

Strategy Statement/Creative Brief Template

1. Intended audiences

Whom do you want to reach with your communication? Be specific.

2. Objectives

What do you want your intended audiences to do after they hear, watch, or experience this communication?

3. Obstacles

What beliefs, cultural practices, peer pressure, misinformation, etc. stand between your audience and the desired objective?

4. Key Promise

Select one single promise/benefit that the audience will experience upon hearing, seeing, or reading the objectives you've set?

5. Support Statements/Reasons Why

Include the reasons the key promise/benefit outweighs the obstacles and the reasons what you're promising or promoting is beneficial. These often become the messages.

6. Tone

What *feeling* or *personality* should your communication have? Should it be authoritative, light, emotional...? Choose a tone.

7. Media

What channels will the communication use, or what form will the communication take? Television? Radio? Newspaper? Internet? Poster? Point-of-purchase? Flyer? All of the above?

8. Openings

What opportunities (times and places) exist for reaching your audience?

9. Creative Considerations

Anything else the creative people should know? Will it be in more than one language? Should they make sure that all nationalities are represented?

*NOTE: All creative briefs **must** be accompanied by a page summarizing the background situation.*