	[image: image1.jpg]


	Start to Finish PM, Inc.


Project Risk Management

Course Specifications

Course length: 2 days 


Course Description

This seminar focuses on the uncertainty that surrounds any project.  Project Risk Management is designed to have the participant learn core project risk management concepts and best practices, and learn tools that are used to proactively manage project risk.  During the course, “best practices” will be introduced, and put into context through various exercises and scenarios and case studies.

Target Student:  Students enrolling in this course should be planning to lead a project (primary audience) or serve on a project team (secondary audience).

Prerequisites:  To ensure your success, we recommend you have some working knowledge or experience in working in a project environment, or have completed a foundations course in project management.

Delivery Method:  Instructor-led, group-paced, classroom-delivery learning model with structured minds-on and hands-on activities.

Benefits:  Students will learn how to use project risk management techniques to proactively plan, assess, monitor, control, document, and close out their risk management activities on a project successfully.


Performance-Based Objectives

· Discuss the processes of Project Risk Management and a project manager's role in this activity. 

· Discuss why projects are unsuccessful due to inadequate risk management, and how project teams can address this shortcoming.

· List and discuss the impact risks have on project success criteria and common categories for project risk. 

· Discuss the process for developing a Risk Management Plan.

· Discuss techniques for identifying a project’s risks.

· Discuss techniques assessing and analyzing risks, both qualitatively and quantitatively.

· Compare different risk response strategies for proactively dealing with both threats, but also opportunities. 

· Identify techniques for proactively monitoring and dealing with risk throughout the project life cycle.

· Use Lessons Learned regarding risk management to continuously improve the Risk Management Plan.

Course Content
1.
Introduction to Project Risk Management

Session Overview
Introductions

Course Objectives

Exercise – The Domino Project

2.
Project Risk Management

What is a Project Risk?

Risk Management vs. Issues Management
What Happens if you don’t Manage Risks?

Exercise – Identify typical project risks

Practical Risk Management Guidelines

Process Model for Project Risk Management

Sample Project  - Case Study

3.
Plan Risk Management

Project Subsidiary Management Plans

Components of a Risk Management Plan

Risk Utility

Risk Management Planning Meeting

Project Risk Categories

The Risk Breakdown Structure

Exercise- Develop a Risk Breakdown Structure
Meeting Guidelines

Exercise- Risk Management Planning Meeting
4.
Identify Risks

Process Approach to Risk Management
Identify Risks tools and techniques


Brainstorming


Crawford Slip Adaptation


Risk Syntax

The Risk Register
Exercise – Identify Project Risks

5.
Project Risk Assessment

Why Assess and Rank Risks?

Risk Assessment

Frequency or Risk Assessments

Perform Qualitative Risk Analysis


Risk Probability of Occurrence


Risk Impacts to Project Objectives


Using a Probability Impact Grid (PIG)

Exercise – Assess Project Risks using a PIG
Perform Quantitative Risk Analysis

Tools and Techniques for Perform Quantitative Risk Analysis


Sensitivity Analysis


Expected Monetary Value (EMV) Analysis


Decision-Tree Analysis

Exercise – Perform a Decision-Tree Analysis

Monte Carlo Simulation

Sample – Monte Carlo Simulation
6. Plan Risk Responses

Risk Response goals

Plan Risk Responses Tools and Techniques

Responses for Threats

Responses for Opportunities

Acceptance as a Response


Risk Response Strategies


Risk Triggers


Residual Risks


Secondary Risks


Contingency Reserves

Developing the Risk Response Plan

Exercise – Develop a Risk Response Plan

7. Monitor and Control Risks

Risk Monitoring

Risk Control

Monitor and Control Risks Tools and Techniques


Risk Audits


Variance and Trend Analysis


Reserve Analysis


Status Meetings

Tracking and Reporting on project risk

Exercise – Perform a Risk Re-Assessment

8. Continuous Improvement

Lessons Learned
Improving the Risk Management Plan

Project Issues

Issues Management

Process Flow for Issues Management

Capstone Exercise – Perform Risk Management Activities on a short case study
Course Summary

Course Review


For more information, call 973-857-4544 or email info@start2finishpm.com 


