[image: image1.jpg]CLAIRE PITTS
& COLTD

 

How to create your customer profile

[image: image2.jpg]Hopes & Fears

Psychographic

Demographics

[image: image3.jpg]

Discover who your customers really are

Step 1 – Statistics

[image: image4.jpg]

Name

Age

Gender

Married

Children

Occupation

Income

Town

Car

Appearance

Education

Level

Pets

House Type

Home

Owner?

(c) Claire Pitts & Co Ltd
Page !2 of !6

Step 2 – Psychographics

[image: image5.jpg]

Name

Hobbies

Interests

TV Shows

Likes

Dislikes

Spending

Habits

Political

Views

What do

they do to

relax?

(c) Claire Pitts & Co Ltd
Page !3 of !6

Step 3 – What keeps them awake at night?

[image: image6.jpg]

Name

Dreams

Fears

How can

you help?

Repeat this for as many customers as you want.

Don’t forget to do the exercise for those you don’t want. 

(c) Claire Pitts & Co Ltd
Page 4! of 6!

Step 5 - Creating your customer profile.

[image: image7.jpg]

Name

Statement

(c) Claire Pitts & Co Ltd
Page !5 of !6

Step 5 - An Example

[image: image8.jpg]

	Name
	Sally Emerson

	
	Sally is 42 years old. She has children who are both at secondary school. She

	
	has been married for 17 years and is looking for a challenge. Sally has always

	
	loved making things and can sew. Recently she’s been making keepsakes using

	
	clothes that have memories attached to them. She has been doing this for a few

	
	months and wants a website.

	
	Sally’s household income is between £30-£40,000. She has a small mortgage

	
	on her home. She has a degree and worked full time as a manager before having

	
	the children. Since then she’s had a few part time jobs. Now she wants to focus

	
	on her business. She lives in Ashford.

	
	When she’s not working, she loves to be with her family. She likes having coffee

	
	with friends and the occasional night out.

	
	She is proud of her home. Appearances matter to Sally, so she takes the time to

	
	look good. She loves fashion and beauty.

	Statement
	She watches reality TV shows and the soaps.

	
	Money isn’t a huge issue for her. If she wants something, she can normally have it.

	
	She spends money on her children, the house, clothes, hair and beauty.

	
	Sally’s biggest fear is not feeling fulfilled. The family see her as mum and she has

	
	almost forgotten what it was like to have a career. She wants the business as a

	
	means to challenge herself, to prove to herself and others that she is still capable.

	
	She worries about wasting money on it and it failing.

	
	She’s a bit lost in the world of business. But she’s keen to learn.

	
	She dreams of having enough work to pay for holidays and to put some aside for

	
	when the children go to university or start to drive. The challenge of business

	
	excites her.

	
	Most of all, she wants to feel fulfilled and matter.

	
	

(c) Claire Pitts & Co Ltd
Page !6 of !6

