
Diretoria de Desenvolvimento Gerencial
Programa de Desenvolvimento de Gestores
de Tecnologia da Informação (DGTI)

Escola Nacional de Administração Pública

Elaboração do Plano
Diretor de Tecnologia
da Informação (PDTI)

Slides

1

Planejamento de Tecnologia da Planejamento de Tecnologia da
Informação (PDTI)Informação (PDTI)Informação (PDTI)Informação (PDTI)

Apresentação do ColaboradorApresentação do Colaborador

2

Apresentação dos ParticipantesApresentação dos Participantes

Dinâmica: Construção de Dinâmica: Construção de Home PageHome Page

A Home Page deve contemplar:

Somos um ser humano...

Queremos compartilhar em sala de aula...

Queremos agregar nas nossas vidasQueremos agregar nas nossas vidas...

Trabalhamos na Organização...

Nossa área de atuação...

Nossa experiência em TI e Planejamento...

3

2

 Horários

 Não uso do Celular

 Não consumir alimentos em sala de aula/laboratório

 Compromisso/comprometimento

 Presença mínima em 80% das aulas

 R it à id i

Contrato de ConvivênciaContrato de Convivência

 Respeito às ideias

 Uso obrigatório do Crachá

 Pontualidade/Assiduidade

 Coadministração do tempo

 Foco/objetividade

 Arca do Conhecimento

4

Apresentação da AgendaApresentação da Agenda

35 horas/aula35 horas/aula 15 minutos de intervalo15 minutos de intervalo

5

AoAo finalfinal vocêvocê seráserá capazcapaz dede......

Compreender, aplicar e avaliar os elementos necessários para

realização do planejamento de TI da Administração Pública,

Competências do Curso PDTICompetências do Curso PDTI

segundo as regras e procedimentos constantes do Guia de

Elaboração de PDTI do SISP e na legislação vigente.

6

3

 Momentos de Conexão diária

Exposição Dialogada

Produção Individual e Coletiva

Didática do CursoDidática do Curso

Práticas de Elaboração de Artefatos

Discussão e Debates

7

Estrutura do ProgramaEstrutura do Programa

8

Estrutura do Curso PDTIEstrutura do Curso PDTI

9

4

Conjunto de Informações para Auxiliar aConjunto de Informações para Auxiliar a
Elaboração de um Plano Diretor de Elaboração de um Plano Diretor de
Tecnologia de Informação Tecnologia de Informação –– PDTIPDTI

➢➢Contextualização do Planejamento de TI Contextualização do Planejamento de TI
na APF.na APF.

Guia de Elaboração de PDTI do SISPGuia de Elaboração de PDTI do SISP

➢➢Descrição detalhada de processos.Descrição detalhada de processos.

➢➢Atores.Atores.

➢➢Templates dos artefatos para Templates dos artefatos para
preenchimento.preenchimento.

1010

Dinâmica: PlanejamentoDinâmica: Planejamento

Grupo 1 – Conceito de Planejamento.

Grupo 2 – Princípios Fases e Dimensões do
Planejamento.

Elaboração do PDTIElaboração do PDTI

11

Grupo 3 – Tipos de Planejamento.

Grupo 4 – Planejamento na Administração
Pública.

11

Apresentação da AgendaApresentação da Agenda

35 horas/aula35 horas/aula 15 minutos de intervalo15 minutos de intervalo

12

5

CompetênciasCompetências dada AulaAula
 Conceituar a atividade de planejamento, princípios,
características e tipos.

Conhecer os principais tipos de planejamento de TI.

Entender o conceito de plano diretor de TI.

Elaboração do PDTIElaboração do PDTI

Compreender o modelo de referência de PDTI do SISP.

Explicar as fases e os atores do processo.

13

AA TecnologiaTecnologia dada InformaçãoInformação ee asas OrganizaçõesOrganizações
 A Tecnologia da Informação (TI) está presente no dia a dia das
organizações.

A informação é cada vez mais um ativo valioso para tomar decisões.

Para gerenciar esse ativo, é necessário utilizar com efetividade os

Elaboração do PDTIElaboração do PDTI

g ,
recursos de TI (aplicações, infraestrutura, serviços).

A importância estratégica da TI nas organizações se reflete na
quantidade de investimentos feitos nesta área.

Os dados só reforçam a necessidade de utilizar com efetividade os
recursos de TI. Mas como podemos fazer isso? Praticando gestão!

14

PlanejamentoPlanejamento
Um dos cinco elementos da função administrativa, segundo os
teóricos da Administração Clássica (CHIAVENATO, 2003):

Planejamento;

Coordenação;

Elaboração do PDTIElaboração do PDTI

Comando;

Controle;

Organização.

15

6

PlanejamentoPlanejamento
William Edward Deming criou o conceito do ciclo PDCA (Plan-Do-
Check-Act) para gestão das atividades de rotina, composto de
(CAMPOS, 2004):

Planejar (Plan);

Elaboração do PDTIElaboração do PDTI

Executar (Do);

Avaliar (Check);

Fazer correções (Act).

16

PlanejamentoPlanejamento
 Nós planejamos para orientar ações presentes e futuras,
visando atingir um determinado objetivo.

Planejar é se preparar para agir.

É também uma ação, mas com o propósito de agir de forma mais

Elaboração do PDTIElaboração do PDTI

ç , p p g
efetiva.

É um ato natural e inato dos seres humanos.

Ainda na infância, a gente começa a planejar e continua a fazer isso
todos os dias.

17

PrincípiosPrincípios dodo PlanejamentoPlanejamento

Elaboração do PDTIElaboração do PDTI

18

7

PrincípiosPrincípios dodo PlanejamentoPlanejamento

Elaboração do PDTIElaboração do PDTI

19

AsAs 55 DimensõesDimensões dodo PlanejamentoPlanejamento
 Assunto abordado: produção, pesquisas, novos produtos,
marketing, tecnologia da informação, etc.

 Elementos do planejamento: propósitos, objetivos, estratégias,
políticas, programas, orçamentos, etc.

Elaboração do PDTIElaboração do PDTI

 Tempo do planejamento: curto, médio ou longo prazo.

 Abrangência do planejamento: unidades organizacionais onde o
planejamento é elaborado.

 Características do planejamento: complexo ou simples,
estratégico, tático ou operacional, formal ou informal, dentre outros.

20

FasesFases dodo PlanejamentoPlanejamento
 Fins: definir os objetivos e as metas (o que se quer alcançar).

 Meios: escolher os meios para atingir os objetivos. Esses meios
podem ser políticas, programas, projetos, procedimentos e práticas.

 Recursos: determinar os tipos e a quantidade de recursos

Elaboração do PDTIElaboração do PDTI

p q
necessários, a forma de obtê-los e de alocá-los.

 Implantação: determinar procedimentos para tomada de decisão e
de uma maneira de organizá-los de modo que o plano seja executado.

 Controle: determinar procedimentos para antecipar e detectar erros
nos planos ou falhas na execução, de maneira a preveni-los ou corrigi-
los de forma contínua.

21

8

TiposTipos dede PlanejamentoPlanejamento
 Planejamento Estratégico: esforço disciplinado para produzir ações
e decisões fundamentais que moldam e guiam o que uma organização
é, o que ela faz e por quê ela faz.

 Planejamento Tático: é um método administrativo que objetiva gerar
resultado em determinada área de resultado (TI Marketing Financeiro

Elaboração do PDTIElaboração do PDTI

resultado em determinada área de resultado (TI, Marketing, Financeiro,
etc. e não a organização como um todo.

 Planejamento Operacional: processo de menor amplitude, no qual o
foco é trabalhar junto aos funcionários envolvidos nas operações da
organização, implementando os planos específicos definidos no
planejamento tático.

22

PlanejamentoPlanejamento nana AdministraçãoAdministração PúblicaPública
Resultados do Levantamento Realizado pelo TCUResultados do Levantamento Realizado pelo TCU

Elaboração do PDTIElaboração do PDTI

23

Planejamento Como Obrigação LegalPlanejamento Como Obrigação Legal

Elaboração do PDTIElaboração do PDTI

Razão Referencial Legal

Princípio fundamental da APF.
Princípio fundamental da eficiência

Decreto-Lei 200/67, art. 6º, I
CF/88, art. 37, caput

Demonstrar legalidade, legitimidade e CF/88, art. 70

24

economicidade dos atos de gestão

Controle Externo condena a perda e o
desperdício

CF/88, art. 71

Controle Interno avalia eficácia e eficiência da
gestão orçamentária

CF/88, art. 74, II

Estado exerce planejamento como agente
normativo e regulador da atividade econômica

CF/88, art. 174

9

Planejamento Como Obrigação LegalPlanejamento Como Obrigação Legal

Elaboração do PDTIElaboração do PDTI

Razão Referencial Legal

Alocação e gasto orçamentários vinculados à
eficácia e efetividade. Executores devem
acompanhar e avaliar a programação orçamentária

Lei 10.180/01, art 7º, III e IV

Órgãos de controle avaliam a gestão: eficácia e DN TCU nº 85/2007

25

g g
eficiência no cumprimento de objetivos e metas
planejados ou pactuados

Acórdãos do TCU: planejar antes de contratar Acórdãos 1521/03-P, 1558/03-P,
2094/04-P, 117/06-P, 304/06-P, etc.

Só se deve pedir orçamento para aquilo com que
realmente se pretende gastar

Acórdão 1603/08-P

IN SLTI.MP nº 04/2010, art. 4º: As contratações de
que trata esta Instrução Normativa deverão ser
precedidas de planejamento, elaborado em harmonia
com o PDTI, alinhado à estratégia do órgão ou
entidade.

Questões Essenciais Para Uma Boa Gestão Questões Essenciais Para Uma Boa Gestão
Pública Envolvendo PlanejamentoPública Envolvendo Planejamento
 Houve planejamento adequado?

Foi eficaz?

Foi eficiente?

Elaboração do PDTIElaboração do PDTI

Foi eficiente?

Foi econômico?

Foi efetivo?

Atendeu aos requisitos legais?

É sustentável?

26

SISPSISP –– DecretoDecreto 77..579579//20112011
 Sistema de Administração dos Recursos de TI do Poder
Executivo Federal.

Instituído pelo Decreto 1.048/1994.

Art. 1°: Ficam organizados sob a forma de sistema, com a

Elaboração do PDTIElaboração do PDTI

g ,
denominação de Sistema de Administração dos Recursos de Tecnologia
da Informação - SISP, o planejamento, a coordenação, a organização, a
operação, o controle e a supervisão dos recursos de TI dos órgãos e
entidades da administração pública federal direta, autárquica e
fundacional, em articulação com os demais sistemas.

27

10

SISPSISP –– DecretoDecreto 77..579579//20112011
 Art. 4°: Compete ao Órgão Central do SISP:

Orientar e administrar os processos de planejamento estratégico, de
coordenação geral e de normalização relativos aos recursos de
tecnologia da informação abrangidos pelo SISP;

Elaboração do PDTIElaboração do PDTI

Definir, elaborar, divulgar e implementar, com apoio da Comissão de
Coordenação, as políticas, diretrizes e normas gerais relativas à gestão
dos recursos do SISP e ao processo de compras do Governo na área
de tecnologia da informação;

28

SISPSISP –– DecretoDecreto 77..579579//20112011
 Art. 4°: Compete ao Órgão Central do SISP:

Promover a elaboração de planos de formação, desenvolvimento e
treinamento do pessoal na área de abrangência do SISP;

Incentivar ações prospectivas, visando acompanhar as inovações

Elaboração do PDTIElaboração do PDTI

Incentivar ações prospectivas, visando acompanhar as inovações
técnicas da área de tecnologia da informação, de forma a atender às
necessidades de modernização dos serviços dos órgãos e entidades
abrangidos pelo SISP;

Promover a disseminação das políticas, diretrizes, normas e
informações disponíveis, de interesse comum, entre os órgãos do SISP.

29

PlanoPlano DiretorDiretor dede TecnologiaTecnologia dada InformaçãoInformação
 Instrumento de diagnóstico, planejamento e gestão dos
recursos e processos de tecnologia da informação que visa a
atender às necessidade tecnológicas e de informação de um
órgão ou entidade para um determinado período.

Plano tático com alguns elementos estratégicos

Elaboração do PDTIElaboração do PDTI

Plano tático com alguns elementos estratégicos.

Deve-se observar o alinhamento deste com os planos
estratégicos: Plano Estratégico Institucional (PEI) e Plano
Estratégico de TI (PETI).

30

11

ModeloModelo dede ReferênciaReferência dede PDTIPDTI dodo SISPSISP
 Introdução; Termos e Abreviações

Metodologia aplicada

Documentos de Referência; Princípios e Diretrizes

Estrutura Organizacional da Unidade de TI

Elaboração do PDTIElaboração do PDTI

Estrutura Organizacional da Unidade de TI

Referencial Estratégico de TI

Resultados do PDTI Anterior

Alinhamento com a Estratégia da Organização

Inventário de Necessidades

31

ModeloModelo dede ReferênciaReferência dede PDTIPDTI dodo SISPSISP
 Plano de Metas e de Ações

Plano de Gestão de Pessoas

Plano de Investimentos em Serviços e Equipamentos

Plano de Gestão de Riscos

Elaboração do PDTIElaboração do PDTI

Plano de Gestão de Riscos

Proposta Orçamentária de TI

Processo de Revisão do PDTI

Fatores Críticos de Sucesso

Conclusão e Anexos

32

ProcessoProcesso dede ElaboraçãoElaboração dodo PDTIPDTI

Elaboração do PDTIElaboração do PDTI

33

12

AtoresAtores dodo ProcessoProcesso dede ElaboraçãoElaboração dodo PDTIPDTI
 Autoridade Máxima: membro da alta administração no nível
hierárquico mais alto da organização. A autoridade máxima é o principal
patrocinador do projeto de elaboração de PDTI.

 Comitê de TI: formado por representantes das áreas de negócio e
de TI tem a função de dirigir o alinhamento das ações e investimentos

Elaboração do PDTIElaboração do PDTI

de TI, tem a função de dirigir o alinhamento das ações e investimentos
com os objetivos estratégicos e monitorar os resultados da TI.

 Equipe de Elaboração do PDTI: é responsável por executar boa
parte da elaboração do PDTI. Os membros são designados pelo Comitê
de TI, que deve indicar servidores tanto das áreas finalísticas quanto da
área de TI.

34

Apresentação da AgendaApresentação da Agenda

35 horas/aula35 horas/aula 15 minutos de intervalo15 minutos de intervalo

35

Competências da AulaCompetências da Aula
 Elaborar a Portaria de Designação que inicia formalmente o
projeto de elaboração do PDTI.

Descrever a metodologia de elaboração do PDTI.

Identificar documentos de referência a serem utilizados.

Elaboração do PDTIElaboração do PDTI

Identificar princípios e diretrizes a serem observados.

36

13

Fase de Preparação do PDTIFase de Preparação do PDTI

Elaboração do PDTIElaboração do PDTI

37

FaseFase dede PreparaçãoPreparação dodo PDTIPDTI
Principais Entregas

Portaria de designação aprovada pela Autoridade Máxima.

Coleção de documentos de referência.

Lista de estratégias da organização

Elaboração do PDTIElaboração do PDTI

Lista de estratégias da organização.

Lista de princípios e diretrizes a serem observados.

Inventário de necessidades, uma lista de necessidades
organizacionais.

Plano de trabalho do PDTI aprovado pelo Comitê de TI e pela
autoridade máxima.

38

FaseFase dede PreparaçãoPreparação dodo PDTIPDTI
Definir abrangência e período do PDTI

Todo um órgão, incluindo ou excluindo suas entidades vinculadas.

Unidades regionais ou outro escopo definido pelo Comitê de TI.

Período: tempo de vigência (1 ano 2 anos 3 anos etc)

Elaboração do PDTIElaboração do PDTI

Período: tempo de vigência (1 ano, 2 anos, 3 anos, etc.).

Definir a Equipe de Elaboração do PDTI

Descrever a Metodologia de Elaboração do PDTI

O processo SISP ou uma adaptação do processo SISP.

Um outro método de elaboração de PDTI disponível na literatura.

Um método próprio.

39

14

Elaboração da Portaria de Designação da Elaboração da Portaria de Designação da
Equipe de Elaboração do PDTIEquipe de Elaboração do PDTI

 Dividir a turma em grupos (recomenda-se 4 grupos).

Cada grupo deverá escolher um órgão para elaboração
do PDTI e comunicar ao professor.

Elaboração do PDTIElaboração do PDTI

Cada grupo deverá definir a abrangência e o período para
o PDTI que se pretende elaborar.

Cada grupo deverá elaborar uma Portaria de Designação
da Equipe de Elaboração do PDTI.

40

Descrever a Metodologia de Elaboração do Descrever a Metodologia de Elaboração do
PDTIPDTI

 Descrever a Metodologia de Elaboração do
PDTI baseado no modelo proposto pelo curso e
no Guia de Elaboração de PDTI do SISP

Elaboração do PDTIElaboração do PDTI

Falar sobre as fases, processos, atividades e
artefatos da metodologia.

41

FaseFase dede PreparaçãoPreparação dodo PDTIPDTI
 Técnicas

Levantamento realizado no âmbito do Comitê de TI.

Envio de formulários por instrumento formal, com prazo para resposta.

Grupo de trabalho com membros das diversas unidades

Elaboração do PDTIElaboração do PDTI

Grupo de trabalho com membros das diversas unidades.

Entrevistas da área de TI com as diversas áreas envolvidas.

Aplicação de questionários.

Análise do histórico de demandas à Área de TI, entre outras.

42

15

FaseFase dede PreparaçãoPreparação dodo PDTIPDTI
Identificar e Reunir Documentos de Referência

PPA, LDO, LOA, EGTI, PEI.

Lei de criação do órgão ou entidade, Regimento Interno da
Organização e Competências Legais do Órgão.

Elaboração do PDTIElaboração do PDTI

g ç p g g

Plano Diretor de TI e Plano de Metas em execução.

Leis, decretos, instruções normativas, demais regulamentações.

Políticas de TI organizacionais.

Modelos de referência (COBIT, ITIL, PMBoK), Normas ABNT/ISO.

Outros documentos.

43

FaseFase dede PreparaçãoPreparação dodo PDTIPDTI
Identificar Estratégias da Organização

Neste processo, começa-se a fazer o alinhamento do PDTI com as
estratégias da organização.

Do PPA - analisar os Programas, Objetivos e Iniciativas que

Elaboração do PDTIElaboração do PDTI

g , j q
sejam potenciais geradores de necessidades de negócio ou ações
de TI.

Da LOA - analisar as ações vinculadas ao PPA, nas quais serão
apropriadas despesas de tecnologia da informação.

44

FaseFase dede PreparaçãoPreparação dodo PDTIPDTI
 Identificar Estratégias da Organização

Do PEI - analisar os Objetivos, Direcionadores, Iniciativas
Estratégicas e ações que sejam potenciais geradores de
necessidades de negócio ou ações de TI.

Elaboração do PDTIElaboração do PDTI

Da EGTI - analisar as ações estruturadoras da TI que serão
executadas pela organização, as quais representam uma decisão do
órgão para suportar seus objetivos.

Do regimento interno e das competências legais - analisar as
competências e atribuições que sejam potenciais geradores de
necessidades de negócio.

45

16

FaseFase dede PreparaçãoPreparação dodo PDTIPDTI
 Identificar Princípios e Diretrizes

A partir da leitura dos documentos levantados no processo
anterior, a equipe extrai os princípios e diretrizes que permearão
todas as decisões ao longo do processo de elaboração do PDTI.

Elaboração do PDTIElaboração do PDTI

46

Elaboração do PDTI (Preparação)Elaboração do PDTI (Preparação)

Identificar e reunir os Documentos de Referência a serem
utilizados no processo.

Identificar, também, as Estratégias da Organização, os
Princípios e Diretrizes e as Necessidades e Demandas, parte

Elaboração do PDTIElaboração do PDTI

p p
do PDTI.

Extrair e registrar na Minuta do PDTI, de 3 a 5 princípios e
diretrizes que permearão todas as decisões ao longo do
processo de elaboração (Inventário de Necessidades).

47

Apresentação da AgendaApresentação da Agenda

35 horas/aula35 horas/aula 15 minutos de intervalo15 minutos de intervalo

48

17

CompetênciasCompetências dada AulaAula
 Estruturar um Plano de Trabalho para a elaboração do PDTI.

Entender os processos da fase de diagnóstico.

Avaliar os resultados do PDTI anterior.

Analisar o referencial estratégico de TI

Elaboração do PDTIElaboração do PDTI

Analisar o referencial estratégico de TI.

49

Plano de Trabalho do PDTIPlano de Trabalho do PDTI
 É importante que as atividades de elaboração do PDTI sejam
gerenciadas como um projeto.el.

Conteúdo

Objetivos; Justificativa; Documentos de Referência.

Elaboração do PDTIElaboração do PDTI

j ; ;

Método de Elaboração.

Premissas e restrições.

Definição da equipe de elaboração e identificação das partes
interessadas (stakeholders).

Cronograma de atividades.

50

Aprovação do Plano de Trabalho do PDTIAprovação do Plano de Trabalho do PDTI
 Neste penúltimo processo de preparação, o Comitê de TI
aprecia e aprova, preliminarmente, o plano de trabalho elaborado pela
equipe.

A fase de preparação se encerra com a aprovação do plano de
t b lh l A t id d Má i

Elaboração do PDTIElaboração do PDTI

trabalho pela Autoridade Máxima.

51

18

Elaboração do Plano de Trabalho do PDTIElaboração do Plano de Trabalho do PDTI

 Preencher o Plano de Trabalho do PDTI com:

Objetivos, contemplando abrangência, período de
validade e de revisão do PDTI;

Justificativa para elaboração do PDTI;

Elaboração do PDTIElaboração do PDTI

p ç ;

Premissas e restrições consideradas;

Definição da equipe de elaboração;

Identificação das partes interessadas;

Documentos de referência;

Cronograma.

52

Fase de DiagnósticoFase de Diagnóstico
 O diagnóstico visa conhecer a situação atual da TI de modo a
identificar problemas, necessidades e demandas que atendidas na
implementação do PDTI.

Envolve:

A áli d d t l t d d d

Elaboração do PDTIElaboração do PDTI

Análise de documentos e coleta de dados;

Avaliação de resultados;

Entrevistas com as partes interessadas;

Identificação de problemas e necessidades de TI.

53

Fase de DiagnósticoFase de Diagnóstico

Elaboração do PDTIElaboração do PDTI

54

19

Avaliar os Resultados do PDTI AnteriorAvaliar os Resultados do PDTI Anterior
 Perguntas

Os objetivos de negócio foram satisfeitos (as metas foram
cumpridas)?

Por que algumas metas não foram cumpridas?

Elaboração do PDTIElaboração do PDTI

Que fatores contribuíram para o não cumprimento de metas?

As metas eram viáveis?

O que seria necessário para capacitar a organização a cumprir as
metas relacionadas com o uso e a gestão de TI?

55

Aprovar o Relatório dos Resultados do Aprovar o Relatório dos Resultados do
Planejamento AnteriorPlanejamento Anterior
 O Comitê de TI deve avaliar o relatório de execução do PDTI em
execução e aprová-lo.

Os juízos de valor contidos nesse relatório estabelecem trilhas de

Elaboração do PDTIElaboração do PDTI

j
aprendizagem organizacional, ou seja, autoavaliações que permitem à
organização aperfeiçoar-se.

A aprovação dos juízos de valor estabelece algumas necessidades de
mudança (problemas ou oportunidades) que constarão do próprio
inventário de necessidades do PDTI.

56

Avaliação do PDTI AnteriorAvaliação do PDTI Anterior

Avaliar o PDTI anterior de forma a responder às
seguintes perguntas:

Os objetivos (metas) foram satisfeitos?

Por que algumas metas não foram cumpridas?

Elaboração do PDTIElaboração do PDTI

q g p

Que fatores intervenientes contribuíram para o
não cumprimento de metas?

As metas foram realistas e adequadas?

O que seria necessário para capacitar a
organização a cumprir novas metas?

57

20

Analisar o Referencial Estratégico da Área de TIAnalisar o Referencial Estratégico da Área de TI
 Analisar Negócio, Missão Visão e Valores.

Caso não existam esses referenciais, a equipe poderá propor.

 Perguntas

Sã ti d ? Sã f li d ?

Elaboração do PDTIElaboração do PDTI

São praticados? São formalizados?

São reavaliados periodicamente?

São coerentes, compatíveis e alinhados com a estratégia
organizacional, o modelo de negócio e os objetivos de negócio?

Necessitam de ajustes?

58

Avaliação do Referencial Estratégico de TI na Avaliação do Referencial Estratégico de TI na
OrganizaçãoOrganização

Avaliar o Referencial Estratégico da TI da
organização escolhida, buscando identificar
necessidades a serem atendidas, observando se os

l t (Mi ã Vi ã V l N ó i)

Elaboração do PDTIElaboração do PDTI

seus elementos (Missão, Visão, Valores e Negócio):

Existem; são praticados; são formalizados;

são reavaliados periodicamente;

são alinhados com a estratégia organiz.;

necessitam de ajustes.

59

Apresentação da AgendaApresentação da Agenda

35 horas/aula35 horas/aula 15 minutos de intervalo15 minutos de intervalo

60

21

CompetênciasCompetências dada AulaAula
Analisar a organização da TI.

Identificar necessidades de TI a partir da análise do referencial
estratégico e da organização de TI.

Analisar os ambientes interno e externo da TI organizacional.

Elaboração do PDTIElaboração do PDTI

Identificar necessidades com base na análise do ambiente.

6161

CompetênciasCompetências dada AulaAula
 Identificar necessidades de informação.

Identificar necessidades de serviços de TI.

Identificar necessidades de infraestrutura de TI.

Identificar necessidades de contratação de serviços de TI

Elaboração do PDTIElaboração do PDTI

Identificar necessidades de contratação de serviços de TI.

Identificar necessidades de pessoal de TI.

62

Analisar a Organização da TIAnalisar a Organização da TI
 A TI organizacional precisa estar bem estruturada para entregar valor,
por meio do uso intensivo de informação nos processos
organizacionais.

Perguntas

Elaboração do PDTIElaboração do PDTI

Os macroprocessos e processos internos de TI existem, são
formalizados, mensurados e melhorados?

O organograma relativo aos processos de TI é adequado?

A arquitetura tecnológica é gerenciada?

O inventário de recursos é mantido atualizado?

63

22

Realizar a Análise SWOT da TIRealizar a Análise SWOT da TI
A análise SWOT é uma técnica utilizada para analisar o ambiente,
sendo usada como base para gestão e planejamento estratégico.

Ambiente Externo: contexto em que a organização está inserida.
Compreende as variáveis ambientais fora da organização e sobre as

i t i fl ê i / t l

Elaboração do PDTIElaboração do PDTI

quais a mesma tem pouca influência e/ou controle.

Oportunidades: características não controláveis, com potencial
para ajudar o organização a crescer, atingir ou exceder as metas.

Ameaças: características não controláveis, que podem impedir a
consecução das metas planejadas e comprometer o crescimento
organizacional.

64

Realizar a Análise SWOT da TIRealizar a Análise SWOT da TI
 Ambiente Interno: contexto em que o trabalho é realizado. Leva em
conta os recursos, a estrutura, a cultura e outras variáveis próprias da
organização. São variáveis internas controláveis pela organização.

Pontos fortes: características positivas e internas que uma
i ã d l ti i t H bilid d

Elaboração do PDTIElaboração do PDTI

organização pode explorar para atingir suas metas. Habilidades,
capacidades e competências básicas da organização.

Pontos fracos: características negativas e internas que podem
inibir ou restringir o desempenho da organização. São deficiências
que devem ser superadas ou contornadas.

65

Avaliação da Organização de TI e Elaboração Avaliação da Organização de TI e Elaboração
da SWOTda SWOT

Avaliar a organização de TI, verificando:
processos, organograma, arquitetura tecnológica,
inventário de recursos, etc.

Elaboração do PDTIElaboração do PDTI

Registrar o resultado da análise, identificar 5
problemas e oportunidades e registrar inventário.

Preparar uma análise SWOT acerca da TI
organizacional (e não da área de TI).

Registrar o resultado da análise, identificar 5
problemas e oportunidades e registrar no
inventário.

66

23

Identificar Necessidades de InformaçãoIdentificar Necessidades de Informação
Um processo organizacional produz demandas por informação à área
de TI.

As necessidades de informação são satisfeitas por serviços de TI, que
por sua vez, para serem implementados necessitam de infraestrutura,
pessoas e contratações

Elaboração do PDTIElaboração do PDTI

pessoas e contratações.

Para essa análise, a equipe observa o mapa de processos de negócio
da organização, os sistemas de informação que os suportam e verifica
quais metas são tratadas por quais processos de negócio.

67

Identificar Necessidades de Serviços de TIIdentificar Necessidades de Serviços de TI
 A TI entrega valor à organização por meio da prestação de serviços
de TI.

Serviços de TI são compostos de pessoas, processos e tecnologias e
definidos nos acordos de nível de serviço (ANS).

Elaboração do PDTIElaboração do PDTI

Níveis de serviço são patamares mínimos de qualidade dos serviços,
exigidos ou acordados com os clientes.

Estabelece o volume total de demandas a serem tratadas
internamente, via acordos de nível de serviço operacional (OLA) e/ou
externamente, via contratos de apoio (UC).

68

Identificar Necessidades de Serviços de TIIdentificar Necessidades de Serviços de TI

Elaboração do PDTIElaboração do PDTI

69

24

Identificar Necessidades de Serviços de TIIdentificar Necessidades de Serviços de TI
 Catálogo de Serviços de TI é o conjunto de serviços disponíveis e
em operação, fornecidos pela área de TI.

O catálogo contém, dentre outros elementos, as descrições, os níveis
de serviço acordados e os responsáveis pelos serviços de TI.

Elaboração do PDTIElaboração do PDTI

Verificar se o Catálogo de TI existe, se é documentado e formalizado,
se é mensurado, se é avaliado e se é gerido por meio de mensurações.

Verificar se as necessidades de informação já estão contempladas em
algum serviço de TI ou se há a necessidade de criar um serviço novo,
ou eliminar algum serviço.

70

Identificar Necessidades de Infraestrutura de TIIdentificar Necessidades de Infraestrutura de TI
 Os serviços de TI são implementados e suportados por meio de uma
combinação de elementos de infraestrutura de TI.

 As necessidades de infraestrutura de TI decorrem:

Da atualização do catálogo de serviços de TI;

Elaboração do PDTIElaboração do PDTI

ç g ç ;

Das mudanças provocadas por oportunidades de uso de novas
tecnologias;

Das ações para evitar ou mitigar riscos de obsolescência,
descontinuidade e falhas técnicas na infraestrutura, de dependência
de fornecedores e de exposição a sinistros, etc.

71

Identificar Necessidades Contratações de TIIdentificar Necessidades Contratações de TI
Para implementar alguns serviços ou adquirir equipamentos de
infraestrutura, é necessário contratar soluções de TI (serviços ou bens)
de fornecedores externos.

 Recomendações

Elaboração do PDTIElaboração do PDTI

Evitar que assuntos relativos à criptografia e à segurança da
informação da organização sejam de domínio de empresas.

Certa quantidade de funcionários do quadro próprio deve aprender
a fazer as atividades operacionais cotidianas para serem bons
gestores de contrato no futuro.

72

25

Identificar Necessidades Contratações de TIIdentificar Necessidades Contratações de TI
 Recomendações

Certa quantidade de funcionários do quadro próprio deve ser
capaz de assumir a execução de tarefas mais críticas, em caso de
problemas com o contrato ou falência da contratada, até tais
problemas serem resolvidos

Elaboração do PDTIElaboração do PDTI

problemas serem resolvidos.

Deve haver reserva de capacidade executiva interna para
atendimento às demandas urgentes da Alta Administração que não
têm tempo de passar pelas formalidades contratuais.

73

Identificar Necessidades Contratações de TIIdentificar Necessidades Contratações de TI

Elaboração do PDTIElaboração do PDTI

74

Identificar Necessidades Contratações de TIIdentificar Necessidades Contratações de TI
Verificar se a estratégia de contratação de TI existe, é formalizada, é
mensurada, é avaliada e melhorada.

Identificar quais são as necessidades detectadas pela área de TI ou
pela organização com respeito às necessidades de contratação.

Elaboração do PDTIElaboração do PDTI

75

26

Identificar Necessidades de Pessoal de TIIdentificar Necessidades de Pessoal de TI
Existe orientação legal de que a Administração aloque seu quadro
permanente de pessoal em atividades gerenciais, preferencialmente.

É necessário avaliar e identificar necessidades relativas à pessoal de
forma a atender as demandas atuais e futuras de TI.

Elaboração do PDTIElaboração do PDTI

Verificar se existem uma política de pessoal e um quadro de alocação,
são formalizados, mensurados, avaliados e melhorados.

Verificar se há necessidades de aumento, redução ou realocação de
pessoal em processos de TI, segundo os estudos das respectivas
áreas.

76

Avaliação das NecessidadesAvaliação das Necessidades

Avaliar as necessidades de informação.

Avaliar as necessidades de serviços de TI.

Avaliar as necessidades de infraestrutura.

Avaliar as necessidades de contratação

Elaboração do PDTIElaboração do PDTI

Avaliar as necessidades de contratação.

Avaliar as necessidades de pessoal em
processos de TI.

Registrar pelo menos 5 (cinco) dessas
necessidades no Inventário de Necessidades
(somente 2 para necessidades de pessoal).

77

Apresentação da AgendaApresentação da Agenda

35 horas/aula35 horas/aula 15 minutos de intervalo15 minutos de intervalo

78

27

CompetênciasCompetências dada AulaAula
 Identificar necessidades de informação.

Identificar necessidades de serviços de TI.

Identificar necessidades de infraestrutura de TI.

Identificar necessidades de contratação de serviços de TI

Elaboração do PDTIElaboração do PDTI

Identificar necessidades de contratação de serviços de TI.

Identificar necessidades de pessoal de TI.

79

Avaliação das NecessidadesAvaliação das Necessidades

Avaliar as necessidades de informação.

Avaliar as necessidades de serviços de TI.

Avaliar as necessidades de infraestrutura.

Avaliar as necessidades de contratação

Elaboração do PDTIElaboração do PDTI

Avaliar as necessidades de contratação.

Avaliar as necessidades de pessoal em
processos de TI.

Registrar pelo menos 5 (cinco) dessas
necessidades no Inventário de Necessidades
(somente 2 para necessidades de pessoal).

80

Apresentação da AgendaApresentação da Agenda

35 horas/aula35 horas/aula 15 minutos de intervalo15 minutos de intervalo

81

28

CompetênciasCompetências dada AulaAula
Consolidar o inventário de necessidades.

Relacionar as necessidades inventariadas às estratégias
organizacionais.

Aplicar a ferramenta 5W2H.

Elaboração do PDTIElaboração do PDTI

p

Aplicar os critérios de priorização para as necessidades
inventariadas.

Aplicar a técnica GUT para priorizar as necessidades
inventariadas.

82

Consolidar o Inventário de NecessidadesConsolidar o Inventário de Necessidades
À medida que os processos foram realizados, o inventário foi
gradualmente incrementado e necessita ser consolidado.

Objetivos

Remover necessidades inconsistentes.

Elaboração do PDTIElaboração do PDTI

Eliminar necessidades duplicadas.

Evitar incoerência entre necessidades.

Agrupar necessidades semelhantes.

Observar a interdependência entre necessidades.

83

Alinhar Necessidades e Aprovar InventárioAlinhar Necessidades e Aprovar Inventário
 Alinhar as Necessidades de TI às Estratégias da Organização

Relacionar as necessidades de TI consolidadas no inventário às
estratégias da organização identificadas na fase de preparação, no
processo “Identificar Estratégias da Organização”.

A I tá i d N id d

Elaboração do PDTIElaboração do PDTI

Aprovar o Inventário de Necessidades

Com base nos estudos feitos pela equipe, o Comitê de TI verifica
se as necessidades inventariadas são razoáveis, justificáveis e se o
seu atendimento efetivamente contribui para o atendimento aos
objetivos de negócio, direta ou indiretamente.

84

29

Fase de PlanejamentoFase de Planejamento
 Planejar o atendimento das necessidades de maior prioridade,
identificadas na fase anterior, de diagnóstico.

 Principais entregas desta fase:

Plano de Metas e Ações;

Elaboração do PDTIElaboração do PDTI

Plano de Gestão de Pessoas;

Plano de Investimentos e Custeio;

Proposta Orçamentária de TI;

Plano de Gestão de Riscos;

PDTI Publicado.

85

Fase de PlanejamentoFase de Planejamento

Elaboração do PDTIElaboração do PDTI

86

Técnica 5W2HTécnica 5W2H
Técnica para planejar ações, processos, procedimentos e projetos.

1º pergunta: O quê? (What?)

2º pergunta: Por quê? (Why?)

3º pergunta: Onde? (Where?)

Elaboração do PDTIElaboração do PDTI

3º pergunta: Onde? (Where?)

4º pergunta: Quando? (When?)

5º pergunta: Quem? (Who?)

6º pergunta: Como? (How?)

7º pergunta: Quanto custa? (How Much?)

87

30

Técnica 5W2HTécnica 5W2H
A tabela faz o mapeamento entre as perguntas e seus processos.

Elaboração do PDTIElaboração do PDTI

88

AtualizarAtualizar CritériosCritérios dede PriorizaçãoPriorização
 Neste primeiro processo da fase de planejamento, o Comitê de TI
reavalia os critérios de priorização e orçamentação existentes na tabela
de princípios e diretrizes relativos ao PDTI à luz do conhecimento das
necessidades ora levantadas.

Caso seja necessário evoluir esses critérios novos critérios

Elaboração do PDTIElaboração do PDTI

Caso seja necessário evoluir esses critérios, novos critérios
substituirão os antigos na tabela de princípios e diretrizes relativos ao
PDTI e serão formalmente aprovados ao fim do presente ciclo de
elaboração do PDTI.

89

Matriz GUTMatriz GUT
 A sigla GUT significa Gravidade, Urgência e Tendência, os três
parâmetros utilizados para se distinguir as necessidades conforme a
priorização.

As necessidades se distinguem:

P l id d i t d d ã t did

Elaboração do PDTIElaboração do PDTI

Pela gravidade ou impacto que produzem quando não atendidas
ou decorrente do seu atendimento;

Pela urgência no seu atendimento;

Pela tendência de agravamento do problema ou de perda da
oportunidade, enquanto a necessidade não for atendida.

90

31

Matriz GUTMatriz GUT

Elaboração do PDTIElaboração do PDTI

Criticidade
=

G x U x T

91

Priorizar as Necessidade InventariadasPriorizar as Necessidade Inventariadas
Com base nos critérios atualizados de priorização e orçamentação, a
equipe revisa a priorização das necessidades e separa as
necessidades em dois conjuntos:

Necessidades priorizadas;

Elaboração do PDTIElaboração do PDTI

Necessidades não-priorizadas.

As necessidades não-priorizadas são aquelas que não se encaixam
nos novos critérios de priorização e orçamentação. A equipe deverá
mantê-las no inventário de forma a serem reexaminadas no próximo
ciclo de elaboração do PDTI.

92

Consolidar e Alinhar as Necessidades de TI às Consolidar e Alinhar as Necessidades de TI às
Estratégias da OrganizaçãoEstratégias da Organização

Reavaliar todas as necessidades inventariadas e
verificar se há consistência, se estão
suficientemente justificadas e se estão duplicadas.

Elaboração do PDTIElaboração do PDTI

Relacionar as necessidades de TI consolidadas
no inventário de necessidades às estratégias da
organização identificadas na fase de preparação,
no processo “Identificar Estratégias da
Organização”.

93

32

Priorizar o Inventário de NecessidadesPriorizar o Inventário de Necessidades

Propor a priorização das necessidades, pré-
classificando-as e consolidando-as, utilizando as
colunas referentes à "Matriz GUT" do Inventário de
Necessidades

Elaboração do PDTIElaboração do PDTI

Necessidades.

Sinalizar a conclusão do preenchimento do
Inventário de Necessidades, priorizados com a
Matriz GUT, para aprovação do Comitê de TI
(professor).

94

Apresentação da AgendaApresentação da Agenda

35 horas/aula35 horas/aula 15 minutos de intervalo15 minutos de intervalo

95

CompetênciasCompetências dada AulaAula
 Planejar a execução das ações em detalhes.

Planejar as ações de pessoal.

Planejar investimentos e custeio.

Consolidar a proposta orçamentária de TI

Elaboração do PDTIElaboração do PDTI

Consolidar a proposta orçamentária de TI.

96

33

Definir Metas e AçõesDefinir Metas e Ações
 Visando atender às necessidades de maior prioridade, a equipe
começa a definir metas e ações.

Meta é o valor do indicador (de uma necessidade) a alcançar em
determinado prazo.

Elaboração do PDTIElaboração do PDTI

Ela estabelece ou contribui para um objetivo de negócio da
organização, ou mais de um.

Já as ações são o conjunto de tarefas que deverão ser cumpridas
para que, em conjunto, tenham grande probabilidade de produzir o
alcance da meta estabelecida.

97

Definir Metas e AçõesDefinir Metas e Ações
Na técnica 5W2H, em relação às ações, este processo visa responder
as perguntas “o quê?” (descrição) e “quem?” (responsável).

Neste processo, não é necessário detalhar as ações, mas deve-se
construir um encadeamento lógico dessas ações de modo que fique
claro como a meta será alcançada

Elaboração do PDTIElaboração do PDTI

claro como a meta será alcançada.

Também não é necessário detalhar as ações no nível operacional,
pois isso será feito pelas respectivas áreas operacionais na
implementação do PDTI.

Por ora, basta indicar as ações que envolverão esses atores.

98

Planejar a Execução das AçõesPlanejar a Execução das Ações
 O primeiro passo é estimar o prazo para a realização das ações,
informando as datas prováveis de início e de conclusão das ações.

O segundo passo é, em relação às pessoas, indicar as competências
e a quantidade de pessoas necessárias para desempenhar as
atividades relacionadas à ação

Elaboração do PDTIElaboração do PDTI

atividades relacionadas à ação.

Por último, estimar os recursos orçamentários para a consecução das
ações.

É importante destacar que estas são estimativas iniciais, com a
precisão suficiente para esse momento.

99

34

Planejar as Ações de PessoalPlanejar as Ações de Pessoal
 Consolidar o total de recursos humanos necessários para a execução
de todas as ações, procurando identificar se os recursos identificados
para uma ação podem ser compartilhados com outras ações.

Comparar o quadro de pessoal de TI, identificado na fase de
diagnóstico com a consolidação de recursos humanos

Elaboração do PDTIElaboração do PDTI

diagnóstico, com a consolidação de recursos humanos.

Revisar o planejamento de execução das ações (processo anterior),
para analisar a necessidade de inclusão ou alteração de ações de
pessoal já definidas anteriormente, em função da comparação
realizada.

100

PlanejarPlanejar InvestimentosInvestimentos ee CusteioCusteio
Nos dois processos anteriores, uma estimativa de custos foi feita para
cada ação. O próximo passo é consolidar esse valores nas duas
categorias já utilizadas: investimentos e custeio.

Revisar o planejamento de execução das ações, para analisar a

Elaboração do PDTIElaboração do PDTI

necessidade de inclusão ou alteração dos recursos orçamentários.

Recomenda-se a forma de agrupamento e classificação de
planejamento e execução orçamentária de despesas de TI utilizada na
Administração Pública, a qual considera a categoria econômica, o grupo
de despesa, o elemento de despesa e o subelemento de despesa.

101

ConsolidarConsolidar aa PropostaProposta OrçamentáriaOrçamentária dede TITI
Depois de planejar os investimentos e custeio, a equipe elabora
a proposta orçamentária para o exercício do ano seguinte do órgão
para o período de vigência do PDTI.

Para tanto, a equipe identifica junto à área responsável pelo
orçamento do órgão qual valor está previsto/disponível para a área

Elaboração do PDTIElaboração do PDTI

orçamento do órgão qual valor está previsto/disponível para a área
de TI no ano atual. A partir dos valores de investimentos e custeio
consolidados no plano de investimentos e custeio, a equipe analisa
a diferença entre estes valores e os valores do orçamento previsto
para a TI para o próximo período do PDTI.

102

35

AprovarAprovar PlanosPlanos EspecíficosEspecíficos
➢Após a elaboração dos planos específicos pela equipe, o Comitê
de TI reúne-se formalmente para apreciá-los.

➢O resultado dessa reunião é uma ATA de reunião onde constará
a decisão tomada acerca dos seguintes planos:

Elaboração do PDTIElaboração do PDTI

➢Plano de Metas e Ações;

➢Plano de Gestão de Pessoas;

➢Plano de Investimentos e Custeio (equipamentos e serviços);

➢Proposta Orçamentária de TI consolidada para o exercício
seguinte.

103

Definir Metas e Ações Para Atender as Definir Metas e Ações Para Atender as
Necessidades PrioritáriasNecessidades Prioritárias

Escolher 2 necessidades priorizadas.

Para cada necessidade, definir pelo menos 2
metas e, para cada uma destas, 3 ações.

Elaboração do PDTIElaboração do PDTI

Para cada uma das ações, avaliar, de modo
preliminar, os prazos e impactos em termos de
requerimento de vários tipos de recursos (sistemas
de informação, infraestrutura geral e de TI, pessoas
de TI, orçamento, etc.).

Registrar o produto final na Minuta do PDTI.

104

Planejar a Execução das Ações em DetalhesPlanejar a Execução das Ações em Detalhes

Selecionar todos os recursos humanos.

Registrar no Plano de Gestão de Pessoas.

Selecionar todos os recursos orçamentários.

Registrar no Plano de Investimento e Custeio

Elaboração do PDTIElaboração do PDTI

Registrar no Plano de Investimento e Custeio.

Consolidar, com base no planejamento de
investimentos e custeio, o valor necessário para a
execução das ações planejadas.

Registrar na Proposta Orçamentária de TI.

105

36

Apresentação da AgendaApresentação da Agenda

35 horas/aula35 horas/aula 15 minutos de intervalo15 minutos de intervalo

106

CompetênciasCompetências dada AulaAula
 Aplicar critérios de aceitação de riscos.

Planejar o gerenciamento de riscos.

Consolidar a minuta do PDTI.

Elaboração do PDTIElaboração do PDTI

107

Atualizar Critérios de Aceitação de RiscosAtualizar Critérios de Aceitação de Riscos
Risco é um evento ou condição incerta e futura que, se ocorrer, terá
uma influência positiva ou negativa na realização das ações previstas
no PDTI e, por conseguinte, no alcance das metas estipuladas.

Os riscos positivos são chamados de oportunidades e os negativos de
ameaças

Elaboração do PDTIElaboração do PDTI

ameaças.

Um risco pode ter uma ou várias causas e pode ter impacto em uma
ou mais ações.

Gerenciar riscos envolve maximizar a probabilidade de ocorrência dos
eventos positivos e minimizar a probabilidade de ocorrência dos
eventos negativos (ameaças).

108

37

Atualizar Critérios de Aceitação de RiscosAtualizar Critérios de Aceitação de Riscos
 Gerenciamento de Riscos

Identificação de riscos.

Análise (qualitativa e quantitativa) de riscos.

Planejamento de respostas aos riscos.

Elaboração do PDTIElaboração do PDTI

Monitoramento e controle de riscos.

No processo SISP, é realizado um gerenciamento bastante
simplificado de riscos que compreende as três primeiras atividades:
identificação de riscos; análise (qualitativa e quantitativa) de riscos e
planejamento de respostas aos riscos.

109

Atualizar Critérios de Aceitação de RiscosAtualizar Critérios de Aceitação de Riscos
Identificação de Riscos: consiste em levantar os prováveis riscos
que podem afetar a execução das ações do PDTI e documentar.

Análise (Qualitativa e Quantitativa) de Riscos: é o processo de
avaliar a probabilidade de ocorrência e o impacto dos riscos.

Elaboração do PDTIElaboração do PDTI

Probabilidade de ocorrência: estimativa.

Gravidade do impacto: também estimada.

Criticidade: calculada pelo produto probabilidade x impacto.

A probabilidade e o impacto são variáveis independentes. Os valores
da probabilidade e do impacto variam entre 0 e 1.

110

Atualizar Critérios de Aceitação de RiscosAtualizar Critérios de Aceitação de Riscos
 Planejamento de Respostas aos Riscos

Mitigar: desenvolver ações visando minimizar a probabilidade
da ocorrência do risco ou de seu impacto no projeto.

Evitar: mudar o plano do projeto, eliminando a condição que o

Elaboração do PDTIElaboração do PDTI

expunha a um risco específico.

Aceitar: indicada nas situações em que a criticidade do risco é
média ou baixa ou na ocorrência de riscos externos.

Transferir: repassar as consequências do risco bem como a
responsabilidade de resposta.

111

38

Atualizar Critérios de Aceitação de RiscosAtualizar Critérios de Aceitação de Riscos
 De posse dos planos específicos, o Comitê de TI deverá rever os
critérios de aceitação de risco preexistentes, ou criá-los, caso não
existam.

O Comitê de TI deve indicar o grau de sensibilidade e, por
consequência de tolerância aos principais riscos conhecidos

Elaboração do PDTIElaboração do PDTI

consequência, de tolerância aos principais riscos conhecidos.

Essa decisão norteará a avaliação das ações planejadas e a
concepção de novas ações destinadas a mitigar os riscos existentes ou
a tratar os resultados das ocorrências impactantes.

112

Planejar o Gerenciamento de RiscosPlanejar o Gerenciamento de Riscos
 Nesse processo, a equipe utiliza os conceitos de gerenciamento de
riscos para definir as ações de tratamento de riscos.

A equipe identifica os riscos para cada uma das ações previstas no
PDTI e faz uma análise quantitativa desses riscos, buscando estimar
sua probabilidade e impacto

Elaboração do PDTIElaboração do PDTI

sua probabilidade e impacto.

A partir de então, a equipe identifica preliminarmente quais riscos têm
maior relevância (criticidade mais elevada).

113

Identificar Fatores Críticos Para ImplantaçãoIdentificar Fatores Críticos Para Implantação
 Fatores críticos são condições ou variáveis que, caso não ocorram,
podem inviabilizar o sucesso de um empreendimento.

Identificar as condições que precisam, necessariamente, ser
satisfeitas para que a execução do PDTI tenha sucesso.

Elaboração do PDTIElaboração do PDTI

Um fator crítico de sucesso não é um problema, pode ser um ponto
forte da organização.

Deve ser considerado como fator crítico de sucesso aquilo que é
próprio para que uma tarefa seja realizada. Dinheiro, pessoas,
instalações, por exemplo, não devem ser considerados como fatores
críticos de sucesso.

114

39

Consolidar, Avaliar a Aprovar a Minuta do PDTIConsolidar, Avaliar a Aprovar a Minuta do PDTI
 De posse de todas os planos, a equipe consolida a minuta do PDTI,
conforme o formato do modelo de referência de PDTI do SISP.

Em data oportunamente agendada, a equipe apresenta oralmente os
trabalhos realizados.

Elaboração do PDTIElaboração do PDTI

O Comitê de TI deve avaliar a consistência técnica da proposta
recebida, a compatibilidade político-social, orçamentário-financeira, a
efetiva disponibilidade de recursos, bem como a consistência e
mensurabilidade dos objetivos definidos e benefícios pretendidos.

Aprovada a minuta do PDTI pelo Comitê de TI, este o encaminhará à
Autoridade Máxima.

115

Planejar o Gerenciamento de RiscosPlanejar o Gerenciamento de Riscos

Análise subjetiva de riscos.

Para cada uma das ações, identificar a
probabilidade e os impactos de riscos.

Identificar ao menos 3 riscos para cada ação.

Elaboração do PDTIElaboração do PDTI

p ç

Estabelecer ações para mitigar, evitar ou tratar: 2
riscos do 1º quadrante, 1 risco do 2º quadrante e 1
risco do 3º quadrante.

Rever o Plano de Metas e Ações de acordo com
o novo cenário estabelecido.

Registrar na Minuta do PDTI.

116

Consolidar Minuta do PDTI para Avaliação e Consolidar Minuta do PDTI para Avaliação e
PublicaçãoPublicação

Identificar 3 fatores críticos de sucesso para a
execução do PDTI.

Registrar o produto final na Minuta do PDTI.

Elaboração do PDTIElaboração do PDTI

Consolidar a minuta do PDTI e enviá-la ao Comitê
de TI.

De posse de todas as análises e feitas todas as
revisões da proposta de PDTI, o grupo deverá
consolidar o documento formal do PDTI, conforme o
formato recomendado.

117

40

Apresentação da AgendaApresentação da Agenda

35 horas/aula35 horas/aula 15 minutos de intervalo15 minutos de intervalo

118

CompetênciasCompetências dada AulaAula
Publicar o PDTI e encerrar o plano de trabalho do PDTI.

Elaboração do PDTIElaboração do PDTI

119

Publicar o PDTIPublicar o PDTI
A Lei Complementar 101/2000 estabelece normas de finanças
públicas voltadas para a responsabilidade na gestão fiscal na
Administração Pública. O art. 48 trata dos instrumentos de gestão fiscal.

Por conta disso, uma vez aprovado e assinado pela Autoridade
Máxima o PDTI deve ser publicado na Intranet e o resumo do PDTI

Elaboração do PDTIElaboração do PDTI

Máxima, o PDTI deve ser publicado na Intranet e o resumo do PDTI
deve ser publicado no Diário Oficial da União.

O resumo do PDTI poderá conter informações sobre a aprovação
interna do documento no órgão (com a data), a indicação do
instrumento normativo que o aprovou, e do que designou a Equipe, a
abrangência e o período.

120

41

Publicação do PDTIPublicação do PDTI

Preparar a apresentação do PDTI do órgão ao
Comitê de TI.

Apresentar o PDTI do órgão ao Comitê de TI.

Elaboração do PDTIElaboração do PDTI

121

Encerramento do CursoEncerramento do Curso

122

	capas_PDTI.pdf
	Página 1
	Página 2

