

FR.041.3.2015

Na podstawie § 4 ust. 4 Regulaminu udzielania zamówień publicznych, których wartość nie przekracza wyrażonej w złotych równowartości kwoty 30 000 euro, stanowiącego załącznik do zarządzenia Nr 0152-2/DGZ/2009 Burmistrza Dobrego Miasta z dnia 14 stycznia 2009 r., zmienionego zarządzeniem nr FR.0050.78.2014.EK, w związku z art. 4 pkt 8 ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (t.j. Dz. U. z 2013 r., poz. 907 ze zm.), zwracam się z zapytaniem ofertowym na realizację zamówienia pn.: Budowa nowej strony internetowej Gminy Dobre Miasto, dostosowanej do potrzeb niepełnosprawnych użytkowników.

Przedmiot i zakres zamówienia:

1. Przedmiotem zamówienia jest zaprojektowanie i wdrożenie strony internetowej gminy Dobre Miasto (serwis dla 5 jednostek – strona główna z funkcją agregacji treści newsów z serwisów jednostek) na serwerze Zamawiającego opartej o autorski system zarządzania treścią (CMS – dla każdej jednostki).
2. Serwis powinien spełniać wymagania Web Accessibility Guidelines (WCAG 2.0) na poziomie określonym w poniższej tabeli:

Lp.	Zasada	Wymaganie	Pozycja w WCAG 2.0	Poziom
1.	Zasada 1 - Postrzeganie	Wymaganie 1.1	1.1.1	A
2.			Wymaganie 1.2	1.2.1
3.		1.2.2		
4.		1.2.3		
5.		Wymaganie 1.3	1.3.1	A
6.			1.3.2	
7.			1.3.3	
8.		Wymaganie 1.4	1.4.1	A
9.			1.4.2	
10.			1.4.3	AA
11.			1.4.4	
12.			1.4.5	
13.			1.4.6	
14.	Zasada 2 - Funkcjonalność	Wymaganie 2.1	2.1.1	A
15.			2.1.2	
16.			2.1.3	
17.		Wymaganie 2.2	2.2.1	A
18.			2.2.2	
19.		Wymaganie 2.3	2.3.1	A
20.			2.3.2	AAA
21.		Wymaganie 2.4	2.4.1	A
22.			2.4.2	
23.			2.4.3	
24.			2.4.4	

25.			2.4.5		
26.			2.4.6	AA	
27.			2.4.7		
28.			2.4.8		
29.			2.4.9	AAA	
30.			2.4.10		
31.	Zasada 3 - Zrozumiałość	Wymaganie 3.1	3.1.1	A	
32.			3.1.2	AA	
33.		Wymaganie 3.2	3.2.1	A	
34.			3.2.2		
35.			3.2.3	AA	
36.			3.2.4		
37.		Wymaganie 3.3	3.3.1	A	
38.			3.3.2		
39.			3.3.3	AA	
40.			3.3.4		
41.		Zasada 4 - Kompatybilność	Wymaganie 4.1	4.1.1	A
42.				4.1.2	

3. Strona powinna być wykonana w technologii responsywnej oraz w pełni obsługiwana przez najpopularniejsze przeglądarki: Mozilla Firefox, IE, Google Chrome, Opera, Safari.

4. Możliwość uruchomienia „wersji żałobnej” serwisu oraz dostępna opcja „do druku” dla artykułów.

5. Możliwość umieszczania banerów na stronie, funkcja kalendarium.

6. Możliwość integracji z aplikacją odczytującą zawartość tekstową IVONA WEBREADER.

7. Panel administracyjny powinien posiadać następujące funkcjonalności:

- przydzielanie uprawnień dowolnej liczbie użytkowników,
- możliwość dodawania dowolnej liczby stron i podstron oraz swobodnej zmiany ich kolejności wraz ze wskazaniem okresu jego publikacji,
- możliwość umieszczania treści oraz edycji artykułów za pośrednictwem intuicyjnego edytora, bez konieczności znajomości języka HTML,
- kopiowanie tekstów do edytora bezpośrednio z programów pakietu Microsoft Office, OpenOffice, LibreOffice,
- możliwość dodawania galerii, zbiorów plików do pobrania metodą drag and drop,
- możliwość dodawania tabel,
- możliwość dodawania wykresów,
- możliwość dodawania kodów QR,
- możliwość dodawania map lokalizacyjnych,
- możliwość komentowania wskazanych treści przez internautów,
- dziennik zdarzeń, zapisujący akcje redaktorów serwisu,
- statystyki odwiedzin serwisu,
- możliwość obsługi usługi Google Analytics,
- archiwizowanie umieszczanych treści,
- możliwość pracy na treściach roboczych, niewidocznych dla internautów,
- opcje związane z pozycjonowaniem publikowanych treści,
- obsługa kanałów RSS,

- możliwość umieszczenia wyszukiwarki z opcjami do wyboru: wyszukiwanie w całym serwisie lub na konkretnej stronie i podstronie,
- możliwość wyświetlania galerii zdjęć,
- możliwość osadzania plików PDF na stronie,
- możliwość wyświetlania ikon serwisów społecznościowych m. in.: Facebook, Twitter, w celu autopromowania treści przez internautów,
- możliwość osadzania obiektów z serwisów zewnętrznych takich jak filmy z serwisów YouTube oraz innych usług zewnętrznych (kodów) wskazanych przez Klienta.

Inne wymagania: Powdrożeniowa opieka techniczna na wykonane strony minimum do 30 września 2016 r.

Termin realizacji zamówienia:

Od dnia podpisania umowy do 30 listopada 2015 r.

Kryteria wyboru oferty:

100 % cena

Ofertę należy przesłać do dnia 22.09.2015 r., do godz. 15:00 na adres poczty elektronicznej: m.kurtiak@dobremiasto.com.pl

Dodatkowe informacje:

Projekt dofinansowany jest ze środków Ministerstwa Administracji i Cyfryzacji w ramach konkursu, którego przedmiotem jest dofinansowanie budowy lub dostosowania stron internetowych podmiotów realizujących zadania publiczne do potrzeb osób niepełnosprawnych.

Wykonany serwis zostanie poddany audytowi dostępności stron. Audyt obejmie analizę automatyczną, badanie eksperckie, badanie przez osoby niepełnosprawne.

Osoba do kontaktu:

Marta Kurtiak Tel.: 89 615-39-59 e-mail: m.kurtiak@dobremiasto.com.pl