The information and tools in this section have been developed by our colleagues at Co-operative Assistance Network.
[image: image1.jpg]


This template responds to Understanding your market in the Testing your business idea section of www.thehive.coop
[image: image2.png]


Market analysis template

Identify and describe your prospective ’markets’.

[image: image3.jpg]e thehive.

www.thehive.coop e Vivisss


[image: image4.jpg]e thehive.

www.thehive.coop e Vivisss


Target customers and/or service users

of your co-operative. These may be

individuals or businesses, and

Existing funders, and/or potential

funders to whom you plan to apply for

money to recruit and serve

beneficiaries

Members of your co-operative. Who are

your members and what is their

proposed relationship to the co-

operative?


Which categories and customers will you be relying on to support your co-operative? Be sure to consider all contributions such as customers/service users financial supporters, share holders, employees, volunteers, suppliers.


How do you know that those markets are big and capable enough to support your social business? How can you find out or test this market?


How will you go about engaging with those customers or members? Think about specific geographic, demographic, accessibility and other considerations.


If you have carried out or are planning to carry out any market research, what are your findings? How can you evidence these? How confident are you in the sources you have used? Were there any conflicting or negative findings that need to be


addressed or reconsidered? How will you communicate these findings within and beyond your co-operative?


