Нижегородский Государственный Университет
Им. Н.И. Лобачевского
Факультет Вычислительной Математики И Кибернетики
Учебно-исследовательская Лаборатория
"Информационные Технологии"

Конспект к образовательному курсу

«Оценка рисков программных проектов»

Куратор: Мееров И.Б.

Разработчики: Козинов Евгений

Лялин Сергей

Нижний Новгород

2003

История документа

	Дата
	Автор изменения
	Номер версии
	Комментарии

	12.12.03
	Лялин С.
	1.0
	Набросок первой главы.

	17.12.03
	Лялин С.
	1.1
	Удалил кое-что. Окончательный вариант первой главы.

	19.12.03
	Лялин С.
	1.1.1
	Написание главы 2.

	25.12.03
	Лялин С.
	1.2
	Дописывание главы 2. Начало главы 3.

	27.12.03
	Лялин С.
	1.2
	Окончание написание главы 3.

	27.12.03
	Лялин С.
	1.3
	Исправление орфографических и синтаксических ошибок.

	20.03.2004
	Мееров И.Б.
	
	Добавил титульный лист и содержание

Содержание

2История документа

3Содержание

4Глава 1. Почему в процессе разработки возникают риски.

6Глава 2. Классификация рисков.

6Риски связанные с требованиями

7Технологические риски

7Риски связанные с квалификацией персонала

7Политические риски

9Глава 3. Методы управления рисками

101. Планирование управления рисками.

113. Качественная оценка рисков.

125. Планирование реагирования на риски.

126. Мониторинг и контроль.

14Использованные материалы.

Глава 1. Почему в процессе разработки возникают риски.

Разработка программ пока остаётся чрезвычайно трудоёмким делом, в значительной степени она по-прежнему больше напоминает строительство коттеджей, чем промышленное возведение зданий.

Ситуация усугубляется тем обстоятельством, что проектирование – никак не точная наука. Возьмём проектирование баз данных, одну из технологий предшествовавших объектно-ориентированному проектированию. Как замечает Хаврискевич: «Хотя всё выглядит просто и ясно, неизбежно примешивается изрядная доля личного представления о важности различных объектов на предприятии. В результате процесс проектирования не воспроизводим: разные проектировщики могут создавать разные модели одного и того же предприятия».

Из этого можно сделать вывод, что при любом самом изощрённом и теоретически обоснованном методе проектирования нельзя игнорировать практические соображения. Значит, мы должны принять во внимание управленческий опыт в таких областях, как подбор кадров, управление релизами и контроль качества. Для технолога это в высшей степени скучная материя, но для разработчика это реалии жизни, с которыми надо справляться, чтобы создавать сложные программные системы.

В любом, достаточно крупном процессе разработки программной системы присутствует элемент случайности. Этот элемент возникает из-за неопределённостей, которые неизбежно везде присутствуют. Источников неопределённостей множество. Это, как было уже сказано, и влияние личных качеств разработчиков на вполне, казалось бы, детерминированный процесс разработки системы, и неопределённости внешнего характера, которые связаны со средой, в которой работает команда разработчиков.

Неопределённость может привести к тому, что процесс разработки пойдёт «не туда», или серьёзно задержится во времени из-за решения неотложных проблем, которые появились «вдруг, откуда не возьмись». Это приведёт к не достижению некоторых целей разработки проекта или, например, к опозданию проекта во времени, когда он будет уже никому не нужен.

В разработке любого проекта принимают участие люди. Существует «человеческий фактор». Возможность ошибиться при выборе на начальном этапе разработки или при принятии ключевого решения, создаёт потенциальную угрозу благополучного завершения процесса разработки. Здесь играет большую роль опыт разработчиков. Возможно, что в более ранних проектах уже была такая ситуация с аналогичным выбором, и результаты разрешения этой ситуации в том проекте, применённые в данном, могут достичь того же успеха (или неуспеха).

Нужно снижать риск, возникающий из-за этих неопределённостей. Известно множество моделей разработки программных систем. В каждой из них в той, или иной степени уделяется внимание оценке и снижению рисков. Например, в спиральной модели разработки весь процесс определяются этапом анализа рисков. На этом этапе смотрят, что было сделано и как было сделано, соответствует ли сделанное установленным требованиям, и оценивают то, что же будет в будущем. При этом выбираются некоторые решения из множества альтернативных именно на основе анализа рисков. Возможно, будет принято решение закрыть проект, как заведомо бесперспективный.

Прототипная модель делает не существенным тот факт, что начальные требования для программной системы были заданы не точно. Она позволяет оценить реализуемость программной системы или некоторой её части, не доводя процесс разработки до конца, что достигается построением прототипа. Это снижает вероятность риска неправильного понимания разработчиками требований к программному продукту на начальных этапах проектирования. Снижает вероятность того, что придётся «сделать всё заново», что в большинстве случаев невозможно, из-за временных или финансовых ограничений.

Например, для объектно-ориентированной системы главная обязанность менеджера программного продукта, в конечном счёте, – управление как техническим, так и нетехническим риском. Технический риск для объектно-ориентированной системы содержится в решении таких проблем, как выбор структуры наследования классов, обеспечивающий наилучший компромисс между удобством и гибкостью программного продукта. Серьёзное решение приходится также принимать при выборе механизмов упрощения архитектуры и улучшения эффективности. Нетехнический риск содержит в себе такие вопросы, как контроль своевременности поставки программных продуктов от третьих фирм или регулирование отношений заказчика и разработчиков, что необходимо для выяснения реальных требований к системе на стадии анализа.

Уделять внимание рискам жизненно необходимо для программного проекта. Но, тема управления рисками актуальна не только при разработке программного проекта. Она существует и в любом другом, достаточно сложном процессе, где неизбежно присутствуют неопределённости.

Глава 2. Классификация рисков.

Риски могут быть “известные” – те, которые определены, оценены, для которых возможно планирование. Риски “неизвестные” – те, которые не идентифицированы и не могут быть спрогнозированы. Хотя специфические риски и условия их возникновения не определены, менеджеры проекта знают, исходя из прошлого опыта, что большую часть рисков можно предвидеть.

На самом верхнем уровне можно выделить три основные группы:

· риск проектирования;

· технический риск;

· бизнес-риск (деловой риск).

Риски проектирования включают риски, связанные с неопределённостью в финансировании проекта, в квалификации персонала, непостоянствам требований заказчика, несвоевременными поставками технических и программных средств и так далее. Кроме того, факторами риска являются сложность и размер программного изделия.

Технический риск появляется в результате того, что разработчик на первых этапах не может предвидеть всех сложностей, которые проявятся на этапах разработки, то есть проблема всегда сложнее, чем она оценивается вначале.

Наиболее коварный – деловой риск. Например, создан прекрасный продукт, который ещё не соответствует требованиям рынка, либо созданный продукт не соответствует стратегической линии компании, либо прекращено бюджетное финансирование и тому подобные.

Можно предложить также следующую категоризацию рисков:

· риски связанные с требованиями;

· технологические риски;

· риски связанные с квалификацией персонала;

· политические риски.

Это только основные категории, однако, в каждом конкретном случае могут быть добавлены другие типы, не рассмотренные здесь. К тому же эта категоризация не является подструктурой рассмотренной выше – её можно считать альтернативной. Рассмотрим каждую из категорий подробнее.

Риски связанные с требованиями

Процесс разработки программного обеспечения начинается с определения требований и вариантов использования системы. Обычно они формализуются в том или ином виде технического задания группе разработчиков. Основная проблема заключается в том, что некоторые ключевые требования, которые требуются для реализации системы могут быть пропущены, поскольку пользователи могут посчитать их настолько очевидными, что их даже не нужно упоминать.

Это происходит из-за того, что группа людей, которые заказывают программную системы и та группа людей, которая делает её, не совпадают друг с другом. Так же не совпадают их знания, методы, привычки, профессиональное чутьё. То, что одни считают очевидным, другие вообще не знают. Для одних некоторая деталь системы является лишь мелкой технической проблемой, другие же считают её ключевой в проекте. Между разработчиком и заказчиком возникает прослойка, которая состоит в перепаде уровней знаний и методов. Заказчик, из-за отсутствия у него опыта разработчиков, даже может не знать о некоторых свойствах системы, которые ему обязательно понадобятся.

Другие требования не так поняты разработчиками. В итоге создаваемая система будет выполнять не то, что хотели пользователи. Особенно это касается сильно специализированных программных систем в редких приложениях или глубоко научных разработках. Чем дальше предмет системы от разработчиков, тем труднее будет правильно сформулировать исходные требования; то есть, сформулировать так, что бы они включали в себя все без исключения требования заказчика и были полностью и правильно поняты разработчиками.

Еще одна группа рисков, связанная с требованиями – это реализация второстепенных требований и откладывание требований, которые могут дать основной результат пользователям. Это может произойти при слишком детальном описании системы, когда сосредотачиваются на деталях и уходит на второй план основная суть проблемы.

Технологические риски

Эта группа рисков объединяет риски связанные с используемыми технологиями. Со времён зарождения отрасли производства программного обеспечения было создано великое множество технологий. Технологии создавались для того, что бы решать задачи по некоторому шаблону: не всегда «всё заново и как хочется», а с уже известными выделенными этапами и средствами. Для каких-то задач хороши одни технологии, но не применимы другие, а для других наоборот.

Какие технологии планируют применять разработчики? Использовались ли в коллективе разработчиков выбранные средства, насколько эти технологии отработаны или это «только что испеченные пирожки». Выбор неподходящей технологии может привести к плачевным результатам. На первых этапах внедрение технологии в процесс разработки может пойти очень легко. Но, чем дальше, тем больше будет проблем. И, наконец, когда разработчики столкнуться с непреодолимыми трудностями весь проект будет «пропитан» идеями этой технологии, и проект придётся выкидывать или создавать заново.

Например, группа разработчиков выбрала некоторую среду программирования для создания всего программного продукта. Она используется огромным количеством других разработчиков. Но, в данном проекте, возможно, окажется не стандартная проблема, которая не разрешима этой системой. Если встреча с этой проблемой произойдёт достаточно рано, то разработчики могут во время опомниться и выбрать другую систему. Но, если проблема обнаружится поздно, то этому проекту вряд ли что-то поможет.

Любая среда программирования содержит ошибки, вопрос знают ли разработчики места в предлагаемой для разработки оболочке, которые нужно обходить и не делают ли они ставку на сырую, еще не отработанную технологию.

Риски связанные с квалификацией персонала

Хотя этой группе рисков обычно уделяют мало внимания, когда как она не менее важна, чем две предыдущие. Насколько сотрудники, которые участвуют в проекте, опытны в применяемых технологиях? Есть ли опыт ведения аналогичных проектов, достаточен ли опыт менеджера проекта?

Проект не могут спасти гении-одиночки, если основная масса участников проекта – дилетанты. Если программисты не разбираются в UML диаграммах, а аналитики только их и создают, то проект можно даже не начинать.

Политические риски

Это очень опасная группа рисков, которая с высокой вероятностью может привести к краху проекта, даже если все другие «подводные камни» будут обойдены.

Каждый человек имеет свои цели деятельности, которые не всегда совпадают с целями руководителя проекта. Саботаж, обычно не выставляемый напоказ, может загубить любой проект. Если руководитель структурного подразделения в непосредственном подчинении которого находится участник проекта не считает нужным выделять время своего подчиненного на конкретные работы в проекте, то это очень большой риск.

Сотрудники компаний, руководители больших и малых подразделений часто ведут тонкую политическую игру, целью которой может быть продвижение по служебной лестнице и получение максимальной возможной власти. Эти весьма далеки от целей конкретного проекта, поэтому тихое противодействие отдельных сотрудников или неформальных групп может свести на нет все усилия менеджера проекта.

Например, в одном из реально существовавших проектов было тихое противодействие руководителя подразделения, подчиненные которых были так загружены текущей работой, что на работы по проекту у них не оставалось времени, за чем ревностно следил сам руководитель подразделения.

В другом проекте – было открытое противостояние внедрению новой программной системы со стороны главного бухгалтера, что привело ко многим неприятным последствиям.

Глава 3. Методы управления рисками

Каждая из перечисленных в предыдущей главе категорий имеет своё решение.

Основной способ справится с группой рисков связанных с требованием – контролировать процесс управления требованиями, создавать UML модели вариантов использования и привлекать заказчиков для обсуждения полученных моделей. Заказчик должен понять, даже если он этого не понимал в начале, что он получит на каждом этапе разработки и как этим можно будет пользоваться. Использование инструментальных средств для управления требованиями, таких как RequisitePro и ClearQuest и такого инструмента для создания моделей, как, например, Rational Rose.

Наилучший вариант оценить технологические риски – это создать прототип для проверки новых технологий.

Для предотвращения рисков связанных с квалификацией персонала, руководитель проекта должен оценить риски и организовать обучение еще до начала проекта, чтобы не терять время на ошибки в будущем. Опытные наставники уже знают, как обойти большинство ошибок, которые встречаются на пути разработчики, поэтому их опыт позволит сэкономить значительные средства, даже если это не очевидно.

Для группы политических рисков необходима в первую очередь поддержка руководства. Затем, если участники проекта частично заняты своими основными обязанностями и у них есть собственный руководитель, то насчет проведения работ по проекту необходимо решать вопрос именно с руководителем. Менеджер проекта должен решить что и к какому сроку нужно сделать, а руководитель подразделения должен решить кто это будет делать и когда.

Реализуя проекты, имеющие высокую степень неопределенности в таких элементах, как цели и технологии их достижения многие компании уделяют внимание разработке и применению корпоративных методов управления рисками. Данные методы учитывают как специфику проектов, так и корпоративных методов управления.

Американский Институт управления проектами (PMI), разрабатывающий и публикующий стандарты в области управления проектами, значительно переработал разделы, регламентирующие процедуры управления рисками. В новой версии PMBOK (принятие которого ожидается в 2000 году) описаны шесть процедур управления рисками. Приведём далее краткий обзор процедур управления рисками.

Управление рисками – это процессы, связанные с идентификацией, анализом рисков и принятием решений, которые включают максимизацию положительных и минимизацию отрицательных последствий наступления рисковых событий. Процесс управления рисками проекта обычно включает выполнение следующих процедур:

1. Планирование управления рисками – выбор подходов и планирование деятельности по управлению рисками проекта.

2. Идентификация рисков – определение рисков, способных повлиять на проект, и документирование их характеристик.

3. Качественная оценка рисков – качественный анализ рисков и условий их возникновения с целью определения их влияния на успех проекта.

4. Количественная оценка – количественный анализ вероятности возникновения и влияния последствий рисков на проект.

5. Планирование реагирования на риски – определение процедур и методов по ослаблению отрицательных последствий рисковых событий и использованию возможных преимуществ.

6. Мониторинг и контроль рисков – мониторинг рисков, определение остающихся рисков, выполнение плана управления рисками проекта и оценка эффективности действий по минимизации рисков.

Все эти процедуры взаимодействуют друг с другом, а также с другими процедурами. Каждая процедура выполняется, по крайней мере, один раз в каждом проекте. Несмотря на то, что процедуры, представленные здесь, рассматриваются как дискретные элементы с четко определенными характеристиками, на практике они могут частично совпадать и взаимодействовать.

1. Планирование управления рисками.

Планирование управления рисками – процесс принятия решений по применению и планированию управления рисками для конкретного проекта. Этот процесс может включать в себя решения по организации, кадровому обеспечению процедур управления рисками проекта, выбор предпочтительной методологии, источников данных для идентификации риска, временной интервал для анализа ситуации. Важно спланировать управление рисками, адекватное как уровню и типу риска, так и важности проекта для организации.

[image: image1.png]Mnannposanue
YNIpaBReHms pHcKamm

MeTonst w cpeacraa

1 Mna nposera
2. Ot et
ypawners piciam
3_pacnpegenerwe poneii u
4 Bocpasve pos
weregKepam

5. focrymHocs cacrent u
Bt

6. Watinors
KopropaTueHor MnsHa
yrpas ers prckc

1. Oprasmsaua scrpes

1.MeTogonoma

2/Ponn

3 Permawent (cpoi)

4 MeToaca vt
nepecera
(eTporome)

5.Moporaeufiyooeert
pacios

6. Bopuars: orseros

7. Tpurpnes yeera u

Aoy TposaHe

2. Идентификация рисков.

Идентификация рисков определяет, какие риски способны повлиять на проект, и документирует характеристики этих рисков. Идентификация рисков не будет эффективной, если она не будет проводиться регулярно на протяжении реализации проекта.

Идентификация рисков должна привлекать как можно больше участников: менеджеров проекта, заказчиков, пользователей, независимых специалистов.

Идентификация рисков – итерационный процесс. Вначале идентификация рисков может быть выполнена частью менеджеров проекта или группой аналитиков рисков. Далее идентификацией может заниматься основная группа менеджеров проекта. Для формирования объективной оценки в завершающей стадии процесса могут участвовать независимые специалисты. Возможное реагирование может быть определено в течение процесса идентификации рисков.

[image: image2.png]WpeHTUdukaums puckos

Merone: u cpeacrsa Buixoast

1. Mnar ynpaenerin || 1. 0620n

1. Crwcox puckas wmn

s e
Do || 2 Ediermaciona Eosmmonenn
frivesi o oson
Mhasioeasa i NI | —
3 Knaconucarops || 3 ST s anams (| 3 Buope s e
pcxon et Sy |

4. Haxonenmetionor | npoekra, BowonozTer

09 .
5 wans mpenonciesuih
p

3. Качественная оценка рисков.

Качественная оценка рисков – процесс представления качественного анализа идентификации рисков и определения рисков, требующих быстрого реагирования. Такая оценка рисков определяет степень важности риска и выбирает способ реагирования. Доступность сопровождающей информации помогает легче расставить приоритеты для разных категорий рисков. Качественная оценка рисков это оценка условий возникновения рисков и определение их воздействия на проект стандартными методами и средствами. Использование этих средств помогает частично избежать неопределенности, которые часто встречаются в проекте. В течение жизненного цикла проекта должна происходить постоянная переоценка рисков.

[image: image3.png]1. inan ynpas rerwin
piceamn

2 Wgermupposarioe
prcon

5. Cactamue nposira

4 Tun mpoexra

5. Oupria HagexHocT N
ToAHOCT M BOPMaA

6. LLkanel ana ouerin
seposmHoeTn

Sam prcios

KavectseHHasn
OLeHKa PUCKOB

MeTonst w cpeacraa

1. Moo oL
seposmHoeTH

prcos

2 Marpia noxasatensii
pcos -

5. Oueria Tergerut
prcios

4 Mposepra
nReponokerit o mpoekTe
5. Oupria ToHoeTH
Bane

Buixoa!

1. OBoBueHHas ouera
picios nposkra

2 Crucox pacxos o
PpuopuTeTa

3. Crcox prcess,
TheSyow
sonomreneHoD

4. Количественная оценка рисков.

Количественная оценка рисков определяет вероятность возникновения рисков и влияние последствий рисков на проект, что помогает группе управления проектами верно принимать решения и избегать неопределенностей. Количественная оценка рисков позволяет определять:

· Вероятность достижения конечной цели проекта

· Степень воздействия риска на проект и объемы непредвиденных затрат и материалов, которые могут понадобиться.

· Риски, требующие скорейшего реагирования и большего внимания, а также влияние их последствий на проект.

· Фактические затраты, предполагаемые сроки окончания.

Количественная оценка рисков часто сопровождает качественную оценку и также требует процесс идентификации рисков. Количественная и количественная оценка рисков могут использоваться по отдельности или вместе, в зависимости от располагаемого времени и бюджета, необходимости в количественной или качественной оценке рисков.

[image: image4.png]KonuvecteeHHas
OLieHKa PUCKOB

Metozui u
cpeactaa

1. Mnaw ynpanens (| 1. Wrepeio
picreamn 2 A

2 Crcox pucios, GyecTesmEnLHETH
Crmymruposarexe || 3. Asans pewssel
npopuTeTa 4 Mogenuposarvie
yonocwm

3. Mpegeiyupt oneir

4. Dxcneprian ouerca

5. Boronel Ay

Mpauccos

Buixoa!

1. Crucox
RPMOpUTSTHL prCKGS.
© ouerceamt

2 Bepoathociee
napameTpLIMDOEITA
3 Bepoathicrs
OB CpoDe
Goprera

4.Opria
HeoTXOmL
pesensos

5. Планирование реагирования на риски.

Планирование реагирования на риски - это разработка методов и технологий снижения отрицательного воздействия рисков на проект. Берет на себя ответственность за эффективность защиты проекта от воздействия на него рисков. Планирование включает в себя идентификацию и распределение каждого риска по категориям. Эффективность разработки реагирования прямо определит, будут ли последствия воздействие риска на проект положительными или отрицательными.

Стратегия планирования реагирования должна соответствовать типам рисков, рентабельности ресурсов и временным параметрам. Вопросы, обсуждаемые во время встреч, должны быть адекватны задачам на каждой стадии проекта, и согласованы со всеми членами группы по управлению проектом. Обычно требуются несколько вариантов стратегий реагирования на риски.

[image: image5.png]1. M yrpssnerata
e

2. Crucor mpopueros
pcros

3. Boswciole oo
peanposara

4. Mopora i yposert
pcros

5. OreercTaesie 22
prcion

6.0Bue sosmmKHoTH

peanposara

Mnanuposanne
pearupoBakmn

Metozul u
cpeacraa

1. Vatexare
prcos

2. Mepegasa prcios

3. Mraaiyn
prcos

4. Mhuamve puscos

Buixoa!

1. M peanposara

2. OcTas veos s

3. Bropuee prown

4 Yonoeun
ormparos,
omsaprea
prcon

5. Bxopei s apyme
mpoucce

6. Мониторинг и контроль.

Мониторинг и контроль следят за идентификацией рисков, определяют остаточные риски, обеспечивают выполнение плана рисков и оценивают его эффективность с учетом понижения риска. Показатели рисков, связанные с осуществлением условий выполнения плана фиксируются. Мониторинг и контроль сопровождает процесс внедрения проекта в жизнь.

Качественный контроль выполнения проекта предоставляет информацию, помогающую принимать эффективные решения для предотвращения возникновений рисков. Для предоставления полной информации о выполнении проекта необходимо взаимодействие между всеми менеджерами проекта.

Целью мониторинга и контроля является выяснить, было ли:

· Система реагирования на риски внедрена в соответствии с планом

· Реагирование достаточно эффективно или необходимы изменения

· Риски изменились по сравнению с предыдущим значением

· Наступление влияния рисков

· Необходимые меры приняты

· Воздействие рисков оказалось запланированным или явилось случайным результатом.

Контроль может повлечь за собой выбор альтернативных стратегий, принятие корректив, перепланировку проекта для достижения базового плана. Между менеджерами проекта и группой риска должно быть постоянное взаимодействие, должны фиксироваться все изменения и явления. Отчеты по выполнению проекта должны формироваться регулярно.

[image: image6.png]MoHuTo puHr
KoHTpon

Meroae! n
cpenctaa

1. Kormponsree
e

2. Nepuopueciont
Bsap picios

3. A nposTa
10 darTusecoi

Buixoas!

1. Mnan ynpas nerwin
picream

2/Mnen
peanposana
Sfen
Koy

1. Tepepaboraneie
peanposam Ha
pacn

2 Koppempyouse
peicTonn

mpoexTa supatoTie 5 Tpetosarmana
4 fonomumensran [4. Jonomamensoe || wsweneria
aeHTELA nnaposare 4. Ofrosnerve

avians puoios.
5. AypuT MpoexTa

peanposar
5. Hesagmnti

avianws pucios

e peanpoBaHA
v puckn

5. Cramgaprsie
ynpassero
puckenm

Примером риска может быть текучесть кадров. Предположим, что на основе предыдущих разработок известна её вероятность, а влияние текучести оценивается процентом повышения длительности разработки проекта. Тогда для управления риском необходимо:

· определить причины текучести (оплата, условия работы);

· наметить действия, смягчающие эти причины;

· постоянно контролировать ситуацию;

· подготовить дублёров по критическим специальностям;

· организовать рабочие бригады и так далее.

Очевидно, что эти действия увеличивают первоначальную стоимость проекта, поэтому планировщик работ должен провести анализ затрат-выгод, чтобы либо обосновать проведение работ, либо отказаться от них.

Для больших проектов обычно выделяется от тридцати до сорока основных рисков, и для каждого из них намечаются шаги по их предотвращению. Вся эта информация сводится в план управления рисками.

При анализе всей совокупности рисков целесообразно воспользоваться правилом Парето, так как опыт показывает, что двадцать процентов рисков являются причиной восьмидесяти процентов возможных нарушений в разработке проекта. Задача состоит в определении этих двадцати. Решения о приоритетах принимаются после анализа рисков.

Использованные материалы.

1. Гради Буч. Объектно-ориентированный анализ и проектирование с примерами приложений на C++, 2-е издание. М.: «Издательство Бином», СПб.: «Невский диалект», 2001. – 560 с., ил.

2. http://www.sovnet.ru/pages/public/pm_risk.htm
3. http://www31.ipu.rssi.ru/0887.pdf
4. http://www.info-system.ru/pj_managment/article/pj_risk_pj.html
