Załącznik nr 1 do umowy z dnia ………

- implementacja nowej witryny internetowej 

 dla Chrześcijańskiej Akademii Teologicznej w Warszawie 
Szczegółowy opis przedmiotu zamówienia:

Implementacja nowej witryny internetowej dla Chrześcijańskiej Akademii Teologicznej na platformie Word Press
1st Przedmiotem zamówienia jest zaimplementowanie nowej strony internetowej Chrześcijańskiej Akademii Teologicznej w Warszawie na platformie Word Press z powierzonych materiałów.

2nd Strona ma zostać umieszczona na serwerze Zamawiającego.

3rd Podstawowa struktura strony wg projektu Zamawiającego.
4th Strona powinna charakteryzować się elastycznością, czyli powinna być prawidłowo wyświetlana zarówno w komputerach stacjonarnych i laptopach, jak i w urządzeniach przenośnych (tablety, smartfony).

5th Platforma Word Press powinna być tak skonfigurowana aby było możliwe:

1) wykonywanie bieżącej aktualizacji i rozbudowy strony przez osoby posiadające podstawowe umiejętności obsługi komputera, www poprzez m.in. dodawanie treści do szablonów; nowych załączników, publikowanie materiałów informacyjnych w programach Word, Excel, Adobe oraz materiałów graficznych i multimedialnych (np. osadzanie okienek YouTube), itp.,
2) modyfikację i dodawanie nowych materiałów za pomocą prostych w obsłudze interfejsów użytkownika, np. w postaci stron www, zawierających formularze,
3) tworzenie dokumentów przy pomocy intuicyjnego edytora, niewymagające od redaktorów (pracowników ChAT) znajomości języka html (edytor powinien umożliwiać im wygodny mechanizm przenoszenia treści ze sformatowanych w popularnych formatach biurowych plików tekstowych, jak również edycję wstawianego dokumentu w formacie html),
4) przełączanie przez administratora wersji żałobnej serwisu (odcienie szarości),
5) przełączanie wersji językowych,

6) możliwość edycji linków dla każdego elementu witryny,

7) tworzenie i zarządzanie systemem menu,

8) wyszukiwanie treści na stronie www,
9) generowanie dokumentów/stron w wersji „do druku”,
10) zarządzanie z wielu przeglądarek internetowych,
11) dostęp do systemu zarządzania treścią z poziomu przeglądarki internetowej,
12) bezpieczne autoryzowanie osób uprawnionych, logujących się do niej przy pomocy przeglądarki internetowej,
13) równoczesna obsługa przez minimum pięć osób,
14) blokowanie możliwości edycji danej podstrony w czasie, kiedy inna osobą już ją edytuje,
15) tworzenie i zarządzanie repozytorium plików – dostęp do plików umieszczanych na stronie www, tj. możliwość dodawania nowych, usuwania zbędnych plików, a także podmiany plików, które powinny być gromadzone w sposób pozwalający na swobodne ich przeglądanie, katalogowanie i sortowanie,
16) przyznawanie uprawnień dostępu na zróżnicowanych poziomach:
a. administratora systemu zarządzania treścią – osoby odpowiedzialnej za zarządzanie całym systemem, w tym tworzenie, edytowanie, usuwanie, publikowanie treści, grafik, załączników, działów, podstron, dodawanie i usuwanie użytkowników oraz nadawanie im praw dostępu,
b. osoby wprowadzającej dane,

c. osoby odpowiedzialnej za tworzenie, edytowanie załączników bez prawa ich publikacji,
d. administratora statystyk zewnętrznych – (ilości wejść na stronie, ilości indywidualnych użytkowników, rodzaju używanej przeglądarki, lokalizacji użytkowników na podstawie adresu IP, itp.), jak i wewnętrznych dotyczących aktywności administratorów i redaktorów oraz innych osób z zespołu redaktorskiego (każda podstrona powinna mieć swoją historię edycji).
17) Potrzebne moduły:

a. aktualności

i. możliwość wstawiania nowego artykułu z jednego miejsca z panelu administracyjnego na wybranych wydziałach (podstronach)

ii. możliwość zapisania się do newsletera, każdy zapisany chętnych będzie dostawać nową informację na swój adres e-mailowy

b. ogłoszenia

i. możliwość wstawiania nowego ogłoszenia z jednego miejsca z panelu administracyjnego na wybranych wydziałach lub na obu (podstronach)

ii. możliwość zapisania się do newsletera, każdy zapisany chętnych będzie dostawać nową informację na swój adres e-mailowy

c. galeria zdjęć

i. moduł galerii powinien wyświetlać wszystkie pogrupowane zdjęcia z aktualności, tak aby nie kopiować tych samych wpisów 

ii. możliwość podpisywania zdjęć

d. biblioteka

i. integracja z systemem MAK www a w przyszłości KOHA

ii. możliwość zgłoszenia interesującej pozycji książkowej

6th Szablony dla stron wydziałów muszą zawierać:
1) nazwę zakładu, krótki opis jego działalności i charakterystykę profilu naukowego,

2) skład osobowy (oprócz podstawowych danych personalnych także adresy oraz sposób kontaktowania się z pracownikami),

3) terminy dyżurów w semestrze (pokój nr),

4) dziedzinę specjalizacji,

5) ważniejsze publikacje,
6) działalność naukową,

7) konferencje,

8) seminaria,

9) granty badawcze,
10) współpracę zagraniczną,

11) projekty badawcze zagraniczne.

12) Social Plugins

7th Szczegółowe treści dla podstron będą umieszczone przez Zamawiającego, przy ścisłej współpracy (pod nadzorem) Wykonawcy w ramach ustaleń zawartych w § 4 umowy.

