
OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 1 of 23 

OPM3® ProductSuite 
Assessment Report 

 
Prepared for 

 

Multinational 
 
 
 
 
 
 
 
 
 
 
 

 
 

Report Prepared By: 
Jose Angelo Pinto 

Ambithus 
 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 2 of 23 

 
 
 

Preface 
 
This OPM3® ProductSuite Assessment Report is the result of your organization’s participation in an 
assessment process which is integral to the Project Management Institute’s (PMI) Organizational 
Project Management Maturity Model (OPM3®).  The assessment measures the degree of an organization’s 
maturity in organizational project management, and the report expresses this maturity in several 
useful ways. The purpose of the assessment is to identify strengths as well as areas needing 
attention—providing a basis for an organization’s priorities and decisions regarding potential 
improvements in operations and processes, which could result in increased maturity and improved 
business performance. 
 
OPM3 is the definitive standard for assessing and improving an organization’s project management 
maturity and building business performance improvement. Thousands of copies have been in use 
since its introduction in December 2003. OPM3’s interlocking elements–Knowledge, Assessment 
and Improvement, provide a solid foundation and means for increasing project management 
maturity throughout an organization.  More and more project management experts are using OPM3 
to increase organizational project management maturity and improve business performance.  
 
We hope your organization finds this report helpful, and we welcome any questions or comments 
you may have regarding the report or the assessment process. 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 3 of 23 

Table of Contents 
Executive Summary ................................................................................................................... 4 

Summary of Results ......................................................................................................................................... 4 

Assessment Details .................................................................................................................... 5 
Details of Organization and Scope Assessed: .................................................................................................. 5 

Summary of Assessment Results ............................................................................................... 6 
Scoring Methods .............................................................................................................................................. 6 

OPM3 Scoring ............................................................................................................................................................................. 6 
ProductSuite Scoring ................................................................................................................................................................. 6 

Organization’s Relative Maturity ..................................................................................................................... 6 
Organization’s Relative Maturity by Best Practice Category ........................................................................... 8 
Organization’s Relative Maturity by Process Improvement Stage................................................................... 8 
ProductSuite Score ........................................................................................................................................... 9 
Capabilities Achieved by Knowledge Area ...................................................................................................... 10 
Organizational Enablers by Subcategories ..................................................................................................... 11 
Best Practices .................................................................................................................................................. 12 

Analysis of Results ......................................................................................................................... 13 
Comprehensive Assessment Report per Best Practice Category .................................................................... 13 

1. Project Management ........................................................................................................................................................... 13 
3. Portfolio Management ....................................................................................................................................................... 14 
4. Organizational Enablers.................................................................................................................................................... 15 

Comprehensive Assessment Report per Stage of Process Improvement ........................................................ 16 
1. Standardization ..................................................................................................................................................................... 16 
2. Measure ................................................................................................................................................................................... 16 
3. Control ..................................................................................................................................................................................... 16 
4. Continuous Improvement ................................................................................................................................................. 16 

Best practices achieved ................................................................................................................................... 17 

Acknowledgments ........................................................................................................................ 19 

Disclaimer ................................................................................................................................... 19 

APPENDIX A – TERMS AND DEFINITIONS  ................................................................... 20 

APPENDIX B – OPM3 BACKGROUND INFORMATION  ................................................ 22 
 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 4 of 23 

Executive Summary 
 
 
The OPM3 ProductSuite assessment methodology and tool employ the Project Management Institute’s Organizational 
Project Management Maturity Model (OPM3), applied by trained and certified consultants, resulting in a quality 
assessment and detailed analysis of an organization’s Organizational Project Management Maturity. 
 
Organizational Project Management is the application of knowledge, skills, tools and techniques to organizational activities 
and project, program and portfolio activities to achieve the aims of an organization through projects.   In the OPM3 
maturity model, Organizational Project Management Maturity is reflected by extent to which the identified Best Practices 
are achieved.  
  
There are five steps in the OPM3 cycle (see Appendix B).  They are prepare for assessment, perform assessment, plan 
for improvements, implement improvements and repeat the process.  This OPM3 ProductSuite Assessment Report is 
part of that cycle and should provide valuable data for developing an improvement plan that is directed towards those 
capabilities that will achieve the Best Practices that the organization needs to meet its business goals and objectives.  
 
Further background information on how building Best Practices (BP’s) in organizational project management links to the 
achievement of business goals and objectives is given in Appendix B.  
 
The assessment was applied to all the organization and was scoped to cover the Project and Portfolio domains and all 
stages. For an explanation of these terms, see the section “Terms and Definitions” below. 
 

Summary of Results 
 
The detailed results and analysis provided in this report indicate the following:  
 
1. The Overall Maturity Level achieved is 10%. 

 
2. The OPM3® continuum score is 46% for Projects, 7% for Portfolio and 52% for Organization Enablers; 

 
3. The Project Standardize Maturity is 26%, Measure Maturity is 26%, Control Maturity is 31% and Improvement 

Maturity is 14%. 
 

4. 51 Best Practices were achieved from a possible scoped set of 300, thus 17% of the possible best practices were 
achieved.  
 

5. The OPM3® Continuum Global Score is 39%. 
 

 
 
A full analysis, including tabulated results is given in the Analysis of Results section of this report.  
 

  


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 5 of 23 

Assessment Details 

Details of Organization and Scope Assessed: 
 
The assessment included the following parts of 02. Multinational 
 
 
 
A 1054 - 1  
 
Scope : Project, Portfolio, Standardize, Measure, Control, Improve 
Site/Department : Portugal/ Research and development 
Industry Type : Multiple Industries 
Annual Revenue : USD 42,003,250 
No. of Employees : 131 
   

 
 

 The assessment type undertaken was: Rigorous 
 
 
 
  

 
 
 
 
 
 
 
 
 

 
 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 6 of 23 

Summary of Assessment Results 
 
This section of the report provides a summary of the scoring methods used and the results obtained for the assessment.  
A further analysis, including tabulated results and assessment findings, is given in the Analysis of Results section of this 
report. 

Scoring Methods 

OPM3 Scoring 

 
OPM3 scoring is based on the percentage of Best Practices, Capabilities and Capability Outcomes which have been fully 
achieved, relative to the number of each which were assessed.  Therefore, if any Outcome is not present—for instance, if 
a process is absent or its implementation incomplete—the score contribution of that Outcome is zero and the achievement 
of any Capability or Best Practice dependent on that Outcome is also scored as zero.   

ProductSuite Scoring 

 
ProductSuite scoring is an alternative to OPM3 scoring, providing a more quantitative assessment of maturity by 
measuring the extent to which Capabilities are present in the organization.  Each question assessed relates to a Capability 
Outcome and has a score type.  Yes/No-type questions are given full score or no score.  Degree-type questions have an 
incremental score related to the degree of achievement, with a full score awarded for full achievement, a zero score for no 
achievement and intermediate scores for partial and near full achievement. 
 
The ProductSuite percentage score is the total score achieved as a proportion of the total score available. 
 

Organization’s Relative Maturity 
 
In this section, the summary of results uses a continuum based on OPM3 scoring for Best Practices achieved. 
 
 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 7 of 23 

Organization’s Relative Maturity for A 2002.Multinational: 
 

  
Table 1 – Degree of Maturity of the Organization 

 
 
This tab shows the percentage achievement for the Best Practices, Capabilities and Outcomes that were covered by the 
Assessment, which gives a measure of the degree of maturity of the organization in terms of Organizational Project 
Management. 
 
 
 
 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 8 of 23 

Organization’s Relative Maturity by Best Practice Category 
 
In this section the bar charts on the left represent the assessment results using the OPM3 scoring method.  The bar chart 
on the right represents the results using the ProductSuite scoring method.  
 
ProductSuite scoring provides a separate score for Organizational Enablers which is a sub-set of the OPM3 Best Practices 
that relate to the organizational structures and processes necessary to support efficient and effective implementation and 
operation of the Best Practices for the Project, Program and Portfolio domains. 
  
Organizational Enablers cover areas such as organizational project management policy and vision, strategic alignment, 
sponsorship, competence management, teamwork approaches, project management metrics, project management 
information system and knowledge management. 
 
The Best Practices which make up Organizational Enablers need to be in place for effective performance within the 
disciplines of Project Management, Program Management and Portfolio Management. 
 
Organization’s Relative Maturity by Best Practice Category for A 2002.Multinational: 
 

  
Figure 1 – Organization’s Relative Maturity by Best Practice Category 

 

Organization’s Relative Maturity by Process Improvement Stage 
 
 
Organization’s Relative Maturity by Process Improvement Stage for A 2002.Multinational: 
 

  
Figure 2 - Organization’s Relative Maturity by Process Improvement Stage 

 
 
 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 9 of 23 

ProductSuite Score 
 
This graphic presents the ProductSuite Score on: (1) Project Management; (3) Portfolio Management; (4) Organizational 
Enablers 
 

 
Figure 3 – ProductSuite Score 

 
 

      

(1)  870   1890 
      
(3)  42   630 
      
(4)  292   558 
      

 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 10 of 23 

Capabilities Achieved by Knowledge Area 
 
This graphic intends to show the level of capabilities achieved which are those specific competencies that must exist in an 
organization to execute project management processes. These Capabilities may also take the organization to achieve one 
or more Best Practices.  
 

 
Figure 4 – Level of capabilities achieved 

 
 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 11 of 23 

Organizational Enablers by Subcategories 
 
This graphic demonstrates the level of Best Practices which facilitate the implementation of other Best Practices and help 
make organizational improvements sustainable. These Best Practices are called Organizational Enablers. 
 
 

 
Figure 5 – Level of Organizational Enablers achieved 

 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 12 of 23 

Best Practices 
 

 
Figure 6 – Level of Best Practices achieved 

 
 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 13 of 23 

Analysis of Results  

Comprehensive Assessment Report per Best Practice Category 

1. Project Management 
 
ProductSuite Score Summary for A 2002.Multinational 

Project Management Process 
Possible 
Score 

Available 
Score 

Awarded 
Score 

Score  
(%) 

Best 
Practices 
Achieved 

1.1 Process Ownership 126 126 126 100 0 
1.2 Develop Project Charter 42 42 36 86 2 
1.3 Identify Stakeholders 42 42 7 17 0 
1.4 Develop Project Management Plan 42 42 33 79 0 
1.5 Collect Requirements 42 42 23 55 1 
1.6 Define Scope 42 42 42 100 4 
1.7 Create Work Breakdown Structure 42 42 15 36 1 
1.8 Define Activities 42 42 34 81 2 
1.9 Sequence Activities 42 42 30 71 1 
1.10 Estimate Activity Resources 42 42 36 86 2 
1.11 Estimate Activity Durations 42 42 38 90 2 
1.12 Develop Schedule 42 42 25 60 0 
1.13 Estimate Costs 42 42 40 95 2 
1.14 Determine Budget 42 42 0 0 0 
1.15 Plan Quality 42 42 0 0 0 
1.16 Develop Human Resource Plan 42 42 1 2 0 
1.17 Plan Communications 42 42 8 19 0 
1.18 Plan Risk Management 42 42 1 2 0 
1.19 Identify Risks 42 42 0 0 0 
1.20 Perform Qualitative Risk Analysis 42 42 0 0 0 
1.21 Perform Quantitative Risk Analysis 42 42 0 0 0 
1.22 Plan Risk Responses 42 42 0 0 0 
1.23 Plan Procurements 42 42 20 48 1 
1.24 Direct and Manage Project Execution 42 42 13 31 0 
1.25 Perform Quality Assurance 42 42 0 0 0 
1.26 Acquire Project Team 42 42 12 29 0 
1.27 Develop Project Team 42 42 0 0 0 
1.28 Manage Project Team 42 42 0 0 0 
1.29 Distribute Information 42 42 39 93 3 
1.30 Manage Stakeholder Expectations 42 42 0 0 0 
1.31 Conduct Procurements 42 42 42 100 4 
1.32 Monitor and Control Project Work 42 42 42 100 4 
1.33 Perform Integrated Change Control 42 42 14 33 0 
1.34 Verify Scope 42 42 9 21 0 
1.35 Control Scope 42 42 0 0 0 
1.36 Control Schedule 42 42 34 81 1 
1.37 Control Costs 42 42 40 95 2 
1.38 Perform Quality Control 42 42 0 0 0 
1.39 Report Performance 42 42 0 0 0 
1.40 Monitor and Control Risks 42 42 0 0 0 
1.41 Administer Procurements 42 42 42 100 4 
1.42 Close Project or Phase 42 42 26 62 1 
1.43 Close Procurements 42 42 42 100 4 

TOTAL 1890 1890 870 46 41 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 14 of 23 

3. Portfolio Management 
 
ProductSuite Score Summary for A 2002.Multinational 

Portfolio Management Process Possible 
Score 

Available 
Score 

Awarded 
Score 

Score  
(%) 

Best 
Practices 
Achieved 

3.1 Process Ownership 42 42 42 100 0 
3.2 Identify Components 42 42 0 0 0 
3.3 Categorize Components 42 42 0 0 0 
3.4 Evaluate Components 42 42 0 0 0 
3.5 Select Components 42 42 0 0 0 
3.6 Prioritize Components 42 42 0 0 0 
3.7 Balance Portfolio 42 42 0 0 0 
3.8 Communicate Portfolio Adjustment 42 42 0 0 0 
3.9 Authorize Components 42 42 0 0 0 
3.10 Identify Portfolio Risks 42 42 0 0 0 
3.11 Analyze Portfolio Risks 42 42 0 0 0 
3.12 Develop Portfolio Risk Responses 42 42 0 0 0 
3.13 Review and Report Portfolio Performance 42 42 0 0 0 
3.14 Monitor Business Strategy Changes 42 42 0 0 0 
3.15 Monitor and Control Portfolio Risks 42 42 0 0 0 

TOTAL 630 630 42 7 0 
 

 
 
 
 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 15 of 23 

4. Organizational Enablers 
 
ProductSuite Score Summary for A 1054 A 2002.Multinational 
 

Organizational Enablers Area Possible 
Score 

Available 
Score 

Awarded 
Score 

Score  
(%) 

Best 
Practices 
Achieved 

4.1 Organizational Project Management Policy & 
Vision 

96 96 64 67 2 

4.2 Strategic Alignment 21 21 17 81 1 
4.3 Resource Allocation 18 18 9 50 0 
4.4 Management Systems 24 24 21 88 1 
4.5 Sponsorship 21 21 15 71 0 
4.6 Organizational Structures 27 27 15 56 0 
4.7 Competency Management 123 123 60 49 4 
4.8 Individual Performance Appraisals 12 12 3 25 0 
4.9 Project Management Training 30 30 24 80 0 
4.10 Organizational Project Management Communities 21 21 4 19 0 
4.11 Organizational Project Management Practices 15 15 7 47 0 
4.12 Organizational Project Management Methodology 15 15 3 20 0 
4.13 Organizational Project Management Techniques 27 27 19 70 2 
4.14 Project Management Metrics 54 54 12 22 0 
4.15 Project Success Criteria 12 12 3 25 0 
4.16 Benchmarking 12 12 0 0 0 
4.17 Knowledge Management and PMIS 30 30 16 53 0 

TOTAL 558 558 292 52 10 
 
 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 16 of 23 

Comprehensive Assessment Report per Stage of Process Improvement 

1. Standardization 
 
ProductSuite Score Summary for A 2002.Multinational 

Best Practice Category Possible 
Score 

Available 
Score 

Awarded 
Score 

Score  
(%) 

Best 
Practices 
Achieved 

1 Project Management 504 504 322 64 11 
2 Program Management 0 0 0 0 0 
3 Portfolio Management 168 168 42 25 0 
4 Organizational Enablers 0 0 0 0 0 

TOTAL 672 672 364 54 11 

2. Measure 
 
 ProductSuite Score Summary for A 2002.Multinational 
 

Best Practice Category Possible 
Score 

Available 
Score 

Awarded 
Score 

Score  
(%) 

Best 
Practices 
Achieved 

1 Project Management 630 630 267 42 11 
2 Program Management 0 0 0 0 0 
3 Portfolio Management 210 210 0 0 0 
4 Organizational Enablers 0 0 0 0 0 

TOTAL 840 840 267 32 11 

3. Control 
 
ProductSuite Score Summary for A 1054 A 2002.Multinational 

Best Practice Category Possible 
Score 

Available 
Score 

Awarded 
Score 

Score  
(%) 

Best 
Practices 
Achieved 

1 Project Management 378 378 138 37 13 
2 Program Management 0 0 0 0 0 
3 Portfolio Management 126 126 0 0 0 
4 Organizational Enablers 0 0 0 0 0 

TOTAL 504 504 138 27 13 

4. Continuous Improvement 
 
ProductSuite Score Summary for A 1054 A 2002.Multinational 

Best Practice Category Possible 
Score 

Available 
Score 

Awarded 
Score 

Score  
(%) 

Best 
Practices 
Achieved 

1 Project Management 378 378 143 38 6 
2 Program Management 0 0 0 0 0 
3 Portfolio Management 126 126 0 0 0 
4 Organizational Enablers 0 0 0 0 0 

TOTAL 504 504 143 28 6 
 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 17 of 23 

Best practices achieved 
 
ID  Name 
 
1005 Standardize Develop Project Charter Process 
1035 Standardize Monitor and Control Project Work Process 
1040 Standardize Project Define Scope Process 
1045 Measure Monitor and Control Project Work Process 
1050 Standardize Project Define Activities Process 
1055 Control Monitor and Control Project Work Process 
1065 Improve Monitor and Control Project Work Process 
1075 Standardize Project Create WBS Process 
1125 Measure Project Estimate Activity Resources Process 
1135 Control Project Estimate Activity Resources Process 
1210 Standardize Project Plan Procurements Process 
1260 Standardize Project Distribute Information Process 
1270 Standardize Project Conduct Procurements Process 
1290 Standardize Project Administer Procurements Process 
1380 Standardize Project Close Procurements Process 
1390 Standardize Close Project or Phase Process 
1720 Measure Project Collect Requirements Process 
1730 Measure Project Define Scope Process 
1760 Measure Project Estimate Activity Durations Process 
1790 Measure Project Estimate Costs Process 
1950 Measure Project Distribute Information Process 
1960 Measure Project Conduct Procurements Process 
1980 Measure Project Administer Procurements Process 
2040 Measure Project Control Costs Process 
2070 Measure Project Close Procurements Process 
2090 Adhere to Project Management Techniques 
2240 Control Develop Project Charter Process 
2270 Control Project Define Scope Process 
2280 Control Project Define Activities Process 
2290 Control Project Sequence Activities Process 
2300 Control Project Estimate Activity Durations Process 
2330 Control Project Estimate Costs Process 
2490 Control Project Distribute Information Process 
2500 Control Project Conduct Procurements Process 
2520 Control Project Administer Procurements Process 
2580 Control Project Control Costs Process 
2610 Control Project Close Procurements Process 
2660 Improve Project Define Scope Process 
2890 Improve Project Conduct Procurements Process 
2910 Improve Project Administer Procurements Process 
2960 Improve Project Control Schedule Process 
3000 Improve Project Close Procurements Process 
5170 Use Common Project Language 
5180 Educate Executives 
5320 Certify Quality Management System 
5490 Recognize Value of Project Management 
7145 Demonstrate Competency in Planning a Project 
7155 Demonstrate Competency in Executing a Project 
7165 Demonstrate Competency in Monitoring and Controlling a Project 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 18 of 23 

7235 Demonstrate Professionalism Competency 
7405 Achieve Strategic Goals and Objectives Through the Use of Organizational Project Management 
 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 19 of 23 

Acknowledgments  
 
The assessment team acknowledges the cooperation and assistance of those who participated in or supported this 
assessment.   
 
 

Disclaimer 
 
The assessment team has applied all reasonable care and attention in obtaining and entering data to make this report.  
However, no responsibility can be taken for incorrect scores due to errors and omissions in the information provided by 
the organization assessed. 
 
 
 
 
 
 

 
 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 20 of 23 

APPENDIX A – TERMS AND DEFINITIONS  
 
This report uses terms and definitions that some readers may not be familiar with and therefore the key terms and their 
definition are given below.  For further definitions refer to the following PMI publications: 
 
�x Organizational Project Management Maturity Model – Knowledge Foundation 
�x A Guide to the Project Management Book of Knowledge (PMBOK® Guide). 
 
Organizational Project Management 
 
The application of knowledge, skills, tools and techniques to organizational activities and project, program and portfolio 
activities to achieve the aims of an organization through projects. 
 
Organizational Project Management Maturity 
 
The degree to which an organization practices organizational project management.  In the OPM3 maturity model, this 
is reflected by the combination of Best Practices achieved within the Project, Program and Portfolio domains. 
 
Best Practice 
 
A Best Practice is an optimal way currently recognized by industry to achieve a stated goal or objective. For 
organizational project management, this includes the ability to deliver projects successfully, consistently and predictably 
to implement organization strategies. 
 
Domain 
 
A domain refers to the three distinct disciplines of Portfolio Management, Program Management and Project 
Management (also referred to as PPP). 
 
Project Management 
 
Project Management is the application of knowledge, skills, tools and techniques to project activities to meet the project 
requirements. 
 
A Project is a temporary endeavor undertaken to create a unique product, service, or result. 
 
Program Management 
 
Program Management is the centralized coordinated management of a program to achieve the program's strategic 
objectives and benefits. 
 
A program is a group of related projects managed in a coordinated way to obtain benefits and control not available from 
managing them individually.  Programs may include elements of related work outside of the scope of the discreet 
projects in the program. 
 
Portfolio Management 
 
Portfolio Management is a centralized management activity that includes identifying, prioritizing, authorizing, managing 
and controlling projects, programs and other related work, to achieve specific strategic business objectives. 
 
A Portfolio is a collection of projects and/or programs and other work grouped together to facilitate effective 
management of that work to meet strategic business objectives.  The projects or programs of the Portfolio may not 
necessarily be interdependent or directly related. 
 
 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 21 of 23 

Organizational Enablers 
 
The Best Practices contained within OPM3 are intended to deliver effective processes within the disciplines of Project 
Management, Program Management and Portfolio Management (PPP Domains).  Some of these Best Practices include 
organizational competencies which need to be in place if effectiveness within the processes of Project Management, 
Program Management and Portfolio Management is to be fully realized. 
 
In OPM3 ProductSuite these enabling Best Practices constitute a separate Best Practice categorization called 
‘Organizational Enablers’. Organizational Enablers (OE) are structural, cultural, technological, and human-resource Best 
Practices that underpin the implementation of SMCI Best Practices. The Best Practices in this category are essential to 
achieving a higher degree of organizational project management maturity and cover ‘organizational’ areas such as 
organizational project management policy and vision, strategic alignment, executive sponsorship, competence 
management, teamwork approaches, project management metrics, project management information system and 
knowledge management.  
 
Capability 
 
A Capability is a specific competency that must exist in an organization in order for it to execute project management 
processes and deliver project management services and products.  Capabilities are incremental steps leading up to one or 
more Best Practices. 
 
Outcome 
 
Outcome is the tangible or intangible result of applying a Capability.  In the OPM3 framework, a Capability may have 
multiple Outcomes.   
 
SMCI 
 
One of three categorizations used to provide a framework for OPM3 (PPP, SMCI and IPECC).  SMCI is an acronym for 
the four Process Improvement Stages: Standardize, Measure, Control and Continuously Improve. 
 
 
 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 22 of 23 

APPENDIX B – OPM3 BACKGROUND INFORMATION  
 

About Project Management and Organizational Project Management Maturity  

Project management provides organizations with the knowledge, skills, tools and techniques to help plan and execute 
projects on time and on budget.  According to the PMBOK® Guide, project management is accomplished through the 
use of Process Groups, such as Initiating, Planning, Executing, Controlling and Closing. 

With increasing competition within all industries and professions, organizations worldwide are embracing project 
management as a way to successfully complete projects and achieve organizational goals. 

Organizational project management focuses on the clear correlation between an organization’s capabilities in the 
management of projects, programs and portfolios and its effectiveness in implementing strategy, which directly impacts 
its financial results. The degree to which an organization practices this type of project management is referred to as its 
organizational project management maturity. 

About OPM3 

Developed under the stewardship of the Project Management Institute (PMI), OPM3 is an acronym for the 
Organizational Project Management Maturity Model.  It is a standard unlike other contemporary maturity models 
currently available. 

OPM3 has three interlocking elements: Knowledge, Assessment and Improvement: 

 

In the Knowledge element the user becomes proficient in OPM3, comfortable with the body of Best Practices knowledge 
it contains, with the idea of organizational project management, with organizational project management maturity, and 
with the concepts of OPM3.  
 
In the Assessment element, which we have completed with this final report, the organization is compared to OPM3 to 
determine its current location on the continuum of organizational project management maturity.  
 
In the Improvement element, organizations that decide to move ahead with change initiatives leading to increased maturity 


OPM3® ProductSuite Assessment Report 

 

 

                                                                                         
Page 23 of 23 

The Benefits of OPM3 

�x Advance strategic interests through the efficient and successful execution of projects 

�x Align strategic goals to successful project completion and understand organizational project management maturity 

�x Assist growing organizations with planning projects to improve maturity while conserving resources 

OPM3 and Your Organization 

Factors that affect the successful application of OPM3 include: size, complexity and initial maturity of the organization; 
thoroughness of the assessment; nature of the organization’s strategic objectives; and level of resources available. 

The time period for effective Assessment varies per organization. If an organization decides to act on their Assessment, 
the time it takes to plan and implement improvements depend on how many Best Practices and related Capabilities an 
organization decides on at one time. 

The following graphic from the OPM3 Knowledge Foundation illustrates the OPM3 cycle.  
 

 
 
 
 

 
 
The OPM3 Cycle 
 
 
 
 

 

 

 

 

 

 

For more information on OPM3 visit http://opm3online.pmi.org 

 
 

http://opm3online.pmi.org

