Project Questionnaire (Rev. XX/XX/XX)

Project: __________________________________ Date: ________

Name of project, department, and contact for said project:

Estimated Running Time of final piece/pieces, how many pieces are being made:

Where will this video be shown? Presentation, Web, DVD, CD, Cable broadcast, etc.
What is the message you are trying to communicate with this project? Sum it up into a single sentence.
What is the concept of your project? Please give as much detail as possible.

What are the goals or hopeful outcome of your project?

What is the action you are hoping the viewers will take?
Have graphics, logos, print, copy, websites or other supporting elements that this video will work with already been created? If so, we need them. If not, will they be established at some point? Is the video a stand-alone piece?
Which of the following are needed to be created for this project? Script, video, stills, audio recordings, graphics, music, we-ready-images?
Do you plan to provide a script? If not, who can my team work with to better understand your concept and the key points that need communicated in the video?
Is your communication method one or a combo of the following: Interview, voiceover, narration, graphics?

Who is your intended audience? Demographic?

What is the ideal completion date? Is there a deadline? When is the deadline? 
Will actors, voiceover talent, or any special locations or items be needed for this project?
Do you have any reference material from non-affiliated sources that reflect something you want to see re-created in your video? Email web links If possible.
Will you be able to provide a deposit of 50% before work begins?
