

CMMI[®] DEVELOPMENT V2.0

Driving
Performance
Through
Capability

CMMI[®] Institute
AN ISACA ENTERPRISE

Does Your Organization...

Strive to **improve speed-to-market?**

Aim to **deliver quality products** that fully satisfy your customers' needs?

Aspire to increase your team's **productivity and efficiency?**

Seek to continually **outperform the competition?**

Building Capability...

to consistently deliver solutions with speed to market, agility, customer satisfaction, and uncompromising quality are all table stakes in today's competitive business world.

How Capable is your Organization?

According to McKinsey & Company, capability is: “**anything an organization does well that drives meaningful business results.**” All organizations have capabilities. What many don't have is a process by which they can measure their different capabilities against best practices and pinpoint which ones are driving higher performance.

Don't have standard processes, process assets, and job aids.

Cite difficulties in monitoring plans and making adjustments when needed.

Do not measure what matters.

Source: CMMI Institute, “Assess Your Organizational Capability Study,” 2015.

The Benefits of Building Capability

- Defects
- Rework
- Cost
- Risk

Capabilities

- Speed
- Quality
- Customer Satisfaction
- Productivity

CMMI® DEVELOPMENT V2.0

Designed to meet the challenges of the changing global business landscape, CMMI Development 2.0 is a proven set of best practices that drives business performance through building and benchmarking key capabilities.

These critical capabilities address the biggest challenges common to any organization, including:

CMMI® DEVELOPMENT V2.0

Benefits of CMMI V2.0 Include:

01

Improve Business Performance

Business goals are tied directly to operations in order to drive measurable, improved performance against time, quality, budget, customer satisfaction and other key drivers.

02

Leverage Current Best Practices

The CMMI V2.0 is a trusted source of proven best practices that will be continuously updated on the new online platform to reflect changing business needs.

03

Build Agile Resiliency and Scale

Direct guidance on how to strengthen agile with Scrum project processes across the enterprise with a focus on performance.

04

Benchmark Capability and Performance

New performance-oriented appraisal method improves the reliability and consistency of benchmarking while reducing preparation time and life-cycle costs.

05

Accelerate Adoption

Online platform and adoption guidance make the benefits of CMMI more rapidly achievable than ever.

The CMMI[®] V2.0 Product Suite

MODEL

- Clear pathway to performance improvement
- Simplified for accelerated adoption

APPRAISAL METHOD

- New appraisal method to increase reliability and reduce cost

TRAINING & CERTIFICATION

Updated training includes:

- Modular training components
- A focus on learner objectives
- Virtual and in-person options

SYSTEMS & TOOLS

- Redesigned system to access online models and resources

ADOPTION GUIDANCE

- Guidance for new adopters to get started with CMMI V2.0
- Guidance for transition from CMMI V1.3 to CMMI V2.0

About CMMI® Institute

THE GLOBAL LEADER
in the advancement of best practices
in people, process, and technology

CMMI Institute offers market-driven solutions that provide insights for baselining and optimizing key organizational capabilities, cybermaturity and data assets to elevate business performance.

For over 25 years, thousands of high-performing organizations in a variety of industries, including aerospace, finance, healthcare, information technology, software, defense, transportation, and telecommunications, have achieved sustainable business success through adopting the CMMI and proved they are capable business partners and suppliers.

“CMMI implementation has been able to take our delivery to the next level. It has helped build internal strength, synergizes our efforts better, and brought us to a level of zero defects.”

*- Mike Doobay,
Global Lead of
Marketing Solutions
and IT Services,
Minacs*

10,000+
organizations

106
countries

391
partners

To learn more about how CMMI can help your organization elevate performance, visit cmminstitute.com

CMMI® Institute
AN ISACA ENTERPRISE