

CMMI[®] V2.0

Driving
Performance
Through
Capability

CMMI[®] Institute
AN ISACA ENTERPRISE

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

© 2018 CMMI® Institute. All rights reserved

CMMI[®] V2.0

Transform your organization's performance by improving capabilities to drive meaningful business results.

Designed to optimize business performance in an ever-changing global landscape, the CMMI V2.0 model is a proven set of global best practices that enables organizations to build and benchmark the key capabilities that address the most common business challenges, including:

© 2018 CMMI[®] Institute. All rights reserved

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

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

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

One Model with Customized Views for Different Needs

CMMI V2.0 is one model with multiple customized views that apply to different business environments, enabling organizations to create a view of the model that meets their specific performance improvement needs.

CMMI V2.0 Development View

For organizations that develop products, components, and services.

CMMI Development is an integrated set of best practices that improves an organization’s capability to develop quality products and services that meet the needs of customers and end users. **Key benefits include:**

Increase Quality

Reduce Cost

Improve Time-to-Market

Improve Product Lifecycle Management

Gain Organizational Agility

Improve product development quality and consistency to reduce defects

Lower costs through improved planning, scheduling, and budgeting processes

Ensure products and services are delivered quickly and efficiently with little to no re-work

Meet customer expectations across the entire product lifecycle from delivery to maintenance and operations

Leverage revenue-enhancing and cost-cutting opportunities to deliver products and services quickly, effectively, and consistently

CMMI V2.0 Services View

For organizations that provide services, including B2B, B2C, standalone services, and those that are part of a product offering.

CMMI Services is an integrated set of best practices that improves an organization's capability to efficiently and effectively deliver quality service offerings that meet market and customer needs. **Key benefits include:**

CMMI V2.0 **Supplier Management View**

For organizations that acquire components, goods, or services from another company.

CMMI Supplier Management is an integrated set of best practices that improves an organization's capability to identify and manage suppliers and vendors in a way that maximizes supply chain efficiency and reduces risk. **Key benefits include:**

The CMMI[®] V2.0 Product Suite

Get Started!

MODEL

cmmiinstitute.com/model-viewer

- Clear pathway to performance improvement
- Simplified for accelerated adoption

APPRAISAL METHOD

cmmiinstitute.com/learning/appraisals

- New appraisal method to increase reliability and reduce cost

TRAINING & CERTIFICATION

cmmiinstitute.com/learning/training

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

SYSTEMS & TOOLS

cmmiinstitute.com/model-viewer

- Redesigned system to access online models and resources

ADOPTION GUIDANCE

cmmiinstitute.com/adoption-guide

- 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 enables organizations to elevate and benchmark performance across a range of critical business capabilities, including product development, service excellence, workforce management, data management, supplier management, and cybersecurity.

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 CMMI adoption and demonstrated their ability as capable business partners and suppliers.

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