PMBOK Knowledge Area 5: Project Quality Management

The PMBOK describes quality as the “the degree to which a set of inherent characteristics fulfill requirements”. Managing quality in software project is a bit of a balancing act. It is possible to overemphasize quality to the detriment of the project’s cost or schedule. However, not adequately addressing quality in a project may lead to a product that doesn’t work adequately.

There are a number of different strategies in managing quality in projects. The approach I am currently familiar with is the “Voice of the Customer”, (VOC). There is an entire organization devoted to quality management, the QA department. Although, they are Raytheon employees, they represent the voice of our customer. A member of the quality team must sign-off on the required functionality of the software by participating in testing.
For software projects, the notion of quality has many definitions. First, there is the compiled code. It simply must perform as required in both functionality and performance. However, there is also the quality of the source code, documentation, and testing strategies for developing the binary output. The quality of the software artifacts are handled in multiple ways.
Established standards, best practices and peer reviews are some of the key tools used for maintaining quality in a software project. Peer reviews allow other developers to review the code and documentation to determine if it meets the established standards. In many instances, a representative from the quality team is also present. Any defects found during this process are discussed and addressed.
