	
	Веб-студия ММС

Техническое задание на разработку дизайна web-сайта ___

Служебная информация
	Дата оформления заказа

	

	ФИО оформляющего заказ менеджера

	

	Подпись менеджера

	

	ФИО представителя Компании

	

	Должность представителя Компании

	

	Координаты представителя Компании

	

	Подпись

	

	Deadline

(крайний срок окончания какого-либо проекта, работы)
	

Все пункты первого раздела обязательны для заполнения.

ЧТО ВКЛЮЧАЕТСЯ В СТАНДАРТНЫЙ ПАКЕТ ДИЗАЙНА WEB-САЙТА

1. оригинал-макет главной страницы (с анимацией, без анимации) предоставляется в виде gif-файла. Также по желанию заказчика возможна анимированная вступительная заставка-ролик (оговаривается отдельно)

2. оригинал-макет внутренних страниц (дизайн на всех внутренних страницах одинаков, меняется только компоновка контента) предоставляется в виде gif или jpg-файла

3. после утверждения дизайна "резка" утвержденного макета и подготовка html-кода. После утверждения дизайна все переделки производятся только за дополнительную плату !
ТЕМЫ ТЕХНИЧЕСКОГО ЗАДАНИЯ (ТЗ)

/Из каждой нижеследующей темы выбирается ТОЛЬКО ОДИН ПУНКТ(!), во избежание невыполнимых сочетаний требований. Например, нельзя сочетать пункты "спокойные мягкие пастельные тона" и "желтый, синий, зеленый"./

1. КОНЦЕПЦИЯ

ТЕМА 1.

НАЗНАЧЕНИЕ САЙТА. ВАЖНЫЕ ВОПРОСЫ ОРГАНИЗАЦИИ СТРУКТУРЫ САЙТА

Категории web-сайтов

1. «сайт-визитка»

(небольшой по объему статичный проект, содержащий от 1 до 5 информационных страниц, дизайн может быть любой сложности)

/рекомендуется как предварительный этап освоения интернет для людей сомневающихся в целесообразности создания сайта и не готовых к большим денежным вложениям, недорогой и быстрый в изготовлении /

2. «сайт-перезентация»

2.1. «корпоративный информационный»

 (строгий, официальный сайт компании, простые и понятные формы, процентное соотношение текст/графика = 90/10)

/ предпочтителен для часто обновляемых информационных и новостных, проектов с большим объемом информации/

2.2. «корпоративный имиджевый»

(эксклюзивный оригинальный дизайн выгодно представляющий компанию, использование нестандартных идей и решений в оформлении, процентное соотношение текст/графика = 50/50)

/ создается для рекламы и продвижения компании, товаров или услуги/

3. «сайт-каталог»

4. «интернет-магазин»
5. «информационный портал»

(текстовый дизайн, сборка новостей также и с других информационных источников, графика в основном в виде конкретных

фотографий к новостям)

6. «игровой портал»

7. «персональный проект» личный проект содержит все, что угодно и проектируется, обычно самим автором)

8. «другое» (что? показать или охарактеризовать будущий желаемый проект)

__
Зачем нам сайт? (можно выделить несколько пунктов)

1. у всех есть сайт пусть будет и у нас

2. для рекламы on/off-line услуг, оказания off-line услуг и привлечения дополнительной клиентуры

3. для осуществления продаж в сети интернет

4. для разгрузки менеджеров и технического персонала от решения большого количества вопросов, которые клиент может решить самостоятельно, посмотрев сайт

5. а не знаем мы, вы больше нас знаете вот и объясните, зачем нам это нужно, уж больно хочется

6. чтобы при смене телефона или переезде мои клиенты могли посмотреть мою контактную информацию в интернете

7. рекламировать другие привлекательные аспекты нашей деятельности (какие?) возникающие в ходе нашей деятельности, например дополнительные услуги или расширение сферы деятельности.
Сайт в глобальном смысле должен: (можно выделить несколько пунктов)

1. Продвигать фирму (Имиджевая функция)

2. Продвигать товар (Промо-сайт)

3. Продвигать конкретную акцию (Промо-акция)

4. Продвигать какой-либо лозунг, принцип или создавать ассоциации, связывающие какую-либо структуру или персону с определенными событиями (Полит PR)

5. Ничего не продвигать, просто существовать.

Что должен делать наш сайт для нас? (можно выделить несколько пунктов)

1. увеличивать известность бренда

2. расширять связи с клиентами

3. привлекать новых клиентов

4. производить впечатление солидности

5. продавать продукцию

6. думаю другое (что?)

Что должен делать наш сайт для посетителей? (можно выделить несколько пунктов)

1. оперативно решить свои проблемы

2. быстро найти нужную информацию, что позволит экономить им время и деньги

3. использовать в своей работе уникальные преимущества нашего сайта (какие и для чего?)

__

4. повысить эффективность определенных видов своей деятельности (примеры)

__

4. думаю другое (что?)

__

__

Что хотят знать наши клиенты о нас? (можно выделить несколько пунктов)

1. кто мы (о нас и наши контакты)

2. как выглядит занимаемое нами помещение

3. кто на нас работает

4. наш фирменный стиль

5. кто наши партнеры (их рекомендации)

6. наши услуги

7. личность, которая ассоциируется с нашим брендом

8. следует предусмотреть для особо ценных клиентов некоторые

поощрительные услуги и возможности

9. кто наши клиенты (их рекомендации)

10. наше резюме (сколько лет мы занимаемся бизнесом)

11. наше портфолио или перечень услуг, которые мы оказываем

12. можем ли мы помочь увеличить их доходы и улучшить отношения с их

клиентами

13. думаю другое (что?)

__

ТЕМА 2.

ПРЕДПОЛГАЕМАЯ АУДИТОРИЯ

Кто наши клиенты? (можно выделить несколько пунктов)

1. компании какого размера и достатка будут пользоваться сайтом?

2. сфера деятельности потенциальных пользователей

а. профессиональная (какая?)

б. увлечения (какие?)

3. способ подключения к Интернет

а. выделенная линия

б. доступ по модему

4. место выхода в Интернет

а. работа

б. дом

с. интернет-кафе

5. используемые пользователями аналогичные web-узлы (какие?)

Пол

муж

жен

не важно

Возраст (можно выделить несколько категорий)

до 18

18-25

25-32

32-45

от 45

Социальный статус (можно выделить несколько категорий пользователей)

школьники,

студенты,

сотрудники фирм,

пенсионеры,

без разницы

Должность (можно выделить несколько пунктов)

1. владельцы бизнеса

2. директора

3. менеджеры

4. технические работники

5. без разницы

Доход (можно выделить несколько значений)

до 100$

100-300$

300-600$

600-1000$

1000-1500$

1500-3000$

от 3000$

Образование (можно выделить несколько пунктов)

1. среднее

2. высшее техническое

3. высшее гуманитарное

4. не имеет значения

ТЕМА 3.

ПРОГРАММНОЕ ОБЕСПЕЧЕНИЕ (в каждом пункте выделяется только один параметр!)

На какой технике и программном обеспечении предположительно будет позиционироваться сайт?

/ пункт заполняется по усмотрению заказчика, но при незаполненном пункте претензии по качеству отображения проектов на "слабом" программном обеспечении и старых мониторах не принимаются. /

От этих параметров зависит сложность используемой цветовой гаммы и композиционная структура сайта при разработке дизайна. Для оптимального отображения проекта на мониторах посетителей.

1. *Мониторы:* 14' монитор, 15' монитор, 17' монитор, 19' монитор, 21'монитор и больше

2. *Разрешение:* 800х600, 1024х768, 1152х864, 1280х1024 и больше

3. *Качество цветопередачи:* черно-белое, 256 цветов, 16 бит (64 000

цвета), 32 бита (4 млрд. цветов)

2. ДИЗАЙН

ТЕМА 1.

СТИЛИ WEB-ДИЗАЙНА

В этой теме приводится несколько основных стилей , потому, что перечислить все стили просто невозможно

1. «техно» (элементы конструкций, чертежей, макетов, схем) предусматривает сложную абстрактную графику

2. «бионика» (плавные, гибкие органические природные элементы)

3. «китч» (резкие контрасты, несоответствие цветов и форм, хаотичная композиция)

3. «минимализм» (минимум графики)

4. «табличный» (графическое обозначение прямоугольных ячеек, компоновка в ячейках табличек)

5. «пиксельный» (оригинальная пиксельная графика)

6. «текстовый» (текст 90% - доминанта, графика 10% подчиняется тексту)

7. «барокко» (использование виньеток и прочих подобных визуалов)

8. на усмотрение дизайнера

9. другое (показать аналог или объяснить)

ТЕМА 2.

WEB-ПРОЕКТ ПО ВОСПРИЯТИЮ

1. спокойный

2. vip, представительный, официальный, строгий

3. вызывающий

4. легкомысленный

5. шокирующий

6. на усмотрение дизайнера

* дизайнер сам решает, что нужно делать, в этом случае заказчику можно делать корректировки по бренду и фирменному стилю

7. отражающий специфику фирмы

8. с уклоном в детство (визуалы, формы, цвета, композиция)

9. что-то другое (что? объяснить или показать аналог)

ТЕМА 3.

ИСПОЛЬЗОВАНИЕ БРЕНДА (Торговая марка, имиджевый визуальный образ)

1. бренд должен быть основным элементом главной страницы (внутренних страниц)

2. бренд носит фоновую нагрузку

3. на усмотрение дизайнера

4. бренд не нужен

ТЕМА 4.

ДИНАМИКА КОМПОЗИЦИИ WEB-САЙТА (обычно обуславливается выбранным стилем)

1. горизонтальная

2. вертикальная

3. центричная (внешняя, внутренняя динамика)

4. статика

5. использование наклонных мотивов

6. хаос (используется несколько главных визуалов)

7. на усмотрение дизайнера

ТЕМА 5.

ЦВЕТОВАЯ ГАММА И НАСЫЩЕННОСТЬ

1. только цвета фирменного стиля

2. цвета фирменного стиля и любые сочетаемые с ними

3. цвета подходящие к стилю дизайна и тематике сайта (на усмотрение дизайнера)

4. цвета подходящие к стилю дизайна и тематике сайта (перечислить какие нужны)

5. только кричащие, динамичные локальные цвета (красный, синий, желтый, зеленый)

6. только мягкие пастельные цвета

7. использовать монохромные темы (черный, белый, серый тона)

8. другие приемлемые сочетания (какие?)

9. на усмотрение дизайнера

10. кислотные флюорисцентные цвета

ТЕМА 6.

ФОРМООБРАЗОВАНИЕ

1. только 2D графика

2. 2D графика, возможно использование 3D графики

3. использовать элементы чертежей

4. на усмотрение дизайнера

ТЕМА 7.

ЦВЕТОВАЯ И ТОНОВАЯ КОНТРАСТНОСТЬ КОМПОЗИЦИИ

1. преобладают четкие границы элементов композиции

2. преобладают размытые плавные переходы

3. только четкие элементы

4. только плавные скульптурные переходы между элементами композиции

5. на усмотрение дизайнера

ТЕМА 8.

ВИЗУАЛЫ – зрительные образы (можно указать несколько пунктов)

1. на усмотрение дизайнера

2. не нужно

3. абстракции

4. люди

5. животные

6. растения

7. техника

8. бытовые предметы

9. неживая природа (что?)

10. растровые и орнаментальные элементы

11. другое (что?)

ТЕМА 9.

ФОН СТРАНИЦЫ

1. белый (нет фона)

2. однотонный подходящий к дизайну (на усмотрение дизайнера)

3. однотонный подходящий к имиджу (пример фона)

4. раппортное поле (абстрактный или тематический орнамент-узор)

5. на усмотрение дизайнера

ТЕМА 10.

ВЕРСТКА (общая композиция сайта)

1. жесткая левосторонняя/правосторонняя

2. жесткая по центру

3. резиновая (растягивающаяся по размеру экрана монитора)

4. не важно

ТЕМА 11.

РАЗМЕР WEB-СТРАНИЦЫ ПО ГОРИЗОНТАЛИ (для жесткой верстки)

1. 800х600

2. 1024х768

3. на усмотрение дизайнера

ТЕМА 12

ШРИФТ

1. рубленный (Arial)

2. с засечками (Times New Roman)

3. комбинация (определяется где и как)

4. на усмотрение дизайнера

5. что-то другое (что?)

6. текст в виде картинок (без эффекта пикселей)

ТЕМА 13.

АНИМАЦИЯ И ЗАСТАВКИ

1. использовать анимацию

2. нужна заставка

3. СТРУКТУРА САЙТА

ТЕМА 1.

СТРУКТУРА ПРОЕКТА. ОПРЕДЕЛЕНИЕ КОНТЕНТА

1. Определяются названия разделов (Меню сайта)

3. Определяется количество web-страниц проекта и пути навигации по сайту

4. Определяются и передаются заказчиком все(!) нужные для проекта материалы. Возможен вариант поиска дизайнером отсутствующих визуалов.

* после утверждения дизайна и резки изменения в количество и название разделов, замена визуалов только за дополнительную плату (связано стехническими трудностями выполнения переделок)

ТЕМА 15.

ОСОБЫЕ ПОЖЕЛАНИЯ ЗАКАЗЧИКА

*Пожелания заказчика...

__

__

__

__

__

Подпись заказчика
PAGE
8

