Risks table
	Group
	Auditable Objects
	Group work (done by groups)

	Improved risks (by experts)

	Governance
	Org/ Department Strategy/ Objectives (budget planning)
	1) Missing organizational strategy with clearly defined objectives;

2) as well as the strategy is not linked with the organizational annual action plan;

3) and the poor quality of annual action plan (in terms of data),

4) It might cause the misusage of organizationl resources (money, people, time) and not achieving the strategic objectives established by the government for the Ministry X.

5) Due to the lack of effective cooperation, communication and unclear responsibilities between the ministry (as policy maker) and Agencies (as executers), the policy implementation suffers.
	Not a risk – part of environment
Not a risk – part of environment

The poor quality of annual action plan might cause the misusage of organizationl resources (money, people, time) and not achieving the strategic objectives
Not a risk – part of environment

	
	HR management (the list of processes of HR what is the objective of each process/object)
	The in transparent system of enrolment and promotion, may lead to unqualified or politically influenced staff and not achieving to organizational strategic objectives

	The in transparent system of enrolment and promotion, may lead to unqualified or politically influenced staff and not achieving to organizational strategic objectives

	
	Procurement
	Doing the ad hoc procurements due to lack of the quality procurement annual plan and the missing procurement procedure, we could most likely misuse the budget and lost time for achieving the strategic obectives.

 The absense of the law compliant procurement procedure would lead us to segregation of the duties and can result the possible penalties for the organization.

	Ad hoc procurements will course misuse of the budget and lost time for achieving the strategic obectives
Not a risk – part of environment

	Infrastructure
	Tunnel
	1. Not completing the planned construction period due to lack of funds and inaccurate estimation of construction costs.

2. Increased costs for design and construction due to lack of transparency in the awarding of contracts for design and construction and the choice of a less favorable offer.

3. Untimely start of construction because of not resolved Property Administration in land ownership

4. Damage / destruction of the tunnel unprofessional construction, use of inappropriate materials in accordance with standards and project documentation.

5. Damage / destruction of the tunnel due to a fire caused by a car accident in vehicles for transportation of flammable material.

6. Unexcused spending of funds for approved payments for work not fulfilled.

7. Unexcused increased spending of funds for payment of building at higher prices than agreed.

8. Bankruptcy contractor and damages due to:

· loss of revenue from unpaid tolls

· occurrence of extra costs for retrial procurement procedure

· emergence of legal fees

9. Loss of funds advanced by having not provided a bank guarantee or security guarantee from the bank before the bankruptcy.

	1.1. Lack of funds lead to not completing the planned construction period
1.2. Inaccurate estimation of construction costs lead to not completing the planned construction period
3) Untimely start of construction because of not resolved Property Administration in land ownership will lead to delay the construction result

4) Use of poor quality materials lead to bad quality of Construction and not approval of the final work by the Government assessment Commission

 5) Fire caused by a car accident in vehicles for transportation of flammable material cause Damage / destruction of the tunnel
7) Price raising due to inflation may unexpectively increase price for construction of the tunnel
8) Bankruptcy contractor will delay construction work and disrupt the construction of the tunnel

	Traffic
	Planning (Strategy&Budget)
	1) Lack of assessing problems (real situation), can cause deviation of set activities from outcomes
2) Lack of communication between stakeholders, can cause deviation of meeting goal

3) If the financial
loaning is not proper that can cause difficulties in ensurance of resources in time and in appropriate quantity – that can cause failure or delay in achievement of goals
	Not clear- what problems?
2) Lack of communication between stakeholders, can cause deviation of meeting goal

	
	Policy Setting
	4) Politicial influence can cause setting not relevant policy, which is not in line with goals
5) Lack of finding out all actors/stakeholders the policy or strategy, can cause not effective outcome of reform/project

6) Lack of communication between directorate and agencies can cause not proper decision making and uncontrolled processes which will have a negative effect on meeting of goals
	6) Lack of communication between directorate and agencies can cause uncontrolled processes which will have a negative effect on meeting of goals

	
	Policy Implementation
	7) Lack of controll of agencies, can cause steering work with ureliable and unsificient information

8) Lack of public relation can cause resistance of citizens and loss of reputation, and it leads failure of goals

9) Lack of written procedures can cause confusion in implementation

10) If the regulations and processes are not able to eliminate the corruption it will have a contraproductive effect on meeting goals and it will lead to loss of reputation as well

	7) Lack of reliable and sufficient information can cause uncontrolled processes which will have a negative effect on meeting of goals
8) Resistance of citizens will delay decisions on permissions and will have a negative effect on meeting of goals
No a risk- part of environment

10) Corruption will lead to loss of reputation, and failure of goals

	Environment
	Environmental control
	1) Corruption lead to loss of reputation
2) Important (relevant) contracts are not controlled – lead to violation of environmental norms
3) Environmental impact assessments are incomplete and/or untimely

(delays when concluding efficient contracts) lead to worsening of business activities
4) Non-conclusion of efficient contracts with attraction of foreign capital lead to Loss of international reputation and/or decrease of foreign direct investments
5) Legal claims against the Division of Environment lead to Excessive burden for the budget
6) Poor quality of environmental impact assessments, efficient contracts are not concluded lead Worsening of business activities Environmental disruption
	1) Corruption lead to loss of reputation
2) Violation of environmental norms will lead to loss of reputation, and failure of achieving goals

3) Environmental impact assessments are incomplete and/or untimely

(delays when concluding efficient contracts) lead to worsening of business activities
4) Non-conclusion of efficient contracts with attraction of foreign capital lead to Loss of international reputation and/or decrease of foreign direct investments
5) Legal claims against the Division of Environment lead to Excessive burden for the budget and delaying project deadlines

	
	Handling complaints related to negative impact on environment
	7) Legal claims against the Division of Environment lead to excessive burden for the budget
	

