

image1.emf
Risk Assessment Methodology Flowchart 

NIST SP 800-30

Step 1.

System Characterization

Step 2.

Threat Identification

Step 3.

Vulnerability Identification

Step 4.

Control Analysis

Step 5.

Likelihood Determination

Step 6.

Impact Analysis

· Loss of Integrity

· Loss of Availability

· Loss of Confidentiality

Step 7.

Risk Determination

Step 8.

Control Recommendations

Step 9.

Results Documentation

· Hardware

· Software

· System interfaces

· Data and information

· People

· System mission

· System Boundary

· System Functions

· System and Data Criticality

· System and Data Sensitivity

Threat Statement

List of Potential Vulnerabilities

List of Current and Planned Controls

Likelihood Rating

Impact Rating

Risks and Associated Risk Levels

Recommended Controls

Risk Assessment Report

· History of system attack

· Data from intelligence 

agencies, NIPC, OIG, 

FedCIRC, mass media

· Reports from prior risk 

assessments

· Any audit 

recommendations

· Security requirements

· Security test results

· Current controls

· Planned controls

· Threat-source motivation

· Threat capacity

· Nature of vulnerability

· Current controls

· Mission impact analysis

· Asset criticality 

assessment

· Data criticality

· Data sensitivity

· Likelihood of treat 

exploitation

· Magnitude of impact

· Adequacy of planned or 

current controls

Input

Risk Assessment Activities

Output


Microsoft_Visio_2003-2010_Drawing1.vsd
Title
￼


Risk Assessment Methodology Flowchart 
NIST SP 800-30


Step 1.
System Characterization


Step 2.
Threat Identification


Step 3.
Vulnerability Identification


Step 4.
Control Analysis


Step 5.
Likelihood Determination


Step 6.
Impact Analysis
Loss of Integrity
Loss of Availability
Loss of Confidentiality


Step 7.
Risk Determination


Step 8.
Control Recommendations


Step 9.
Results Documentation


Hardware
Software
System interfaces
Data and information
People
System mission


System Boundary
System Functions
System and Data Criticality
System and Data Sensitivity


Threat Statement


List of Potential Vulnerabilities


List of Current and Planned Controls


Likelihood Rating


Impact Rating


Risks and Associated Risk Levels


Recommended Controls


Risk Assessment Report


History of system attack
Data from intelligence agencies, NIPC, OIG, FedCIRC, mass media


Reports from prior risk assessments
Any audit recommendations
Security requirements
Security test results


Current controls
Planned controls


Threat-source motivation
Threat capacity
Nature of vulnerability
Current controls


Mission impact analysis
Asset criticality assessment
Data criticality
Data sensitivity


Likelihood of treat exploitation
Magnitude of impact
Adequacy of planned or current controls


Input


Risk Assessment Activities


Output


