ARMICS Stage 1 - Agency-Level Internal Control Assessment

Agency-Level Risk Assessment Tools
Exhibit 21: Risk Assessment

	

	This Control Implemented and Operating Effectively
	Agree/Disagree
	Comments

	1. Formal or informal mechanisms exist to inform management of events that are considered risks; i.e., events that may adversely affect the achievement of agency-wide or division objectives.
	 FORMDROPDOWN

	     

	2. Management identifies correlations between events or events that combine and interact to create significantly different probabilities or impacts.
	 FORMDROPDOWN

	     

	3. Management assesses for inherent risk, each event or combination of events that represents a risk, considering both likelihood and impact, and then develops a risk response.
	 FORMDROPDOWN

	     

	4. Once a risk response is developed for each risk, management considers residual risk.
	 FORMDROPDOWN

	     

	5. Management uses an appropriate blend of quantitative or qualitative techniques across the various divisions/functions such that sufficient consistency exists to assess risks agency-wide.
	 FORMDROPDOWN

	     

	6. The process used to analyze risks in each division is clearly understood and includes estimating the significance or risks and assessing the likelihood of their occurring.
	 FORMDROPDOWN

	     

	Conclusions Reached and Actions Needed:

     

Page 1 of 2

