[bookmark: _Toc514844113][bookmark: _Toc514844351][bookmark: _Toc514852214][bookmark: _Toc516132378][bookmark: _Toc519496219]	[image: A green sign with white text

Description automatically generated with medium confidence]

BRAND PROJECT
BRIEF TEMPLATE
EXAMPLE 	

[image: Shape, background pattern

Description automatically generated]Example begins on page 2.

[bookmark: _erfxe49tk4xg]BRAND PROJECT BRIEF

	CLIENT
	DATE

	Kevin Wambach
	03/01/20XX

	PROJECT NAME
	AUTHOR

	Rebranding & Website Creation
	Sam Connor

	BRAND
	
	PRODUCT

	Cascade Soda Shop
	
	Fountain Soda, Confectionery, & Ice Cream

	K. Wambach
(206) 558-8990
k.wambach@.com
3812 Grand Ave.
Seattle, WA 98112
	
	Track Leap
(206) 388-5102
ask@trackleap.com
P.O. Box 3594
Seattle, WA 98101

PROJECT
	PURPOSE | Why?

	In order to improve its overall brand equity, the Cascade Soda Shop plans to do a thorough rebranding, including redesigning all of the store’s products and services. Cascade also plans to open an online storefront in order to expand its business beyond its present brick-and-mortar shop.

	OPPORTUNITY | Ultimate impact?

	This company’s ultimate goal is to corner the existing market. Cascade plans to achieve this goal by using two primary strategies: by rebranding its current nostalgic mom-and-pop aesthetic and by expanding beyond its physical shop to include a robust e-commerce presence.

In the past, Cascade has drawn in customers (especially tourists) with its warm, nostalgic mom-and-pop atmosphere. However, due to declining tourism in the area as well as recent data indicating that customers now perceive the shop’s old-fashioned aesthetic as antiquated rather than charming, the business plans to implement the two aforementioned strategies to address these particular issues and pave the way for future success.

ELEMENTS
	What are the fundamental components of the project?

	· Rebranding Strategy
· Logo
· Tagline
· Personality, Voice, Tone
· Website Design
· Marketing Campaign

ATTITUDE
	BRAND PERSONALITY | What characteristics define the brand?

	· Nostalgic
· Clean, Modern, & Warm
· Familial & Friendly — full of laughter and smiles
· Whimsical & Playful
· Classic & Classy
· Welcoming — an extension of home

	PROJECT TONE | What traits are we trying to convey?

	The project tone should reflect the (new) brand personality. An integral part of the rebranding includes these new concepts:

· All of our products are now available online.
· We deliver gift packages directly to your home for your event/celebration.
· We now offer the same family tradition with a modern twist.

MESSAGE
	THE TAKEAWAY | What is the key idea that we want the customer to remember?

	We bring world-class confections to your corner store.
We offer classics, like fountain soda, from a simpler time.

	TAGLINE | prepared copy, key words, or theme

	Old-world family tradition. Modern-world innovation.
Send a smile no matter where your loved ones live.

RESOURCES & BUDGET
	DELIVERABLE
	DESCRIPTION
	BUDGET

	Rebrand
Design
	The all-inclusive package: a three-year strategy regarding the branding direction; printed materials; and the physical space elements, like signage, etc.
	$38,000

	Website
Design
& Build
	Standard website package
	$16,000

	Website Maintenance
on Retainer
	Standard
	$3,000

	Marketing Campaign
	Social media, national and local advertising, and blog content creation
	$5,000

MARKETING CHANNELS & SCHEDULE
	CHANNEL
	GOAL
	TIMELINE

	Social Media
	Increase the awareness of and the traffic on the website. Direct any new traffic to the website. Promote the seasonal gift packages and events.
	Implement the following: ten two-week-long campaigns during the graduation/summer season; one promotion two months prior to the winter holiday season.

	Email
	Increase the email subscription list via the blog. Direct email traffic to both the in-store and online presence. Develop an email funnel stage and a communication plan.
	Maintain steady weekly activity over the course of a year. Assess the results at the conclusion of that year and re-evaluate the strategic direction accordingly.

ADDITIONAL INFORMATION
	Include any additional critical information.

	The client has a maximum budget of $70,000. Seek approval for any under-estimated budget items before moving forward with your project decisions.

COMMENTS & APPROVAL
	COMMENTS

	Once you gain the necessary approval, work with the client to create both a brand design brief and a brand identity brief. Once you complete both briefs, be sure to secure secondary approval.

	APPROVAL

	NAME
	SIGNATURE
	DATE

	Johanna Nguyen
	J.N.
	03/01/20XX

	DISCLAIMER

Any articles, templates, or information provided by Smartsheet on the website are for reference only. While we strive to keep the information up to date and correct, we make no representations or warranties of any kind, express or implied, about the completeness, accuracy, reliability, suitability, or availability with respect to the website or the information, articles, templates, or related graphics contained on the website. Any reliance you place on such information is therefore strictly at your own risk.

image1.png
Try Smartsheet for FREE

image2.png

