	
	
CODE-CRAFT.RU
welcome@code-craft.ru


БРИФ НА РАЗРАБОТКУ 
САЙТА
	Дата заполнения
	


Способы связи
	Название компании
	

	Контактные лица
	

	Телефоны
	

	Email
	

	Адрес офиса
	


Общие сведения
	Предоставляемые услуги,  продаваемые товары.
Конкурентные преимущества
(Опишите ваши товары (услуги). Опишите отличия от конкурентов)
	

	
Цели создания сайта:
(обязательно к заполнению)
Постарайтесь описать что именно вы хотите получить от создания (редизайна) сайта.
	
Повысить продажи
Улучшить имидж компании
Улучшить коммуникацию с клиентами
Расширить географию продаж
Поиск новых партнеров/поставщиков
Информирование о новом товаре
Выход на новые рынки сбыта
Сбор средств на благотворительную деятельность
Другое __________________________________________ _________________________________________________ _________________________________________________ _________________________________________________ _________________________________________________


	1.1. География работы, филиальная сеть:  
(Если есть)
	

	Целевая аудитория компании:
Пол, возраст, отношение к бренду, уровень доходов, мотивы покупки, ценности и прочее
	


Дизайн
Необходимо предоставить в полном объеме следующую дополнительную информацию (если есть):
1. Логотип в векторном виде (EPS, AI, CDR), а также все рекомендации по его использованию или руководство по фирменному стилю;
2. Все имеющиеся отсканированные или печатные рекламные материалы;
3. Все имеющиеся электронные информационные рекламные материалы, презентации и видеоролики;
4. Все фотоматериалы любого качества или изображения из клипартов и сборников фотографий, которые желательно использовать на сайте;

· Бриф на разработку дизайна сайта составляется для правильного и своевременного выполнения исполнителем поставленной задачи. 
· Бриф утверждается заказчиком для того, чтобы Исполнитель ясно представлял задачи, стоящие перед ним.
· Исполнитель принимает на себя обязательство о том, что коммерческая информация, полученная в рамках подготовки и реализации проекта, является конфиденциальной и не подлежит разглашению или передаче третьим лицам.
· Если какой-либо элемент сайта желательно выполнить в определенной манере – дополните ответ ссылками на конкретные сайты-примеры.
· После заполнения анкеты еще раз проверьте все ответы. Если что-то из написанного не поймете вы сами – Исполнитель в этом точно запутается.
· Постарайтесь максимально ясно и предельно точно передать ваши пожелания и идеи.


	Логотип компании
	

	Фирменный стиль
	

	Фирменные цвета
	


Примеры
Лучше всего указать примеры сайтов компаний работающих в Вашей сфере, при отсутствии таковых – любые другие. Пожалуйста, не забудьте указать основные причины, по которым те или иные примеры попали в этот список.
	Адреса сайтов, которые нравятся
	

	Адреса сайтов, которые не нравятся
	


Идеи
	Есть ли у вас идеи, которые вы хотите воплотить в дизайне? 
	

	Что вы категорически не хотите видеть в дизайне?
	


Стиль
	Выберите один или несколько подходящих  вариантов стиля предполагаемого сайта:
	классический, традиционный, ретро
(например, для банков, финансовых корпораций, холдингов, крупных компаний)

строгий, деловой, корпоративный
(например, для большинства компаний IT-бизнеса, производителей различной продукции, поставщиков услуг)

аскетичный, минималистичный, лаконичный
(с применением ограниченного числа цветов, без использования фотографий, с мелкими шрифтами и т.п.)

современный
(например, для производителей современной компьютерной техники)

экстремальный, молодежный, ультрамодный
(например, для ночных молодежных клубов, производителей модной одежды или поставщиков услуг для любителей экстремальных видов спорта)

журнальный, портальный, информационный
(например, для интернет-журналов, сообществ, информационных порталов, каталогов ссылок и т.п.)

мультяшный, детский
(например, для детей или про семью, игры и игрушки, юмор)

развлекательный, яркий, пестрый
(например, для развлекательных центров, продукции для подростков, презентация игровых автоматов и т.п.)


	Опишите пожелания к цветовой гамме предполагаемого сайта:
	


[bookmark: _GoBack]
Технические аспекты
	Опишите возможности, которые Вы хотите видеть на своем сайте

	Новости
Вопрос-ответ (FAQ)
Статьи
Каталог (товаров, предложений, услуг и т.п.)
Корзина пользователя
Оформление заказов
Личный кабинет пользователя
Он-лайн платежи
Форум
Блоги
Поиск (по сайту или каталогу)
Регистрация пользователей на сайте
Фотогалерея
Видео галерея
Форма обратной связи
Калькулятор стоимости
Интеграция с 1С
Версия 1С 7
Версия 1С 8
Голосование на сайте
Наличие нескольких языков (многоязычность)
Отзывы на сайте
FAQ
Чат
Другое ______________________________________________ ____________________________________________________ ____________________________________________________ ____________________________________________________ ____________________________________________________ ____________________________________________________


Укажите предполагаемые основные разделы вашего будущего сайта, подробно опишите главную страницу и прокомментируйте содержание разделов (с указанием типов содержания, или особенностей каждой страницы):
	Главная страница
	

	О компании
	

	Контакты
	

	Каталог товаров
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Какие блоки должны быть на главной странице сайта:
	Текст о компании (приветственное слово)
Последние новости (акции)
Новинки каталога (топ каталога)
Форма обратной связи
Краткое перечисление услуг
Другое ______________________________________________ ____________________________________________________ ____________________________________________________ ____________________________________________________ ____________________________________________________ ____________________________________________________


	Должно ли быть место под баннерную рекламу? Сколько баннеров?
	        Да:
На внешние ресурсы
На внутренние акции
Пожелания__________________________________________ ____________________________________________________ ____________________________________________________


	Выберите ширину информационной области:

	
Фиксированная ширина. Минимальное разрешение просмотра 1024х768, на всех разрешениях сайт смотрится одинаково ( наиболее подходит для сайтов с небольшим объемом информации)

Тянущийся сайт (резиновый). Ширина сайта тянется пропорционально ширине экрана/браузера.  Данный вариант наиболее подходит для сайтов с большим объемом информации (порталы, интернет магазины и другие) 

Адаптивная сайт. Дизайн имеет разный вариант отображения в зависимости от экрана, на котором идет просмотр (телефон, планшет, ноутбук и т.п.).

Другой вариант разрешения (опишите словами) ____________________________________________________ ____________________________________________________ ____________________________________________________ ____________________________________________________ ____________________________________________________


	Выберите вариант сайта по степени загруженности графической или мультимедийной информацией

	Сайт должен быть максимально простым, чтобы быстро грузился на самым медленных модемах.

Сайт должен содержать средний уровень графики, быть не перегруженным, но и в меру насыщенным. Ограничений по размеру графики нет, но преимущественно стараться не использовать лишние эффекты и крупные изображения.

Сайт можно максимально насыщать графикой, ориентируясь, в первую очередь, на владельцев быстрого доступа в Интернет.

Сайт обязательно нужно снабдить огромным количеством графики, практически не используя текст, внедрить большое число флеш-роликов и прочих мультимедиа-данных.

Другой вариант разрешения (опишите словами) ____________________________________________________ ____________________________________________________ ____________________________________________________ ____________________________________________________ ____________________________________________________


	Желаемое доменное имя для сайта
	

	Поддержка сайта:
Вам необходима поддержка сайта после его создания?
	

	Продвижение сайта
Вы желаете продвигать свой сайт в поисковых системах? (Яндекс, Google)
	

	Реклама
Вы желаете рекламировать свой сайт?
	


Ваши комментарии, вопросы, пожелания
	

	

	

	

	

	

	

	


После заполнения брифинга, пожалуйста, пришлите его на адрес  welcome@code-craft.ru,
мы свяжемся с вами для уточнения деталей и начала нашего плодотворного сотрудничества. 

Спасибо, что обратились к нам!

Команда Code Craft,
CODE-CRAFT.RU


Бриф на разработку сайта, CODE CRAFT | стр. 5 из 8

image1.png
NCKYCCTBO MPOTPAMMUPOBAHNA


image2.png
NCKYCCTBO MPOTPAMMUPOBAHNA


image3.png
CODE
CRAFT


image4.png
CODE
CRAFT


