

NOW INCLUDES **AGILE** PROCESS ASSESSMENT!

projectmanagement maturity**model**

fourthedition

PM SOLUTIONS RESEARCH SERIES

 CRC Press
Taylor & Francis Group
AN AUERBACH BOOK

jkentcrawford
PMP, PMI Fellow

Project Management Maturity Model

Fourth Edition

PM Solutions Research
Series Editor
J. Kent Crawford

Project Management Maturity Model, Fourth Edition
By J. Kent Crawford
ISBN 978-0-367-74374-1

Project Management Maturity Model

Fourth Edition

J. Kent Crawford

CRC Press

Taylor & Francis Group
Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business

AN AUERBACH BOOK

[4th] edition published [2021]

by CRC Press

6000 Broken Sound Parkway NW, Suite 300, Boca Raton, FL 33487-2742

and by CRC Press

2 Park Square, Milton Park, Abingdon, Oxon, OX14 4RN

© 2021 Taylor & Francis Group, LLC

First edition published by CRC Press 2001

CRC Press is an imprint of Taylor & Francis Group, LLC

The right of J. Kent Crawford to be identified as author of this work has been asserted by him in accordance with sections 77 and 78 of the Copyright, Designs and Patents Act 1988.

Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, access www.copyright.com or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. For works that are not available on CCC please contact mpkbookspermissions@tandf.co.uk

Trademark notice: Product or corporate names may be trademarks or registered trademarks and are used only for identification and explanation without intent to infringe.

ISBN: [978-0-367-74374-1] (hbk)

ISBN: [978-0-367-65454-2] (pbk)

ISBN: [978-1-003-12952-3] (ebk)

Typeset in Adobe Garamond Pro
by KnowledgeWorks Global Ltd.

Contents

Acknowledgments	xxi
Introduction.....	1
How This Book Is Organized	3
1 Describing Project Management Maturity.....	5
Project Management Maturity Model.....	6
Model Description	7
Key Attributes of Knowledge Areas.....	7
Levels of Project Management Maturity.....	7
General Component Description	9
Three Special Interest Components	11
Project Management Office	12
The Agile Project Management Office.....	12
Management Oversight	12
Management Oversight in the Adaptive Organization	13
Professional Development	13
Professional Development in an Adaptive/Agile Environment.....	13
Five Levels of Maturity	14
Why SEI CMMs Serve as Standards.....	14
Notes on Measuring against the Five Levels:.....	14
Assessing Your Level	15
Maturing to Level 3 and Beyond	16
Attaining Level 4 Maturity.....	17
Attaining Level 5 Maturity.....	17
Conclusion.....	18
2 Definitions of Maturity Levels	19
Level 1: Initial Process	19
Level 2: Structured Process and Standards.....	19
Level 3: Organizational Standards and Institutionalized Process.....	20
Level 4: Managed Process	20
Level 5: Optimizing Process	20

- 3 Project Integration Management21**
- Components21
- Special Interest Component: Project Management Office (PMO)23
- Level 1: Initial Process24
- Project Charter Development24
- Project Management Plan Development24
- Project Execution24
- Project Knowledge Management24
- Monitoring and Controlling Project Work24
- Integrated Change Control Management25
- Project or Phase Closure25
- Adaptive/Agile Environments25
- Special Interest Component: The Project Management Office25
- Level 2: Structured Process and Standards26
- Project Charter Development26
- Project Management Plan Development26
- Project Execution27
- Project Knowledge Management27
- Monitoring and Controlling Project Work27
- Integrated Change Control Management27
- Project or Phase Closure28
- Adaptive/Agile Environments28
- Special Interest Component: Project Management Office28
- Level 3: Organizational Standards and Institutionalized Process29
- Project Charter Development29
- Project Management Plan Development29
- Project Execution30
- Project Knowledge Management30
- Monitoring and Controlling Project Work30
- Integrated Change Control Management31
- Project or Phase Closure31
- Adaptive/Agile Environments32
- Special Interest Component: Project Management Office32
- Level 4: Managed Process33
- Project Charter Development33
- Project Management Plan Development34
- Project Execution34
- Project Knowledge Management34
- Monitoring and Controlling Project Work34
- Integrated Change Control Management34
- Project or Phase Closure34
- Adaptive/Agile Environments35
- Special Interest Component: Project Management Office35

Level 5: Optimizing Process	36
Project Charter Development.....	36
Project Management Plan Development	37
Project Execution	37
Project Knowledge Management.....	37
Monitoring and Controlling Project Work.....	37
Integrated Change Control Management.....	37
Project or Phase Closure.....	38
Adaptive/Agile Environments.....	38
Special Interest Component: Project Management Office	38
4 Project Scope Management	41
Components	41
Scope Management Planning.....	41
Requirements Collection.....	41
Scope Definition	42
Work Breakdown Structure.....	42
Scope Validation	42
Scope Change Control	42
Adaptive/Agile Environments: Epics and Features, Release Planning and Sprints	42
Level 1: Initial Process	43
Scope Management Planning.....	43
Requirements Collection.....	43
Scope Definition	43
Work Breakdown Structure.....	43
Scope Validation	44
Scope Change Control	44
Adaptive/Agile Environments.....	44
Level 2: Structured Process and Standards.....	44
Scope Management Planning.....	44
Requirements Collection.....	44
Scope Definition	45
Work Breakdown Structure.....	45
Scope Validation	45
Scope Change Control	46
Adaptive/Agile Environments.....	46
Level 3: Organizational Standards and Institutionalized Process.....	46
Scope Management Planning.....	46
Requirements Collection.....	47
Scope Definition	47
Work Breakdown Structure.....	47
Scope Validation	47

- Scope Change Control48
- Adaptive/Agile Environments.....48
- Level 4: Managed Process48
 - Scope Management Planning.....48
 - Requirements Collection.....49
 - Scope Definition49
 - Work Breakdown Structure.....49
 - Scope Validation49
 - Scope Change Control49
 - Adaptive/Agile Environments.....50
- Level 5: Optimizing Process50
 - Scope Management Planning.....50
 - Requirements Collection.....50
 - Scope Definition50
 - Work Breakdown Structure.....51
 - Scope Validation51
 - Scope Change Control51
 - Adaptive/Agile Environments.....51
- 5 Schedule Management.....53**
 - Components53
 - Schedule Management Planning.....53
 - Activity Definition53
 - Activity Sequencing.....54
 - Activity Duration Estimation.....54
 - Schedule Development54
 - Schedule Control.....54
 - Schedule Integration.....54
 - Adaptive/Agile Environments: Work and Estimation55
 - Level 1: Initial Process55
 - Schedule Management Planning55
 - Activity Definition55
 - Activity Sequencing.....55
 - Activity Duration Estimation.....56
 - Schedule Development56
 - Schedule Control.....56
 - Schedule Integration.....56
 - Adaptive/Agile Environments.....56
 - Level 2: Structured Process and Standards.....57
 - Schedule Management Planning.....57
 - Activity Definition57
 - Activity Sequencing.....57
 - Activity Duration Estimation.....58

Schedule Development.....	58
Schedule Control.....	58
Schedule Integration.....	59
Adaptive/Agile Environments.....	59
Level 3: Organizational Standards and Institutionalized Process.....	59
Schedule Management Planning.....	59
Activity Definition.....	60
Activity Sequencing.....	60
Activity Duration Estimation.....	60
Schedule Development.....	61
Schedule Control.....	61
Schedule Integration.....	62
Adaptive/Agile Environments.....	62
Level 4: Managed Process.....	62
Schedule Management Planning.....	62
Activity Definition.....	62
Activity Sequencing.....	62
Activity Duration Estimation.....	63
Schedule Development.....	63
Schedule Control.....	63
Schedule Integration.....	63
Adaptive/Agile Environments.....	64
Level 5: Optimizing Process.....	64
Schedule Management Planning.....	64
Activity Definition.....	64
Activity Sequencing.....	64
Activity Duration Estimation.....	64
Schedule Development.....	65
Schedule Control.....	65
Schedule Integration.....	65
Adaptive/Agile Environments.....	65
6 Cost Management.....	67
Components.....	67
Cost Management Planning.....	67
Cost Estimating.....	68
Budget Determination.....	68
Cost Control.....	68
Adaptive/Agile Environments: Budgeting, Costing and Benefits/Value Realization.....	68
Level 1: Initial Process.....	69
Cost Management Planning.....	69
Cost Estimating.....	69

- Budget Determination69
- Cost Control69
- Adaptive/Agile Environments.....70
- Level 2: Structured Process and Standards.....70
 - Cost Management Planning.....70
 - Cost Estimating70
 - Budget Determination71
 - Cost Control71
 - Adaptive/Agile Environments.....71
- Level 3: Organizational Standards and Institutionalized Process71
 - Cost Management Planning.....72
 - Cost Estimating72
 - Budget Determination72
 - Cost Control73
 - Adaptive/Agile Environments.....73
- Level 4: Managed Process73
 - Cost Management Planning.....73
 - Cost Estimating73
 - Budget Determination74
 - Cost Control74
 - Adaptive/Agile Environments.....74
- Level 5: Optimizing Process74
 - Cost Management Planning.....74
 - Cost Estimating75
 - Budget Determination75
 - Cost Control75
 - Adaptive/Agile Environments.....75

7 Quality Management77

- Components78
 - Quality Management Planning.....78
 - Quality Management78
 - Quality Control78
 - Adaptive/Agile Environments: Product Quality,
Testing and Continuous Integration.....78
 - Special Interest Component: Management Oversight79
- Level 1: Initial Process79
 - Quality Management Planning.....79
 - Quality Management79
 - Quality Control80
 - Adaptive/Agile Environments.....80
 - Special Interest Component: Management Oversight80

Level 2: Structured Process and Standards.....80

- Quality Management Planning.....81
- Quality Management81
- Quality Control82
- Adaptive/Agile Environments.....82
- Special Interest Component: Management Oversight82

Level 3: Organizational Standards and Institutionalized Process.....83

- Quality Management Planning.....84
- Quality Management84
- Quality Control84
- Adaptive/Agile Environments.....85
- Special Interest Component: Management Oversight85

Level 4: Managed Process85

- Quality Management Planning.....86
- Quality Management86
- Quality Control86
- Adaptive/Agile Environments.....86
- Special Interest Component: Management Oversight87

Level 5: Optimizing Process87

- Quality Management Planning.....87
- Quality Management88
- Quality Control88
- Adaptive/Agile Environments.....88
- Special Interest Component: Management Oversight88

8 Resource Management91

Components91

- Resource Management Planning.....91
- Resource Estimation92
- Resource Acquisition.....92
- Team Development92
- Team Management92
- Resource Control92
- Adaptive/Agile Environments: Capacity/Demand
and Self-Organization92
- Special Interest Component: Professional
Development Management93

Level 1: Initial Process93

- Resource Management Planning.....94
- Resource Estimation94
- Resource Acquisition.....94
- Team Development94

- Team Management94
- Resource Control94
- Adaptive/Agile Environments.....95
- Special Interest Component: Professional
- Development Management95
- Level 2: Structured Process and Standards.....95
- Resource Management Planning.....96
- Resource Estimation96
- Resource Acquisition.....97
- Team Development97
- Team Management97
- Resource Control97
- Adaptive/Agile Environments.....98
- Special Interest Component: Professional
- Development Management98
- Level 3: Organizational Standards and Institutionalized Process99
- Resource Management Planning.....99
- Resource Estimation99
- Resource Acquisition.....100
- Team Development100
- Team Management100
- Resource Control100
- Adaptive/Agile Environments.....100
- Special Interest Component: Professional
- Development Management 101
- Level 4: Managed Process 102
- Resource Management Planning..... 102
- Resource Estimation 102
- Resource Acquisition..... 102
- Team Development 102
- Team Management 103
- Resource Control 103
- Adaptive/Agile Environments..... 103
- Special Interest Component: Professional
- Development Management 103
- Level 5: Optimizing Process 104
- Resource Management Planning..... 104
- Resource Estimation 105
- Resource Acquisition..... 105
- Team Development 105
- Team Management 105
- Resource Control 105
- Adaptive/Agile Environments:..... 106

Special Interest Component: Professional Development Management	106
9 Communications Management	109
Components	109
Communications Management Planning.....	109
Communications Management	109
Communications Monitoring	110
Adaptive/Agile Environment	110
Level 1: Initial Process	110
Communications Management Planning.....	110
Communications Management	110
Communications Monitoring	110
Adaptive/Agile Environments.....	110
Level 2: Structured Process and Standards.....	111
Communications Management Planning.....	111
Communications Management	112
Communications Monitoring	112
Adaptive/Agile Environments.....	112
Level 3: Organizational Standards and Institutionalized Process.....	113
Communications Management Planning.....	113
Communications Management	113
Communications Monitoring	113
Adaptive/Agile Environments.....	114
Level 4: Managed Process	114
Communications Management Planning.....	114
Communications Management	114
Communications Monitoring	114
Adaptive/Agile Environments.....	114
Level 5: Optimizing Process	114
Communications Management Planning.....	115
Communications Management	115
Communications Monitoring	115
Adaptive/Agile Environments.....	115
10 Risk Management.....	117
Components	117
Risk Management Planning.....	117
Risk Identification.....	117
Qualitative Risk Analysis	118
Quantitative Risk Analysis	118
Risk Response Planning.....	118
Risk Response Implementation	118

- Risk Monitoring..... 118
- Adaptive/Agile Environments: Ownership and Reviews..... 118
- Level 1: Initial Process 119
 - Risk Management Planning..... 119
 - Risk Identification..... 119
 - Qualitative Risk Analysis 119
 - Quantitative Risk Analysis..... 119
 - Risk Response Planning..... 120
 - Risk Response Implementation 120
 - Risk Monitoring..... 120
 - Adaptive/Agile Environments..... 120
- Level 2: Structured Process and Standards..... 120
 - Risk Management Planning..... 120
 - Risk Identification..... 121
 - Qualitative Risk Analysis 121
 - Quantitative Risk Analysis..... 121
 - Risk Response Planning..... 121
 - Risk Response Implementation 122
 - Risk Monitoring..... 122
 - Adaptive/Agile Environments..... 122
- Level 3: Organizational Standards and Institutionalized Process 122
 - Risk Management Planning..... 122
 - Risk Identification..... 123
 - Qualitative Risk Analysis 123
 - Quantitative Risk Analysis..... 123
 - Risk Response Planning..... 124
 - Risk Response Implementation 124
 - Risk Monitoring..... 124
 - Adaptive/Agile Environments..... 124
- Level 4: Managed Process 124
 - Risk Management Planning..... 125
 - Risk Identification..... 125
 - Qualitative Risk Analysis 125
 - Quantitative Risk Analysis..... 125
 - Risk Response Planning..... 125
 - Risk Response Implementation 126
 - Risk Monitoring..... 126
 - Adaptive/Agile Environments..... 126
- Level 5: Optimizing Process 126
 - Risk Management Planning..... 126
 - Risk Identification..... 126
 - Qualitative Risk Analysis 127

Quantitative Risk Analysis	127
Risk Response Planning	127
Risk Response Implementation	127
Risk Monitoring.....	127
Adaptive/Agile Environments.....	127
11 Procurement and Vendor Management.....	129
Components	130
Procurement Management Planning	130
Procurement Solicitation and Requisition	130
Procurement Control and Vendor Management.....	130
Adaptive/Agile Environments: Vendor Management.....	130
Level 1: Initial Process	131
Procurement Management Planning.....	131
Procurement Solicitation and Requisition	131
Procurement Control and Vendor Management.....	131
Adaptive/Agile Environments.....	131
Level 2: Structured Process and Standards.....	132
Procurement Management Planning.....	132
Procurement Solicitation and Requisition	132
Procurement Control and Vendor Management.....	133
Adaptive/Agile Environments.....	133
Level 3: Organizational Standards and Institutionalized Process.....	133
Procurement Management Planning.....	133
Procurement Solicitation and Requisition	134
Procurement Control and Vendor Management.....	134
Adaptive/Agile Environments.....	134
Level 4: Managed Process	134
Procurement Management Planning.....	135
Procurement Solicitation and Requisition	135
Procurement Control and Vendor Management.....	135
Adaptive/Agile Environments.....	135
Level 5: Optimizing Process	135
Procurement Management Planning.....	136
Procurement Solicitation and Requisition	136
Procurement Control and Vendor Management.....	136
Adaptive/Agile Environments.....	136
12 Project Stakeholder Management.....	137
Components	138
Stakeholder Identification	138
Stakeholder Management Planning.....	138
Managing Stakeholder Engagement	138

- Monitoring Stakeholder Engagement 138
- Adaptive/Agile Environments: Stakeholder Engagement 138
- Level 1: Initial Process 139
 - Stakeholder Identification 139
 - Stakeholder Management Planning..... 139
 - Managing Stakeholder Engagement 139
 - Monitoring Stakeholder Engagement 139
 - Adaptive/Agile Environments..... 139
- Level 2: Structured Process and Standards..... 139
 - Stakeholder Identification 139
 - Stakeholder Management Planning..... 140
 - Managing Stakeholder Engagement 140
 - Monitoring Stakeholder Engagement 140
 - Adaptive/Agile Environments..... 140
- Level 3: Organizational Standards and Institutionalized Process 140
 - Stakeholder Identification 140
 - Stakeholder Management Planning..... 141
 - Managing Stakeholder Engagement 141
 - Monitoring Stakeholder Engagement 142
 - Adaptive/Agile Environments..... 142
- Level 4: Managed Process 142
 - Stakeholder Identification 142
 - Stakeholder Management Planning..... 142
 - Managing Stakeholder Engagement 143
 - Monitoring Stakeholder Engagement 143
 - Adaptive/Agile Environments..... 143
- Level 5: Optimizing Process 143
 - Stakeholder Identification 143
 - Stakeholder Management Planning..... 143
 - Managing Stakeholder Engagement 143
 - Monitoring Stakeholder Engagement 144
 - Adaptive/Agile Environments..... 144

- 13 Now What? Using Your Maturity Assessment to Achieve Business Goals 145**
 - Business Impact of Improved Maturity..... 145
 - Using Results of Assessment 148
 - Culture Change and Employee Engagement 148
 - Baselining Capability for Performance Measurement..... 149
 - Project Management Office Implementation 149
 - Repeated Use as Progress and Effectiveness Tool..... 150
 - Target Six-Month Improvement Goals..... 150
 - Setting Maturity Goals 151

Epilogue153
 Looking Ahead: An Adaptive Model for the Future..... 153
 The Adaptive Organization 153

Appendix A: Self-Assessment Survey.....155
 To Assess Your Organization’s Project Management Maturity 155

Appendix B: PPM Maturity Model161
 Eight PPM Components162
 Portfolio Governance163
 Portfolio Governance Process163
 Alignment to Organization Strategy and Objectives.....163
 Roles and Responsibilities.....163
 Portfolio Review Board.....163
 Adaptive/Agile Environment: Portfolio Governance163
 Project Opportunity Assessment and Initiation.....164
 Project Opportunity Assessment and Initiation Processes.....164
 Business Value Determination164
 Adaptive/Agile Environment: Opportunity Assessments
 and Initiation.....164
 Project Prioritization and Selection164
 Project Prioritization Process164
 Prioritization Scheme.....165
 Selection and Funding Process.....165
 Adaptive/Agile Environment: Project Prioritization and Selection.....165
 Portfolio and Project Communications Management.....165
 Categorization of Projects165
 Portfolio Information Defined.....165
 List of Approved Projects165
 Processes for Sharing Information166
 Project Communication Management Processes.....166
 Adaptive/Agile Environment: Portfolio and Project
 Communications Processes.....166
 Portfolio Resource Management166
 Resource Assignment Process166
 Skills Identification and Asset Inventory.....166
 Portfolio Resource Planning167
 Adaptive/Agile Environment: Portfolio Resource Management.....167
 Portfolio Risk Management167
 Risk Management Processes167
 Risk Measures and Metrics.....167
 Adaptive/Agile Environment: Portfolio Risk Management.....168
 Portfolio Management Organizational Structure168
 Governance Organizational Structure168

- Portfolio Administrative Functions..... 168
 - Adaptive/Agile Environment: Portfolio Management
 - Organizational Structure..... 168
- Portfolio Performance Management..... 169
 - Portfolio Performance Management Processes..... 169
 - Portfolio Information Sharing..... 169
 - Adaptive/Agile Environment: Portfolio
 - Performance Management..... 169
- PPM Model..... 170
 - Level 1: Initial Process..... 170
 - Portfolio Governance..... 170
 - Project Opportunity Assessment and Initiation..... 170
 - Project Prioritization and Selection..... 171
 - Portfolio and Project Communications Management..... 171
 - Portfolio Resource Management..... 172
 - Portfolio Risk Management..... 172
 - Portfolio Management Organizational Structure..... 173
 - Portfolio Performance Management..... 173
 - Level 2: Structured Process and Standards..... 174
 - Portfolio Governance..... 174
 - Project Opportunity Assessment and Initiation..... 174
 - Project Prioritization and Selection..... 175
 - Portfolio and Project Communications Management..... 176
 - Portfolio Resource Management..... 176
 - Portfolio Risk Management..... 177
 - Portfolio Management Organizational Structure..... 177
 - Portfolio Performance Management..... 178
 - Level 3: Organizational Standards and Institutionalized Process..... 179
 - Portfolio Governance..... 179
 - Project Opportunity Assessment and Initiation..... 179
 - Project Prioritization and Selection..... 180
 - Portfolio and Project Communications Management..... 181
 - Portfolio Resource Management..... 182
 - Portfolio Risk Management..... 182
 - Portfolio Management Organizational Structure..... 183
 - Portfolio Performance Management..... 184
 - Level 4: Managed Process..... 184
 - Portfolio Governance..... 184
 - Project Opportunity Assessment and Initiation..... 185
 - Project Prioritization and Selection..... 186
 - Portfolio and Project Communications Management..... 187
 - Portfolio Resource Management..... 187
 - Portfolio Risk Management..... 188

Portfolio Management Organizational Structure.....	188
Portfolio Performance Management	188
Level 5: Optimizing Process.....	189
Portfolio Governance.....	189
Project Opportunity Assessment and Initiation	190
Project Prioritization and Selection.....	190
Portfolio and Project Communications Management.....	191
Portfolio Resource Management.....	191
Portfolio Risk Management.....	192
Portfolio Management Organizational Structure.....	192
Appendix C: A Glossary of Terms for Adaptive/Agile	
Project Management	195
References	205
Index	207

Taylor & Francis

Taylor & Francis Group

<http://taylorandfrancis.com>

Acknowledgments

It is with great pride that I recognize the work of our many associates at Project Management Solutions, Inc. (PM Solutions). Over several years, our consultants have provided the best of business practices for our first three editions of *Project Management Maturity Model*. This fourth edition incorporates refinements from more than six years of real-world experience with many of the world's leading organizations.

I want to say “thank you” to each of the consultants of PM Solutions who have used the Project Management Maturity Model (PMMMSM) to measure organizational maturity, recommend cultural change improvements, and implement the intricacies of the model for our clients. Your work enabled the fine-tuning we are now able to share here in the fourth edition.

Because of this continuous improvement of the model by consultants in the field, the work you hold in your hands is not the last word on the model. In fact, already more improvements are being made to the “living documents” on which the book is based.

Particular thanks are due to the knowledgeable team that not only updated the existing model but created the new Agile/Adaptive Environment components that are included in this edition: Alan Fein led the effort and provided a painstaking comparison of the Third Edition model to the *PMBOK® Guide Sixth Edition*, Brad Clark created new Agile/Adaptive components for each chapter of the model, and Gary Alvord was our SME for Organizational Change Management aspects, as well as assisting Sydni Neptune, who created the Glossary. Of course, this edition could not have been published without the careful and thoughtful work of Jeannette Cabanis-Brewin, our editor. Jeannette's efforts in research, rewrites, and editing have made possible this improved and updated edition of the *Project Management Maturity Model*.

Thanks also to you, the readers, for your interest in project management and your eagerness to learn from the many years of experience represented in this book. By building a successful project management culture in your organization, you continue to develop and expand the world's most dynamic and growing profession.

J. Kent Crawford
CEO, PM Solutions

Taylor & Francis

Taylor & Francis Group

<http://taylorandfrancis.com>

Introduction

Project Management Solutions, Inc. (PM Solutions) is a management consulting, training, and research firm dedicated to helping companies optimize business performance and successfully execute their strategies through project management improvement initiatives. Core services include project portfolio management, project staffing and outsourcing, organizational project management maturity assessments, process and methodology development, project office deployment and enhancement, project management technology integration, value measurement, and corporate training delivered through the PM College®.

A cornerstone product of PM Solutions has been its Project Management Maturity Model (PMMMSM). This model has contributed to widespread success in assisting organizations in improving their project management processes. The model has been used also to baseline project management practices industry-wide, becoming the industry standard in measuring project management maturity. This book describes the model in full and provides you with a comprehensive tool to help you improve your organization's project management practices.

PM Solutions' PMMMSM provides your organization with a conceptual framework within which specific project management processes can be optimized to efficiently improve the capability of your organization.

The PMMMSM provides best practices to help you to:

- Determine the maturity of your organization's project management processes.
- Map a logical path to improve your organization's processes.
- Set priorities for short-term process improvement actions.
- Discern the need for a project management office and assess where it fits in your organizational structure.
- Track progress against your project management improvement plan.
- Build a culture of project management excellence
- Assess the organization's adaptability and agility.