

MPS.BR - Melhoria de Processo do Software Brasileiro

Guia de Implementação – Parte 1: Nível G (Versão 1.0)

Este guia contém orientações para a implementação do Nível G do Modelo de Referência MR-MPS.

Dezembro de 2006

Copyright © 2006 - SOFTEX
Direitos desta edição reservados pela Sociedade SOFTEX
A distribuição ilimitada desse documento está sujeita a copyright
ISBN (Solicitado à Biblioteca Nacional)

Sumário

1	Prefácio	3
2	Introdução	4
3	Objetivo	5
4	Começando a Implementação do MPS.BR pelo Nível G	5
5 5.1 5.2	3	6
5.3	·	
6.1	Gerência de Requisitos (GRE)	16
6.2 6.3	3	
7 7.1	Os Atributos de Processo no Nível G	
7.2		
Ref	erências bibliográficas	24
List	a de colaboradores do Guia de Implementação – Parte 1	25

1 Prefácio

O MPS.BR¹ é um programa para Melhoria de Processo do Software Brasileiro, está em desenvolvimento desde dezembro de 2003 e é coordenado pela Associação para Promoção da Excelência do Software Brasileiro (SOFTEX), contando com apoio do Ministério da Ciência e Tecnologia (MCT), da Financiadora de Estudos e Projetos (FINEP) e do Banco Interamericano de Desenvolvimento (BID).

A coordenação do Programa MPS.BR conta com duas estruturas de apoio para o desenvolvimento de suas atividades, o Fórum de Credenciamento e Controle (FCC) e a Equipe Técnica do Modelo (ETM). Através destas estruturas, o MPS.BR obtém a participação de representantes de Universidades, Instituições Governamentais, Centros de Pesquisa e de organizações privadas, os quais contribuem com suas visões complementares que agregam qualidade ao empreendimento.

O FCC tem como principais objetivos assegurar que as Instituições Implementadoras (II) e Instituições Avaliadoras (IA) sejam submetidas a um processo adequado de credenciamento e que suas atuações não se afastem dos limites éticos e de qualidade esperados, além de avaliar e atuar sobre o controle dos resultados obtidos pelo MPS.BR.

Por outro lado, cabe à ETM atuar sobre os aspectos técnicos relacionados ao Modelo de Referência (MR-MPS) e Método de Avaliação (MA-MPS), tais como a concepção e evolução do modelo, elaboração e atualização dos Guias do MPS.BR, preparação de material e definição da forma de treinamento e de aplicação de provas, publicação de Relatórios Técnicos e interação com a comunidade visando a identificação e aplicação de melhores práticas.

A criação e o aprimoramento deste Guia de Implementação são atribuições da ETM, sendo que este guia faz parte do seguinte conjunto de documentos de apoio ao MPS.BR:

- Guia Geral [MPS.BR, 2006a];
- Guia de Avaliação [MPS.BR, 2006b];
- Guia de Aquisição [MPS.BR, 2006c]; e
- Guia de Implementação (partes 1 a 7).

Este Guia de Implementação fornece orientações para implementar nas organizações os níveis de maturidade descritos no Modelo de Referência MR-MPS, detalhando os processos contemplados nos respectivos níveis de maturidade e os resultados esperados com a implementação dos processos.

O Guia de implementação está subdividido em 7 partes, contemplando, respectivamente, os seguintes níveis de maturidade:

- Parte 1: nível G;
- Parte 2: nível F;

¹ MPS.BR, MR-MPS, MA-MPS e MN-MPS são marcas da SOFTEX.

Parte 3: nível E;

Parte 4: nível D:

• Parte 5: nível C;

Parte 6: nível B: e

Parte 7: nível A.

2 Introdução

As mudanças que estão ocorrendo nos ambientes de negócios têm motivado as empresas a modificar estruturas organizacionais e processos produtivos, saindo da visão tradicional baseada em áreas funcionais em direção a redes de processos centrados no cliente. A competitividade depende, cada vez mais, do estabelecimento de conexões nestas redes, criando elos essenciais nas cadeias produtivas. Alcançar competitividade pela qualidade, para as empresas de software, implica tanto na melhoria da qualidade dos produtos de software e serviços correlatos, como dos processos de produção e distribuição de software.

Desta forma, assim como para outros setores, qualidade é fator crítico de sucesso para a indústria de software. Para que o Brasil tenha um setor de software competitivo, nacional e internacionalmente, é essencial que os empreendedores do setor coloquem a eficiência e a eficácia dos seus processos em foco nas empresas, visando a oferta de produtos de software e serviços correlatos conforme padrões internacionais de qualidade.

Em 2003, no início da concepção do MPS.BR, dados da Secretaria de Política de Informática e Tecnologia do Ministério da Ciência e Tecnologia (MCT/SEITEC), mostravam que apenas 30 empresas no Brasil possuíam avaliação SW-CMM®² (*Capability Maturity Model*): 24 no nível 2; 5 no nível 3; 1 no nível 4; e nenhuma no nível 5. Observando-se esta pirâmide pôde-se concluir que a qualidade do processo de software no Brasil podia ser dividida em dois tipos de empresas. No topo da pirâmide, normalmente, estavam as empresas exportadoras de software e outras grandes empresas que desejavam atingir níveis mais altos de maturidade (4 ou 5) do CMMI-SE/SW™ por estágio e serem formalmente avaliadas pelo SEI (*Software Engineering Institute*), em um esforço que pode levar de 4 a 10 anos. Na base da pirâmide, em geral, encontrava-se a grande massa de micro, pequenas e médias empresas de software brasileiras, com poucos recursos e que necessitam obter melhorias significativas nos seus processos de software em 1 ou 2 anos.

O foco principal do MPS.BR, embora não exclusivo, está neste segundo grupo de empresas. Busca-se que ele seja adequado ao perfil de empresas com diferentes tamanhos e características, públicas e privadas, embora com especial atenção às micro, pequenas e médias empresas. Também espera-se que o MPS.BR seja compatível com os padrões de qualidade aceitos internacionalmente e que tenha como pressuposto o aproveitamento de toda a competência existente nos padrões e

^{2 ®} CMM is registered in the U.S. Patent and Trademark Office by Carnegie Mellon University.

modelos de melhoria de processo já disponíveis. Dessa forma, ele tem como base os requisitos de processos definidos nos modelos de melhoria de processo e atende a necessidade de implantar os princípios de Engenharia de Software de forma adequada ao contexto das empresas brasileiras, estando em consonância com as principais abordagens internacionais para definição, avaliação e melhoria de processos de software.

O MPS.BR baseia-se nos conceitos de maturidade e capacidade de processo para a avaliação e melhoria da qualidade e produtividade de produtos de software e serviços correlatos. Dentro desse contexto, o MPS.BR possui três componentes: Modelo de Referência (MR-MPS), Método de Avaliação (MA-MPS) e Modelo de Negócio (MN-MPS).

O MPS.BR está descrito através de documentos em formato de guias:

- <u>Guia Geral</u>: contém a descrição geral do MPS.BR e detalha o Modelo de Referência (MR-MPS), seus componentes e as definições comuns necessárias para seu entendimento e aplicação.
- <u>Guia de Aquisição</u>: descreve um processo de aquisição de software e serviços correlatos. É descrito de forma a apoiar as instituições que queiram adquirir produtos de software e serviços correlatos apoiando-se no MR-MPS.
- <u>Guia de Avaliação</u>: descreve o processo e o método de avaliação MA-MPS, os requisitos para avaliadores líderes, avaliadores adjuntos e Instituições Avaliadoras (IA).
- <u>Guia de Implementação</u>: série de sete documentos que fornecem orientações para implementar nas organizações os níveis de maturidade descritos no Modelo de Referência MR-MPS.

3 Objetivo

O Guia de Implementação fornece orientações para implementar nas organizações os níveis de maturidade descritos no Modelo de Referência MR-MPS, detalhando os processos contemplados nos respectivos níveis de maturidade e os resultados esperados com a implementação dos processos. Este documento corresponde à parte 1 do Guia de Implementação e aborda a implementação do nível de maturidade G.

Este documento é destinado, mas não está limitado, a organizações interessadas em utilizar o MR-MPS para melhoria de seus processos de software e Instituições Implementadoras (II).

4 Começando a Implementação do MPS.BR pelo Nível G

O nível G é o primeiro nível de maturidade do MR-MPS. Sua implementação deve ser executada com cautela por estabelecer o início dos trabalhos em implantação de melhoria dos processos de software na organização. Ao final da implantação deste nível a empresa deve ser capaz de gerenciar parcialmente seus projetos de desenvolvimento de software.

Dois pontos são desafiadores na implantação do nível G: (1) mudança de cultura organizacional, orientando a definição e melhoria dos processos de desenvolvimento de software; (2) definição do conceito acerca do que é "projeto" para a organização.

Diversas empresas de software trabalham com evolução de produtos e precisam adequar a sua forma de trabalhar para se tornarem empresas orientadas a projetos. Ser orientada a projetos significa: redefinir algumas operações (atividades de rotina), já em andamento, como projeto, estabelecendo objetivos, prazos e escopo para sua execução. A próxima seção descreve em mais detalhes o que deve ser considerado para uma empresa estar orientada a projetos.

5 Gerência de Projetos (GPR)

5.1 Propósito

O propósito do processo Gerência de Projetos é identificar, estabelecer, coordenar e monitorar as atividades, tarefas e recursos que um projeto necessita para produzir um produto e/ou serviço, no contexto dos requisitos e restrições do projeto.

O processo Gerência de Projetos (GPR) envolve várias atividades, como: desenvolver um plano geral de controle do projeto; obter o comprometimento e mantê-lo ao longo de toda a execução do projeto; conhecer o progresso do projeto, de maneira que ações corretivas possam ser tomadas quando a execução do projeto desviar do planejado.

O desenvolvimento do plano do projeto inclui: identificar e estimar o escopo, os produtos de trabalho e as tarefas do projeto; estabelecer recursos necessários; identificar e analisar riscos do projeto; estabelecer compromissos; e definir cronograma de execução baseado no ciclo de vida definido para o projeto. O plano do projeto estabelece a base de execução e controle para as atividades deste projeto junto aos seus interessados (especialmente o cliente). E todos estes interessados devem estar comprometidos com o mesmo.

O progresso da execução do projeto é determinado pela comparação dos atributos reais de produtos de trabalho e tarefas, esforço, custo e cronograma, com o que for planejado nos marcos ou em pontos de controle pré-definidos no planejamento do projeto. A visibilidade apropriada possibilita a tomada de ações corretivas quando o status do projeto se desvia significativamente do esperado. Tais ações podem exigir o replanejamento, que pode incluir a revisão do plano original, o estabelecimento de novos acordos ou a inclusão de atividades adicionais de mitigação de riscos no plano.

5.2 Fundamentação Teórica

O PMI (*Project Management Institute*), um dos mais conceituados e reconhecidos institutos na área de gerenciamento de projetos, é responsável pela publicação e atualização do PMBOK (*Project Management Body of Knowledge*). O PMBOK é um guia do conjunto de conhecimento em gerência de projetos. Trata-se da junção dos

conhecimentos intrínsecos à profissão de gerenciamento de projetos. Agrupa um subconjunto de conhecimento em gerência de projetos que é amplamente reconhecido como as boas práticas deste tipo de gerenciamento.

Antes de falar de gerenciamento de projetos, é conveniente definir o que é um projeto. O PMBOK [PMBOK, 2004] apresenta uma das definições de projeto mais reconhecidas atualmente: "Projeto é um esforço temporário empreendido para criar um produto, serviço ou resultado exclusivo". A temporalidade na definição de projeto significa que todos os projetos devem possuir um início e um fim bem definidos e estabelecidos. O fim do projeto é atingido quando os objetivos do projeto tiverem sido alcançados, ou quando se tornar claro que os objetivos não serão ou não poderão ser alcancados, ou ainda quando o projeto for cancelado. O termo "produto. serviço ou resultado exclusivo" significa que um projeto cria entregas exclusivas, que são produtos, serviços ou resultados. A exclusividade é uma característica importante a ser observada nas entregas do projeto. Outra característica importante de projeto é a elaboração progressiva que integra os conceitos de temporalidade e exclusividade. Elaboração progressiva significa desenvolver em etapas e por incrementos. Por exemplo, o escopo do projeto será identificado de maneira geral no início do projeto e se tornará mais claro e refinado conforme a equipe do projeto desenvolve um entendimento mais completo dos objetivos e das entregas.

Outro conceito importante a ser destacado são as operações, que assim como os projetos, são a execução de um trabalho para atingir um conjunto de objetivos, e compartilham de algumas características como: são realizadas por pessoas; têm restrições de recursos limitados; e são planejadas, executadas e controladas. As operações e os projetos diferem principalmente no que diz respeito à temporalidade, pois as operações são contínuas e repetitivas, enquanto os projetos são temporários e exclusivos.

Embora exista essa pequena diferença conceitual entre projeto e operação, muitas operações são redefinidas e gerenciadas como projeto, prática comumente chamada de "Gerenciamento por Projetos". Uma organização que adota essa abordagem deve definir atividades de acordo com a definição de projeto apresentada anteriormente. Contudo, isso não significa que todas as operações podem ou devem ser tratadas como projeto. A adoção da abordagem de "Gerenciamento por Projeto" envolve também a adoção de uma cultura organizacional semelhante à cultura de gerenciamento de projeto.

O gerenciamento de projeto na visão do PMBOK (*Project Management Body of Knowledge*) [PMBOK, 2004] é a aplicação de conhecimento, habilidades, ferramentas e técnicas às atividades do projeto a fim de atender aos seus requisitos. Gerenciar projeto envolve identificar as necessidades, estabelecer objetivos claros e viáveis e balancear as demandas conflitantes em termos de qualidade, escopo, tempo e custo. O gerenciamento de projeto é realizado através da aplicação e integração de vários processos de gerenciamento de projetos. Um processo de gerenciamento de projeto deve identificar, estabelecer, coordenar e produzir um produto e/ou serviço, de acordo com seus requisitos.

O IEEE (*Institute of Electrical and Electronics Engineers*) através do seu Glossário Padrão de Terminologias da Engenharia de Software [IEEE Std 610.12, 1990] diz que a gerência de projetos de software pode ser definida como a aplicação de planejamento, coordenação, medição, monitoramento, controle e divulgação de relatórios, com o intuito de garantir que o desenvolvimento e a manutenção de software sejam sistemáticos, disciplinados e qualificados. E, segundo a norma internacional ISO/IEC 12207, o propósito da gerência de projetos é identificar, estabelecer, coordenar e monitorar as atividades, tarefas e recursos que um projeto necessita para produzir um produto e/ou serviço, no contexto dos requisitos e restrições do projeto [ISO/IEC 12207:1995/Amd 1:2002].

Vale ressaltar que a gerência de esforço, custos, cronograma, equipe, riscos e outros fatores está intimamente relacionada a tarefas do processo definido do projeto, o qual pode, também, fazer parte do plano do projeto. Certas atividades serão, em níveis mais altos de maturidade, cobertas em outros planos que afetam o projeto, como plano de garantia da qualidade, plano de gerência de riscos, plano de gerência de configuração, plano de verificação e plano de validação. No contexto da gerência do projeto, integração inclui características como unificação, consolidação, articulação e ações de integração que são cruciais para concluir o projeto, atender satisfatoriamente os requisitos dos interessados e clientes, e gerenciar as expectativas [PMBOK, 2004].

5.3 Resultados Esperados

5.3.1 GPR1 - O escopo do trabalho para o projeto está definido

O escopo do projeto define todo o trabalho necessário, e somente ele, para terminar o projeto com sucesso e é o ponto de partida para o planejamento do projeto. A definição do escopo deve estabelecer o que está e o que não está incluído no projeto. Para isso, deve-se definir o objetivo e motivação, os limites e restrições, todos os produtos que serão entregues, e os outros produtos gerados pelo projeto.

O escopo pode ser representado através de uma Estrutura Analítica do Projeto (EAP) também conhecida como WBS (Work *Breakdown Structure*). A EAP fornece um esquema para identificação e organização das unidades lógicas de trabalho a serem gerenciadas, que são chamadas de "pacotes de trabalho" (*work packages*).

Este resultado, também pode ser implementado através de um Documento de Visão ou outro documento que defina, claramente, o escopo do trabalho.

5.3.2 GPR2 - O escopo, os produtos de trabalho e as tarefas do projeto são estimados, através de métodos apropriados

Uma estrutura de decomposição do trabalho, apropriada, deve ser estabelecia. Esta estrutura de decomposição pode ser a EAP do projeto ou estrutura equivalente.

O escopo do projeto, identificado na forma dos seus principais produtos de trabalho e das tarefas do projeto, deve agora ser decomposto em componentes menores, mais facilmente gerenciáveis e possíveis de serem estimados.

A estrutura de decomposição fornece uma referência para a atribuição de tamanho, esforço, cronograma e responsabilidades, e é utilizada como uma estrutura subjacente para planejar, organizar e controlar o trabalho executado no projeto. O tamanho é a principal entrada de muitos modelos utilizados para estimar o esforço, custo e cronograma. Este resultado diz respeito à estimativa de tamanho, enquanto o GPR10 refere-se à estimativa de esforço e custo.

O tamanho é a dimensão do que se tem a fazer, por exemplo, número de tabelas, relatórios, telas, acessos a banco de dados, cálculos, programas, módulos, linhas de código, casos de uso, classes, número de requisitos, objetos, etc. Uma técnica bastante utilizada para medir o tamanho do software é a técnica de Análise de Pontos por Função (APF) [VAZQUEZ et al., 2005], que visa estabelecer uma medida de tamanho do software em Pontos por Função , com base na funcionalidade a ser implementada. No entanto, é importante enfatizar que o uso de uma técnica deste tipo não é exigido no nível G do MPS.BR. Neste nível a estimativa de escopo, produtos e tarefas pode ser feita baseada no número de requisitos e no uso da EAP utilizando-se dados históricos e a experiência em projetos anteriores.

5.3.3 GPR3 - As fases do ciclo de vida do projeto são definidas

O ciclo de vida do projeto consiste de fases e atividades que devem ser definidas de acordo com o escopo dos requisitos, as estimativas para os recursos do projeto e a natureza do projeto para oferecer maior controle gerencial do projeto.

O ciclo de vida de projeto define um conjunto de fases, em que cada fase gera produtos de trabalho necessários para o desenvolvimento de fases posteriores. Essa organização em fases permite planejar o projeto incluindo marcos importantes para o controle e revisões.

As fases do ciclo de vida representam, de forma abstrata, o esqueleto do processo que pode ser chamado de modelo de ciclo de vida. De maneira geral, este modelo descreve uma filosofia de organização de atividades, estruturando as atividades do processo em fases e definindo como essas fases estão relacionadas. Entretanto, ele não descreve um curso de ações preciso, recursos, procedimentos e restrições. A escolha de um modelo é fortemente dependente das características do projeto. Assim, é importante conhecer alguns modelos de ciclo de vida e em que situações são aplicáveis. Os principais modelos de ciclo de vida podem ser agrupados em três categorias principais: modelos seqüenciais ou cascata, modelos incrementais e modelos evolutivos [ISO/IEC 15271:1998]. Cada um destes modelos pode ser utilizado na sua forma original ou eles podem ser combinados para criar outro modelo de ciclo de vida híbrido. Na norma ISO/IEC 15271 cada um destes modelos de ciclo de vida é melhor detalhado, assim como a sua aplicação.

O ciclo de vida dos projetos pode estar pré-definido no âmbito organizacional, ou seja, é pré-estabelecido que todos os projetos tenham o mesmo ciclo de vida. Podese, ainda, ter mais de um modelo de ciclo de vida pré-definido pela organização e a escolha do ciclo de vida para cada projeto será feita com base em suas características.

Projetos maiores podem conter diversas fases, como a exploração do conceito, desenvolvimento, produção, operação e descarte. Dentro destas fases, pode haver a necessidade de subfases. Uma fase de desenvolvimento pode incluir subfases como análise de requisitos, projeto, fabricação, integração e verificação. Dependendo da estratégia de desenvolvimento, podem ser criadas fases intermediárias para a criação de protótipos, incrementos na capacitação ou ciclos de modelos espirais.

A determinação das fases do ciclo de vida do projeto possibilita períodos planejados de avaliação e de tomada de decisões. Estes são normalmente definidos para apoiar pontos de decisão lógica nos quais compromissos significativos são realizados com relação aos recursos e abordagem técnica. Tais pontos fornecem os eventos planejados nos quais as correções de curso, definições de futuro, reavaliação de escopo e custo do projeto podem ser realizadas.

5.3.4 GPR4 - A viabilidade de atingir as metas do projeto, considerando as restrições e os recursos disponíveis, é avaliada. Se necessário, ajustes são realizados

O estudo de viabilidade considera o escopo do projeto e examina aspectos técnicos (requisitos e recursos), financeiros (capacidade da organização), humanos (disponibilidade de pessoas com a capacitação necessária). Deve-se considerar também os objetivos de negócio da organização. Muitas vezes é preferível não iniciar ou parar um projeto já iniciado do que prosseguir com um projeto inviável. O prosseguimento pode levar a perdas maiores tanto para o fornecedor como para o cliente.

No início do projeto, uma avaliação preliminar deve ser conduzida, a partir da visão geral dos objetivos e características dos resultados pretendidos, dos recursos financeiros, técnicos, humanos, bem como restrições impostas pelo cliente, ambiente externo e interno, e condições de desenvolvimento. À medida que o projeto evolui, a viabilidade de sucesso pode ser reavaliada com mais precisão. As mudanças de requisitos são eventos que impõem a realização de uma reavaliação da viabilidade do projeto.

Em marcos do projeto e mesmo durante as atividades de acompanhamento, pode ser necessária a confirmação da viabilidade de continuidade do projeto. Devem ser estabelecidos critérios para realização da análise de viabilidade.

Em projetos rotineiros, estudos de viabilidade podem não ser necessários. Se este for o caso, deve-se definir um critério explícito para não realizar a análise de viabilidade.

5.3.5 GPR5 - As tarefas, os recursos e a infra-estrutura necessários para completar o trabalho são planejados

Com base na EAP (ou estrutura equivalente) devem ser previstos os recursos necessários, por exemplo, equipamentos, serviços, componentes, viagens e requisitos de processo (processos especiais para o projeto). Os recursos humanos, incluindo treinamentos, são tratados pelo GPR9.

Todos os recursos precisam ser explicitamente planejados, mesmo os já considerados como existentes e disponíveis ou que serão compartilhados com outros projetos, uma vez que se trata da sua alocação para uso. Estes itens podem, por exemplo, estar registrados no plano do projeto. Caso não haja necessidade de nenhum recurso especial, a ser adquirido especialmente para o projeto, deve-se registrar o fato de que a questão foi examinada.

Este resultado é importante porque recursos especiais precisam de orçamento e planejamento de sua aquisição, o que pode se tornar crítico em alguns projetos.

5.3.6 GPR6 - O cronograma e o orçamento do projeto são estabelecidos e mantidos

As dependências entre tarefas são estabelecidas e potenciais gargalos identificados através de métodos apropriados (por exemplo, análise de caminho crítico). Os gargalos são resolvidos quando possível, e o cronograma das atividades com início, duração e término é estabelecido. Recursos requeridos são refletidos nos custos estimados. Com base na EAP e nas estimativas de esforço e custo (GPR10), deve ser definido o cronograma, considerando as dependências entre as tarefas. É importante ter-se o cuidado de manter a coerência entre ciclo de vida, EAP, estimativas e cronogramas.

Com base no cronograma e na estimativa de custos, é estabelecido o orçamento do projeto.

Este resultado é importante porque o cronograma e o orçamento são instrumentos fundamentais para o acompanhamento do dia-a-dia do projeto. Desta forma, sempre que necessário devem ser revistos e atualizados.

5.3.7 GPR7 - Os riscos do projeto são identificados e o seu impacto, probabilidade de ocorrência e prioridades de tratamento são determinados e documentados

Projetos normalmente têm riscos e estes precisam ser identificados, analisados e priorizados. Para facilitar a identificação dos riscos, é interessante elaborar uma lista de riscos mais comuns, que deve ser examinada pelo gerente do projeto e/ou equipe do projeto para identificar quais destes são potenciais riscos para o projeto em questão. A análise da probabilidade de ocorrência e da gravidade dos problemas decorrentes de sua ocorrência ajuda a definir a prioridade dos riscos.

Os riscos identificados devem ser registrados bem como o acompanhamento dos seus estados e ações tomadas. Este resultado não significa o Gerenciamento de Riscos, ou seja, a identificação, o gerenciamento e a redução contínua dos riscos nos níveis organizacionais e de projeto, que são tratados pelo processo Gerência de Riscos (GRI). Uma planilha de riscos, contendo os dados do identificador, descrição, probabilidade, impacto e prioridades no seu tratamento, pode ser utilizada. É importante demonstrar que esta planilha está sendo monitorada e atualizada.

No Nível G, os riscos são acompanhados para verificar como afetam o projeto e para se tomar medidas mesmo que ainda sem um gerenciamento completo.

5.3.8 GPR8 - Os dados relevantes do projeto são identificados, coletados, armazenados e distribuídos. Um mecanismo é estabelecido para acessálos, incluindo (se pertinente) questões de privacidade e segurança

Os dados do projeto são as várias formas de documentação exigidas para sua execução, por exemplo: relatórios; dados informais; estudos e análises; atas de reuniões; documentação; lições aprendidas; artefatos gerados; itens de ação; e indicadores. Os dados podem estar em qualquer formato e existir em qualquer meio como: impressos ou desenhados em diversos materiais; fotografias; meio eletrônico; e multimídia. Alguns dados podem ser disponibilizados aos clientes, enquanto outros não, necessariamente, o serão. A distribuição pode ocorrer de várias formas, incluindo a transmissão eletrônica.

A identificação, coleta, armazenamento, distribuição (incluindo regras de segurança e confidencialidade) para garantir a integridade, acesso e segurança aos dados devem ser planejados e monitorados. O motivo de se coletar cada dado também deverá ser claramente identificado. É importante identificar os dados relevantes do projeto, coletá-los, armazená-los e distribuí-los de forma controlada, lembrando que isso implica em custo. Desta forma, os dados devem ser coletados somente quando forem necessários. A questão da confidencialidade, mesmo quando não é explicitada pelo cliente, deve ser tratada com extremo cuidado.

Se a organização tem um critério padrão para execução dessas atividades, isto deve ser registrado no plano do projeto ou em outro documento. A questão da confidencialidade deve ser destacada e, quando não existirem dados confidenciais, deve-se colocar uma declaração explícita da inexistência de dados deste tipo.

5.3.9 GPR9 - Os recursos humanos para o projeto são planejados considerando o perfil e o conhecimento necessários para executá-lo

O planejamento de recursos humanos determina funções, responsabilidades e relações hierárquicas do projeto. As funções do projeto podem ser designadas para pessoas ou grupos, os quais podem ser internos ou externos à organização. O planejamento de recursos humanos inclui informações de como e quando o recurso será envolvido no projeto, critérios para sua liberação, competência necessária para a execução das atividades, mapa de competências da equipe e identificação de treinamento.

O planejamento dos recursos humanos deve levar em consideração as capacitações, verificando eventuais deficiências que devem ser cobertas por treinamento. A existência de registros das necessidades e disponibilidade evita a alocação com base em critérios subjetivos.

O treinamento inclui todas as atividades realizadas para aprimorar as competências dos membros da equipe do projeto. O treinamento pode ser formal ou informal. Exemplos de métodos para realização de treinamentos incluem treinamento em sala de aula, *on-line*, baseado em computador, no trabalho, leituras, aconselhamento e orientações.

5.3.10 GPR10 - O esforço e o custo para os produtos de trabalho e tarefas são estimados baseados em dados históricos ou referências técnicas

As estimativas de esforço e custo são, normalmente, baseadas nos resultados de análises utilizando modelos e/ou dados históricos aplicados ao tamanho, atividades e outros parâmetros de planejamento.

É importante destacar que dados históricos incluem os dados de custo, esforço e tempo de projetos executados anteriormente, além de dados apropriados de escala para equilibrar as diferenças de tamanho e complexidade.

As estimativas de esforço e custo tipicamente consideram: o escopo, produtos de trabalho e as tarefas estimadas para o projeto; os riscos; as mudanças já previstas; o ciclo de vida escolhido para o projeto, viagens previstas; nível de competência da equipe do projeto, dentre outros.

Normalmente as estimativas do escopo, produtos de trabalho e as tarefas estimadas para o projeto são afetadas pelos parâmetros de produtividade, resultando nas estimativas de esforço e custo. Os parâmetros de produtividade são baseados em dados históricos e devem ser periodicamente calibrados. Os parâmetros de produtividade podem ter valores diversos conforme fatores como experiência do profissional, grau de ineditismo do serviço para a organização ou para os profissionais alocados.

5.3.11 GPR11 - O envolvimento dos interessados no projeto é planejado

Devem ser identificados quem são os interessados relevantes no projeto, em que fases eles são importantes e como eles serão envolvidos (comunicações, revisões em marcos de projeto, entre outros).

Os interessados no projeto podem incluir o cliente e o usuário (ou seus representantes), a direção da empresa e os desenvolvedores. Em projetos pequenos, estas atividades podem ser simplificadas devido ao pequeno número de interessados e à pouca comunicação necessária devido ao curto prazo.

A comunicação envolve questões relativas a prazos, custos, recursos e também requisitos, pois estes afetam as outras variáveis. Um plano de gerenciamento das comunicações conforme apresentado no PMBOK [PMBOK, 2004] pode cobrir este resultado esperado.

Este resultado tem relação com GRE1, onde a comunicação é focada no fornecimento dos requisitos. No processo Gerência de Projetos, o foco é mais amplo e envolve outros aspectos. Este resultado é importante porque o distanciamento da gerência do projeto em relação aos interessados pode acarretar desvios em relação às reais necessidades que o projeto deverá atender.

5.3.12 GPR12 - O planejamento do projeto é revisado com todos os interessados e o compromisso com o mesmo é obtido

Para obter compromissos dos interessados relevantes, é importante revisar o planejamento com os mesmos, e conciliar as diferenças existentes entre os recursos estimados e disponíveis. Negociações devem ser realizadas quando existem conflitos entre as várias variáveis do projeto, como: requisitos; custos; prazos. Por exemplo: o escopo pode sofrer redução para que as metas de prazos e custos sejam cumpridas ou, ao contrário, aumenta-se o orçamento do projeto para que os requisitos sejam atendidos na íntegra, dentro da meta de prazo.

Obter o compromisso envolve a interação entre todos os interessados relevantes internos e externos ao projeto. Os indivíduos ou grupos que se comprometem deverão ter a confiança de que o trabalho pode ser executado dentro das restrições de custo, cronograma e desempenho. Algumas organizações costumam realizar uma reunião de início do projeto (*kick off*) que pode ser utilizada para resolver os conflitos e obter o comprometimento.

O atendimento deste resultado esperado está de certa forma associado ao GPR4, pois a realização da análise de viabilidade pode resultar em ações para solução de conflitos. O planejamento global dos recursos da organização também contribui para a resolução prévia de conflitos.

A solução dos conflitos e estabelecimento de compromissos é fundamental para que o projeto possa efetivamente contar com os recursos planejados, para atingir as metas definidas.

5.3.13 GPR13 - O planejamento do projeto é monitorado no que se refere ao cronograma, custos, recursos, riscos, envolvimento dos interessados e dados

A aderência aos diversos planos deve ser avaliada continuamente durante todo o ciclo de vida do projeto. Os resultados e os critérios de conclusão de cada tarefa são analisados, as entregas são avaliadas nos termos de suas características (através de revisões e auditorias, por exemplo), a dispensa de esforços e a aderência ao cronograma são investigadas, e o uso dos recursos é examinado. Análises devem ser realizadas e decisões serem tomadas considerando-se as variações dos dados e desvios entre resultados e valores atuais e esperados. O registro e análise dos problemas estão relacionados ao GPR15 e o acompanhamento das ações corretivas ao GPR16.

O acompanhamento pode ser feito utilizando ferramentas de planejamento, em que se pode examinar o previsto contra o realizado, usando indicadores de progresso, cumprimento de marcos, entre outros. O acompanhamento também pode ser feito através de reuniões e comunicação pessoal. Contudo, é importante ressaltar que devem existir registros desses acompanhamentos.

Esta é uma atividade essencial de gerenciamento: acompanhar o que foi planejado, detectar problemas e corrigi-los.

5.3.14 GPR14 - Revisões são realizadas em marcos do projeto conforme estabelecido no planejamento

Revisões em marcos do projeto não devem ser confundidas com o acompanhamento descrito em GPR13, que é o acompanhamento do dia-a-dia do projeto. Os marcos do projeto precisam, portanto, ser previamente definidos ao se realizar o planejamento do projeto. Podem ser, por exemplo, o inicio ou o final de cada fase do projeto ou algumas atividades de fundamental importância para o seu sucesso. A revisão de início de fase de projeto tem por objetivo verificar se as condições para que uma fase seja iniciada estão atendidas. Pode ser que, mesmo que a fase anterior não esteja encerrada, seja possível iniciar a nova fase, nas condições atendidas e com prazos para o cumprimento de algumas outras condições. A revisão de fim de fase de projeto tem por objetivo verificar se todos os critérios de encerramento de fase foram cumpridos. As revisões em marcos podem ter um caráter formal, com participação de gerências superiores, representantes do cliente e outros envolvidos no projeto. Sempre que necessário, deve-se realizar um replanejamento e uma nova análise de sua viabilidade.

Este resultado é importante porque as revisões em marcos são oportunidades para verificar de forma ampla o andamento de todo o projeto, independente do acompanhamento do dia-a-dia. Em projetos grandes essas revisões são fundamentais, questionando, inclusive, a viabilidade de continuidade do projeto.

5.3.15 GPR15 - Registros e análise dos problemas identificados nas monitorações são estabelecidos

As atividades de revisão em marcos (GPR14) e de monitoramento (GPR13) do projeto possibilitam a identificação de problemas que estejam ocorrendo nos projetos. Estes problemas devem ser analisados e registrados, por exemplo, através de ferramentas específicas, planilhas ou outros tipos de mecanismos de gerenciamento de problemas.

Para completar o trabalho de monitoramento do projeto, os problemas precisam ser corrigidos e gerenciados até a sua resolução com base em planos de ações estabelecidos especificamente para resolver os problemas levantados e registrados (GPR16).

5.3.16 GPR16 - Ações corretivas são estabelecidas quando necessário e gerenciadas até a sua conclusão

Como resultado do acompanhamento do projeto (GPR13) e das revisões em marcos (GPR14), problemas são identificados, analisados e registrados (GPR15). Ações corretivas devem ser estabelecidas para resolver problemas que possam impedir o projeto de atingir seus objetivos se não forem resolvidos de forma adequada. As ações corretivas definidas devem ser gerenciadas até serem concluídas. Para isto, pode-se utilizar uma ferramenta específica de gerenciamento de problemas, como ferramentas de *bugtracking*. O controle dos problemas levantados, as ações tomadas, os responsáveis pelas ações e os resultados devem ser registrados.

Os problemas identificados provêem a base para a tomada de ações corretivas. Quando apropriado, e quando o impacto e os riscos associados são modelados e gerenciados, as mudanças podem ser realizadas no projeto. Estas mudanças podem tomar a forma de ações corretivas, podem envolver a incorporação de contingências para que ocorrências similares sejam evitadas e/ou encadear a revisão de vários planos e documentos relacionados para acomodar os problemas inesperados e suas implicações. Acompanhar o andamento de uma ação corretiva até sua conclusão inclui verificar, com uma certa freqüência, se a mesma já foi resolvida e resolver qualquer pendência. Caso não se consiga resolver neste nível, deve-se escalonar a resolução das ações a níveis superiores de gerência.

As ações corretivas estabelecidas podem ser reportadas para a gerência sênior da organização e para os interessados relevantes, como clientes e usuários.

6 Gerência de Requisitos (GRE)

6.1 Propósito

O propósito do processo Gerência de Requisitos é gerenciar os requisitos dos produtos e componentes do produto do projeto e identificar inconsistências entre esses requisitos e os planos e produtos de trabalho do projeto.

O principal objetivo da Gerência de Requisitos é controlar a evolução dos requisitos. O processo Gerência de Requisitos (GRE) gerencia todos os requisitos recebidos ou gerados pelo projeto, incluindo requisitos funcionais e não-funcionais, bem como os requisitos impostos ao projeto pela organização.

Para assegurar que o conjunto de requisitos acordados é gerenciado, dando suporte às necessidades de planejamento e execução do projeto, a organização deve executar um conjunto de passos definidos e apropriados. Quando um projeto recebe requisitos de um fornecedor de requisitos, estes devem ser revisados para resolver questões e prevenir o mau entendimento, antes que os requisitos sejam incorporados ao escopo do projeto. Quando o fornecedor de requisitos e a organização chegam a um acordo, é obtido um compromisso dos demais envolvidos sobre os requisitos.

Outra atribuição do processo Gerência de Requisitos é documentar as mudanças nos requisitos e suas justificativas, e manter a rastreabilidade bidirecional entre os requisitos, planos de projeto e produtos de trabalho.

6.2 Fundamentação Teórica

Segundo Dorfmann e Thayer (1990) requisito de software representa a capacidade que deve ser encontrada ou possuída por um determinado produto ou componente de produto para satisfazer a um contrato, a um padrão, a uma especificação ou a outros documentos formalmente impostos. Os requisitos são a capacidade do software requerida pelo usuário para resolver um problema ou alcançar um objetivo.

A gerência de requisitos envolve estabelecer e manter um acordo entre o cliente e a equipe de projeto sobre os requisitos estabelecidos e sobre qualquer mudança nos mesmos. Para apoiar esse processo de mudança é fundamental definir e manter a rastreabilidade dos requisitos. Rastreabilidade é o grau em que o relacionamento pode ser estabelecido entre dois ou mais produtos do desenvolvimento de software, especialmente produtos que tenham uma relação de predecessor-sucessor ou de mestre-subordinado com outro; por exemplo, o grau em que requisitos e projeto (design) de um determinado componente de software combinam [IEEE Std 610.12, 1990].

A gerência dos requisitos é implementada com a identificação, controle e rastreamento dos requisitos, bem como o tratamento das mudanças nos requisitos. É importante manter a rastreabilidade bidirecional dos requisitos para cada nível de decomposição do produto. Quando os requisitos são bem gerenciados, a rastreabilidade pode ser estabelecida, desde um requisito fonte até seus requisitos de mais baixo nível e destes até o seu requisito fonte. Tal rastreabilidade bidirecional auxilia a determinar se todos os requisitos fonte foram completamente tratados e se todos os requisitos de mais baixo nível podem ser rastreados para uma fonte válida [CMU/SEI, 2006].

6.3 Resultados Esperados

6.3.1 GRE1 - Uma comunicação contínua com os fornecedores de requisitos é estabelecida

Uma comunicação contínua com os fornecedores de requisitos é fundamental para assegurar um bom entendimento das necessidades do cliente e dos requisitos do projeto. Esta comunicação pode tratar de diversos assuntos, como por exemplo: definição de requisitos, aprovação de requisitos, solicitação de mudança nos requisitos, dentre outros. É importante destacar que as comunicações devem ser registradas formalmente através de atas, e-mails, ferramentas de comunicação e outros, com a comprovação de que os interessados estão de acordo com o conteúdo registrado.

É desejável que os fornecedores de requisitos estejam identificados e aprovados pelo patrocinador do projeto. Uma possível opção é registrar no plano do projeto quem serão os fornecedores de requisitos e como será a comunicação com os mesmos (incluindo como mudanças nos requisitos poderão ser solicitadas). Deve ser observado que, caso haja mudanças relacionadas ao que foi estabelecido no plano do projeto, estas mudanças devem ser registradas e aprovadas.

Devem ser definidos e evidenciados, portanto, os meios e formas de comunicação, momentos e/ou freqüências para as comunicações.

GRE2 - O entendimento dos requisitos é obtido

O bom entendimento dos requisitos do projeto é um dos fatores determinantes para o seu sucesso. O objetivo deste resultado é garantir que os requisitos estejam claramente definidos. Este resultado não requer que uma elicitação de requisitos junto aos fornecedores deva ser realizada. Dado um conjunto de requisitos

especificados, é necessário rever com o cliente se as necessidades e expectativas estão sendo atendidas com os requisitos propostos. Como comprovação deste entendimento deve-se ter um documento de requisitos, que pode ter diferentes formas de acordo com as necessidades da organização.

6.3.2 GRE3 - A aceitação dos requisitos é estabelecida por meio de critérios objetivos

Este resultado tem como objetivo garantir que o conjunto de requisitos foi avaliado para a sua aceitação. Esta avaliação deve ser realizada com base em um conjunto de critérios objetivos previamente estabelecidos. Alguns exemplos de critérios são apresentados a seguir: possui identificação única; está claro e apropriadamente declarado; é completo; está consistente com os demais requisitos; é apropriado para ser implementado; é testável; e é rastreável. O uso de um *checklist* para apoiar esta atividade é bastante útil. Este *checklist* também possibilita que a organização possa compreender melhor quais os problemas que tem tido em relação à especificação de requisitos.

6.3.3 GRE4 - O comprometimento com os requisitos é estabelecido e mantido

O comprometimento para o desenvolvimento dos requisitos do projeto é realizado entre as partes envolvidas após se ter realizado a análise dos mesmos a partir dos critérios pré-estabelecidos. Este comprometimento deve incluir a equipe técnica da empresa e o cliente.

Este comprometimento pode ser feito de diversas formas. Uma prática que algumas empresas tem realizado com o intuito de satisfazer este resultado é a realização de uma reunião de *kick off* onde se apresenta o projeto como um todo (incluindo seus requisitos). Esta reunião possibilita que as diversas partes possam opinar e se comprometerem em relação aos requisitos do projeto. Em alguns casos é feita, posteriormente.

Mudanças nos requisitos podem impactar significativamente o projeto em termos de escopo e estimativas de cronograma e esforço. Portanto, sempre que forem aprovadas mudanças nos requisitos, deve-se obter novos comprometimentos para os requisitos do projeto.

6.3.4 GRE5 - A rastreabilidade entre os requisitos, os planos do projeto e os produtos de trabalho é estabelecida e mantida

Um mecanismo que permita rastrear a dependência entre os requisitos, os planos do projeto e os produtos de trabalho deve ser estabelecido, a fim de facilitar a avaliação do impacto das mudanças de requisitos que possam ocorrer, por exemplo, nas estimativas do escopo, nos produtos de trabalho ou nas tarefas do projeto.

A rastreabilidade bidirecional deve acontecer de forma horizontal e vertical. A rastreabilidade horizontal estabelece a dependência entre os requisitos e outros itens, por exemplo, entre códigos de unidades do software. A rastreabilidade vertical estabelece uma rastreabilidade bidirecional desde um requisito fonte passando pelos seus requisitos de mais baixo nível até o nível de decomposição mais baixo do

produto, por exemplo, códigos de unidade ou módulos do software. Portanto, devese estabelecer um mecanismo para rastrear também itens do nível mais baixo de decomposição do produto até o(s) seu(s) requisito(s) fonte. Tal rastreabilidade auxilia a determinar se todos os requisitos fonte foram completamente tratados e se todos os requisitos de mais baixo nível podem ser rastreados para uma fonte válida. A rastreabilidade vertical bidirecional deve permitir também rastrear os requisitos, produtos de trabalho ou planos do projeto relacionados a códigos de unidade ou módulos do software que precisam ser modificados. Esse mecanismo de rastreabilidade vertical também é essencial para a realização da análise de impacto de mudanças de requisitos, por exemplo, para identificar de que forma uma mudança de requisito impacta nos planos do projeto que contem as estimativas aprovadas de esforço e custo para os produtos de trabalho e tarefas. Através dessas análises, o responsável pela gerência do projeto é capaz de negociar com o cliente alterações nos planos do projeto para atender as solicitações de mudanças de requisitos e, ao mesmo tempo, minimizar os riscos do projeto, por exemplo, desvios de cronograma e de custos.

É importante ressaltar que este resultado estabelece a criação de um sistema de rastreamento e que não necessariamente envolve a criação de uma matriz específica para atendimento ao resultado esperado. Contudo, deve existir um mecanismo que possibilite a realização da rastreabilidade bidirecional entre os requisitos, os planos do projeto e os demais produtos de trabalho.

6.3.5 GRE6 - Inconsistências entre os planos do projeto, os produtos de trabalho e os requisitos são identificadas e corrigidas

A consistência entre os requisitos e os produtos de trabalho do projeto deve ser avaliada e os problemas identificados devem ser corrigidos.

Este resultado sugere, portanto, a criação de um mecanismo para identificar inconsistências entre os requisitos e os demais elementos do projeto, como por exemplo, planos, atividades e produtos de trabalho. As inconsistências identificadas devem ser registradas, e ações corretivas executadas a fim de resolver as inconsistências.

Quando há mudanças nos requisitos, uma vez identificados os impactos da mudança com a utilização do instrumento de rastreabilidade dos requisitos, é importante examinar se os demais artefatos estão consistentes com as alterações realizadas como, por exemplo: verificar se a planilha de estimativas está contemplando todos os requisitos e mudanças; verificar se as mudanças dos requisitos foram incorporadas ao escopo do projeto; e outros.

As ações para correções das inconsistências devem ser acompanhadas até que sejam resolvidas.

6.3.6 GRE7 - Mudanças nos requisitos são gerenciadas ao longo do projeto

Durante o projeto, os requisitos podem mudar por uma série de motivos. Desta forma, requisitos adicionais podem ser incorporados no projeto e/ou mudanças podem ser feitas nos requisitos já existentes.

As necessidades de mudanças devem ser registradas e um histórico das decisões acerca dos requisitos deve estar disponível. Estas decisões são tomadas através da realização de análises de impacto da mudança no projeto e pode incluir aspectos como: influência em outros requisitos, expectativa dos interessados, esforço, cronograma, riscos e custo.

7 Os Atributos de Processo no Nível G

De acordo com o Guia Geral do MR-MPS, "a capacidade do processo é representada por um conjunto de atributos de processo descrito em termos de resultados esperados. A capacidade do processo expressa o grau de refinamento e institucionalização com que o processo é executado na organização. No MR-MPS, à medida que a organização evolui nos níveis de maturidade, um maior nível de capacidade para desempenhar o processo deve ser atingido pela organização" [MR-MPS, 2006a].

Vale, ainda, ressaltar que "Os níveis são acumulativos, ou seja, se a organização está no nível F, esta possui o nível de capacidade do nível F que inclui os atributos de processo dos níveis G e F para todos os processos relacionados no nível F (que também inclui os processos do nível G)" [MR-MPS, 2006a]. No que se refere aos atributos de processo, para atingir o Nível G do MR-MPS, uma organização deve atender aos resultados esperados RAP1 a RAP8. Numa avaliação, segundo o MA-MPS [MA-MPS, 2006b], é exigido, para se considerar um processo "ADERENTE" ao Nível G, que os atributos de processo sejam caracterizados como T (Totalmente implementado) ou L (Largamente implementado).

A seguir os atributos de processo AP 1.1 e AP 2.1 são descritos com detalhes.

7.1 AP 1.1 - O processo é executado

Este atributo é uma medida da extensão na qual o processo atinge seu propósito.

Este atributo de processo está diretamente relacionado ao atendimento do propósito do processo.

7.1.1 RAP1 - O processo atinge seus resultados definidos

Este resultado esperado busca garantir que o processo transforma produtos de trabalho de entrada identificáveis em produtos de trabalho de saída, também identificáveis, permitindo assim atingir o propósito do processo. Ou seja, este resultado implica diretamente na geração dos principais produtos requeridos pelos resultados dos processos.

7.2 AP 2.1 - O processo é gerenciado

Este atributo é uma medida da extensão na qual a execução do processo é gerenciada.

Este atributo de processo está relacionado à gerência dos processos. A implementação deste atributo de processo implica no planejamento da execução do processo: atribuindo responsabilidade e autoridade para a execução do processo, e fornecendo recursos adequados para a execução do processo. Envolve também o monitoramento e controle da execução dos processos, tomando ações corretivas quando necessárias. Relacionados a este atributo de processo estão definidos os seguintes resultados esperados:

7.2.1 RAP2 - Existe uma política organizacional estabelecida e mantida para o processo

Este resultado visa à definição das expectativas organizacionais para a execução dos processos, bem como disponibilizá-las a todos os interessados na execução dos mesmos.

A política define um conjunto de diretrizes de como a organização planeja e implementa os seus processos. Isso pode incluir princípios básicos, definições gerais de como fazer, incluindo aspectos de responsabilidades, tempos e instrumentos. A política não deve ser uma reprodução de textos do MR-MPS, mas sim, como a organização enxerga seus processos. Pode existir um documento genérico onde se defina quem tem autoridade, delegada pela alta direção, para aprovar cada tipo de documento.

A política relativa a um processo deve conter as diretrizes para o cumprimento deste na organização. Em geral, os aspectos mais importantes do processo devem ter a indicação de como devem ser atendidos.

Normalmente as políticas são definidas junto à alta gerência e podem definir a expectativa para execução de um ou vários processos. Não há obrigatoriedade de estarem rotuladas como "políticas". Uma vez definidas, as políticas devem ser publicadas e divulgadas aos interessados. Tal publicação pode ser realizada, por exemplo, na *Intranet* da organização.

7.2.2 RAP3 - A execução do processo é planejada

Este resultado visa a realização de um plano para a execução do processo. Este planejamento deve incluir recursos, responsabilidades e tempo bem como as atividades de controle e monitoramento da execução do processo. Deve ser estabelecido e documentado um plano para a execução do processo o que inclui a descrição do processo. É importante que o planejamento seja revisto, sempre que necessário, especialmente ao serem aprovadas mudanças significativas no projeto.

7.2.3 RAP4 - A execução do processo é monitorada e ajustes são realizados para atender aos planos

Este resultado só se aplica ao nível G e visa o monitoramento da execução dos processos conforme o que foi planejado. e se ações corretivas são tomadas sempre que há desvios do plano.

Desta forma, revisões das atividades, estado e resultados dos processos devem ser realizadas, e podem ocorrer tanto periodicamente ou motivadas por algum evento. Durante o monitoramento dos processos, questões poderão ser identificadas, e ações corretivas devem ser tomadas e acompanhadas até o seu encerramento.

O monitoramento do processo pode ser incluído nas próprias atividades de monitoramento do projeto.

7.2.4 RAP5 - Os recursos necessários para a execução do processo são identificados e disponibilizados

Este resultado visa assegurar que os recursos necessários para executar o processo serão identificados previamente, e que estarão disponíveis quando forem necessários. Os recursos incluem recursos financeiros, condições físicas adequadas, pessoal e ferramentas apropriadas (incluindo processos e modelos de documentos pré-definidos).

Estes recursos podem estar estabelecidos na própria descrição de processo ou podem também estar presentes em planos específicos para os processos nos níveis da organização e/ou projeto.

7.2.5 RAP6 - As pessoas que executam o processo são competentes em termos de formação, treinamento e experiência

Este resultado visa assegurar que as pessoas tenham as habilidades e conhecimentos necessários para executar ou dar suporte ao processo. Deve-se assegurar que as pessoas tenham o conhecimento com relação ao processo, conforme o papel exercido em relação ao processo: conhecimento completo para aqueles que vão realizar as atividades do processo e conhecimento genérico para os que vão interagir com os que vão realizar o processo. Conhecimento e habilidades não devem se restringir aos documentos de processo, mas podem incluir trabalho em grupo, liderança, análise e solução de problemas.

Quando necessário, um treinamento apropriado deve ser fornecido para as pessoas que irão executar os processos. Os treinamentos podem ser: treinamento autodirecionado; instrução programada autodefinida; treinamento formal dentro do trabalho; *mentoring*; e treinamento formal em salas de aula.

Mantendo-se o registro das competências das pessoas e das competências necessárias para a execução dos diversos papéis na execução dos processos, pode-se planejar os treinamentos necessários.

7.2.4 RAP7 - A comunicação entre as partes interessadas no processo é gerenciada de forma a garantir o seu envolvimento no projeto

O objetivo deste resultado é identificar as partes interessadas no processo, planejar e manter o seu envolvimento. Os interessados podem ser envolvidos tipicamente em atividades tais como: planejamento; coordenação; revisão; e definição dos requisitos para a execução do processo.

É importante gerenciar a interface entre os envolvidos de forma a assegurar a comunicação.

7.2.5 RAP8 - O estado, atividades e resultados do processo são revistos com os níveis adequados de gerência (incluindo a gerência de alto nível) e problemas pertinentes são tratados

O objetivo deste resultado é fornecer aos níveis adequados de gerência visibilidade com relação ao estado da execução dos processos. Revisões devem ocorrer periodicamente ou motivadas por algum evento e não necessitam ser presenciais. Desta forma o andamento da implantação dos processos, tendências e problemas são relatados para gerência superior.

Caso pertinente, ações corretivas são estabelecidas e gerenciadas até a sua conclusão, com escalonamento aos níveis adequados de gerência sempre que necessário.

Referências bibliográficas

[CMU/SEI, 2006] - SOFTWARE ENGINEERING INSTITUTE - SEI. *CMMI® for Development, Version 1.2*, Carnegie Mellon University, Software Engineering Institute, Pittsburgh, agosto, 2006. Disponível em: http://www.sei.cmu.edu, verificado em Novembro/2006.

[DORFMANN e THAYER, 1990] DORFMANN, M. e THAYER, R. *Standards, Guidelines, and Examples of System and Software Requirements Engineering.* Los Alamitos, CA: IEEE Computer Society Press, 1990.

[IEEE Std 610.12, 1990] **Std 610.12 - IEEE Standard Glossary of Software Engineering Terminology**, Institute of Electrical and Electronics Engineers, 1990.

[ISO/IEC 12207:1995/Amd 1:2002] - the International Organization for Standardization and the International Electrotechnical Commission. *ISO/IEC 12207 Amendment: Information Technology - Amendment 1 to ISO/IEC 12207*, Geneve: ISO, 2001.

[ISO/IEC 12207:1995] - the International Organization for Standardization and the International Electrotechnical Commission. *ISO/IEC 12207: Information technology – Software life cycle processes*, Geneve: ISO, 1995.

[ISO/IEC 15271:1998] – the International Organization for Standardization and the International Electrotechnical Comission. *ISO/IEC TR 15271: Information Technology – Guide for ISO/IEC 12207 (Software life cycle processes)*, Geneve: ISO, 1998.

[MPS.BR, 2006a] - ASSOCIAÇÃO PARA PROMOÇÃO DA EXCELÊNCIA DO SOFTWARE BRASILEIRO - SOFTEX. **MPS.BR** - **Guia Geral, v 1.1**, 2006. Disponível em <u>www.softex.br</u>

[MPS.BR, 2006b] - ASSOCIAÇÃO PARA PROMOÇÃO DA EXCELÊNCIA DO SOFTWARE BRASILEIRO – SOFTEX. **MPS.BR** – **Guia de Avaliação**, **v 1.0**, 2006. Disponível em www.softex.br

[MPS.BR, 2006c] - ASSOCIAÇÃO PARA PROMOÇÃO DA EXCELÊNCIA DO SOFTWARE BRASILEIRO – SOFTEX. **MPS.BR** – **Guia de Aquisição, v 1.1**, 2006. Disponível em www.softex.br

[PMBOK, 2004] - PROJECT MANAGEMENT INSTITUTE – PMI. **A Guide to the Project Management Body of Knowledge - PMBOK™**, Syba: PMI Publishing Division, 2004. Disponível em: <www.pmi.org>.

[VAZQUEZ et al., 2005] VAZQUEZ, C. E.; SIMÕES, G. S; ALBERT, R. M. *Análise de Pontos de Função – Medição, Estimativas e Gerenciamento de Projetos de Software.* Editora Érica, São Paulo, 3.ed. 2005.

Lista de colaboradores do Guia de Implementação - Parte 1

Editoras:

Ana Cristina Rouiller UFRPE / SWQuality

Ana Regina C. Rocha COPPE/UFRJ, Coordenadora da ETM)

Káthia Marçal de Oliveira Universidade Católica de Brasília

Colaboradores:

Alfredo Nozomu Tsukumo CenPRA

Clênio Figueiredo Salviano CenPRA / CE 21.101.04 da ABNT

Geovane Nogueira Lima

Heron Vieira Aguiar

Marbília Passagnolo Sérgio

Renata Telles Moreira

SwQuality

Sandro Ronaldo Bezerra Oliveira

Wagner Roberto De Martino

SwQuality

CenPRA

Revisores:

Ana Regina C. Rocha COPPE/UFRJ, Coordenadora da ETM)
Danilo Scalet CELEPAR / CE 21.101.01 da ABNT
Káthia Marçal de Oliveira Universidade Católica de Brasília

Mariano Angel Montoni COPPE/UFRJ