Creative Brief

This document provides a brief description of the project. It outlines the objectives, audience, and assumptions for the project and details the creative concept the team intends to use moving forward. This document should accompany the materials for the Conceptual Design Review.

Project Details

Date:
Prepared by:
Phone:
Email:

Project name:

Design Lead:
Product Manager:

Business Lead:

Hand-off to Engineering: (mm/dd/yy)
Product Release: (mm/dd/yy)
Project Concept

Provide a two-sentence summary that describes the core user value of this project. If the value of the project is primarily a business one, then mention that, too.
Business Objectives

Use this section to list the business and product objectives or goals for the project (for example, to increase membership, to promote content, or to increase commerce).
User Value Proposition / Benefits

Use this section to list the user benefits or value of the project.

UI Considerations

Use this section to list UI considerations for the project.

Audience

Use this section to describe the audiences (primary and secondary) for this project/product. Include any information that you have about the audience (demographics, etc.).

Assumptions and Research

Use this section to state the elements or characteristics of the project / product that must exist per the business mandate as well as any data, usability analysis and research that could inform the project’s design. Also note any research plans.

Competitive Landscape

Use this section to list some examples of competitive products, what are they doing, and how the team can learn from them. This should be from the UI/Creative perspective and should be a companion to the any feature comparison done by the Business Owner or Project Manager.

Creative Brief
Page 1
9/5/03

