[image: image1.jpg]

Model Customer Survey Form

When you intend to offer a product or service to the market it’s essential to understand who your ideal customers are. These are the individuals that are most likely to buy your offer and stand to gain the most from it.

Your model customer is an individual. He or she is a living, breathing person with feelings, hopes, aggravations, pains, ambitions and desires. This person exists right now, waiting and hoping for your product or service to become available to him/her.

Let’s identify who that is!

Demographic: Our ideal customer is VERY LIKELY to be:

- Age
- Gender
- Marital Status
- Age or number of Children

- Location and/or Demographic Placement (such as affluent areas in the suburbs, low income regions, etc…. Consider regions where you’ll find him/her)
- Rents or Owns a Home
- Income range

- Education level
- Occupation
- Is there a defining demographic characteristic? (such as couch potato, sports fan, soccer mom, running, reading)

Did you literally envision this one person (or imagine up to three if a family, couple, etc..) who is your best customer that enthusiastically buys from you and gives the best reviews?

Demographic information helps define parameters to target advertising.

Missions and Objectives: Our ideal customer’s life is driven by or is hopefully optimistic of achieving:

Customer’s Main Mission:

Ex: To develop a sustainable healthy lifestyle… Find ways to incorporate exercise into daily life…. Find recipes with great nutritional value that are quick and easy to prepare.

Realistic Goals & Objectives:

Ex: Lose 20 pounds by Christmas and keep it off… Achieve a healthier lifestyle dynamic that the rest of my family will adapt to easily.

These drivers of desire and hope characterize their internal dialog. He/she is attracted to mediums that discuss, visualize, and explain the experiences of others. From the items below, he/she will seek to find/apply ideas, avoid obstacles and discover information that will support his/her mission.

Current Sources of Insight, Self-Help and Positive Influence:
- What are the popular programs or products already being used by similar individuals?

- What books and magazines does he/she read?

- What blogs, podcasts, news outlets or social media pages does he/she follow?

- What support organizations, groups or conferences might he/she be involved with, or have vetted out?

- What well-known authority figures are the evangelists for those that are defined by the causes, missions and objectives listed above?

These answers will help you identify where he/she hangs out ad what types of media (and from which sources) he/she is most likely consuming right now. Ponder how your product or service can achieve “being present” among the media he/she is consuming.

The following defines the “Why Not?” predisposition of the customer. Why isn’t the problem solved already and what may the customer be using as a predetermined stopping point in pursuing their goals?

Greatest Obstacles and Sources of Predetermined Doubt:

- What are the greatest challenges your customers are facing?

Ex: Spouse won’t approve or be supportive, Can’t find a real and trusted source, can’t afford it…
- What are the most common complaints among these particular groups of people?

- Why do they hesitate? Why haven’t they solved the problem or satisfied their desire already?

Ex: Advertised results for similar offers seem too unrealistic, fear of being unsuccessful or less than fulfilled by what’s being offered…
- What are the common objections that your prospective customers may have?
Role Reversal Exercise
Imagine that you have only ten seconds to speak with the perfect customer that fits the theme of your descriptions above. What will you tell them about:
- True and Definite Outcomes.

- What is your flagship offering and why are you offering it? Is there a lower level and a premium level that might suit customers better in special circumstances?
- How are you qualified to offer it?

- What is unique about you or your product?

- Is there a “Wow factor” in what you’re offering that is proven and real?

Sourceline Media is a full-service digital marketing, advertising and business development consulting firm.

Sourceline Media is proud to be recognized as a DigitalMarketer Certified Partner and agency. If you like this reference you’ll really enjoy access to the DigitalMarketer library of execution plans known as DM Labs.

If you would like assistance with your marketing, advertising or business development efforts feel free to contact us!

© 2018 Sourceline Media, Inc., All Rights Reserved.

