

Carnegie Mellon University
Software Engineering Institute

Process Maturity Profile

CMMI[®] v1.1 SCAMPISM v1.1 Class A Appraisal Results 2004 Year End Update

March 2005

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 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

© 2005 by Carnegie Mellon University

Report Documentation Page

*Form Approved
OMB No. 0704-0188*

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE MAR 2005	2. REPORT TYPE	3. DATES COVERED 00-00-2005 to 00-00-2005			
4. TITLE AND SUBTITLE Process Maturity Profile: CMMI v1.1 SCAMPISM v1.1 Class A Appraisal Results 2004 Year End Update		5a. CONTRACT NUMBER			
		5b. GRANT NUMBER			
		5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)		5d. PROJECT NUMBER			
		5e. TASK NUMBER			
		5f. WORK UNIT NUMBER			
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Carnegie Mellon University, Software Engineering Institute, Pittsburgh, PA, 15213		8. PERFORMING ORGANIZATION REPORT NUMBER			
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)			
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)			
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited					
13. SUPPLEMENTARY NOTES					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	21	

Outline

Introduction

Current Status

Summary

Terms used in this Briefing

How to Report your Appraisal Results to the SEI

This briefing is based solely on the number of appraisals reported to the SEI. It cannot be used as a source for an exact indicator of all organizations in the world using SEI 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 lead appraisers and authorizes approved team leaders 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 its 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/managing/app.directory.html>

Introduction: Purpose

Characterize the adoption of CMMI®

Describe results from Standard CMMI Appraisal Method for Process Improvement (SCAMPISM), v1.1 Class A appraisals using Capability Maturity Model Integration® (CMMI) v1.1 *

Encourage continued reporting of results

* Organizations previously appraised against CMMI v1.0 and which have not reappraised against v 1.1 are not included in this report

Please visit: http://www.sei.cmu.edu/sema/profile_about.html for additional information or questions you may have about this briefing before contacting the SEI directly

Section 1. Current Status

SCAMPI v1.1 Class A appraisals conducted from its April 2002 release through December 2004 and reported to the SEI by January 2005

- **630 appraisals**
- **567 organizations**
- **298 participating companies**
- **56 reappraised organizations**
- **2,339 projects**
- **56.1% Non-USA organizations**

Please refer to: Terms Used in this Report on page 19

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.

Maturity Profile by All Reporting Organizations

Based on most recent appraisal of **567** organizations

Reporting Organizational Categories

Based on **567** organizations

Maturity Profile by Reporting Organization Categories

Based on most recent appraisal, of **567** organizations

Organization Type

Based on Primary Standard Industrial Classification (SIC) Code

Based on **253** organizations reporting SIC code. For more information visit: <http://www.osha.gov/oshstats/sicser.html>

Organization Size

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

Based on **553** organizations reporting size data

Maturity Profile by Organization Size

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

Based on 553 organizations reporting size data

Disciplines Selected for Appraisals

Based on **630** appraisals

For more information about Allowable Models & Combinations, visit: <http://www.sei.cmu.edu/cmml/background/aspec.html>

Countries where Appraisals have been Performed and Reported to the SEI

Argentina	Australia	Belarus	Brazil	Canada	Chile	China
Colombia	Czech Republic	Denmark	Egypt	Finland	France	Germany
Hong Kong	India	Ireland	Israel	Italy	Japan	Korea, Republic of
Malaysia	Mexico	Netherlands	New Zealand	Philippines	Russia	Singapore
South Africa	Spain	Sweden	Switzerland	Taiwan	Thailand	United Kingdom
United States						

Red country name: New additions with this reporting

USA and Non-USA Reporting Organization Categories

Based on **249** USA organizations and **318** Non-USA organizations

Maturity Profile by All Reporting USA and Non-USA Organizations

Based on **249** USA organizations and **318** Non-USA organizations

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	10 or fewer						Italy	10 or fewer					
Australia	12	Yes	Yes	Yes	Yes	Yes	Japan	77	Yes	Yes	Yes	Yes	Yes
Belarus	10 or fewer						Korea, Republic of	23	Yes	Yes	Yes	Yes	Yes
Brazil	10 or fewer						Malaysia	10 or fewer					
Canada	10 or fewer						Mexico	10 or fewer					
Chile	10 or fewer						Netherlands	10 or fewer					
China	34	Yes	Yes	Yes	No	Yes	New Zealand	10 or fewer					
Colombia	10 or fewer						Philippines	10 or fewer					
Czech Republic	10 or fewer						Russia	10 or fewer					
Denmark	10 or fewer						Singapore	10 or fewer					
Egypt	10 or fewer						South Africa	10 or fewer					
Finland	10 or fewer						Spain	10 or fewer					
France	18	Yes	Yes	Yes	No	No	Sweden	10 or fewer					
Germany	12	Yes	Yes	Yes	No	Yes	Switzerland	10 or fewer					
Hong Kong	10 or fewer						Taiwan	13	No	Yes	Yes	No	No
India	70	No	Yes	Yes	Yes	Yes	Thailand	10 or fewer					
Ireland	10 or fewer						United Kingdom	25	Yes	Yes	Yes	Yes	No
Israel	10 or fewer						United States	280	Yes	Yes	Yes	Yes	Yes

Process Area Profiles - 1

Organizations Appraised at Maturity Level 1

Based on 39 appraisals reporting a maturity level 1 rating

Process Area Profiles - 2

Organizations Appraised at Maturity Level 2

Based on 203 appraisals reporting a maturity level 2 rating

Summary

630 appraisals have been reported to the SEI in 34 months

Commercial/In-House organizations reporting appraisals is increasing more rapidly than other organizational categories

Government/Military and Government/Military Contractors reporting appraisals is increasing at a stable and consistent rate

The highest percentage of Commercial/In-House organizations reporting appraisals is from outside the USA

The highest percentage of Government/Military Contractors reporting appraisals is from the USA

Comparing early reports of the SW-CMM maturity profile with early CMMI data reflects a more mature CMMI® profile

Additional information and charts will be added to this briefing as more appraisals are reported and more data is available to support the breakdowns

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 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.

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

Please visit:

<http://www.sei.cmu.edu/sema/report.html>

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

Contact Information

Please visit:

http://www.sei.cmu.edu/sema/profile_about.html

and review the information provided before contacting:

SEI Customer Relations (412) 268-5800

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**