

Carnegie Mellon
Software Engineering Institute

Process Maturity Profile

CMMI® SCAMPISM Class A Appraisal Results 2007 Year-End Update

March 2008

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

University

CMMI, Capability Maturity Model and Carnegie Mellon are registered in the U.S. Patent and Trademark Office by Carnegie Mellon University
 SCAMPI and SEI are service marks of Carnegie Mellon University

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 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 lead appraisers, team leaders and certified 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/appraisal-program/

Introduction: Purpose

Characterize the adoption of CMMI®

Describe results from Standard CMMI Appraisal Method for Process Improvement (SCAMPISM) v1.1/v1.2 Class A appraisals using Capability Maturity Model[®] Integration (CMMI) v1.1 /v1.2 *

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: <u>http://www.sei.cmu.edu/appraisal-program/profile/index.html</u> for additional information or questions you may have about this briefing before contacting the SEI directly

Current Status

SCAMPI v1.1/v1.2 Class A appraisals conducted from the SCAMPI V1.1 April 2002 release through December 2007 and reported to the SEI by January 2008

- 3,113 appraisals
- 2,674 organizations
- 1,882 participating companies
- 361 reappraised organizations
- •14,620 projects
- 68.6% Non-USA organizations

Please refer to: Terms Used in this Report on page 22

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.

Process Maturity Profile by All Reporting Organizations

Based on most recent appraisal of 2674 organizations

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

Based on most recent appraisal of 545 organizations

Reporting Organization Categories

Based on 2652 organizations reporting an organization category

% Of Organizations Within Category

Process Maturity Profile by Reporting Organization Categories

Based on most recent appraisal of 2652 organizations reporting an organization category

Organization Type

Based on Primary Standard Industrial Classification (SIC) Code

Based on 1784 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 2635 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 2635 organizations reporting size data

Disciplines Selected for Appraisals (V1.1 Only)

Based on 2,565 appraisals reporting discipline data

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

Countries where Appraisals have been Performed <u>and</u> Reported to the SEI

Argentina	Australia	Austria	Bahrain	Bangladesh	Belarus	Belgium	Brazil
Bulgaria	Canada	Chile	China	Colombia	Costa Rica	Czech Republic	Denmark
Dominican Republic	Egypt	Finland	France	Germany	Hong Kong	Hungary	India
Indonesia	Ireland	Israel	Italy	Japan	Korea, Republic Of	Latvia	Malaysia
Mauritius	Mexico	Morocco	Netherlands	New Zealand	Norway	Pakistan	Peru
Philippines	Poland	Portugal	Romania	Russia	Saudi Arabia	Singapore	Slovakia
South Africa	Spain	Sweden	Switzerland	Taiwan	Thailand	Turkey	Ukraine
United Arab Emirates	United Kingdom	United States	Uruguay	Viet Nam			

Red country name: New additions with this reporting

Number of Appraisals Reported to the SEI by Continent

Based on 3113 appraisals

USA and Non-USA Reporting Organization Categories

Based on 839 USA organizations and 1817 Non-USA organizations reporting an organization category

Maturity Profile by All Reporting USA and Non-USA Organizations

Based on 839 USA organizations and 1835 Non-USA organizations

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

		Maturity	Maturity	Maturity	Maturity	Maturity			Maturity	Maturity	Maturity	Maturity	Maturity
Country	Number of Appraisals	Level 1 Reported	Level 2 Reported	Level 3 Reported	Level 4 Reported	Level 5 Reported		Number of Appraisals	Level 1 Reported	Level 2 Reported	Level 3 Reported	Level 4 Reported	Level 5 Reported
Argentina	47		31	10	2	3	Malaysia	42		15	24		3
Australia	29	1	8	4	2	4	Mauritius	10 or fewer					
Austria	10 or fewer						Mexico	39	1	18	13	3	4
Bahrain	10 or fewer						Morocco	10 or fewer					
Bangladesh	10 or fewer						Netherlands	10 or fewer					
Belarus	10 or fewer						New Zealand	10 or fewer					
Belgium	10 or fewer							10 or fewer					
Brazil	79		37	31	1	8	Pakistan	14	1	8	3		1
Bulgaria	10 or fewer							10 or fewer					
Canada	43		10		5	3	Philippines	20		2	10		7
Chile	20		13	5		1	Poland	10 or fewer					
China	465	1	103		18	34	Portugal	10 or fewer					
Colombia	18		6	9	1	2	Romania	10 or fewer					
Costa Rica	10 or fewer							10 or fewer					
Czech Republic	10 or fewer							10 or fewer					
Denmark	10 or fewer						Singapore	16		3	8	1	4
Dominican Republic							Slovakia	10 or fewer					
Egypt	27		12	11	2	2		10 or fewer					
Finland	10 or fewer						Spain	75	1	49	21	1	3
France	112		67	34	1	2	Sweden	10 or fewer					
Germany	51	7	27	'	1	1		10 or fewer					
Hong Kong	14		1	9		4	Taiwan	88		60	25		2
Hungary	10 or fewer						Thailand	10 or fewer					
India	323	1	11	127	22	151	Turkey	10 or fewer					
Indonesia	10 or fewer						Ukraine	10 or fewer					
Ireland	10 or fewer						United Arab Emirate:	10 or fewer					
Israel	16		3	9		2	United Kingdom	71	3	36	24	1	2
Italy	17		9	8			United States	1034	25	365	347	21	114
Japan	220	16	64	88	13	15	Uruguay	10 or fewer					
Korea, Republic Of	107	1	31	48	11	7		10 or fewer					
Latvia	10 or fewer												

Process Area Profiles - 1 Organizations Appraised at Maturity Level 1

Based on 65 appraisals reporting a maturity level 1 rating

Process Area Profiles - 2 Organizations Appraised at Maturity Level 2

Based on 1024 appraisals reporting a maturity level 2 rating

Number of SCAMPI A Appraisals Reported to SEI by Year

Number of Appraisals

Based on 3113 appraisals

Summary

3113 appraisals have been reported to the SEI in 70 months

The Organization Category of "Commercial/In-house" reports most of the appraisals

The highest percentage of "Commercial/In-house" reporting appraisals is from outside the USA

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

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

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/appraisal-program/profile/index.html

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

Contact Information

Please visit:

http://www.sei.cmu.edu/appraisal-program/profile/index.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