Marketing Campaign Launch Brief
Campaign Name / Start Date-End Date


[image: ]


A Campaign Planning Template From CoSchedule
Marketing Campaign Idea:
Who will this campaign benefit the most?
As an {audience type}, I want to {do something} so that {I get a desired value}.
Project description: 
Campaign Audience:
Who is this campaign intended to reach?
Briefly describe your persona or target market.
Resources + Budget:
What kind of resources might you need to complete the campaign?
· People: 
· Tools: 
· Time: 
· Budget: 
Goal + Measurement:
What results will this campaign produce?
The goal of our campaign is to influence {specific metric}.
How will you measure success?
Talking Points:
Why will your audience care? What’s in it for them?
· Speaking point #1: 
· Speaking point #2: 
· Speaking point #3: 
· Speaking point #4: 
· Speaking point #5: 


Channel Selection:
Where will this campaign reach your audience?
· Channel #1
· Channel #2
· Channel #3
· Channel #4
· [bookmark: _gjdgxs]Channel #5

Marketing Campaign Timeline:
When will you publish each piece within your campaign?
Refer to your Marketing Campaign Template. 


image2.png
CoSchedule


