<Project Name> Quality Management Plan

Version: 1.0 Error! Unknown document property name.

<Project Name>
Quality Management Plan
Version Number: 1.0
Version Date: <mm/dd/yyyy>
Notes to the Author

[This document is a template of a Quality Management Plan document for a project. The template includes instructions to the author, boilerplate text, and fields that should be replaced with the values specific to the project.

· Blue italicized text enclosed in square brackets ([text]) provides instructions to the document author, or describes the intent, assumptions and context for content included in this document.

· Blue italicized text enclosed in angle brackets (<text>) indicates a field that should be replaced with information specific to a particular project.

· Text and tables in black are provided as boilerplate examples of wording and formats that may be used or modified as appropriate to a specific project. These are offered only as suggestions to assist in developing project documents; they are not mandatory formats.

When using this template, the following steps are recommended:

1. Replace all text enclosed in angle brackets (e.g., <Project Name>) with the correct field document values. These angle brackets appear in both the body of the document and in headers and footers. To customize fields in Microsoft Word (which display a gray background when selected) select File->Properties->Summary and fill in the appropriate fields within the Summary and Custom tabs.

After clicking OK to close the dialog box, update all fields throughout the document selecting Edit>Select All (or Ctrl-A) and pressing F9. Or you can update each field individually by clicking on it and pressing F9.

These actions must be done separately for any fields contained with the document’s Header and Footer.
2. Modify boilerplate text as appropriate for the specific project.

3. To add any new sections to the document, ensure that the appropriate header and body text styles are maintained. Styles used for the Section Headings are Heading 1, Heading 2 and Heading 3. Style used for boilerplate text is Body Text.
4. To update the Table of Contents, right-click on it and select “Update field” and choose the option - “Update entire table”.
5. Before submission of the first draft of this document, delete this instruction section “Notes to the Author” and all instructions to the author throughout the entire document.
VERSION HISTORY

[Provide information on how the development and distribution of the Quality Management Plan will be controlled and tracked. Use the table below to provide the version number, the author implementing the version, the date of the version, the name of the person approving the version, the date that particular version was approved, and a brief description of the reason for creating the revised version.]

	Version
Number
	Implemented

By
	Revision

Date
	Approved

By
	Approval

Date
	Description of
Change

	1.0
	<Author name>
	<mm/dd/yy>
	<name>
	<mm/dd/yy>
	<description of change>

	
	
	
	
	
	

	
	
	
	
	
	

TABLE OF CONTENTS

41
Introduction

41.1
Purpose of The Quality Management Plan

42
Quality Management Overview

42.1
Organization, Responsibilities, and Interfaces

42.2
Tools, Environment, and Interfaces

43
Project Quality Management

53.1
Quality Planning

53.1.1
Define Project Quality

53.1.2
Measure Project Quality

53.2
Quality Assurance

53.2.1
Analyze Project Quality

53.2.2
Improve Project Quality

53.3
Quality Control

6Appendix A: Quality Management Plan Approval

7APPENDIX B: REFERENCES

8APPENDIX C: KEY TERMS

1 Introduction

1.1 Purpose of The Quality Management Plan

[Provide the purpose of the Quality Management Plan. This document should be tailored to fit the particular project needs. Identify which project(s), product(s), and/or the portion of the project life cycle that are covered by this plan and the overall quality objectives for this project.]

The Quality Management Plan documents the necessary information required to effectively manage project quality from project planning to delivery. It defines a project’s quality policies, procedures, criteria for and areas of application, and roles, responsibilities and authorities.

The Quality Management Plan is created during the Planning Phase of the project and is considered a component of the Project Management Plan. Its intended audience is the project manager, project team, project sponsor and any senior leaders whose support is needed to carry out the plan.
2 Quality Management Overview

2.1 Organization, Responsibilities, and Interfaces

[Describe the primary roles and responsibilities of the project staff as it relates to the practice of Quality Management for the project. Indicate responsibilities for activities such as mentoring or coaching, auditing work products, auditing processes, participating in project reviews, etc.]

	Name
	Role
	Quality Responsibility

	[John Doe]
	Project Manager
	Quality mentoring & coaching

	[Jane Doe]
	Team Lead
	Quality audits

	<Name>
	<Role>
	<Responsibility>

2.2 Tools, Environment, and Interfaces

[List and define the data elements and the quality tools that will be used to measure project quality and level of conformance to defined quality standards/metrics.]

	Tool
	Description

	[Benchmarking]
	[Industry recognized benchmarks]

	<Tool Name>
	<Tool Description>

3 Project Quality Management

At the highest of levels Quality Management involves planning, doing, checking, and acting to improve project quality standards. Project Management Institute’s Project Management Body of Knowledge breaks the practice of Quality Management into three process groups: Quality Planning (QP), Quality Assurance (QA) and Quality Control (QC). The following sections define how this project will apply each of these practice groups to define, monitor and control quality standards.

3.1 Quality Planning

[Identify which quality standards are relevant to the project and how to satisfy them. Identify and define appropriate quality metrics and measures for standards for project processes, product functionality, regulatory compliance requirements, project deliverables, project management performance, documentation, testing, etc. Identifies the acceptance criteria for project deliverables and product performance]

3.1.1 Define Project Quality

[Identify quality standards and expectations for customers, the project, organization and federal regulations, define customer and project goals, quality standards, critical success factors, and metrics for which to measure success, and outline acceptance criteria for project deliverables and product performance.]

3.1.2 Measure Project Quality

[Identify desired metrics and related monitoring processes for which to measure quality standard, develop a plan for measuring quality, define methods of data collection and archiving, and document timeframe for measurement and metrics reporting.]

3.2 Quality Assurance

[Identify and define those actions, and the metrics to measure them, that provide the confidence that project quality is in fact being met and has been achieved. Relate these actions to the quality standards defined in the planning section of this document.]

3.2.1 Analyze Project Quality

[Analyze quality data, document opportunities for improvement and apply what was learned from quality analysis to eliminate gaps between current and desired levels of performance.]

3.2.2 Improve Project Quality

[Identify the process in which quality problems will be addressed. Also, identify process by which project processes may be reviewed and modified to maximize quality.]

3.3 Quality Control

[Identify those monitoring and controlling actions that will be conducted to control quality throughout the project’s life. Define how it will be determined that quality standards comply with the defined standards outlined earlier in this document. Identify owners of ongoing monitoring and improvement of project processes.]
Appendix A: Quality Management Plan Approval

The undersigned acknowledge that they have reviewed the <Project Name> Quality Management Plan and agree with the information presented within this document. Changes to this Quality Management Plan will be coordinated with, and approved by, the undersigned, or their designated representatives.

[List the individuals whose signatures are desired. Examples of such individuals are Business Owner, Project Manager (if identified), and any appropriate stakeholders. Add additional lines for signature as necessary.]

	Signature:
	
	Date:
	

	Print Name:
	
	
	

	Title:
	
	
	

	Role:
	
	
	

	Signature:
	
	Date:
	

	Print Name:
	
	
	

	Title:
	
	
	

	Role:
	
	
	

	Signature:
	
	Date:
	

	Print Name:
	
	
	

	Title:
	
	
	

	Role:
	
	
	

APPENDIX B: REFERENCES

[Insert the name, version number, description, and physical location of any documents referenced in this document. Add rows to the table as necessary.]

The following table summarizes the documents referenced in this document.

	Document Name
	Description
	Location

	<Document Name and Version Number>
	<Document description>
	<URL or Network path where document is located>

	
	
	

	
	
	

APPENDIX C: KEY TERMS

The following table provides definitions and explanations for terms and acronyms relevant to the content presented within this document.

	Term
	Definition

	[Insert Term]
	<Provide definition of term and acronyms used in this document.>

	
	

	
	

[image: image1][image: image2][image: image3]

[Insert appropriate disclaimer(s)]
PAGE
Revision Date: Error! Unknown document property name.

Page 2 of 8
Sample - EPLC_Quality_Management_Template.doc

