Using ChatGPT to Build Content Briefs


Contents

- 1. Generate the title using ChatGPT
- 2. Create a brief overview of the topic using ChatGPT
- 3. Determine the blog content format using ChatGPT
- 4. Find out the target word count using ChatGPT
- 5. Use ChatGPT to define the content goals
- 6. Create audience personas using ChatGPT
- 7. Keyword research for content topic with ChatGPT
- 8. Use ChatGPT to generate topic-specific brand guidelines
- 9. Use ChatGPT to come up with CTA suggestions
- 10. Research reference materials for a topic


Title provides more context to the writer, allowing them to focus on the article's intent

<u>ChatGPT Prompt:</u> You are a blog topic generator. Generate [X] different creative and catchy titles for the topic [Topic]


Gives the writer ideas on how to approach the topic

<u>ChatGPT Prompt:</u> What should be the general theme of an article on [topic]


Determine which blog writing format to use for a particular topic

<u>ChatGPT prompt</u>: What would be the ideal blog content format for the topic [Topic]?


Knowing the target word count allows the writer to allocate their time and resources effectively

<u>ChatGPT Prompt:</u> Suggest an ideal word count for a blog post on the topic [Topic]


5. Use ChatGPT to define the content goals


ChatGPT can help you determine a few topic-specific content goals

ChatGPT Prompt: Define some content goals for the topic [Topic]


<u>ChatGPT Prompt:</u> Define audience persona for the topic [Topic]. Also, provide information about their search intent


Identify primary and secondary keywords for topic

ChatGPT Prompt: Generate a list of top keywords for [topic] which will improve the content's search rankings

Narrato's SEO brief generator can also help with keyword research


It's a good idea to include topic-specific brand guidelines, besides general brand guidelines

<u>ChatGPT Prompt:</u> Generate brand guidelines for the topic "Content marketing trends"


Along with the CTA guidelines, provide your writers with some CTA suggestions too

<u>ChatGPT Prompt:</u> Generate a list of CTA suggestions for the topic [Topic]


ChatGPT is not the best option for generating references, because it has only been trained on data up to 2021

Narrato's SEO content brief generator is a better option to get useful reference links


Thank You

If you want to learn more about using ChatGPT to build content briefs, read the complete article.

https://narrato.io/blog/how-to-use-chatgpt-for-building-content-briefs/