


Diagram of ISO 27001 Risk Assessment and Treatment Process

Note: This diagram is based on the Asset-Threat-Vulnerability approach. [To learn more about this approach, click here](#)


* These are only examples. The applicability of a control should be supported by the results of risk assessments, legal requirements, or organizational decisions.

Regardless of the applied approach, you should note that:

- 1 - One threat can exploit multiple vulnerabilities.
- 2 - One vulnerability can be related to multiple threats (e.g., improper maintenance).
- 3 - One control can be used to treat multiple risks (e.g., acceptable use of assets and installation of SW on operational systems).