Risk Log

[Project Name]

[Project Name] Risk Log
Last updated [mm/dd/yy]
Project Manager: [Name]
	Risk ID
	WBS
	Rank
	Date Found
	Assigned
	Description
	Strategy
	Status
	Close Out Date

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Description of fields:

Risk Id: A unique identifier

WBS: WBS number of the task(s) related to this risk

Rank: How important is this risk relative to others? Rank with 1=highest. No risks have the same rank.

Date found: Date risk became known. mm/dd/yy

Assigned to: Person who is assigned to manage this risk

Description: High level description of risk event, impact and probability

Strategy: What will be done to reduce the probability, impact, or both?

Status: On-going log of changes to risk, in order from most recent to oldest. Format: mm/dd/yy – action/update
Close out date: When did the risk probability go to zero? Describe in the final status. Remove any rank from this risk.

Fast Foundation for Project Management – Risk Log
Reference The Fast Forward MBA in Project Management, Chapter 5
Filename: Risk Log.doc

1 of 1

