
Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results
Software Engineering Institute
Carnegie Mellon

Process Maturity Profile

CMMI® For Development
SCAMPISM Class A Appraisal Results
2009 Mid-Year Update

September 2009

September 2009 Process Maturity Profile - Page 1© 2009 by Carnegie Mellon University

September 2009

We could not produce this report

without the support of the organizations

and lead appraisers who reported their

appraisal results to the SEISM.

Our many thanks for their continuing

cooperation with our data collection

and analysis efforts.

CMMI Appraisal Program

The Software Engineering Institute is a federally funded research and development center sponsored by the U.S. Department of Defense and operated by Carnegie Mellon® University

® CMMI, Capability Maturity Model and Carnegie Mellon are registered in the U.S. Patent and Trademark Office by Carnegie Mellon University

SM SCAMPI and SEI are service marks of Carnegie Mellon University

© 2009 by Carnegie Mellon University

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Outline

Introduction

Current Status

Community Trends

Organizational Trends

September 2009 Process Maturity Profile - Page 2© 2009 by Carnegie Mellon University

Organizational Trends

Summary And Terms used in this Briefing

How to Report your Appraisal Results to the SEI

This briefing is based solely on the appraisals reported to the SEI. It cannot be used as a source for an exact indicator of all
organizations in the world using CMMI models or appraisal methods nor can it be used for certification or verification purposes.

The SEI does not certify appraisal results or organizations. The SEI licenses SEI Partners, authorizes/certifies lead appraisers, team
leaders and high maturity lead appraisers to conduct appraisals. Neither the SEI nor any other organization is a “certifying authority”
of the results from a SCAMPI appraisal. Therefore requests to the SEI to provide information to be used for this purpose can not be
fulfilled. Information provided by the SEI, such as this briefing, is to demonstrate reported results of the use of CMMI products and
services only.

Organizations performing source selection or verification should consider performing an evaluation appraisal. For more information on
appraisal methods and for a directory of authorized lead appraisers who can perform them, visit:
http://www.sei.cmu.edu/cmmi/casestudies/profiles/cmmi.cfm

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Introduction: Purpose

Characterize the adoption of CMMI® - DEV®

Describe results from Standard CMMI Appraisal Method
for Process Improvement (SCAMPISM) v1.1/v1.2 Class A
appraisals using Capability Maturity Model® Integration
(CMMI-SE/SW/IPPD/SS v1.1 or CMMI - DEV v1.2) *

Encourage continued reporting of results

September 2009 Process Maturity Profile - Page 3© 2009 by Carnegie Mellon University

* Organizations previously appraised against CMMI v1.0 and which have not reappraised against v1.1 or
v1.2 are not included in this report

Please visit: http://www.sei.cmu.edu/cmmi/casestudies/profiles/cmmi.cfm for additional information or
questions you may have about this briefing before contacting the SEI directly

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

This briefing includes three primary sections:

1. Current Status
- Snapshot of the software community based on the most

recent appraisal, since 2002, of reporting organizations

2. Community Trends
- Global distribution of appraisals
- Growth in the number of appraisals performed

Introduction - 2: Briefing Contents

September 2009 Process Maturity Profile - Page 4© 2009 by Carnegie Mellon University

- Growth in the number of appraisals performed
- Shifts in the maturity profile over time

3. Organizational Trends
- Analysis of Process Area (PA) satisfaction
- Time to move up in maturity based on change in maturity

level and time between appraisals

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Current Status

SCAMPI v1.1/v1.2 Class A appraisals conducted from the
SCAMPI V1.1 April 2002 release through
and reported to the SEI by

• appraisals
• organizations

July 2009

4,726

June 2009

3906

September 2009 Process Maturity Profile - Page 5© 2009 by Carnegie Mellon University

• organizations
• participating companies
• reappraised organizations
• projects
• Non-USA organizations

Please refer to: Terms Used in this Report on page 27

Additional charts providing different views and break down of this information will be added to this briefing

as more appraisal data is reported to the SEI over time.

2,963

662

25,013

72.9%

3906

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results
N

u
m

b
e
r

O
f

O
rg

a
n

iz
a
ti

o
n

s

1400

1600

1800

2000

2200

2400

Process Maturity Profile
by All Reporting Organizations

51.2%

September 2009 Process Maturity Profile - Page 6© 2009 by Carnegie Mellon University

Based on most recent appraisal of organizations

N
u

m
b

e
r

O
f

O
rg

a
n

iz
a
ti

o
n

s

0

200

400

600

800

1000

1200

Not Given Initial Managed Defined Quantitatively
Managed

Optimizing

3906

7.1%

1.0%

29.3%

2.7%

8.7%

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

1000

1200

1400

1600

N
u

m
b

e
r

O
f

O
rg

a
n

iz
a
ti

o
n

s

Process Maturity Profile (V1.2 Only)
by All Reporting Organizations

61.1%

September 2009 Process Maturity Profile - Page 7© 2009 by Carnegie Mellon University

Based on most recent appraisal of organizations2053

0

200

400

600

800

Not Given Initial Managed Defined Quantitatively
Managed

Optimizing

N
u

m
b

e
r

O
f

O
rg

a
n

iz
a
ti

o
n

s

5.0%

0.6%

27.1%

1.1%

5.0%

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Reporting Organization Categories

Contractor for

Commercial/In-house

19.9%

75.5%

September 2009 Process Maturity Profile - Page 8© 2009 by Carnegie Mellon University

Based on organizations reporting an organization category

0 500 1000 1500 2000 2500 3000 3500

Military/Government Agency

Contractor for
Military/Government

Number of Organizations

19.9%

4.6%

3906

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results
%

 O
f

O
rg

a
n

iz
a
ti

o
n

s
 W

it
h

in
 C

a
te

g
o

ry

Process Maturity Profile
by Reporting Organization Categories

53.6%

60%

70%

80%

90%

100%

Commercial/In-house = 2920

Contractor for Military/Government = 769

Military/Government Agency = 176

September 2009 Process Maturity Profile - Page 9© 2009 by Carnegie Mellon University

Based on most recent appraisal of organizations reporting an organization category

%
 O

f
O

rg
a
n

iz
a
ti

o
n

s
 W

it
h

in
 C

a
te

g
o

ry

5.7%

0.8%

28.0%

53.6%

3.1%

8.7%8.5%

1.6%

31.7%

46.7%

1.4%

10.1%

22.7%

1.7%

44.3%

26.7%

1.1%
3.4%

0%

10%

20%

30%

40%

50%

Not Given Initial Managed Defined Quantitatively
Managed

Optimizing

3865

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Retail Trade
0.3%

Wholesale Trade
0.1%

Transportation,
Communication, Electric, Gas

and Sanitary Services
3.4%

Finance, Insurance and Real
Estate
5.6%

Public Administration
(Including Defense)

3.6%

Fabricated Metal Products
0.2%

Primary Metal Industries
0.3%

Industrial Machinery And Business Services

Organization Type
Based on Primary Standard Industrial Classification (SIC) Code

September 2009 Process Maturity Profile - Page 10© 2009 by Carnegie Mellon University

Industrial Machinery And
Equipment

0.8%

Electronic & Other Electric
Equipment

10.3%

Instruments And Related
Products

1.0%

Transportation Equipment
2.9%

Other Manufacturing
Industries

1.3%
Health Services

1.5%

Other Services
9.8%

Engineering & Management
Services
24.2%

Business Services
34.6%

Based on organizations reporting SIC code. For more information visit: http://www.osha.gov/oshstats/sicser.html3152

Manufacturing

16.8%

Services

70.1%

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

25 or fewer
15.0%

301 to 500
6.7%

501 to 1000
5.6%

1001 to 2000
3.0%

2000+
1.9%

Organization Size
Based on the total number of employees within the area of the organization that was appraised

201 to 2000+

25.2%

September 2009 Process Maturity Profile - Page 11© 2009 by Carnegie Mellon University

26 to 50
19.9%

51 to 75
12.8%

76 to 100
8.3%

101 to 200
18.9%

201 to 300
8.0%

Based on organizations reporting size data3863

1 to 100

55.9%

25.2%

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Maturity Profile by Organization Size
Based on the total number of employees within the area of the organization that was appraised

%
 o

f
O

rg
a
n

iz
a
ti

o
n

s
 b

y
 S

iz
e

5
6

.6
%

5
6

.9
%

5
8

.9
%

5
7

.7
%

5
4

.7
%

4
9

.0
% 5
3

.1
%

5
1

.4
%

60%

70%

80%

90%

100%

September 2009 Process Maturity Profile - Page 12© 2009 by Carnegie Mellon University

Based on organizations reporting size data

%
 o

f
O

rg
a
n

iz
a
ti

o
n

s
 b

y
 S

iz
e

6
.6

%

5
.7

%

5
.5

% 7
.8

%

8
.3

%

8
.8

%

4
.6

% 8
.3

% 1
2

.1
%

6
.9

%

1
.2

%

0
.5

%

1
.0

%

1
.2

%

1
.9

%

0
.8

%

0
.9

%

2
.6

%

3
4

.5
%

2
8

.1
%

2
3

.8
%

2
2

.4
%

2
3

.7
%

1
8

.8
%

1
1

.1
%

5
.2

%

4
.2

%

3
4

.0
%

5
4

.7
%

4
9

.0
% 5
3

.1
%

4
6

.3
%

4
5

.7
%

5
1

.4
%

0
.3

%

0
.9

%

2
.0

%

3
.4

%

3
.8

%

5
.2

%

5
.0

%

5
.6

%

1
.7

%

2
.8

%

1
.2

%

1
.4

% 4
.5

% 7
.2

% 9
.4

%

1
1

.4
%

1
7

.7
%

2
7

.8
% 3

2
.8

%

3
4

.7
%

0%

10%

20%

30%

40%

50%

25 or fewer 26 to 50 51 to 75 76 to 100 101 to 200 201 to 300 301 to 500 501 to 1000 1001 to 2000 2000+

Not Given Initial Managed Defined Quantitatively Managed Optimizing

3863

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Contractor for

Commercial/In-
house

USA and Non-USA
Reporting Organization Categories

354

2566

586

September 2009 Process Maturity Profile - Page 13© 2009 by Carnegie Mellon University

Based on USA organizations and Non-USA organizations reporting an organization category

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Military/Government
Agency

Contractor for
Military/Government

% of Organizations

USA: 100% = 1053

Non-USA: 100% = 2812

2812

586

183

113

63

1053

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

60%

70%

80%

90%

100%

%
 o

f
O

rg
a
n

iz
a
ti

o
n

s

Maturity Profile by All Reporting
USA Organizations

September 2009 Process Maturity Profile - Page 14© 2009 by Carnegie Mellon University

0%

10%

20%

30%

40%

50%

Not Given Initial Managed Defined Quantitatively
Managed

Optimizing

Based on USA organizations

%
 o

f
O

rg
a
n

iz
a
ti

o
n

s

1058

138

14

392
423

9

82

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

60%

70%

80%

90%

100%

%
 o

f
O

rg
a
n

iz
a
ti

o
n

s

Maturity Profile by All Reporting
Non-USA Organizations

1577

September 2009 Process Maturity Profile - Page 15© 2009 by Carnegie Mellon University

0%

10%

20%

30%

40%

50%

Not Given Initial Managed Defined Quantitatively
Managed

Optimizing

Based on Non-USA organizations

%
 o

f
O

rg
a
n

iz
a
ti

o
n

s

2848

139

25

753

96

258

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Appraisals conducted through and reported to the SEI

by

• 67 Countries reported appraisals
- most of the appraisals are from Asia and North America

• Appraisals available on PARS

June 2009

Section 2: Community Trends

3603

July 2009

September 2009 Process Maturity Profile - Page 16© 2009 by Carnegie Mellon University

• Appraisals available on PARS
- expired appraisals are removed from PARS and replaced

with the newest reappraisal result

Please refer to: Terms Used in this Report on page 27

3603

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Countries where Appraisals have been
Performed and Reported to the SEI

September 2009 Process Maturity Profile - Page 17© 2009 by Carnegie Mellon University

Argentina Australia Austria Bahrain Bangladesh Belarus Belgium Brazil

Bulgaria Canada Chile China Colombia Costa Rica Czech Republic Denmark

Dominican Republic Egypt Finland France Germany Greece Hong Kong Hungary

India Indonesia Ireland Israel Italy Japan Korea, Republic Of Latvia

Lithuania Luxembourg Malaysia Mauritius Mexico Morocco Nepal Netherlands

New Zealand Norway Pakistan Panama Peru Philippines Poland Portugal

Romania Russia Saudi Arabia Singapore Slovakia South Africa Spain Sri Lanka

Sweden Switzerland Taiwan Thailand Turkey Ukraine United Arab Emirates United Kingdom

United States Uruguay Vietnam

* No new countries added

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

2218

15281600

1800

2000

2200

2400

2600

2800

Number of Appraisals Reported to the SEI
by Continent

N
u

m
b

e
r

o
f

A
p

p
ra

is
a
ls

September 2009 Process Maturity Profile - Page 18© 2009 by Carnegie Mellon University

53 37

629

261

0

200

400

600

800

1000

1200

1400

Africa Asia Australia Europe North America South America

Based on appraisals

N
u

m
b

e
r

o
f

A
p

p
ra

is
a
ls

* North America includes Canada, the USA, and Mexico; South America includes Central America and the Caribbean ; Australia
includes New Zealand

4726

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Number of Appraisals and Maturity Levels
Reported to the SEI by Country

Country

Number of

Appraisals

Maturity

Level 1

Reported

Maturity

Level 2

Reported

Maturity

Level 3

Reported

Maturity

Level 4

Reported

Maturity

Level 5

Reported Country

Number of

Appraisals

Maturity

Level 1

Reported

Maturity

Level 2

Reported

Maturity

Level 3

Reported

Maturity

Level 4

Reported

Maturity

Level 5

Reported

Argentina 69 48 13 2 4 Malaysia 59 20 34 5

Australia 34 1 7 7 2 4 Mauritius 10 or fewer

Austria 10 or fewer Mexico 68 29 30 3 5

Bahrain 10 or fewer Morocco 10 or fewer

Bangladesh 10 or fewer Nepal 10 or fewer

Belarus 10 or fewer Netherlands 10 or fewer

Belgium 10 or fewer New Zealand 10 or fewer

Brazil 117 1 57 46 1 9 Norway 10 or fewer

Bulgaria 10 or fewer Pakistan 26 1 19 4 1

Canada 55 1 14 23 5 3 Panama 10 or fewer

Chile 34 20 11 2 Peru 10 or fewer

China 946 1 122 728 30 45 Philippines 22 2 11 8

Colombia 24 7 12 2 2 Poland 10 or fewer

September 2009 Process Maturity Profile - Page 19© 2009 by Carnegie Mellon University

Colombia 24 7 12 2 2 Poland 10 or fewer

Costa Rica 10 or fewer Portugal 10 or fewer

Czech Republic 10 or fewer Romania 10 or fewer

Denmark 10 or fewer Russia 10 or fewer

Dominican Republic 10 or fewer Saudi Arabia 10 or fewer

Egypt 38 1 20 12 2 2 Singapore 20 3 11 1 4

Finland 10 or fewer Slovakia 10 or fewer

France 153 4 89 50 1 2 South Africa 10 or fewer

Germany 70 9 34 13 1 1 Spain 155 1 93 48 3 4

Greece 10 or fewer Sri Lanka 10 or fewer

Hong Kong 18 2 11 5 Sweden 10 or fewer

Hungary 10 or fewer Switzerland 10 or fewer

India 460 14 236 24 172 Taiwan 124 1 75 44 2

Indonesia 10 or fewer Thailand 34 12 20 1

Ireland 10 or fewer Turkey 15 13 2

Israel 18 3 10 3 Ukraine 10 or fewer

Italy 37 18 16 United Arab Emirates10 or fewer

Japan 290 18 82 131 13 16 United Kingdom 100 3 45 32 1 3

Korea, Republic Of 147 1 50 65 14 7 United States 1405 27 499 528 21 131

Latvia 10 or fewer Uruguay 10 or fewer

Lithuania 10 or fewer Vietnam 14 11 1 2

Luxembourg 10 or fewer

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

880

922

800

1000

1200

TOTAL

POSTED ON PARs

Number of SCAMPI A Appraisals
Reported to SEI by Year

N
u

m
b

e
r

o
f

A
p

p
ra

is
a
ls

842

1029
1000

September 2009 Process Maturity Profile - Page 20© 2009 by Carnegie Mellon University

76

214

363

591

551

0

200

400

600

2002 2003 2004 2005 2006 2007 2008 2009

Based on appraisals

N
u

m
b

e
r

o
f

A
p

p
ra

is
a
ls

52

186

437

600
580

4726

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Number of SCAMPI A Appraisals
Reported to SEI by Year

N
u

m
b

e
r

o
f

A
p

p
ra

is
a
ls 834

1006

733

849

759

109

180
241

800

1000

1200

First Appraisal

Reappraisal

September 2009 Process Maturity Profile - Page 21© 2009 by Carnegie Mellon University

Based on appraisals

N
u

m
b

e
r

o
f

A
p

p
ra

is
a
ls

52

186

437

598

51

163

394

504

733

453

1

23

43

96
127

0

200

400

600

2002 2003 2004 2005 2006 2007 2008 2009

4726

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

1112

1845

2694

3453

3,906

4
8
.3

%

5
1
.1

%

60%

70%

80%

90%

100%

2002-2005

2006

2007

2008

2009

Trends in the Community Maturity Profile

%
 o

f
O

rg
a
n

iz
a
ti

o
n

s

Year Orgs

September 2009 Process Maturity Profile - Page 22© 2009 by Carnegie Mellon University

9
.1

%

2
.3

%

3
2
.9

%

3
2
.9

%

4
.4

%

1
8
.3

%

8
.9

%

1
.6

%

3
2
.0

%

3
7
.2

%

4
.5

%

1
5
.8

%

8
.6

%

1
.4

%

3
2
.5

%

4
1
.6

%

3
.4

%

1
2
.5

%

7
.6

%

1
.1

%

3
0
.2

%

4
8
.3

%

2
.9

%

9
.8

%

7
.1

%

1
.0

%

2
9
.3

%

5
1
.1

%

2
.7

%

8
.8

%

0%

10%

20%

30%

40%

50%

Not Given Initial Managed Defined Quantitatively ManagedOptimizing

Based on a cumulative view of the most recent appraisals of organizations up through the year indicated

%
 o

f
O

rg
a
n

iz
a
ti

o
n

s

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Section 3: Organizational Trends

Appraisals conducted through and reported to the SEI
By

• Process Area (PA) profiles
- satisfaction of PAs by maturity level for organizations

appraised at levels 1 and 2

• reappraised organizations662

1437

June 2009
July 2009

September 2009 Process Maturity Profile - Page 23© 2009 by Carnegie Mellon University

• reappraised organizations
- accounting for appraisals
- although some organizations conducted multiple

reappraisals, only the first and latest appraisals were used
in creating the charts on pages 25

Please refer to: Terms Used in this Report on page 27

662
1,482

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

5
4
.2

%60%

70%

80%

90%

100%

First

Latest

Maturity Level of
First and Latest Appraisal

O
rg

a
n

iz
a
ti

o
n

s

September 2009 Process Maturity Profile - Page 24© 2009 by Carnegie Mellon University

1
0
.6

%

5
.0

%

4
0
.9

%

2
9
.2

%

2
.9

%

1
1
.5

%

6
.8

%

0
.3

%

9
.4

%

4
.8

%

2
4
.6

%

0%

10%

20%

30%

40%

50%

Not Given Initial Managed Defined Quantitatively
Managed

Optimizing

Based on reappraised organizations using their first and latest appraisal

%
 o

f
O

rg
a
n

iz
a
ti

o
n

s

663

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Time to Move Up

Number of
months
to move to next
maturity level

Largest observed
value that is not an
outlier

50

30

40

55

September 2009 Process Maturity Profile - Page 25© 2009 by Carnegie Mellon University

5

75th Percentile

25th Percentile

Median

Smallest observed
value that is not an
outlier

20

10

0

All (2002 to Present)

1 to 2 2 to 3 3 to 4 4 to 5
17 232 40 25

2006 to Present

1 to 2 2 to 3 3 to 4 4 to 5
5 117 16 8

19.5

Time Period of Initial Appraisal

Level
Orgs

18.5 19

13

2002 to 2005

1 to 2 2 to 3 3 to 4 4 to 5
12 115 24 17

19

4

17

9

19

4

17

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Summary

4726 appraisals have been reported to the SEI in 88 months

Outside the USA: China, Spain, Japan, India, Mexico and Brazil
reported appraisals are increasing at a rapid rate

For organizations that began their CMMI-based SCAMPI effort in

2002 or later, the median time to move from:

September 2009 Process Maturity Profile - Page 26© 2009 by Carnegie Mellon University

2002 or later, the median time to move from:

• maturity level 1 to 2 is 4 months

• maturity level 2 to 3 is 18.5 months

• maturity level 3 to 4 is 19 months

• maturity level 4 to 5 is 13 months

Note:
Since the March 2009 report, the median time to move from maturity level 2
to 3 increased from 18 months to 18.5 months. The median time to move
from maturity level 3 to 4 ,the median time to move from maturity level 4 to 5
have no change

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Terms Used in this Report

Company - Parent of the appraised entity

A company can be a commercial or non-commercial firm, for-profit

or not for-profit business, a research and development unit, a higher

education unit, a government agency, or branch of service, etc.

Organization - a.k.a. Appraised entity

The organization unit to which the appraisal results apply. An

appraised entity can be the entire company, a selected business

September 2009 Process Maturity Profile - Page 27© 2009 by Carnegie Mellon University

appraised entity can be the entire company, a selected business

unit, units supporting a particular product line or service, etc.

Non-USA - Appraised entity whose geographic location is not within the United

States. The parent of the appraised entity may or may not be based

within the United States.

PARS - Published Appraisal Results webpage contains CMMI® appraisals

published at the request of the appraisal sponsor.

The link is: http://sas.sei.cmu.edu/pars/

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Report your Appraisal Results to the SEI

The briefing is only possible due to the cooperation of organizations
and individuals sending in their appraisal results to the SEI

In order to provide this information and service in the future,
it will depend on this continued cooperation

September 2009 Process Maturity Profile - Page 28© 2009 by Carnegie Mellon University

Please visit:

http://www.sei.cmu.edu/cmmi/casestudies/profiles/cmmi.cfm

for forms, information, and instructions on how to report appraisals
to the SEI

Software Engineering Institute
Carnegie Mellon

CMMI®- DEV v1.1/v1.2 – SCAMPI v1.1/V1.2 Class A Appraisal Results

Contact Information

Please visit:

http://www.sei.cmu.edu/cmmi/casestudies/profiles/cmmi.cfm

and review the information provided before contacting:

SEI Customer Relations (412) 268-5800
SEI FAX number (412) 268-5758

September 2009 Process Maturity Profile - Page 29© 2009 by Carnegie Mellon University

SEI FAX number (412) 268-5758

Internet Address
customer-relations@sei.cmu.edu

Mailing Address
Customer Relations
Software Engineering Institute
Carnegie Mellon University
Pittsburgh, PA 15213-3890

