Ideal Customer Profile Template

Demographics are those known facts about the individual and the business such as:


Age


Sex


Ethnicity


Education


Income Level


Home location


Hobbies


Years in business


Corporate

Structure

Industry


Business physical

Location

Role in business


Years in current

Role

Shared

Connections

Other:


Other:


Psychographics are the why behind the buying decision and contribute more to sales success than many sales people realize or appreciate:


Conservative

Moderate

Liberal


Note these are not political descriptions but rather how your ideal customer looks at personal responsibility, personal accountability and life in general/


Need for status

Role of money

Additional beliefs

or ethics (moral

Compass)


Motivators

Money,

Knowledge, etc.


Risk taker


Innovator or

Forward Thinking


Other:


Other:


