
Creative Brief Template
p: 02 9771 4711 | e: info@planetpress.com.au


Client

Organisation:


Contact

Name:


Contact

Email:


Contact

Phone:


Enquiry

Date:


Due

Date:

	Products & Channels:
	
	

	M Printing
	M Display
	M Advert
	M Direct Mail

	M Email
	M Online
	M Social
	M Campaign

	M Other:
	
	
	

	
	
	
	


Project Title:


Project Overview - Provide a summary of the background and opportunities for this communication.


Task - What is the issue you are trying to solve? What are you trying to accomplish?


Key Dates - What dates are important for this communication? eg. launch, meeting, events.


Consultation - Who is responsible and needs to be consulted and informed for this communication?


Budget - What is the budget guide for this project? How much scope for creativity and finish is available? eg. lowest cost, mid-range, deluxe high quality.

Audience - Who are we talking to? How will they receive the message?

What are the key demographics of the target? (age, gender, location, occupation, media, motivations)

M Male
M Female
M M & F
M Child
M Teen
M Adult
M Senior
M Australia
M International


Insights - What we know about the audience. What motivates their decisions? How do they currently feel?


The Message - Why should they believe the message? eg. reputation, credibility, service levels.


Objectives - What is this communication aiming to achieve? eg. education, fundraising, sales, PR.


Call to Action - How will readers connect and respond to this communication? How will they feel and act?


Branding - Is there an existing style guide to conform to? If so, please supply.

If not, please describe the personality, tone of voice, colours and visual styles that are preferred.


Examples - Do you have examples of similar projects or competitor’s communications for reference? If so, please supply.


Existing Assets - What elements are available for use? eg. logos, images, fonts, final text, previous files.

p: 02 9771 4711 | e: info@planetpress.com.au

