

An aerial photograph of a tropical lake surrounded by dense green forest. The water is a vibrant blue-green color. A small boat is visible on the lake. A large yellow rectangle is overlaid on the left side of the image.

Input sample

Building a better
working world

If there's no reward without risk, can risk be a good thing?

Risk is a much riskier proposition than it used to be. New risks emerge every day as markets get disrupted, political instability interrupts supply chains and new technology pushes boundaries across the risk landscape. Yet, while many organisations see risk as a negative, good risk management can actually help companies go faster

Mixed text slide

- ▶ EY Interstate Light 20 point. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Sed eros pede, gravida non, malesuada id:
- ▶ EY Interstate Light 20 point
 - ▶ EY Interstate Light 18 point
 - ▶ EY Interstate Light 16 point
 - ▶ EY Interstate Light 14 point
- ▶ Lorem ipsum dolor sit amet, consectetur adipiscing elit. Sed eros pede, gravida non, malesuada id, consequat id.

Types of Safeguards Employed

Categories	Safeguards	Risk
Risk Management	Firm policies on client acceptance and continuance Analysis of litigation experience	Review of partner assignments New service line acceptance policies
Communication	Knowledge databases (ease/speed of communication) National accounting and auditing consultation function	Firm policies on consultation with others on significant matters Firm policies on resolving differences of opinion
Internal Accountability	Rotation of audit partners serving public entities, in accordance with SEC regulations implemented by the Sarbanes-Oxley Act	Audit quality review Detailed and second-level reviews (“two sets of eyes”)
External Review	Public Company Accounting Oversight Board (PCAOB) Inspections	AICPA SEC Practice Section Quality Control Inquiry Committee (investigates alleged audit failures)

Risk Factor

- Penalties for non-compliance
- Increased exposure to risk for your business
- Lack of visibility
- Loss of reputation and brand loyalty
- Damage to brand

Act Now

Plan, manage, mitigate and respond to risk

Equip you with business continuity and disaster recovery plans to get back to business as usual

Assess where risks present opportunities for greater reward

Better, informed decision-making

Understand your business better

Ernst & Young Associates LLP

EY | Building a better working world

EY exists to build a better working world, helping to create long-term value for clients, people and society and build trust in the capital markets.

Enabled by data and technology, diverse EY teams in over 150 countries provide trust through assurance and help clients grow, transform and operate.

Working across assurance, consulting, law, strategy, tax and transactions, EY teams ask better questions to find new answers for the complex issues facing our world today.

EY refers to the global organization, and may refer to one or more, of the member firms of Ernst & Young Global Limited, each of which is a separate legal entity. Ernst & Young Global Limited, a UK company limited by guarantee, does not provide services to clients. Information about how EY collects and uses personal data and a description of the rights individuals have under data protection legislation are available via ey.com/privacy. EYG member firms do not practice law where prohibited by local laws. For more information about our organization, please visit ey.com.

Ernst & Young Associates LLP is one of the Indian client serving member firms of EYGM Limited. For more information about our organization, please visit www.ey.com/en_in.

Ernst & Young Associates LLP, is a Limited Liability Partnership, registered under the Limited Liability Partnership Act, 2008 in India, having its registered office at 22 Camac Street, 3rd Floor, Block C, Kolkata – 700016

© 2021 Ernst & Young Associates LLP. Published in India.
All Rights Reserved.

This publication contains information in summary form and is therefore intended for general guidance only. It is not intended to be a substitute for detailed research or the exercise of professional judgment. Neither EYGM Limited nor any other member of the global Ernst & Young organization can accept any responsibility for loss occasioned to any person acting or refraining from action as a result of any material in this publication. On any specific matter, reference should be made to the appropriate advisor.

ey.com/en_in

[@EY_India](https://twitter.com/EY_India) [in EY](https://www.linkedin.com/company/ey) [YouTube EY India](https://www.youtube.com/channel/UCv3p00D8333333333333333) [f EY Careers India](https://www.facebook.com/EY Careers India) [@ey_indiacareers](https://www.instagram.com/ey_indiacareers)