

MORT - Management Oversight & Risk Tree

2009 Revision by
The Noordwijk Risk
Initiative Foundation

Document Reference: NRI-2 (2009).
For use with the MORT Users' Manual (NRI-1)

Published and distributed by the
Noordwijk Risk Initiative Foundation
P.O. Box 286, 2600 AG Delft,
The Netherlands.

20th December 2009
Email: Info@nri.eu.com
Website: www.nri.eu.com
ISBN 978-90-77284-09-4

(Provisional) Assumed Risks

MORT Reference	Description of (Provisional) Assumed Risks	Judgement

