

Contrasting CMMI and the PMBOK

CMMI Technology Conference &
User Group

November 2005

Wayne Sherer
U.S. Army ARDEC

Sandy Thrasher, PMP
Anteon Corporation

Agenda

- Purpose & Overview
- Considerations for Comparison
- Similarities Between CMMI and PMBOK
- “Grey” Areas and Differences
- How PMBOK Supplements CMMI
- How CMMI Supplements PMBOK
- Conclusions

Purpose

- Contrast process requirements contained in CMMI to the process requirements in the PMBOK

Overview

- PMBOK provides additional project management processes for CMMI Organizations
- CMMI provides a process management structure and Systems and Software Engineering Best Practices
- Combining them will result in better and more complete project management of engineering projects

Considerations for Comparison

The background is a solid teal color. In the lower half, there is a faint, semi-transparent image of two hands shaking, symbolizing agreement or comparison.

Coverage

- CMMI
 - Addresses Project Management of engineering endeavors
 - Addresses a larger organization composed of engineering projects
- PMBOK
 - Addresses Project Management without addressing the type of project or directly addressing the larger organization
- The depth of coverage varies between the documents

Intent & Structure

- PMBOK supports training Project Managers for Project Management Professional (PMP) certification
- CMMI supports organizational process improvement for achievement of maturity and/or capability levels
- While both have a project management focus, the structure of these documents is different

Model Components in the Staged Representation

PMBOK Components

Similarities Between CMMI and PMBOK

Processes Addressed by Both

- Requirements Management or Scope Control
- Project Planning
- Managing and Controlling Project Execution
- Quality Assurance
- Supplier or Procurement Management
- Risk Management
- Measurement

“Grey” Areas

- The following are implied or partly addressed by PMBOK
 - Configuration Management
 - Causal Analysis
 - Generic Practices
- The following is partly addressed by CMMI
 - Human Resource Management

Definition & Context Differences

- Verification and Validation – Definitions in both documents are basically reversed
- Risk – In PMBOK, risk is an uncertainty and can be positive or negative
- Procurement Management - PMBOK considers buyer and seller points of view
- Progressive Elaboration Vs. Establish and Maintain

How PMBOK Supplements CMMI

How PMBOK Supplements CMMI

- Project Charter (or Initiation)
- More guidance and details on
 - Planning,
 - Management and Control,
 - Human Resource Management,
 - Quality Assurance,
 - Risk, and
 - Procurement
- Close Project + Accepted Deliverables

How PMBOK Supplements CMMI

- Project Charter
 - Issued by sponsor external to the project organization
 - Provides reasons for selecting a project
 - Formally authorizes existence of a project
 - Identifies and gives authority to project manager

How PMBOK Supplements CMMI

- More guidance and details on planning
 - Additional Planning Documents (Scope Management Plan, Schedule Management Plan, Cost Management Plan, Staffing Management Plan, Communications Management Plan, Procurement Management Plan)
 - Project Time Management (Activity Definition, Activity Sequencing, Activity Resource Estimating, Activity Duration Estimating, Schedule Development, and several possible support tools)

How PMBOK Supplements CMMI

- More guidance and details on management and control
 - Performance measurement analysis and forecasting using earned value calculations - formulas and examples are provided
 - Integrated change control details with links to the implementing sections of the PMBOK

How PMBOK Supplements CMMI

- More guidance and details on Human Resource Management
 - Human resource planning
 - Acquiring the project team
 - Developing the project team
 - Managing the project team

How PMBOK Supplements CMMI

- More guidance and details on Quality Assurance
 - Quality Planning
 - Considers Cost of Quality
 - Suggests tools with descriptions: Design of Experiments, Cost-Benefit Analysis, Benchmarking
 - Quality Control
 - Suggests tools with descriptions and some examples: cause and effect diagram, control charts, flowcharting, histogram, Pareto chart, run chart, scatter diagram, statistical sampling, defect repair review
 - Links outputs back into other processes

How PMBOK Supplements CMMI

- More guidance and details on risk
 - Risk planning and budgeting
 - Example risk parameters
 - More information on how to identify risks
 - Qualitative and quantitative risk analysis
 - Risk response planning

How PMBOK Supplements CMMI

- More guidance and details on contracting or Procurement Management
 - Considers buyer and seller
 - Request seller responses (solicitation)
 - Considerations for evaluation
 - Includes contract closure and payment

How PMBOK Supplements CMMI

- Close Project + Accepted Deliverables
 - Part of Project Management Plan
 - Administrative closure procedures
 - Contract closure procedures
 - Formal acceptance of product

How CMMI Supplements PMBOK

How CMMI Supplements PMBOK

- Engineering Best Practices
- Organizational Process Management
- Data Management
- Decision Analysis

How CMMI Supplements PMBOK

- Engineering Best Practices
 - Requirements Elicitation
 - Requirements Decomposition & Design
 - Requirements Traceability
 - Management of Interfaces
 - Planning and preparation, including environment, for Integration, Verification, and Validation
 - Product Integration

How CMMI Supplements PMBOK

- Organizational Process Management
 - Process Needs (drivers & improvements)
 - Process Asset Library
 - Process Training
 - Quantitative Quality and Process Performance Objectives
 - Process Innovation and Deployment

How CMMI Supplements PMBOK

- Data Management
 - Planning for Data Management
 - Monitoring Data Management

How CMMI Supplements PMBOK

- Decision Analysis
 - Formal Decision Analysis and Resolution with expectations on how to structure the decision process

Conclusions

The background is a solid teal color. In the center, there is a faint, semi-transparent image of two hands shaking, symbolizing agreement or conclusion. The word "Conclusions" is written in a large, white, serif font with a slight drop shadow, centered over the image.

Conclusions

- CMMI and the PMBOK
 - Can support each other and
 - Supplement each other
- Implementing PMBOK can help CMMI organizations support and maintain their Project Management Professionals (PMP)
- Implementing CMMI can help PMBOK based organizations with Process Management and engineering best practices

The Mappings Are Available

- Link to -
<https://bscw.sei.cmu.edu/pub/bscw.cgi/0/79783>
- Click on “Comparisons of CMMI & Other Standards/References”
- Then click on “CMMI and PMBOK”
- There will be three files, start with “CMMI and PMBoK Mappings”

Contact Information

S. Wayne Sherer	Sandy Thrasher, PMP
Chief, Process Improvement and Management	Program Manager
Strategic Management & Process Office ARDEC Enterprise Management AMSRD-AAR-EMS, B352 Picatinny, NJ 07806-5000	Anteon Corporation 2770-H East Gunter Park Drive Montgomery, AL 36109
Phone: (973) 724-3531	Phone: (334) 260-3329
Email: wsherer@pica.army.mil	Email: sthrasher@anteon.com