

Universidad Autónoma de Chihuahua

Coordinación General de Tecnologías de Información
Departamento de Sistemas de Información

ESTÁNDARES DE INTERFASE PARA PLATAFORMA WEB.

1. **Pantallas o plantillas que utiliza el sistema.** La vista de las páginas del Sistema en Internet debe estar estructurada de la siguiente manera:

- a. Encabezado: Encabezado de todas las páginas que conforman el sistema. Debe incluir el nombre del Sistema, el logotipo de la Universidad y colores oficiales de la administración en curso.
- b. Pie: Pie de página que deben tener todas las páginas. Debe contener:
 - i. Enlace a la página principal de la UACH
 - ii. Recomendaciones del Navegador
 - iii. Dudas y Sugerencias.

COPIA
NO CONTROLADA

Universidad Autónoma de Chihuahua

Coordinación General de Tecnologías de Información
Departamento de Sistemas de Información

- iv. Acerca de, que contenga:
 - 1. Versión del sistema
 - 2. Departamento que desarrolló
 - 3. Para que área/departamento o institución lo desarrolló.
 - 4. Información del departamento de atención a usuarios.

- c. Menú horizontal: Debe incluir los siguientes enlaces que deben ser tipo pestaña:
 - i. Inicio. Enlace a la página principal del sistema.
 - ii. Ayuda.
 - iii. Salir.

- d. Principal: Parte de la página donde se desarrollará la funcionalidad del sistema.

- e. Menú vertical: Serie de enlaces a las que tiene permiso de acceder el usuario para navegar por las diferentes funcionalidades del sistema procurando utilizar en lo posible menús dinámicos en lugar de texto vinculado.

- f. Todo el diseño de la página debe utilizar los colores oficiales de la administración en curso.