

CHAPTER 8

PROJECT QUALITY MANAGEMENT

- Overview of Project Quality Management
- Plan Quality Management
- Perform Quality Assurance
- Control Quality

Learning Objectives

After completing this chapter, you will be able to:

- Describe the quality theories, approaches, and recurring themes in Project Quality Management and explain the relationship between them and the three major processes of **Project Quality Management**
- Describe the Plan Quality Management process, its inputs, tools and techniques, and outputs
- Describe the Perform Quality Assurance process, its inputs, tools and techniques, and outputs
- Describe the Control Quality process, its inputs, tools and techniques, and outputs

Project Quality Management includes the processes and activities of the performing organization that determine quality policies, objectives, and responsibilities so that the project will satisfy the needs for which it was undertaken.

Quality Theories

W. Edwards Deming

The Deming Cycle

Iterative focus on continuous improvement

Fourteen Points

Summary of what must be done to move from business-as-usual to world-class quality

Seven Deadly Diseases

Factors that inhibit transition to world class quality

Quality Theories Joseph M. Juran

C

Juran's Three Basic Steps to Progress

Continuous improvement, extensive training, and commitment from senior management

Juran's Ten Steps to Quality Improvement

Focus on goal setting, training, and recognition

The Juran Trilogy

Quality planning, control, and improvement

Joseph M. Juran

Juran's Three Basic Steps to Progress

Continuous improvement through dedication and sense of urgency

Extensive training

Senior management commitment and leadership

Juran's Ten Steps to Quality Improvement

Ten Steps to Quality

Awareness of both need & opportunity for improvement

Set goals

Organize to meet goals

Provide training

Solve problems

Report progress

Give recognition

Communicate results

Keep score

Maintain momentum

Joseph M. Juran
The Juran Trilogy

Quality Theories Philip B. Crosby

Zero Defects

Get it right the first time

The Crosby Quality Vaccine

Determination, education, implementation

Crosby's 14 Steps to Improvement

Focus on management responsibility and zero defects

Philip B. Crosby Zero Defects

Prevention is key.

Preventing defects saves nonconformance costs of quality.

Focus on upfront planning lowers rework, improves productivity.

(Do it right the first time.)

Philip B. Crosby

The Crosby Quality Vaccine

Determination

Education

Implementation

Philip B. Crosby

Crosby's 14 Steps to Improvement

- 1. Show management commitment for the long term.
- 2. Establish cross-departmental quality teams.
- 3. Identify current and potential problems.
- 4. Assess cost of quality.
- 5. Increase quality awareness and individual commitment.
- 6. Take immediate action.
- 7. Establish zero defect program.
- 8. Train supervisors.
- 9. Ensure awareness of new direction by all.
- 10. Encourage individual and team improvements.
- 11. Encourage employee feedback regarding quality obstacles.
- 12. Recognize employee participation.
- 13.Implement quality controls.
- 14. Repeat steps to ensure continuous improvement.

Overview of Project Quality Management Quality Programs

ISO 9000 Series

Continuous Process Improvement

Just-in-Time

Kaizen or Continuous Improvement

Voice of the Customer

Failure Modes and Effects Analysis

Quality Programs ISO 9000

International Organization for Standardization

Federation of standards bodies

Does not set specifications

Sets broad requirements for assurance of quality on quality for goods
and services

ISO 9000: 2000

(Fundamentals and vocabulary)

ISO 9001: 2000 (Requirements)

(Guidelines for performance improvements)

Continuous Process Improvement

Continuous process improvement procedure:

Define and standardize processes.

Assess process performance.

Improve processes (similar to the Deming Cycle).

Measure progress.

Gradual improvements

Holistic approach

Just-In-Time

The focus is on decreasing inventory costs.

Parts or materials are made available precise when needed.

Early arrival increases inventory costs.

Late arrival causes work slowdown/shutdown.

Quality Programs

Kaizen or Continuous Improven

Instead of making 1 improvement of 100%, the goal is to make 100 improvements of 1% each.

Recurring Themes Customer Satisfaction

Quality

Meeting stakeholder expectations, not exceeding them

Understanding both stated and implied needs

Conformance to requirements

Grade

Category or rank

Same functional use

Different technical characteristics

Recurring Themes

Prevention Over Inspection

Recurring Themes

Management's Role in Cost of Quality

85% of the cost of quality is in management's control and is management's responsibility.

Recurring Themes Management's Role in Cost of Quality

Who is responsible for the quality of:

The project's product?

The task or activity?

The organization?

Recurring Themes Continuous Improvement

Focus of Deming, Juran, and Crosby

Reinforced by:

P-D-C-A

Continuous improvement

Kaizen

Total Quality Management

Focus of the Quality Audit in quality assurance

Process

- 8.1 Plan Quality Management
- 8.2 Perform Quality Assurance
- 8.3 Control Quality

GET CONNECTED WITH US

Plan Quality Management is the process of identifying quality requirements and/or standards for the project and its deliverables, and documenting how the project will demonstrate compliance with relevant quality requirements.

ITTO **Plan Quality Management**

TOOLS AND TECHNIQUE **INPUT OUTPUT** Project management plan Quality management plan Stakeholder register Process improvement plan 3. Risk register Cost-benefit analysis Quality metrics Requirements documentation Cost of quality **Quality checklists** 4. 5. Enterprise environmental factors Seven basic quality tools Project documents updates 3. Benchmarking Organizational process assets Design of experiments Statistical sampling 6. Additional quality planning tools Meetings

- Project Management Plan
 The project management plan is used to develop the quality management plan.
- Stakeholder Register
 The stakeholder register aids in identifying those stakeholders possessing a particular interest in, or having an impact on, quality.

Inputs

- 3. Risk Register
 The risk register contains information on threats and opportunities that may impact quality requirements.
- 4. Requirements Documentation
 Requirements documentation captures the requirements that
 the project shall meet pertaining to stakeholder expectations.

Inputs

- 5. Enterprise Environmental Factors The enterprise environmental factors that influence the Plan Quality Management process include, but are not limited to:
 - Governmental agency regulations;
 - Rules, standards, and guidelines specific to the application area;
 - Working or operating conditions of the project or its deliverables that may affect project quality; and
 - Cultural perceptions that may influence expectations about quality.

Inputs

ultimatics

- 6. Organizational Process Assets
 The organizational process assets that influence the Plan
 Quality Management process include, but are not limited to:
 - Organizational quality policies, procedures, and guidelines. The performing organization's quality policy, as endorsed by senior management, sets the organization's intended direction on implementing its quality management approach;
 - Historical databases; and
 - Lessons learned from previous phases or projects.

- 1. Cost-Benefit Analysis
 The primary benefits of meeting quality requirements include less rework, higher productivity, lower costs, increased stakeholder satisfaction, and increased profitability.
- 2. Cost of Quality
 Cost of quality includes all costs incurred over the life of the
 product by investment in preventing nonconformance
 to requirements, appraising the product or service for
 conformance to requirements, and failing to meet
 requirements (rework).

- 3. Seven Basic Quality Tools
 The seven basic quality tools, also known in the industry as
 7QC Tools, are used within the context of the PDCA Cycle to
 solve quality-related problems.
- 4. Benchmarking
 Bench marking involves comparing actual or planned project practices to those of comparable projects to identify best practices, generate ideas for improvement, and provide a basis for measuring performance.

- 5. Design of Experiments Design of experiments (DOE) is a statistical method for identifying which factors may influence specific variables of a product or process under development or in roduction.
- 6. Statistical Sampling
 Statistical sampling involves choosing part of a population of interest for inspection (for example, selecting ten engineering drawings at random from a list of seventy-five).

7. Additional Quality Planning Tools
Other quality planning tools are used to define the quality requirements and to plan effective quality management activities.

8. Meetings
Project teams may hold planning meetings to develop the quality management plan.

Tools and Techniques

Cost Benefit Analysis

Similar to cost-benefit ratio determination

Focus on:

Reducing rework

Increasing productivity

Reducing costs

Increasing customer satisfaction

Tools and Techniques Cost of Quality

Cost of Conformance

Prevention:

Quality planning

Quality training

Reliability engineering

Data analysis

Test engineering

Appraisal:

Inspection

Studies and surveys

Test equipment

Calibration

Cost of Nonconformance

Failure costs:

Scrap/inventory costs

Rework

Warranty costs

Liability or insurance

Low sales

Lost customers

Loss of reputation

Low team morale

Decreased efficiency

Cost to regain customers and reputation

Tools and Techniques Control Charts

Control charts help determine whether or not a process is in statistical control.

They establish:

Mean:

Target performance

Control limits:

Ranges of acceptable variance

3 standard deviations (99.73%):

Establishes upper and lower control limits

Look for special-cause variations (those outside of established limits).

Tools and Techniques Control Charts (cont.)

Tools and Techniques Control Charts (cont.)

Control Charts Interpretation Rules

Process is out of statistical control when any one of these rules applies:

Rule of 7 or 7 Run Rule:

7 data points in a row are above or below the mean.

Trend of 7 Rule:

7 data points in a row follow a trend up or down.

2 out of 3 Rule:

2 out of 3 data points fall between the control limits (2 standard deviations) and the specification limits (3 standard deviations).

Rule of 1:

Any single data point falls outside of the upper or lower specification limits.

Tools and Techniques Cause and Effect Diagrams

Cause and effect diagrams, also known as Ishikawa diagrams or fishbone diagrams, are techniques for root cause analysis.

One of Ishikawa's 7 basic quality control tools, which include:

Cause and effect diagrams

Control charts

Flowcharts

Histograms

Pareto charts

Run charts

Scatter diagrams

5

Tools and Techniques

Cause and Effect Diagrams (cont.)

Flowcharting

Tools and Techniques Histogram

Vertical bar chart

Frequency of occurrences

Can be ordered (like a Pareto chart) or unordered

Helps identify common causes

Tools and Techniques Pareto Chart

Scatter Diagram

- A scatter diagram looks at the relationship between variables (independent and dependent).
- Plotted data shows pattern of direction and tightness.
- A tighter pattern indicates a stronger relationship.
- Positive correlation exists when increase in one variable is accompanied by increase in the other variable.
- Negative correlation exists when increase in one variable is accompanied by decrease in the other variable.

Tools and Techniques Scatter Diagram

Tools and Techniques Benchmarking

Tools and Techniques Design of Experiments

What if?

Tools and Techniques Statistical Sampling

Select and inspect a few, then extrapolate results.

	Definition	Examples
Attribute sampling	Determination of whether a sample conforms	True/False, Right/ Wrong, Pass/Fail
Variable sampling	Determination of the degree of conformity	Number of calls per hour, weight of chickens

Quality management plan establishes the type, frequency, and size of sample.

- 1. Quality Management Plan
 The quality management plan is a component of the project management plan that describes how the organization's quality policies will be implemented.
- Process Improvement Plan
 The process improvement plan is a subsidiary or component of the project management plan.

- 3. Quality Metrics
 A quality metric specifically describes a project or product attribute and how the control quality process will measure it.
- 4. Quality Checklists

 A checklist is a structured tool, usually component-specific, used to verify that a set of required steps has been performed.

- 5. Project Documents Updates
 Project documents that may be updated include, but are not limited to:
 - Stakeholder register; and
 - Responsibility assignment matrix; and
 - WBS and WBS Dictionary.

Outputs

Quality Management Plan

Component of the project management plan

Defines:

Approach to quality management

Project quality policy

Quality metrics and tools for quality control

Quality activities of quality assurance

Outputs

Process Improvement Plan

The process improvement plan is a component of the project management plan.

Establishes:

How process improvement will be approached
How processes will be identified
How processes will be analyzed

Focuses on enhancing process value

Quality Metrics & Quality Checklists

Quality Metrics

Part of the quality management plan

Specific definition of:

What to measure

How to measure it.

Acceptance criteria for it

Quality Checklists

Part of the quality management plan
Used in quality control

Ensure specific steps, procedures, requirements are fulfilled

Outputs Project Document Updates

Stakeholder register

Responsibility assignment matrix

Possibly others

8.2 Perform Quality Assurance

Perform Quality Assurance is the process of auditing the quality requirements and the results from quality control measurements to ensure that appropriate quality standards and operational definitions are used.

ITTO

Perform Quality Assurance

	INPUT	TOOLS AND TECHNIQUE	OUTPUT -
1.	Quality management plan Process improvement plan		 Change requests Project management plan updates
3.	Quality metrics	Quality management and control	3. Project documents updates
4. 5.	Quality control measurements Project documents	tools 2. Quality audits	4. Organizational process assets updates
		3. Process analysis	

Inputs

- 1. Quality Management Plan The quality management plan describes the quality assurance and continuous process improvement approaches for the project.
- 2. Process Improvement Plan The project's quality assurance activities should be supportive of and consistent with the performing organization's process improvement plans.
- 3. Quality Metrics The quality metrics provide the attributes that should be measured and the allowable variations.

- 4. Quality Control Measurements

 Quality control measurements are the results of control quality activities.
- 5. Project Documents Project documents may influence quality assurance work and should be monitored within the context of a system for configuration management.

Tools & Techniques

- Quality Management and Control Tools
 The Perform Quality Assurance process uses the tools and techniques of the Plan Quality Management and Control Quality processes.
- Quality Audits
 A quality audit is a structured, independent process to determine if project activities comply with organizational and project policies, processes, and procedures.
- 3. Process Analysis
 Process analysis follows the steps outlined in the process
 improvement plan to identify needed improvements.

Tools and Techniques Quality Audits

Regularly scheduled or ad hoc

Structured review

Identify lessons learned

Ensure quality processes are followed

Identify corrective actions

Outputs

- ultimatics
- Change Requests
 Change requests are created and used as input into the
 Perform Integrated Change Control process to allow full
 consideration of the recommended improvements.
- 2. Project Management Plan Updates Elements of the project management plan that may be updated include, but are not limited to:
 - Quality management plan,
 - Scope management plan,
 - Schedule management plan, and
 - Cost management plan.

ultimatics

- 3. Project Documents Updates
 Project documents that may be updated include, but are not limited to:
 - Quality audit reports,
 - Training plans, and
 - Process documentation.
- 4. Organizational Process Assets Updates
 Elements of the organizational process assets that may be updated include, but are not limited to, the organization's quality standards and the quality management system.

GET CONNECTED WITH L

8.3 Control Quality

Control Quality is the process of monitoring and recording results of executing the quality activities to assess performance and recommend necessary changes.

ITTO Control Quality

INPUT

- 1. Project management plan
- 2. Quality metrics
- 3. Quality checklists
- 4. Work performance data
- 5. Approved change requests
- 6. Deliverables
- 7. Project documents
- 8. Organizational process assets

TOOLS AND TECHNIQUE

- 1. Seven basic quality tools
- 2. Statistical sampling
- 3. Inspection
- 4. Approved change requests review

OUTPUT

- 1. Quality control measurements
- 2. Validated changes
- 3. Verified deliverables
- 4. Work performance information
- 5. Change requests
- 6. Project management plan updates
- 7. Project documents updates
- 8. Organizational process assets updates

- **Project Management Plan** The project management plan contains the quality management plan, which is used to control quality.
- 2. Quality Metrics A quality metric describes a project or product attribute and how it will be measured.
- 3. Quality Checklists Quality checklists are structured lists that help to verify that the work of the project and its deliverables fulfill a set of requirements.

- 4. Work Performance Data
 Work performance data can include:
 - Planned vs. actual technical performance,
 - Planned vs. actual schedule performance, and
 - Planned vs. actual cost performance.
- 4. Approved Change Requests As part of the Perform Integrated Change Control process, a change log update indicates that some changes are approved and some are not.

Inputs

- 6. Deliverables
 A deliverable is any unique and verifiable product, result, or capability that results in a validated deliverable required by the project.
- 7. Project Documents
 Project documents may include, but are not limited to:
 - Agreements,
 - Quality audit reports and change logs supported with corrective action plans,
 - Training plans and assessments of effectiveness, and
 - Process documentation such as those obtained using either the seven basic quality tools or the quality management and control tools shown
 GET CONNECTED WITH US

Inputs

- 8. Organizational Process Assets
 The organizational process assets that influence the Control
 Quality process include, but are not limited to:
 - The organization's quality standards and policies,
 - Standard work guidelines, and
 - Issue and defect reporting procedures and communication policies.

- Seven Basic Quality Tools
 The seven basic quality tools are illustrated conceptually in Figure 8-7.
- 2. Statistical Sampling
 Samples are selected and tested as defined in the quality management plan.

- 3. Inspection
 An inspection is the examination of a work product to determine if it conforms to documented standards.
- 4. Approved Change Requests Review All approved change requests should be reviewed to verify that they were implemented as approved.

Tools and Techniques **Inspection**

Examining or measuring to verify whether an activity, component, product, result, or service conforms to specified requirements.

Tools and Techniques Approved Change Request Review

Ensuring that approved changes have:

Been implemented in a timely manner

Been implemented as approved

- Quality Control Measurements
 Quality control measurements are the documented results of control quality activities.
- Validated Changes
 Any changed or repaired items are inspected and will be either accepted or rejected before notification of the decision is provided.

- 3. Verified Deliverables
 A goal of the Control Quality process is to determine the correctness of deliverables.
- 4. Work Performance Information
 Work performance information is the performance data collected from various controlling processes, analyzed in context and integrated based on relationships across areas.

- 5. Change Requests If the recommended corrective or preventive actions or a defect repair requires a change to the project management plan, a change request should be initiated in accordance with the defined Perform Integrated Change Control (4.5) process.
- 6. Project Management Plan Updates Elements of the project management plan that may be updated include, but are not limited to:
 - Quality management plan and
 - Process improvement plan.

- 7. Project Documents Updates
 Project documents that may be updated include, but are not limited to:
 - Quality standards;
 - Agreements;
 - Quality audit reports and change logs supported with corrective action plans;
 - Training plans and assessments of effectiveness; and
 - Process documentation, such as information obtained using the seven basic quality tools or the quality management and control tools.

- 8. Organizational Process Assets Updates
 Elements of the organizational process assets that may be updated include, but are not limited to:
 - Completed checklists.
 - Lessons learned documentation.

