	[image: logo_dark.png]


Creative Design Brief

This creative brief will help your professional services company articulate and identify the goals and objectives for your upcoming digital marketing project. 
Please distribute it to all appropriate team members – you’ll be surprised to see what they think!

Background
Provide a short summary of the program. What’s the purpose of this project? What challenges do you foresee? What do you need to achieve for your business after it’s completion?


Project Objectives
List your top 3 key priorities for this project? How will they be measured? 


[bookmark: _ubiqdgehfzgs]Budget
Do you have an approved budget? What are your cost parameters?


Competitors
Who are your competitors? If no direct competitors, are there other considerations such as competition for time, attention, share of wallet?


Ideal Audience
Who do you need to reach? What do they believe or think of your company right now? What should be avoided in talking to this audience? Is there a secondary audience you’d like to approach?


	Audience - primary and secondary
	What does the consumer think of the category now?
	What do you want them to think of the category after your product launch?

	

	
	


	

	
	


Key Markets
How do you want them to respond to you?


[bookmark: _c9bunzge5jth]


[bookmark: _gc9qubtxis1]
[bookmark: _gjdgxs]Brand Overview and Messaging Considerations

Overarching Summary of Positioning and Value
What’s the end result of using your service for your ideal audience? Your value proposition, not feature outline, is key.


[bookmark: _h1iqbu4tmwb7]Key Messaging
Provide 3-4 points that summarize the key messages you have to communicate 
(points should be short – approx. 2-3 words each)


Brand Elements and Guidelines
What are the key brand visual properties that need to be used? If available, provide brand guidelines. 


Brand Personality
Provide 5 keywords to describe your company


Company Specifics
Is there anything about your company perception you’re not thrilled about or should be changed?


Content
What is the basic structure of the content, and how is it organized? Is it a complete overhaul of the current site or an expansion?


Distribution and Exposure
Do you have an existing or planned marketing strategy in mind to promote the project? Share your idea here in bullet form.


Maintenance
Following project launch, who is responsible for updating information? How about reporting on metrics and analytics as well as maintaining it’s success?


[bookmark: _o2dd5j6hjebv]List URLs of sites you like or that you find interesting or compelling. What is it that you like about these? Are there any examples of “bad” sites?


[image: ]
			| 


image02.png
HYPHEN


image03.png
S22/ King Street West
suite 300

Toronto Ontario
MSV 1K4
hyphenco.com


