

**PDTI - Plano Diretor de Tecnologia da Informação,
incluindo a revisão do Planejamento Estratégico de
Tecnologia da Informação – PETI**

2013-2014

Índice

1	Introdução.....	1
2	Apresentação	2
3	Referencial e Alinhamento Estratégico	6
3.1	Resultados Parciais do Planejamento Estratégico	6
4	Revisão do Planejamento Estratégico de TI (PETI).....	7
4.1	Base Estratégica.....	8
4.1.1	Missão	8
4.1.2	Visão	9
4.1.3	Valores.....	10
4.2	Mapa Estratégico de TIC	11
4.3	Detalhamento dos Objetivos Estratégicos	12
4.4	Quadro de Ações Estratégicas.....	19
5	Plano de Ações e Iniciativas.....	20
5.1	Detalhamento das Ações Estratégicas	20
5.2	Outras Iniciativas identificadas	36
5.2.1	Sistemas.....	36
5.2.2	Infraestrutura.....	42
5.3	Outras iniciativas de TI.....	45
5.4	Programação de Ações e Iniciativas.....	45
6	Plano de Recursos Humanos e Capacitação	47
6.1	Pessoas	47
6.2	Capacitação	51
7	Plano de Aquisições e Custeio de TI	52
7.1	Ano: 2013	52
7.1.1	Aquisição e manutenção de equipamentos.....	52
7.1.2	Aquisição, manutenção, atualização, suporte e licenças de uso de software.....	53
7.1.3	Contratação de serviços.....	54
7.2	Ano: 2014	54
7.2.1	Aquisição e manutenção de equipamentos.....	54
7.2.2	Aquisição, manutenção, atualização, suporte e licenças de uso de software.....	55
7.2.3	Contratação de serviços.....	56
7.3	Quadro resumo.....	56
8	Plano de Riscos.....	56

Índice de Figuras

Figura 1- Organograma da STI	4
Figura 2 - Metodologia da Elaboração do PDTI	5
Figura 3 - Mapa Estratégico de TIC.....	11

1 Introdução

A informatização crescente vem impactando diretamente nas rotinas de trabalho no âmbito das organizações, dotando de importância estratégica a área de Tecnologia da Informação (TI), responsável por entregar as informações críticas à organização, viabilizando, destarte, que a mesma atinja seus objetivos.

As melhores práticas relacionadas à governança de TI, preconizadas pelo modelo COBIT (*Control Objectives for Information and Related Technology*), compreendem a definição de processos de TI que garantam que a área de tecnologia da informação suporte e aprimore os objetivos e as estratégias de negócio da organização, sendo que uma das práticas recomendadas pelo COBIT é o planejamento estratégico de TI.

O Plano Diretor de Tecnologia da Informação (PDTI) complementa o Planejamento Estratégico de Tecnologia da Informação (PETI) aprovado por este Tribunal, diferindo deste pelo maior nível de detalhamento. Nesse enfoque, o PDTI compreende um conjunto de ações táticas e operacionais para o alcance dos objetivos e metas do PETI. Em contrapartida, a estratégia de TI pode ser sintetizada no PETI como um conjunto de objetivos a serem alcançados por iniciativas. O PDTI detalha tais iniciativas, de forma a permitir à Secretaria de Tecnologia da Informação do TRESA direcionar os esforços para realizá-las.

Adotar um planejamento estratégico de tecnologia da informação visa garantir que a utilização dos recursos (sejam pessoas, aplicações, infraestrutura ou mesmo a própria informação) esteja em consonância com as estratégias de negócio do TRESA.

Entre as ações que compõem o PDTI pode-se destacar: o plano de capacitação de recursos humanos, o plano de aquisições e custeio de TI, o planejamento da infraestrutura tecnológica e sistemas, o plano de riscos e o estabelecimento de controles de TI. Além dessas ações, o PDTI aponta políticas, tanto para aspectos de infraestrutura - como o parque computacional e segurança - quanto para os sistemas e soluções informatizadas - como a aquisição, desenvolvimento, manutenção de softwares e gestão de conteúdo web.

O Plano Diretor de Tecnologia da Informação é, em síntese, um programa, um conjunto de projetos relacionados, gerenciados por um núcleo central e baseados nas melhores práticas em gerenciamento de projetos. Possui controles e metas próprios, em complemento aos já elencados no PETI.

A elaboração do PDTI é recomendada aos órgãos públicos pelo Tribunal de Contas da União (TCU) a partir da publicação da Instrução Normativa SLTI/MP nº 04/2008.

Por fim, a exemplo do PETI, o modelo proposto cinge-se às Coordenadorias de Soluções Corporativas e de Suporte e Infraestrutura Tecnológica da Secretaria de Tecnologia da Informação, unidades ligadas ao suporte técnico e ao desenvolvimento de soluções tecnológicas.

2 Apresentação

Equipe de Elaboração

A equipe de elaboração do PDTI é formada pelos titulares das unidades:

- Secretaria de Tecnologia da Informação;
- Coordenadoria de Soluções Corporativas;
- Coordenadoria de Suporte e Infraestrutura Tecnológica; e
- Seção de Padronização de Sistemas.

Período de Validade

O período de validade deste PDTI compreende o biênio 2013/2014.

Revisões

As revisões serão realizadas semestralmente e terão como escopo a atualização deste PDTI em caso de alteração da estrutura organizacional ou alteração do planejamento estratégico de TI do TRES.

O processo de revisão será conduzido pela equipe de elaboração do PDTI e submetido ao Comitê de Tecnologia da Informação e posteriormente à Direção Geral para aprovação.

Termos e Abreviaturas

Os conceitos relacionados a termos técnicos, convenções e abreviações, mencionados neste documento, são apresentados na tabela abaixo.

Termo	Descrição
Cobit	Control Objectives for Information and Related Technology
CSC	Coordenadoria de Soluções Corporativas
CSIT	Coordenadoria de Suporte e Infraestrutura Tecnológica
PDTI	Plano Diretor de Tecnologia da Informação
PEJE	Plano Estratégico da Justiça Eleitoral
PETI	Plano Estratégico de Tecnologia da Informação
SISP	Sistema de Administração de Recursos de Tecnologia da Informação
STI	Secretaria de Tecnologia da Informação
TCU	Tribunal de Contas da União

Documentos de Referência

O Plano Diretor de Tecnologia da Informação do TRESA foi definido e embasado nas normas e referências a seguir:

Referência	Propósito
Resolução TSE n. 23.371, de 14.12.2011	Institui o Planejamento Estratégico da Justiça Eleitoral.
Portaria TSE n. 620, de 03.12.2012	Regulamenta o Planejamento Estratégico da Justiça Eleitoral.
Resolução TRESA n. 7.868, de 01.10.2012	Adota, em caráter preliminar, o novo Planejamento Estratégico da Justiça Eleitoral.
Resolução TRESA n. 7.886, de 22.07.2013	Dispõe sobre a execução do Planejamento Estratégico da Justiça Eleitoral (PEJE).
Resolução CNJ n. 90, de 29.09.2009	Dispõe sobre os requisitos de nivelamento de tecnologia da informação no âmbito do Poder Judiciário.
Acórdão Plenário TCU n. 1.603, de 14.08.2008	Situação da governança de tecnologia da informação na Administração Pública Federal.
Guia de Elaboração de PDTI do SISP – MPOG, de 23.04.2012	Metodologia proposta pelo SISP que dispõe sobre diretrizes, orientações e padrões para elaboração do Plano Diretor de Tecnologia da Informação.
Instrução Normativa n. 04, de 19.05.2008	Dispõe sobre o processo de contratação de serviços de Tecnologia da Informação pela administração pública federal direta, autárquica e fundacional.
Acórdão Plenário TCU n. 1.558, de 20.10.2003	Auditoria de conformidade realizada com o objetivo de avaliar a legalidade e a oportunidade das aquisições e bens e serviços de informática.
Acórdão Plenário TCU n. 2.094, de 21.12.2004	Decisão baseada no relatório consolidado das auditorias realizadas em diversos órgãos e entidades da Administração Pública Federal com o objetivo de avaliar a legalidade e oportunidade das aquisições de bens e serviços de informática.
Control Objectives for Information and related Technology – Cobit®5, de 06.2012	Fornecer boas práticas em governança de tecnologia da informação.
Resolução TSE n. 20.882, de 02.10.2001	Normas para uso dos ambientes das redes Internet e Intranet e do correio eletrônico, no âmbito da Justiça Eleitoral.
Portaria DG n. 190, de 12.05.2011	Aprova as regras gerais que balizarão a política organizacional de desenvolvimento de sistemas informatizados no âmbito da Justiça Eleitoral de Santa Catarina.
Ordem de Serviço DG n. 1, de 09.02.2011	Dispõe sobre o atendimento aos usuários de TI do Tribunal Regional Eleitoral de Santa Catarina, por meio da Central de Serviços de TI.
Ordem de Serviço DG n. 1, de 12.01.2012	Dispõe sobre o uso dos recursos de tecnologia da informação do TRESA.
Ordem de Serviço DG n. 4, de 12.12.2012	Dispõe sobre o Acordo de Níveis de Serviço de Tecnologia da Informação do TRESA.
Portaria P n. 170, de 15.06.2011	Cria o Comitê de Tecnologia da Informação no âmbito do Tribunal Regional Eleitoral de Santa Catarina.

Estrutura Organizacional da Secretaria de Tecnologia da Informação

A Secretaria de Tecnologia da Informação (STI) é responsável pela área de TI do TRESP. É composta pela Coordenadoria de Suporte e Infraestrutura Tecnológica (CSIT) e Coordenadoria de Soluções Corporativas (CSC). A CSIT é responsável pela infraestrutura de TI e suporte técnico. Já à CSC compete o desenvolvimento de soluções informatizadas. A figura abaixo ilustra a estrutura organizacional da área de TI:

Figura 1- Organograma da STI

* [1] - A Coordenadoria de Eleições, muito embora subordinada organicamente à STI, possui atividades relacionadas com o negócio do TRESP, atividades estas contidas no Planejamento Estratégico Institucional.

Metodologia Aplicada

A metodologia adotada foi inspirada no processo de elaboração de PDTI proposto pelo SISP¹ a partir do Guia de Elaboração de PDTI, sendo customizada para o TRESP, conforme diagrama a seguir.

¹ O SISP – Sistema de Administração de Recursos Humanos organiza o planejamento, a coordenação, a operação, o controle e a supervisão dos recursos de Tecnologia da Informação dos órgãos e entidades da administração pública federal direta, autárquica e fundacional, conforme consta no Decreto nº 7.579, artigo 1º.

Figura 2 - Metodologia da Elaboração do PDTI

3 Referencial e Alinhamento Estratégico

As ações e diretrizes definidas neste PDTI estão alinhadas com o Planejamento Estratégico Corporativo e com a atualização do Planejamento Estratégico de TI definido nesta seção.

3.1 Resultados Parciais do Planejamento Estratégico

A seguir são demonstrados os indicadores² que monitoram e demonstram a eficiência das ações que visam alcançar os objetivos estratégicos definidos no PETI aprovado em 29 de março de 2010 pela Resolução TRESA 7.776/2010.

Tema			
Eficiência Operacional			
Objetivo (EO1) Aplicar princípios de governança de TIC			
Indicador	Número de processos de gestão de TIC gerenciados e mensurados.	Meta	14
		Valor	8
Objetivo (EO2) Promover a melhoria contínua da qualidade dos serviços e soluções de TIC			
Indicador	Índice de qualidade dos serviços e soluções de TIC	Meta	75%
		Valor	88%

Tema			
Alinhamento e Integração			
Objetivo (AL1) Compartilhar soluções e serviços de TIC com entidades públicas			
Indicador	Número de parcerias realizadas anualmente pela área de TIC do TRESA	Meta	10
		Valor	10

Tema			
Atuação Institucional			
Objetivo (AT1) Aprimorar a comunicação com o público interno e externo da Instituição			
Indicador	Índice de serviços disponibilizados na internet	Meta	70%
		Valor	(**) Não medido

(**) O advento do projeto Portal da Justiça Eleitoral, do TSE, que padronizou o acesso a serviços por todos os TREs, indicou que o aferimento do alcance do objetivo pudesse ser suficientemente observado pela reformulação do site do TRESA.

Tema			
Infraestrutura e Tecnologia			
Objetivo (IT1) Garantir a infraestrutura de TIC			
Indicador	Índice de disponibilidade dos sistemas essenciais	Meta	92%
		Valor	99,49%
Objetivo (IT2) Garantir a disponibilidade e a segurança da informação digital.			
Indicador	Índice de alinhamento da infraestrutura de TIC.	Meta	75%
		Valor	81%

Tema			
Gestão de Pessoas			
Objetivo (GP1) Promover o desenvolvimento de competências em TIC			
Indicador	Índice de capacitação em TIC	Meta	70%
		Valor	87,12%

Tema			
Orçamento			
Objetivo (OR1) Garantir a gestão e execução dos recursos orçamentários de TIC			
Indicador	Índice de acurácia do planejamento orçamentário de TIC	Meta	70%
		Valor	66%

² As medições dos indicadores bem como a situação final do planejamento anterior encontram-se disponíveis no Sistema de Indicadores e Metas (SIM) desenvolvido pela própria STI.

4 Revisão do Planejamento Estratégico de TI (PETI)

O Conselho Nacional de Justiça, atendendo à recomendação do Tribunal de Contas da União³, editou a Resolução CNJ n. 99, de 24 de novembro de 2009, que instituiu o Planejamento Estratégico de Tecnologia da Informação e Comunicação no âmbito do Poder Judiciário.

Tal norma determinava aos tribunais a elaboração dos respectivos Planejamentos Estratégicos de Tecnologia da Informação e Comunicação (PETI), alinhados ao Plano Estratégico Nacional de TIC, com abrangência mínima de 5 (cinco) anos. Em 29 de março de 2010, o TRESA instituiu, por meio da Resolução TRESA 7.776/2010, o planejamento estratégico de TI, com abrangência no período compreendido entre 2010 até 2014.

Motivada pela adoção, em caráter preliminar, do novo planejamento estratégico da Justiça Eleitoral (PEJE), definido na Resolução TRESA n. 7.868 de 1º de outubro de 2012, a Secretaria de Tecnologia da Informação identificou a necessidade de revisão do PETI deste Tribunal.

As balizas do PETI estão fundadas não só no cumprimento das diretrizes fixadas pelo CNJ, no que tange ao alinhamento nacional de TI; visam, sobretudo, dar suporte ao alcance pleno das metas e objetivos estabelecidos pelo TSE na Res. TSE 23.371/2011 que instituiu o PEJE.

Há que ser ressaltada a Visão de futuro proposta, que confere especial atenção para as ações de governança, tema atual e recorrente nas ações do Tribunal de Contas da União (TCU) e do CNJ nas áreas de TI. À guisa de informação, o próprio TCU reconheceu recentemente que:

“...existe um campo vasto para atuação deste Tribunal [TCU] na área de governança de TI na Administração Pública Federal. Se essa atuação for realizada de forma consistente e constante, os resultados serão promissores tendo em vista que poderá haver melhoria generalizada em todos os aspectos da governança de TI. Esse fato repercutirá na gestão pública como um todo e trará benefícios para o País e os cidadãos.”⁴

Vê-se, portanto, que valer-se das melhores práticas na gestão dos recursos de TIC, buscando o reconhecimento em nível de referência, resultará, sem sombra de dúvida, em um incremento nos padrões de qualidade dos serviços e soluções prestados pelas áreas de tecnologia da informação.

³ Acórdão TCU n. 1603/2008: “9.1. recomendar ao Conselho Nacional de Justiça - CNJ (...):

9.1.1. promovam ações com o objetivo de disseminar a importância do planejamento estratégico, procedendo, inclusive mediante orientação normativa, ações voltadas à implantação e/ou aperfeiçoamento de planejamento estratégico institucional, planejamento estratégico de TI e comitê diretivo de TI, com vistas a propiciar a alocação dos recursos públicos conforme as necessidades e prioridades da organização;”

⁴ In Sumário Executivo - Levantamento acerca da Governança de Tecnologia da Informação na Administração Pública Federal, pág. 8, disponível em http://portal2.tcu.gov.br/portal/page/portal/TCU/comunidades/tecnologia_informacao/sumarios. Acessado em 17 de março de 2010.

4.1 Base Estratégica

4.1.1 Missão

Missão	Aplicar tecnologia da informação no cumprimento da função institucional, com eficiência, segurança e conformidade.
---------------	--

Descrição: Prover meios tecnológicos seguros e efetivos para a garantia da missão do TRESA - a legitimidade do processo eleitoral e o livre exercício de votar e ser votado, fortalecendo a democracia. A eficiência corresponde ao emprego otimizado dos recursos disponíveis. A segurança diz respeito à disponibilidade, ao sigilo, à integridade da informação e à proteção aos ativos de Tecnologia da Informação e Comunicação (TIC). A conformidade reforça o alinhamento aos requisitos regulatórios de governança e órgãos de auditoria.

Referências de Missão:		
Planejamento Institucional	TRESA	Garantir a legitimidade do processo eleitoral.
	CNJ	Contribuir para que a prestação jurisdicional seja realizada com moralidade, eficiência e efetividade, em benefício da sociedade.
Planejamento de Tecnologia da Informação e Comunicação	CNJ	Prover soluções tecnológicas efetivas para que o Judiciário cumpra sua função institucional.

4.1.2 Visão

Visão	Ser referência em governança de tecnologia da informação no âmbito do Poder Judiciário, especialmente quanto à efetividade dos seus serviços e soluções.
--------------	--

Descrição: A referência será alcançada com a assunção de níveis altos de maturidade nos processos de Governança de TIC, o que assegurará as suas ações de alinhamento com o negócio do TRESA. Espera-se, ainda, que o desempenho de TIC possa ser medido, com seus recursos propriamente alocados e os riscos mitigados.

Este objetivo de futuro favorecerá a consecução da visão institucional do TRESA, ou seja, a consolidação da credibilidade da Justiça Eleitoral.

Referências de Visão:		
Planejamento Institucional	TRESA	Consolidar a credibilidade da justiça eleitoral, especialmente quanto à efetividade, transparência e segurança.
	CNJ	Ser um instrumento efetivo de desenvolvimento do Poder Judiciário.
Planejamento de Tecnologia da Informação e Comunicação	CNJ	Ser reconhecido pela qualidade de seus serviços e soluções de TIC.

4.1.3 Valores

- **Comprometimento**

Propiciar o envolvimento das equipes para que atuem de maneira proativa em um ambiente participativo, sempre voltado ao alcance das metas e objetivos de TIC.

- **Conformidade**

Atuar em consonância com os requisitos legais e regulatórios, por meio da aplicação das melhores práticas de governança de TIC.

- **Credibilidade**

Externar aos clientes uma atuação responsável e ética, propiciando segurança e confiabilidade aos serviços e às soluções de TIC.

- **Eficiência**

Realizar as ações de TIC com emprego criterioso e otimizado de recursos, atingindo com excelência os resultados esperados.

- **Excelência**

Atuar de maneira planejada, célere, comprometida e inovadora na busca da satisfação dos clientes de TIC.

- **Inovação**

Manter a posição de vanguarda da Justiça Eleitoral catarinense, empregando, em consonância com os demais valores da instituição, novas tecnologias nas soluções e nos serviços de TIC.

- **Integração**

Garantir a troca de experiências e expertises nos diversos segmentos de TIC, estimular o desenvolvimento colaborativo e propiciar um ambiente interno de informação, diálogo, cooperação e interação, objetivando a constante troca de conhecimentos, a valorização da participação individual e o respeito mútuo.

- **Qualidade**

Conferir às soluções e aos serviços de TIC, com a aplicação das melhores práticas nos processos produtivos, atributos de conformidade com a necessidade dos clientes. A qualidade impõe a capacitação do corpo funcional, bem como a aderência a modelos de referência para processos de trabalho.

- **Segurança**

Zelar pela disponibilidade, sigilo, integridade da informação e pela proteção aos ativos de TIC.

- **Transparência**

Dar visibilidade às ações de Tecnologia da Informação e Comunicação, permitindo o efetivo acompanhamento da atuação dos setores técnicos no desenvolvimento das soluções e dos serviços prestados.

4.2 Mapa Estratégico de TIC

Figura 3 - Mapa Estratégico de TIC

* [3] - Mapa Estratégico elaborado adotando as perspectivas e os temas do Planejamento Estratégico da Justiça Eleitoral - PEJE.

4.3 Detalhamento dos Objetivos Estratégicos

Tema: Eficiência Operacional

Objetivo: (EO1) Aplicar princípios de governança de TIC

Descrição: Implantar uma gestão de TIC em conformidade com as melhores práticas de governança, contribuindo para o alinhamento estratégico, a entrega de valor, a medição do desempenho e o gerenciamento de riscos e recursos.

Indicador			
Título	Número de processos de gestão de TIC estabelecidos.		
Finalidade	Garantir nível de excelência na Gestão de TIC.		
O que mede	Número de processos descritos no modelo Cobit5 que se encontram com nível de capacidade 3 (estabelecido) ou superior.		
Quem mede	Secretaria de Tecnologia da Informação		
Quando medir	Semestralmente		
Situação inicial	8		
Meta	Garantir que 15 dos 37 processos Cobit estejam classificados no nível de capacidade estabelecido ou superior, até 2014.		
	Ano Base	Dez/2013	Dez/2014
	Processos	11	15
Ações:	<ul style="list-style-type: none"> • Aprimorar e otimizar os processos de software, em consonância ao modelo MPS.BR; • Implantar os processos do modelo Cobit (versão 5 ou superior); 		

⁵ Do inglês *Control Objectives for Information and Related Technology*, o Cobit, em sua versão 5, engloba 37 processos internacionalmente reconhecidos para a Gestão de Tecnologia da Informação, e é recomendado por órgãos de auditoria como o TCU.

Tema: Eficiência Operacional

Objetivo: (EO2) Promover a melhoria contínua da qualidade dos serviços e soluções de TIC

Descrição: Elevar continuamente o nível de atendimento às necessidades dos usuários, a fim de conferir qualidade aos serviços e soluções de TIC oferecidos.

Indicador			
Título	Índice de qualidade dos serviços e soluções de TIC.		
Finalidade	Conhecer a percepção do usuário quanto à qualidade dos produtos, serviços e recursos (infraestrutura) oferecidos, como forma de direcionar as ações de melhoria.		
O que mede	A qualidade dos serviços e soluções oferecidos pelas áreas de TIC do TRES.		
Quem mede	Secretaria de Tecnologia da Informação		
Quando medir	Anualmente		
Situação inicial	88%		
Meta	Garantir, em 2014, 90% dos usuários satisfeitos com a qualidade dos serviços e soluções de TIC.		
	Ano Base	2013	2014
	Percentual	88%	90%
Ações:	<ul style="list-style-type: none">• Implantar os processos do modelo Cobit (versão 5 ou superior);• Implantar pesquisa de satisfação com usuários de serviços e soluções de TIC;• Implantar Acordos de Nível de Serviço de TIC.		

Tema: Alinhamento e Integração

Objetivo: (AL1) Compartilhar soluções e serviços de TIC com entidades públicas

Descrição: Cooperar com o intercâmbio de soluções entre as áreas de TIC do setor público, atuando em parceria, proporcionando economia de recursos e agilidade no atendimento das demandas.

Indicador			
Título	Número de parcerias realizadas anualmente pela área de TIC do TRESA.		
Finalidade	Promover a interação e troca de experiências de TIC entre entidades públicas, proporcionando a racionalização de recursos.		
O que mede	Progressão de parcerias realizadas anualmente.		
Quem mede	Secretaria de Tecnologia da Informação		
Quando medir	Semestralmente		
Situação Inicial	10		
Meta	Estabelecer, até 2014, 15 parcerias anuais.		
	Ano Base	Dez/2013	Dez/2014
	Parcerias	13	15

Ações:	<ul style="list-style-type: none">• Desenvolver novas soluções de TIC em parceria com entidades públicas;• Fornecer soluções de TIC a outras entidades públicas;• Implantar soluções de TIC de outras entidades públicas.
---------------	---

Tema: Infraestrutura e Tecnologia

Objetivo: (IT1) Garantir a infraestrutura de TIC

Descrição: Estruturar e gerenciar os recursos de TIC de forma a permitir a disponibilidade, a integridade e a confidencialidade das informações institucionais sob a tutela dos sistemas de TIC, promovendo o desempenho das atividades das unidades do TRES.

Indicador 1			
Título	Índice de disponibilidade dos sistemas essenciais.		
Finalidade	Garantir nível adequado de disponibilidade dos sistemas de informação essenciais.		
O que mede	Percentual de disponibilidade dos sistemas de informação classificados como essenciais, em conformidade com o acordo de nível de serviço vigente e com a Política de Segurança da Informação.		
Quem mede	Coordenadoria de Suporte e Infraestrutura Tecnológica (Seção de Comunicação de Dados)		
Quando medir	Semestralmente		
Situação inicial	99,49%		
Meta	Garantir 99,7% de disponibilidade dos serviços essenciais de TIC, até 2014.		
	Ano Base	Dez/2013	Dez/2014
	Percentual	99,6%	99,7%

Indicador 2			
Título	Índice de alinhamento da infraestrutura de TIC.		
Finalidade	Garantir a padronização e a atualização do parque de equipamentos de informática, de forma a tornar mais eficiente a consecução dos serviços.		
O que mede	Percentual de equipamentos que estão alinhados com a Política de padronização e atualização da infraestrutura de TIC.		
Quem mede	Coordenadoria de Suporte e Infraestrutura Tecnológica (Seção de Comunicação de Dados)		
Quando medir	Semestralmente		
Situação inicial	81%		
Meta	Garantir que 95% dos equipamentos estejam uniformes e de acordo com o parque padrão, até 2014.		
	Ano Base	Dez/2013	Dez/2014
	Percentual	90%	95%
Ações:	<ul style="list-style-type: none"> • Implementar mecanismo automatizado para medição do indicador de disponibilidade dos sistemas essenciais; • Apoiar a implantação de política de segurança da informação no âmbito do TRES;C; • Implantar os processos do modelo Cobit (versão 5 ou superior); • Implantar Acordos de Nível de Serviço de TIC; • Promover melhorias na infraestrutura do CPD; • Instituir Política de padronização e atualização da infraestrutura de TIC. 		

Tema: Gestão de Pessoas

Objetivo: (GP1) Promover o desenvolvimento de competências em TIC.

Descrição: Aprimorar as competências dos servidores, como forma de incrementar a qualidade dos serviços e das soluções de TIC.

Indicador			
Título	Índice de capacitação em TIC.		
Finalidade	Assegurar o pleno desenvolvimento das competências dos servidores.		
O que mede	Percentual de servidores capacitados de acordo com os papéis de trabalho que desempenham.		
Quem mede	Secretaria de Tecnologia da Informação		
Quando medir	Anualmente		
Situação inicial	87,12%		
Meta	Garantir que 91% dos servidores da área de TIC tenham capacitação compatível com os respectivos papéis desempenhados, até 2014.		
	Ano Base	Dez/2013	Dez/2014
	Percentual	89%	91%
Ação:	• Definir plano de capacitação em TIC.		

Tema: Orçamento

Objetivo: (OR1) Aprimorar a gestão e execução dos recursos orçamentários de TIC.

Descrição: Estabelecer e manter o gerenciamento sobre os investimentos em TIC, por meio de um processo formal de definição orçamentária, permitindo a execução eficiente dos recursos orçamentários.

Indicador			
Título	Índice de acurácia no planejamento orçamentário de TIC		
Finalidade	Aferir eficácia ao planejamento orçamentário de TIC.		
O que mede	Percentual de acerto no planejamento orçamentário de TIC.		
Quem mede	Secretaria de Tecnologia da Informação		
Quando medir	Anualmente		
Situação inicial	66%		
Meta	Garantir que 80% do orçamento disponibilizado para TIC seja executado conforme o planejado, até 2014.		
	Ano Base	Dez/2013	Dez/2014
	Percentual	75%	80%
Ações:	<ul style="list-style-type: none">• Instituir comissão interdisciplinar para o gerenciamento dos investimentos em TIC;• Controlar a execução orçamentária de TIC por meio de ferramenta automatizada.		

4.4 Quadro de Ações Estratégicas

Ação Estratégica		Objetivos atingidos
1.	Aprimorar e otimizar os processos de software, em consonância ao modelo MPS.BR.	EO1
2.	Implantar os processos do modelo Cobit (versão 5 ou superior).	EO1, EO2, IT1
3.	Implantar Acordos de Nível de Serviço de TIC.	EO2, IT1
4.	Implantar pesquisa de satisfação com usuários de serviços e soluções de TIC.	EO2
5.	Instituir Política de padronização e atualização da infraestrutura de TIC.	IT1
6.	Implementar mecanismo automatizado para medição do indicador de disponibilidade dos sistemas essenciais.	IT1
7.	Promover melhorias na infraestrutura do CPD.	IT1
8.	Implantar soluções de TIC de outras entidades públicas.	AL1
9.	Fornecer soluções de TIC a outras entidades públicas.	AL1
10.	Desenvolver novas soluções de TIC em parceria com entidades públicas.	AL1
11.	Instituir comissão interdisciplinar para o gerenciamento dos investimentos em TIC.	OR1
12.	Controlar a execução orçamentária de TIC por meio de ferramenta automatizada.	OR1
13.	Definir plano de capacitação em TIC.	GP1
14.	Apoiar a implantação de política de segurança da informação no âmbito do TRES.	IT1

5 Plano de Ações e Iniciativas

A definição e priorização das ações de TI do TRESA para o biênio 2013-2014 foi elaborada a partir dos objetivos estratégicos definidos no PETI e das necessidades identificadas nas reuniões da Equipe de Governança e Comitê Gestor de TI. O resultado da avaliação de maturidade em governança de TI realizada pelo TCU também serviu de base para identificar os *gaps* e melhorias a serem priorizadas neste PDTI. Foram analisados também o portfólio de soluções corporativas, os objetivos definidos no Planejamento Estratégico da Justiça Eleitoral (PEJE), as recomendações dos órgãos de controle além dos resultados das medições organizacionais de TI e as pesquisas de satisfação em TI realizadas a partir de 2012.

5.1 Detalhamento das Ações Estratégicas

A seguir são descritas em maiores detalhes cada uma das ações de TI que compõem o PDTI do TRESA.

Ação Estratégica 1	AE01 - Aprimorar e otimizar os processos de software, em consonância ao modelo MPS.BR
Áreas Participantes	STI,CSC,SPS
Gerência	CSC
Descrição Sucinta	Aprimorar e otimizar os processos de software observando os resultados esperados pelo modelo MPS.BR promovendo melhorias nos processos e conseqüentemente nos sistemas desenvolvidos.
Principais Produtos	Novas versões dos processos de software.
Objetivos	Aprimorar os processos de software a partir das melhorias identificadas nas reuniões de eficácia e adequação dos processos.
Benefícios	<ul style="list-style-type: none">• Melhoria constante dos processos de software;• Redução do esforço gasto nos projetos;• Aumento da produtividade das equipes;• Redução do prazo de entrega dos projetos;• Aumento da satisfação dos usuários dos sistemas;• Aumento da qualidade dos sistemas.
Premissas	Os processos de software devem estar alinhados ao modelo MPS.Br.
Restrições	-
Dependências	-
Estratégia de Implantação	<ul style="list-style-type: none">• Realização periódica das reuniões de eficácia e adequação dos processos;• Priorização das melhorias identificadas nas reuniões de eficácia;• Acompanhamento dos resultados das melhorias.
Recursos humanos Envolvidos	<ul style="list-style-type: none">• Secretário de Tecnologia da Informação;• Coordenador de Soluções Corporativas;• Seção de Padronização de Sistemas.
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-

Necessidade de Capacitação	Capacitação	Qtd. Pessoas	Valor Estimado (R\$)
	Gerenciamento ágil de projetos	SPS - 03	9.000,00
	Total:		9.000,00
Recursos financeiros (<i>exceto contratação de pessoal</i>)	Tipo de Custo		Valor (R\$)
	Capacitação		9.000,00
	Total:		9.000,00
Principais marcos	<ul style="list-style-type: none"> • Aprovação dos relatórios de eficácia e adequação dos processos com a priorização das melhorias; • Publicação das novas versões dos processos de software. 		
Cronograma preliminar	<ul style="list-style-type: none"> • Início: Agosto/2013 • Fim: Dezembro/2014 		
Fatores Críticos de Sucesso	<ul style="list-style-type: none"> • Manutenção da política organizacional de desenvolvimento de sistemas informatizados; • Alocação dos recursos nos projetos considerando as atividades de melhoria dos processos; • Acompanhamento do resultado das melhorias nos projetos. 		

Ação Estratégica 2	AE02 - Implantar os processos do modelo Cobit (versão 5 ou superior)
Áreas Participantes	STI, CSC, CSIT, SPS
Gerência	STI
Descrição Sucinta	Implantar processos de Governança de TI baseado no framework Cobit (versão 5 ou superior).
Principais Produtos	Espera-se que ao final do ano de 2014, 15 dos 37 processos estejam em uso, em nível de capacidade estabelecido.
Objetivos	Implantar uma gestão de TIC em conformidade com as melhores práticas de governança e com as recomendações dos órgãos de controle.
Benefícios	<ul style="list-style-type: none"> • Contribuição para o alinhamento estratégico; • Gestão eficiente dos recursos; • Entrega de valor ao negócio do TRESA; • Conhecimento do desempenho da área de TI.
Premissas	-
Restrições	-
Dependências	Processos de software do programa MPS.Br já implantados.
Estratégia de Implantação	<ul style="list-style-type: none"> • Análise de Gap dos processos atuais equivalentes; • Implantação gradual de acordo com o Cronograma Preliminar; • Realização de treinamento na implantação de cada processo; • Criação de norma para institucionalizar os processos; • Monitoramento da efetividade e adequação dos processos implantados; • Elaboração do plano de comunicações dos processos (entrada em produção, resultados obtidos, melhorias, etc.).

Recursos humanos	<ul style="list-style-type: none"> • Secretário de Tecnologia da Informação; • Gabinete da STI; • Coordenador de Soluções Corporativas; • Coordenador de Suporte e Infraestrutura Tecnológica; • Seção de Padronização de Sistemas. 			
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	Equipamento / Serviço	Preço Unit.	Quantidade	Valor (R\$)
	Manual Cobit 5 - Enabling Process	400,00	01	400,00
	Total:			400,00
Necessidade de Capacitação	Capacitação	Qtd. Pessoas	Valor Estimado (R\$)	
	Cobit 5	SPS - 3	9.000,00	
	Total:		9.000,00	
Recursos financeiros (exceto contratação de pessoal)	Tipo de Custo			Valor (R\$)
	Aquisição de Equipamentos e Serviços			400,00
	Capacitação			9.000,00
	Total:			9.400,00
Principais marcos	<ul style="list-style-type: none"> • Implantação de cada processo. 			
Cronograma Preliminar	2013			
	<ul style="list-style-type: none"> • APO2 - Gerenciar a Estratégia; • BAI6 - Gerenciar Mudanças; • BAI7 - Gerenciar a Aceitação da Mudança e Transição; • APO9 - Gerenciar Contratos de Serviço; • DSS2 - Gerenciar Solicitações de Serviços e Incidentes; • BAI10 - Gerenciar Configuração; • DSS3 - Gerenciar Problemas; • BAI1 - Gerenciar Programas e Projetos; • DSS5 - Gerenciar Serviços de Segurança; • APO13 - Gerenciar Segurança; • APO7 - Gerenciar Recursos Humanos. 			
	2014			
	<ul style="list-style-type: none"> • BAI3 - Gerenciar Identificação e Construção de Soluções; • APO5 - Gerenciar Portfólio; • APO6 - Gerenciar Orçamento e Custos; • EDM1 - Definir e Manter o Modelo de Governança. 			
Fatores Críticos de Sucesso	<ul style="list-style-type: none"> • Apoio da Direção-Geral quanto à manutenção do PETI voltado à Governança; • Ampla percepção das demais unidades quanto aos benefícios da Governança de TI; • Criação de uma unidade dedicada à Governança de TI; • Observância ao cronograma de implantação dos processos na alocação dos recursos nos projetos e operações da STI; • Alocação de tempo aos gerentes de processo para as atividades inerentes a sua execução; • Adequação das ferramentas aos processos. 			

Ação Estratégica 3	AE03 - Implantar Acordos de Nível de Serviço de TIC (ANS)	
Áreas Participantes	STI, CSC, CSIT	
Gerência	CSIT	
Descrição Sucinta	Definição do acordo dos níveis dos serviços disponibilizados no Catálogo de Serviços de TI e no monitoramento quanto ao seu atendimento.	
Principais Produtos	Relatórios e informações estatísticas extraídas dos sistemas que comprovem o cumprimento e a qualidade de serviço acordada com clientes internos e fornecedores.	
Objetivos	<ul style="list-style-type: none"> • Melhorar a qualidade percebida pelos usuários e clientes de serviços de TI; • Minimizar a indisponibilidade dos serviços de TI; • Manter o foco na estratégia do negócio. 	
Benefícios	<ul style="list-style-type: none"> • Visão do nível de desempenho dos serviços de TI pelas partes envolvidas; • Monitoramento, revisão dos processos e do desempenho dos serviços de TI; • Alinhamento das expectativas dos usuários com a área de TI e eventualmente fornecedores externos; • Facilidade na identificação da origem dos problemas; • Estabelecimento de um processo de melhoria contínua dos serviços de TI. 	
Premissas	Compromisso de todas as áreas técnicas do TRESA com o efetivo cumprimento do acordo de nível de serviço.	
Restrições	Limitações da ferramenta de Gerenciamento de Serviços de TI	
Dependências	-	
Estratégia de Implantação	<ul style="list-style-type: none"> • Modelagem do processo seguindo a notação estabelecida; • Parametrização na ferramenta de Gerenciamento de Serviços de TI dos tempos de resposta e de solução definidos na OS n. 4/2012; • Definição de critérios para elaboração das notificações automáticas de extrapolação de ANS encaminhadas pela ferramenta de Gerenciamento de Serviços de TI para as áreas técnicas resolvedoras e para os gestores; • Mapeamento de todos os níveis de serviço que envolvam fornecedores ou parceiros externos para cálculo do tempo de resposta e tempo de solução do ANS; • Desenvolvimento dos relatórios de cumprimento do ANS. 	
Recursos humanos	<ul style="list-style-type: none"> • Coordenador de Suporte e Infraestrutura Tecnológica; • Seção de Atendimento Local (Central de Serviços de TI). 	
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-	
Necessidade de Capacitação	-	
Recursos financeiros (exceto contratação de pessoal)	Total:	-
Principais marcos	<ul style="list-style-type: none"> • Ferramenta de Gerenciamento de Serviços de TI parametrizada; 	

	<ul style="list-style-type: none"> • Critérios definidos para elaboração das notificações de extrapolação de ANS; • Relatório de cumprimento dos acordos de nível de serviços definido e modelado.
Cronograma preliminar	<ul style="list-style-type: none"> • Início: Agosto/2013 • Fim: Dezembro/2014
Fatores Críticos de Sucesso	Revisão periódica dos níveis de serviço pela STI em concordância com as demais macrounidades.

Ação Estratégica 4	AE04 - Implantar pesquisa de satisfação com usuários de serviços e soluções de TIC	
Áreas Participantes	STI, CSIT, CSC	
Gerência	CSIT	
Descrição Sucinta	Implantação de pesquisas de satisfação sobre a qualidade dos serviços de TIC disponibilizados aos usuários.	
Principais Produtos	<ul style="list-style-type: none"> • Pesquisa de Satisfação de Sistema Novo; • Pesquisa de Satisfação de Serviços em Produção; • Pesquisa de Satisfação do Atendimento. 	
Objetivos	Avaliar a percepção dos usuários acerca dos sistemas, serviços e atendimento de TIC, de forma a aprimorar sua qualidade e eficiência, bem como atender demandas sugeridas, quando pertinentes.	
Benefícios	<ul style="list-style-type: none"> • Aferimento da qualidade do atendimento; • Aferimento da qualidade do sistema e/ou serviço disponibilizado; • Melhoria na entrega dos serviços e sistemas; • Melhoria na qualidade do atendimento; • Melhoria da imagem da TI perante os usuários. 	
Premissas	-	
Restrições	-	
Dependências	<ul style="list-style-type: none"> • Ferramenta de atendimento informatizada deve permitir a inserção de formulário de pesquisa de satisfação; • Formulário eletrônico a ser disponibilizado para avaliação de novos sistemas ou serviços. 	
Estratégia de Implantação	<ul style="list-style-type: none"> • Elaboração de questionário específico para cada tipo de sistema, serviço a ser analisado; • Elaboração de questionário específico para atendimento; • Preparação da ferramenta informatizada e de formulário eletrônico para implantar as pesquisas. 	
Recursos humanos	<ul style="list-style-type: none"> • Seção de Atendimento Local; • Seção de Análise e Projetos; • Seção de Padronização de Sistemas. 	
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-	
Necessidade de Capacitação	-	
Recursos financeiros (exceto contratação de	Total:	-

<i>peçoal)</i>	
Principais marcos	<ul style="list-style-type: none"> • Entrega dos quesitos para a pesquisa; • Mensagem para comunicação aos usuários; • Questionário implantado no sistema informatizado; • Formulário eletrônico implantado; • Melhorias implementadas.
Cronograma preliminar	<ul style="list-style-type: none"> • Início: Setembro/2013 • Fim: Dezembro/2014
Fatores Críticos de Sucesso	<ul style="list-style-type: none"> • Sensibilização dos usuários para participação na pesquisa; • Implementação de melhorias e novos serviços identificados a partir da análise dos resultados e comentários das pesquisas.

Ação Estratégica 5	AE05 - Instituir Política de padronização e atualização da infraestrutura de TIC
Áreas Participantes	STI, CSIT e CSC
Gerência	CSIT
Descrição Sucinta	Criação de política para a contratação de ativos de TI, de forma a instituir o processo de aquisição e os padrões que orientem as decisões acerca de suas especificações.
Principais Produtos	<ul style="list-style-type: none"> • Política de padronização e atualização da infraestrutura de TIC; • Processo de aquisição de ativos de TI definido.
Objetivos	Disponibilizar a infraestrutura de TI adequada à execução das diversas atividades dos usuários do TRES, bem como definir reserva técnica de forma a manter a continuidade dos serviços ofertados.
Benefícios	<ul style="list-style-type: none"> • Maior previsibilidade sobre as necessidades de TI; • Renovação periódica do parque e atualização tecnológica da infraestrutura de TI; • Atendimento às necessidades e requisitos de negócio nas aquisições; • Infraestrutura de TI adequada às necessidades dos usuários.
Premissas	-
Restrições	-
Dependências	-
Estratégia de Implantação	<ul style="list-style-type: none"> • Modelagem do processo de aquisição seguindo a notação estabelecida; • Levantamento do parque atual e dos serviços em produção; • Capacitação da equipe técnica no processo de aquisição; • Institucionalização do processo de aquisição.
Recursos humanos	Coordenadoria de Suporte e Infraestrutura Tecnológica
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-

Necessidade de Capacitação	Capacitação	Qtd. Pessoas	Valor Estimado (R\$)
	Projeto Básico, Termo de Referência e Fiscalização de Contratos	Gab. CSIT - 01 SPI - 02 SME - 01 SAL - 01	7.500,00
Recursos financeiros (exceto contratação de pessoal)	Tipo de Custo		Valor
	Capacitação		7.500,00
	Total:		7.500,00
Principais marcos	<ul style="list-style-type: none"> • Publicação da Política de padronização e atualização da infraestrutura de TIC; • Institucionalização do processo de aquisição de ativos de TI. 		
Cronograma preliminar	<ul style="list-style-type: none"> • Início: Setembro/2013 • Fim: Dezembro/2014 		
Fatores Críticos de Sucesso	Reservar no orçamento o valor destinado a padronização e atualização do parque tecnológico.		

Ação Estratégica 6	AE06 - Implementar mecanismo automatizado para medição do indicador de disponibilidade dos sistemas essenciais
Áreas Participantes	SCD,CSIT,SDS
Gerência	CSIT
Descrição Sucinta	Criação de softwares específicos que permitam a medição do indicador de disponibilidade dos sistemas essenciais.
Principais Produtos	Indicadores de disponibilidade dos sistemas essenciais automatizados.
Objetivos	Medir a disponibilidade dos sistemas essenciais.
Benefícios	<ul style="list-style-type: none"> • Aumento da confiabilidade das medições; • Redução de força de trabalho associada às medições de indicadores; • Resposta mais rápida a problemas de indisponibilidade; • Possibilita o estabelecimento de ações gerenciais para diminuir indisponibilidades.
Premissas	<ul style="list-style-type: none"> • Sistemas essenciais são aqueles cuja interrupção altera a operação de atendimento a um ou mais clientes externos, fazendo-se necessário o uso imediato e pleno de um processo alternativo, até o restabelecimento. • A automação deve considerar a utilização da ferramenta de monitoramento OpenNMS, atualmente em produção neste Tribunal.
Restrições	-
Dependências	-
Estratégia de Implantação	<ul style="list-style-type: none"> • Análise dos sistemas essenciais; • Estudo técnico sobre a solução de monitoramento em uso; • Preparação de relatórios automatizados; • Validação com os interessados.
Recursos humanos	<ul style="list-style-type: none"> • Coordenador de Suporte e Infraestrutura Tecnológica; • Seção de Comunicação de Dados;

	<ul style="list-style-type: none"> Seção de Desenvolvimento de Sistemas 	
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-	
Necessidade de Capacitação	-	
Recursos financeiros (exceto contratação de pessoal)	Total:	-
Principais marcos	<ul style="list-style-type: none"> Serviço de medição de disponibilidade dos sistemas essenciais em produção; Disponibilização de relatórios gerenciais sobre disponibilidade de sistemas essenciais. 	
Cronograma preliminar	<ul style="list-style-type: none"> Início: Julho/2013 Fim: Março/2014 (considerando capacitação) 	
Fatores Críticos de Sucesso	Capacitação da equipe técnica.	

Ação Estratégica 7	AE07 - Promover melhorias na infraestrutura do CPD			
Áreas Participantes	CSIT,CIS,SCD,SME			
Gerência	SCD			
Descrição Sucinta	O investimento em melhorias para o ambiente de CPD é uma ação cíclica, considerando a obsolescência tecnológica e a demanda crescente por novas tecnologias e serviços.			
Principais Produtos	Ambiente de CPD mais robusto e seguro.			
Objetivos	Promover melhorias na infraestrutura do CPD, visando otimizar a prestação de serviços de TI.			
Benefícios	<ul style="list-style-type: none"> Melhoria constante da prestação de serviços de TIC; Melhor retorno sobre o investimento de TIC; Aumento na robustez dos serviços de TIC prestados; Aumento da satisfação dos usuários de TIC; Aumento na segurança da informação custodiada no CPD. 			
Premissas	Não está no escopo a obtenção de certificação para o ambiente de CPD (sala cofre ou semelhante).			
Restrições	As melhorias propostas abrangem o ambiente de produção do TRES.			
Dependências	Calendário Eleitoral 2013/2014 (Novas Eleições e Eleições Gerais)			
Estratégia de Implantação	<ul style="list-style-type: none"> Análise de risco no ambiente de CPD; Reuniões com os parceiros de infraestrutura (CIS) para encaminhamento de ações conjuntas; Acompanhamento dos indicadores associados ao ambiente de produção. 			
Recursos humanos	<ul style="list-style-type: none"> Coordenador de Suporte e Infraestrutura Tecnológica; Coordenador de Infraestrutura e Serviços; Seção de Comunicação de Dados; Seção de Manutenção Predial (SAO). 			
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	Equipamento / Serviço	Preço Unit. (R\$)	Quantidade	Valor (R\$)
	Solução de climatização para	60.000,00	01	60.000,00

ambiente de CPD ** **Não utilizará recursos do orçamento de TI.			
Serviço de adequação das portas de acesso ao CPD ** **Não utilizará recursos do orçamento de TI.	5.000,00	01	5.000,00
Switches 24P 10Gbps	12.000,00	04	48.000,00
Nobreak para CPD	23.000,00	01	23.000,00
Storage	90.000,00	01	90.000,00
Switches PoE	1.800,00	03	5.400,00
		Total:	231.400,00
Necessidade de Capacitação	-		
Recursos financeiros (exceto contratação de pessoal)	Tipo de Custo		Valor
	Aquisições de Equipamentos e Serviços		231.400,00
	Total:		231.400,00
Principais marcos	<ul style="list-style-type: none"> Levantamento de necessidades documentado; Projetos básicos para contratações; Aceite dos equipamentos/serviços contratados. 		
Cronograma preliminar	<ul style="list-style-type: none"> Início: Junho/2013 Fim: Dezembro/2014 		
Fatores Críticos de Sucesso	<ul style="list-style-type: none"> Colaboração e cooperação entre equipes de infraestrutura; Êxito nos pregões eletrônicos para aquisição de equipamentos/serviços. 		

Ação Estratégica 8	AE08 - Implantar soluções de TIC de outras entidades públicas
Áreas Participantes	STI, CSC, CSIT
Gerência	CSC
Descrição Sucinta	Consiste no estabelecimento de um processo de trabalho que possibilite à área de TI do TRESA implantar produtos e serviços de TI desenvolvidos por outras entidades públicas.
Principais Produtos	Sistemas informatizados em produção para automação do negócio ou para suporte à infraestrutura, acompanhados de documentação técnica e instruções de implementação.
Objetivos	<ul style="list-style-type: none"> Aumentar a eficiência da Administração Pública, no que tange a redução de custos e padronização de serviços. Estabelecer um ambiente de cooperação com outras entidades públicas. Favorecer a evolução dos serviços e soluções compartilhadas de TI, considerando a experiência diversificada de usuários.
Benefícios	<ul style="list-style-type: none"> Redução de custos de aquisição de produtos e serviços; Compartilhamento de recursos humanos e materiais; Ambiente de cooperação entre o TRESA e demais entidades públicas, favorecendo a troca de experiências; Padronização de soluções tecnológicas.
Premissas	Disponibilidade de soluções de TIC em outras entidades que atendam aos requisitos e necessidades do TRESA
Restrições	<ul style="list-style-type: none"> Disponibilidade das equipes em frente aos projetos em andamento;

	<ul style="list-style-type: none"> • Plataforma tecnológica compatível.
Dependências	Aquiescência das entidades fornecedoras
Estratégia de Implantação	<ul style="list-style-type: none"> • Modelagem do processo seguindo a notação estabelecida; • Levantamento junto a entidades públicas da existência de soluções compatíveis com o portfólio de demandas de TI.
Recursos humanos	<ul style="list-style-type: none"> • Coordenadoria de Soluções Corporativas; • Coordenadoria de Suporte e Infraestrutura Tecnológica.
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	Dependente da arquitetura e requisitos não funcionais das soluções escolhidas.
Necessidade de Capacitação	-
Recursos financeiros (exceto contratação de pessoal)	Dependente das soluções escolhidas
Principais marcos	<ul style="list-style-type: none"> • Estabelecimento do processo de implantação de produtos de terceiros; • Solução implantada em ambiente de produção.
Cronograma preliminar	<ul style="list-style-type: none"> • Início: Novembro/2013 • Fim: Dezembro/2014, podendo tornar-se uma operação permanente
Fatores Críticos de Sucesso	Patrocínio da Alta Administração quanto à política de cooperação entre as entidades.

Ação Estratégica 9	AE09 - Fornecer Soluções de TIC a Outras Entidades Públicas
Áreas Participantes	STI, CSC, CSIT, SAS, SCD
Gerência	CSC
Descrição Sucinta	Consiste no estabelecimento de um processo de trabalho que possibilite à área de TI do TRESA atender a demandas por soluções tecnológicas desenvolvidas localmente, bem como o compartilhamento de experiências na área de TIC.
Principais Produtos	Sistemas informatizados para automação do negócio ou para suporte à infraestrutura, acompanhados de documentação técnica e instruções de implementação.
Objetivos	Aumentar a eficiência da Administração Pública, no que tange a redução de custos e padronização de procedimentos. Estabelecer um ambiente de cooperação com outras entidades públicas. Favorecer a evolução dos serviços e soluções locais de TI, considerando a experiência diversificada de usuários.
Benefícios	<ul style="list-style-type: none"> • Redução de custos de aquisição de produtos e serviços para as entidades públicas; • Incremento na qualidade da documentação técnica; • Evolução dos produtos e serviços de TIC; • Ambiente de cooperação entre o TRESA e demais entidades públicas, favorecendo a troca de experiências; • Padronização de soluções tecnológicas favorecendo futuras demandas em comum entre as entidades.

Premissas	Os serviços e soluções de TI fornecidos devem estar desembaraçados de questões comerciais, licenças de uso, etc. Os serviços e soluções de TI fornecidos devem estar em produção e consolidados no TRESA.
Restrições	Disponibilidade das equipes em frente aos projetos em andamento
Dependências	Anuência da alta administração, considerando eventuais peculiaridades
Estratégia de Implantação	<ul style="list-style-type: none"> • Modelagem do processo seguindo a notação estabelecida; • Previsão de alocação de horas nas tarefas ordinárias das unidades, a fim de atender essas demandas; • Criação de um banco de dados de compartilhamento de soluções de TIC, registrando as demandas recebidas, as atendidas e as que efetivamente entraram em produção na entidade solicitante.
Recursos humanos	<ul style="list-style-type: none"> • Coordenador de Soluções Corporativas; • Coordenador de Suporte e Infraestrutura Tecnológica; • Seção de Administração de Sistemas; • Seção de Comunicação de Dados.
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-
Necessidade de Capacitação	-
Recursos financeiros (exceto contratação de pessoal)	Eventuais despesas sempre serão custeadas pela entidade solicitante
Principais marcos	<ul style="list-style-type: none"> • Estabelecimento do processo de cessão de soluções tecnológicas; • Criação do banco de dados de compartilhamento de soluções tecnológicas.
Cronograma preliminar	<ul style="list-style-type: none"> • Início: Agosto/2013 • Fim: Dezembro de 2014, podendo tornar-se uma operação permanente
Fatores Críticos de Sucesso	<ul style="list-style-type: none"> • Patrocínio da Alta Administração quanto à política de integração com outras entidades; • Desenvolvimento de soluções baseadas em boas práticas de engenharia de software como baixo acoplamento e alta coesão; • Qualidade na documentação de sistemas; • Disponibilidade das equipes para as atividades <i>in loco</i> nas entidades requisitantes.

Ação Estratégica 10	AE10 - Desenvolver novas soluções de TIC em parceria com entidades públicas
Áreas Participantes	STI, CSC, CSIT
Gerência	CSC
Descrição Sucinta	Estabelecimento de um processo de trabalho que possibilite à

	área de TI do TRESA desenvolver novos produtos e serviços de TI em parceria com outras entidades públicas.
Principais Produtos	Sistemas informatizados para automação do negócio ou para suporte à infraestrutura, úteis às entidades participantes, acompanhados de documentação técnica e instruções de implementação.
Objetivos	<ul style="list-style-type: none"> • Aumentar a eficiência da Administração pública, no que tange a redução de custos e padronização de serviços; • Estabelecer um ambiente de cooperação com outras entidades públicas; • Favorecer a evolução dos serviços e soluções locais de TI, considerando a experiência diversificada de usuários.
Benefícios	<ul style="list-style-type: none"> • Redução de custos de aquisição de produtos e serviços para as entidades públicas; • Compartilhamento de recursos humanos e materiais; • Incremento na qualidade da documentação técnica; • Evolução dos produtos e serviços de TIC; • Ambiente de cooperação entre o TRESA e demais entidades públicas, favorecendo a troca de experiências; • Padronização de soluções tecnológicas.
Premissas	Compromisso formal das administrações das entidades em patrocinar o desenvolvimento conjunto de soluções de TIC
Restrições	<ul style="list-style-type: none"> • Disponibilidade das equipes em frente aos projetos em andamento; • Existência de demandas de interesse comum entre as entidades.
Dependências	-
Estratégia de implantação	<ul style="list-style-type: none"> • Modelagem do processo seguindo a notação estabelecida; • Inclusão das demandas comuns no portfólio de projetos do TRESA; • Categorização das demandas comuns a entidades externas com o mesma importância das estratégicas, de forma a favorecer sua consecução (atualizar critérios de priorização de projetos no portfólio).
Recursos humanos	<ul style="list-style-type: none"> • Coordenadoria de Soluções Corporativas; • Coordenadoria de Suporte e Infraestrutura Tecnológica.
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	Dependente dos projetos selecionados
Necessidade de Capacitação	Dependente dos projetos selecionados
Recursos financeiros (exceto contratação de pessoal)	Dependente dos projetos selecionados
Principais marcos	<ul style="list-style-type: none"> • Estabelecimento do processo macro de desenvolvimento colaborativo; • Criação de minuta padrão de termo de convênio entre as entidades participantes.
Cronograma preliminar	<ul style="list-style-type: none"> • Início: Outubro/2013

	<ul style="list-style-type: none"> • Fim: Dezembro/2014, podendo tornar-se uma operação permanente
Fatores Críticos de Sucesso	<ul style="list-style-type: none"> • Patrocínio da Alta Administração quanto à política de desenvolvimento colaborativo; • Desenvolvimento de soluções baseadas em boas práticas de engenharia de software como baixo acoplamento e alta coesão.

Ação Estratégica 11	AE11 - Instituir comissão interdisciplinar para o gerenciamento dos investimentos em TIC	
Áreas Participantes	STI	
Gerência	STI	
Descrição Sucinta	Consiste na criação de um Comitê de TI com atribuições deliberativas a respeito do orçamento de TI, da aquisição de produtos e serviços de TI de natureza estratégica, bem como o gerenciamento do portfólio de TI.	
Principais Produtos	-	
Objetivos	Permitir às áreas de negócio participar das decisões estratégicas de TI	
Benefícios	<ul style="list-style-type: none"> • Participação das áreas de negócio nas decisões de TI, favorecendo o alcance dos objetivos institucionais; • Favorece a celeridade das decisões do Comitê de Gestão Estratégica e Integração, uma vez que os temas já foram discutidos em nível de Secretaria; • Conformidade com as recomendações dos órgãos de controle no que tange ao estabelecimento formal do arquétipo de Governança de TI. 	
Premissas	-	
Restrições	Competências não podem extrapolar as atribuídas ao Comitê de Gestão Estratégica e Integração.	
Dependências	-	
Estratégia de Implantação	<ul style="list-style-type: none"> • Normativa de criação do Comitê; • Definição de macroprocessos de trabalho, considerando a anualidade do orçamento e a política de portfólio; • Estabelecimento de calendário base para as deliberações. 	
Recursos humanos	Gabinete da Secretaria de Tecnologia da Informação	
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-	
Necessidade de Capacitação	-	
Recursos financeiros (exceto contratação de pessoal)	Total:	-
Principais marcos	<ul style="list-style-type: none"> • Portaria de criação do Comitê; • Definição de macroprocessos de trabalho; • Publicação do calendário base. 	
Cronograma preliminar	<ul style="list-style-type: none"> • Início: Agosto/2013 	

	<ul style="list-style-type: none"> • Fim: Dezembro/2013
Fatores Críticos de Sucesso	<ul style="list-style-type: none"> • Participação ativa dos integrantes do Comitê nas proposições e deliberações; • Referendo da Alta Administração quanto às deliberações do Comitê.

Ação Estratégica 12	AE12 - Controlar a execução orçamentária de TIC por meio de ferramenta automatizada	
Áreas Participantes	STI, CSIT	
Gerência	STI	
Descrição Sucinta	Consiste no gerenciamento dos investimentos em TIC, por meio de um processo formal de definição orçamentária.	
Principais Produtos	<ul style="list-style-type: none"> • Processo de Gerenciamento Orçamentário; • Sistema de Gerenciamento Orçamentário. 	
Objetivos	Permitir o planejamento e execução dos recursos orçamentários de forma efetiva.	
Benefícios	<ul style="list-style-type: none"> • Melhor controle do investimento do TRESA, favorecendo a aproximação entre o planejado e o executado; • Rastreabilidade das ações orçamentárias; • Conformidade com as normativas dos órgãos de controle; • Aumento da produtividade das equipes por meio de uma ferramenta informatizada. 	
Premissas	Propostas Orçamentárias aprovadas pelo Comitê de TI	
Restrições	Recursos disponíveis no Sistema de Controle Orçamentário	
Dependências	Diretrizes correlatas da Secretaria de Administração e Orçamento	
Estratégia de Implantação	<ul style="list-style-type: none"> • Desenvolvimento do Sistema Informatizado de Controle Orçamentário; • Mapeamento dos Processos de Controle Orçamentário; • Institucionalização dos processos mapeados referentes ao controle orçamentário. 	
Recursos humanos	Gabinete da Secretaria de Tecnologia da Informação	
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-	
Necessidade de Capacitação	-	
Recursos financeiros (exceto contratação de pessoal)	Total:	-
Principais marcos	<ul style="list-style-type: none"> • Entrega do Sistema de Controle Orçamentário; • Definição dos processos de trabalho; • Início da entrada em produção dos processos de trabalho. 	
Cronograma preliminar	<ul style="list-style-type: none"> • Início: Setembro/2013 • Fim: Dezembro/2014 	
Fatores Críticos de Sucesso	<ul style="list-style-type: none"> • Consecução fiel aos processos desenhados e melhoria contínua, sempre de forma documentada; • Observação aos indicadores de desempenho e aplicação das eventuais medidas corretivas no tempo certo. 	

Ação Estratégica 13	AE13 - Definir plano de capacitação em TIC	
Áreas Participantes	STI, CSIT, CSC	
Gerência	STI	
Descrição Sucinta	Elaboração de um programa de treinamentos em TI a fim de assegurar que os servidores detenham as competências necessárias para o desempenho adequado de suas atribuições.	
Principais Produtos	<ul style="list-style-type: none"> • Mapeamento de competências de TIC; • Plano de capacitação em TIC 2013-2014. 	
Objetivos	<ul style="list-style-type: none"> • Definir formalmente as competências necessárias aos servidores da área de TI; • Garantir que os servidores da área de TI possuam as competências necessárias à execução de suas atividades. 	
Benefícios	<ul style="list-style-type: none"> • Qualificação do quadro de servidores da área de TI do TRESP; • Melhoria na consecução dos processos de trabalho e conseqüente melhoria na qualidade dos produtos e serviços de TI do TRESP; • Conformidade com as normativas dos órgãos de controle. 	
Premissas	Anuência da Alta Administração no que tange à consecução de um plano de capacitação de TI autônomo das demais ações correlatas do Tribunal.	
Restrições	Disponibilidade de recursos para treinamento pela Administração	
Dependências	Resultado da análise de gap de capacitação realizada no escopo da área de TI do TRESP.	
Estratégia de Implantação	<ul style="list-style-type: none"> • Elaboração de documento de referência com as competências necessárias ao desempenho de atividades em TI; • Análise de gap de capacitação dentre os servidores da área de TI; • Mapeamento dos treinamentos necessários; • Seleção e elaboração do plano de treinamentos para o período. 	
Recursos humanos	<ul style="list-style-type: none"> • Gabinete da Secretaria de Tecnologia da Informação; • Coordenador de Suporte e Infraestrutura Tecnológica; • Coordenador de Soluções Corporativas. 	
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-	
Necessidade de Capacitação	-	
Recursos financeiros (exceto contratação de pessoal)	Total:	-
Principais marcos	<ul style="list-style-type: none"> • Documento de referência com as competências necessárias ao desempenho de atividades em TI; • Documento de Análise de GAP dentre os servidores da área de TI; • Plano de treinamentos para o período; • Sistema Informatizado de gerenciamento de competências em TI. 	

Cronograma preliminar	<ul style="list-style-type: none"> • Início: Outubro/2013 • Fim: Dezembro/2013
Fatores Críticos de Sucesso	<ul style="list-style-type: none"> • Apoio da Alta Administração; • Acurácia da análise de gap de capacitação.

Ação Estratégica 14	AE14 - Apoiar a implantação de política de segurança da informação no âmbito do TRES
Áreas Participantes	STI, CSIT, CSC
Gerência	STI
Descrição Sucinta	Conjunto de medidas técnicas que dão efetividade às normativas propostas pela Política de Segurança da Informação.
Principais Produtos	Plano de suporte de TI à Segurança da Informação
Objetivos	<ul style="list-style-type: none"> • Fazer cumprir o papel da área de TI na institucionalização da Política de Segurança da Informação; • Incrementar a segurança das soluções e serviços de TI.
Benefícios	<ul style="list-style-type: none"> • Incremento da segurança da informação no TRES; • Conformidade com as normativas dos órgãos de controle.
Premissas	Aprovação da Política proposta pela Comissão de Segurança da Informação
Restrições	-
Dependências	Normativas da Política de Segurança da Informação
Estratégia de Implantação	<ul style="list-style-type: none"> • Criação de plano de comunicação para ciência das normas de segurança da informação; • Criação de mecanismo de bloqueio de contas por inatividade; • Criação de mecanismos de controle de senhas, como padrão de formação e periodicidade de trocas; • Criação de mecanismos de controle de volume dos arquivos trafegados (e-mail, mbox, tipos de anexo, etc); • Criação de mecanismo de sincronização de horário de computadores; • Criação de modelos a serem adotados nos contratos e convênios de TI; • Estabelecimento de processo de apoio à guarda de documentos eletrônicos; • Estabelecimento de processo de monitoramento de auditoria de ativos de TI; • Estabelecimento de processo de gerenciamento de logs; • Estabelecimento de processo de atualização de antivírus e softwares de proteção contra ataques; • Estabelecimento de processo de controle de acesso ao CPD; • Estabelecimento de política de cópia e restauração de dados digitais; • Estabelecimento de política de bloqueio de acesso a sites; • Documentação dos ativos de rede.
Recursos humanos	<ul style="list-style-type: none"> • Gabinete da Secretaria de Tecnologia da Informação; • Coordenador de Suporte e Infraestrutura Tecnológica; • Coordenador de Soluções Corporativas.
Aquisição de	-

Equipamentos e Serviços (locação, consultoria, etc...)			
Necessidade de Capacitação	Capacitação	Qtd. Pessoas	Valor Estimado (R\$)
	Curso Análise Forense Computacional	SCD - 06	16.000,00
	Teste de invasão em redes e sistemas	SCD - 03 SAS - 03	6.000,00
	Hardening de servidores e infraestrutura	SCD - 03	9.000,00
	Gerenciamento de incidentes de segurança da informação	SCD - 03 SAL - 03	9.000,00
	Total:		
Recursos financeiros (exceto contratação de pessoal)	Tipo de Custo		Valor
	Capacitação		40.000,00
	Total:		40.000,00
Principais marcos	<ul style="list-style-type: none"> • Publicação dos processos de trabalho identificados; • Criação dos mecanismos identificados; • Estabelecimento das políticas identificadas; • Treinamentos realizados. 		
Cronograma preliminar	<ul style="list-style-type: none"> • Início: Setembro/2013 • Fim: Dezembro/2014 		
Fatores Críticos de Sucesso	<ul style="list-style-type: none"> • Atuação da Comissão de Segurança da Informação; • Aderência dos servidores à Política de Segurança da Informação. 		

5.2 Outras Iniciativas identificadas

5.2.1 Sistemas

Os sistemas informatizados, detalhados a seguir, serão desenvolvidos e implantados observando a política organizacional de desenvolvimento de sistemas informatizados e os processos de software estabelecidos no TRES (Portaria DG 190/2011).

Iniciativa 1	IN01 - Implantar Sistema de Agenda Corporativa			
Objetivo	Gerenciamento da agenda e tarefas dos servidores e unidades, integrada ao cliente de email.			
Solicitante	Assessoria-Chefe da Corregedoria Regional Eleitoral			
Unidade Gestora	Secretaria de Tecnologia da Informação			
Origem	Portfólio de Soluções Corporativas			
Responsável	Coordenadoria de Soluções Corporativas e Coordenadoria de Suporte e Infraestrutura Tecnológica			
Solicitado em	Julho/2011			
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	Equipamento / Serviço	Preço Unit. (R\$)	Quantidade	Valor (R\$)
	Ferramenta Zimbra	183.000,00	01	183.000,00
	Total:			

Necessidade de Capacitação	-	
Recursos Financeiros (exceto contratação de pessoal)	Tipo de Custo	Valor (R\$)
	Aquisição de Equipamentos e Serviços	183.000,00
	Total:	183.000,00

Iniciativa 2	IN02 - Desenvolver Processo Administrativo Eletrônico - Fase II			
Objetivo	Permitir o trâmite dos procedimentos administrativos em meio eletrônico.			
Solicitante	Grupo de Trabalho Nacional de Desenvolvimento do PAE			
Unidade Gestora	Secretaria de Tecnologia da Informação			
Origem	Portfólio de Soluções Corporativas e PETI			
Responsável	Coordenadoria de Soluções Corporativas			
Solicitado em	Dezembro/2012			
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	Equipamento / Serviço	Preço Unit. (R\$)	Quantidade	Valor (R\$)
	Certificado Digital e-CPF	285,27	26	7.417,02
	Total:			7.417,02
Necessidade de Capacitação	Capacitação		Qtd. Pessoas	Valor (R\$)
	JBPM Developers		SDS - 02	7.000,00
	Desenvolvimento de soluções em plataforma ECM ** **Disponibilizado pelo TSE.		SDS - 02	-
	Total:			7.000,00
Recursos Financeiros (exceto contratação de pessoal)	Tipo de Custo			Valor
	Aquisição de Equipamentos e Serviços			7.417,02
	Capacitação			7.000,00
	Total:			14.417,02

Iniciativa 3	IN03 - Desenvolver Sistema de Acompanhamento de Sessões Plenárias	
Objetivo	Disponibilizar informações dos atos das Sessões Plenárias na Internet	
Solicitante	Seção de Preparação e Apoio às Sessões Plenárias (SJ)	
Unidade Gestora	Coordenadoria de Sessões	
Origem	Portfólio de Soluções Corporativas	
Responsável	Coordenadoria de Soluções Corporativas	
Solicitado em	Janeiro/2011	
Aquisição de Equipamentos e Serviços (locação, consultoria, etc.)	-	
Necessidade de Capacitação	-	
Recursos Financeiros (exceto contratação de pessoal)	Total:	-

Iniciativa 4	IN04 - Desenvolver sistema de gerenciamento orçamentário	
Objetivo	Desenvolvimento de um sistema integrado que seja a principal ferramenta de gestão interna do Orçamento do TRES, disponibilizando dados gerenciais compatíveis com as necessidades do órgão, a exemplo das pertinentes à tomada de decisões pelo ordenador de despesa, e utilizando-se extração de dados de sistemas oficiais.	
Solicitante	Secretaria de Administração e Orçamento	
Unidade Gestora	Secretaria de Administração e Orçamento	
Origem	Portfólio de Soluções Corporativas e PETI	
Responsável	Coordenadoria de Soluções Corporativas	
Solicitado em	Fevereiro/2011	
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-	
Necessidade de Capacitação	-	
Recursos Financeiros (exceto contratação de pessoal)	Total:	-

Iniciativa 5	IN05 - Implantar sistema Frequência Nacional do TSE			
Objetivo	Gerenciar os registros de ponto dos servidores e realizar os cálculos e integrações para o sistema de folha de pagamento.			
Solicitante	Secretaria de Gestão de Pessoas			
Unidade Gestora	Secretaria de Gestão de Pessoas			
Origem	Portfólio de Soluções Corporativas e PETI			
Responsável	Coordenadoria de Soluções Corporativas			
Solicitado em	Maio/2012			
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	Equipamento / Serviço	Preço Unit. (R\$)	Quantidade	Valor (R\$)
	Relógios controle de ponto	680,00	105	71.400,00
	Total:			71.400,00
Necessidade de Capacitação	-			
Recursos Financeiros (exceto contratação de pessoal)	Tipo de Custo			Valor (R\$)
	Aquisição de Equipamentos e Serviços			71.400,00
	Total:			71.400,00

Iniciativa 6	IN06 - Implantar sistema Histórico de Eleições do TRE/PB	
Objetivo	Disponibilizar informações das eleições realizadas na Internet.	
Solicitante	Coordenadoria de Eleições	
Unidade Gestora	Coordenadoria de Eleições	
Origem	Portfólio de Soluções Corporativas e PETI	
Responsável	Coordenadoria de Soluções Corporativas	
Solicitado em	Agosto/2010	

Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-	
Necessidade de Capacitação	-	
Recursos Financeiros (exceto contratação de pessoal)	Total:	-

Iniciativa 7	IN07 - Reestruturação do portal Intranet		
Objetivo	Reestruturar a intranet com novos serviços e arquitetura de informações de forma a melhorar adequá-la como ferramenta de trabalho para os servidores e colaboradores.		
Solicitante	Secretaria de Tecnologia da Informação		
Unidade Gestora	Secretaria de Tecnologia da Informação		
Origem	Portfólio de Soluções Corporativas		
Responsável	Seção de Serviços Online		
Solicitado em	Dezembro/2012		
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-		
Necessidade de Capacitação	Capacitação	Qtd. Pessoas	Valor (R\$)
	HTML5 e CSS3	SSO - 02 SDS - 06	15.000,00
	Total:		15.000,00
Recursos Financeiros (exceto contratação de pessoal)	Tipo de Custo		Valor (R\$)
	Capacitação		15.000,00
	Total:		15.000,00

Iniciativa 8	IN08 - Aperfeiçoamento e manutenção dos sistemas de informação do TRESA			
Objetivo	Manter, adaptar e evoluir os sistemas desenvolvidos pelo TRESA para atender as expectativas de negócio do TRESA.			
Solicitante	Secretaria de Tecnologia da Informação			
Unidade Gestora	Secretaria de Tecnologia da Informação			
Origem	Reuniões de Governança de TI			
Responsável	Coordenadoria de Soluções Corporativas			
Solicitado em	Dezembro/2012			
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	Equipamento / Serviço	Preço Unit. (R\$)	Quantidade	Valor (R\$)
	Enterprise Architect (aquisição)	1.089,93	03	3.269,00
	Enterprise Architect (manutenção)	306,00	12	3.672,00
	Primavera (manutenção)	23.000,00	01	23.000,00
	Jboss Application Server (subscrição)	34.390,00	01	34.390,00

	ASM Service Desk (saldo a pagar)	1.250,00	01	1.250,00
Total:				65.581,00
Necessidade de Capacitação	Capacitação		Qtd. Pessoas	Valor (R\$)
	Database Performance Tuning		SAD - 03	10.500,00
	Total:			
Recursos Financeiros (exceto contratação de pessoal)	Tipo de Custo			Valor (R\$)
	Aquisição de Equipamentos e Serviços			65.581,00
	Capacitação			10.500,00
	Total:			

Iniciativa 9	IN09 - Sistema de Mural Eletrônico para Informações Judiciais		
Objetivo	Disponibilizar na internet as sentenças proferidas pelos Juízes de primeiro grau nas Zonas Eleitorais, bem como as decisões monocráticas dos juízes substitutos no TRESC.		
Solicitante	Coordenadoria de Registro e Informações Processuais		
Unidade Gestora	Coordenadoria de Registro e Informações Processuais		
Origem	Portfólio de Soluções Corporativas		
Responsável	Coordenadoria de Soluções Corporativas		
Solicitado em	2011		
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-		
Necessidade de Capacitação	-		
Recursos Financeiros (exceto contratação de pessoal)	Total:		-

Iniciativa 10	IN10 - Site Móvel para Serviços Judiciais			
Objetivo	Disponibilizar serviços judiciais para dispositivos móveis.			
Solicitante	Coordenadoria de Sessões			
Unidade Gestora	Coordenadoria de Sessões			
Origem	Portfólio de Soluções Corporativas			
Responsável	Coordenadoria de Soluções Corporativas			
Solicitado em	Dezembro/2012			
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	Equipamento / Serviço	Preço Unit. (R\$)	Quantidade	Valor (R\$)
	Dispositivo Móvel Plataforma Android	2.000,00	02	4.000,00
	Dispositivo Móvel Plataforma IOS	2.400,00	02	4.800,00
	Estação Apple	5.000,00	01	5.000,00
	Tablet Galaxy	1.500,00	02	3.000,00
	Tablet IPad	1.800,00	02	3.600,00
	Total:			
Necessidade de	Capacitação		Qtd. Pessoas	Valor (R\$)

Capacitação	Desenvolvimento para dispositivos móveis - Plataforma Android	SDS - 02	7.000,00
	Desenvolvimento para dispositivos móveis - Plataforma IOS	SDS - 02	7.000,00
	Total:		14.000,00
Recursos Financeiros (exceto contratação de pessoal)	Tipo de Custo		Valor (R\$)
	Aquisição de Equipamentos e Serviços		20.400,00
	Capacitação		14.000,00
	Total:		34.400,00

Iniciativa 11	IN11 - Materiais Eleitorais		
Objetivo	Auxiliar no gerenciamento dos diversos materiais encaminhados para as Zonas Eleitorais durante o período eleitoral.		
Solicitante	Coordenadoria de Eleições		
Unidade Gestora	Coordenadoria de Eleições		
Origem	Portfólio de Soluções Corporativas		
Responsável	Coordenadoria de Soluções Corporativas		
Solicitado em	Dezembro / 2012		
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-		
Necessidade de Capacitação	-		
Recursos Financeiros (exceto contratação de pessoal)	Total:		-

Iniciativa 12	IN12 - Implantação de Ferramenta de Gestão Documental		
Objetivo	Implantar ferramenta de ECM para suportar o plano de gestão documental do TRESA.		
Solicitante	Secretaria Judiciária		
Unidade Gestora	Coordenadoria de Gestão da Informação		
Origem	Portfólio de Soluções Corporativas		
Responsável	Coordenadoria de Soluções Corporativas		
Solicitado em	Dezembro/2012		
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-		
Necessidade de Capacitação	Capacitação	Qtd. Pessoas	Valor (R\$)
	Treinamento ECM - Usuários	CGI - 02 SAL - 02	14.000,00
	Total:		14.000,00
Recursos Financeiros (exceto contratação de pessoal)	Tipo de Custo		Valor (R\$)
	Capacitação		14.000,00
	Total:		14.000,00

5.2.2 Infraestrutura

Outras iniciativas relacionadas a infraestrutura tecnológica:

Iniciativa 13	IN13 - Readequar a infraestrutura lógica e elétrica dos Cartórios			
Objetivo	Tornar a infraestrutura de TI dos Cartórios Eleitorais mais robusta e adequada.			
Origem	Reuniões de Governança de TI			
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	Equipamento / Serviço	Preço Unit. (R\$)	Quantidade	Valor (R\$)
	Equipamentos de manutenção de infraestrutura de rede (canaletas, cabos, conectores, etc...)	2.400,00	01	2.400,00
	Total:			2.400,00
Necessidade de Capacitação	-			
Recursos financeiros	Tipo de Custo			Valor (R\$)
	Aquisição de Equipamentos e Serviços			2.400,00
	Total:			2.400,00

Iniciativa 14	IN14 - Implementar VPN Cartórios			
Objetivo	Prover acesso de dados de forma mais econômica ao que vem sendo executado atualmente.			
Origem	Reuniões de Governança de TI			
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	Equipamento / Serviço	Preço Unit. (R\$)	Quantidade	Valor (R\$)
	Roteadores sem fio	400,00	100	40.000,00
	Link alternativo Nova Sede dos Cartórios Capital e Unidade Anexa	3.800,00	12	45.600,00
	Total:			85.600,00
Necessidade de Capacitação	-			
Recursos financeiros (exceto contratação de pessoal)	Tipo de Custo			Valor (R\$)
	Aquisição de equipamentos			85.600,00
	Total:			85.600,00

Iniciativa 15	IN15 - Manutenção da infraestrutura de TI
Objetivo	Disponibilizar a infraestrutura de TI adequada à execução das diversas atividades dos usuários do TRESA, bem como definir reserva técnica de forma a manter a continuidade dos serviços ofertados.
Solicitante	Secretaria de Tecnologia da Informação
Unidade Gestora	Secretaria de Tecnologia da Informação
Origem	Reuniões de Governança de TI
Responsável	Coordenadoria de Suporte e Infraestrutura Tecnológica
Solicitado em	Dezembro/2012

Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	Equipamento / Serviço	Preço Unit. (R\$)	Quantidade	Valor (R\$)
	Impressora térmica	860,00	30	25.800,00
	Leitor de código de barras	178,00	100	17.800,00
	Mini rack	271,50	25	6.787,50
	Patch panel	212,80	20	4.256,00
	Switch 24P	281,92	25	7.048,00
	Switches KVM (solução)	11.200,00	01	11.200,00
	Plotter	19.000,00	01	19.000,00
	Materiais para manutenção de infraestrutura de rede (soprador, maleta, etc...)	85.284,78	01	85.284,78
	Fitas de backup LTO (LTO4/LTO5)	3.492,00	01	3.492,00
	Placas Ethernet Gigabit	162,51	10	1.625,13
	Pen Drives	78,00	150	11.700,00
	Windows 7 Pro (aquisição)	493,98	30	14.819,40
	JAWS (manutenção)	2.364,62	01	2.364,62
	Suporte e subscrição de solução segurança internet	132.468,00	01	132.468,00
	Enlace internet principal	3.604,72	24	85.513,28
	Enlace internet secundário	3.610,00	24	86.640,00
	Enlace internet alternativo	3.610,00	24	86.640,00
	Fibra óptica cartórios capital	790,00	24	18.960,00
	Backbone Secundário ⁶	6.213.600,00	01	6.213.600,00
	Internet móvel 3G	\$ 608,94	24	14.614,56
	Locação de Gerador	2.037,52	24	48.900,48
	Microcomputadores	1.977,78	55	108.777,90
	Nobreaks	1.195,00	60	71.700,00
	Notebooks	2.050,00	15	30.750,00
	Servidores de Rede	36.000,00	02	72.000,00
	Leitores de Flash Cards	150,00	60	9.000,00
	Carrinhos de transporte de equipamentos	700,00	02	1.400,00
		150,00	63	9.450,00

Pentes de memória RAM 8GB para

⁶ Valores referente a 24 meses

	Notebooks			
	BAPCO Sysmark 2012	1.500,00	02	3.000,00
	Fibra óptica para anexo do TRE	790,00	12	9.480,00
	Volare (manutenção)	7.822,90	02	15.645,80
	Aleph 500 (manutenção)	6.417,76	02	12.835,52
	Certificado Site Seguro	1.695,00	02	3.390,00
	Certificado Digital e-CNPJ	270,00	01	270,00
	Suse Linux Server (manutenção)	5.000,00	06	30.000,00
	Solução de backup de dados	49.800,00	01	49.800,00
	Suporte e subscrição de solução segurança internet	140.000,00	01	140.000,00
	Userlock – Plugin Windows para bloqueio sessões	72.000,00	01	72.000,00
	Total:			7.525.177,45
Necessidade de Capacitação	Capacitação		Qtd. Pessoas	Valor (R\$)
	CCNA - Gerenciamento de Equipamentos de Redes		SCD - 01	700,00
	Total:			700,00
Recursos Financeiros (exceto contratação de pessoal)	Tipo de Custo		Valor (R\$)	
	Aquisição de Equipamentos e Serviços		7.525.177,45	
	Capacitação		700,00	
	Total:		7.525.877,45	

Iniciativa 16	IN16 - Criar plano de recuperação do portal internet			
Objetivo	Reduzir o tempo de indisponibilidade dos serviços constantes no portal internet em função de crash no servidor.			
Origem	Reuniões de Governança de TI			
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	Equipamento / Serviço	Preço Unit. (R\$)	Quantidade	Valor (R\$)
	Storage	30.000,00	01	30.000,00
	Total:			30.000,00
Necessidade de Capacitação	-			
Recursos Financeiros (exceto contratação de pessoal)	Tipo de Custo		Valor (R\$)	
	Aquisição de Equipamentos e Serviços		30.000,00	
	Total:		30.000,00	

5.3 Outras iniciativas de TI

Iniciativa 17	IN17 - Instituir Política institucional para publicação de conteúdo	
Objetivo	Normatizar e orientar as publicações web conforme definições do Grupo de Trabalho responsável pela reestruturação do Site TRESA.	
Origem	Reuniões de Governança de TI	
Aquisição de Equipamentos e Serviços (locação, consultoria, etc...)	-	
Necessidade de Capacitação	-	
Recursos Financeiros (exceto contratação de pessoal)	Total:	-

5.4 Programação de Ações e Iniciativas

A tabela abaixo lista as ações e iniciativas identificadas agrupando-as nas categorias: sistemas, infraestrutura, processos e pessoas.

CATEGORIA	Ação / Iniciativa	2013	2014
SISTEMAS	IN01 - Implantar Sistema de Agenda Corporativa	X	
	IN02 - Desenvolver Processo Administrativo Eletrônico - Fase II	X	
	IN03 - Desenvolver Sistema de Acompanhamento de Sessões Plenárias	X	
	IN04 - Desenvolver sistema de gerenciamento orçamentário	X	X
	IN05 - Implantar sistema Frequência Nacional do TSE	X	
	IN06 - Implantar sistema Histórico de Eleições do TRE/PB	X	
	IN07 - Reestruturação do portal Intranet		X
	IN08 - Aperfeiçoamento e manutenção dos sistemas de informação do TRESA	X	X
	IN09 - Sistema de Mural Eletrônico para Informações Judiciais	X	
	IN10 - Site Móvel para Serviços Judiciais		X
	IN11 - Materiais Eleitorais	X	X
	IN12 - Implantação de Ferramenta de Gestão Documental		X
INFRAESTRUTURA	AE06 - Implementar mecanismo automatizado para medição do indicador de disponibilidade dos sistemas essenciais	X	X
	AE07 - Promover melhorias na	X	X

	infraestrutura do CPD		
	IN13 - Readequar a infraestrutura lógica e elétrica dos Cartórios	X	
	IN14 - Implementar VPN Cartórios	X	X
	IN15 - Manutenção da infraestrutura de TI	X	X
	IN16 - Criar plano de recuperação do portal internet		X
PROCESSOS	AE01 - Aprimorar e otimizar os processos de software, em consonância ao modelo MPS.BR	X	X
	AE02 - Implantar os processos do modelo Cobit (versão 5 ou superior)	X	X
	AE03 - Implantar Acordos de Nível de Serviço de TIC	X	X
	AE04 - Implantar pesquisa de satisfação com usuários de serviços e soluções de TIC	X	X
	AE05 - Instituir Política de padronização e atualização da infraestrutura de TIC	X	X
	AE08 - Implantar soluções de TIC de outras entidades públicas	X	X
	AE09 - Fornecer soluções de TIC a outras entidades públicas	X	X
	AE10 - Desenvolver novas soluções de TIC em parceria com entidades públicas	X	X
	AE11 - Instituir comissão interdisciplinar para o gerenciamento dos investimentos em TIC	X	
	AE12 - Controlar a execução orçamentária de TIC por meio de ferramenta automatizada	X	X
	AE14 - Apoiar a implantação de política de segurança da informação no âmbito do TRESA	X	X
	IN17 - Instituir Política institucional para publicação de conteúdo	X	
	PESSOAS	AE13 - Definir plano de capacitação de TIC	X

6 Plano de Recursos Humanos e Capacitação

A tabela a seguir relaciona a necessidade de força de trabalho e sua qualificação respectiva para a consecução das ações e iniciativas estratégicas de TI. Esta demanda foi encaminhada à Direção-Geral e, atualmente, encontra-se tramitando no Tribunal Superior Eleitoral.

6.1 Pessoas

Quantidade de novos servidores necessários para compor o quadro da STI:

Perfil / Responsabilidades	Cargo	Número de Servidores	Ações / Iniciativas
Segurança da Informação <ul style="list-style-type: none"> Implementar e monitorar a Política de Segurança da Informação. 	Analista Judiciário - Análise de Sistemas	01	AE02 AE14
Gerenciamento da Continuidade e Disponibilidade de TI <ul style="list-style-type: none"> Implementar mecanismos de controle e monitoramento para garantir os acordos de disponibilidade e continuidade além de estabelecer e monitorar ações corretivas. 	Analista Judiciário - Análise de Sistemas	01	IN15 AE06 AE07
Gerenciamento de Mudanças e Liberação <ul style="list-style-type: none"> Gerenciar formalmente e de forma controlada as mudanças e liberações no ambiente de produção. 	Técnico Judiciário – Operador ou Programador de Computador	01	IN08 IN15
Gerenciamento do Catálogo de Serviços, Nível de Serviços e Base de Conhecimento <ul style="list-style-type: none"> Manter o catálogo, monitorar continuamente os critérios de desempenho dos níveis de serviço especificados e manter a base de conhecimento. 	Técnico Judiciário – Operador ou Programador de Computador	02	AE03 IN08 IN15
Gerenciamento da Capacidade e Configuração <ul style="list-style-type: none"> Realizar análises críticas periódicas do desempenho e da capacidade atuais dos recursos de TI. 	Técnico Judiciário – Operador ou Programador de Computador	01	IN08 IN15
Gerenciar Serviços Terceirizados <ul style="list-style-type: none"> Assegurar que os serviços prestados por fornecedores satisfaçam aos requisitos do negócio. 	Técnico Judiciário – Área Administrativa	01	AE03 IN15
Garantia da Qualidade <ul style="list-style-type: none"> Assegurar que os produtos de trabalho e a execução dos processos estão em conformidade com os planos e critérios definidos. 	Analista Judiciário – Análise de Sistemas	01	AE01 AE04 AE10 IN02 IN03 IN04 IN08 IN15

			IN09 IN10 IN11
Gerente de Configuração de Projetos de Software <ul style="list-style-type: none"> • <i>Estabelecer e manter a integridade e evolução dos itens de configuração de software.</i> 	Analista Judiciário – Análise de Sistemas	01	AE10 IN02 IN03 IN04 IN05 IN06 IN08 IN09 IN10 IN11
Gerente de Projeto <ul style="list-style-type: none"> • <i>Gerenciar os projetos de tecnologia da informação.</i> 	Analista Judiciário – Análise de Sistemas	03	AE02 AE10 IN08 IN15 IN09 IN10 IN11
Analista de Negócio <ul style="list-style-type: none"> • <i>Mapear e automatizar os processos de negócios da Organização.</i> 	Analista Judiciário – Análise de Sistemas	02	AE10 IN02 IN03 IN04 IN08 IN09 IN10 IN11
Gerente do Conteúdo Web <ul style="list-style-type: none"> • <i>Definir, monitorar e apoiar a arquitetura da informação, pesquisar tendências e coordenar ambientes de colaboração dos sítios da Instituição.</i> 	Analista Judiciário – Análise de Sistemas	01	IN07 IN08 IN16 IN17

Necessidades de profissionais terceirizados da área de TI deste Tribunal:

Contrato TSE

Perfil / Responsabilidades	Número de Contratados	Número desejado de Contratados	Ações / Iniciativas
Planejamento e Controle de Produção - PCP2 <ul style="list-style-type: none"> • <i>Atuar em atividades técnicas relacionadas ao cadastramento biométrico e sistemas afins.</i> 	-	01	EO1 (PEJE)
Configuração de Equipamentos e Suporte - CPS2 <ul style="list-style-type: none"> • <i>Apoiar a preparação de imagens padrão para os equipamentos;</i> • <i>Apoiar a instalação e configuração de sistemas operacionais;</i> • <i>Apoiar a ampliação das instalações, serviços e suporte relacionados com o sistema para atendimento</i> 	02	02	AE03 AE05 IN13 IN15

<p><i>biométrico aos eleitores;</i></p> <ul style="list-style-type: none"> • <i>Apoiar a resolução de problemas de TI;</i> • <i>Apoiar a ampliação da confecção e certificação de redes locais.</i> 			
<p>Configuração de Equipamentos e Suporte - CPS1</p> <ul style="list-style-type: none"> • <i>Apoiar o acompanhamento das atividades de testes, configurações e análise de soluções propostas pela Central de Serviços de TI;</i> • <i>Efetuar o monitoramento de indicadores dos Acordos de Nível de Serviços instituídos pelo TRESA;</i> • <i>Apoiar a confecção da documentação da base de conhecimento de soluções de TI;</i> • <i>Auxiliar a implementação das políticas e controles de segurança da informação, análise e configuração de soluções de segurança (firewall, IPS, IDS e analisador de pacotes de rede);</i> • <i>Auxiliar a ampliação das atividades de diagnóstico de problemas em redes, advindos da liberação da internet a partir do TRESA.</i> 	02	04	AE03 AE04 IN01 IN13 IN15
<p>Administração de Banco de Dados - ABD3</p> <ul style="list-style-type: none"> • <i>Elaborar consultas e relatórios nas bases de dados corporativas do TRESA;</i> • <i>Atuar em atividades que envolvam estatísticas e Business Intelligence.</i> 	-	02	AE10 IN02 IN03 IN04 IN08 IN09 IN10 IN11
<p>Administração e Suporte de redes - ASR1</p> <ul style="list-style-type: none"> • <i>Gerenciar a rede MPLS;</i> • <i>Monitorar a segurança do ambiente do CPD;</i> • <i>Gerenciar e monitorar os novos serviços de redes VPN e ambiente corporativo de colaboração e e-mail.</i> 	01	02	AE03 AE06 AE07 AE14 IN01 IN14 IN15
<p>Administração de Servidor de Aplicações (Produção) - ASAP</p> <ul style="list-style-type: none"> • <i>Executar a administração (monitoramento, otimização e suporte) dos ambientes de desenvolvimento, testes, homologação e produção da plataforma GED utilizada no Processo Administrativo Eletrônico.</i> 	-	01	AE10 IN02 IN04 IN08 IN09 IN10 IN11
<p>Analista de Testes</p> <ul style="list-style-type: none"> • <i>Suporte à especificação e evolução da metodologia de testes;</i> • <i>Planejamento dos testes - Elaboração e revisão da estratégia de testes e do plano de testes;</i> • <i>Especificação dos testes - Elaboração e revisão dos casos de testes, documentos de apoio e roteiros de testes;</i> • <i>Levantamento e análise dos requisitos</i> 	01	01	AE10 IN02 IN03 IN04 IN08 IN09 IN10 IN11

<p><i>funcionais, não funcionais, regras de negócios e casos de uso para a especificação dos testes de formulários eletrônicos e softwares desenvolvidos;</i></p> <ul style="list-style-type: none"> • <i>Acompanhamento da preparação do ambiente de teste - equipamentos, redes, pessoal, software e ferramentas – e da execução dos testes pela equipe de testadores;</i> • <i>Análise e validação dos resultados dos testes;</i> • <i>Elaboração de relatório de erros;</i> • <i>Sugestão de correções/adequações e acompanhamento das correções feitas pela equipe de desenvolvimento.</i> 			
<p>Projetista de Software</p> <ul style="list-style-type: none"> • <i>Definir a arquitetura e base de dados que compõe os sistemas desenvolvidos;</i> • <i>Projetar a arquitetura tecnológica conforme a especificação de requisitos;</i> • <i>Acompanhar o trabalho de codificação.</i> 	-	02	AE10 IN02 IN03 IN04 IN08 IN09 IN10 IN11
<p>Programador de Sistemas e Processos de Negócio</p> <ul style="list-style-type: none"> • <i>Programar sistemas informatizados;</i> • <i>Automatizar processos de negócio;</i> • <i>Implementar e executar os testes unitários para componentes de software desenvolvido.</i> 	-	02	AE10 IN02 IN03 IN04 IN08 IN09 IN10 IN11
<p>Redator Técnico</p> <ul style="list-style-type: none"> • <i>Elaborar a documentação dos sistemas e processos de negócio;</i> • <i>Prover aos usuários orientação necessária para o bom uso do software no desempenho de suas atribuições, bem como na execução correta dos processos de negócio automatizados.</i> 	-	01	AE10 IN02 IN03 IN04 IN08 IN09 IN10 IN11
<p>Web Design</p> <ul style="list-style-type: none"> • <i>Projetar e implementar a identidade visual, iconografia, disposição e regras de navegação das interfaces dos sites corporativos;</i> • <i>Apoiar a concepção e manutenção da arquitetura da informação;</i> • <i>Implementar controles necessários para garantir a acessibilidade das informações conforme os padrões internacionais.</i> 	01	01	AE10 IN07
<p>Outros perfis e responsabilidades existentes atualmente, mas que não são considerados necessários para as próximas ações.</p>	04	-	-
Total	11	19	-

Contrato TRES

Estimativa de demanda anual (horas)/quantidade horas de trabalho (ano) para prestação de suporte técnico especializado e continuados de suporte, de manutenção e de auxílio no controle de equipamentos de Informática	Número de Contratados	Número desejado de Contratados	Ações / Iniciativas
<ul style="list-style-type: none"> Profissional de Nível Superior: 20.376/1.680 [7 horas x 20 dias x 12 meses = 1680 horas/ano] 	12	12	IN15
<ul style="list-style-type: none"> Profissional de Nível Médio: 9.858/1.680 [7 horas x 20 dias x 12 meses = 1680 horas/ano] 	6	6	IN15
Total	18	18	

6.2 Capacitação

O Plano de Capacitação em Tecnologia da Informação foi criado a partir das competências e habilidades requeridas para a realização das ações e iniciativas estratégicas promovendo o aprimoramento das competências correlatas a esta área de conhecimento.

As tabelas a seguir relacionam o planejamento de capacitação para o período compreendido neste PDTI, tendo em vista suprir as lacunas de competências identificadas.

Treinamento	Participantes - Vagas	Valor Total Estimado (R\$)	Ações / Iniciativas
Gerenciamento ágil de projetos	Seção de Padronização de Sistemas - 03	9.000,00	AE01
Cobit 5	Seção de Padronização de Sistemas - 03	9.000,00	AE02
Projeto Básico, Termo de Referência e Fiscalização de Contratos	Gabinete da Coordenadoria de Suporte e Infraestrutura Tecnológica - 01 Seção de Patrimônio de Informática - 02 Seção de Manutenção de Equipamentos - 01 Seção de Atendimento Local - 01	7.500,00	AE05
CCNA - Gerenciamento de Equipamentos de Redes	Seção de Comunicação de Dados - 01	700,00	IN15
JBPM Developers	Seção de Desenvolvimento de Sistemas - 02	7.000,00	IN02
HTML5 e CSS3	Seção de Serviços Online - 02 Seção de Desenvolvimento de Sistemas - 06	15.000,00	IN07
Database Performance Tuning	Seção de Administração de Dados - 03	10.500,00	IN08
Desenvolvimento para dispositivos móveis - Plataforma Android	Seção de Desenvolvimento de Sistemas - 02	7.000,00	IN10
Desenvolvimento para dispositivos móveis - Plataforma IOS	Seção de Desenvolvimento de Sistemas - 02	7.000,00	IN10

Treinamento ECM - Usuários	Coordenadoria de Gestão da Informação - 02 Seção de Atendimento Local - 02	14.000,00	IN12
TOTAL		86.700,00	-

Treinamento (Segurança da Informação)	Participantes - Vagas	Valor Total Estimado (R\$)	Ações / Iniciativas
Análise Forense Computacional	Seção de Comunicação de Dados - 06	16.000,00	AE14
Hardening de serviços e infraestrutura	Seção de Comunicação de Dados - 03	9.000,00	AE14
Gerenciamento de Incidentes e de Segurança da Informação	Seção de Comunicação de Dados - 03 Seção de Atendimento Local - 03	9.000,00	AE14
Teste de Invasão em redes e sistemas	Seção de Comunicação de Dados - 03 Seção de Administração de Sistemas - 03	6.000,00	AE14
TOTAL		40.000,00	-

7 Plano de Aquisições e Custeio de TI

A análise e o detalhamento das ações e iniciativas estratégicas evidenciaram a necessidade de aquisição e locação de ativos de TI. Esses ativos compõem o plano de aquisições e custeio de TI que inclui:

- aquisição, locação e manutenção de equipamentos;
- aquisição, manutenção, atualização, suporte e licenças de uso de software;
- contratação de serviços.

7.1 Ano: 2013⁷

7.1.1 Aquisição e manutenção de equipamentos

Equipamento / Material	Preço Unitário (R\$)	Quantidade	Valor Estimado (R\$)	Ações / Iniciativas
Relógios controle de ponto	680,00	105	71.400,00	IN05
Impressora térmica	860,00	30	25.800,00	IN15 AE05
Leitor de código de barras	178,00	100	17.800,00	IN15 AE05
Mini rack	271,50	25	6.787,50	IN15 IN13

⁷ O Plano de Aquisição e Custeio de TI para 2013 contempla o que foi aprovado em reunião do Comitê de TI.

				AE05
Patch panel	212,80	20	4.256,00	IN15 IN13 AE05
Switch 24P	281,92	25	7.048,00	IN15 IN13 AE05
Roteador sem fio (VPN)	400,00	100	40.000,00	IN14 AE14
Switches KVM (solução)	11.200,00	01	11.200,00	IN15 AE05
Plotter	19.000,00	01	19.000,00	IN15 AE05
Equipamentos de manutenção de infraestrutura de rede (canaletas, cabos, conectores, etc...)	2.400,00	01	2.400,00	IN13 IN15 AE05
Fitas de backup LTO (LTO4/LTO5)	3.492,00	01	3.492,00	IN15 AE05
Placas Ethernet Gigabit	162,51	10	1.625,13	IN15 AE05
Pen Drives	78,00	150	11.700,00	IN15 AE05
Dispositivo Móvel Plataforma Android	2.000,00	02	4.000,00	IN10
Dispositivo Móvel Plataforma IOS	2.400,00	02	4.800,00	IN10
Estação Apple	5.000,00	01	5.000,00	IN10
Tablet Galaxy	1.500,00	02	3.000,00	IN10
Tablet iPad	1.800,00	02	3.600,00	IN10
Materiais para manutenção de infraestrutura de rede (soprador, maleta, etc...)	35.384,68	01	35.384,68	IN15
Livro Cobit 5 - Enabling Process	400,00	01	400,00	AE02
Solução de climatização para ambiente de CPD **	60.000,00	01	60.000,00	AE07 AE14
TOTAL			338.693,31	-

**Não utilizará recursos do orçamento de TI.

7.1.2 Aquisição, manutenção, atualização, suporte e licenças de uso de software

Software	Preço Unitário (R\$)	Quantidade	Valor Estimado (R\$)	Ações / Iniciativas
Windows 7 Pro (aquisição)	493,98	30	14.819,40	IN15
JAWS (manutenção)	2.364,62	01	2.364,62	IN15
Enterprise Architect (aquisição)	1.089,83	03	3.269,50	IN08
Ferramenta groupware (Zimbra)	183.000,00	01	183.000,00	IN01
Certificado Site Seguro	1.100,00	01	1.100,00	IN15
Certificado Digital e-CNPJ	270,00	01	270,00	IN15
Certificado Digital e-CPF	247,94	16	3.967,04	IN02
Suporte e subscrição de solução segurança internet	132.468,00	01	132.468,00	IN15 AE14

				IN14
Enterprise Architect (manutenção)	306,00	12	3.672,00	IN08
Aleph 500 (manutenção)	6.335,52	01	6.335,52	IN15
Primavera (manutenção)	11.000,00	01	11.000,00	IN08
Volare (manutenção)	7.645,80	01	7.645,80	IN15
Jboss Application Server (subscrição)	15.890,00	01	15.890,00	IN08 IN02
ASM Service Desk (parcelas até outubro/13)	1.250,00	10	12.500,00	IN08 IN15 AE03
Suse Linux Server (manutenção)	4.500,00	06	27.000,00	IN15
Adobe Connect (aquisição)	100.000,00	01	100.000,00	IN15
TOTAL			525.301,88	-

7.1.3 Contratação de serviços

Serviço	Preço Unitário (R\$)	Quantidade	Valor Estimado (R\$)	Ações / Iniciativas
Enlace internet principal	3.604,72	12	43.256,64	IN15 IN14
Enlace internet secundário	3.610,00	12	43.320,00	IN15 IN14
Enlace internet alternativo	3.610,00	12	43.320,00	IN15
Fibra óptica cartórios capital	790,00	12	9.480,00	IN15
Backbone Secundário	345.000,00	12	4.140.000,00	IN15
Internet móvel 3G	608,94	12	7.307,28	IN15
Locação de Gerador	1.675,04	12	20.100,48	IN15 AE14
Serviço de adequação das portas de acesso ao CPD **	5.000,00	01	5.000,00	AE07 AE14
Prestação de suporte técnico especializado (Contrato TRES)	840.000,00	01	840.000,00	IN15
TOTAL			5.151.784,40	-

**Não utilizará recursos do orçamento de TI.

7.2 Ano: 2014

7.2.1 Aquisição e manutenção de equipamentos

Equipamento / Material	Preço Unitário (R\$)	Quantidade	Valor Estimado (R\$)	Ações / Iniciativas
Microcomputadores	1.977,78	55	108.777,90	IN15
Nobreaks	1.195,00	60	71.700,00	IN15
Notebooks	2.050,00	15	30.750,00	IN15
Servidores de Rede	36.000,00	02	72.000,00	IN15

Switches 24P 10Gbps	12.000,00	04	48.000,00	AE07 IN15
Nobreak para CPD	23.000,00	01	23.000,00	AE07 IN15
Storage	30.000,00	01	30.000,00	IN16
Storage	90.000,00	01	90.000,00	AE07 IN15 AE14
Leitores de Flash Cards	150,00	60	9.000,00	IN15
Carrinhos de transporte de equipamentos	700,00	02	1.400,00	IN15
Switches PoE	1.800,00	03	5.400,00	AE07 IN15 AE14
Pentes de memória RAM 8GB para Notebooks	150,00	63	9.450,00	IN15
Materiais para manutenção de infraestrutura de rede (soprador, maleta, etc...)	49.900,10	01	49.900,10	IN15
TOTAL			549.378,00	-

7.2.2 Aquisição, manutenção, atualização, suporte e licenças de uso de software

Software	Preço Unitário (R\$)	Quantidade	Valor Estimado (R\$)	Ações / Iniciativas
Enterprise Architect (manutenção)	306,00	12	3.672,00	IN08
Aleph 500 (manutenção)	6.500,00	01	6.500,00	IN15
Primavera (manutenção)	12.000,00	01	12.000,00	IN08
Volare (manutenção)	8.000,00	01	8.000,00	IN15
Jboss Application Server (subscrição)	18.500,00	01	18.500,00	IN08 IN02
Suse Linux Server (manutenção)	5.000,00	06	30.000,00	IN15
BAPCO Sysmark 2012	1.500,00	02	3.000,00	IN15
Certificado digital Site Seguro	2.290,00	01	2.290,00	IN15
Certificados digitais e-CPF	345,00	10	3.450,00	IN02
Solução de backup de dados	49.800,00	01	49.800,00	IN15
Link alternativo Nova Sede dos Cartórios Capital e Unidade Anexa	3.800,00	12	45.600,00	IN14 IN15
Suporte e subscrição de solução segurança internet	140.000,00	01	140.000,00	IN15 IN14
Userlock – Plugin Windows para bloqueio de sessões	72.000,00	01	72.000,00	IN15
TOTAL			394.812,00	-

7.2.3 Contratação de serviços

Equipamento / Serviço	Preço Unitário (R\$)	Quantidade	Valor Estimado (R\$)	Ações / Iniciativas
Enlace internet principal	3.604,72	12	43.256,64	IN15 IN14
Enlace internet secundário	3.610,00	12	43.320,00	IN15 IN14
Enlace internet alternativo	3.610,00	12	43.320,00	IN15
Fibra óptica cartórios capital	790,00	12	9.480,00	IN15
Internet móvel 3G	608,94	12	7.307,28	IN15
Locação de Gerador	2.400,00	12	28.800,00	IN15 AE14
Backbone Secundário	2.073.600,00	01	2.073.600,00	IN15
Fibra óptica para anexo do TRE	790,00	12	9.480,00	IN15
Prestação de suporte técnico especializado (Contrato TRES)	840.000,00	01	840.000,00	IN15
TOTAL			3.098.563,92	-

7.3 Quadro resumo

Categoria de Despesa	2013 (R\$)	2014 (R\$)	TOTAL
Aquisição e manutenção de equipamentos	338.693,31	549.378,00	888.071,31
Aquisição, manutenção, atualização, suporte e licenças de uso de software	525.301,88	394.812,00	920.113,88
Contratação de serviços	5.151.784,40	3.098.563,92	8.250.348,32
TOTAL	6.015.779,59	4.042.753,92	10.058.533,51

8 Plano de Riscos

Analisando o plano de ações e iniciativas definidos neste PDTI foram identificados riscos gerais, detalhados nas tabelas a seguir:

Risco	1 - Contingenciamento orçamentário
Indicadores do Risco	Saldo orçamentário é menor que o total de despesas a realizar.
Probabilidade	MÉDIA
Análise do Impacto	Não execução de despesas necessárias ao alcance de metas das ações constantes deste PDTI.
Ações Mitigatórias	Direção intercederá junto ao TSE para levantar o orçamento necessário para atender as necessidades constantes neste PDTI.
Ações de Contingência	Repriorizar o plano de aquisições e cortar as aquisições menos prioritárias com base no valor contingenciado.

Risco	2 – Participação em movimento grevista ao longo exercício de 2014
Indicadores do Risco	Articulação da categoria dos servidores acerca do movimento grevista.
Probabilidade	ALTA
Análise do Impacto	Alcance dos objetivos deste PDTI prejudicado podendo afetar até mesmo as ações mais importantes.
Ações Mitigatórias	Na iminência de movimento grevista, dar conhecimento a cúpula do Judiciário sobre o impacto negativo nos serviços prestados pela Justiça Eleitoral principalmente ao pleito de 2014.
Ações de Contingência	Concentrar a força de trabalho remanescente nas atividades mais prioritárias.

Além disso, na consecução das Ações e Iniciativas Estratégicas, outros riscos, de cunho específico, poderão ser relacionados.

