

PERSONAS

Cheat Sheet

A persona is a rich description of a fictional person who exemplifies a specific group of people.

Personas help us achieve empathy and challenge new ideas.

1 PORTRAIT IMAGE

A photo or sketch expresses a persona's character, goals, or motivations. Avoid celebrities to prevent being biased and to increase authenticity.

Gender-neutral sketches or photos showing common attributes, goals, tasks, or behaviors can be used to avoid gender normative assumptions.

2 ICON AND COLOUR

For easy orientation in other tools, pick a matching icon and color. The small stripes on the icon mark that this is a persona – other than a simple stakeholder with no additional characteristics.

3 SHORT FACTS

Age and gender help to specify your persona further. Initials are used as a short name for easy overview in complex maps.

4 NAME AND DEMOGRAPHICS

A name can be used to identify a persona or refer to a persona in a team's conversations.

Demographic information, such as age, gender, or geographics, gives context to a persona and immediately creates a specific image of a certain target group for a design team. That being said, demographics often lead to stereotypical assumptions so it should be used carefully.

5 QUOTE

A quote summarizes your persona's attitude in one sentence. This is easy to remember and helps team members to empathize quickly with a persona. Ask yourself: what would help team members to empathize with this fictional person?

6 DESCRIPTION

There is not one recipe to describe a persona. Use this field for further stories and characteristics. What does a typical day look like? What are favorite places to go? What expectations does the persona have of our company? Add additional description fields as needed.

7 MOOD IMAGES

Mood images can be photos or sketches to give context to a persona's environment, behaviors, goals and motivations. What does their home or workplace look like? What's in their purse? What are their hobbies?

PERSONA (SMAPLY PDF EXPORT)

PERSONA	PROJECT	EXPORT DATE						
Tess	THIS IS a COPY of the project that ...	20 February 2017						
		<table><thead><tr><th>INITIALS</th><th>AGE</th><th>GENDER</th></tr></thead><tbody><tr><td>TES</td><td>32</td><td>female</td></tr></tbody></table>	INITIALS	AGE	GENDER	TES	32	female
INITIALS	AGE	GENDER						
TES	32	female						
	NAME <input type="text" value="Tess"/>							
	OCCUPATION <input type="text" value="Entrepreneur"/>							
	NATIONALITY <input type="text" value="French"/>							
	MARITAL STATUS <input type="text" value="--"/>							
	QUOTE <input for="" go="" it.\""="" not?...let's="" type="text" value="\" why=""/>							
	DESCRIPTION <ul style="list-style-type: none">▶ Tess is an entrepreneur and community builder.▶ She enjoys exploring problems whose answer can't be easily solved.▶ She describes herself as tenacious and imaginative.							
	PROFESSIONAL GOALS <ul style="list-style-type: none">▶ Create meaning and positive change in my community.▶ Develop a tools that improve access to everyday services like financial services, healthcare and education.							
	WHAT SHE EXPECTS OF OUR COMPANY. <ul style="list-style-type: none">▶ That our software is intuitive.▶ That we are constantly creating new tools for understanding customer experience.							