

— HOW TO CREATE —
BUYER PERSONAS
— FOR YOUR BUSINESS —

Table of Contents

What Are Buyer Personas?	Slide 3
What Are Negative Personas?	Slide 4
How Can You Use Personas?	Slide 5
How Do You Create Personas?	Slide 7
Blank Templates	Slide 14

What Are Buyer Personas?

Buyer personas are fictional, generalized representations of your ideal customers. They help you understand your customers (and prospective customers) better, and make it easier for you to tailor content to the specific needs, behaviors, and concerns of different groups.

The strongest buyer personas are based on market research as well as on insights you gather from your actual customer base (through surveys, interviews, etc.). Depending on your business, you could have as few as one or two personas, or as many as 10 or 20. (Note: If you're new to personas, start small! You can always develop more personas later if needed.)

What Are Negative Personas?

Whereas a buyer persona is a representation of an *ideal* customer, a negative -- or “exclusionary” -- persona is a representation of who you *don't* want as a customer.

This could include, for example, professionals who are too advanced for your product or service, students who are only engaging with your content for research/knowledge, or potential customers who are just too expensive to acquire (because of a low average sale price, their propensity to churn, or their unlikeliness to purchase again from your company.)

How Can You Use Personas?

At the most basic level, personas allow you to personalize or target your marketing for different segments of your audience. For example, instead of sending the same lead nurturing emails to everyone in your database, you can segment by buyer persona and tailor your messaging according to what you know about those different personas.

If you take the time to create negative personas, you'll have the added advantage of being able to segment out the “bad apples” from the rest of your contacts, which can help you achieve a lower cost-per-lead and cost-per-customer (and see higher sales productivity).

How Can You Use Personas? (continued)

When combined with lifecycle stage (i.e. how far along someone is in your sales cycle), buyer personas also allow you to map out and create highly targeted content.

[To learn more about the “content mapping” process, right click here and select Hyperlink > Open Hyperlink.](#)

How Do You Create Buyer Personas?

Buyer personas are created through research, surveys, and interviews of your target audience. That includes a mix of customers, prospects, and those outside of your contact database who might align with your target audience.

Here are some practical methods for gathering the information you need to develop personas:

- Interview customers either in person or over the phone to discover what they like about your product or service.

How Do You Create Buyer Personas? (continued)

- Look through your contacts database to uncover trends about how certain leads or customers find and consume your content.
- When creating forms to use on your website, use form fields that capture important persona information. (For example, if all of your personas vary based on company size, ask each lead for information about company size on your forms. You could also gather information on what forms of social media your leads use by asking a question about social media accounts.)
- Take into consideration your sales team's feedback on the leads they are interacting with most. (What types of sales cycles does your sales team work with? What generalizations can they make about the different types of customers you serve best?)

How Do You Create Buyer Personas? (continued)

- **HubSpot customers:** You can create and manage your personas within the Contacts tool. [Right click here, then select Hyperlink > Open Hyperlink to learn more!](#)
- **Customers and non-customers alike:** You can use the following 4-slide template to organize your persona data.

First, we'll walk you through an example, then we'll leave you with some blank templates so you can get to it!

The screenshot shows the 'Create Persona' interface in HubSpot. The window title is 'Create Persona' with a close button (X) in the top right corner. The main heading is 'Select persona picture and name' with 'Step 1 of 4' on the right. Below the heading is a sub-heading 'Choose a picture for your persona' and a grid of nine photo thumbnails. A blue button labeled 'Upload your own photo' is positioned to the right of the grid. Below the grid is a text input field with the label 'What do you call this persona? (Required)' and the text 'Teacher Ted' entered. At the bottom, there are two buttons: 'Previous step' on the left and 'Next step' on the right, with a black arrow pointing from the 'Previous step' button towards the 'Next step' button.

PERSONA NAME:

1

Sample Sally

SECTION 1: WHO?

BACKGROUND

Job? Career path? Family?

2

- Head of Human Resources
- Worked at the same company for 10 years; worked her way up from HR Associate
- Married with 2 children (10 and 8)

DEMOGRAPHICS

Male or female? Age? Income? Location?

3

- Skews female
- Age 30-45
- Dual HH Income: \$140,000
- Suburban

IDENTIFIERS

Demeanor? Communication preferences?

4

- Calm demeanor
- Probably has an assistant screening calls
- Asks to receive collateral mailed/printed

PERSONA NAME:

Sample Sally

SECTION 2: WHAT?

GOALS

Primary goal? Secondary goal?

5

- Keep employees happy and turnover low
- Support legal and finance teams

CHALLENGES

Primary challenge? Secondary challenge?

6

- Getting everything done with a small staff
- Rolling out changes to the entire company

WHAT CAN WE DO

... to help our persona achieve their goals?
... to help our persona overcome their challenges?

7

- Make it easy to manage all employee data in one place
- Integrate with legal and finance teams' systems

PERSONA NAME:

Sample Sally

SECTION 3: WHY?

REAL QUOTES

About goals, challenges, etc.

8

- “It’s been difficult getting company-wide adoption of new technologies in the past.”
- “I don’t have time to train new employees on a million different databases and platforms.”
- “I’ve had to deal with so many painful integrations with other departments’ databases and software.”

COMMON OBJECTIONS

Why wouldn’t they buy your product/service?

9

- I’m worried I’ll lose data transitioning to a new system.
- I don’t want to have to train the entire company on how to use a new system.

PERSONA NAME:

Sample Sally

SECTION 4: HOW?

MARKETING MESSAGING

How should you describe your solution to your persona?

10

- Integrated HR Database Management

ELEVATOR PITCH

Sell your persona on your solution!

11

- We give you an intuitive database that integrates with your existing software and platforms, and lifetime training to help new employees get up to speed quickly.

Your Turn!

We've provided blank templates for developing three personas.

(If you need more, simply select the slides on the left-hand side, right click, and choose "Duplicate.")

PERSONA NAME:

[you type here]

SECTION 1: WHO?

BACKGROUND

Job? Career path? Family?

- [you type here]

DEMOGRAPHICS

Male or female? Age? Income? Location?

- [you type here]

IDENTIFIERS

Demeanor? Communication preferences?

- [you type here]

PERSONA NAME:

[you type here]

SECTION 2: WHAT?

GOALS

Primary goal? Secondary goal?

- [you type here]

CHALLENGES

Primary challenge? Secondary challenge?

- [you type here]

WHAT CAN WE DO

... to help our persona achieve their goals?

... to help our persona overcome their challenges?

- [you type here]

PERSONA NAME:

[you type here]

SECTION 3: WHY?

REAL QUOTES

About goals, challenges, etc.

- [you type here]

COMMON OBJECTIONS

Why wouldn't they buy your product/service?

- [you type here]

PERSONA NAME:

[you type here]

SECTION 4: HOW?

MARKETING MESSAGING

How should you describe your solution
to your persona?

- [you type here]

ELEVATOR PITCH

Sell your persona on your solution!

- [you type here]

PERSONA NAME:

[you type here]

SECTION 1: WHO?

BACKGROUND

Job? Career path? Family?

- [you type here]

DEMOGRAPHICS

Male or female? Age? Income? Location?

- [you type here]

IDENTIFIERS

Demeanor? Communication preferences?

- [you type here]

PERSONA NAME:

[you type here]

SECTION 2: WHAT?

GOALS

Primary goal? Secondary goal?

- [you type here]

CHALLENGES

Primary challenge? Secondary challenge?

- [you type here]

WHAT CAN WE DO

... to help our persona achieve their goals?

... to help our persona overcome their challenges?

- [you type here]

PERSONA NAME:

[you type here]

SECTION 3: WHY?

REAL QUOTES

About goals, challenges, etc.

- [you type here]

COMMON OBJECTIONS

Why wouldn't they buy your product/service?

- [you type here]

PERSONA NAME:

[you type here]

SECTION 4: HOW?

MARKETING MESSAGING

How should you describe your solution
to your persona?

- [you type here]

ELEVATOR PITCH

Sell your persona on your solution!

- [you type here]

PERSONA NAME:

[you type here]

SECTION 1: WHO?

BACKGROUND

Job? Career path? Family?

- [you type here]

DEMOGRAPHICS

Male or female? Age? Income? Location?

- [you type here]

IDENTIFIERS

Demeanor? Communication preferences?

- [you type here]

PERSONA NAME:

[you type here]

SECTION 2: WHAT?

GOALS

Primary goal? Secondary goal?

- [you type here]

CHALLENGES

Primary challenge? Secondary challenge?

- [you type here]

WHAT CAN WE DO

... to help our persona achieve their goals?

... to help our persona overcome their challenges?

- [you type here]

PERSONA NAME:

[you type here]

SECTION 3: WHY?

REAL QUOTES

About goals, challenges, etc.

- [you type here]

COMMON OBJECTIONS

Why wouldn't they buy your product/service?

- [you type here]

PERSONA NAME:

[you type here]

SECTION 4: HOW?

MARKETING MESSAGING

How should you describe your solution
to your persona?

- [you type here]

ELEVATOR PITCH

Sell your persona on your solution!

- [you type here]