Customer Personas

Purpose & Methodology

The purpose of providing persona descriptions for each of the Consumer Profiles is to provide a story of a person within our key audiences. In part one of our research, the Site Intercept Survey, we identified current users in a typical week of ACC web traffic and surveyed them. We were able to segment those users and get a picture of who is using the site. Then we researched, via secondary sources, the make-up of the Austin community to identify segments that specifically did not show up in the Site Intercept Research.

Current Users Profile Groups

Residents

Urban Tech Savvy Suburban Families Older Urban

Business

Real Estate and Construction (Core users)
Self-Employed Professional and Small Business Owners (Occasional users)

New Users Profile Groups

Residents

Socially Conscious/Civically Minded Hispanic Mothers

With the demographic information and current ACC website usage behaviors, were applicable, we utilized other secondary research sources (such as Nielson's market segmentation data) to fill out the profile's lifestyle preferences, traits, and consumer behaviors.

The following personas profile a person within the target segment, their demographics, psychographics, personal/professional role in the community, and their current website behavior if applicable. When developing the strategies and design for the new website, we will be taking into consideration all seven of the following target groups.

Jason


Age: 25

Gender: Male

Marital Status: Single

Household: No kids

Urbanity: Urban Ethnicity: White

Home Ownership: Renter

Internet Usage: Expert

Mobile web usage: High

Social Media Usage: High

HH Income: \$50,000/yr

Education: College graduate

Job: Rackspace Customer

Support

Segment: Urban Tech Savvy

This is the largest Residential segment. Members of this group are mostly urbanites with no kids who are characterized by being very net savvy and having a high usage rate for social media. This group includes a large number of recent college graduates. The content most visited on the website by this group is library and education information. Ethnicities in this group include mostly White, Hispanic, and

African American.

Psychographics: Jason is into athletic, outdoor activities, the latest technology and nightlife -especially live entertainment. Overall, his lifestyle is heavy on leisure and recreation.

He lives in a young, hip, metro neighborhood and consumes all types of media like a locust. Seeking recreation mostly outside of the home, he goes out to movies, museums, concerts, and parks regularly.

SteelSMBology

Leah


Age: 39

Gender: Female

Marital Status: Married

Household: Two kids Urbanity: Suburban

Ethnicity: Hispanic

Home Ownership: Owns

Internet Usage: Expert

Mobile web usage: High

Social Media Usage: High

HH Income: \$175,000/yr

Education: College graduate

Job: Home-based marketing director for Consona Software

Segment: Suburban Families

One of the largest groups, members of this group are settled homeowners who are overwhelmingly age 25-44 and married with kids. Financially strong, they are active in their lives and careers. These are internet experts who use social networking applications regularly. Ethnicities in this group include mostly White, Asian, and Hispanic.

Most seek out library, education, and Airport information on COA. Of all users, they visit for the greatest number of topics and with the greatest variety. Of residents, they visit the most frequently.

Psychographics: Amanda cares for herself, her kids, her husband, and her parents. She consumes healthy foods and jogs around Town Lake. The combination of income, education and children translates into large investments into educational and Disney products.

Rosie


Age: 65 years old **Gender:** Female

Marital Status: Single

Household: No kids at home

Urbanity: Close-in **Ethnicity:** White

Homeownership: Owns

Internet Usage: Intermediate

Mobile web usage: Low Social Media Usage: Some HH Income: \$27,000/yr Education: High School Job: Seton Help Desk Note: Vision challenged

Segment: Older Urban

This group is the residential segment that is retired or dreams of retiring, and is the segment struggling the most financially. Heavily female, they are older, with no children at home.

They do know how to use the Internet and do so to find out about city resources. Nearly one-third go to the website about job opportunities and benefits. All are internet intermediates and 16% have an impairment (primarily vision). Ethnicities in this group include mostly White, African American, and Hispanic.

Psychographics: Rosie has a low key, home-centered lifestyle. She is big on inexpensive pleasures such as gardening, sewing, and woodworking. She spends much of her day enjoying news and talk shows. Her social life revolves around activities at church.

Lynn


Age: 45

Gender: Female

Marital Status: Married

Household: No kids at home

Urbanity: Suburban

Ethnicity: African-American

Homeownership: Owns Internet Usage: Advanced

Mobile web usage: High

Social Media Usage: Some

HH Income: \$60,000/yr

Education: College graduate

Job: Counselor

Segment: Socially Conscious/ Civically Minded


As a resident segment, this group is identified by behavior rather than demographics. This group is mostly female (67%), age 35-64, and own homes that are close in or in suburban neighborhoods. Seventy-four percent do not have children at home.

They are significantly more likely to be self-employed than the other residential segments, but significantly less likely to view themselves as unemployed or homemakers. Most (54%) categorize themselves as professionals.

Psychographics: Lynn is a "heavy follower" of City government — Council meetings, programs, and news. She is also abreast of news in her own neighborhood. Specific hot button topics for Lynn are the environment, animal rights, and things affecting her neighborhood. As a person, Lynn is educated, outspoken, passionate and has the time, flexibility, and energy to stay involved.

SteelSMBology

Elena


Age: 34

Gender: Female

Marital Status: Married Household: Three kids

Urbanity: Close-in Suburban

Ethnicity: Hispanic

Homeownership: Rents

Internet usage: n/a

Mobile web usage: n/a Social Media Usage: n/a HH Income: \$42,000/yr

Education: High School Graduate

Job: Pre-prepared Foods

Department at HEB

Segment: Hisp. Bilingual Mothers

This group is made up of first and second generation immigrants with two or more school age children in the household. Many households are bilingual but mostly prefer to speak Spanish in the home.

Unlike Hispanics in the Suburban Family segment, this group has a much lower income range; \$36,000 – \$47,000. Many are high school graduates, and work in service, sales, administration or construction-related jobs.

Psychographics: Elena listens to contemporary music, watches a lot of TV, reads Spanish magazines and strives to be successful at whatever she does. Her lifestyle is befitting a large family with an active social life. She spends a lot of her time taking her children to sporting activities and events. She lives in a modest home and buys her groceries in bulk. When she needs something for the home she shops at discount stores.

Angela


Age: 40

Gender: Female

Marital Status: Married

Household: No kids in home

Urbanity: Suburban

Ethnicity: White

Homeownership: Owns

Internet Usage: Advanced

Mobile web usage: High

Social Media Usage: High **HH Income:** \$110,000/yr

Education: College Graduate

Job: Project Manager

for Burt-Watts Construction

Segment: Development – Real Estate and Construction

These high volume users are primarily in construction related businesses (30%) and real estate (20%). They visit for information on licenses, codes, and permits (74%) or to find information on City Council government, boards & and commissions. They are the most frequent visitors to the website with 63% visiting the site a few times a week and 37% visiting daily.

Psychographics: Angela is mission-oriented and organized, yet independent in spirit – she has a mobile daily work life. Many of her friends do similar work.

As a frequent visitor, her behavior is strongly reinforced by previous experience which has resulted in a type of "training." As a workplace user, she prefers to know where she is going rather than explore. She has a specific purpose and often her task is tedious, time-bound, or repetitive. SteelSMBology

Robert


Age: 50

Gender: Male

Marital Status: Married

Household: No kids at home

Urbanity: Suburban

Ethnicity: White

Homeownership: Owns

Internet Usage: Advanced

Mobile web usage: Very High

Social Media Usage: High **HH Income:** \$100,000/yr

Education: College grad

Job: CPA

Segment: Self-Employed, Professionals, and Small Business Owners

In addition to self-employed, this group also includes small business owners. They make up half of the business users, but are much less active than the other business segment. Eighty-one percent describe the type of work they do as professional/executive.

While not making frequent visits, they do look for resources, information, and news that affect their business. They use social media tools for networking.

Psychographic: Robert is a well-educated, self-sufficient provider-type. He is a leader in the circles he is a part of — be it church, neighborhood or trade association, non-profit organization or sports team. He often attracts business from these. As an upscale emptynester, he focuses on business when needed and enjoys successes fully when warranted.

SteelSMBology

Sources

- Texas Works 2008: Training and Education for All Texans, Publication# 96-1361, December 2008
- Texas State Data Center, University of Texas at San Antonio
- U.S. Bureau of the Census
- 2010 City of Austin Website Site Intercept Research Report
- Nielsen Claritas, PRIZM Segments
- Myers-Briggs Personality Types