

Zarządzenie Nr 18/2009/2010
Rektora Akademii Wychowania Fizycznego
Józefa Piłsudskiego w Warszawie
z dnia 23 lutego 2010 r.

w sprawie: zarządzania witryną internetową w uczelnianej sieci komputerowej Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie

Działając na podstawie art. 66 ust. 1 i 2 Ustawy z dnia 27 lipca 2005 roku - Prawo o szkolnictwie wyższym (Dz. U. Nr 164 poz. 1365 ze zm.) oraz 53 ust. 2 pkt. 12 Statutu Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie ustaliam następujące zasady zarządzania witryną internetową i przygotowywania materiałów do prezentacji na stronach witryny internetowej Akademii www.awf.edu.pl/:

§ 1

1. Nadzór nad witryną internetową Uczelni sprawuje prorektor ds. studenckich.
2. Każda jednostka organizacyjna Akademii może posiadać własną podstronę.
3. Za merytoryczną zawartość informacji ukazujących się na poszczególnych podstronach odpowiadają odpowiednio prorektorzy, dziekani, dyrektorzy instytutów, kierownicy katedr lub zakładów, kanclerz, którzy wyznaczają osoby (redaktorów) do umieszczania informacji oraz do obsługi własnych podstron. Nazwiska wyznaczonych redaktorów podstron poszczególnych jednostek oraz dane do kontaktu: nr telefonu oraz adres e-mail przekazywane są do Redakcji Serwisu.
4. Redakcja Serwisu jest odpowiedzialna za koordynację całej zawartości serwisu www Akademii, w tym za jej strukturę, funkcjonalność, spójność, estetykę, rozwiązania graficzne oraz za zgodność zamieszczonych informacji z przepisami prawa i dobrem Uczelni.
5. Centrum Informatyczne jest odpowiedzialne za infrastrukturę informatyczną i bezpieczeństwo informacji; posiada uprawnienia administrowania stroną.

§ 2

1. Administrowanie serwisem z upoważnienia prorektora ds. studenckich sprawuje Redakcja Serwisu w składzie: mgr Sylwia Urban i Katarzyna Wawrzeńczyk oraz pracownicy Centrum Informatycznego.
2. Do obowiązków Redakcji Serwisu należy dbanie o sprawne funkcjonowanie witryny internetowej Uczelni, aktualizacja ogólnych informacji dotyczących Akademii nieprzypisanych innym jednostkom.
3. W przypadku zamieszczenia na podstronie informacji o treści niezgodnej z przepisami prawa, w szczególności w zakresie ochrony praw autorskich, ochrony danych osobowych i innych dóbr osobistych oraz naruszających dobro Uczelni Redakcja Serwisu ma obowiązek niezwłocznie powiadomić o tym fakcie osobę odpowiedzialną merytorycznie za zawartość informacji ukazujących się na tej podstronie.

§ 3

1. Redaktorzy poszczególnych podstron zobowiązują się do:
 - 1) przestrzegania obowiązujących przepisów prawa oraz Statutu Akademii,
 - 2) nieumieszczania na podstronach jakichkolwiek materiałów lub przekazów, niezgodnych z przepisami prawa, w szczególności w zakresie ochrony praw autorskich, ochrony danych osobowych i innych dóbr osobistych oraz naruszających dobro Uczelni,
 - 3) na bieżąco uzupełniać i aktualizować informacje oraz służbowe dane kontaktowe: adres i skład osobowy jednostki, numer telefonu, adres e-mail oraz terminy konsultacji nauczycieli akademickich.
2. Na podstronach jednostek dydaktycznych Uczelni zaleca się zamieszczenie następujących informacji:
 - 1) Dane o kierownictwie jednostki.
 - 2) Dane kontaktowe: adres, telefon, fax, e-mail.
 - 3) Informacje o strukturze jednostki.
 - 4) Historia jednostki.
 - 5) Spis pracowników wraz z danymi kontaktowymi. W przypadku nauczycieli akademickich zaleca się umieszczanie informacji o terminach konsultacji.
 - 6) Opis działalności naukowej: informacje o prowadzonych badaniach, organizowanych konferencjach.
 - 7) Opis działalności dydaktycznej: oferta kształcenia, w tym kierunki studiów, specjalizacje, wykaz przedmiotów z opisem (treści programowe, liczba godzin i punktów ECTS, sposób zaliczenia, literatura obowiązkowa i uzupełniająca, nazwa zakładu oraz nauczyciele akademicy prowadzący dany przedmiot).
 - 8) Przydatne linki.
3. Na podstronach pozostałych jednostek Uczelni zaleca się zamieszczenie następujących informacji:
 - 1) Dane o kierownictwie jednostki.
 - 2) Dane kontaktowe: adres, telefon, fax, e-mail.
 - 3) Informacje o strukturze jednostki.
 - 4) Spis pracowników wraz z danymi kontaktowymi.
 - 5) Opis działalności i inne informacje.
 - 6) Przydatne linki.
4. Zaleca się, aby informacje umieszczane na poszczególnych podstronach były w dwóch wersjach językowych: polskim i angielskim.

§ 4

Zamieszczanie na podstronach witryny internetowej AWF Warszawa informacji niezwiązanych ze statutową działalnością Akademii, w szczególności informacji o charakterze handlowym, promocyjnym lub reklamowym wymaga uzyskania uprzedniej zgody prorektora ds. studenckich. Zamieszczanie na uczelnianej stronie informacji o charakterze handlowym, promocyjnym lub reklamowym jest odpłatne wg stawek ustalonych przez kanclerza.

§ 5

1. Pracownicy mają obowiązek przysyłać na adres e-mailowy Redakcji Serwisu służbowe dane kontaktowe: tytuł, imię i nazwisko, stanowisko, funkcja, jednostka organizacyjna, numer telefonu, adres e-mail w celu bieżącego aktualizowania informacji w wyszukiwarce pracowników Uczelni.
2. Szczegółowe zasady przygotowywania materiałów do publikowania na witrynie internetowej AWF w Warszawie „Aktualności” określa załącznik nr 1 do niniejszego Zarządzenia.
3. Niniejsze Zarządzenie nie dotyczy strony BIP AWF w Warszawie, której zarządzanie określają odrębne przepisy.

§ 6

1. Zarządzenie wchodzi w życie z dniem podpisania.
2. Tracą moc Zarządzenie nr 59/2005/2006 Rektora AWF z dnia 12 kwietnia 2006 r. oraz Pismo Okólne nr 1/2006/2007 Prorektora ds. Kształcenia i Informatyzacji z dnia 15 maja 2007 r.

Rektor

dr hab. prof. AWF Alicja Przyłuska-Fischer

Załącznik nr 1
do Zarządzenia Nr 18/2009/2010
Rektora Akademii Wychowania Fizycznego
Józefa Piłsudskiego w Warszawie
z dnia 23 lutego 2010 r.

1. Informacje zawarte na stronie głównej „Aktualności” przygotowywane są na podstawie materiałów przekazywanych od zainteresowanych jednostek, pracowników, organizacji studenckich, organizatorów danego wydarzenia bądź informacji udostępnionych w mediach przez Redakcję Serwisu.
2. Zaleca się, aby materiały przeznaczone do umieszczenia w „Aktualnościach” spełniały poniższe kryteria:
 - 1) Aktualności przeznaczone na stronę główną powinny zawierać następujące informacje: nazwa wydarzenia, miejsce, termin, organizator i kontakt, uczestnicy, krótki opis oraz inne szczegóły.
 - 2) Zdjęcia lub inne pliki graficzne (np. logo organizacji) powinny być zapisane w formacie jpg oraz przesłane jako załącznik do e-maila (nie należy ich wstawiać w plik tekstowy).
 - 3) Załączniki, jakie mają być zamieszczane w formie plików do pobrania, powinny być zapisane w jednym z formatów: doc, txt, jpg, xls, pdf i wysłane jako załączniki do e-maila.
 - 4) Zaleca się, aby tekst aktualności napisany był czcionką Arial, rozmiar 10, kolor czarny na białym tle. Dopuszcza się, w rozwinięciu tekstu dla wyróżnienia nazwy lub wybranego fragmentu, użycia innego koloru czcionki.
 - 5) Wszystkie materiały należy przesłać do Redakcji Serwisu w wersji elektronicznej.
3. Materiały do publikacji należy zgłaszać drogą e-mailową: redakcja@awf.edu.pl
4. Redakcja Serwisu odpowiada za zgodność danych prezentowanych w głównym serwisie internetowym Akademii (www.awf.edu.pl) z danymi dostarczonymi w formie elektronicznej przez osoby uprawnione lub upoważnione. Redakcja Serwisu nie odpowiada za niezgodność tych danych ze stanem faktycznym, a także za treści publikowane w serwisach własnych jednostek.
5. W przypadku publikacji materiałów objętych ochroną prawa autorskiego wymagane jest oświadczenie na piśmie osoby zlecającej ich publikację o tym, że publikacja przedmiotowych materiałów w serwisie internetowym Uczelni nie narusza osobistych i majątkowych praw autorskich osób trzecich na tym polu eksploatacji.
6. Materiały przeznaczone do publikacji w „Aktualnościach” muszą być oparte na prawdziwych i obiektywnie sprawdzalnych faktach.