

Personas

This work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License](https://creativecommons.org/licenses/by-nc-sa/3.0/). It was originally created by Apps for Good (www.appsforgood.org) as S14 - Personas. Modified here for Garfield HS's Summer Apps Course, Summer 2013.

Objectives:

- **Perfect your Personas** creating typical user profiles with their specific Characteristics & Key goals for your App.

Items Created so far:

Note: Please make sure your Team Name at the top of all your documents

- **Problem Statement**

- A clear, concise statement describing the problem your app will solve
- Brief, no more than two sentences

- **Market Research**

- Outline the key insights from your research
- Include alternatives already out there (competing apps, non-app solutions) and research from users on why these alternatives are not good enough in addressing the problem
- Each insight should include: an assumption statement, research method, insight statement and corresponding data

- **Personas** – what are these?

Personas

Goal of Personas

- A detailed summary of your main target user groups.
- How many are there? Niche audience or mass market? **What are their key characteristics (age, lifestyle etc)?**
- Create Personas to represent the variety of users. Include:
 - Their Characteristics
 - Key Goals in using the App
 - Create a Label for them (i.e. “Student”) and give them a name for them! (makes it more fun)

Which of these samples are identifying user Characteristics?

- “The persons that will use our app will be the people who cannot locate...”
- “The audience we are targeting are boys between the ages of 13-25 because guys are known to like...”
- “Our App is targeted towards anybody that has access to a credit card.”
- “This app is aimed towards adults, teen moms, single parents because adults always have stuff to do and they need time for themselves, they work and need a... ”

Examples

- Example Persona's from Apps for Good winning project
“Soundproof” <http://www.appsforgood.org/public/projects/8771>

Rachel Smith

“College Student”

- o Aged 20 & is at college
- o Lives in Edinburgh
- o Into music
- o Enjoys live music
- o Likes social media

Key goals-

- o Keep up to date with new music
- o Wants to know tour dates
- o Wants to be able to access all information the one place

Multiple Personas

Jordan Bailey “Teen Student”

- o Aged 14 and goes to secondary school.
- o Lives in Glasgow with his parents.
- o Leads a life of going out with friends and school.
- o Is into music.
- o He likes social media.
- o Enjoys live music

Key goals-

- o Keep up to date with music news.
- o Wants to know when tickets for concerts and gigs go on sale.
- o Doesn't want to have to log onto several different websites to get information.
- o Wants all information in one place.

Why? Now you can refer to Rachel & Jordan when you are thinking through your App's design as if they are real people.

Another Good Example Persona

Peter

The busy parent

About Peter

- Works in London for an advertising firm
- Lives in Surrey with his wife and 2 young kids
- Has a busy life so is a big fan of time savers
- Is comfortable online and does a lot of shopping online (as it's more convenient)
- Is a 'hunter' shopper – wants to get in and out as quickly as possible
- When shopping usually just wants to find something that ticks all the boxes
- Wants to get good value – preferably the best price possible
- Gets frustrated by not being able to specify a delivery window for online purchases
- Gets annoyed by slow and clunky websites

*"I don't want to have to
faff around"*

Key goals

- To get the best price possible
- Be inspired
- A quick and painless online purchase

Perfect your Personas

- Create a few personas representing the likely users of your App – give them titles & actual names.
- Include them as your target users in your further design & development
- For each Persona users make sure your design meets their Key goals of the App

Reminder: Please add your Team Name at the top of all your documents

Any Questions?

Today's Objective:

- **Perfect your Personas** creating typical user profiles with their specific Characteristics & Key goals for your App.