

Landing Page Creative Brief

Email completed form to info@piinchcompany.com

Introduction

All it takes to make your landing page copy more successful is a little bit of preparation. That's why we're giving you our very own landing page copy creative brief that we often use when building our own landing pages.

Next time you're ready to build a landing page, simply open this document in your favorite PDF editing software, and fill out each section to the best of your ability. You'll have a better grasp of your goals and how your page will read, before you even begin to build it.

Pre-Writing

Why They Will Want It: (What are 3 reasons why people would want your offer?)

1. _____
2. _____
3. _____

Unique Selling Proposition (USP): (In one sentence, what is the single most valuable benefit your offer provides that no one else can deliver?)

Traffic Source(s): (How will you drive people to this landing page: display ads, social media, PPC ads, organic search, email?)

Potential Audiences: (What types of people will benefit from your offer?)

Details

Target Date: (When will you publish your landing page?)

Offer: (What is the lead magnet, product, webinar, or offer at the heart of your landing page?)

Landing Page Name: (What will you title your landing page when you create it?)

Target Audience: (Which audience do you think will benefit the most? This is who you will be writing directly to with your landing page copy.)

Objections: (What reasons might a potential visitor have to reject your offer? List any potential concerns your audience may have here so you can address them in your landing page copy later.)

Landing Page Copy

Headline: (In one sentence, what is the irresistible offer this landing page provides? How will your audience's lives change when they opt in or make a purchase?)

Subheadline: (In one supporting sentence, what can you say to further intrigue a landing page visitor that connects to both your headline and the following benefits?)

Benefits: (What are the most fascinating selling points of your offer, that will convince visitors how valuable it truly is? (Write out at least 3 benefit points, and up to 7.)

1.

2.

3.

CTA Button: (What is your call to action? What will you say that tells your visitor what to do and how to proceed in order to receive the offer on your page?)

Guarantee: (What can you tell your audience to help them accept your offer with confidence and mitigate any risk they may perceive?)
