen.

Daarmee ontstaat een spanningsveld: aan de ene kant de Europese privacywetgeving (AVG, artikel 48), aan de andere kant de Amerikaanse verplichtingen. Bovendien maken recente geopolitieke ontwikkelingen duidelijk hoe snel internationale verhoudingen kunnen veranderen. Sinds de herverkiezing van President Trump is het wantrouwen vanuit Europa verder toegenomen. In januari 2025 werd het onafhankelijke toezicht op het EU-VS Data Privacy Framework in de VS verzwakt, wat opnieuw vragen oproept over de rechtsgeldigheid van datatransfers. De situatie is daarmee actueler dan ooit.

Van privacy naar strategisch risico

Wat begon als een vraagstuk rondom naleving van wet- en regelgeving, is inmiddels uitgegroeid tot een strategisch aandachtspunt. Het risico dat Amerikaanse wetgeving botst met Europese normen is allesbehalve theoretisch: in 2015 en 2020 verklaarde het Europees Hof al twee keer een trans-Atlantisch gegevensverdrag ongeldig (Schrems I en II). Ook de opvolger, het EU-US Data Privacy Framework uit 2023, wordt door veel experts als juridisch kwetsbaar gezien. Daardoor is het risico op onderbreking van de IT-services, sancties of verplichte datamigraties reëel geworden.

Maar het speelt niet alleen in de rechtszaal: cloud-infrastructuur is inmiddels een geopolitiek thema. Data, technologie en digitale diensten kunnen in conflictsituaties worden gebruikt als machtsmiddel. Organisaties die volledig leunen op niet-Europese clouddiensten lopen dus niet alleen juridische, maar vooral ook operationele risico's.

Digitale soevereiniteit: meer dan alleen data-opslag

Digitale autonomie betekent dat je zelf controle houdt over je gegevens, infrastructuur en processen. Europese cloudoplossingen vallen onder de jurisdictie van de EU, voldoen aan de AVG en bieden betere garanties als het gaat om zeggenschap. Maar soevereiniteit draait om meer dan alleen de locatie van je data. Het gaat ook om:

Operationele controle: Wie beheert de cloud-omgeving en regelt het toegangsbeheer?

- Encryptie en sleutelbeheer: Heb je ook technisch gezien de controle over je data (en beschik je ook nog over de 'sleutels' als de ICT-dienstverlening wordt opgeschort)?
- Exitmogelijkheden: Kun je overstappen zonder vast te zitten aan technische of contractuele beperkingen?

Steeds meer organisaties zien in dat cloudbeleid niet alleen een IT-keuze is, maar ook een onderdeel van de bedrijfsstrategie en risicomanagement. Wie nu al nadenkt over alternatieven, versterkt zijn weerbaarheid in een onzekere wereld.

Europese alternatieven in opkomst

Het goede nieuws is dat het aanbod van Europese cloudoplossingen snel groeit. Enkele voorbeelden:

- **Gaia-X:** een Europees initiatief dat werkt aan een federatief cloudnetwerk met gedeelde normen voor privacy en interoperabiliteit.
- **Nextcloud (Duitsland):** een open source alternatief voor Google Workspace of Microsoft 365.
- **Stack-IT (Duitsland):** een platform van de Schwarz Group (Lidl/Kaufland), dat samenwerkt met Google Cloud voor lokale opslag met client-side encryptie.
- **OVHcloud (Frankrijk):** een grote speler met datacenters in Europa, gericht op open standaarden en gecertificeerd met onder andere ISO27001 en SecNumCloud.
- **Hetzner (Duitsland):** levert betrouwbare infrastructuurdiensten tegen scherpe prijzen.
- **Scaleway (Frankrijk):** richt zich op AI-capaciteit en digitale soevereiniteit, volledig binnen Europese controle.
- **Open Telekom Cloud (Duitsland/Nederland):** voldoet aan de AVG, is afgestemd op Gaia-X en biedt mogelijkheden voor confidential computing.

Hoewel deze aanbieders qua schaal nog niet kunnen concurreren met de grote Amerikaanse hyperscalers, geven deze organisaties wel controle, betere naleving van (Europese) wetgeving en meer transparantie terug. Het belangrijkste is echter dat ze Europees zijn en dus een minder groot risico als het gaat om geopolitieke afhankelijkheid.

Wetgeving dwingt tot heroverweging

De Europese Unie werkt actief aan het versterken van digitale autonomie door middel van een breed scala aan Europese regelgeving. De GDPR-standaard (in het Nederlands: AVG) is internationaal door veel landen in meer of mindere mate overgenomen en daarmee een wereldwijde standaard geworden. In het verlengde daarvan zijn de afgelopen jaren vele richtlijnen en verordeningen gevolgd. Denk daarbij aan de Digital Services Act (DSA), Chips Act, Data Act,

AI Act, Cybersecurity Act, NIS2, uiteraard de DORA en nog meer.

Amerikaanse 'Big Tech' organisaties voeren intensieve lobby-campagnes in Brussel om invloed te houden op de regelgeving (en bij voorkeur om deze terug te dringen), maar de zorg om onze onafhankelijkheid en de bescherming van onze privacy blijft een belangrijke drijfveer voor de Europese politiek. Uiteraard, gaat het ook om stimulering van Europese ICT-bedrijven.

Het grote aantal wetten gericht op de cyber-industrie en daarmee samenhangende services maken Europese cloudoplossingen niet alleen aantrekkelijker, maar zorgen er ook steeds vaker voor dat ze nodig zijn om aan de regels te blijven voldoen.

Wat kan een organisatie nu doen?

Voor de meeste organisaties lijkt digitale soevereiniteit op korte termijn een volkomen illusie. De afgelopen jaren zijn we met onze ICT-systemen massaal richting de cloud gegaan en dat betekent vrijwel per definitie Amerikaanse 'Big Tech'. Ook gebruiken we massaal Microsoft Office en dan liggen producten als Teams, Sharepoint en OneDrive voor de hand of Google met haar Gmail and Google Suite. Daar zijn in het laatste jaar ook nog CoPilot en Gemini bijgekomen. Neem daar maar eens afscheid van. Dat begint met het ontwarren van alles dat nu is geïntegreerd.

Overstappen betekent een enorme investering. Laten we eerlijk zijn: deze producten zijn ook gewoon kwalitatief goed en de integratie van services maken ze erg efficiënt. Voor de overstap moet je beschikken over voldoende en goed opgeleide specialisten, alsmede goede alternatieven. Deze zijn beide schaars. Voor organisaties die hun afhankelijkheid willen verminderen zijn er verschillende mogelijkheden, maar de aanpak zal altijd stap-voor-stap moeten gaan. Denk daarbij aan:

- **Hybride of multicloudstrategie:** Combineer Europese en niet-Europese cloudproviders. Gebruik een Europese cloud voor gevoelige of strategische gegevens en andere platforms voor minder kritieke onderdelen.

• Datalocatie en encryptie:

Kies voor aanbieders die data fysiek binnen de EU opslaan en zorg dat je voor het sleutelbeheer niet afhankelijk bent.

• Evalueer contracten en exitstrategieën:

Zorg ervoor dat overstappen haalbaar blijft. Hoe meer je integreert, des te meer je ook vastzit aan één leverancier.

Tussen droom en werkelijkheid liggen wetten en in dit geval heel veel praktische bezwaren. Een eerste stap is misschien wel bewustwording en een meer risicogewogen ICT-strategie bij nieuwe uitbestedingen.

Conclusie

De afhankelijkheid van niet-Europese cloudaanbieders is lange tijd als vanzelfsprekend gezien. Maar nu privacy, geopolitiek en technologie steeds nauwer met elkaar verbonden zijn, wordt digitale soevereiniteit steeds belangrijker. Iedereen voelt aan dat uitbesteding aan landen zoals China of andere landen met een ander rechtssysteem wellicht te risicovol is voor bedrijfskritieke gegevens. Misschien denken we

over een aantal jaar ook wel zo over de Verenigde Staten. Dan wordt het tijd om vandaag te beginnen met de voorbereiding. Hoewel Amerikaanse tech-reuzen Europese wetgeving proberen te verzachten en bijvoorbeeld Microsoft een charme-offensief is begonnen, kunnen we er niet omheen dat de risico's aan het veranderen zijn.

Europese cloudoplossingen zijn allang geen niche meer, maar vormen een serieus alternatief voor organisaties die verantwoordelijkheid willen nemen voor hun data, processen en continuïteit. Een complete overstap is niet meteen nodig. Maar het is wel het moment om kritisch naar de huidige cloudstrategie te kijken en naar verdere integratie van producten (hoe efficiënt ook). Misschien wordt het dan ook tijd om te kiezen voor oplossingen die passen bij de risico's én de waarden van deze tijd.

Even voorstellen:

1 mei is Sander Kerkemeijer begonnen bij InAudit Audit Services. We stellen hem hier aan u voor.

Sander Kerkemeijer

Junior Auditor

In januari 2025 ben ik afgestudeerd in Security Management aan het Saxion. In mei ben ik begonnen als junior auditor bij InAudit, waar ik me volledig ga richten op het auditen. Naast het werken bij InAudit houd ik erg van voetballen, hardlopen en muziek luisteren tijdens het hardlopen :).

De komende periode ga ik me richten op mijn inwerktraject, zodat ik de organisatie, de werkwijzen en de verschillende auditprocessen goed leer kennen. Zo kan ik me stap voor stap ontwikkelen in mijn rol als auditor en mijn bijdrage leveren aan het team. Ik kijk er naar uit om straks bij klanten langs te gaan: het directe contact spreekt me aan en biedt de kans om écht inzicht te krijgen in hun processen en behoeften. Een mooie manier om te leren én om waarde toe te voegen.

Klant evaluatie 2024

Hoe ervaren onze klanten de interne audit dienstverlening van InAudit Audit Services (verder genoemd InAudit)? Om hierachter te komen vragen wij onze klanten jaarlijks een evaluatieformulier in te vullen. Op dit formulier geven onze klanten aan hoe zij onze dienstverlening waarderen.

Daarbij is niet alleen het oordeel over de inhoudelijke kwaliteit van belang, maar ook de waardering van het samenwerkingsproces. Door meer inzicht te krijgen in de waardering van de gehele dienstverlening kan InAudit zich continu blijven ontwikkelen en haar werkwijze aanpassen om beter aan te sluiten bij de wensen van onze klanten.

De uitkomst

Vorig jaar waren we zeer tevreden over de uitslag van de klantevaluatie met een gemiddelde waardering van een 8,9. Dit jaar is de uitkomst nog steeds boven onze verwachting met een 9,1. Een mooie waardering voor het werk van onze collega's, maar wat ons betreft blijft het daar niet bij. Ook in 2025 willen wij ons blijven ontwikkelen.

En verder...

2024 was voor ons een jaar met hoogtenpunten en fijne samenwerkingen, maar ook een jaar met groot verdriet en gemis. Eind 2024 hebben we afscheid moeten nemen van onze collega en vriend Ricardo. Zijn overlijden heeft ons diep geraakt en hem te moeten missen was en is nog steeds een groot verlies voor ons team. In die moeilijke periode hebben we ontzettend veel warmte, medeleven en steun van onze klanten mogen ontvangen. Daar zijn we oprecht dankbaar voor. De positieve evaluatie is ook te danken aan Ricardo en zijn waardevolle bijdrage, wat dit extra bijzonder maakt. Namens het hele team: dank voor jullie betrokkenheid, waardering en blijvende samenwerking. Het betekent meer dan woorden kunnen zeggen.

Wij bedanken u nogmaals voor uw feedback.

Team InAudit Audit Services

Klantevaluatie Interne Audit 2024

Zo beoordelen onze klanten de interne audit service van InAudit

Relatie met het Management

Klanten zien de auditmanager als een volwaardig gesprekspartner voor bestuursleden, de voorzitter van de auditcommissie en de sleutelfunctiehouders.

9,2

9,4

Professionals InAudit

De auditprofessionals zijn objectief en de samenwerking verloopt prettig en professioneel.

Het Audit jaarplan

Het audit jaarplan is duidelijk en biedt voldoende ruimte voor speciale verzoeken.

9,1

8,9

Het Audit proces

De scope van de audit is duidelijk afgestemd. De pragmatische en proportionele aanpak wordt gewaardeerd.

Het Audit rapport

Het auditrapport is helder en begrijpelijk. Belangrijk is dat aanbevelingen ook bruikbaar zijn voor de organisatie en concreet kunnen worden doorvertaald naar het bedrijfsproces.

9,1

9,0

Effectiviteit v/d Interne Audit

De interne auditfunctie draagt bij aan effectieve interne controles.

www.inaudit.nl

De Dubbele Materialiteits Analyse

Het fundament van het denken over duurzaamheid en het implementeren in de bedrijfsvoering wordt gevormd door de dubbele materialiteitsanalyse. Hiermee brengt een organisatie in beeld welke impact, maar ook welke risico's en kansen er zijn op het gebied van duurzaamheid. In dit artikel vertel ik meer hierover.

In het vorige magazine heb ik een artikel geschreven over de wijzigingen in de duurzaamheidsverslaggeving (met name de CSRD) die aangebracht worden door het Omnibus-pakket van de Europese Commissie. Ik heb tegelijk betoogd dat het goed zou zijn als partijen die buiten de reikwijdte van de CSRD komen vallen wel een aantal elementen in hun reguliere bedrijfsvoering integreren. Op een van die elementen wil ik in dit artikel inzoomen: de dubbele materialiteitsanalyse, op de werkvloer vaak afgekort tot DMA.

Wat is dubbele materialiteit?

Met dubbele materialiteit bedoelen we een manier van kijken naar de onderneming vanuit twee invalshoeken: de impact die zij heeft op (o.a.) de maatschappij en het milieu (inside-out), en aan de andere kant de impact van maatschappelijke en milieufactoren op de onderneming (outside-in). Daarbij wordt gekeken naar de ESG-onderwerpen: Environmental, Social en Governance. Binnen de CSRD wordt de dubbele materialiteit gebruikt om te bepalen over welke onderwerpen gerapporteerd moet worden.

Een bijzonder element is dat er bij het bepalen van de impact niet alleen gekeken wordt naar de directe, aanwezige impact, maar ook naar de risico's en kansen die er zijn om impact te maken of te ondervinden. Daarnaast is het van belang dat het geen 'solo-feestje' wordt, maar dat alle (relevante) stakeholders betrokken worden bij het proces zodat de dubbele materialiteitsanalyse breed opgesteld en door de stakeholders herkend wordt.

Waarom zou je dit doen (als je niet verplicht bent)?

Ook als je niet valt onder de reikwijdte van de CSRD kan het zinvol zijn om een dubbele materialiteitsanalyse uit te voeren. Het kan namelijk zinvol zijn vanuit het oogpunt van transparantie en mogelijk zelfs commerciële voordelen hebben. Bedrijven die laten zien dat ze duurzaamheid

serius nemen en hebben bepaald wat de impact daarvan op de onderneming is kunnen aantrekkelijk worden voor investeerders, klanten en mogelijk ook nieuw talent.

Hoe voer je dit uit?

Er zijn verschillende stappenplannen om tot een goed uitgevoerde materialiteitsanalyse te komen. Een globaal stappenplan ziet er als volgt uit:

- **Stap 1: het maken van een planning**
Hierbij is het van belang te bedenken wanneer het klaar moet zijn. Is het de bedoeling om in het komende jaarverslag hierover te rapporteren? Dan is het goed om te zorgen dat het voor het einde van het jaar afgerond is.
- **Stap 2: het identificeren van de stakeholders die betrokken moeten worden**
Denk hierbij aan interne stakeholders: een vertegenwoordiging van de medewerkers, de raad van commissarissen en/of de aandeelhouder wellicht, maar ook externe stakeholders: klanten, samenwerkingspartners en andere partijen.
- **Stap 3: het vastleggen van de context**
In deze stap beschrijf je de organisatie, de doelstellingen, de klantpotefeuille, de omgeving waarbinnen zij zich beweegt. Denk daarbij aan vragen als: "wat doen wij eigenlijk? Hoe ziet onze waarde-creatie eruit? Wat is de keten waarin wij ons bewegen?"
- **Stap 4: het opstellen van een longlist met alle mogelijke materiële onderwerpen**
Hierbij kan bijvoorbeeld gebruik maken van de thema's die in de verschillende ESRS'en zijn opgenomen. Daarin zijn voor de E, S en G meerdere subonderwerpen gedefinieerd, van klimaat, watervervuiling en luchtverontreiniging tot het welzijn van medewerkers, medewerkers in de keten en ook getroffen gemeenschappen.

- **Stap 5: het kwantificeren van deze thema's, en bepalen welke een materiële impact hebben**
Van sommige onderwerpen zal vrij snel duidelijk zijn dat ze niet materieel zijn voor de onderneming. Bijvoorbeeld een onderwerp als waterverontreiniging zal lang niet voor alle ondernemingen relevant zijn.
- **Stap 6: het opstellen van een rapportage waarin de uitkomsten worden vastgelegd.**
In een goed opgeschreven en mooi vormgegeven rapportage is terug te vinden wat de uitkomsten van de DMA zijn. Daarbij moet ook aandacht worden gegeven aan de plannen die de organisatie heeft om de negatieve impact van deze onderwerpen te beperken of de positieve impact uit te breiden.
- **Stap 7: het implementeren van de aandacht voor deze onderwerpen in de bedrijfsvoering**
Met de rapportage alleen zijn we er nog niet. De dubbele materialiteitsanalyse zorgt – als het goed is – voor een gevoel van urgentie om op een aantal onderwerpen te zorgen voor een positieve bijdrage.

Vanuit de CSRD is er ook aandacht voor een goede vastlegging van dit traject. De gedachte hierachter is dat de externe accountant ook een oordeel moet geven over de duurzaamheidsverslaggeving, waarvan de dubbele materialiteitsanalyse de grondslag vormt. Wijs dus een goede penvoerder aan om het rapport te schrijven, maar vooral ook de weg ernaartoe vast te leggen.

Ik kan me voorstellen dat het voor kleine ondernemingen lastig is om dit zelf te organiseren. Daarom zijn we altijd bereid om in gesprek te gaan hoe we u hierbij kunnen ondersteunen, van het coördineren van het project, het vastleggen tot het reviewen op afstand: veel is mogelijk! Wij zijn er immers om u, ook op duurzaamheidsgebied, te helpen.

Stichting Jarige Job

Ieder kind verdient een verjaardag!

Als InAudit zijn wij er om te helpen. En niet alleen van achter onze MacBooks! Afgelopen teamdag hebben wij onze handen uit de mouwen gestoken in de Van Nellefabriek in Rotterdam en hebben wij verjaardagsboxen ingepakt voor Stichting Jarige Job.

Geen geld voor het vieren van een verjaardag

Voor de lezers die niet bekend zijn met deze stichting: Stichting Jarige Job richt zich op kinderen die hun verjaardag niet kunnen vieren omdat er thuis simpelweg geen geld voor is. In 2022 leefden naar schatting 165.000 minderjarige kinderen in een huishouden met een laag inkomen. Dat is 5,2 procent van alle minderjarige kinderen¹. Voor je beeld: dit komt neer op 2 kinderen per klas² en dit aantal is gezien de recente economische ontwikkelingen en veranderingen in toeslagen en toeslagdrempels verder gestegen.

Eén van de gevolgen is dat ouders (verzorgers) geen geld hebben voor een verjaardagscadeautje of voor iets lekkers, en dat kinderen zich ziek melden op school omdat ze niet kunnen trakteren. Voor kinderen is het vieren van hun verjaardag het hoogtepunt van het jaar. Het is niet moeilijk om je een voorstelling te maken van hoe het voor een kind (en voor zijn of haar ouders!) moet voelen om deze speciale dag niet te kunnen vieren.

Huib Lloyd

Iedere verjaardag weer een echte feestdag!

Dit moet anders, dacht Huib Lloyd, de oprichter van Stichting Jarige Job. De hoeveelheid cadeaus na de geboorte van zijn oudste zoon stonden in schril contrast met wat hij om zich heen zag in zijn woonwijk in Rotterdam. Dit inspireerde hem om verjaardagsboxen te gaan samenstellen voor kinderen voor wie het vieren van een verjaardag niet (meer) vanzelfsprekend was.

170.000 boxen per jaar

Vijftien jaar later zullen bij zijn stichting dit jaar naar schatting zo'n 170.000 (!) verjaardagsboxen worden aangevraagd! Dit kan op verschillende manieren waarbij Stichting Jarige Job samenwerkt met onder meer de Voedselbank, Stichting Leergeld en het Jeugdfonds Sport en Cultuur. De verjaardagsboxen kunnen daarnaast rechtstreeks worden aangevraagd door hulpverleners wanneer zij signaleren dat er sprake is van armoede binnen een gezin. Deze nemen dan wel eerst contact op met ouders/verzorgers om na te gaan of deze toestemming geven voor de aanvraag. Ook particulieren kunnen de box aanvragen voor een kind dat zij kennen, en uiteraard de ouders zelf. Een aanvraag is altijd eenmalig. Deze loopt niet automatisch door, maar kan wel jaarlijks worden herhaald.

Wat zit er in een verjaardagsbox?

De verjaardagsboxen worden inmiddels niet meer in de keuken van Huib gemaakt, maar door vrijwilligers, die van heinde en verre naar de Van Nellefabriek komen om de boxen in elkaar te zetten, te vullen en klaar te maken voor verzending. In zo'n box gaan onder meer ingrediënten voor een taart, taartversiering, slingers, traktaties voor zowel de klas als de leerkrachten en cadeaus om het gezin, en het kind in het bijzonder, een onvergetelijke dag te bezorgen. In elke doos gaat een klein cadeautje, een duurder cadeau en een leesboek. Bij het kiezen hiervan wordt onderscheid gemaakt tussen verschillende leeftijdscategorieën om de cadeaus zo goed mogelijk aan te laten sluiten op de beleving van het kind.

Uitleg bij de loopband

Het begin van de loopband: Dozen in elkaar tappen

Als laatste de kleurplaat toevoegen en daarna de dozen dichttappen

De cadeautjes wisselen vaak zodat deze niet herleidbaar zijn naar de verjaardagsbox. Vanuit dezelfde gedachte worden de verjaardagsboxen óf via de Voedselbank verstrekt óf in een neutrale doos bij de jarige thuisbezorgd door PostNL, waarmee goede samenwerkingsafspraken zijn gemaakt. Het enthousiaste team van de stichting werkt (onder meer!) hard om alle cadeau, versiering en lekkers voor een goede prijs in te kunnen kopen.

Inpakken aan de lopende band

InAudit teamdag

En daar stonden we dan, als team aan de lopende band. Om dozen in elkaar te tappen en elke doos daarna in razend tempo om te toveren tot een klein feestje. Zo hebben wij kunnen bijdragen aan een mooi verjaardagsfeest voor maar liefst 563 meisjes in de leeftijd van 4-6 jaar. En dat op de dag dat wij zelf ons 12,5-jarig bestaan vierden. Dubbel feest!

Advies AVG

In aanvulling op bovenstaande hebben wij Stichting Jarige Job tips en tricks gegeven bij het naleven van de AVG.

Wil je ook iets betekenen? Kijk op <https://stichtingjarigejob.nl/wat-kun-jij-doen/>. Frederike is (aspirant) ambassadeur van Stichting Jarige Job en vertelt je graag meer.

Website
Stichting Jarige Job

Frederike Gieles

Consultant Gedrag & Cultuur/
Audit Manager

06-11 09 69 89

1 bron: <https://www.nji.nl/cijfers/armoede-gezinnen>, 9 november 2023

2 bron: <https://nos.nl/artikel/2450498-armoede-in-gezinnen-vaak-niet-zichtbaar-in-de-klas-scholen-krijgen-hulp>, 31 oktober 2022

Wat als het morgen oorlog is?

De impact van Nederlandse betrokkenheid bij een oorlogssituatie voor financiële ondernemingen

Sinds de escalatie van de oorlog tussen Rusland en Oekraïne in februari 2022 heeft Europa te maken gehad met ingrijpende geopolitieke, economische en sociale veranderingen. Tot nu toe was de rol van Nederland vooral beperkt tot diplomatieke en humanitaire steun, levering van materiaal en beperkte militaire bijstand binnen NAVO-verband. Maar de kans is aanwezig dat Nederland direct militair betrokken raakt bij het conflict, bijvoorbeeld door een escalatie aan de NAVO-oostgrens of als gevolg van een cyberaanval vanuit Rusland die wordt gezien als een daad van oorlog.

Een dergelijke escalatie zal niet alleen politieke en maatschappelijke consequenties hebben, maar ook aanzienlijke risico's met zich meebrengen voor de financiële sector. In dit artikel richten we ons op de directe en indirecte effecten op verzekeraars, pensioenfondsen en betaalinstanties. Welke maatregelen kunnen zij treffen om risico's te beheersen en hun maatschappelijke rol te blijven vervullen?

Het artikel beschrijft allereerst een aantal sectoroverstijgende gevolgen van directe betrokkenheid van Nederland bij een oorlogssituatie. Vervolgens benoemen we de gevolgen en het handelingsperspectief voor verzekeraars, pensioenfondsen en betaalinstanties.

Het artikel beoogt niet om een compleet beeld te schetsen, maar wel om u aan het denken te zetten over de reikwijdte van de gevolgen. Op 2 juli organiseert InAudit een ronde tafelbijeenkomst over dit onderwerp. We nodigen u graag uit om met branchegenoten van gedachten te wisselen over de mogelijke gevolgen én het handelingsperspectief binnen de financiële sector.

Meer informatie over deze bijeenkomst op pagina 20.

Sectoroverstijgende gevolgen

Er zijn een aantal sectoroverstijgende gevolgen te identificeren die impact hebben op de bedrijfsvoering van verschillende typen (financiële) organisaties. Denk hierbij aan:

- Financiële markten zullen verstoord raken. Dit is voor ondernemingen met forse beleggingsportefeuilles zoals verzekeraars en pensioenfondsen een significant financieel risico. De markten zullen onvoorspelbaarder reageren op ontwikkelingen en verwachtingen ten aanzien van groei en inflatie worden zeer onzeker.
- Bedrijfscontinuïteit kan onder druk komen te staan. Cyberaanvallen zijn onderdeel geworden van moderne oorlogsvoering. Financiële ondernemingen kunnen een gewild doelwit zijn om maatschappelijke onrust te creëren. Het borgen van bedrijfscontinuïteit is van cruciaal belang om sociale en economische druk te voorkomen. Het is noodzakelijk dat financiële ondernemingen hun noodscenario's en herstelplannen voor operationele processen actualiseren én testen. Wees voorbereid op extreme situaties.
- Niet-beschikbaarheid van belangrijke medewerkers (key personnel). Dit kan bijvoorbeeld worden veroorzaakt door de inzet van medewerkers als reservist. Ter illustratie: KPMG heeft recent afspraken gemaakt met het Ministerie van Defensie over verlof voor medewerkers van KPMG die als reservist willen dienen. Hoe zou u daarmee omgaan? Weet u welke medewerkers noodzakelijk zijn om uw primaire dienstverlening te continueren? ▶

VERZEKERAARS

Gevolgen voor verzekeraars

Afhankelijk van de aard van de organisatie kunnen verzekeringsmaatschappijen gevoelig zijn voor geopolitieke instabiliteit. Een directe oorlogsbemoeienis van Nederland kan leiden tot een verhoogd risicoprofiel voor verschillende typen verzekeringen en verzekeringsmaatschappijen. Hieronder is een aantal directe gevolgen beschreven.

Verhoogde schadeclaims

Bij een militaire betrokkenheid kunnen burgers en bedrijven in Nederland het doelwit worden van cyberaanvallen, sabotage of zelfs fysieke aanvallen, met effecten op:

- **Bedrijfsschadeverzekeringen:** Bedrijven die stilvallen vanwege cyberaanvallen of grondstoftekorten kunnen claims indienen voor gederfde inkomsten.
- **Inboedel- en opstalverzekeringen:** In het geval van sabotage of fysieke schade (bijv. drone-aanvallen of raketten op infrastructuur) kunnen de schadeclaims vanuit meerdere dekkingen behoorlijk gaan cumuleren.
- **Cyberverzekeringen:** Grootschalige aanvallen op bedrijven, overheden en huishoudens kunnen leiden tot een toename van cyberverzekeringsclaims.

Oorlogsuitsluitingen en juridische onduidelijkheden

Veel verzekeringspolissen bevatten clausules die schade door oorlog uitsluiten. Maar de interpretatie van "oorlog" is juridisch complex. Zijn cyberaanvallen bijvoorbeeld oorlogsdaden als ze niet gepaard gaan met een oorlogsverklaring? Het is aannemelijk dat geschillen tussen verzekeraars en verzekerden zullen toenemen en harde afwijzingen van claims door verzekeraars met een beroep op uitsluiting zal maatschappelijk mogelijk niet goed vallen, met reputatieschade en juridische kosten als gevolg. Het is ook denkbaar dat verschillende verzekeraars hier andere afwegingen in gaan maken, wat de maatschappelijke onrust verder verhoogt.

Stijging herverzekeringkosten

Herverzekeraars passen hun premies aan op de verwachte schades. Ingeval van een escalatie van oorlogshandelingen zullen zij hun premies verhogen of voorwaarden aanpassen. Dit leidt tot hogere premies voor eindklanten, voor druk op winstmarges van verzekeraars of zelfs een terugtrekking door herverzekeraars uit bepaalde risicogebieden of producten met het risico op onverzekerbaarheid of het risico op een mismatch tussen de afgegeven dekkingen en de ingekochte herverzekering.

Handelingsperspectief voor verzekeraars

Om hun veerkracht te behouden en hun maatschappelijke functie te blijven uitoefenen, adviseren wij verzekeraars om de volgende maatregelen te overwegen:

Actualisatie van risicomodellen

Verzekeraars moeten hun risicomodellen herzien, met scenario's die rekening houden met:

- Cyberoorlogvoering
- Schade aan infrastructuur door militaire acties, inclusief sabotage
- Massale bedrijfsstilleggingen door overheidsingrijpen

Nieuwe modellen moeten dynamisch zijn en gevoed worden door actuele inlichtingen en geopolitieke analyses. Verzekeraars kunnen dit verwerken in de uitvoering van hun (twee of drie) jaarlijkse Own Risk and Solvency Assessments.

Polisvoorwaarden duiden of aanpassen

Duidelijkheid is essentieel. Verzekeraars moeten hun klanten transparant informeren over wat wel en niet gedekt is in oorlogsscenario's. Verschillen in definities of de toepassing daarvan tussen verzekeraars moeten bij voorkeur worden voorkomen. Dit voorkomt juridische geschillen en reputatieverlies. Herziening van polisvoorwaarden (of van de 'leesbare' uitleg daarvan) kan noodzakelijk of gewenst zijn.

Kapitaalbuffers verhogen

Om solvabel te blijven in crisisscenario's dienen verzekeraars extra buffers te overwegen. Dit kan ten koste gaan van dividenduitkeringen of premierestituties, maar is mogelijk van belang voor de continuïteit.

Herverzekeringsprogramma's evalueren

Verzekeraars moeten zorgen voor adequate dekking bij catastroferisico's die onder de dekking vallen. Het is echter ook zinvol om als sector na te denken over schades die (mogelijk) niet onder de dekking vallen. Het vertrouwen in de sector kan worden versterkt indien er een programma bestaat om de schade van getroffenen en van catastroferisico's tegemoet te komen met een dekking van de schade, al dan niet in samenwerking met de overheid (bijvoorbeeld uit hoofde van de Wet tegemoetkoming schade zoals bij de hoogwaterschade in Valkenburg). Mogelijk kunnen collectieve herverzekeringoplossingen binnen de sector of in samenwerking met de overheid worden overwogen. Zo kunnen bepaalde risico's gezamenlijk worden gedragen, vergelijkbaar met de Nederlandse Herverzekeringsmaatschappij voor Terrorismeschaden (NHT). ▶

PENSIOENFONDSEN

Gevolgen voor pensioenfondsen

Pensioenfondsen vormen de ruggengraat van het Nederlandse pensioensysteem, maar zijn sterk afhankelijk van stabiele financiële markten. Oorlog kan hun robuustheid in gevaar brengen, want oorlog betekent volatiliteit en onzekerheid. Dat zijn elementen die pensioenfondsen doorgaans proberen te vermijden, maar wellicht onvermijdelijk zijn.

Marktvolatiliteit en vermogensverlies

Een directe militaire betrokkenheid van Europese mogendheden, waaronder Nederland zal een schokgolf veroorzaken op de financiële markten. De waarde van veel aandelen zal dalen door angst en paniek. Obligatiemarkten worden onzeker vanwege stijgende rente en inflatie. Pensioenfondsen die zwaar belegd zijn in internationale aandelen en staatsobligaties kunnen forse verliezen boeken.

Inflatie en rente-effecten

Oorlog zorgt doorgaans voor schaarste aan energie, grondstoffen en voedsel. Dat leidt tot inflatie. Omdat de rente kan stijgen in reactie op die inflatie, betekent dit hogere kosten voor leningen, lagere obligatiewaarden en druk op de financiële positie van fondsen. Tegelijkertijd hebben fondsen in theorie baat bij een hogere rente vanwege stijgende discontovoeten (waardoor de verplichtingen dalen), maar dit voordeel wordt mogelijk tenietgedaan door waardedalingen in de beleggingsportefeuille.

Illiquide beleggingen

Pensioenfondsen beleggen ook in onroerend goed, infrastructuur en private equity. In een crisissituatie kan het moeilijk worden om deze beleggingen snel en tegen een redelijke prijs te verkopen, wat kan leiden tot liquiditeitsproblemen en waardedalingen.

Overheidsingrijpen

De overheid kan de vrijheid van pensioenbestuurders om onafhankelijke strategische besluiten te nemen beïnvloeden of beperken. Bepaalde beleggingen kunnen plotsklaps illiquide worden door overheidsingrijpen, zoals sancties tegen landen of bedrijven, een verbod op investeringen in bepaalde bedrijven of maatregelen die het onmogelijk maken om bepaalde investeringen te liquideren. Uitbesteding van mandaten aan buitenlandse partijen kunnen onder druk komen als gevolg van nationale maatregelen.

Handelingsperspectief voor pensioenfondsen

Om beter voorbereid te zijn op schokken zouden pensioenfondsen de volgende maatregelen moeten overwegen:

Stress- en scenariotests uitbreiden

Pensioenfondsen dienen oorlogsscenario's en cyberaanvallen te simuleren. Analyseer de gevolgen daarvan voor de dekkingsgraad, indexatie en kortingen. Ook scenario's die op dit moment ondenkbaar zijn moeten daarin worden overwogen. Denk daarbij aan bijvoorbeeld:

- Landen die niet aan hun aflossings- en renteverplichting voldoen
- Banken die omvallen of dreigen om te vallen
- Nationalisatie van bepaalde industrieën
- Belangrijke contracten die plots worden opgezegd
- (Buitenlandse) overheden die de mobiliteit van kapitaal beperken

De kredietcrisis van 2008 heeft ons geleerd dat voorheen ondenkbare situaties ons toch kunnen verrassen en soms onverwachte keteneffecten kunnen hebben.

Dynamisch beleggingsbeleid voeren

Heroverweeg de beleggingsportefeuille in samenwerking met professionele vermogensbeheerders. Maak bijvoorbeeld een beheerste beweging naar defensieve activa, naar potentiële groeiaandelen of beperk de blootstelling aan kwetsbare sectoren en landen. De gangbare visie op langjarig beleggen voor pensioenkapitaal is doorgaans 'lange termijn strategisch' koers houden en niet te veel reageren op korte termijn waarde fluctuaties. Maar een oorlogssituatie vereist mogelijk wel dat de beleggingsmix sneller of frequenter moet worden aangepast.

Wees voorbereid op grote verschuivingen

Wanneer alle Europese pensioenfondsen op hetzelfde moment hun asset mix aanpassen aan een nieuwe situatie zal dat leiden tot een tijdelijke situatie waarbij de assets die worden verkocht zodanig in waarde dalen dat dit tot grote verliezen leidt, terwijl de assets waar naartoe wordt 'gevlucht' door de onbalans in vraag en aanbod zodanig in waarde stijgen dat de kans op toekomstig rendement enorm kan dalen.

Liquiditeitsplanning verbeteren

Pensioenfondsen dienen hun buffers te heroverwegen. Wellicht zijn hogere buffers wenselijk of noodzakelijk. Stel ook draaiboeken op voor de beschikbaarheid van noodliquiditeit bij grote marktverstoringen.

BETAALINSTELLINGEN

Gevolgen voor betaalinstellingen

Betalinstellingen – van traditionele banken tot fintechbedrijven – spelen een sleutelrol in het digitale betalingsverkeer. Dat is cruciaal voor economische stabiliteit en publieke orde. In oorlogstijd zijn zij mogelijk extra kwetsbaar voor (verzwaarde) cyberaanvallen. Cyberaanvallen op de betaalinstructuur kunnen onder andere leiden tot verstoorte transacties, datadiefstal, identiteitsfraude en maatschappelijke onrust.

Handelingsperspectief voor betaalinstellingen

Om dreigingen vanuit een oorlogssituatie het hoofd te bieden kunnen betaalinstellingen de volgende acties overwegen.

Cyberweerbaarheid verhogen:

- Versterk monitoring, detectie en responscapaciteit.
- Test systemen op aanvallen zoals DDoS, ransomware en phishing.
- Werk samen met het Nationaal Cyber Security Centrum (NCSC) en de autoriteiten, inclusief toezichthouders als DNB.

Redundantie en fallback-systemen:

- Zorg voor alternatieve netwerken bij uitval (bijv. offline betaaloplossingen).
- Onderhoud samenwerking met andere betaalinstructuren voor noodbetalingsnetwerken.

Klantvertrouwen behouden:

- Communiceer helder over eventuele verstoringen en herstelplannen.
- Wees proactief in bescherming van persoonsgegevens.

Tot slot

Een actieve betrokkenheid van Nederland bij een oorlog brengt significante risico's met zich mee voor financiële instellingen. Van vermogensverliezen en schadeclaims tot cyberaanvallen en reputatieschade: de dreigingen zijn veelzijdig en complex. Toch hoeven deze sectoren niet machteloos toe te kijken. Door anticiperend beleid, versterking van risicomanagement en continuïteitsmaatregelen kunnen zij hun weerbaarheid vergroten. Als eerste stap bevelen wij daarom aan: initieer een intern overleg met een verscheidenheid aan experts om in kaart te brengen wat voor uw organisatie relevant is. Beoordeel vervolgens uw handelingsperspectief en ga daarmee aan de slag!

We nodigen u van harte uit om op woensdagmiddag 2 juli in de Mauritskazerne in Ede met branchegenoten verder van gedachten te wisselen over dit onderwerp!

Uitnodiging 2 juli 2025

Wat zijn de gevolgen voor mijn bedrijfsvoering en interne beheersing als het morgen oorlog is?

Deze vraag kregen we van klanten uit ons werkveld. Wij vinden dit een goede vraag om met elkaar te onderzoeken. Daarom organiseren wij een speciale ronde-tafel-bijeenkomst rondom dit thema. We willen daarin verschillende invalshoeken onderzoeken, zoals de impact van oorlog op verzekeringen, de impact op de beleggingsportefeuille, informatiebeveiliging en overige praktische aspecten.

We hebben vier sprekers gevraagd om een korte keynote te verzorgen om vervolgens met elkaar in gesprek te gaan onder leiding van dagvoorzitter Leen Paape.

We willen u graag uitnodigen om hierbij aanwezig te zijn en deel te nemen aan de gedachtenwisseling. Er is ruimte voor 30 tot 40 deelnemers en er zijn nog een paar plekken vrij.

Thema: Wat als het morgen oorlog is?
Datum: Woensdag 2 juli 2025
Tijd: 13.00 - 17.00 uur
Locatie: Mauritskazerne - Ede
Doelgroep: Financiële sector
Kosten: Gratis event

Meer informatie en aanmelden!

<https://www.inaudit.nl/trainingen/Wat-als-het-morgen-oorlog-is>

Meer
informatie

Sprekers

- Prof. dr. Leen Paape RA RO CIA (emiritus) - Dagvoorzitter
- Ronald van de Langenberg RA CISA - Directeur InAudit
- Dr. mr. Chris van Toor MBA - Platform Onderlinge Verzekeraars/ Verbond van Verzekeraars
- Jan-Willem Zeijen MSc AAG - Principal at Triple A Risk Finance
- Mariska Peeters - Ministerie van Justitie en Veiligheid
- Mirthe Zantvoord - Exeas

Programma

- | | |
|-------------------|---|
| 13.00 – 13.30 uur | Inloop en ontvangst |
| 13.30 – 13.35 uur | Woord van welkom & inleiding dagvoorzitter |
| 13.35 – 13.50 uur | Verzekeringen & oorlog |
| 13.50 – 14.15 uur | Gedachtenwisseling over de verzekeringstechnische consequenties |
| 14.15 – 14.30 uur | Assets in tijden van oorlog |
| 14.30 – 15.00 uur | Gedachtenwisseling over de consequenties voor de beleggingsportefeuille |
| 15.00 – 15.15 uur | Korte break |
| 15.15 – 15.30 uur | Informatiebeveiliging in tijden van oorlog |
| 15.30 – 16.00 uur | Gedachtenwisseling over de consequenties voor de informatiebeveiliging |
| 16.00 – 16.15 uur | Hoe te handelen in tijden van crisis |
| 16.15 – 16.45 uur | Gedachtenwisseling over crisismanagement |
| 16.45 – 17.00 uur | Wrap-up dagvoorzitter prof. |
| 17.00 uur | Afsluitende borrel |

Nog een
paar plekken vrij

De Boekenplank

Met de vakantie voor de deur is er geen beter moment om jezelf te verwennen dan met een boek. In deze editie van De Boekenplank lichten we twee actuele en relevante titels uit: **Als Rusland wint**, een scherp geopolitiek betoog, en **Risicoleiderschap: doelgericht omgaan met onzekerheden**, een praktisch boek over leiderschap in complexe tijden.

Als Rusland wint

Auteur: Carlo Masala
Pagina's: 136
Taal: Nederlands
Datum: april 2025

Zijn wij de volgende? Een beangstigend scenario van Carlo Masala. Maart 2028: Russische troepen veroveren het Estische stadje Narva en het eiland Hiiumaa in de Oostzee. De aanval op de Baltische staten is begonnen. In de jaren na het einde van de oorlog in Oekraïne heeft Europa zich niet goed genoeg bewapend en ontbeert het cruciale militaire kracht. Rusland gebruikt de inval van Estland als test. Hoe zal de NAVO reageren?

Boek bestellen

Win een van deze boeken!

Ben je nieuwsgierig geworden naar een boek? Goed nieuws. We gaan deze boeken verloten!

Roundtable: Wat als het morgen oorlog is? 2 juli 2025

Tijdens de roundtable verloten we deze boeken aan de deelnemers van het event.

Risico leiderschap

Doelgericht omgaan met onzekerheden

Auteur: Martin van Staveren
Pagina's: 384
Taal: Nederlands
Datum: april 2025

De auteur Martin van Staveren heeft zijn sporen inmiddels meer dan verdiend op het gebied van risicomanagement. Hij kent als geen ander de voordelen van risicomanagement, maar ook de valkuilen. In dit boek schrijft hij onder andere dat effectief omgaan met risico's altijd wendbaarheid en slagkracht vereist. Het gaat immers om onzekerheden. Dat vraagt niet om een betonnen framework, maar om maatwerk. Hij beschrijft 20 vaardigheden voor risicoleiderschap die iedereen binnen een organisatie kan oppakken en toepassen. Allemaal met als doel om krachtiger en effectiever om te gaan met risico's.

Boek bestellen

Cyberbeveiligingswetgeving

De Network and Information Security 2 (NIS2) richtlijn is een Europese richtlijn die lidstaten verplicht om de digitale veiligheid te versterken. Deze richtlijn geeft een kader dat alle lidstaten in nationale wetgeving moeten omzetten. In Nederland gebeurt dat via de Cyberbeveiligingswet (Cbw), die de richtlijn praktisch toepast in de nationale context. De Cyberbeveiligingswet is recent aangeboden aan de Tweede Kamer. De regering streeft ernaar dat de Cyberbeveiligingswet in het 2e kwartaal van 2026 in werking treedt.

Wat is de Cyberbeveiligingswet?

De Cyberbeveiligingswet is opgesteld om de Nederlandse implementatie van de Europese NIS2-richtlijn te waarborgen. De richtlijn heeft als doel organisaties beter te beschermen tegen cyberaanvallen en hen te ondersteunen bij het verbeteren van hun informatiebeveiliging.

De NIS2-richtlijn volgt de oorspronkelijke NIS-richtlijn op, die in 2016 werd vastgesteld en in Nederland in 2018 werd geïmplementeerd via de Wet beveiliging netwerk- en informatiesystemen (Wbni). De Wbni was vooral van toepassing op aanbieders van essentiële diensten, zoals de water- en energievoorziening, banken, evenals op digitale dienstverleners.

Voor wie is de Cyberbeveiligingswet van toepassing?

De cyberbeveiligingswet zal de Wbni vervangen, maar belangrijker is dat met de komst van de NIS2-richtlijn de kring van organisaties waarop de vereisten van toepassing zijn, fors wordt uitgebreid. Ook nieuwe sectoren zoals gemeenten, onderwijsinstellingen, gezondheidszorg, chemische bedrijven, post- en koeriersdiensten en andere belangrijke maatschappelijke diensten moeten hun digitale beveiliging op orde brengen. Hierbij gelden overigens wel grootte-criteria, maar met meer dan 250 werknemers of een jaaromzet van meer dan € 50 miljoen wordt de organisatie al gezien als 'groot'. De minister schat het aantal organisaties dat onder de Cbw gaat vallen op ca. 8.100 entiteiten.

Voor financiële instellingen geldt de DORA-Verordening als sectorspecifieke norm ('lex specialis'). In de Memorie van Toelichting meldt de minister: "Dit betekent dat de bepalingen uit dit wetsvoorstel [Cbw] over de zorgplicht en de meldplicht en het toezicht en de handhaving daarop, niet van toepassing zijn op financiële entiteiten die onder de [DORA] verordening vallen."

De Cbw zal met name grote impact hebben op de overheid. Binnen de overheid komen ook formele taken te liggen als de Cybercrisisbeheerautoriteit (Ministerie van Justitie) en het opstellen van een Cyberbeveiligingsstrategie.

Wat zijn de verplichtingen van de Cyberbeveiligingswet?

De cyberbeveiligingswet legt een aantal verplichtingen op aan organisaties. Dit zijn:

- Zorgplicht
- Meldplicht
- Registratieplicht

Zorgplicht

De zorgplicht vereist dat organisaties de juiste maatregelen nemen om cyberaanvallen te voorkomen en te beperken. Dit omvat het opstellen van interne beveiligingsregels en procedures, gebaseerd op risicoanalyses, het trainen van medewerkers en het goed regelen van de samenwerking met leveranciers. De leden van het bestuur van organisaties die onder de Cbw vallen dienen opleidingen te volgen teneinde toezicht te kunnen houden op de uitvoering.

Onder de zorgplicht vallen ten minste:

1. Een risicoanalyse en beveiliging van informatiesystemen;
2. Beveiligingsaspecten op het gebied van personeel, toegangsbeleid en beheer van assets;
3. Maatregelen op het gebied van bedrijfscontinuïteit, zoals back-upbeheer en noodvoorzieningsplannen;
4. Incidentenbehandeling;
5. Basis cyberhygiëne en trainingen op het gebied van cyberbeveiliging;
6. Beveiliging bij het verwerven, ontwikkelen en onderhouden van netwerk- en informatiesystemen, inclusief de respons op en bekendmaking van kwetsbaarheden;
7. Beveiliging van de toeleveranciersketen;
8. Beleid en procedures over het gebruik van cryptografie en encryptie;
9. Het gebruik van multifactorauthenticatie, beveiligde spraak-, video- en tekstcommunicatie en beveiligde noodcommunicatiesystemen;
10. Beleid en procedures om de effectiviteit van beheersmaatregelen van cyberbeveiligingsrisico's te beoordelen.

Meldplicht

Zodra er zich toch een incident voordoet, moeten organisaties dit tijdig melden. Binnen 24 uur moet een eerste melding worden gedaan bij de toezichthouder, deze toezichthouder verschilt per sector maar voor de meeste organisaties zal dit de Rijksinspectie Digitale Infrastructuur (RDI) worden. Vervolgens is het verplicht om binnen 72 uur aanvullende informatie aan te leveren en uiteindelijk een volledig verslag op te stellen.

Registratieplicht

Organisaties die onder de Cbw vallen, moeten zich in Nederland registreren bij de aangewezen bevoegde autoriteit. Voor deze organisaties is dat het Nationaal Cyber Security Centrum (NCSC). Deze registratieplicht geeft de NCSC een overzicht van de vitale diensten en bedrijven die beschermd moeten worden en maakt gerichte handhaving mogelijk.

Toezicht

Bijzonder aan de Cbw is dat de Nederlandse wetgever ervoor heeft gekozen om de 'vakministers' aan te wijzen als de bevoegde autoriteit, maar in de praktijk kan het toezicht namens de minister ook worden uitgevoerd door een ander overheidsorgaan. Per sector (voor zover vallend onder een ander ministerie) kan er dus sprake zijn van een andere toezichthouder. Het handavingsinstrumentarium van de toezichthouder kan uiteenlopen van het verplichten tot een beveiligingsaudit, openbaarmaking van de overtreding tot het opleggen van een last onder dwangsom of een bestuurlijke boete.

Wat zijn de gevolgen?

Vanuit ons perspectief (en onze bekendheid met zowel ISO27001 als DORA implementaties) is de Cyberbeveiligingswet geen volkomen nieuw raamwerk met nieuwe eisen. Wel worden er andere accenten gelegd die kunnen bijdragen aan een nog grotere betrokkenheid van de leiding bij een adequate implementatie, zoals bijvoorbeeld toezicht en handhaving.

Tegelijk zullen de verschillende ministeries een flinke kluit hebben aan het verzamelen van de capaciteit om de toezichthoudende rol ook effectief te kunnen invullen. De schaarste aan goed opgeleide professionals zal daarom zeker niet afnemen.

Verschillen ten opzichte van de DORA zijn bijvoorbeeld de registratieplicht. Die kent de DORA niet. Maar de procedures rondom het melden van ernstige incidenten zijn in opzet bijvoorbeeld redelijk vergelijkbaar, al is de DORA veel gedetailleerder uitgewerkt. Hetzelfde geldt voor het toezicht op de beveiliging van de leveranciersketen.

Binnen de overheid is gewerkt aan de update van de Baseline Informatiebeveiliging ("BIO 2.0"). Deze is in lijn gebracht met de ISO27001:2022 standaard en zal dienen als normenkader voor de zorgplicht die de overheid heeft op het gebied van informatiebeveiliging.

Verantwoordelijkheid ligt bij het bestuur

De verantwoordelijkheid voor cybersecurity ligt nadrukkelijk bij het bestuur en de directie. De Cbw legt deze plicht expliciet bij bestuurders en directieleden. Zij moeten cybersecurity structureel op de bestuurlijke agenda plaatsen, toezien op de uitvoering van de benodigde beveiligingsmaatregelen en verantwoording afleggen aan de toezichthouder. Daarmee wordt cybersecurity niet langer gezien als een technische kwestie, maar als een onderwerp voor de gehele organisatie.

Hoe kunnen we u helpen?

Binnen InAudit is veel kennis en ervaring aanwezig op het gebied van implementatie van raamwerken voor informatiebeveiliging. Daarnaast zijn we ook specialist in het uitvoeren van audits of tussentijdse reviews. Voor veel bestuurders biedt de uitkomsten van een dergelijk onderzoek vaak veel inzichten in waar de organisatie staat en waar de prioriteiten liggen.

Wat er ook gedaan moet worden, we hebben de kennis en ervaring en we helpen u graag !

Ronald van de Langenberg
Algemeen Directeur InAudit
06-24 48 68 92

Jorrit Brandt
Information Security Specialist
06-21 86 93 11

InAudit in beeld

Menny en Frederike
5-jarig jubileum

Aan het werk bij
Stichting Jarige Job

Kookworkshop

12,5 jaar
jubileum taart

Hoe leer je schilderen
als Bob Ross?

3e bij de Hanzeloop
bedrijvenloop 10 km

Jaarlijkse
BHV cursus

Zomer BBQ
met karaoke

IIA Congres

Het ISMS-raamwerk in Confluence

Voor alle financiële organisaties die onder de DORA vallen geldt dat ze 'moeten beschikken over een solide, alomvattend en goed gedocumenteerd kader voor ICT-risicobeheer'. Dit roept de vraag op: 'Wat is een "kader" en hoe doe je dit op een efficiënte wijze?' We hebben verschillende organisaties mogen ondersteunen op dit gebied en daarbij hebben we vaak gebruik gemaakt van het tool 'Confluence' en een opbouw en indeling die is gebaseerd op de logica die je ook in het ISO27001 normenkader terugvindt. Zo is de stap naar eventuele latere certificering ook goed te maken. In dit artikel geven we aan hoe wij dit als InAudit Information Security oppakken.

Een solide, alomvattend en goed gedocumenteerd kader

De eerste vraag is wat onder een 'solide, alomvattend en goed gedocumenteerd kader' valt. Artikel 6 lid 2 van de DORA geeft daarop het antwoord: 'Het kader voor ICT-risicobeheer omvat ten minste strategieën, beleidslijnen, procedures, ICT-protocollen en instrumenten die nodig zijn om alle informatie- en ICT-activa, [...] toereikend te beschermen [...].' Deze brede formulering schetst een breed scala, maar weinig voorgeschreven structuur. Om deze reden gebruiken we bij voorkeur de logische opbouw van ISO27001. Deze begint immers meer concreet met het schetsen van de context van de organisatie: de doelstelling en strategie van de organisatie, de bedrijfsprocessen, het ICT-landschap etc. Vervolgens gaat het om het identificeren van de functies, rollen, taken en verantwoordelijkheden binnen de organisatie. Vanuit deze context volgen het ICT-beleid en het informatiebeveiligings-beleid ('IB-beleid'). Het IB-beleid zelf is meestal een overkoepelend document, waarna de verschillende onderdelen daarvan, zoals back-up-beleid, patch- en updatebeleid, wachtwoordbeleid etc. separaat worden uitgewerkt. Dat maakt het onderhoud eenvoudiger. Uit het beleid volgen procedures en gezamenlijk moeten we daarmee voldoen aan de wet- en regelgeving ('de opzet').

Risico's en beheersmaatregelen

Om van opzet naar bestaan te komen moeten we over concrete beheersmaatregelen (of 'controls') beschikken. Dat ligt in lijn met het ISO27001 normenkader, maar ook in lijn met artikel 6, lid 3: 'Overeenkomstig hun kader voor ICT-risicobeheer beperken financiële entiteiten de impact van ICT-risico tot een minimum door passende strategieën, beleidslijnen, procedures, ICT-protocollen en instrumenten in te zetten [...]'. Daarom is dit veelal het derde onderdeel van ons raamwerk, namelijk een overzicht van

ICT-risico's en de assessment van deze risico's. Traditioneel doen we dit meestal door de kans en de impact te analyseren, zowel bruto (zonder controls) als netto (rekening houdend met de risicobeperkende werking van controls). De beheersmaatregelen dienen primair om IB-risico's tot een acceptabel minimum terug te brengen. Maar soms moeten ze ook separaat worden gedocumenteerd, bijvoorbeeld omdat het DORA-normenkader (voorheen het DNB GPIB-normenkader) daar om vraagt. Hetzelfde geldt voor de normen uit een ISO27001-raamwerk, maar controls kunnen ook logisch volgen uit het beleid, meer dan uit de uitgewerkte risico-analyse. Hoe dan ook: wij stellen de 'eigen' beheersmaatregelen centraal in ons raamwerk. Dat zijn namelijk de controls die we ook qua werking kunnen aantonen omdat we ze werkelijk uitvoeren overeenkomstig de frequentie en op de wijze die we hebben vastgelegd. In ons raamwerk (in de context-sectie) hebben we het normenkader opgenomen en daarbij hoeven we alleen maar te verwijzen naar de interne beheersmaatregel waarmee invulling wordt gegeven aan de norm, ongeacht of dit het DORA of ISO27001 normenkader betreft.

Identify- Protect- Detect- Respond- Recover

Deze vijf stappen in het beheersen van risico's komen uit het Amerikaanse NIST raamwerk en zijn ook geland in het DORA-raamwerk. De betekenis hiervan is dat we bij risico's niet alleen moeten nadenken over hoe we deze kunnen voorkomen (identify & protect), maar dat we ook maatregelen moeten hebben om het optreden van het risico te kunnen constateren (detect) en ongedaan te kunnen maken (respond & recover). In veel raamwerken zien we nog een één-op-één relatie tussen risico's en beheersmaatregelen, maar feitelijk is dat vaak nog onvoldoende. Steeds vaker zullen we naast 'protect' controls ook 'detect, respond en recover' controls moeten opnemen om effectief aan DORA te voldoen.

Plan-do-check-act

Als we deze onderdelen hebben uitgewerkt, dan hebben we de basis gelegd voor het raamwerk, in de terming van de Demming-cyclus: 'Plan'. Nu moeten we het ook gaan doen, en het bewijs dat de controls ook daadwerkelijk zijn uitgevoerd moet worden vastgelegd. We komen daarmee van de 'plan'-fase naar de 'do-fase'. In onze beheersmaatregelen leggen we meestal de details vast, vaak aangeduid als de vijf w-'s: wie, wat, wanneer, waartoe, waar (halen we de evidence op) en geen 'w', maar ook concreet: 'hoe' (en soms 'wat als niet'). Er zijn ongetwijfeld betere tools dan Confluence om de vastlegging van de controls te verzamelen en (geautomatiseerd) te verwerken, maar met een beetje discipline werkt Confluence uitstekend. Door de datum van uitvoering (en eventueel review door de CISO) vast te leggen, kunnen eenvoudig overzichten worden gemaakt van de controls die staan gepland. Als uit de uitvoering van de controls 'acties' voortvloeien (bijvoorbeeld omdat de control een signaal oplevert), dan kan dat eenvoudig op de actielijst worden gezet.

In de 'do' fase kijken we ook naar wijzigingen in het ICT-landschap en/of de bedrijfsstrategie en analyseren we de risico's en formuleren we beheersmaatregelen die effectief zijn. Na de 'plan' en de 'do' fase volgen de stappen die ervoor zorgen dat de volwassenheid kan stijgen naar een aantoonbaar niveau 3 of 4, namelijk het proces van continue verbetering. Deze begint met de 'check'-fase.

Digitale weerbaarheid

De effectiviteit van de maatregelen die we hebben ingevoerd wordt pas echt op de proef gesteld als we deze ook gaan testen. Dat testen is niet alleen het uitvoeren van jaarlijks dezelfde pentest. Het gaat om een programma van

pentesten waarbij alle maatregelen, niet alleen de preventieve, worden getest. Het gaat daarbij ook om audits en andere analyses, bijvoorbeeld rapportages van derden. Dit geheel laat zien dat de beheersmaatregelen ook effectief zijn, of waar afwijkingen of mogelijkheden tot verbetering zijn vastgesteld. In de ISO-systematiek worden deze stelselmatig vastgelegd in een afwijkingenregister en geanalyseerd naar herstel, root-causes en het wegnemen daarvan. Bij audits bewaken we ook altijd de follow-up van de geconstateerde afwijkingen.

Alle lijntjes komen weer terug bij het bestuur

Uiteindelijk draagt het bestuur de eindverantwoordelijkheid voor de effectiviteit van het ISMS, of zoals het in artikel 5 van de DORA is vastgelegd: 'Het leidinggevend orgaan van een financiële entiteit bepaalt alle regelingen met betrekking tot het bedoelde kader voor ICT-risicobeheer, keurt deze goed, houdt toezicht op de uitvoering ervan en is ervoor verantwoordelijk.'

De output van de 'check'-fase, maar ook de kwartaalrapportages van de CISO zijn voor het bestuur van groot belang om inzicht te krijgen in de effectiviteit van het raamwerk dat is opgetuigd om de ICT-risico's te beheersen. Daarbij kan een zeker inzicht in Confluence ook helpen. In Confluence is namelijk het gehele raamwerk gedocumenteerd opgenomen en alles terug te vinden.

Als we kunnen helpen ...

Als InAudit hebben we goede ervaringen met het optuigen van een ISMS-raamwerk in Confluence. Confluence is een niet al te dure tool van Atlassian en veel organisaties hebben het al in huis (bijvoorbeeld samen met JIRA). Het is een flexibel en eenvoudig te begrijpen tool dat voldoende mogelijkheden en structuur biedt om snel overzicht te bieden. Ook wijzelf als InAudit gebruiken dezelfde aanpak om onze compliance met ISO27001 te bewaken en aan te kunnen tonen.

Wilt u meer weten, dan vertellen wij er graag over!

De wereld van ... Yorick Harmsen

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 Yorick Harmsen beter kennen. We stelden hem de volgende vragen.

Wie is Yorick?

Ik ben Yorick Harmsen, ik ben 23 jaar oud en sinds september 2023 werk ik bij InAudit. Voordat ik bij InAudit begon heb ik Business Administration gestudeerd aan de Radboud Universiteit in Nijmegen, met een specialisatie in International Business. Deze specialisatie heeft mij niet alleen veel geleerd, maar ook een mooi avontuur opgeleverd. Daarover vertel ik later in dit stuk meer!

Waar ben jij opgegroeid?

Ik ben opgegroeid in het dorp Eerbeek, vlakbij Apeldoorn. Misschien ken je het van de papierfabrieken, de oliemolen of de stoomtrein – volgens internet dé trengleisters van het dorp. In de zomer is het behoorlijk druk met toeristen, dus dan pak ik liever de fiets dan de auto. Dat gaat een stuk sneller.

Wat steevast ter sprake komt als ik Eerbeek benoem, is de associatie met de Veluwe. Mensen wijzen dan op de mooie natuur en stellen steevast dezelfde vraag: "Heb je ook een racefiets?" Dan antwoord ik altijd: "Ja, ik heb een racefiets en ja, ik gebruik hem nog veel te weinig."

Momenteel woon ik nog bij mijn ouders in Eerbeek. Samen met mijn vriendin, Ylonca, ben ik op zoek naar een huis in de omgeving maar dat is tegenwoordig makkelijker gezegd dan gedaan. Tips zijn daarom altijd welkom ;).

Wat is je leukste schoolherinnering?

Mijn favoriete schoolherinnering komt uit het derde jaar van mijn opleiding Business Administration. Zoals eerder benoemd, volgde ik een specialisatie in International Business, wat me de kans gaf om het eerste semester van mijn laatste jaar in het buitenland te studeren. Die kans wilde ik natuurlijk niet laten liggen!

Met de coronaperiode nog vers in mijn geheugen leek het mij verstandig om binnen Europa te blijven. Mijn droom om in Australië of Amerika te studeren schoof ik opzij en na een uitgebreide zoektocht viel mijn keuze uiteindelijk op Libera Università Internazionale degli Studi Sociali Guido Carli, afgekort: LUISS. Een universiteit in Rome.

In september 2022 vertrok ik vanuit het rustige Eerbeek, naar de wereldstad Rome om daar vier maanden te studeren. Tijdens mijn periode in Rome heb ik veel mensen ontmoet en groeide ik vooral op sociaal en cultureel vlak. Met onder andere de Trevi fontein op slechts tien minuten

lopen was het een onvergetelijke ervaring die ik voor geen goud had willen missen.

Over mijn tijd in Rome zou ik zo een boek kunnen schrijven, maar voor nu laat ik het hierbij. Kom je mij ooit tegen en valt er een stilte? Begin dan gerust over Rome – ik heb genoeg tips voor bezienswaardigheden en eettentjes! Van Piazza Venezia tot de heerlijke tiramisu bij Il Ciociaro die aan je tafel wordt bereid: Rome heeft echt veel te bieden.

Wat wilde je vroeger worden?

Vanaf de basisschool riep ik altijd dat ik later burgemeester zou worden. Geen idee waar dit vandaan kwam, maar als kind hield ik erg van lezen, dus misschien dat ik dit ergens heb opgepikt.

Daarnaast heb ik, zoals veel jongens, ooit gedroomd om proefvoetballer te worden. Gelukkig had ik genoeg zelfkennis om al op jonge leeftijd in te zien dat een carrière als profvoetballer er voor mij niet in zat. Toch speelt sport nog altijd een belangrijke rol in mijn leven. Ik haal er veel energie uit, zowel door het zelf te beoefenen als door ernaar te kijken. In juni 2024 was ik bijvoorbeeld nog met vrienden in Madrid om een 7-tegen-7 rugbytoernooi bij te wonen.

Vertel eens over je eerste baan?

Voor mijn baan bij InAudit had ik altijd bijbaantjes naast mijn school en studie, waaronder bij de lokale supermarkt.

Bij InAudit begon ik in september 2023 aan wat je gerust mijn eerste grote-mensenbaan mag noemen. Sindsdien heb ik me ontwikkeld van Junior Auditor tot Auditor, en groeide mijn interesse in informatiebeveiliging. In oktober 2024 behaalde ik het Certified Information Systems Auditor (CISA) examen en in november wil ik starten met de Executive Master of IT-Auditing (EMITA) aan de TIAS Business School.

Verliefd, verloofd of getrouwd?

Inmiddels ben ik drie en een half jaar samen met mijn vriendin Ylonca en hebben wij samen al een aantal reizen gemaakt. In juni 2024 zijn wij samen naar Kroatië geweest, waarbij wij onder andere naar het Nationaal park Plitvicemerren zijn geweest. Deze meren zijn absoluut een aanrader en de reis naar Kroatië is onze favoriete reis tot nu toe!

Wat zou jij doen met 1 miljoen?

Als ik 1 miljoen zou hebben zou ik allereerst gewoon blijven werken. Werk geeft mij energie en ik haal er veel voldoening uit. Wel zou ik denk ik wat meer vakantiedagen opnemen. Een rondreis door Australië en Nieuw Zeeland staat nog op mijn bucketlist. Mijn vriendin is al twee keer voor een langere tijd in Australië geweest, en de foto's die zij daarvan laat zien zijn jaloersmakend. Ook Amerika stond al een tijd op onze bucketlist en aankomende zomer is het zover. In juli maken Ylonca en ik een roadtrip langs de westkust, met stops in onder andere San Francisco, Las Vegas en Los Angeles. We overnachten zelfs een nacht in Death Valley.

Kortom, er zijn nog genoeg dromen (en vooral reizen) om te verwezenlijken! Maar... met een miljoen zouden we toch eerst beginnen met het kopen van een woning ;). Daarna kunnen wij altijd nog verder dromen!

We zijn er om u te helpen!

www.inaudit.nl