

Creative Brief Template

Use this template as a guide to prepare your creative brief. Make any modifications necessary to suit your unique project requirements.

PROJECT NAME	
BACKGROUND	<p>Provide some background on your organisation.</p> <p>Describe why this project is important and how it came about.</p> <p>Highlight any market sensitivities or issues that need to be considered.</p> <p>Share details about the distribution process.</p> <p>Describe how the project's success will be measured.</p>
OBJECTIVE/S	<p>What outcome do you want as a result of this project?</p> <p>Relate your objectives to your target audience. Ensure your objectives are measurable.</p>
TARGET AUDIENCE	<p>Describe the primary audience, and any secondary audience or other stakeholders.</p> <p>Share any research if it exists.</p>
KEY MESSAGES	<p>Detail the key messages you need to share.</p> <p>Specify what call to action you want to get your audience to act.</p>
LOOK AND FEEL	<p>Specify the preferred style for your project.</p> <p>Explain how you want your project perceived. Be guided by your brand essence.</p> <p>What reaction do you want from your target audience?</p>
DELIVERABLES REQUIRED	<p>Be specific about what you need.</p> <p>Describe the finished product.</p> <p>Specify your material, quantity and distribution requirements or if any third party supplier needs to be sourced on your behalf.</p> <p>Do you need content written or will you supply it?</p>
IMAGES	<p>Do you want to incorporate images?</p> <p>If so, do you have any guidelines for what type of images to use?</p> <p>Specify if you will supply images or whether you need the designer to source them.</p>
MANDATORY INCLUSIONS	<p>Detail the information that must be included in your project.</p>

	Advise if you require compliance with your brand identity and style guide.
COMPETITIVE ENVIRONMENT	Who are your competitors? If possible share examples of the projects that might compete with yours.
BUDGET	Define a budget or request a quote.
TIMEFRAME	State the preferred start date for the project. State the deadline for completion or any necessary timing milestones. Allow for internal approvals in your timeframe.
CONTACT DETAILS	Provide details of the person responsible for the brief.