

Risk Management in Projects (PMI®- RMP® Certification) On-line Preparation Seminar

Daily Schedule – 1st day

Plan Risk Management

Training modules	Workshop
Introduction – course objectives	Training needs analysis
<ul style="list-style-type: none"> • About the Risk Management Professional (PMI-RMP)[®] certification – eligibility requirements • Contents of the workshop and training approach • Basic terms of Project Management and Risk Management. • Project management framework - Organizational structures • Defining Risk. • Types of Risk and Risk Trends. • Forming a Risk Team. • Tools & techniques of Plan Risk Management. • Risk Breakdown Structure (RBS) • Risk Management Plan components. • Seven Constrain Model. • Questions - Exercises	Activities Practical exams
	Discussion
Completion of the day 1.	

Daily schedule – 2nd day

Identify Risks

Training modules	Workshop
Connection with previous day	Training needs analysis
Identify Risks <ul style="list-style-type: none"> • Identify Risk Objectives. • Participants in Identify Risk process. • Identify risks inputs. • Cost & Schedule Management plans. • Estimate activity durations • Estimate activity costs. • Questions - Exercises	Activities Practical exams
Completion and overview of the day 2.	

Daily schedule – 3rd day

Identify Risks

Training modules	Workshop
Connection with previous day	Training needs analysis
Identify Risks (con.) <ul style="list-style-type: none"> • Stakeholders Register. • Procurement documents. • Identify Risk Tools & techniques (con.) • Identify Risk Tools & techniques (con.) • Risk register. • Types of biases. • Questions - Exercises	Activities Practical exams
Completion and overview of the day 3.	

Daily schedule – 4th day

Qualitative Analysis

Training modules	Workshop
Connection with previous day	Training needs analysis
Perform Qualitative Risk Analysis <ul style="list-style-type: none"> • Qualitative Analysis Objectives • Qualitative Analysis characteristics • Qualitative Analysis Inputs • Qualitative Analysis Tools & Techniques • P.I. Matrix. • Qualitative Analysis Outputs. • Questions - Exercises	Activities Practical exams
Completion and overview of the day 4.	

Daily schedule – 5th day

Quantitative Analysis

Training modules	Workshop
Connection with previous day	Training needs analysis
Perform Quantitative Risk Analysis <ul style="list-style-type: none"> • Quantitative Analysis Objectives • Quantitative Analysis characteristics • Quantitative Analysis Inputs • Quantitative Analysis Tools & Techniques • Quantitative Analysis Outputs. • Questions - Exercises	Activities Practical exams
Completion and overview of the day 5.	

Daily schedule – 6th day

Plan Risk Responses

Training modules	Workshop
Connection with previous day	Training needs analysis
Plan Risk Responses. <ul style="list-style-type: none"> • Plan Risk Responses Objectives & characteristics • Plan Risk Responses definitions • Plan Risk Responses Inputs • Plan Risk Responses Tools & Techniques • Plan Risk Responses Outputs. • Questions - Exercises	Activities Practical exams
Completion and overview of the day 6.	

Daily schedule – 7th day

Control Risks

Training modules	Workshop
Connection with previous days	Activities
Control Risks. <ul style="list-style-type: none"> • Control Risk definitions • Control Risk inputs • Control Risk Tools & Techniques (con.) • Control Risk Outputs • Questions - Exercises	Practical exams
Completion and overview of the day 7.	

Daily schedule – 8th day

Communication –Stakeholder Management

Training modules	Workshop
Connection with previous day.	Training needs analysis
Communication and Stakeholders management <ul style="list-style-type: none"> • Identify stakeholders • Manage stakeholders expectations • Stakeholders attitudes • Communication management plan. • Communication models and types. • Communication skills. • Networking. • Questions - Exercises	Activities Practical exams
Completion and overview of the day 8.	

Daily schedule – 9th day

HR Management – Quality Management - Procurement

Training modules	Workshop
Connection with previous day.	Training needs analysis
Human Resources (HR) management <ul style="list-style-type: none">• Human resource definitions.• Human resource management plan• Optimization techniques.• Human resource management theories.• Acquire and Develop project team.• Manage project team• Team building• Leadership styles.• Conflict Management.• Powers of Project manager.• Questions - Exercises	Activities Practical exams
Quality management <ul style="list-style-type: none">• Quality Management terms and tools.• Connection of Quality Management with Risk Management.• Questions - Exercises	Activities Practical exams
Procurement management (con.) <ul style="list-style-type: none">• Procurement terms and types of contracts.• Connection of Procurement Management with Risk Management.• Questions - Exercises	Activities Practical exams
Closing	
<ul style="list-style-type: none">• Simulation of PMI-RMP exam.• Reading and Preparation Instructions for the exam.• Out-processing.	
Completion and overview of the day 9.	