cайт: 3second.ru
email: jillianz20@mail.ru
Бриф на разработку дизайна сайта

Для более четкого определения целей, стоящих перед будущим сайтом, необходимо заполнить опросный лист максимально подробно. Это позволит увидеть более точную картину проекта, оперативно определить цены и сроки реализации.

Заполненный бриф и материалы (прототип, логотип, графические элементы, фотографии, текстовые материалы и т.д.) прошу выслать приложением к брифу.

Информация, предоставленная в брифе, конфиденциальна и будут использоваться только в интересах заказчика для разработки проекта и не подлежит передаче третьим лицам.

Информация о компании

Полное наименование компании и сайта

Доменное имя

(адрес сайта) для регистрации

Опишите бренд / продукт / услугу / сферу деятельности
(для которой создается сайт)

Контактная информация

(ФИО контактного лица, email, телефон, skype)

Логотип или фирменный стиль компании

(прикрепить к документу, если имеется)

Слоган компании

(для использования на сайте)

Дата заполнения брифа

Желаемая дата сдачи проекта

Откуда вы о нас узнали?

(эта информация нам важна и интересна)

Вопросы общего плана

Целевая аудитория

(кто в основном будет посещать сайт)

Конкурентные преимущества
(для демонстрации на сайте)

Расскажите подробнее о виде деятельности
(более детальное описание)

Цели создания сайта

(какие цели стоят перед сайтом (информативные, продажи, увеличение подписной базы))

Вид сайта

(промо-сайт, каталог, интернет-магазин, развлекательный или информационный сайт, блог, корпоративный сайт, визитка, landing page)

Страницы, которые необходимо разработать

(главная, услуги, о компании, контакты, каталог и т.д.)

Конкуренты в сфере деятельности

(укажите несколько ссылок на сайты (1-5))

Структура макета

Ширина макета, под какое разрешение монитора создаем макет

(1024px / 1280px / 1920px / другая)

Адаптивность сайта
(нужно ли отрисовать макеты для отображения сайта на устройствах типа: планшет, смартфон)

Ширина адаптивных макетов
(320px / 480px / 768px)

Тип дизайна сайта

(фиксированный, резиновый)

Количество колонок сайта

(одноколоночный, двухколоночный, трехколоночный)

Расположение колонок

(слева сайдбар, справа сайдбар, слева и справа по сайдбару, слева два сайдбара, справа два сайдбара)

(сайдбар – блок в котором располагается меню, баннера и др.)

У главной и внутренних страниц один тип макета?
(к примеру: главная страница в одну колонку, а внутренние в две)

Структура и блоки сайта

Шапка сайта (header)

(укажите необходимые элементы (логотип, телефон, обратный звонок, поиск и т.д.))

Верхнее меню сайта (header)

(укажите все необходимые пункты)
Главная, о нас, услуги и т.д.

Нижнее меню (footer)

(укажите все необходимые пункты)

(если не требуется, указываем не требуется)
Главная, о нас, услуги и т.д.

Блоки в сайдбаре

(категории, баннер, опрос, популярное и т.д)

Информация в подвале (footer)

(копирайт, счетчики, кнопки соц. сетей)

Необходим ли слайдер

(сквозной или только на некоторых страницах)

Баннеры на страницах

(указать размеры и места расположения)

Дополнительные пожелания

(укажите любые пожелания)

Структура страниц сайта

(название страницы и необходимые блоки)

Главная страница (в одну колонку)
Шапка сайта, меню, слайдер, портфолио, блок преимуществ, блок информации о компании, меню, футер сайта.

О компании

Стиль проекта

Общая концепция

(строгий, презентационный, развлекательный, мультяшный, продаваемый, другой)

Стиль дизайна
(минимализм, web 2.0, материал дизайн, flat, ретро, гранж, журнальный, другой)

Графика

(минимум, или обилие ярких графических элементов)

Охарактеризуйте сайт

(стильный, современный, в светлых тонах, яркий)

Пожелания к цветовой гамме

(возможно есть корпоративные цвета. Пример белый сайт с синими элементами)

Неприемлемые цвета

(Цвета, которые не подходят: черный, желтый)

Формы блоков и элементов

(плоские, закругленные, плавные, острые)

Дополнительная информация

(укажите если необходимо)

Дополнительные материалы к проекту

Логотип

(имеется или необходимо разработать)

Необходима ли разработка favicon?
(иконка, которая видна в адресной строке браузера и выдаче ПС)

Необходима ли разработка баннеров?

(при необходимости укажите размеры и количество)

Необходима ли разработка картинок для слайдера?

(если да, то написать количество и описание к каждой картинке)

Необходима ли разработка уникальных иконок

(напишите список, стилистику и размеры)

Необходима ли разработка иллюстраций

(указать количество, стиль, размеры и дать описание)

Обработка фотографий

(вырезать, улучшить, указать количество)

Необходимы ли всплывающие окна?

(форма заявки, заказ звонка, указать какие)

Примеры сайтов

Примеры сайтов, которые нравятся

(необязательно тематические сайты)

Адрес сайта
Комментарий к нему

Примеры сайтов, не нравятся

(тематические сайты)

Адрес сайта
Комментарий к нему

Уточнения

(Укажите все, что, с вашей точки зрения, может уточнить задачу по разработке сайта)

Html верстка, программирование

Необходима ли верстка дизайна?

(«да» или «нет»)

Необходима ли натяжка на cms?
(«да» или «нет»)

Необходима ли разработка баннеров?

(при необходимости укажите размеры и количество)

На какую систему управления контентом?

(Пример: Wordpress)

Необходимо ли программирование?

(«да» или «нет»)

Бюджет

Бюджет проекта

(укажите предполагаемый бюджет, на который вы рассчитываете при разработке проекта)

Укажите желаемый способ оплаты
(Оплата принимается: Webmoney, Яндекс-деньги, на счет карты)

Условия сотрудничества

Начало сотрудничества начинается после утверждения ТЗ, сроков, бюджета и внесения предоплаты в размере 50% от стоимости проекта.

Вариант дизайна разрабатывается один, если необходимо несколько цена будет выше.

Количество правок ограничивается тремя комплектами, остальные правки вносятся за отдельную плату.

После передачи макетов, я оставляю за собой право на размещение презентационных макетов на своем сайте в разделе портфолио.

3second оставляет за собой право на размещение ссылки указывающей разработчика проекта. Обычно указывается в нижней части сайта и выглядит как: Дизайн сайта: 3SECOND "http://3second.ru" 3SECOND
PAGE

PAGE 6

