
Impactos Organizacionais da Gestão de Projetos em Pequenas Empresas de Software 
Autoria: Cicero Aparecido Bezerra 

Resumo 
O desenvolvimento de sistemas de informação tem apresentado vários fatores que contribuem 
para a insatisfação do cliente. Quando se verificam os problemas citados pelos usuários, 
encontram-se muito comumente, fatores como o não cumprimento de prazos estabelecidos, 
orçamentos imprevisíveis e não funcionalidade. Por outro lado, a equipe de engenheiros de 
software convive com prazos mal dimensionados, orçamentos estimados abaixo da real 
necessidade e com especificações de sistemas incompletas. A análise dos problemas 
levantados pelos atores presentes nesta situação, sob uma perspectiva mais ampla, pode 
permitir chegar à conclusão de que o problema reside, não especificamente em ferramentas ou 
métodos de desenvolvimento de software, mas sim no seu processo de gerenciamento. O 
presente artigo avalia os resultados da implantação de gerenciamento de projetos em uma 
pequena software-house, sob a ótica dos engenheiros de software, nos aspectos de 
produtividade, controle, satisfação e inovação. Esta avaliação é efetuada em 2 momentos: 
imediatamente à conclusão do primeiro software desenvolvido e gerenciado formalmente e 
após transcorridos 2 anos, com a intenção de verificar se o processo pode ser continuado, com 
sucesso, ou se trata apenas de mais uma metodologia passageira que não agrega valor ao 
produto final. 
PALAVRAS-CHAVE: gestão de projetos, pequena empresa, desenvolvimento de software. 

1. INTRODUÇÃO 
Assim como na literatura, a experiência prática tem mostrado que o desenvolvimento de 
produtos informáticos apresenta problemas facilmente perceptíveis, tanto pelo usuário final, 
como pelo engenheiro de software. No intuito de solucionar estes problemas, novos modelos, 
metodologias, técnicas e ferramentas de desenvolvimento são criadas e aplicadas 
efusivamente. Apesar disto, os problemas vêm persistindo. Pode-se concluir, ainda que 
superficialmente, que as ocorrências de erro não residem, exclusivamente, nos instrumentos 
e/ou metodologias empregados no desenvolvimento, devido justamente à gama de opções 
existentes. 
Portanto, é natural buscar novas variáveis para equacionar o problema. Ao analisar o processo 
de engenharia de software, de maneira sistêmica, percebe-se que as falhas não estão 
vinculadas diretamente a esta ou aquela fase do ciclo de desenvolvimento. Assim sendo, ao 
constatar que o gerenciamento de projetos está (ou deveria estar) presente em todas as etapas, 
torna-se natural voltar a atenção neste aspecto. A hipótese de que os problemas existentes no 
software estão mais diretamente vinculados à sua gestão, poderia ser comprovada através dos 
fatores apontados pelo usuário final, como problemas: entrega fora do prazo, custos 
excessivos e não funcionalidade. 
Nesta perspectiva enquadra-se o estudo apresentado: verificar a validade da utilização da 
gestão formal de projetos, aplicada em uma pequena software-house, abordando um pequeno 
referencial teórico (abrangendo autores clássicos e contemporâneos) nas questões 
relacionadas ao processo de desenvolvimento de software nas pequenas empresas e 
gerenciamento de projetos. O trabalho ainda irá descrever, resumidamente, o processo de 
implantação e analisar quantitativamente os impactos percebidos pela equipe (nos aspectos 
produtividade, controle, satisfação e inovação), proporcionados pelo gerenciamento de projeto 
no ciclo de desenvolvimento de software. Além disso, o estudo irá comparar os resultados 
transcorridos 2 anos após a implantação da gestão de projetos na software-house estudada, 
verificando se o tema agrega valor, provocando rupturas tecnológicas, ou se simplesmente 
tratou-se de um modismo passageiro. 

 1


2. REFERENCIAL TEÓRICO 
Neste tópico será apresentada a pesquisa bibliográfica no que se refere ao processo de 
desenvolvimento de software, o gerenciamento deste processo e sua importância, além de um 
breve perfil das pequenas empresas desenvolvedoras de sistemas informatizados, com o 
objetivo de fornecer elementos necessários para o entendimento de seus conceitos básicos. É 
importante salientar que não se pretende esgotar o assunto, mas sim identificar os aspectos 
principais para a para a contextualização do tema abordado neste estudo. 

2.1 Engenharia de software 
Há muito tempo questiona-se sobre a falta de qualidade em software. De acordo com 
BEZERRA (p.40, 2001), além (evidentemente) da funcionalidade do software, o cliente 
visualiza a qualidade em aspectos de custos e prazo de entrega. Neste sentido, o STANDISH 
GROUP (p.73, 2003), realizou estudos nos anos de 2000 e 2001 nos Estados Unidos e 
constatou que 72% dos projetos de software entregues apresentavam problemas, mais 
especificamente em não cumprimento de prazos e custos e falhas em alcançar a 
funcionalidade requerida pelo usuário. No Brasil, a observação empírica leva a acreditar que a 
porcentagem de problemas é, no mínimo, igual àquela encontrada nos Estados Unidos. 
O processo de desenvolvimento de software tem ganhado um aspecto mais formal e 
científico, a partir da constatação dos problemas mencionados anteriormente, principalmente 
depois que o termo “engenharia” passou não somente a ser utilizado, mas também aplicado na 
sua essência. De acordo com PETERS e PEDRYCZ (p.5, 2000), uma das justificativas da 
aplicação da abordagem de engenharia na construção de software é a produção de sistemas 
informatizados que respeitem prazos e orçamentos (além, obviamente, dos aspectos 
funcionais). Para PAULA FILHO (p.6, 2001), como todo produto industrial, o software é 
concebido a partir da percepção da realidade, desenvolvido, colocado em operação e 
finalmente, descartado. Com poucas variações entre autores (PAULA FILHO, p.18, 2001; 
PRESMAN, p.33, 2001; PETERS e PEDRYCZ, p.41, 2001; MARTINS, p.108, 2002), o 
processo de desenvolvimento é composto pelas seguintes etapas: 
• Requisitos: definição do domínio da informação e função do software, desempenho e 

interfaces. O objetivo é identificar as características técnicas, funcionais e estruturais do 
sistema, conforme observada pelo cliente. 

• Análise: elaboração de um modelo conceitual estático (dados) e dinâmico 
(funcionalidades). Várias metodologias podem ser abordadas nesta fase (análise 
estruturada, análise essencial, análise orientada a objetos, entre outras) com o objetivo de 
representar o negócio em si, subtraindo características relacionadas à tecnologia 
empregada na construção do software. 

• Projeto: nesta etapa, agrega-se ao projeto (design), as características tecnológicas ao qual 
será submetido: linguagem de programação, banco de dados, sistema operacional, rede, 
interfaces com os usuários, entre outros, conforme MARTINS (p.118, 2002). 

• Codificação: é a tradução do projeto (design) para uma linguagem de programação. 
Conforme PRESSMAN (p.35, 2001), caso o projeto tenha a profundidade técnica 
adequada, a etapa da codificação será efetuada mecanicamente. 

• Testes: à medida em que o software está sendo codificado, passa por testes que visam 
garantir a integridade de seus aspectos lógicos internos, bem como sua funcionalidade 
(aspectos externos). 

• Implantação: depois de um programa de treinamento aos usuários finais, finalmente o 
software é instalado no ambiente de produção, passando por um acompanhamento (para 
avaliar sua performance). 

A estas etapas, pode-se acrescentar a manutenção, responsável pela readequação do sistema 
ao longo do tempo, conforme existirem alterações de requisitos. É importante frisar que entre 

 2


estas etapas, existem tarefas que podem ser projetadas de modo a serem executadas 
simultaneamente, garantindo agilidade no processo, conforme BEZERRA (p.97, 2001). 
Finalmente, há que se destacar o papel da gerência de projetos na engenharia de software. De 
acordo com PRESSMAN (p. 55, 2001), o processo da gestão está presente em todas as etapas 
da elaboração do software. Sua importância está intimamente associada à qualificação da 
empresa, sendo a etapa intermediária entre níveis caóticos de desenvolvimento e níveis cuja 
característica contemplem com o processo integrado de engenharia de software, preconizado 
no modelo CMM (Capability Maturity Model), conforme FIORINI, STAA e BAPTISTA (p. 
20, 1998). 

2.2 Gestão de projetos 
De acordo com BELLOQUIM (p.13, 2002), nenhuma técnica de desenvolvimento de 
software terá resultados positivos se não forem adotados processos ordenados (formais) de 
gerenciamento de projetos. Devido à característica do ciclo de vida do desenvolvimento de 
um produto de software, sua concepção enquadra-se no conceito de projeto que, segundo 
CASAROTTO FILHO et al (p.19, 1999) é “um conjunto de atividades interdisciplinares, 
interdependentes, finitas e não repetitivas” visando atingir um objetivo pré-estabelecido. Este 
conceito é complementado por MARTINS (p.4, 2002) ao introduzir o elemento “incerteza” na 
realização das atividades, bem como ao especificar o envolvimento de pessoas, prazos, custos 
e escopo. É importante contextualizar a palavra “projeto” empregada neste estudo. De acordo 
com CASAROTTO FILHO et al (p.19, 1999), o termo pode estar relacionado a um conjunto 
de planos, especificações e desenhos de engenharia (o correspondente na língua inglesa é 
design). Já, para o conceito apresentado (atividades, objetivos, cronograma, orçamento), seu 
correspondente na língua inglesa é project e será este o enfoque empregado no decorrer do 
trabalho. Assim sendo, é importante caracterizar o ciclo de vida de um projeto (genérico) que, 
segundo VALERIANO (p.23, 1998), é composto pela execução de quatro fases: 
• Conceptual: idéia inicial do produto, elaboração e aprovação de proposta. 
• Planejamento e organização: o projeto é decomposto em etapas, planejado e organizado de 

forma a evidenciar os aspectos de controle e execução. 
• Implementação: as etapas são desenvolvidas, sob uma coordenação formal, até a obtenção 

dos objetivos propostos. 
• Encerramento: efetivação da transferência dos resultados ao cliente, avaliação geral do 

projeto (ao que pode-se especificar a determinação de fatores críticos de sucesso e pontos 
que ficaram aquém do esperado) e desmobilização da equipe e recursos alocados ao 
projeto. 

Estas fases não são estáticas, nem seqüenciais. Elas se sobrepõem durante todo o ciclo de vida 
do projeto, com predominância de uma ou outra de acordo com o andamento dos trabalhos, 
conforme VALERIANO (p.24, 1998). 
No caso de implementação de produtos de software, algumas metodologias de 
gererenciamento vêm sido empregadas. Dentre elas, pode-se citar o Unified Software 
Development Process, que segundo MARTINS (p.108, 2002), regulamenta o processo de 
gerenciamento do projeto de desenvolvimento de sistemas e parte do pressuposto de que os 
desenvolvedores não dispõem de todas as exigências no início do ciclo de vida do software e, 
de acordo com QUATRANI (p.5, 2000), devendo ser previstas mudanças em todas as fases, 
tornado o processo interativo e incremental, ao que pode-se incluir, atividades executadas em 
paralelo. Na realidade, o desenvolvimento simultâneo de algumas etapas que compõem o 
ciclo de vida do software tem se mostrado bastante produtivo e, conforme relatado por 
BEZERRA (p.97, 2002), atingiu índices elevados de satisfação do usuário final (qualidade). 
Porém, a linha que separa a engenharia (simultânea), do “artesanato” (implementação caótica) 
de software, é o gerenciamento formal do projeto de desenvolvimento. A aplicação do Unified 
Software Development Process terá maiores chances de resultar em sucesso se agregar 

 3


algumas outras ferramentas de controle às interações. Neste sentido, a utilização do modelo 
PERT/CPM pode produzir índices bastante satisfatórios, refletidos tanto no projeto, como no 
produto final. 
Finalmente, sobre a gestão de projetos de software, ainda há muito o que se estudar, uma vez 
que, em um primeiro momento, é necessário medir os processos e, neste sentido, não existe 
uniformidade em padrões de medidas capazes de quantificar todos os aspectos que envolvem 
o desenvolvimento de sistemas informatizados, causando uma verdadeira “guerra de 
métricas”. Esta situação, identificada por PETRINI e POZZEBON (p.2, 2000), decorre do 
fato de que, a cada nova pesquisa, surge um novo modelo conceitual, minimizando esforços 
para validar os modelos existentes. Ainda que tal atitude promova riqueza e diversidade, 
limita o amadurecimento da área como disciplina científica. É importante salientar que, apesar 
da falta de uniformidade (ou de um padrão), a utilização de quaisquer métricas já é um ponto 
positivo (e essencial) no gerenciamento de projetos. 

2.3 Desenvolvimento de software na pequena empresa 
As software-house’s de pequeno porte diferem de outras pequenas empresas apenas no seu 
processo produtivo. Para HARRIS (p.8, 1999), estas organizações são caracterizadas por 
serem operacionalizadas pelo proprietário, possuírem poucos empregados e poucas linhas de 
produtos ou serviços, pequeno capital, baixas margens de lucro, serviços ou produtos 
inseridos em uma pequena área geográfica e utilização de sistemas de informações manuais. 
Já EL-NAMAKI (p.80, 1990) observa que a pequena empresa absorve novas tecnologias de 
informação de forma lenta e limitada nos seus processos administrativos ou de produção, por 
falta de tecnologia específica. 
Nas empresas desenvolvedoras de software (em especial nas pequenas), o padrão de 
desenvolvimento começa pela programação, isto quando não se resume somente a ela, 
conforme BELLOQUIM (p.13, 2002). Além disso, percebem-se outros problemas: 
• A criatividade do engenheiro de software (essencial em quaisquer etapas no ciclo de vida) 

é bem vinda, porém sem restrições tende a nunca chegar a um fechamento. Por outro lado, 
ferramentas disciplinadoras utilizadas sem nenhum contexto criam entraves burocráticos 
que acabam por sufocar a inovação, conforme Grady Booch, citado por QUATRANI (p.5, 
2000). 

• O processo é gerenciado de maneira informal, geralmente reduzido ao controle de tempo, 
seja o período de desenvolvimento, ou o prazo de entrega que, ainda assim, não é 
cumprido. 

• Também encontram-se problemas naquelas empresas que optam por técnicas isoladas de 
modelagem de software, com o intuito de melhorar a qualidade de seus produtos. A 
adoção de ferramentas de engenharia de software, neste contexto, torna-se 
contraproducente na medida em que não estão integradas em um processo maior, de 
acordo com BELLOQUIM (p.13, 2002). Este problema causa na equipe de 
desenvolvimento, a impressão de que técnicas de modelagem (e gerenciamento) não 
funcionam na prática. 

As pequenas equipes de desenvolvimento de software têm sido alvo de metodologias que 
visam garantir a qualidade do produto final (satisfação do cliente). Uma delas é a Extreme 
Programming onde, para BECK e FOWLER (p.5, 2000), trata-se de uma metodologia ágil 
para equipes pequenas e médias desenvolvendo software com requisitos vagos e em constante 
mudança. Segundo WUESTEFELD (p.1, 2003) está baseada nas seguintes práticas: 
• The customer is always available: o usuário final deve incorporar-se à equipe de 

desenvolvimento em todas as etapas do projeto. 
• Metaphor: a comunicação entre a equipe sobre os módulos do software é mais produtiva 

se for realizada através do auxílio de metáforas. 

 4


• Planning the game: priorizar a produção dos módulos do software que agregam maior 
valor ao produto. 

• Small releases: deve-se trabalhar com pequenas versões do software a cada momento, 
contribuindo assim para a produtividade do cliente e, conseqüentemente, da equipe. 

• Acceptance tests: testes definidos e implementados pelo cliente. 
• Test first design: criação da unidade de testes antes do código. 
• Continuous integration: os módulos devem ser testados isoladamente somente após a 

aferição de 100% isento de erros, são integrados. 
• Simple design: procurar desenvolver o software, em todas as suas etapas, o mais simples 

possível. 
• Refactoring: tornar o software simples, sempre que necessário. 
• Pair programming: o software deve ser desenvolvido por duas pessoas, compartilhando as 

mesmas ferramentas de trabalho. 
• Move people around: deve haver um revezamento, a cada duas horas, das duplas de 

programadores. 
• Collective code ownership: todos os programadores devem conhecer o código e possuir 

autoridade para alterá-lo a qualquer momento. 
• Coding standards: padronizar o código. 
• 40 hour week: é contraproducente trabalhar em períodos maiores que uma semana. 
De um modo geral, a Extreme Programming não trouxe contribuições inéditas expressivas 
para o processo de desenvolvimento de software na pequena empresa. Na verdade, a 
aplicabilidade de alguns dos itens observados pode ser inviável (em algumas situações, até 
mesmo impraticável), como por exemplo, a incorporação full-time do usuário final à equipe 
de desenvolvimento. Outras práticas já vêm sendo realizadas corriqueiramente no cotidiano 
das empresas, como por exemplo, pequenas versões do software, testes isolados e efetuados 
(também) pelo usuário final. Algumas preconizam o óbvio (40 horas semanais, software 
simples). Porém, sua validade reside no fato de resgatar e realizar um upgrade nas boas 
práticas de desenvolvimento de software. 

3. ESTUDO DE CASO 
Este tópico descreve o processo de implantação do gerenciamento de projetos no processo de 
produção de uma pequena software-house e os resultados surgidos com esta abordagem. Para 
verificação, optou-se pelo método do estudo de caso que, de acordo com Goode e Hatt citados 
por BRESSAN (p.1, 2003), não sendo uma técnica específica, pode ser utilizado como meio 
para organizar dados preservando o caráter unitário do objeto social estudado, além de 
descrever situações gerenciais, conforme Bonoma, também citado pelo autor. 
O processo de implantação de gerenciamento de projetos teve início em maio de 2000, em 
uma empresa de fornecimento, instalação e manutenção de hardware, que possuía em sua 
carteira de clientes, basicamente pequenas e médias empresas, atuando no mercado regional 
de Cascavel – PR há 8 anos, sendo que passou a oferecer serviços de desenvolvimento de 
sistemas de informações desde 1998. No período em que iniciou este estudo de caso, o 
faturamento da empresa era, aproximadamente, R$ 10.000,00 ao mês. A equipe de 
desenvolvimento de sistemas era composta de um analista de sistemas, três programadores e 
um analista de suporte e não utilizavam nenhuma ferramenta automatizada de geração de 
software, bem como ferramentas de documentação de sistemas. Os produtos eram 
desenvolvidos em um ambiente integrado de desenvolvimento e programação visual, com 
banco de dados nativo deste ambiente. Os profissionais de desenvolvimento eram alocados 
conforme a necessidade cotidiana na empresa, sendo que todos possuíam conhecimentos 
avançados no ambiente de programação, ainda que não conhecessem metodologias formais de 
desenvolvimento de software (analise, projeto e programação estruturada e orientada a 

 5


objetos, por exemplo). Os produtos eram gerenciados informalmente, havendo apenas 
controle de horário através de cartão-ponto. Como o software era desenvolvido de maneira 
modular, a medida em que os módulos eram concluídos, os mesmos eram implantados no 
cliente para que fosse testado em ambiente de produção. 
Em função das características acima mencionadas, a empresa tinha enorme dificuldade em 
contabilizar os lucros (exatos) decorrentes da comercialização de softwares. Da mesma forma, 
encontrava dificuldades em confeccionar orçamentos, o que geralmente era feito de acordo 
com o número (estimado) de tabelas (e campos pertencentes a cada tabela) que seriam 
manipuladas pela aplicação. 
O presente estudo de caso propõe-se a avaliar os resultados da utilização do gerenciamento 
formal de projetos. Para efeitos de aferição de resultados será utilizada uma metodologia 
multidimensional baseada na satisfação percebida pelos engenheiros de software. Além disso, 
irá comparar estes resultados com a situação atual da empresa, transcorridos 2 anos após a 
implantação da gestão de projetos. 

3.1 Implantação de desenvolvimento por projetos 
O passo decisivo para a implantação de gerenciamento de projetos na empresa estudada foi a 
constatação, por parte do proprietário, que os softwares desenvolvidos poderiam ter maior 
competitividade se distintos da concorrência. Tecnicamente, os produtos não apresentavam 
grandes diferenciais, visíveis ao cliente, em relação aos concorrentes. Portanto a estratégia 
voltou-se ao cumprimento de prazos, estimativa de custos e menor índice de manutenção após 
a entrega do software. 
Uma vez verificado que os pontos críticos no processo estavam mais próximos do 
gerenciamento, do que em ferramentas ou metodologias de desenvolvimento, foi estabelecido 
um programa de treinamento específico em técnicas de gestão de projetos. É importante frisar 
que o processo de implantação foi discutido e planejado com toda a equipe (proprietário e 
colaboradores) sem distinção de funções, visto que as tarefas do processo eram (até certo 
ponto) herméticas e, portanto, optou-se por uma linha de comunicação aberta, entre todos os 
envolvidos no desenvolvimento do produto, com o objetivo de formar uma visão sistêmica do 
mesmo. A formatação do programa de treinamento consumiu 8 horas, distribuídas em 4 dias. 
A primeira etapa do programa de implantação constituiu-se de uma palestra sobre 
gerenciamento de projetos, mostrando sua importância no desenvolvimento de produtos, em 
termos de eficiência (razão entre recursos consumidos e objetivos alcançados) e eficácia 
(razão entre objetivos alcançados e objetivos atingidos). Estes aspectos foram considerados 
importantes para introduzir a idéia matemática de mensuração de resultados, no processo de 
desenvolvimento. Esta etapa consumiu 2 horas do 5º dia, porém foi efetuada em horário extra 
às atividades de desenvolvimento. 
A seguir, ministrou-se mini-cursos específicos sobre ferramentas de gerenciamento de 
projetos. Adotou-se o modelo PERT/CPM, por julgá-lo suficientemente fácil para 
aprendizagem e prática. Dividiu-se o modelo adotado em 4 etapas (estrutura de decomposição 
de atividades, PERT/CPM, PERT/Custo e aceleração de atividades), sendo que cada etapa 
consumiu 3 horas/dia. Após o curso, a equipe já estava apta a aplicar os conhecimentos 
diretamente no ambiente de produção. 
A próxima etapa foi baseada no Unified Software Development Process e na proposta descrita 
por BEZERRA (p.78, 2001), a qual mostrava a aplicabilidade, as possibilidades e as 
vantagens do planejamento e (posterior) execução simultânea de processos de 
desenvolvimento de software, bem como a utilização do modelo PERT/CPM nesta 
abordagem. Esta etapa foi concluída após 6 horas de treinamento, dividida em 2 dias. 
Finalmente, utilizaram-se algumas das boas práticas da atividade de programação, atualizadas 
pela disciplina da Extreme Programming, para concluir o programa de treinamento. Foram 
enfatizados os aspectos referentes à importância da participação do usuário final na definição 

 6


e implementação de testes, programação modular, desenvolvimento dos módulos que mais 
agregam valor final ao produto em primeiro lugar e, padronização de código (bem como 
demais subprodutos decorrentes de cada interação no processo de desenvolvimento). Esta 
etapa consumiu 4 horas em 1 dia de trabalho. 
Ao todo, o programa de treinamento levou aproximadamente 32 horas, distribuídos em 12 
dias. É importante salientar que a equipe de desenvolvimento contava com o 
acompanhamento do instrutor em período integral. Outros fatores tornaram-se facilitadores do 
processo: 
• A estrutura organizacional existente poderia ser enquadrada, ainda que de maneira 

incipiente, na categoria por projetos, conforme VALERIANO (p.85, 1998), onde toda a 
empresa estava voltada a atender os interesses de cada projeto. Ou seja, já tinham um 
certo foco na execução de projetos, apesar de informalmente gerenciados. 

• Não havia nenhum outro projeto em andamento. O projeto escolhido como piloto teve 
início justamente após o início do programa de treinamento. Além disso, não tratava de 
um sistema complexo. 

• Toda a equipe (analistas, programadores e gerente de projeto) recebeu treinamento das 
mesmas ferramentas e técnicas, sem distinção de função. Isto foi um fator importante por 
agregar a equipe em torno de um único objetivo (sem a competitividade existente entre as 
diversas funções) que era o cumprimento de etapas pré-determinadas. Além disso, todos 
tiveram o conhecimento sobre como o processo seria medido e, conseqüentemente, 
controlado. 

O projeto piloto, gerenciado formalmente, consistiu de um sistema de informação comercial, 
contendo os módulos clientes e fornecedores, compras, vendas e estoque, contas a receber, 
contas a pagar e fluxo de caixa para uma indústria de insumos agrícolas, atuando no mercado 
regional de Cascavel – PR desde 1984, cujo faturamento no ano de 1999 foi de 
aproximadamente R$ 1.000.000,00. Esta indústria, na época, contava com 20 funcionários e 3 
gerentes (financeiro, produção e administrativo / comercial) e não tinha experiência anterior 
na utilização de sistemas informatizados de gestão e operações, porém devido ao aumento 
expressivo de faturamento entre os anos de 1998 e 1999, o proprietário resolveu utilizar 
ferramentas informatizadas como apoio ao processo decisório. 

3.2 Instrumento de validação 
O instrumento utilizado para medir o impacto da implantação da metodologia de 
desenvolvimento por projetos, na empresa, foi desenvolvido por Torkzadeh e Doll em 1999 
(MAÇADA, BORESTEIN e MORALES et al, p.3, 2000) e fundamenta-se em 4 dimensões: 
produtividade, inovação, satisfação e controle. Optou-se por este instrumento devido suas 
características de avaliação mutidimensional do impacto sobre os indivíduos, facilidade de 
aplicação e sua capacidade em ser adaptado para diversos contextos. O modelo proposto por 
Torkzadeh e Doll, constitui-se da utilização da pesquisa survey, sob a forma de um 
questionário, para determinar quantitativamente (em uma escala Likert, onde nada = 1, um 
pouco = 2, moderadamente = 3, muito = 4 e muitíssimo = 5) características de constructos das 
4 dimensões representativas do impacto da adoção de determinada tecnologia na satisfação do 
usuário final. As dimensões, os constructos e as questões, do instrumento implementado por 
Torkzadeh e Doll, podem ser visualizadas no QUADRO 1: 

QUADRO 1 – Instrumento de validação 
Dimensão Constructo Questões 

Produtividade Em que medida a aplicação 
interfere na produção do usuário em 
determinada unidade de tempo 

a) O sistema poupa-me tempo 
b) O sistema melhora minha produtividade 
c) O sistema permite-me melhores resultados do que 

seria possível executar sem ele 
Inovação Em que medida a aplicação ajuda a d) O sistema ajuda-me a criar novas idéias 

 7


criar ou tentar expressar novas 
idéias em seu trabalho 

e) O sistema permite-me propor novas idéias 
f) O sistema coloca-me diante de idéias inovadoras 

Satisfação do 
Usuário 

Em que medida a aplicação ajuda o 
usuário a criar valor para os clientes 
internos e externos à organização 

g) O sistema melhora o serviço do usuário 
h) O sistema melhora a satisfação do usuário 
i) O sistema vai ao encontro às necessidades do usuário 

Controle 
Gerencial 

Em que medida a aplicação ajuda a 
regular processos e desempenho 

j) O sistema ajuda no controle gerencial do processo de 
trabalho 

k) O sistema melhora o controle do gerenciamento 
l) O sistema ajuda no controle do gerenciamento de 

performance do processo de trabalho 
Fonte: adaptado de BEZERRA (p.84, 2001) 

3.2.1 Resultados imediatos 
Após o desenvolvimento do projeto piloto, o qual foi implantado em 11 semanas, aplicou-se o 
questionário aos envolvidos no projeto (desenvolvedores e usuários finais). Este questionário 
foi aplicado individualmente, por escrito, sem identificação (com o intuito de minimizar 
tendências ou influências do grupo e manter a isenção). Após a tabulação dos dados, o grupo 
foi reunido para discutir os resultados. A análise da satisfação dos usuários finais (clientes), 
em termos quantitativos pode ser consultada em BEZERRA (p.92, 2001). Com relação à 
satisfação da equipe de desenvolvimento (objeto deste estudo), os resultados podem ser 
observados na FIGURA 1: 

FIGURA 1: Resultados obtidos 
Escala Likert 
Σ obtido 

% 
aprovação 

1 
2 
3 
4 
5 
Produtividade 
a) Poupa tempo 

0 
0 
1 
2 
2 

21 
84,00 

b) Melhora a produtividade 
0 
1 
1 
1 
2 

19 
76,00 

c) Melhores resultados 
1 
1 
2 
1 
0 

13 
52,00 

 8


Totais 
1 
2 
4 
4 
4 

53 
70,667 

Inovação 
d) Criar novas idéias 

0 
1 
1 
1 
2 

19 
76,00 

e) Propor novas idéias 
0 
0 
1 
2 
2 

21 
84,00 

f) Diante de inovação 
0 
1 
1 
1 
2 

19 
76,00 

Totais 
0 
2 
3 
4 
6 

59 
78,667 

Satisfação 
g) Melhora o serviço 

0 
1 
2 
2 
0 

16 
64,00 

h) Melhora a satisfação 
1 
0 
1 
2 
1 

17 
68,00 

 9


i) Encontro às necessidades 
0 
1 
1 
1 
2 

19 
76,00 

Totais 
1 
2 
4 
5 
3 

52 
69,333 

Controle 
j) Processo do trabalho 

0 
1 
2 
1 
1 

17 
68,00 

k) Controle do gerenciamento 
0 
1 
1 
2 
1 

18 
72,00 

l) Performance e trabalho 
0 
1 
1 
1 
2 

19 
76,00 

Totais 
0 
3 
4 
4 
4 

54 
72,00 

Fonte: adaptado de BEZERRA (p.111, 2001) 
Os resultados obtidos mostram que o desenvolvimento do projeto piloto, gerenciado 
formalmente, trouxe índices significativos de satisfação para a equipe de desenvolvimento. Os 
números apresentados, no presente estudo, merecem algumas considerações: 
• O constructo “inovação” teve o maior percentual de aprovação (78,667%). Este aspecto é 

facilmente explicado, visto que o processo de gestão desenvolvimento era bastante 
amador. A inovação percebida reside-se no fato de que o gerenciamento pôde medir 

 10


matematicamente o progresso do projeto – circunstância inédita, até então, para a equipe 
de desenvolvimento. Com relação à “inovação”, o quesito “o sistema permite-me propor 
novas idéias” surpreendeu pelo elevado índice de aprovação (84%). O motivo alegado 
pela equipe foi a possibilidade de compartilhar idéias, promovido pelos aspectos 
interativos e incrementais da Unified Software Development Process e de uma abordagem 
de engenharia simultânea no processo de desenvolvimento de software. 

• O constructo “controle” apresentou o segundo maior percentual de aprovação (72%), 
sendo que o quesito “o sistema ajuda no controle do gerenciamento de performance do 
processo de trabalho” contribuiu com 76%, o que não causou surpresa, bem como os 
quesitos “o sistema melhora minha produtividade” do constructo “produtividade” e “o 
sistema vai ao encontro às necessidades do usuário” do constructo “satisfação”. 

• O quesito “o sistema permite-me melhores resultados do que seria possível executar sem 
ele” do constructo “produtividade” apresentou o menor índice de aprovação: pouco mais 
da metade da equipe de desenvolvedores confirmou este aspecto. Este fato é explicado por 
HEHN (p.41, 1999), ao analisar as resistências às mudanças intrínsecas às pessoas ao 
saírem, ou serem obrigadas a sair, da zona de conforto onde, até então, julgavam ser 
absolutas conhecedoras de suas atividades e, portanto, não necessitavam serem 
gerenciadas. Outra razão para o resultado apresentado é a constatação de que o software, 
independente de técnica, metodologia de desenvolvimento, ferramenta e/ou 
gerenciamento do processo, irá ser concluído, não considerando fatores custo, prazo de 
entrega e funcionalidade. Além disso, existe a crença (errada) de que os problemas 
decorrentes do desenvolvimento informal (custos e prazos estourados e não 
funcionalidade) fazem parte do processo e que, sendo assim, não existem razões para 
minimizar esta situação. 

De um modo geral, com relação à implantação da gestão formal de projetos, alguns aspectos 
foram observados: 
• As etapas de planejamento de projeto e as etapas do ciclo de desenvolvimento de 

software, principalmente levantamento de requisitos, análise e projeto, levaram um tempo 
maior do que aquele existente anteriormente em sistemas da mesma natureza, o que levou 
a equipe a ter, preliminarmente, uma idéia de baixa produtividade, uma vez que o 
software, propriamente dito, ainda não havia sido iniciado. Porém, após este momento, a 
etapa de codificação mostrou-se extremamente rápida e “mecânica”, conforme já 
observado por PRESSMAN (p.35, 2001). 

• Verificaram-se dificuldades na adoção de um ambiente (e metodologia) de 
desenvolvimento que seja totalmente integrado. A princípio, cogitou-se a utilização total 
da orientação a objetos em todos os aspectos do projeto, porém encontraram-se barreiras 
na aquisição e domínio de um banco de dados orientado a objetos, por falta de literatura 
específica, opções de custo acessível no mercado e treinamento. 

• Infelizmente não se adotou nenhuma métrica científica para medição do software, sendo 
que este valor foi estimado de acordo com a experiência do grupo de trabalho. 

• A equipe de desenvolvedores mostrou-se arredia na primeira etapa (palestra sobre 
gerenciamento de projetos), sentindo-se “vigiada”, “como se não estivessem executando 
suas tarefas adequadamente”. A partir da definição, em conjunto do programa de 
treinamento, a equipe passou a mostrar-se mais colaborativa. Este aspecto, segundo eles, 
tornou-se crucial para o sucesso da utilização do gerenciamento de projetos, formalizando 
a idéia de que todos (e todas as funções envolvidas) fazem parte de um processo maior, 
que é a satisfação do cliente. 

Para que a implantação do gerenciamento de projetos, neste estudo de caso, obtivesse sucesso, 
foi necessária a quebra de alguns paradigmas, já observados por HEHN (p.80-86, 1999). O 
primeiro deles foi a busca por resultados imediatos (processos de transformação levam mais 

 11


tempo para mostrar resultados). Administraram-se expectativas sem gerar ansiedade e 
resultados irreais. Evitou-se também a indução ao erro com um canal aberto e efetivo de 
comunicação entre proprietário da software-house, consultor, desenvolvedores e usuários 
finais, de forma a tornar claro o significado de todas as ações, os pontos de controle e os 
objetivos esperados. 

3.2.2 Resultados posteriores 
Após a análise dos resultados, uma grande dúvida persistiu: projetos posteriores seriam 
gerenciados formalmente pela empresa? Se sim, que resultados poderiam ser percebidos? Se 
não, qual o motivo que levou a desistência de se utilizar esta abordagem? A partir destas 
questões, passados 2 anos após o estudo, procurou-se avaliar a software-house novamente, 
utilizando-se a mesma ferramenta, com o intuito de verificar se o gerenciamento de projeto, 
naquele contexto, tratou-se de uma metodologia passageira, que não representou nenhum 
avanço, ou um change trigger (avanço tecnológico provocador de rupturas), conforme HEHN 
(p.31, 1999). 
A empresa, no contexto em que efetuado o novo estudo, contava com o mesmo número de 
desenvolvedores, apesar de terem substituído 2 colaboradores no ano de 2001. Quando, da 
primeira avaliação, aproximadamente 75% de seu faturamento correspondia à venda, 
manutenção e instalação de hardware, sendo que transcorridos 2 anos, a comercialização e 
manutenção de sistemas de informação já representava até 50%, em média, do faturamento 
total, que atingia até R$ 25.000,00 ao mês. Verificou-se, nesta ocasião, a utilização maciça da 
gestão de projetos, não somente em desenvolvimento de software, mas também na forma 
como a empresa passou a comercializar, nas palavras do proprietário, “soluções e não mais 
produtos”. Neste cenário, aplicou-se novamente o questionário e seus resultados podem ser 
visualizados na FIGURA 2: 

FIGURA 2: Resultados atualizados em 2002 
Escala Likert 
Σ obtido 

% 
aprovação 

1 
2 
3 
4 
5 
Produtividade 
a) Poupa tempo 

0 
0 
1 
2 
2 

21 
84 

b) Melhora a produtividade 
0 
0 
1 
2 
2 

21 
84 

 
 

 12


c) Melhores resultados 
0 
0 
1 
1 
3 

22 
84 

Totais 
0 
0 
3 
5 
7 

64 
85,33 

Inovação 
d) Criar novas idéias 

0 
1 
1 
1 
2 

19 
76 

e) Propor novas idéias 
0 
1 
1 
2 
1 

18 
72 

f) Diante de inovação 
0 
1 
1 
2 
1 

18 
72 

Totais 
0 
3 
3 
5 
4 

55 
73,33 

Satisfação 
g) Melhora o serviço 

0 
0 
1 
2 
2 

21 
84 

 13


h) Melhora a satisfação 
0 
1 
1 
2 
1 

18 
72 

i) Encontro às necessidades 
0 
0 
1 
2 
2 

21 
84 

Totais 
0 
1 
3 
6 
5 

60 
80 

Controle 
j) Processo do trabalho 

0 
0 
1 
2 
2 

21 
84 

k) Controle do gerenciamento 
0 
0 
0 
2 
3 

23 
92 

l) Performance e trabalho 
0 
0 
1 
2 
2 

21 
84 

Totais 
0 
0 
2 
6 
7 

65 
86,67 

 14


Em um primeiro momento, pode-se constatar o aumento expressivo na satisfação observada 
pela equipe de desenvolvimento de software, principalmente nos constructos “controle”, que 
passou de um percentual de 72% para 86,67% de aprovação, “produtividade”, de 70,667% 
para 85,33%, e “satisfação”, de 69,333% para 80%. Infelizmente, a empresa procurou agregar 
poucas técnicas e metodologias no desenvolvimento do processo de engenharia de software, o 
que explica a queda (de 78,667% para 73,33%) no constructo “inovação”. Os processos que 
levam à qualidade possuem a característica da “melhoria contínua” e a estagnação (ou 
acomodação), neste contexto, contribui para a percepção de não estar praticando a inovação. 
Desta forma, de acordo com o modelo CMM, atualmente a empresa encontra-se bastante 
próxima ao nível 2 – repetitivo, devido às características de controle sobre documentação, 
prazos, custos e funcionalidade. A afirmação de FIORINI, STAA e BAPTISTA (p. 33, 1998) 
– “as organizações podem usar de maneira vantajosa processos descritos em níveis de 
maturidade superiores ao que se encontram” – mostrou-se verdadeira neste caso. A empresa 
trabalha no sentido de coordenar todos os grupos de trabalho (administrativo / financeiro, 
desenvolvimento, comercial), foi adotada uma ferramenta de desenvolvimento padrão, assim 
como caminham para a adoção de medidas de desempenho e métricas de software 
(características encontradas no nível 3 – definido – do CMM). 

3.3 Limitações e recomendações ao estudo 
O presente estudo focalizou a gestão de projetos de software no que diz respeito somente à 
engenharia do processo de desenvolvimento de software. Análises mais completas deveriam 
ser efetuadas no sentido de avaliar o impacto organizacional como um todo, principalmente 
em aspectos administrativos e financeiros, recursos humanos (gerência e liderança, equipe de 
trabalho, motivação e administração de conflitos), gestão de documentação técnica, e de 
riscos. 
A implantação da gestão de projetos na empresa analisada foi relativamente fácil devido à sua 
característica de já trabalhar com equipes alocadas a cada projeto individual. Desta forma, 
recomenda-se estudos dos impactos e dos resultados obtidos naquelas empresas que possuem 
uma estrutura organizacional já formalizada, levando em consideração o surgimento de 
conflitos devido à quebra de modelos mentais e organizacionais. 
Apesar do desenvolvimento de software estar caminhando muito rapidamente para um 
processo real de engenharia, inclusive com a componentização de elementos, ainda hoje se 
vale muito da capacidade individual do desenvolvedor. Neste sentido, nas software-house’s 
onde os colaboradores estejam envolvidos em mais de um projeto, uma grande dificuldade 
será a mensuração do tempo de alocação de cada um a cada tarefa de cada projeto. Talvez o 
principal desafio seja balancear a criatividade com uma maneira disciplinada de controle da 
atividade de desenvolvimento. 

4. CONCLUSÕES 
A abordagem de desenvolvimento por projetos na pequena empresa encontra algumas 
barreiras de caráter empírico, por exemplo: é comum adotar a postura de que um bom 
programador será um bom analista de sistemas e que, um bom analista de sistemas será um 
bom gerente de projetos. Esta situação até pode ocorrer (e quando acontece, é bastante 
saudável), mas não como via de regra. Este é um paradigma a ser quebrado em 
desenvolvimento de software por projetos. As competências devem ser alocadas conforme a 
atividade a ser desenvolvida. Isto é importante no sentido de determinar uma pessoa 
plenamente apta a gerenciar o projeto, no sentido literal da palavra “gerente” que, de acordo 
com VALERIANO (p.149, 1998), deve possuir conhecimentos organizacionais e técnicos, 
habilidades de comando e relacionamento pessoal, atitudes de disciplina, interesse por 
questões administrativas, entrosamento com pessoal externo à organização e ser um 
estrategista. 

 15


Administrativamente verifica-se que o ideal seria possuir uma estrutura organizacional com 
grande foco no gerenciamento de projetos, porém interagindo fortemente com os demais 
aspectos da empresa. Neste ponto, há que se concordar com Watts Humphrey, citado por 
TEIXEIRA JÚNIOR e SANCHES (p.1, 2001), quando afirma que “a ausência de práticas 
administrativas é a principal causa de sérios problemas enfrentados pelas organizações: atraso 
em cronogramas, custo maior do que o esperado e presença de defeitos, ocasionando uma 
série de inconveniências para os usuários e enorme perda de tempo e de recursos dos 
desenvolvedores”. Em uma pequena software-house, algumas pessoas seriam alocadas ao 
projeto, enquanto outras estariam dedicadas ao suporte e manutenção dos sistemas já 
implantados, bem como colocando no mesmo nível hierárquico, gerentes de projeto e gerentes 
funcionais caracterizando uma estrutura matricial balanceada, conforme VALERIANO (p.85, 
1998). 
Evidentemente, a empresa que adota a postura do gerenciamento de projetos, deve estar em 
um nível de maturidade organizacional elevado ou, no mínimo, estar consciente desta 
necessidade. Isto é determinante pelo fato de que problemas irão existir, porém serão mais 
facilmente equacionados e resolvidos. Outra postura que irá contribuir positivamente é a 
consciência de que a gestão formal de projetos é apenas uma das etapas para o objetivo maior 
da empresa, que é a qualidade total e, neste sentido, é importante observar que deverá ocorrer 
uma evolução para técnicas, metodologias e modelos mais específicos. 
Finalmente, verifica-se a validade do modelo CMM que, em seus níveis iniciais, não se detém 
em especificidades técnicas, além do aspecto gerenciamento de projeto. A partir do momento 
em que o processo se torna repetitivo e, portanto, mais facilmente controlável, ocorre a 
preocupação com características mais especializadas do desenvolvimento do software, onde 
caberiam modelos como PSP (Personal Software Process), TSP (Team Software Process), 
além do estabelecimento de métricas (no nível 3 – definido), e aspectos de gerenciamento da 
qualidade (níveis 4 – gerenciado e 5 – em otimização). Tal modelo mostrou-se perfeitamente 
adaptável a uma pequena empresa desenvolvedora, com resultados bastante satisfatórios em 
termos de produtividade e qualidade de processo, enquanto observado pelos engenheiros de 
software. 

REFERÊNCIAS BIBLIOGRÁFICAS 
1. BECK, Kent; FOWLER, Martin. Planning extreme programming. New York: 

Addison-Wesley, 2000. 
2. BELLOQUIM, Átila. Modelagem de software: ontem, hoje e amanhã. Developers’ 

Magazine. Rio de Janeiro: Axcel Books, ano 6, n.70, p.10-13, jun.2002. 
3. BEZERRA, Cicero Aparecido. Projeto de sistemas de informação baseado em 

qualidade: uma abordagem voltada à pequena empresa. Florianópolis, 2001. 
Dissertação (Mestrado em Engenharia de Produção e Sistemas) – Programa de 
Pós-Graduação em Engenharia de Produção e Sistemas, UFSC, 2001. 

4. BRESSAN, Flávio. O método do estudo de caso. Disponível em 
<http://www.fecap.br/adm_online/art11/flavio.htm> Acesso em: 07/01/2003. 

5. CASAROTTO FILHO, Nelson; FÁVERO, José Severino; CASTRO, João E. E. 
Gerência de projetos / Engenharia simultânea. São Paulo: Atlas, 1999. 

6. EL-NAMAKI, M. S. S. Small Business: the myths and the reality. Long range 
planning. Great Britain, v.23, n.4, p.78-87, 1990. 

7. FIORINI, Soeli T; STAA Arndt von; BAPTISTA, Renan Martins. Engenharia de 
software com CMM. Rio de Janeiro: Brasport, 1998. 

8. HARRIS, David. Systems analysis and design for the small enterprise. 2. ed. 
Orlando: The Dryden Press, 1999. 

9. HEHN, Herman F. Peopleware: como trabalhar o fator humano nas implementações de 
sistemas integrados de informação (ERP). São Paulo: Editora Gente, 1999. 

 16


10. MAÇADA, Antonio C. G; BORENSTEIN, Denis; MORALES, Bayardo et al. Medindo 
a satisfação dos usuários de um sistema de apoio à decisão. Florianópolis, 2000. 
Anais do 24º Encontro da Associação Nacional dos Programas de Pós-Graduação 
em Administração. Rio de Janeiro: ANPAD, 2000. CD-ROM. 

11. MARTINS, José Carlos Cordeiro. Gestão de projetos de desenvolvimento de 
software. Rio de Janeiro: Brasport, 2002. 

12. PAULA FILHO, Wilson de Pádua. Engenharia de software: fundamentos, métodos e 
padrões. Rio de Janeiro: LTC, 2001. 

13. PETERS, James F; PEDRYCZ, Witold. Software engineering: an engineering 
approach. New York: John Wiley & Sons, 2000. 

14. PETRINI, Maira; POZZEBON, Marlei. Interação usuário-sistema: um estudo 
empírico sobre a proatividade no uso de sistemas de informação. Florianópolis, 
2000. Anais do 24º Encontro da Associação Nacional dos Programas de Pós-
Graduação em Administração. Rio de Janeiro: ANPAD, 2000. 

15. PRESSMAN, Roger. Software engineering: a practitioner's aproach. 5. ed. New York: 
McGraw-Hill, 2001. 

16. QUATRANI, Terry. Visual modeling with Rational Rose and UML. 2. ed. New 
York: Addison-Wesley, 2000. 

17. STANDISH GROUP, The. Chaos chronicles III. West Yarmouth, 2003. 400 p. 
Relatório técnico. 

18. TEIXEIRA JÚNIOR, Waine; SANCHES, Rosely. Proposta de um modelo de 
processo de planejamento de projeto de software para melhoria de 
gerenciamento de projetos. Curitiba, 2001. Anais do XII Congresso Internacional 
de Tecnologia de Software. Curitiba: CITS, 2001. CD-ROM. 

19. VALERIANO, Dalton L. Gerência em projetos: pesquisa, desenvolvimento e 
engenharia. São Paulo: Makron Books, 1998. 

20. WUESTEFELD, Klaus. Xispê: Extreme programming. Disponível em 
<http://www.xispe.com.br> Acesso em: 07/01/2003. 

 17


