

Dokumentnamn	P0-SD-5007
Ansvarig part	PF: Risksamordning
Konstruktör	Christoffer Hultkrantz
Version	1.2
Versionsdatum	2016-05-09

Plan för riskhantering

Projektledning/Risker
Fördjupande dokument

UNDER ARBETE 2016-05-09

Kvalitetsgranskad av	Kvalitetsledare, Helena Cedersjö	2015-06-08
Innehållsgranskad av	Ledningsgruppen	2015-06-24
Godkänd av	Projektchef Peter Svärd	2015-07-01

Versionshistorik

Version	Datum	Ändringen avser
1.0	2015-07-01	Av projektchefen godkänt dokument
1.1	2015-12-07	Uppdaterad med plan för riskhantering avseende arbetsmiljö, miljö, säkerhetsskydd samt tredje man.
1.2	2016-05-09	Kapitel 6 tillagt och mindre justeringar därmed gjort i kapitel 1 och 4.

Bilagor

Bilaga	Dokumentnamn	Titel
-		

Innehåll

VERSIONSHISTORIK	2
BILAGOR.....	2
1 SYFTE	4
2 OMFATTNING	4
3 ANSVAR	4
4 DEFINITIONER	5
5 KVALITATIV RISKHANTERING.....	6
5.1 Planering av riskhantering	7
5.2 Riskidentifiering	7
5.3 Värdera och prioritera	8
5.4 Riskbemötande åtgärder	8
5.5 Uppföljning, utvärdering och rapportering	8
6 KVANTITATIV RISKHANTERING	8
6.1 Riskprognos	9
6.2 Osäkerhetsanalyser.....	9
7 RAPPORTERING AV RISKER TILL INTERNA BESTÄLLARE.....	9
8 REFERENSER.....	9

1 Syfte

Genom att bedriva en effektiv projektriskhantering är målet att öka sannolikheten att uppnå fastslagna projektmål inom tid, kostnad och kvalitet. Detta genom att kontinuerligt identifiera projektets risker och möjligheter samt minimera respektive lyfta fram dessa genom aktiva åtgärder. Riskhanteringen har även till syfte att utreda och prognostisera den totala osäkerheten och riskexponeringen avseende kostnader.

Riskhanteringen skall även skapa en samsyn kring de risker som föreligger inom projektet och säkerställa att dessa prioriteras sinsemellan. Målet är att riskhanteringen skall vara en prioriterad och kontinuerlig del av projektets löpande verksamhet.

2 Omfattning

Den här planen är en underliggande plan till projektplanen för projekt Slussen [R1] och beskriver processen och omfattningen för projektriskhanteringen, det vill säga risker avseende tid, kostnad och kvalitet (produkt och omfattning). I *Rutin för projektriskhantering* [R2] beskrivs hur projektet och dess medlemmar skall arbeta operativt med dessa frågor.

Projekt Slussen önskar ett öppet klimat mellan projektet, projektörer och entreprenörer i frågan gällande risker, detta för att tillsammans identifiera och åtgärda risker. På så sätt kan synergier uppnås där nyttan av de riskreducerande åtgärderna sprids inom projektet. Projektörens och entreprenörens åtaganden avseende riskhantering beskrivs vidare i kontraktshandlingar samt deras egen dokumentation.

Arbetsmiljörisker, miljörisker, säkerhetsskydd samt tredje mans säkerhet hanteras också de enligt denna plan. Styrningen av dessa risker för att nå upp till ställda krav är dock inte en del av denna Plan utan beskrivs i plan för respektive ämnesområde [R3], [R4] och [R5]. Dessa processer är avgränsade för att undvika att mål kopplade till Arbetsmiljö, Miljö och Säkerhet konkurrerar med effekt- och projektmålen.

3 Ansvar

Roll i projektet	Ansvarar för / Utför
Projektchef	Projektchefen beslutar om åtgärder avseende strategiska risker. Projektchefen rapporterar om riskexponeringen till projekts styrgrupp och informerar vid behov om projektets risker i andra externa sammanhang.

Roll i projektet	Ansvarar för / Utför
Ledningsgrupp	Ledningsgruppen stödjer projektchefen i sina beslut om åtgärder avseende strategiska risker samt presenterar projektets totala riskexponering till projektets styrgrupp.
Risksamordnaren	Risksamordnaren ansvarar för att innehållet i den här planen är aktuellt och relevant, samt säkerställer att systemet utvecklas och anpassas efter projektets förutsättningar. Risksamordnaren samordnar projektets riskarbete samt sammanställer och följer upp riskläget i projektet.
Projektledare för delområde	Projektledarna ansvarar för identifiering, värdering, åtgärder, utvärdering och rapportering av projektrisker inom sitt delområde.
Projekteringsledare respektive Byggleddare	Projekteringsledare samt byggleddare stödjer PL med identifiering, uppföljning och rapportering av både produktrisker och projektrisker från respektive uppdrag och entreprenad.
Funktionsansvarig	Funktionsansvarig ansvarar för identifiering, värdering, åtgärder, utvärdering och rapportering av projektrisker inom sin funktion.

4 Definitioner

För allmänna definitioner se lista *Definitioner & Basfakta* på Slussnet.

Begrepp	Förklaring / Beskrivning
Risk	Produkten av sannolikhet och konsekvens $R = S * K$ för en identifierad oplanerad händelse
Projektrisk	Definierar risker och möjligheter som kan falla ut under projektets livscykel ur ett projektledningsperspektiv. Projektrisk kan påverka projektmålen avseende tid, kostnad och kvalitet.
Produktrisk	Definierar risker kopplat till den färdiga produkten som medför negativa effekter på dess funktionalitet och medför att uppställda krav inte uppfylls. Tillhör främst produktprocessen och ansvaret för att hantera dessa risker ligger på projektör eller entreprenör. I det fall en produktrisk påverkar projektets möjligheter att uppnå uppsatta projektmål skall den ingå som en projektrisk.

Begrepp	Förklaring / Beskrivning
Osäkerhet	En planerad aktivitet som kommer att ske eller har väldigt stor sannolikhet men där det råder en <i>osäkerhet</i> i storleksutfallet (tid och kostnad) av en planerad aktivitet.
Riskägare	Person inom projektet som ansvarar för hantering av den specificerade risken och har mandat att delegera och följa upp åtgärder kopplat till risken.
Åtgärdsägare	Person som ansvarar för åtgärder kopplat den specificerade risken, denne rapporterar till riskägaren.
Kvalitativ riskhantering	Riskhantering vilken använder ord för att beskriva risker där varje risk tilldelas kvalitativa mått avseende sannolikhet och konsekvens. Riskerna prioriteras efter en riskstorlek som även presenteras med hjälp av färger.
Kvantitativ riskhantering	Beräknar och visar sannolikheten för kostnads- eller tidskonsekvens som en given mängd risker ger upphov till med hjälp av stokastiska metoder.

5 Kvalitativ riskhantering

Projektets kvalitativa projektriskhantering bedrivs enligt nedanstående process som består av fem steg där steg 2 - 5 utförs i kontinuerliga iterationer på obligatoriska möten/workshops.

Risksamordnaren har det övergripande ansvaret för processen och leder i samverkan med respektive projektledare riskhanteringen i projektet. Ansvaret för identifiering, värdering, åtgärder, utvärdering och rapportering av projektrisker i de olika delarna av projektet ligger på respektive projektledare eller funktionsansvarig.

Riskhantering som bedrivs av projektör och entreprenör bör följa nedanstående process och risksamordnare samordnar avstämning vid behov.

Rutinen för hur riskhanteringen skall bedrivas är beskriven i *Rutin för projektriskhantering* [R2].

Figur 1 Process för projektriskhantering

5.1 Planering av riskhantering

Riskerna som identifieras i projektet bör kopplas till projektets eller respektive delområdes omfattningsnedbrytning i WBS, se Plan för omfattningsstyrning [R6].

Inom projekt finns en gemensam riskmatris, sannolikhet och konsekvenser för samtliga projektrisker värderas därmed utifrån samma skala. Riskmatrisen är utformad på så sätt att det blir möjligt att bedöma och prioritera kostnadsökningar, tidsfördelningar och potentiella kvalitetsbrister sinsemellan.

Risksamordnaren ansvarar för att riskworkshops genomförs med cirka 2 månaders mellanrum, dock minst 4 gånger per år, och att dessa arbetsmöten möter det behov som finns av riskhantering. Projektledare och risksamordnare kommer tillsammans överens om det slutgiltiga antalet möten och dess mellanrum utifrån vilken fas projektet befinner sig i. Vilka deltagare som skall kallas till respektive möte bestäms av projektledare eller funktionsansvarig i samråd med risksamordnaren. Deltagarna bör tillsammans representera samtliga delar av delområdet eller projektet.

5.2 Riskidentifiering

Riskidentifiering genomförs separat inom varje delområde eller funktion antingen vid projektgruppsmöte eller kontinuerligt av projektmedlemmarna. Vid riskidentifiering skall samtliga arbetspaket inom projektet/delområdet/funktionen inkluderas. Riskerna dokumenteras i en risklista för varje delområde/funktion. I det fall projektör eller entreprenör genom kontrakt har ett ansvar för riskhantering skall deras arbete ej ingå vid projektets riskidentifiering. Istället inhämtas risker från projektör eller entreprenör av projekteringsledare respektive byggledare där enskilda risker som påverkar effekt- eller projektmål inkluderas i projektriskhanteringen. Denna bedömning görs av risksamordnare i samråd med projektledare.

Processen sker kontinuerligt inom projektet där arbetsmöten hålls för varje delområde eller funktion. Riskhanteringen ska ingå som stående punkt på projektets planerings- och uppföljningsmöten.

Risker som identifieras i det löpande arbetet rapporteras till projektledare, funktionsansvarig eller risksamordnare. Brådskande risker, det vill säga risker som har eller håller på att falla ut, ska i första hand åtgärdas av ansvariga parter. Efter att risken åtgärdats informeras projektledare, funktionsansvarig eller risksamordnare.

5.3 Värdera och prioritera

Värdering av identifierade riskers sannolikhet görs i samband med projektgruppsmöten och funktionsmöten. Den skall spegla gruppens sammanvägda bedömning. Konsekvensutfallet för respektive risk värderas sedan av gruppen. Dessa värderingar kvalitetsgranskas av risksamordnare och/eller ledningsgruppen.

Risksamordnare kan vid behov agera moderator vid arbetsmöten. Riskägare är dock ansvariga för att bevaka risken.

5.4 Riskbemötande åtgärder

Risker som identifierats och värderats tillsätts en eller flera riskbemötande åtgärder. För respektive åtgärd utses en åtgärdsägare, denna ansvarar för att aktiviteten utförs inom uppsatta tids- och kostnadsramar och att resultatet dokumenteras samt rapporteras till riskägaren. Riskägaren ansvarar för att bevaka risken och säkerställa att de riskbemötande åtgärderna utförs, samt har mandat att delegera ansvar för frågor rörande risken.

5.5 Uppföljning, utvärdering och rapportering

Arbetet med projektriskhantering sker kontinuerligt för att hålla processen aktuell. Risker och åtgärder skall stämmas av på projektgruppsmöten, funktionsmöten och ledningsgruppsmöten.

Projektledare respektive funktionsansvariga sammanställer och rapporterar riskläget till risksamordnaren en gång per månad. Risksamordnaren sammanställer och rapporterar projektets hela riskläge i samband med månadsrapportering till projektchefen.

6 Kvantitativ riskhantering

Projektet bedriver en kvantitativ riskhantering i syfte att utreda och prognostisera den totala osäkerheten och riske exponeringen avseende kostnader. Dessa analyser delas upp i två delar, riskprognoser respektive osäkerhetsanalyser. Risksamordnaren ansvarar för den kvantitativa riskhanteringen och leder denna i samverkan med respektive projektledare i projektet.

Projektets leverantörer och entreprenör förväntas inte genomföra en kvantitativ riskhantering.

6.1 Riskprognos

Riskprognosen visar hur stor del av projektets riskreserv som för närvarande är prognostiserad av att användas under projektets genomförande. För att ta fram riskprognosen används de kostnadsrisker som identifierats i den kvalitativa riskhanteringen. Varje kostnadsrisk tillsätts sedan en sannolikhet samt ett trepunktsestimat något som gör det möjligt att med hjälp av stokastiska metoder ge en kostnadsprognos avseende projektets riskexponering.

Denna analys görs en gång varje kvartal för respektive delområde och sammanställs till en total prognos för hela projektet.

6.2 Osäkerhetsanalyser

Projektet genomför även så kallade osäkerhetsanalyser (successivkalkyler) på samtliga delområden. Detta för att analysera de ekonomiska osäkerheterna kopplat till budget, generella osäkerheter och risker inom projektet. Resultatet av analysen är en sannolikhetsbedömd slutkostnadsprognos. Dessa analyser ses över och uppdateras vid behov en gång per halvår.

7 Rapportering av risker till interna beställare

Inom projektet sker lägesrapporter [7] för respektive delområde en gång per månad. Vid rapportering till interna beställare inom Stockholm Stad avseende risk sammanställs lägesrapporterna till en övergripande rapport i enlighet med lägesrapporteringen av risk från delområdena. I denna rapportering presenteras även den senaste riskprognosen för Projekt Slussen.

8 Referenser

Referens	Dokumentnamn	Titel
[R1]	P0-SD-5000	Projektplan
[R2]	P0-SD-5022	Rutin för projektriskhantering
[R3]	P0-SD-5009	Plan för arbetsmiljösamordning
[R4]	P0-SD-5008	Plan för miljöstyrning
[R5]	P0-SD-5010	Plan för säkerhetsskydd
[R6]	P0-SD-5002	Plan för omfattningsstyrning

Referens	Dokumentnamn	Titel
[7]	P0-MA-5002	Lägesrapport