	[image: image1.png]INFQ

CHNgQ
X TE Lo
S

Cp

ucs©


	[image: image2.png]Information Technology Services


Project Risk/Issue Identification Meeting Agenda


1. Goals: The goal of this meeting is to identify risks and/or issues affecting this project

2. Common Language: We will use the following definitions

a. Risk: an item that MAY affect the project, but has not yet materialized

b. Issue: items that CURRENTLY affect the project and need to be addressed

c. Mitigation/Action: If known, what we will do to address an issue

d. Trigger: An event or threshold that turns a risk into an issue
3. Meeting Guidelines
a. Watch scope: focus on items specific to THIS project, that we could do something about. (e.g. global warming is important, but not something we can solve)

b. Anything goes in brainstorming, then we will shorten the list (5 is ideal)

c. Practice wearing different “hats.” Consider risks from different perspectives.

d. Useful tools

i. Rank priority (High, Medium, Low)

ii. Specify impact type (Campus, Project, Deliverable, Service)

iii. Can we identify the trigger?
4. Risk Identification
a. Project manager describes known/tracked risks to date, group validates

b. Risk identification (use the following as appropriate)

i. Organization: List top 1-2 risks from perspective of each functional org
ii. Technology: Consider highest technical risks

iii. Key Stakeholders: Risks from perspective of key project stakeholders 

iv. Deliverables approach: Consider risks for each deliverable

v. Services: Consider ongoing risks to operational service management

5. Outcomes and Expectations
a. Assign action items as appropriate

b. Designate team members as “lead” for specific items as appropriate 

c. Setting expectations: 

i. Project manager will identify and manage priority risks and issues

ii. Members should feel comfortable identifying risks and issues at any time

[image: image1.png][image: image2.png]