Risk Management Planning

James Linton, MiM, PmP, Cmbb, AAMIF Sessional Instructor,


Civil & Environmental Engineering
University of Windsor
JLinton@Uwindsor.ca


The Problem


Why Care


The Solution


Take calculated risks.
That is quite different from being rash.

George S Patton


Project Risk Management

- Definition and Importance
- Four ways to handle risks
- Risk Management Processes
 - Plan Risk Management
 - Identify Risks
 - Evaluate Risks
 - Plan Risk Responses
- Project Risk by Phases


Project Risk Definition

- Project risk is an uncertain event or condition that, if it occurs, has a
 positive or negative effect on one or more project objectives such as
 scope, schedule, cost and quality
- A risk may have
 - one or more causes
 - one or more impacts

Source: PMBOK 5th Edition.


Project risk

 More than the sum of the identified risks—there's an overarching risk as well

What can be done about risks?

Avoid

- Use another method
- Don't perform the risky activity

Transfer

- Share or transfer the impact
- Insurance is a major approach used here

Mitigate

- Reduce *probability* of an impact
- Reduce degree of potential impact

Accept

 The activity is necessary and you cannot think of any cost-effective ways to mitigate the potential impacts of the risk

Example

- Before paint can be applied, the surface must be cleaned. Toxic chemicals are one method of cleaning. Risk: someone may injure their skin or their eyes due to a spill or splash of the chemical. Options:
 - Avoid:
 - find another method of cleaning—would high-pressure water work as well? Could a longer delay for curing be considered? Is painting really necessary?
 - Transfer:
 - get insurance on the workers; if toxic exposure is based on time limits, use a larger workforce for shorter each. (An unethical method sometimes used: outsource internationally)
 - Reduce the probability of injury:
 - require protective equipment such as clothing and safety goggles and mask; provide training and information to the workers.
 - Reduce the degree or impact of possible injury:
 - ensure that onsite first aid attendants are available; eyewash stations, etc.
 - Accept: do nothing


More definitions

- Risk Appetite
 - Degree of uncertainty an entity is willing to take on in anticipation of a reward
- Risk tolerance
 - The degree, amount, or volume of risk that an organization or individual with will withstand
- Risk threshold
 - Point above which a stakeholder or organization is no longer willing to accept the level of uncertainty or impact


Example

- Think about Northern Gateway, a proposed oil pipeline in northern British Columbia
 - Risk appetite may be greater for the stakeholders who anticipate personal gain, or who value economic benefits more highly
 - Risk tolerance and threshold may be very low for those concerned about impact on wildlife, particularly if they do not see the value of the anticipated benefits in economic activity.
- On a personal level
 - Is there any level of uncertainty you will accept for your child's safety?
- Note that there are also risks for "do nothing"


Plan Risk Management (process)

- Make an overall plan of how the project will identify, track an respond to risks
- Inputs:
 - Project plan, project charter, shareholder register, enterprise environmental factors, organizational process assets
- Tools:
 - Analytical techniques
 - Expert judgment
 - Meetings
- Outputs
 - Risk Management Plan
 - (note that this becomes input to the other four risk management processes: Identify Risks, Perform Qualitative Risk Analysis, Perform Quantitative Risk Analysis, Plan Risk Responses)

Jniversity of Windsor

- Comment:
 - The complexity of the Risk Management Plan will vary with the complexity of the overall project.

Identify Risks (process)


- Inputs
 - Most of the other documents you already have regarding the project
 - Enterprise environmental factors and Organizational Process Assets
- Tools and Techniques
 - Fact finding: Documentation reviews, etc.
 - Risk Breakdown Structure
 - Diagramming techniques
 - SWOT
 - Expert judgment
- Outputs
 - Risk Register


Risk Breakdown Structure

- Groups and categorizes risks
- Identifies Response (Mitigation)

Risk Breakdown Structure Example


Risk Register

- List of identified Risks
- List of potential Responses
- Over the life of the project will add:
 - Updates to probabilities of the risk occurring
 - Information on occurrences, if any
 - Information on actual responses and the success or lack of success of those responses


Qualitative Risk Analysis

- Should always be done
- Considers what are the risks, what can be done about them
- Categorization of risks
- Urgency of risks
 - May vary through the project;
 - Most concern for imminent risks
 - at some point a risk may no longer be an issue
- Updates the risk register:
 - New information about risk probability and impacts
 - New rankings or scores
 - New assumptions


Probability and Impact Matrix


Probability and Impact Matrix

- Place identified risks on the matrix
- The closer to top-right, more important to try to identify how to move down and/or to the left.

Quantitative Risk Analysis

- Quantitative Risk Analysis attempts to use published data to quantify the risks:
 - Industry data about probabilities
 - Data about typical costs
- Uses a variety of tools
 - Data gathering
 - Sensitivity Analysis
 - Expected monetary value analysis
 - Modeling and simulation
 - Expert judgment
- May be expensive; usually is cost-justified for large, complex projects
- May NOT be cost-justified on smaller projects
- Would also update the risk register with the new information


In-class activity

- Consider a major proposed project locally, the replacement of the Patullo Bridge
- With your group, identify at least ten things that could happen to impact the success of a bridge replacement project. Place each of the ten items on your Probability and Impact Matrix
- On another colour of post-it, identify things that could be done about the risk. Draw an arrow toward "reduced probability" or "reduced impact" or both
- Be ready to explain to the instructor or to members of another group, and at that point, if your explanation is accepted, you may MOVE your risk to the left or DOWN
- Get a group member to take a photo of your matrix to post to the class website


Controlling Risks

- Throughout the project, the project manager must continue to update the risk register, as new risks are identified, and the project retires consideration of risks that are no longer possible
- Risk reassessments and risk audits can be used to monitor and control the risk management processes
- There are costs associated with the contingency reserve, so if it can be identified that some portion of this reserve can be released, it is a benefit to the organization and to the project

Project Change Management

- Identification of a risk or occurrence of a risk may create a need for a Project Change.
- Change Management is part of the Project Integration Management knowledge group
- Reminder of a typical change management process:
 - Identify a change request
 - Consider the impacts and costs (may have a committee for this)
 - Make a decision
 - Identify what plans must be updated
 - Inform affected stakeholders of the decision
 - Proceed
- The PMO may have forms and template procedures available for project use


Risk throughout the project

- The levels of risk change throughout the project
- The risk-over-time profile may be typical to certain project types:
 - Early for projects that use new technology
 - Late for politically sensitive projects
 - During procurement where this is a large portion of the budget


Risk Management - Summary

- Project risk is an uncertain event or condition that, if it occurs, has a
 positive or negative effect on one or more project objectives such as
 scope, schedule, cost and quality
- A risk may have
 - one or more causes
 - one or more impacts

...continued on next slide


Risk Management – Summary (continued)

- Risk Management Processes
 - Plan Risk Management
 - Identify Risks
 - Perform Qualitative Risk Analysis
 - Perform Quantitative Risk Analysis
 - Plan Risk Responses
 - Control Risks


Project Risk Management

- Risk Management Process in the Planning Process Group
 - Plan Risk Management
 - Identify Risks
 - Perform Qualitative Risk Analysis
 - Perform Quantitative Risk Analysis
 - Plan Risk Responses
- Risk Management Processes in the Monitoring and Controlling Process
 Group
 - Control Risks


Homework

- Read and Review Chapters 15 & 16
- Read and Review Supplemental slide decks 12 & 13


Questions?