

ZAPYTANIE OFERTOWE

nr I.ZOWI-000010/15 z dnia 16-09-2015

Zamawiający:

Urząd Miasta Opola

Rynek-Ratusz

45-015 Opole

NIP: 754 300 99 77

Zapraszamy do złożenia oferty cenowej na wdrożenie standardu WCAG 2.0 dla serwisu www.opole.pl w ramach projektu: **„Dostosowanie strony internetowej Miasta Opola do potrzeb osób niepełnosprawnych”**.

Założeniem projektu jest dostosowanie strony internetowej miasta Opola do potrzeb osób niepełnosprawnych, zgodnie z wytycznymi dotyczącymi ułatwień w dostępie do treści publikowanych w Internecie.

Zastosować należy określone w Rozporządzeniu Rady Ministrów z dnia 12 kwietnia 2012 r. w sprawie Krajowych Ram Interoperacyjności minimalne wymagania dla rejestrów publicznych i wymiany informacji w postaci elektronicznej oraz minimalne wymagania dla systemów informatycznych, wyszczególnione w tabeli nr 1 „*Specyfikacja planowanych działań zgodnie z wytycznymi dla dostępności treści internetowych WCAG 2.0*”.

Realizacja projektu jest współfinansowana ze środków Ministra Administracji i Cyfryzacji.

Zakres działań:

1. Prace techniczne

Modyfikacja serwisu opole.pl wraz z wersjami językowymi (niemiecka, angielska, czeska, francuska) oraz ich odpowiedników dedykowanych urządzeniom mobilnym.

Zakres prac wdrożeniowych:

- aktualizacja CMS, zainstalowanych modułów, wtyczek oraz motywów do najnowszych wersji
- przygotowanie architektury informacji spełniającej kryteria standardów,
- zaprojektowanie interfejsu zgodnie z zasadą nr 2 specyfikacji,
- zaprojektowanie szaty graficznej zgodnie z zasadą nr 1 specyfikacji,
- implementacja rozwiązań technicznych,
- testy zgodności ze standardami.

2. Prace redakcyjne

Implementacja standardów wymaga dostosowania już istniejących treści, poprzez ich zmianę lub uzupełnienie, tak aby spełniały wszystkie wytyczne opisane w 1 i 2 zasadzie dostępności WCAG 2.0. Automatyczna oraz ręczna analiza wszystkich

dokumentów dostępnych na podstronach serwisu oraz skorygowanie ich treści zgodnie z wytycznymi.

3. Szkolenia z zakresu redagowania treści zgodnych ze standardami WCAG 2.0 w liczbie 25 godzin.
4. Wykonawca obliguje się do udostępnienia audytorowi zewnętrznemu w końcowym etapie realizacji zlecenia, wyników prowadzonych prac oraz do dokonania wskazanych przez audytora korekt.

Specyfikacja planowanych działań zgodnie z wytycznymi dla dostępności treści internetowych WCAG 2.0:

Lp.	Zasada	Wymaganie	Pozycja w WCGA 2.0	Poziom	Poziom realizacji wymagań WCAG w obecnej wersji	Specyfikacja planowanych działań
1	Zasada 1: Postrzeganie Informacje oraz komponenty interfejsu użytkownika muszą być przedstawione użytkownikom w sposób dostępny dla ich zmysłów.	Wymaganie 1.1 Wytyczna 1.1 Alternatywa w postaci tekstu: Dla każdej treści nietekstowej należy dostarczyć alternatywną treść w formie tekstu, która może być zamieniona przez użytkownika w inne formy.	1.1.1 Treść nietekstowa	A	Nie wszystkie elementy serwisu posiadają zalecany opis w formie tekstowej. Dotyczy to głównie dokumentów sprzed kilku lat, kiedy temat standardów sieciowych nie był tak popularny i wiedza na ich temat nie była tak powszechna.	Dodanie alternatywnej treści dla obiektów nietekstowych - grafik, wykresów, zdjęć itp., tak aby użytkownik mógł zapoznać się ze znaczeniem treści w postaci tekstowej lub poprzez system do odczytywania głosowego treści strony. Dzięki optymalizacji treść serwisu będzie dostępna bez wykluczenia osób z utrudnionymi funkcjami postrzegania.
2		Wymaganie 1.2 Media zmiennie w czasie: Należy dostarczyć alternatywę dla mediów zmiennych w czasie.	1.2.1 Tylko audio lub tylko wideo	A	Materiały audio i video opublikowane w serwisie nie posiadają swojego odpowiednika w postaci tekstowej.	Dodanie alternatywnej treści dla treści video i audio, tak aby użytkownik mógł zapoznać się ze znaczeniem treści w postaci tekstowej lub poprzez system do odczytywania głosowego treści strony. Dzięki optymalizacji treść serwisu będzie dostępna bez wykluczenia
3			1.2.2 Napisy rozszerzone (nagranie)			
4			1.2.3 Audiodeskrypcja lub alternatywa dla mediów			

						osób z utrudnionymi możliwościami odbioru obrazu video i dźwięku.
5		Wymaganie 1.3	1.3.1 Informacje i relacje		Większość opublikowanych dokumentów nie jest ustandaryzowana pod kątem przetwarzania przez programy czytające (web reader). Dotyczy to w szczególności hierarchii treści, odpowiedniego zastosowania tagów HTML oraz braku wersji opisowych dla części obiektów nietekstowych.	Weryfikacja oraz standaryzacja budowy treści pod kątem wymagań programów czytających strony (tzw. web readers). Dzięki tym działaniom treść serwisu będzie czytana w sposób prawidłowy z zachowaniem odpowiedniej hierarchii treści.
6		Możliwość adaptacji: Należy tworzyć treści, które mogą być prezentowane na różne sposoby (np. uproszczony układ wizualny), bez utraty informacji czy struktury.	1.3.2 Zrozumiała kolejność			
7			1.3.3 Właściwości zmysłowe			
8		Wymaganie 1.4	1.4.1 Użycie koloru	A	Wykorzystanie koloru jako wiodącej metody przekazywania informacji funkcjonuje w module kalendarza wydarzeń, gdzie aktualny dzień oraz dni w którym zaplanowane są wydarzenia są oznaczone tylko kolorem, bez dodatkowych opisów.	Wylimitowanie stosowania koloru jako jedynego wizualnego sposobu przekazywania informacji.

9			1.4.2 Kontrola odtwarzania dźwięku	A	Brak dodatkowego interfejsu umożliwiającego sterowanie odtwarzanymi treściami oraz regulacją głośności z poziomu strony.	Wprowadzenie dodatkowego interfejsu dla obsługi materiałów video, który będzie umożliwiał kontrolę odtwarzania dźwięku: zatrzymanie, pauza, odtwarzanie, zwiększanie i zmniejszanie głośności.
10			1.4.3 Kontrast (minimalny)	AA	Współczynnik minimalnego kontrastu nie jest osiągnięty. Nie wszystkie style dla tekstów posiadają kontrast na poziomie 4,5:1.	Implementacja szaty graficznej, w której zapewniony jest kontrast dla informacji tekstowych na poziomie 4,5:1, czyli $(L1 + 0.05) / (L2 + 0.05)$, gdzie: L1 to relatywna luminancja jaśniejszego z kolorów, a L2 to relatywna luminancja ciemniejszego z kolorów. W wyniku tej modyfikacji dla osób z wadą wzroku treść będzie lepiej widoczna.
11			1.4.4 Zmiana rozmiaru tekstu	AA	Brak możliwości powiększenia tekstu za pomocą interfejsu strony.	Wprowadzenie interfejsu umożliwiającego zmianę rozmiaru tekstu do 200% w stosunku do rozmiaru wyjściowego.
12			1.4.5 Obrazy tekstu	AA	Obecnie niektóre informacje są przekazywane jedynie w formie graficznej np. interfejs umożliwiający przejście do Biuletynu	Wyszukanie oraz uzupełnienie informacji przygotowanych w formie graficznej o wersję tekstową.

					Informacji Publicznej.	
13			1.4.6 Wzmocniony kontrast	AAA	Brak wersji serwisu z szatą graficzną uwzględniającą podwyższony kontrast.	Wprowadzenie dodatkowego interfejsu umożliwiającego przełączenie strony w tryb wzmocnionego kontrastu wynoszący przynajmniej 7:1. Funkcjonalność ta umożliwia zwiększenie czytelności treści dla osób z wyraźną wadą wzroku.
14	Zasada nr 2: Funkcjonalność Komponenty interfejsu użytkownika oraz nawigacja muszą być możliwe do użycia.	Wymaganie 2.1 Dostępność z klawiatury.	2.1.1 Klawiatura	A	Obecna strona umożliwia nawigację pomiędzy elementami interfejsu z poziomu klawiatury.	Modyfikacja kodu strony w sposób zapewniający jej sprawniejszą i szybszą obsługę z wykorzystaniem skrótów klawiszowych klawiatury. Planowane jest wprowadzenie hierarchii treści, w taki sposób aby nawigacja była szybsza i ograniczała się do mniejszej liczby działań.
15			2.1.2 Brak pułapki na klawiaturę		Obecna strona umożliwia nawigację pomiędzy elementami formularzy z wykorzystaniem klawiatury.	Zoptymalizowanie kodu HTML w sposób zapewniający jeszcze bardziej przystępną obsługę/zmianę pól formularzy poprzez interfejs klawiatury - np. przechodzenie pomiędzy polami za pomocą przycisku TAB, kursorów, enteru.

16		Wymaganie 2.2 Wystarczająca ilość czasu.	2.2.1 Możliwość dostosowania czasu	A	Obecna wersja serwisu posiada elementy, których widoczność i dostępność jest limitowana w czasie - np. rotator banerów na stronie głównej i podstronach.	Wylimitowanie zdarzeń wymagających od użytkownika działań w określonym czasie. Np. limitowanie dostępu do treści, dynamiczne elementy, ruchome galerie, animacje zostaną przebudowane i zastąpione statyczną treścią.
17			2.2.2: Wstrzymywanie (pauza), zatrzymywanie, ukrywanie		Brak elementów, których treść aktualizowana jest dynamicznie.	W przypadku rozbudowania elementów witryny dla których treść aktualizowana jest dynamicznie zostanie wdrożony mechanizm, który pozwoli na ich zatrzymanie, wstrzymanie lub ukrycie.
18		Wymaganie 2.3 Ataki padaczki.	2.3.1 Trzy błyski lub wartości poniżej progu	A	Obecna wersja serwisu nie zawiera opublikowanych materiałów mogących mieć negatywny wpływ na funkcjonowanie osób chorych na epilepsję.	Wylimitowanie elementów animowanych, których zmiana jest poniżej wartości 3 odśłon na sekundę. Np. zostanie ograniczona możliwość publikacji banerów wykorzystujących animowane gify lub inne elementy zmieniające się w krótkim czasie. Opisane elementy zostaną zastąpione statyczną treścią nie mającą wpływu na wystąpienie ataku epilepsji u osób chorych.
19		Wymaganie 2.4 Możliwość nawigacji:	2.4.1 Możliwość pominięcia bloków	A	Obecna wersja serwisu zawiera hierarchię treści,	Przebudowa kodu HTML w sposób zapewniający

20	dostarczenie narzędzi ułatwiających użytkownikowi nawigowanie, znajdowanie treści i ustalanie, gdzie się w danym momencie znajduje.	2.4.2 Tytuły stron		jednak konieczna jest weryfikacja treści dokumentów pod kątem poprawności zastosowania tagów HTML, a w szczególności nagłówków, tytułów oraz sposobów otwierania linków.	jednoznaczny odbiór treści np. poprzez opisanie stron (tytuły), zapewnienie logicznej kolejności elementów formularzy, list oraz elementów interfejsu strony. W wyniku powyższych zmian nawigacja na stronie będzie łatwiejsza i bardziej intuicyjna.
21		2.4.3 Kolejność fokusa			
22		2.4.4 Cel linku			
23		2.4.5 Wiele dróg	AA	Obecna wersja serwisu zawiera podstawowe moduły: wyszukiwarka i mapa strony. W celu zapewnienia lepszej dostępności można usprawnić oraz rozszerzyć funkcjonalność wyszukiwarki, mapy strony oraz listy powiązanych stron.	Rozszerzenie architektury strony w sposób umożliwiający dotarcie do informacji z różnych podstron. W celu usprawnienia dotarcia do treści wdrożone zostaną: spis treści, mapa serwisu, wyszukiwarka treści, lista powiązanych podstron.
24		2.4.6 Nagłówki i etykiety		Nagłówki i etykiety występują w opublikowanych treściach, jednak z uwagi na różnorodność źródeł z których pochodzą zaleca się ich weryfikację i ew. korektę.	Przeprowadzenie działań redakcyjnych w celu modyfikacji istniejącej treści i zapewnienia czytelności nagłówków, tytułów oraz etykiet dla treści.

25			2.4.7 Widoczny fokus		Elementy obecnego serwisu posiadają odznaczenie i podświetlenie aktywnych elementów, jednak rekomendowane jest wykorzystanie odznaczeń o większym kontraście.	Modyfikacja kodu HTML oraz CSS w taki sposób aby uzyskać odznaczenie lub podświetlenie aktywnych elementów z których korzysta użytkownik. Np. podkreślenie aktywnych linków, nadanie kontrastu po najechaniu kursorem na aktywny element lub odznaczenie aktywnego pola/elementu formularza.	
26	Zasada nr 3: Zrozumiałość Informacje oraz obsługa interfejsu użytkownika muszą być zrozumiałe.	Wytyczna 3.1 Możliwość odczytania: treść powinna być zrozumiała i możliwa do odczytania.	3.1.1 Język strony	A	Obecna treść jest możliwa do przeczytania przez czytniki tekstu. Z uwagi na dużą liczbę archiwalnych materiałów zalecana jest modyfikacja treści, a w szczególności kodu HTML pod kątem wytycznych WCAG oraz W3C.	Przeprowadzenie modyfikacji w kodzie oraz treści publikacji w taki sposób aby treść była zrozumiała dla czytników treści i możliwa do przeczytania w określonym i zdefiniowanym języku. Jest to istotne z uwagi na występowanie kilku wersji językowych treści.	
27			3.1.2 Język części	AA			
28		Wytyczna 3.2 Przewidywalność: strony internetowe powinny otwierać się i działać w przewidywalny sposób.		3.2.1 Po oznaczeniu fokusem	A	W obecnej wersji strony dla serwisu głównego oraz wersji językowych jest odrębna szata	Wdrożenie spójnej i konsekwentnej nawigacji dla wszystkich podstron serwisu, w tym także dla wersji
29				3.2.2 Podczas wprowadzania danych			
30				3.2.3 Konsekwentna nawigacja	AA		
31	3.2.4 Konsekwentna						

			identyfikacja		graficzna oraz różny system nawigacji.	obcojęzycznych. W wyniku modyfikacji wszystkie podstrony oraz podserwisy będą posiadały spójny interfejs oraz logikę nawigacji, co poprawi dostępność dla wszystkich użytkowników.
32	Wytyczna 3.3 Pomoc przy wprowadzaniu informacji: wsparcie dla użytkownika, by mógł uniknąć błędów lub je skorygować.	3.3.1 Identyfikacja błędu	A	Obecna wersja posiada mechanizmy walidacji oraz komunikaty błędów i zdarzeń.	Zoptymalizowanie komunikatów błędów oraz stworzenie i publikacja wytycznych dla użytkownika w taki sposób aby zapewnić wsparcie w przypadku korzystania z formularzy oraz wyszukiwarek. W ramach tych wytycznych zostaną przebudowane mechanizmy walidacji formularzy oraz zostaną wprowadzone czytelne i przyjazne komunikaty informujące użytkownika o określonych zdarzeniach np. braku wyników wyszukiwania, wysłaniu formularza itp.	
33		3.3.2 Etykiety lub instrukcje	A			
34		3.3.3 Sugestie korekty błędów	AA			Istnieją mechanizmy wyświetlające użytkownikowi określone komunikaty oraz informacje o błędach. Należy jednak

					zweryfikować ich działanie oraz dokonać modyfikacji treści, tak aby były zrozumiałe dla każdego.	W zakres modyfikacji wchodzi dodanie wytycznych do wypełniania formularzy, intuicyjne i wyraźne oznaczenie pól obowiązkowych, zwiększenie czytelności wszelkich komunikatów oraz przerehabilitowanie ich w taki sposób, aby były zrozumiałe dla użytkownika nie posiadającego wiedzy technicznej.
35			3.3.4 Zapobieganie błędom (kontekst prawny, finansowy, związany z podawaniem danych)		Obecna wersja serwisu nie posiada dodatkowych mechanizmów zapobiegania błędom.	Wdrożenie dodatkowego interfejsu chroniącego użytkownika przed pomyłkowymi lub niechcianymi działaniami, które mogą mieć skutek z prawnego punktu widzenia. W szczególności chodzi tutaj o wprowadzenie mechanizmu weryfikacji podjętych działań. Np. modyfikacja mechanizmu wysyłki formularza tak aby przed jego wysłaniem użytkownik otrzymał informację związaną ze skutkami wysłania, z którą musi się zapoznać. Powyższa kwestia dotyczy także akceptacji regulaminu a w szczególności polityki gromadzenia danych o

						użytkownika poprzez zapisywanie plików "cookies".
36	Zasada 4: Kompatybilność	Wytyczna 4.1 Kompatybilność: Zmaksymalizowanie kompatybilności z obecnymi oraz przyszłymi programami użytkowników, w tym z technologiami wspomagającymi.	4.1.1 Parsowanie	A	Obecna wersja serwisu jest ustandaryzowana pod kątem poprawności działania na wszystkich najpopularniejszych przeglądarkach dostępnych na początku 2014r. Wraz z pojawieniem się na rynku nowych wersji oraz zróżnicowaniem dostępnych rozwiązań konieczna jest weryfikacja zgodności oraz przeprowadzenie standaryzacji. Jest to niezbędna z uwagi na szereg zmian wynikających z konieczności przebudowy serwisu pod kątem wytycznych WCAG 2.0.	Ustandaryzowanie działania serwisu pomiędzy najpopularniejszymi systemami, przeglądarkami oraz platformami sprzętowymi. W wyniku tych działań serwis będzie działał spójnie i realizował swoje cele na różnych systemach i w różnych przeglądarkach, w tym także na platformach wpierających przetwarzanie informacji przez osoby niepełnosprawne.
37			4.1.2 Nazwa, rola, wartość			

URZĄD MIASTA OPOŁA

Warunek udziału w postępowaniu:

- na podstawie oświadczenia stanowiącego załącznik nr 2

Terminy:

- termin wykonania prac - 65 dni od daty podpisania umowy, nie później niż do dnia 09.12.2015r.

Nie dopuszcza się zmiany terminów wykonania zadania z przyczyn niezależnych od Wykonawcy.

Sposób przygotowania oferty:

- oferta cenowa oferenta zgodnie z załącznikiem nr 1
- oświadczenie (załącznik nr 2)
- propozycja wzoru umowy

Ofertę należy złożyć w formie papierowej w siedzibie Wydziału Informatyki Urzędu Miasta Opola, Mały Rynek 14, pok. 23, 45-020 Opole w terminie do dnia 22.09.2015.

Osoba do kontaktu:

Leszek Spadło

Tel. 77 54-17-515

e-mail: leszek.spadlo@um.opole.pl

Wymagana dokumentacja:

- dokumentacja projektowa (format pdf, nośnik CD)
- instrukcja redagowania treści zgodnych ze standardami WCAG 2.0 (format pdf, nośnik CD)

Kryteria oceny oferty:

I kryterium:

- **cena 85%**

Oferty niepodlegające odrzuceniu będą oceniane wg wzoru:

$(C_n : C_r) \times 85$, gdzie:

C_n – najniższa cena ze wszystkich nieodrzuconych ofert

C_r – cena z bieżącej, rozpatrywanej oferty

II kryterium:

- **doświadczenie 15%**

Oferty niepodlegające odrzuceniu będą oceniane według wzoru:

URZĄD MIASTA OPOŁA

(Dr : Dn) x 15, *gdzie:*

Dn – największa liczba wdrożeń standardu WCAG 2.0 spośród nieodrzuconych ofert

Dr – liczba wdrożeń standardu WCAG 2.0 – rozpatrywanej oferty

Punkty procentowe za kryterium przyznawane będą na podstawie listy podmiotów wyszczególnionych w pkt 2, Załącznika nr 2.

Punkty procentowe za poszczególne kryteria zostaną zsumowane i będą stanowić końcową ocenę oferty. Maksymalnie Wykonawca może zdobyć 100%.

Za najkorzystniejszą zostanie uznana oferta, która uzyska najwyższą końcową ocenę oferty.