

Poznań, 30.06.2016 r.

ZAPYTANIE OFERTOWE

Niniejsze zaproszenie nie jest ogłoszeniem w rozumieniu ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych (tj. Dz. U. z 2007 r., Nr 223, poz. 1655 ze zm.) i nie stanowi oferty w rozumieniu art. 66 Kodeksu Cywilnego.

W związku z realizacją przez Wielkopolską Izbę Rzemieśniczą w Poznaniu projektu dla Poddziałania 8.3.1 Kształcenie zawodowe młodzieży – tryb konkursowy, Działanie 8.3 Wzmocnienie oraz dostosowanie kształcenia i szkolenia zawodowego do potrzeb rynku pracy, Oś 8 Edukacja, Wielkopolskiego Regionalnego Programu Operacyjnego 2014-2020 (WRPO+), zapraszamy do złożenia oferty na:

Wytworzenie dzienniczka elektronicznego

72000000-5 usługi informatyczne: konsultacyjne, opracowywania oprogramowania, internetowe i wsparcia

Zakres zamówienia jest zgodny ze Wspólnym Słownikiem Zamówień CPV

I. Informacje ogólne

1. Zamawiający:

Wielkopolska Izba Rzemieśnicza w Poznaniu

Al. Niepodległości 2

61-874 Poznań

2. Postępowanie prowadzone jest zgodnie z zasadą konkurencyjności - „Wytyczne w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020”

II. Termin i miejsce realizacji zamówienia

1. Termin: 01.02.2017 – 31.12.2019, (w tym wytworzenie dzienniczka elektronicznego w okresie 01.02. – 31.05.2017)

III. Przedmiot zamówienia

Przedmiotem zamówienia jest:

Wytworzenie dzienniczka elektronicznego. Dzienniczek będzie narzędziem nadzoru praktycznej nauki zawodu uczniów szkół zawodowych.

1. Udostępnienie platformy

- a) udostępnienie platformy 01.06.2017 – 31.12.2019
- b) hosting platformy i utrzymanie systemu do dnia 31.12.2019r.
- c) zapewnienie pomocy technicznej, serwisu pogwarancyjnego dla wytworzonego dzienniczka elektronicznego do 31.12.2019r.
- d) zamieszczenie platformy na odpowiednim serwerze oraz łączu umożliwiającym pełne wykorzystanie wszystkich rozwiązań technicznych platformy.
- e) serwer, na którym będzie pracował dziennik elektroniczny musi:
 - posiadać własne IP oraz zdolność obsługi certyfikatu SSL
 - przechowywał kopie bezpieczeństwa rok wstecz, a dane muszą być archiwizowane raz na dobę.

2. Wytworzenie dzienniczka elektronicznego

- a) wytworzenie dzienniczka elektronicznego w okresie 01.02. – 31.05.2017
- b) technologia w jakiej musi być wykonany dziennik elektroniczny to: minimum php5.3, maksymalnie php7, html5,CS3,AJAX, jQuery, MySQL
- c) dziennik elektroniczny musi być aplikacją internetową, działającą w przeglądarkach internetowych jak Internet Explorer, Mozilla czy Chrom, oraz pod kontrolą dowolnego systemu operacyjnego – np. Windows, Linux, MacOS.
- d) stworzenie szaty graficznej dla dzienniczka elektronicznego
- e) **struktura dzienniczka elektronicznego ma być zgodna z załącznikiem nr 1**
- f) dziennik elektroniczny musi:
 - umożliwiać napisanie i wysłanie wiadomości do użytkownika w systemie oraz dostarczenie potwierdzenia jej otwarcia
 - mieć zintegrowaną bramkę SMS, dzięki której np. nauczyciele będą mogli wysyłać wiadomości SMS do rodziców, którzy nie mają dostępu do Internetu
 - mieć opcje automatycznego rozsyłania SMS na telefon komórkowy np. rodzica, zawierających oceny i frekwencję
 - umożliwiać ocenianie z pomocą tradycyjnego systemu oceniania (oceny od 1 do 6).
 - umożliwiać eksport oraz import danych uczniowskich oraz instruktorów praktycznej nauki zawodu
 - mieć opcje tworzenia wykresów obrazujących systematykę oceniania przez instruktorów praktycznej nauki zawodu.
 - posiadać mechanizmy umożliwiające dostosowanie listy opcji oraz dostępnych funkcji w dzienniku dla użytkownika – możliwość konfigurowania interfejsu
 - posiadać zabezpieczenie za pomocą loginu oraz zmienianego hasła z częstotliwością definiowaną przez samego użytkownika
- g) wykonanie i przekazanie Zamawiającemu dokumentacji technicznej do wytworzonego dzienniczka.
- h) przeniesienie praw autorskich wytworzonego dzienniczka na Zamawiającego.

IV. Wymagania dotyczące dzienniczka elektronicznego

1. Dzienniczek elektroniczny musi być intuicyjna, łatwa w obsłudze oraz przyjazna dla użytkownika. Obsługa merytoryczna oraz używanie przez użytkowników nie powinno wymagać posiadania specjalistycznej wiedzy informatycznej.
2. Dzienniczek elektroniczny musi posiadać co najmniej funkcjonalności określone w zapytaniu.
3. Wykonawca zobowiązany jest do organizacji dwudniowego szkolenia stacjonarnego nt. obsługi dzienniczka dla członków zespołu projektowego. Szkolenie będzie

przeprowadzone w siedzibie Zamawiającego najpóźniej następnego dnia roboczego po protokolarnym przekazaniu dzienniczka elektronicznego.

V. Wsparcie techniczne

1. Wykonawca zobowiązuje się do udzielenia wsparcia technicznego polegającego na:
 - a) stałym monitoringu funkcjonowania platformy, awaryjnego rozwiązywania ewentualnych problemów technicznych związanych z funkcjonowaniem serwisu do 8 godzin od wykrycia/zgłoszenia usterki. W przypadku wystąpienia poważniejszego problemu, związanego z aplikacjami, czas jego rozwiązania może zostać wydłużony maksymalnie do 16 godzin roboczych;
2. Wykonawca jest zobowiązany do zapewnienia serwera oraz łącza umożliwiającego pełne wykorzystanie wszystkich rozwiązań technicznych platformy, także w sytuacji kiedy wszyscy użytkownicy korzystają z aplikacji w jednym czasie.

VI. Forma współpracy

1. Zamawiający zawrze z Wykonawcą umowę po zaakceptowaniu wniosków i podpisaniu umowy na realizację projektu pomiędzy Zamawiającym a Urzędem Marszałkowskim Województwa Wielkopolskiego. Brak przedmiotowej umowy równoznaczny jest z brakiem możliwości podpisania umowy z potencjalnym oferentem, który uzyskał największą ilość punktów. W związku z tym realizacja będzie uzależniona od otrzymania środków finansowych od Instytucji Pośredniczącej i Wykonawca nie będzie wnosił roszczeń o wypłatę odsetek.
2. Umowa pomiędzy Zamawiającym a Wykonawcą będzie dotyczyć:
 - udostępnienia platformy zgodnej z wymogami projektowymi
 - wytworzenie dzienniczka elektronicznego
3. Przewiduje się zawarcie w umowie 30-dniowego terminu płatności faktur VAT.
4. Wynagrodzenie współfinansowane jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.
5. W przypadku odmowy podpisania umowy przez Wykonawcę, który otrzymał największą liczbę punktów, Zamawiający zastrzega sobie prawo do podpisania umowy z kolejnym Wykonawcą z listy.

VII. Opis warunków udziału w postępowaniu, forma i termin składania ofert

1. Wykonawcą może być osoba fizyczna prowadząca działalność gospodarczą lub osoba prawna, która posiada niezbędne umiejętności, wykształcenie, wiedzę oraz doświadczenie w realizacji tego typu przedsięwzięć.
2. Oferty należy składać na Formularzu stanowiącym załącznik do niniejszego Zapytania ofertowego (załącznik nr 2).
3. Do Formularza należy dołączyć następujące niezbędne załączniki:
 - a) kopię dokumentów rejestrowych potwierdzających specjalizację w obszarze zbieżnym z Zapytaniem ofertowym,
 - b) oświadczenie o braku powiązań z Zamawiającym podpisane przez osobę lub osoby upoważnione do zaciągania zobowiązań w imieniu Wykonawcy (załącznik nr 4),
 - c) wykaz wykonanych w ciągu ostatnich 5 lat autorskich aplikacji, wraz z liczbą użytkowników obsługiwanych w danych aplikacjach w ciągu roku (dodatkowe punkty za wytwarzanie aplikacji dla sektora edukacyjno- oświatowego),

- d) kopie referencji od odbiorców autorskich aplikacji stworzonych przez Wykonawcę w odniesieniu do minimum 5 wdrożonych aplikacji,
4. Oferta oraz wszelkie załączniki powinny być podpisane przez Wykonawcę a kopie potwierdzone za zgodność z oryginałem.
 5. W przypadku, gdy informacje zawarte w ofercie stanowią tajemnicę przedsiębiorstwa w rozumieniu przepisów ustawy z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (tj. Dz.U. z 2003 r. Nr 153 poz. 1503 z późn. zm.), Wykonawca powinien wyraźnie zastrzec to w ofercie i odpowiednio oznaczyć zastrzeżone informacje.
 6. Oferty przygotowane niezgodnie z wymaganiami niniejszego zapytania nie podlegają ocenie.
 7. Wykonawca ponosi wszelkie koszty związane z przygotowaniem i złożeniem oferty niezależnie od wyników postępowania.
 8. Formularze ofertowe należy składać w zamkniętej kopercie z napisem „**Dzienniczek elektroniczny**” **do 07.07.2016 r. do godz. 15.00** drogą pocztową na adres:

Wielkopolska Izba Rzemieślnicza w Poznaniu
Al. Niepodległości 2, 61-874 Poznań Sekretariat pok. 6

Oferty, które wpłyną po tym terminie, zostaną zniszczone bez otwierania.

VIII. Kryteria oceny ofert

1. **Poprawność wypełnienia Formularza ofertowego.** Spełnienie kryterium poprawności formalnej niezbędne jest do poddania oferty dalszej ocenie.
Oferty wypełnione nieczytelnie, niezupełnione, uniemożliwiające właściwe określenie parametrów oferty, zawierające błędne dane, a także zawierające inne błędy formalne – nie będą rozpatrywane.
2. **Kryteria formalne (dostępowe).** Oferent winien spełniać wszystkie kryteria formalne określone na Formularzu ofertowym, co deklaruje poprzez podpis na oświadczeniu.
Niespełnienie któregokolwiek kryterium formalnego wyłącza ofertę z dalszego procesu.
3. **Cena. Wartość ceny będzie oceniana w skali 0 - 60 pkt.** Cena powinna być wskazana zgodnie z opisem na Formularzu ofertowym, czyli zawierać kwotę brutto za całość zamówienia oraz w rozbiciu na:
 - 1 miesiąc udostępniania platformy, hosting platformy
 - wytworzenie dzienniczka elektronicznego zgodnego z zapisami w zapytaniu ofertowym i załączniku nr 1

Zamawiający dokona oceny i porównania ofert według następującego wyliczenia proporcji:

Punkty za kryterium cena brutto przyznane będą w skali **0-60 pkt**.

Punkty przyznawane za kryterium cena brutto liczone będą wg następującego wzoru:

Cena: $(C_{min}/C_{of}) \times 100 \times 60\%$

Gdzie: C_{min} – najniższa cena spośród wszystkich ocenianych ofert

C_{of} – cena oferenta

W przypadku przekroczenia budżetu projektu zastrzegamy możliwość negocjacji ceny. Jeśli wybrany Wykonawca nie dokona zmiany ceny, negocjacje rozpoczną się z kolejnym Wykonawcą, który uzyskał najwyższą liczbę punktów.

4. **Doświadczenie – wartość oceny od 0 - 30 pkt.** Liczba przyznanych punktów uzależniona jest od liczby wdrożonych autorskich aplikacji w ciągu ostatnich 5 lat, wraz z liczbą użytkowników obsługiwanych w danych aplikacjach w ciągu roku.

W celu udokumentowania doświadczenia należy przedłożyć wykaz wdrożonych autorskich aplikacji .

Punkty za kryterium doświadczenie zostaną przyznane według następujących reguł:

a) Liczba wdrożonych autorskich aplikacji w ciągu ostatnich 5 lat (poparta referencjami):

- powyżej 9 autorskich aplikacji -15 pkt
- od 6 do 8 autorskich aplikacji – 10 pkt
- od 3 do 5 autorskich aplikacji – 5 pkt
- poniżej 2 autorskich aplikacji – 0 pkt

b) Liczba użytkowników autorskich aplikacji w ciągu roku:

- powyżej 50 tys. użytkowników – 15 pkt
- od 26 do 49 tys. – 10 pkt
- od 11 do 25 tys. użytkowników – 5 pkt
- Poniżej 10 tys. użytkowników – 0 pkt

5. **Dodatkowo punktowane** będzie:

- za wytwarzanie aplikacji dla sektora edukacyjno- oświatowego – **10 pkt**

X. Opis sposobu przygotowania ofert

W odpowiedzi na zamówienie:

1. Wykonawca może złożyć tylko jedną ofertę, nie dopuszcza się składania ofert częściowych.
2. Oferta Wykonawcy wraz z kompletem dokumentów musi być wypełniona w języku polskim, podpisana przez Wykonawcę lub upoważnionego przedstawiciela Wykonawcy i przesłana na adres siedziby Zleceniodawcy
3. Przed upływem terminu składania ofert, Wykonawca nie może wprowadzić zmian do złożonej oferty. Może natomiast wycofać ofertę. Wniosek o wycofanie oferty powinien być na piśmie doręczony listownie lub na adres e-mail Zamawiającemu przed upływem terminu składania ofert.
4. Wykonawca nie może wycofać oferty i wprowadzać jakichkolwiek zmian w treści oferty po upływie terminu składania ofert.
5. Wykonawca ponosi wszystkie koszty związane z przygotowaniem i złożeniem oferty oraz wszystkich wymaganych załączników.
6. Minimalny czas wiązania ofertą musi wynosić minimum 150 dni od dnia złożenia oferty.
7. Nie przewiduje się możliwości zadawania dodatkowych pytań.
8. Nie przewiduje się udostępniania wyników konkurencyjnych ofert. Każdy z Wykonawców usługi zostanie poinformowany o przyznanej mu liczbie punktów i o wybraniu lub niewybraniu jego oferty.
9. W przypadku przekroczenia budżetu usługi zastrzegamy możliwość negocjacji ceny. Jeśli wybrany Wykonawca nie dokona zmiany ceny, negocjacje rozpoczną się z kolejnym Wykonawcą, która uzyskała najwyższą liczbę punktów.

XI. Unieważnienie postępowania lub wykluczenie z postępowania

Zamawiający ma prawo do unieważnienia postępowania, jeżeli wystąpią następujące okoliczności:

1. wszystkie oferty, które wpłynęły w danym postępowaniu były wadliwe i nie można usunąć ich wad;
2. w toku postępowania ujawniono niemożliwą do usunięcia wadę postępowania uniemożliwiającą zawarcie zgodnej z Projektem umowy;

XII. Osoby do kontaktów

Osobą wyznaczoną do kontaktów z Wykonawcami jest Bogumiła Frąckowiak
Tel. 61 8593524 lub 601913140 w godz. 08.00 – 16.00 e-mail
bogumila.frackowiak@irpoznan.com.pl

Wykaz załączników:

1. Specyfikacja dzienniczka elektronicznego
2. Formularz ofertowy,
3. Doświadczenie
4. Oświadczenie o braku powiązań z Zamawiającym
5. Kopia dokumentów rejestrowych firmy
6. Kopie minimum 5 referencji od odbiorców/zleceniodawców autorskich aplikacji Oferenta

Załącznik nr 1

Struktura dzienniczka elektronicznego:

I. profil zarządzający - Izba (3 podmioty) - wgląd do wszystkich profili i dokumentów oraz zgromadzonych danych w odniesieniu do swojej jednostki (izby), możliwość generowania statystyk dotyczących łącznej liczby osób kształcących się w poszczególnych latach nauki i zawodach, baza instruktorów praktycznej nauki zawodu i możliwość generowania raportów o efektywności szkolenia - najwyższe uprawnienia.

Raport efektywności szkolenia będzie obejmował: informację o etapach realizacji praktycznej nauki zawodu, frekwencji uczniów, wystawionych ocenach semestralnych, liczbie uczniów, którzy zdali egzamin czeladniczy w powiązaniu z mistrzami szkolącymi, którzy ich szkolili (zestawienie najlepiej szkolących mistrzów) – raporty powinny generować się do arkusza excel. Na podstawie raportów można w każdej chwili wygenerować statystyki w których dane z raportu efektywności szkolenia są przedstawione w danych procentowych, tabelarycznych i ilościowych.

II. profil cechu - 46 podmiotów - (organizacja bezpośrednio nadzorująca przebieg praktycznej nauki zawodu realizowanej u pracodawców - mistrzów szkolących) - uprawnienia do budowania bazy pracodawców zatrudniających instruktorów praktycznej nauki zawodu i uczniów uczestniczących w procesie szkolenia - nanoszenie danych o firmie szkolącej (dane teleadresowe firmy) i instruktorze praktycznej nauki zawodu w tej firmie (dane osobowe i potwierdzające posiadanie uprawnień do szkolenia), dane o uczniu. W dalszej kolejności w oparciu o posiadane dane generowanie umowy o pracę w celu przygotowania zawodowego i innych dokumentów, zaświadczeń sporządzanych przez cech (druk zaświadczenia o ukończeniu nauki zawodu, druk wniosku o dopuszczenie do egzaminu czeladniczego). Z punktu widzenia sprawowanego nadzoru nad przebiegiem przygotowania zawodowego wgląd do realizacji programu praktycznej nauki zawodu, którą prowadzi instruktor praktycznej nauki zawodu zrzeszony w danym cechu, czuwanie nad prawidłowością przebiegu procesu kształcenia.

1. Dokumenty generowane przez cech:

- umowy o pracę w celu przygotowania zawodowego
- aneksy do umów (w chwili zmiany firmy szkolącej, formy doksztalcania, itp.)
- wnioski o dopuszczenie do egzaminu czeladniczego
- zaświadczenie o ukończeniu nauki zawodu
- zaświadczenie o wystawieniu oceny przez instruktora pnz po zakończeniu danego semestru
- raport efektywności szkolenia w odniesieniu do instruktorów i uczniów, którzy są pod nadzorem danego cechu

2. W zakresie sprawowanego nadzoru i czuwania nad prawidłowością przebiegu procesu kształcenia cech sprawujący nadzór otrzymuje możliwość podglądu wprowadzanych informacji do dzienniczka. Podgląd danych opiera się na możliwości filtrowania – wszyscy uczniowie oraz wg zawodu. Po wygenerowaniu danych cech widzi w formie graficznej (kolorowe punkty) na jakim etapie wprowadzone są dane u każdego ucznia (frekwencja, tematy programu nauczania, oceny). Na tym etapie cech ma także możliwość indywidualnej edycji

danych każdego ucznia w celu dokładnego sprawdzenia aktywności instruktora praktycznej nauki zawodu. Narzędzie to ma zapewnić czuwanie nad prawidłowością przebiegu procesu kształcenia poprzez sprawdzanie tzw. aktywności instruktora praktycznej nauki zawodu, do których dostęp otrzymuje cech i izba.

Na podstawie danych uzyskanych w tym module cech ma podgląd na dane wprowadzane przez instruktora praktycznej nauki zawodu:

- lista obecności obejmuje dany miesiąc nauki zawodu, w którym zaznacza się: obecność, nieobecność, nieobecność usprawiedliwioną, spóźnienie
- przebieg praktycznej nauki zawodu – instruktor pkn wybierając ucznia, odznacza na rozwijanej liście kolejne zrealizowane tematy programu praktycznej nauki zawodu
- instruktor pkn wystawia każdemu uczniowi ocenę za semestr (razem minimum 6 ocen w całym cyklu kształcenia).

III. profil pracodawcy - mistrza szkolącego = instruktora praktycznej nauki zawodu - logowanie do systemu, zaznaczanie obecności ucznia podczas zajęć praktycznych oraz zaznaczanie zrealizowanych treści z programu praktycznej nauki zawodu. Instruktor powinien odznaczać zrealizowanie programu poprzez wybór określonych treści programu z wyświetlającej się listy, odnotować obecność ucznia na zajęciach i wystawić ocenę semestralną, która będzie poświadczona wydrukiem zaświadczenia z systemu. Ponadto powinna być możliwość komunikowania się z rodzicem, szkołą, cechem i izbą oraz odbierania informacji wysyłanych przez innych przypisanych użytkowników (cech, izba, szkoła, opiekunowie, uczeń).

1. Program praktycznej nauki zawodu jest umieszczony w e-dzienniczku. Jest to stała dla danego zawodu lista czynności (tematów) koniecznych do wykonania podczas realizacji praktycznej nauki zawodu. Instruktor powinien mieć możliwość zaznaczania przerobionych treści poprzez odhaczenie ich z listy. Zaliczone czynności powinny podświetlać się innym kolorem niż te, które pozostały jeszcze do przerobienia lub znikają z listy, pokazując tylko te, które jeszcze nie były przerobione).

2. Dane wprowadzane przez instruktora praktycznej nauki zawodu:

- odznaczanie obecności ucznia na liście obecności - obejmuje dany miesiąc nauki zawodu, w którym zaznacza się: obecność, nieobecność, nieobecność usprawiedliwioną, spóźnienie
- odznaczanie na rozwijanej liście kolejnych zrealizowanych tematów programu praktycznej nauki zawodu i przypisanie im ocen - udokumentowanie przebiegu praktycznej nauki zawodu – instruktor odznacza te dane po uprzednim wybraniu właściwego (swojego) ucznia,
- wystawienie każdemu uczniowi oceny za semestr (razem minimum 6 ocen w całym cyklu kształcenia).

3. Dokumenty generowane przez instruktora praktycznej nauki zawodu:

- zaświadczenie o ukończeniu nauki zawodu
- zaświadczenie o wystawieniu oceny dla ucznia po zakończeniu danego semestru

IV. Profil ucznia i rodzica z możliwością wglądu do obecności, uzyskanych ocen oraz przeczytania komunikatów kierowanych do nich przez instruktora praktycznej nauki zawodu, cech i izbę, a także wpisów dokonywanych przez ucznia dostępnych tylko dla Izby.

IV. profil wychowawcy lub kierownika kształcenia praktycznego z Zasadniczej Szkoły

Zawodowej, dzięki czemu będzie komunikacja pomiędzy wszystkimi uczestnikami procesu kształcenia i możliwość interweniowania w sytuacjach problematycznych.

1. Kierownik szkolenia praktycznego jak też opiekun prawny ucznia mają dostęp do informacji wynikających z aktywności instruktora pkn tzn:

- lista obecności obejmuje dany miesiąc nauki zawodu w którym zaznacza się: obecność, nieobecność, nieobecność usprawiedliwioną, spóźnienie
- przebieg praktycznej nauki zawodu – instruktor pkn wybierając ucznia, odznacza na rozwijanej liście kolejne tematy programu praktycznej nauki zawodu
- oceny za poszczególne semestry (razem co najmniej 6 ocen w cyklu kształcenia).

2. Kierownik szkolenia praktycznego oraz opiekun prawny rejestrowani są przez cech w momencie wpisywania nowych danych ucznia. W trakcie rejestracji ucznia cech wpisuje jego dane teleadresowe, zawód w którym się uczy, dane firmy szkolącej, dane instruktora pkn, dane opiekuna prawnego oraz dane szkoły wraz z danymi kierownika szkolenia praktycznego.

Na podstawie zapisanych danych cech tworzy „klasy” których „wychowawcą” jest instruktor pkn. W danych ucznia cech zaznacza także tzw. tygodniowy rozkład zajęć w którym wpisane są dni i godziny obecności ucznia na zajęciach praktycznych (budowanie planu pracy dla instruktora praktycznej nauki zawodu).

3. Wprowadzenie danych w tygodniowym rozkładzie zajęć danego ucznia generuje komunikat dla instruktora umożliwiający wprowadzanie danych: lista obecności, przebieg praktycznej nauki zawodu, oceny.

V. W ramach powyższego dzienniczka powinna być możliwość:

1. Wysyłania i odbierania komunikatów, informacji, które są wysyłane pocztą elektroniczną. Z takiej formy kontaktu korzysta każdy użytkownik zalogowany w programie. Moduł komunikacji ma formę skrzynki poczty elektronicznej w której znajduje się poczta wysłana i odebrana. Informacje te powinny być dostępne w trakcie całego cyklu kształcenia (3 lata), a w odniesieniu do uczniów, którzy powtarzają klasę przez 4 lata.

2. Załączenia dokumentów (wpisanie nowego ucznia do bazy będzie umożliwiało wygenerowanie dokumentów dla ucznia, rzemieślnika już z danymi danego ucznia). Generowanie dokumentów w formacie PDF – dane ucznia, umowy, aneksy, wnioski o dopuszczenie do egzaminu, karty informacyjne – oceny, frekwencja, zaświadczenie do szkoły o wystawieniu oceny, format excel – statystyki wprowadzonych danych.

3. System elektronicznego dziennika należy do dzienników internetowych, nie wymaga instalacji programowania. Każdy użytkownik korzysta z dostępu do dziennika ze strony internetowej. Dane dziennika nie są zapisywane na komputerze użytkownika. Wszystkie dane zapisywane są na serwerze firmy X.

4. Z dziennika będzie korzystało docelowo około 15 000 uczniów i rodziców, 5000 mistrzów szkolących, około 100 szkół, 3 izby i 46 cechów (około 57 użytkowników-pracowników organizacji), w tym:

izby – pełen dostęp - 3 izby

cechy – dostęp do modułu – crr - 46 cechów

instruktor praktycznej nauki zawodu – moduł – klasa - 5000 instruktorów

opiekun – moduł opiekun - 15000 opiekunów
uczeń – uczeń - 15000 uczniów

Uproszczony schemat elektronicznego dzienniczka:

1. Logowanie i uprawnienia Cechów

- a. dodawanie ucznia
- b. dodawanie instruktora praktycznej nauki zawodu
 - i. oba moduły połączone
- c. zmiana instruktora praktycznej nauki zawodu
- d. zmiana firmy szkolącej
- e. tworzenie „klasy”
- f. ustawienia tygodniowego rozkładu zajęć (dni i godziny)
- g. wydruki dokumentów
- h. podgląd aktywności
- i. statystyki
- j. aktywność instruktora praktycznej nauki zawodu
 - i. tygodniowy rozkład zajęć
 - ii. obecność
 - iii. oceny
 - iv. przebieg praktycznej nauki zawodu
- k. wysyłka poczty e-mail do instruktora praktycznej nauki zawodu, ucznia, opiekunów, izby

2. Logowanie i uprawnienia instruktora praktycznej nauki zawodu

- a. dane ucznia (uczniów, których szkoli)
- b. wypełnianie przebiegu praktycznej nauki zawodu (cykl tygodniowy i miesięczny)
- c. wystawianie ocen (półrocze i zakończenie roku)
- d. frekwencja - obecność (cykl tygodniowy i miesięczny)
- e. wysyłka poczty e-mail do izby, cechu, opiekunów

3. Logowanie i uprawnienia opiekunów

- a. sprawdzenie przebiegu praktycznej nauki zawodu
- b. podgląd na wystawione oceny
- c. podgląd na frekwencję
- d. wysyłka poczty e-mail do izby, cechu, instruktora praktycznej nauki zawodu

4. Logowanie i uprawnienia kierownika szkolenia praktycznego (szkoła)

- a. sprawdzenie przebiegu praktycznej nauki zawodu uczniów przypisanych do danej szkoły
- b. podgląd na wystawione oceny
- c. podgląd na frekwencję
- d. wysyłka poczty e-mail do izby, cechu, instruktora praktycznej nauki zawodu

5. Logowanie i uprawnienia izby

- a. dostęp do wszystkich danych danej izby
- b. wysyłka poczty e-mail do, cechów, mistrzów, młodocianych pracowników, opiekunów prawnych oraz kierowników szkolenia praktycznego