Logo Design Brief for [Insert Company Name]
Designer name:
[bookmark: _3bai4w5ysp97]Company Description
Industry:
Company history:
Company mission:
Company size:
Staff/team size:
Product/service description:
Market positioning (what makes the business unique within its marketplace?):
Competitors:
[bookmark: _uoqxz4w5rek8]Project Purpose
What are the brand’s main products or services?
[blank space for response goes here]
Who is the target audience for this brand?
[blank space for response goes here]
Briefly describe the message(s) the logo needs to convey.
[blank space for response goes here]
Is this a brand-new company or a rebranding project? (If rebranding, provide some background on the purpose and objectives of the rebrand).
[blank space for response goes here]
[bookmark: _r4u6n12wse8p]Research and Inspiration
Provide a few examples of competitor logos the client likes. Explain what they like about them.
[blank space where they can drag and drop images and write text]
Provide a few examples of competitor logos the client dislikes. Explain what they don’t like about them.
[blank space where they can drag and drop images and write text]
Provide other sources of inspiration from outside the industry to spark ideas. 
[blank space where they can drag and drop images and write text]
Provide any design elements that could or should be used and instructions on how to use them.
[blank space where they can drag and drop images and write text]
[bookmark: _n4fzf4c0fwxy]Logo Design Style
Describe the preferred style for the logo (for example, “modern and edgy” or “timeless and classic.”)
[blank space]
Using color psychology principles, list the colors that can be used in the color palette.
[blank space]
Provide details on the kind of fonts and typography you want to use and/or examples.
[blank space]
[bookmark: _us8fgsj24ndw]Deliverables
Please provide as much information as possible about client expectations (including any visual branding guidelines, dos and don’ts, and elements to include or exclude). 
[blank space]
Specify all the required file formats and sizes for the logo according to their end use (for example, different versions for website, social media, or marketing materials).
[blank space]
[bookmark: _ezo8pd6mleql]Timelines
Provide a rough list of milestones and deadlines for the project, including revisions.
[blank space]
[bookmark: _cjz9mg4zam2f]Budget
Provide the rough budget for this project.
[blank space]
[bookmark: _3fgqo0y1i6j6]Point of contact
Provide the contact details for the person who will be the main contact point throughout this project.
[blank space]
