Creative Brief Influencing attitudes and behaviors
Part one: Determining what is needed (NOT TO BE GIVEN TO CREATIVES -)

Think Media Neutral

• Rate the 7 key marketing drivers

· Assess the relevance of each marketing driver in the category that is relevant to our client (High-Medium-Low)

· Assess the current brand performance on the drivers vs. its competitors (High-Medium-Low)

	
	Category Relevance
	Brand Performance

	Awareness
	
	

	Emotional Bond
	
	

	Product News
	
	

	Activation
	
	

	Loyalty
	
	

	Product Experience
	
	

	Buzz/Word of Mouth
	
	

Your Conclusions

Based on the analysis of your brand’s performance, what conclusions can you draw for your brand and what key drivers have to be activated in the best interest of the brand?

That exercise should help you define what is needed.

...

...
...
 [image: image1.emf]
Creative Brief Influencing attitudes and behaviors
Part two: What is needed from the creative department (This is the part that goes to the creative department)

Date: Job No:...
Client: .. Brand:.......................................

Client Service:..

Media Budget: Production Budget:

What is needed?

Based on your initial conclusions (Part I) and your discussions with your client, list the

deliverables needed.

...

Background: What is the challenge for the brand?

Explain in your own words what is the brand’s challenge based on the client’s brief, your knowledge of the brand and your analysis of the market.

...

Based on the challenge, what is the opportunity for your brand?

The opportunity is a strategic opportunity that has to be expressed via a strategic goal but also via the use of the most appropriate communication channels (PR, Advertising, internet, etc…) that are to be extracted from your initial marketing drive analysis.
...

The Strategic Path

· I want to take my brand from Current perceived position

..

· To that position Future perceived position

..

Brand Personality

To be described in 3 to 5 words and/or one picture.

..

..

OPTIONAL: New brand personality

To match future position if and ONLY if needed to help achieve future position. To be described in 3 to 5

words and/or one picture (most of the time the brand personality does not change).

..

..

Who are we talking to?

(GET) Describe the target but also add relevant insights about his state of mind/lifestyle (most of the information can be found in Rituals or any other lifestyle study)

What consumer/market insight can help you get there?

(WHO) The insight has to be relevant to the category of products/services we are advertising: What is the unmet need or the desire?

What is the brand’s promise to answer the insight?

(TO) How does the brand fulfill that unmet need or desire?

Why should the target believe you?

(RW) Give us the most relevant reason(s) to believe that the brand will answer the unmet need.

If you were to sum up your proposition in a selling line, what would it be?
(BY TELLING THEM)

Imagine you’re the creative, look back at your brief and see if you could write a tagline for the ad
..

Is your proposition broad enough to work across the communication channels outside your core expertise, is it inspiring for any creative regardless of his/her expertise (Advertising, web, Promotions, PR...)

GET TO BY
GET:

WHO:

TO:

BY TELLING THEM:

REASON TO BELIEVE:

BRAND PERSONALITY:

Constraints:

As little as possible, yet make sure we know what we need. Including financial constraints when it comes to production should they be relevant?

..…………………………...

Group Account Director Signature (Mandatory): ………………………………..

Creative Director (Mandatory): ………………………………..

Planning Director (for major brand campaigns and pitches):………………………..

Client Signature (optional): ………………………………..
