
How to hire a great
Chief Risk Officer

www.theirm.org An IRM Group Company

Institute of Risk Management

Developing risk professionals

A guide to the recruitment of
Chief Risk Officers and other

senior risk professionals

32

Contents
Foreword

About the IRM

IRM project team

The importance of hiring great CROs

 Introduction

 The changing CRO role: Leadership, culture and collaboration

Steps to hiring a great CRO

 Understanding the role

 Identifying key skills

 Change, leadership and behaviour based hiring

 Change

 Leadership

 Behaviour based hiring

 Recruitment process

 External support options

 How to choose the right executive search firm

 Other factors in the recruitment process

 Unconscious bias

 Search process checklist

 Candidate assessment and interview

 Psychometric testing

 CRO behavioural competencies - sample question checklist

 Risk management sample technical question checklist

 IRM risk management competencies - leadership level assessment

 Induction and ‘on-boarding’

How the IRM can help you

3

4

5

6

6

6

8

8

9

10

10

10

11

12

12

13

13

14

14

16

16

17

18

19

21

21

Foreword

Effective risk leadership is an essential component of a healthy risk culture. Corporate governance
codes around the world have underlined that effective risk management requires the right people
and resources to be in place. They have also emphasised the importance of clear accountability for
this function. Ultimately, the responsibility for risk management rests with the board, but that board
needs to have confidence that they are delegating day-to-day responsibility to a suitably competent
person, who will also be responsible for giving them the highest quality advice to support risk based
decision making. An excellent risk management function, with a wise and competent leader, will add
value by allowing the organisation to achieve objectives by exploiting opportunities and by taking
the appropriate amount of risk, thus protecting people, assets and reputation.

Whether they are called Chief Risk Officer (CRO) or Risk Director or Head of Risk Management,
the hire of the top risk person in the organisation is an important appointment. This applies not
only in financial services, where there may be regulatory requirements to comply with, but in
organisations of all types, public and private, and in all sectors where excellent risk management
is going to underpin success. In a rapidly changing world, organisations are facing new risks and
opportunities associated with digital disruption, geo-political and economic volatility, environment
and sustainability responsibilities and social change. Risk management is changing fast and the CRO
must be up to the challenge. The hire of the CRO is of course not undertaken in isolation, but in the
context of the culture and risk maturity of the organisation, the objectives of the board and the skills
and experience of the existing team driving and supporting risk management.

IRM has been at the forefront of defining professional standards for risk management since its
formation in 1986. This document builds on our body of expertise to provide guidance on how to
define top risk roles, not only in terms of the technical risk knowledge and skills required but also
the personal and behavioural characteristics that are needed. To do this we have fused modern
recruitment expertise with the practical experience of our senior members to produce this guidance.
We have also recently developed an advisory service to provide more direct and tailored assistance
to organisations who want specialised help with the recruitment process.

I would like to thank all those who have been involved in drafting and reviewing this document
which we hope will help produce a new generation of outstanding global CROs.

Socrates Coudounaris,

BEng (Hons) MSc FCII CIP CFIRM

IRM Chair

Risk Management Director,

Reinsurance Group of America

November 2019

54

IRM project team

Ulrich Seega (author), Managing Director SANDPartners

Emma Fowler, IRM Honorary Life Member, Founder, Areté Ventures Group

Alex Hindson CFIRM, Chief Risk Officer, Argo Group

Doug Smith, IRM Specialist Advisor and former Chief Examiner

Barbara Amponsah-Abedi FCIEA, IRM Director of Qualifications and Student Support

Carolyn Williams CMIRM, IRM Director of Corporate Relations

Ulrich Seega - Report Author

Ulrich’s professional journey took him from presenting on German radio,
covering the football World Cup and training German mountain troops in
skiing to advising CEOs in the City of London.

Today he is an executive search consultant and talent advisor and has hired
and advised non-executive board directors, CEOs and their leadership teams
in firms ranging from start-ups to the FTSE 100 and in a variety of sectors. He
has built his philosophy on detailed research, powerful strategy and resilient
execution.

About the IRM
The IRM is the leading professional body for Enterprise Risk Management (ERM). We
drive excellence in managing risk to ensure organisations are ready for the opportunities
and threats of the future. We do this by providing internationally recognised
qualifications and training, publishing research and guidance and setting professional
standards.

For over 30 years our qualifications have been the global choice of qualifications for
risk professionals and their employers. We are an independent, not for profit body, with
members working in all industries, in all risk disciplines and in all sectors around the world.
In 2019, the IRM welcomed the Institute of Operational Risk (IOR) into the IRM group.

All rights reserved. No part of this publication may be reproduced, stored in a
retrieval system or transmitted in any form or by any means, electronic, mechanical,
photocopying, recording or otherwise without the express permission of the copyright
owner. Permission will generally be granted for use of the material in this document on
condition that the source is clearly credited as being the Institute of Risk Management.

©2019 The Institute of Risk Management

76

The importance of hiring great CROs

Introduction

This document is aimed at organisations of all types seeking to recruit a CRO, perhaps their first,
or to make other senior risk appointments. By CRO we mean the most senior executive in the
organisation with responsibility and accountability for the risk management processes, whatever
the actual job title. In some sectors, particularly financial services, the role of CRO is stipulated by
regulation. Other organisations have come to see the merits of such an appointment as part of a
process of maturing their risk management, ensuring it adds value to the business.

In this document you will find guidance on:

 > Understanding the context of the CRO appointment

 > Identifying the key skills and attributes

 > The recruitment process and how to assess candidates

The changing CRO role: Leadership, culture and collaboration

The world of the CRO has changed enormously over the past 10 years. Financial, political, regulatory,
governance and technological changes are driving a fast-changing business landscape. New risks
are emerging, digital developments are disrupting businesses and organisational life in general is
becoming more complex and unpredictable. Reputation is hard won and easily damaged. Human
resources and recruitment practices have also been developing fast to meet these challenges.

Enterprise Risk Management (ERM) today is a complex process embedded in the governance and
management of organisations. It requires a deep and detailed understanding of business, strategy
and culture. An effective CRO in today’s complex business world must be a trusted business partner
and part of the leadership team helping and encouraging the organisation to take the appropriate
amount of risk and build a healthy risk culture. To do this, the risk team, under the direction of the
CRO, has to create strong relationships and collaborate proactively and ethically with functions
ranging from compliance, operations, customer service, finance and human resources through to
sales and technology. This is far removed from the typical, and rather old-fashioned, perception of
a risk function: a function concerned only with downside risk management via complex number
crunching or bureaucratic box ticking. Leadership skills, relationship building and the ability to
manage change are now vital attributes for the CRO.

Proficiency in the quantitative side of risk management remains important. It is however, often
more relevant for those at the early stages of their career. Senior risk professionals today spend
much more time working with colleagues from other functions and considering wider issues such as
risk culture, behaviour and incentives, project delivery and emerging risks, as well as ensuring that
the organisation is ready to deal deftly with crises when they arise. Senior risk professionals get
increasingly involved at executive management and board level in strategic business issues. The CRO
needs the political and emotional intelligence to manage up as well as down, helping the board set
the right ‘tone from the top’ in respect of risk ethics and building a healthy risk culture.

Articulating risk appetite as the balance between risk and reward in how the organisation seeks to
achieve its strategy and objectives is key to the role. Helping the board consider the uncertainty that
could impact the organisation’s business model is needed to maintain resilience and sustainability
in the long term. There will also be a requirement for interaction with external parties across the
extended enterprise, ranging from partners and supply chain to regulators and investors.

As a result, today’s senior risk professionals need far more than technical risk expertise to remain
effective. This subject was explored in a study published by IRM in 2016 into the future role of the
CRO1. Although this work focused on the insurance sector, many of the changes that it highlighted
have universal application. At the same time, a balanced approach looking at the whole risk team
needs to be taken - hiring strategic leaders requires the technical strengths to be present in the team
they are leading.

The risk management profession is relatively young and we hear from organisations that there is
still a shortage of candidates at senior levels who have come up through the ranks, building their
risk qualifications and experience in the same way as, for example, the accountancy profession.
This shortfall in supply, together with the focus on top level leadership and change skills, means
that organisations have sometimes been obliged to recruit their senior risk leaders from outside
the risk management function. This challenge is particularly acute in the developing world where
professional risk management expertise is still very low and, even for regulated entities, the
requirements are yet to be fully understood and set.

The ‘first generation’ of CROs pioneered the development of the role and have opened the door to
the boardroom and executive table. But, looking to the future, there is more work to be done. At the
same time as filling a particular vacancy, organisations should ask themselves how they can manage
their professional development schemes and succession plans effectively to nurture the CRO talent
of the future. Talent development needs to adapt to offer the option of growing future risk leaders
from within the organisation.

In short…..

 > All organisations need someone accountable at the top with primary responsibility to

help the organisation manage risk, whether this is called CRO or something different

 > Risk management has changed a lot in the past decade

 > The business landscape is more complex; change cycles are shorter and digital disruption

and emerging risks will increasingly challenge organisations

 > Concepts like risk appetite and risk culture are vital ERM tools today

 > CROs today need the right mix of technical risk and behavioural competencies, in

particular leadership and change management skills…..

 > ……but this has to be seen in the context of the wider team

 > Organisations should also be ensuring an effective pipeline for the CRO talent of the

future

1 Worth a seat at the table? Redefining the role of the insurance CRO https://www.theirm.org/media/6811/irm_
insurance-cro_v3_web.pdf

https://www.theirm.org/media/6811/irm_insurance-cro_v3_web.pdf
https://www.theirm.org/media/6811/irm_insurance-cro_v3_web.pdf

98

Steps to hiring a great CRO

Understanding the role

Defining the role starts with a detailed review of the organisation and its needs. Organisations
should think through the following:

 > What is the organisation’s purpose?

 > What is the purpose of this role?

 > What are the organisation’s cultural norms and how do decisions get made?

 > How is the organisation expected to change in the short, medium and long term?

 > What is the organisation’s business model and how does it create value? As a result what is the

new CRO’s contribution to it?

 > What are the key relationships that need to be managed? Think about the organisation’s

extended enterprise as well as internal relationships.

 > What does the job-holder need to do on a day-to-day basis to achieve the above?

 > How will we know we have found what we are looking for?

 > What are the skills and competencies of the existing risk team?

 > What are the reporting lines going to be and are they clearly defined at board and executive

levels?

 > What skills and approach does the board bring to risk management and what is their

understanding and expectation of the CRO role?

 > How mature is the organisation’s risk management?

 > What do we want to do differently - what is our aspiration?

 > How much change can the organisation take on?

Identifying ca

IRM’s professional standards2 set out both the technical risk management competencies and the
behavioural competencies required for risk professionals working at different career levels, ranging
from junior support level up to leadership level. The professional standards are the IRM’s framework
to support qualifications, training, and continued professional development for individuals.

Leadership level covers roles such as CRO and Directors or Heads of Risk Management. Those
operating at this level are typically responsible for creating an organisation’s risk strategy and
providing oversight of risk matters. They will be influencing and informing the governing body and
decision makers on risk management strategies and developing a healthy risk culture. Beyond their
immediate employment, they will be of such a status in the wider community as to influence the
direction and profile of risk management and the profession.

The full range of competencies is shown in the diagram below.

The professional standards can be used to help structure a job profile which forms a basis for
candidate assessment. They can also be used to construct interview questions (see page 18-19).

Competencies for a CRO

Steps to hiring a great CRO

As for any appointment, a successful CRO hire needs to bring together a sound knowledge of what
is required with modern recruitment practices. The diagram below sets out the key steps in the
recruitment process.

1. Understand the role

> Business and strategy context
> Existing risk team

3. Agree recruitment process

> External support options
> Other factors
> Search process

2. Identify key skills

> Risk management competencies
> Behavioural competencies

6. Appointment and
on-boarding

4. Candidate Assessment

> Assessment tools
> Success criteria
> Unconscious bias

5. Interview and Decision

2 Professional Standards https://www.theirm.org/what-we-do/about-us/professional-standards/

Based on the IRM Professional Standards

> Upholding and living the values
 of an organisation and industry

> Engaging with stakeholders
 to deliver results

> Facilitating others to
 achieve positive outcomes

> Striving constantly to lead the
 development of creative solutions

> Inspiring others to understand the value of risk management

> Standing by your convictions
 despite adversity

> Communication and consultation
> Change management
> People management

> Risk assessment
> Risk treatment

> Risk management strategy & architecture
> Risk management policy & procedures
> Risk culture and appetite
> Risk performance and reporting

> Risk management principles and practice
> Organisational environment
> External business environment

Chief
Risk

Officer

Insights and
Context

Strategy and
Performance

Risk
Management

Process

Organisational
Capability

Courage and
Confidence

Influence and
Impact

Integrity, Ethics
and Values

Innovation
and Catalyst

Building
Capability

Collaboration
and Partnering

Risk Management
Competencies

Behavioural
Competencies

https://www.theirm.org/what-we-do/about-us/professional-standards/

1110
3 See IRM’s Risk culture: Resources for Practitioners for more detail https://www.theirm.org/media/7230/risk-culture-
resources-for-practitioners.pdfprofessional-standards/

Organisations should consider:

 > What are the risk management competencies required to succeed in this role?

 > What qualifications are expected of the role holder?

 > Which behaviours need to be closely assessed?

 > How will success be measured for this role?

 > Do we want to look at personal risk perceptions and ethics? 3

 > Do we want to use behaviours as a catalyst for doing things differently rather than duplicating

current approaches?

Change, leadership and behaviour based hiring

Two particular behaviours that stand out in respect of CRO recruitment today are ‘change’ (i.e. the
extent to which the person is comfortable with, or even seeks out, change) and ‘leadership’. These
feature in the general professional standards model as set out in the diagram above but merit
further exploration in today’s environment.

Change

The outcome of a behaviour based assessment will help to understand the candidate’s approach
and reaction to change and uncertainty. One end of the scale is reluctance to change. This will be
someone who is focused on completing a set strategy, independently of what is going on around
them. At the other end we find proactive professionals that learn confidently and handle innovation,
adjustment or modification well. This requires resilience and also a willingness to embrace ambiguity
and uncertainty. In other words, a CRO needs to develop and operate with a high personal risk
appetite.

A simple drawing like this can be helpful when assessing and comparing candidates. Where on
the scale from ‘reluctance’ to ‘change advocate’ would you like to find your CRO? How does the
interviewed candidate match that requirement?

To find the most dynamic change leader organisations need to look for professionals who will be
motivated to research information and scenarios and evaluate them with an open mind. These
professionals will listen carefully, develop options and prioritise acquired information.

High achieving CROs will be able to operate successfully with a reduced level of certainty and a high
level of ambiguity. The candidate’s balance between flexibility and rigour needs to suit the business
needs.

Curiosity stands out in this regard since it is the CRO’s responsibility to proactively research and
identify risk related issues beyond the immediate agenda.

Leadership

The candidate’s ability to approach and process change is important. However, to make the best
hire the person’s potential to lead, influence, and connect has to be considered as well. This will

determine how successfully they bring people along and embed their knowledge and activities into
the wider business. In other words, they can set a compelling vision for risk management and have
the political and emotional intelligence to bring colleagues, from inside and outside the risk team,
with them on the ERM journey. This behaviour will determine how successful the risk team will be
and how well they engage with the business and all its facets.

At one end of the scale we find individuals who follow instructions well and are best when they
work on their own. They are potentially determined, difficult to distract and won’t be held back by a
variety of influences once they have made up their mind.

An impactful CRO needs to lead by example, actively searching and engaging with a variety
of stakeholders. This also requires a continuous connection of risk management to business
performance and business strategy. The CRO should be able to set, follow and review strategy,
and engage equally with individuals as well as teams. This engagement needs to inspire others
to use formal and informal channels to present ideas in a clear and persuasive way. They will also
need to be able to assimilate and make sense of vast amounts of very different types of data and
information from this network of stakeholders, both directly and via their team.

Hence, the new CRO needs to be reviewed against their ability to deliver across functions and levels
of seniority, as well as to internal and external stakeholders.

A simple drawing like this can be very helpful when assessing and comparing candidates. Where on
the scale from ‘reliable follower’ to ‘connecting leader’ would you like to find your CRO? How does
the interviewed candidate match that requirement?

Change
Reluctance ---------------------------X---------X--------- Advocate

Leadership
Reliable Follower -----------------------X-------------X---- Connecting Leader

Behaviour based hiring

Most notable scientific research into behaviours and performance, and their reliable
relationship, was conducted by a team of psychologists, led by Raymond B Cattell,
Maurice Tatsuoka and Herbert Eber. The research led to what is now known as the Sixteen
Personality Factor Questionnaire (16PF) and subsequent analysis of the big five traits
(extroversion, agreeableness, openness, conscientiousness, and neuroticism). This still forms
the basis for many tools used by today’s assessment professionals who link performance
and personality to behaviours.

Research shows that in a changing and uncertain world the ability to adapt and make good
decisions based on new, changing or limited information is critical. Smart and curious people
for example are good at finding answers and solutions to complex questions in uncharted
territory. People who have become highly specialised may find it difficult to detach their
thinking from previous solutions when presented with an unfamiliar approach.

To gain insights into a person’s personality and behaviour, it is important to understand
general cognitive ability and the behaviours that are required to act successfully in the given
environment.

https://www.theirm.org/media/7230/risk-culture-resources-for-practitioners.pdf
https://www.theirm.org/media/7230/risk-culture-resources-for-practitioners.pdf

1312

Recruitment process

Some organisations are sufficiently confident of their hiring abilities to manage the CRO
recruitment process alone. Others will seek the advice and support of recruitment consultants or
headhunters in respect of the whole, or part of, the process. The Institute of Risk Management also
offers a recruitment advisory service (see page 21). Other parties, internal and external, may also
need to be involved in the recruitment decision.

External support options

There are various options as to whom to approach for specialist support when recruiting a CRO.
These are shown in the table below along with their advantages and disadvantages. You can use
more than one of the options to access the best range of candidates.

For high profile appointments, early consultation with expert recruitment professionals, together
with a thorough internal assessment of what’s required, will increase the likelihood of success.
This will allow the recruitment professionals to make an appropriate input to the person and job
specifications. They can also add value in respect of a market check on compensation and general
market intelligence.

How to choose the right executive search firm

The following questions can help your decision:

 > What does success look like for both the hiring organisation and the search firm – does it align?

 > Does the headhunter understand your behavioural and skill-based criteria?

 > Can they demonstrate their competency and track record?

 > What is their market understanding of risk management and how CROs add value in the

business?

 > What is their approach to unconscious bias and diversity?

 > Is the search partner ready to challenge your thinking appropriately?

Other factors in the recruitment process

Depending on the organisation, there may be a need to consult or otherwise take the following
factors into account. This may involve formal sign-off, consultation or communication. Think about:

 > Internal sign-off procedures

 > Regulator requirements

 > Budget provision

 > Internal and external salary comparators

 > Reporting lines

 > Internal stakeholder involvement:

 > Chair of the Risk Committee

 > CEO

 > Existing CRO or potential successor

 > COO/CTO

 > CFO

 > Human Resources

 > General Counsel/Head of Legal

 > Head of Internal Audit/Audit Committee

 > Existing risk team

 > External stakeholders

 > Investors and analysts

 > Regulators and credit rating agencies

 > External auditors/Auditor General

 > Key suppliers/contractors

 > Key customers/clients

Tip: Don’t over-rely on cost and track record when deciding who to partner with
– take a rounded view.

Process Pros Cons Comment

Executive Search
“Headhunters”
Targeted, research
driven, consultative
expert process led
by one external
party

Neutral third party
representing your firm
Unbiased research and
assessments
As confidential as you
need it
Passive candidates (not
actively job searching)
can be activated
Hiring risk reduced
Can advise on
remuneration and
market rates

External party that
needs careful
integration and
briefing
Financial commitment

>

>

>

>

>
>

>

>

Most suitable for senior
hires

Referral
“Asking around”
Proactive networking
of people directly
involved with the
company (employees,
advisors and their
networks)

Cultural fit often
pre-established
Low acquisition costs

Lack of choice
No independent view
(may be needed to
comply with
regulatory
requirements)

>

>

>
>

Can work if subsequent
due diligence is done at
a professional level

Advertising
Publishing the role in
relevant publications
or online job boards

Addresses active
candidates
Can be low cost,
depending on media
used
Public advertising may
be required to meet
regulatory or
transparency
requirements

Lack of choice
No independent view
(may be needed to
comply with
regulatory
requirements)

>

>

>

>
>

Can work if subsequent
due diligence is done at
a professional level

Recruitment Agency
Competitive approach
to identification and
selection of
candidates whereby
one or more external
parties are rewarded
on success only

Several competing
recruiters are
researching the market
Cost advantage due to
contingent terms

Reputational risk
Conflict of interest
between recruiters
Ambition for fast
solution may conflict
with quality
Difficult to manage
confidentiality

>

>

>
>

>

>

Most relevant for junior
and potentially mid-level
recruitment, probably
not a CRO

1514

Short-list
 > Narrow down the selection to a digestible number of 2-5 candidates. This saves time when

arranging interviews and sharpens the focus on what really matters.
 > Interviewing many people may be intriguing but takes often more time than anticipated.

Interview and selection process

 > Who is interviewing?

 > What topics will they cover? (Ensure the candidate doesn’t have to repeat their story multiple

times and avoid too much of a sixty minute interview being spent on career history).

 > Prepare standardised questions and a rubric for expected responses.

 > How will interviewers capture their feedback?

 > HR systems?

 > Email to the hiring manager within 24 hours of the meeting?

 > Dictate feedback to support staff?

 > Evaluation proformas.

 > Who leads the relationship with the headhunter?

 > Who owns the process?

Final decision

 > Which stakeholders are involved?

 > Who makes the decision?

 > Is there an internal colleague or board member that does not interview but can function as a

peer reviewer? This person needs to:

 > Be familiar with the requirements, and to

 > have the confidence to ask difficult questions in case the process or candidates are not in the

company’s best interest

Offer and negotiation

 > Move fast.

 > Use the headhunter to negotiate.

 > Communication is key.

Employment checks

 > Employment checks are best conducted by specialist service providers to check identity, criminal

record, credit, education, right to work, etc.

 > Does your regulator have to be involved or give approval?

 > Professional references can be taken by the hiring manager or the executive search firm. Be clear

about your business challenge and what the referee’s insights can add to your situation. What

do you need to know about the candidate that would help him/her to succeed?

Unconscious bias

Before any assessment starts we need to be mindful of the effects of unconscious bias. Science
tells us that bias is a natural behaviour. Humans are more likely to trust others who are like them.
Unconscious biases lead us to choose people who are like us for the better, riskier, and more
challenging jobs. A few steps can help to reduce unconscious biases:

 > Thinking slow - a fast decision will naturally be based on more unconscious factors. Instead, take

time and consider the assessment criteria carefully.

 > Raising awareness - consider taking an Implicit Association Test (IAT) to learn about existing

individual biases to be self-aware and prepared.

 > Psychometric tools - an assessment professional can give reliable insights based on very limited

information about the person as a result of an online test.

 > Avoid stress - humans are more biased when they are tired or stressed.

 > Peer review - integrate a variety of people into the decision making process.

 > Neutral wording - check position profiles for gender typical words. Online tools can help.

 > Blind CVs - taking the candidate’s name and address off the CV for initial review. Also consider

removing other personal details such as age and school/college dates.

 > Selection - ask your executive search consultant to bring a broad variety of profiles to the table

in the first instance. Gender and race are the biggest proxies for diversity; but obviously not the

only ones that lead to diversity in thinking.

Search process checklist

A robust process will make a big difference to a great hire. It will mitigate the risk of not being
able to attract the best person for the job and hold everyone involved accountable. It also ensures
efficient time management for stakeholders and decision makers. It is essential to think through the
following:

Briefing
Ensuring a proper briefing of the recruitment team (whether external or internal) is key to success. It
helps:

 > To articulate the goals

 > To understand the requirements

 > To assess the candidates in a transparent way

If scorecards or grading scales have been prepared then they need to be shared with the recruiters.

Research

 > Integrate internal candidates into the external process

 > If they are good this will support their promotion

 > If they are not ready yet this will help them to identify areas of development

 > If necessary and possible discuss profiles or existing referrals early in the process to align the

hiring team’s expectations with the research the executive search firm is conducting.

 > Remain open-minded

1716

Candidate assessment and interview

By this stage of the process you should have a good idea of the requirements of the job and initial
screening should have produced a shortlist of candidates for interview.

Interviews should always be structured. Every interview should have an agenda to avoid unnecessary
repetition of information. Questions should be defined ahead of the interviewing process. Answers
to behavioural questions do not need to relate to work situations only.

The following lists are sample questions that could be useful, but are not comprehensive and will
need to be reviewed and developed to meet the relevant business situation.

Psychometric testing

The list of psychometric tools that support recruitment and development processes is long
and offers great choice. Recruitment professionals vary in their opinion of the tests but most
would agree that the most important criteria when deciding to use such an assessment
tool is to establish whether it actually measures what it purports to measure, and whether
this is in accordance with your requirements for the position. To help ensure fitness for
purpose the British Psychological Society, for example, has published a list4 of registered and
reviewed tests. To ensure high quality interpretation and administration of such tests the
professionals managing the test on your behalf and helping you interpret the results must
be qualified.

When choosing a test you should consider carefully whether and how it measures traits
relating to the function the candidate will be operating in, in accordance with your
job specification. You have to know what ‘good’ looks like, in relation to this particular
appointment. It can also be useful to consider whether the results would be helpful for
development, as well as recruitment purposes, and in respect of fitting into a team. Cost can
be another important consideration.

Like every other tool, assessments should be used properly. They should not be used out of
context or used as the single decision making factor. Poor execution and interpretation can
not only be a waste of time but can also do more harm than good.

In short:

 > Does the tool measure what it promises?

 > Does it support recruitment and/or development?

 > Does it support assessment of the relevant behavioural competencies?

 > Is the person leading and interpreting the assessment results professionally qualified?

 > What are the costs and how would the assessment work with your hiring/development

processes?

4 Test reviews and registration https://ptc.bps.org.uk/tests-and-testing/test-reviews-and-registration

CRO behavioural competencies – sample question checklist

IRM Behavioural
Competency

Questions
Note whether the candidate gives their answers in something like the ‘STAR’
format – focusing on Situation, Task, Action, and Result

Courage and
confidence

Describe an occasion when you did something that went against what
other people, particularly more senior people, wanted or thought?
Can you give an example where you were set on a particular strategy or
outcome and had to change your mind?

>

>

Influence and
impact

Can you give an example of a situation where you had to solve a problem
without the authority to make a definite decision yourself?
How do you typically lead and support your colleagues and team members?

>

>

Integrity, ethics
and values

Can you give an example where you favoured doing the right thing over
following the easiest path?
Have you ever been in a situation of conflict of interest?

>

>

Innovation and
catalyst

What is the innovation you are most proud of in the last two years?
How did you use risk analysis to help your colleagues better understand a
situation and therefore be able to grasp an opportunity and gain
competitive advantage?

>
>

Building
capability

How have you raised the standard of your team’s performance?
How do you enable learning in your teams and integrate it into
performance led environments?

>
>

Collaboration
and partnering

Can you think of a relationship that you had to proactively work hard to
improve?
Describe your key internal and external stakeholders and relationships.
What value do you bring to them and what do they get from you?

>

>

https://ptc.bps.org.uk/tests-and-testing/test-reviews-and-registration

1918

Risk management sample technical question checklist IRM risk management competencies – leadership level assessment

IRM’s professional standards provide a framework against which a candidate’s technical risk
management knowledge and achievements can be assessed. The detailed standards provide a
cumulative indication of the skills that should be demonstrated at increasing levels of seniority.
Those operating at the higher levels should be able to demonstrate the full range of competency.

Interview questions can be structured around these functional areas:

Insights and context – using knowledge of internal and external influences to ensure robust risk
management in responsive and agile organisations

 > Risk management principles and practice – understanding the principles and practice of risk

management and the relevance and use of theories, processes and tools.

 > Relevance of risk management.

 > Tools and techniques.

 > Principles of risk management.

 > Organisational environment – understanding the internal environment of an organisation and

its implications for risk management practices.

 > Internal ethos.

 > Internal influence through risk management.

 > Organisational ownership.

 > External business environment – understanding how the external environment influences and

organisation and its implications for risk management practices.

 > External relevance.

 > External operating context.

 > Regulatory impact.

Strategy and Performance- developing a risk management strategy to meet organisational

needs

 > Risk management strategy and architecture – the development and implementation of a risk

management strategy and architecture.

 > Mandate.

 > Strategy.

 > Structure.

 > Risk management policy and procedure – the development and implementation of a

proportionate risk management policy, guidelines, procedures and action plans

 > Policy

 > Roles and responsibilities

 > Resources

 > Risk culture and appetite – the creation of a risk culture that is intrinsic to an organisation’s

culture.

 > Risk culture design.

 > Risk appetite.

 > Behaviours and values.

Subject Area Questions
These are designed to establish the level of the candidate’s role and how
they have been evaluated.

General What key performance indicators (KPIs) does the candidate currently have
in regards to their role?
How well did they do against them?
How was personal success linked to company performance?
What did they learn? What would they do differently?
What were their biggest achievements in the last few years?
What kind of teams and which functions reported into the CRO previously?
Did they have a successor or a nominated deputy?
Do they have a wider involvement in professional development activity
in the risk community?

>

>
>
>
>
>
>
>

Capital What was the candidate’s involvement in capital management and risk?
Are they familiar with capital structures comparable to the hiring
organisation?
How did they influence company success?
Where did they need help?

>
>

>
>

What regulatory environment and frameworks is the candidate familiar with?
For example, Basel III, Solvency II, Mifid, FCA, PRA, other professional bodies,
customer standards or security standards such as ISO 27001.
What challenges did they face and how well have they done against them?
What have they learned?
How relevant and transferable is their experience into the current situation?

>

>
>
>

Compliance What is the candidate’s approach to compliance?
What is their experience of compliance embedded into risk management?

>
>

What sector experience does the candidate have?
What is relevant and required?
Why is it relevant?

>
>
>

Strategy What experience does the candidate have of strategic risk issues?>

What involvement has the candidate had in dealing with emerging risks?>

Project What experience does the candidate have of project risk management?>

Operations

Emerging Risk

Regulatory

Relevant sector
expertise

What is the candidate’s experience of operational risk? What does that
term mean in their experience?

>

2120

 > Risk performance and reporting – the development and implementation of a risk measurement

performance and reporting framework.

 > Risk reporting systems.

 > Risk performance indicators.

 > Risk reporting protocols.

Risk Management Process – managing the risk management process

 > Risk assessment – the identification, analysis and evaluation of the nature and impact of risks

and opportunities.

 > Risk assessment process.

 > Analysis of risk impact.

 > Evaluation of risk consequences.

 > Risk treatment – the development, selection and implementation of risk treatment strategies

and controls.

 > Risk treatment and risk appetite.

 > Cost effective risk treatment.

 > Business continuity and crisis management.

Organisational Capability – developing and managing a skilled, agile and responsive risk

organisation

 > Communication and consultation – the development and implementation of communication

structures and plans.

 > Risk communication procedures.

 > Risk communication contents.

 > Stakeholder engagement.

 > Change management – the management of risk within strategic and operational change.

 > Embedding risk responsiveness.

 > Developing change plans.

 > Implementing change.

 > People management – systematic performance management and skills development to meet

strategic needs.

 > Fulfilling personal objectives.

 > Risk management capability.

 > Risk management competence.

Induction and ‘on-boarding’

Once a hiring decision has been made, what can be done to make a great hire a successful team
member and employee as fast as possible? The person must be made to feel welcome and have
everything they need to be successful. The impact of having a fully-functioning CRO in six months
rather than twelve months could be considerable. Like everything, on-boarding needs to be tailored
and consider both the personal and corporate aspects. Some basics however, are important in any
environment:

 > Think through what support the candidate requires to succeed?

 > Consider coaching - this has a proven influence on candidates’ route to effectiveness upon

joining a new firm.

 > A strong internal network can reduce the time to full effectiveness significantly. Pre-arrange

meetings with all relevant stakeholders and peers as soon as possible after joining.

 > Is the hiring manager and the team available on day one to welcome the new recruit?

 > Set up introductions to HR, IT, operations and other infrastructural support.

 > Ensure all support systems are set up and ready to go.

How the IRM can help you

This document provides a general guide to recruiting CROs, but as the leading professional body for
the risk management community we also have the technical expertise to help you directly with your
assessment of candidates’ risk management knowledge and skills.

We have a well proven process for evaluating the competence, experience and skills of senior risk
leaders based on our professional standards and our executive route to Certified Member status.
We can work with you on a worldwide basis to review job descriptions and person specifications and
to conduct interviews to assess risk management competence. We draw on our global membership
to provide senior individuals with relevant practical experience to assess candidates against our
professional standards. We will also give feedback on communication skills, charisma and gravitas to
support your non-technical assessment.

If you would like to find out more about our recruitment advisory services then please contact:
enquiries@theirm.org

Institute of Risk Management
2nd Floor, Sackville House
143–149 Fenchurch Street
London
EC3M 6BN

www.theirm.org

An IRM Group CompanyDeveloping risk professionals

