[image: image1.jpg]


Direct Mail Campaign Brief

Every great campaign starts with a brief
	Client:
	

	Campaign Name: 
	

	Date of Brief: 
	

	Activity Date: 
	


	BACKGROUND 
What are we doing and why?
	Introduce the project. Explain your current situation and challenges. Talk about why you want to run this campaign and what you hope to achieve from it.


	REQUIREMENTS 
What do we want to produce at the end of this?
	Use bullet points to list out exactly what is required. Is it a letter, a postcard, or an integrated direct mail and online campaign?


	OBJECTIVES 

What do we want to achieve? What’s success measured on?
	What do you want to achieve? Think business and communications objectives. Start with the word ‘To…’ and include numbers to make your campaign measurable. Be specific.


	TARGET AUDIENCE Who are we talking to?
	Define your audience and identify any unique characteristics it may have. Go beyond demographics, what do they currently think about your company/product/service? 


	PRODUCT/SERVICE What are we trying to sell or talk about?
	Describe the product or service like you were explaining it to your dentist.


	OFFER
How are we going to entice the target audience to respond?
	This could be an upgrade, a money-off deal, a competition, a coupon, a time-limited offer, a free report. Just make sure it’s compelling.


	CREATIVE PROPOSITION

What's the single most important thing we want to say?
	What makes your product or service so special? This should be a very short sentence. What’s the single most compelling reason for your audience to buy your product?


	BENEFITS

Why should our target market believe us?
	List the reasons for the target market to believe what you want them to believe, and do what you want them to do. Include all the major benefits.


	DESIRED RESPONSE
What do we want our target market to do?
	What should the target audience do next? In addition to listing the phone number, what will the target market think about and say to themselves when they hear from you?


	TONE / IMAGERY
How do we think this should look & feel?
	How do you want to talk to your target audience? Humorous, matter of fact, cheeky, playful, serious…


	MANDATORIES
What must appear in the campaign?
	Include mandatory elements such as the logo, tagline, address, phone number, email, website... Anything that should or should not be included?


	TESTING
What can we learn from this to improve response rates?
	Use testing to increase your response rates over time. Define what you want to test in this campaign (e.g. test response performance of a one-page letter versus a four-page letter).


	TIMINGS & BUDGET

How much and when?
	Give your budget so that the campaign ideas that come back are achievable. And of course be clear on your expected timings and deadlines.


anpost.ie/mailmedia

[image: image1.jpg]