Pig-e-Bank Project: Risk Management Plan
	[bookmark: _GoBack]Risk Type
	Risk and Description
	Risk Chance
	Risk Impact
	Risk Priority
	Risk Owner
	Responses

	Indefinite project scope
	Scope becomes unmanageable
	Medium
	High
	Medium - High
	John Illuminati
	Prioritize features, choose best

	Incomplete or poorly refined deliverables
	Deliverables are not prepared or not strong by the due date
	Medium
	High
	Medium - High
	Jesse Worek
	Complete deliverables as quickly as possible

	Loss of project work or deliverables
	Documentation or prototype is rendered unusable
	Low
	High
	Medium
	Travis Spiecker
	Duplicate deliverables, local and cloud storage

	Communication problems
	Unresponsive team members
	Medium
	Medium
	Medium
	Thomas Huang
	Encourage communication outside of semi-weekly meetings

	New business needs identified
	Identification of business needs that have bearing on application
	Low
	High
	Medium
	John Illuminati
	Adjust project while remaining “in scope”

	Natural disaster or accident
	Conditions that affect group meetings
	Low
	Low
	Low
	Blake Ford
	Hold group meetings through WebEx, email, GroupMe

	Loss of team member
	Key personnel withdraws from the project
	Low
	Low
	Low
	Travis Spiecker
	[bookmark: h.30j0zll]Reassign tasks to remaining team members

