[image: image1.png]

This market analysis tool is to help get you started in figuring out what the community needs to focus on and what is their most important of needs. For many, they just talk of a market analysis but what actually is one. No two look alike, but there are the main points that all market analysis involve: understanding the market, analysis of opportunities by sector, and putting your research to work as stated by the University of Wisconsin-Extension. Below you will find the tools to get you started in your process. Below, you will receive the following: A step-by-step checklist, a sample of a SWOT analysis, a SWOT analysis template, a consumer survey, a business retention survey, and a tutorial on how to gather valuable information which will include demographics, projected demographics in 5 years, workforce details, and consumer spending information.

[image: image2.png]

What is your goal?

SWOT analysis – Strength, Weakness, Opportunity, Threat (example and template attached) Determine what has already been done

Research/Survey – Define the need. May be to support successful businesses, recruit other

and fill vacancies, how to improve sales, second floor usage.

Benchmark indicators – building vacancy levels, business sales, private investments, economic

activity.

Proper people involved – Show ROI (Return on investment) Create market analysis committee – make realistic timetable Can you do it internally, or do you need to hire consultant. Inventory database

Get demographics of city (consumer spending, workforce, demographics, projected

demographics. Tutorial attached)

Analysis of resident lifestyles (survey attached)

Estimates of sales potential (can get an idea from demographics) Business needs (survey attached, interviews)

Gather information and analyze the needs

Define the needs and determine moving forward

SWOT SAMPLE

[image: image3.png]

	Physical
	Cultural
	Economic

	
	
	

	Terrain & topography
	Murray State College
	MSC staff & students –

	
	
	potential shoppers

	Plant variety
	Chickasaw Nation
	Existing business structure

	
	structure
	

	Wildlife
	Partnerships – committed
	Johnston County Chamber of

	
	community
	Commerce

	
	
	

	Geographic location –
	Johnston Co Historical
	INCA –

	proximity to recreation
	Society
	HeadStart

	Fishing
	
	Sr. Citizen

	Hunting
	Historical Bldgs.
	Housing, trans-

	Hiking
	
	portation, etc.

	Lake Texoma
	Historic importance of City
	

	Blue River
	to State
	Community

	Pennington Creek
	
	Action League

	
	
	

	City park –Pennington
	“Small town” family
	Johnston County Industrial

	
	values and security
	Authority – façade

	
	
	improvements

	Wildlife refuge
	Library
	Partnerships of CoC, City,

	
	
	County, etc.

	
	Chickasaw Nation Boys &
	Current Festivals –

	
	Girls Clubs
	4th of July

	
	Pro-active City & County
	Current level of “tourism”

	
	officials
	

	
	
	

[image: image4.png]

	Physical
	Cultural
	Economic

	
	
	

	Infrastructure –
	Screen City maintenance
	Business mix

	Streets
	yard
	

	Back roads to
	
	Business hours

	Recreational areas
	No jail
	

	Sewer lines
	
	Limited recreational activities

	Water lines
	
	

	
	
	

	Poles & Signage –
	
	Poor marketing of the

	Street
	
	community

	Directional
	
	

	Welcoming
	
	Darkness of downtown area at

	Sign clutter
	
	night

	Visual Impression –
	
	Commercial window displays

	Refrigeration
	
	and lighting

	Yards
	
	

	Dumpsters
	
	

	Debris
	
	

	
	
	

	Dilapidated Bldgs.
	
	Housing quality

	Lack of sign or land-
	
	Vacant buildings

	scaping ordinances
	
	

	View – east side of golf
	
	Absentee landlords

	course w/ housing
	
	

	
	
	Length of airport runway

	
	
	Losing prime community

	
	
	assets – children

	
	
	

[image: image5.png]Thl‘eats

	Physical
	Cultural
	Economic

	Historic preservation ethic
	Historic preservation
	Historic preservation ethic

	
	ethic
	

	City parks and other public
	Birthplace recognition -
	Business retention,

	areas
	Governors
	expansion & recognition

	
	Medal of Honor
	

	Rebuild suspension bridge
	Winner
	Appreciation cookout in park

	
	Other famous /
	

	
	Infamous
	

	
	
	

	“Trail System”
	Locating Chickasaw
	Airport – lengthening runway

	
	Capitol
	

	Good Springs
	Festivals – bring back
	TOURISM –

	
	homecoming
	Bird watching

	
	
	Bike race

	
	Native American art,
	Historic places

	
	language, dance, etc.
	Cultural events

	
	
	Plants / geology

	
	Natural resources
	

	
	
	

	Pump House @ dam w/
	Competitions –
	Golf course expansion

	park development
	
	

	Blue River – primitive
	
	OMSP

	camping
	
	Project 2000

	
	
	Grant writing education

	
	
	Recruitment –

	
	
	Restaurant

	
	
	People – all class

	
	
	Reunions

	
	
	Internet awareness

	
	
	/ marketing

	
	
	Concessions in parks

	
	
	

[image: image6.png]

	Physical
	Cultural
	Economic

	
	
	

	APATHY –
	Losing hospital and other
	Status quo of business mix

	Escalating debris along
	health care services
	

	roads and parks
	
	Depending on outside help

	
	
	for development – no one is

	Visual clutter re: tourism
	
	going to do it for you

	& recruitment
	
	

	Appearance of
	
	

	community
	
	

	Stakeholders w/I
	
	

	community
	
	

	
	
	

SWOT ANALYSIS

[image: image7.png]

	Physical
	Cultural
	Economic

	
	
	

	
	
	

	
	
	

[image: image8.png]

	Physical
	Cultural
	Economic

	
	
	

	
	
	

	
	
	

[image: image9.png]

	Physical
	Cultural
	Economic

	
	
	

	
	
	

	
	
	

[image: image10.jpg]

	Physical
	Cultural
	Economic

	
	
	

	
	
	

	
	
	

A Consumer Survey for Downtown Area

Please help us determine your perception of the commercial area along the Downtown “Main Street” area. Your answers are confidential and will help us to make suggestions on how our downtown can be improved. We appreciate your help.

How often do you come to the “downtown”? Please check () all appropriate reasons.

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]

[image: image23.jpg]

[image: image24.jpg]

[image: image25.jpg]

[image: image26.jpg]

	No more than
	2 or 3 times
	1 or 2 times
	3 or 4 times
	

	once a month
	per month
	per week
	per week
	Daily

Shopping

Errands (dry cleaners,

banking, post office, etc.)

Eating in a Restaurant

Professional Services

doctor, attorney, accountant,

Meeting Friends

Entertainment

Other: ______________

	How long do you typically stay downtown once there (excluding regular work hours)?

⁮ Less than 30 minutes ⁮ 30 minutes up to 1 hour
	⁮ 1 hour up to 2 ⁮ 2 hours up to 3

	⁮ 3 hours up to 4
	⁮ 4 hours up to 5
	⁮ 5 hours or longer

	When do you usually go downtown? Please select only one answer.

	
	
	
	
	

	□ weekdays - morning
	□ weekdays - afternoon
	
	□ weekdays - evening

	□ Saturday morning
	□ Saturday afternoon
	
	□ Saturday evening

	□ Sunday morning
	□ Sunday afternoon
	
	□ Sunday evening

[Afternoon - 12:00 to 5:00 p.m. / Evening - 5:00 to 12:00 a.m.]

Please estimate how far you live from downtown.

□ less than ½ mile
□ ½ mile up to 1 mile
□ 1 mile up to 2 miles

□ 4 miles up to 6 miles □ 6 miles up to 8 miles
□ 8 miles up to 10 miles

□ 2 miles up to 4 miles □ 10 miles or more

Do you work within the downtown area?
□ Yes
□ No

If yes, how long have you worked downtown?

□ less than 1 year
□ 1 year up to 3 years

□ 3 years up to 5 years
□ 5 years or longer

What types of businesses do you regularly patronize in the downtown area? Circle all that apply.

	Men’s Clothing & Accessories
	Groceries
	Bakery items

	Women’s Clothing & Accessories
	Restaurants
	Hardware

	Children’s Clothing & Accessories
	Medical Services
	Drug Stores

	Shoes, business, casual or sport
	Business Services
	Gift Shops / Antiques

	Home Furnishings / Appliances
	Post Office
	Audio / Video Stores

	Office Equipment / Supply
	Banks
	Library

	Laundromat / Dry Cleaners
	Convenience Stores
	Pawn Shops

	Professional Offices
	Automotive repair
	Jewelry Stores

	Government Offices
	Other _______________________

What types of businesses would you like to see come to downtown area?

__

A Consumer Survey for Downtown – Page 2

When you think about the downtown area, which businesses, buildings, landmarks or activities come to mind?

Businesses: __

Buildings:
__

Landmarks: ___

Activities:
__

How would you rate downtown in the following areas? Please  appropriate rating.

[image: image27.jpg]

[image: image28.jpg]

[image: image29.jpg]

[image: image30.png]HEATIARS Pu\eblo

Find:

AN e 3
scalante Durango
w nument 9
Buildings Sites Businesses Communities Farmington |

Santa Fe
For Sale || For Lease {/\\RIG Rancho Amarillo
Albuquerque
Select Type Clovis
Office [C] Industrial [Z] Retail [Z] Special New
Mexico
Lubbock
Roswell]
MORE FILTERS SEARCH
Alamogordo
Reset / Minimize i FELE
v L/ Minimiz o
SIS Tucson Las Cruces e

[image: image31.png]User Guide

scalante
nument

Durango

Farmington

Santa Fe
Rio Rancho

Albuquerque

New

(
) Mexico

¥ B
DEPARTMENT OF COMMERCE

/\A/

LA A A P o)

Locat

New and Existing Business

*

Pueblo

L

\/_\Amanllo
/

Clovis |

Lubbock
.

[image: image32.jpg]Ponca City, Oklahoma

Share Save Print Export Find in Community

Full Community Details (Ponca City, Oklahoma)

Community

Labor Force
Job Growth Rate

[image: image33.png]Share Save Find in Community

Community Excel Document

Word Document
Full Community Details (Ponca (

Population

Labor Force

Job Growth Rate
Unemployment Rate

25,551
11,928
0.15%
7.55%

Median Age 37.04

Bachelors Degree or higher

High School Degree or higher

White Collar Workers

Blue Collar Workers

Universities in Community

Universities in Community + 50 miles
Community Colleges in Community
Community Colleges in Community + 50 miles

18
86
57

43
0
2
0
4

[image: image34.png]

Excellent
Good
Fair
Poor

Attractiveness of the area

Cleanliness

Safety

Availability of parking

Convenience of parking

Traffic flow

Shopping hours

Special events / festivals

Variety of goods & services

Friendliness of salespeople

Knowledge of salespeople

Customer service

Streets

Sidewalks

Availability of housing

Availability of commercial space

Police protection

Fire protection

Other comments or suggestions you may have to make the downtown area a more favorable commercial area.

Thank You

Please tell us about yourself.
All information will be held in confidence.

Age – □ under 18
□ 18-24
□ 25-34
□ 35-44
□ 45-54
□ 55-64
□ 65 +

	2008 Household income □ less than $10,000
	□ $10,000
	- $19,999
	□ $20,000 – $29,999

	□ $30,000 - $39,999
	□ $40,000 - $49,999
	□ $50,000
	- $59,999
	□ $60,000 - $69,999

	□ $70,000 - $79,999
	□ $80,000 - $89,999
	□ $90,000
	– $99,999
	□ $100,000 or more

Education Level – □ Less than 9th grade □ 9th to 12th – no diploma □ High School Graduate / GED □ Some college or vocational /technical □ Bachelor’s Degree □ Graduate Degree

Zip Code – _____________

What Do You Need to Succeed?

A business retention survey to determine what local business owners feel they most need to succeed in their businesses.

1. How would you rate the following services and facilities available to local businesses with regards to assisting your company’s growth?

	Service / Facility
	Excellent
	Good
	Average
	Poor
	n/a

	Town Ordinances

	Zoning Restrictions

	Police & Fire Protection

	Street & Sidewalk Repair

	Sanitation / Waste Disposal

	Emergency Medical

	Parking

	Street Cleaning

	Utility Costs

	Traffic Count & Flow

	Water Quality / Availability

	Community Attitude Toward Business

	Adult Education

	Library / Reference Data Bank

	Motel Accommodations

	Private Service Providers 1

n/a = not available or not applicable to your business

1 Private service providers include lawyers, accountants, financial planners, insurance carriers, etc.
If you rated any of the above “average” or “poor”, please explain.

2. Do you have difficulty finding and keeping good employees?
Yes
No

If yes, please indicate which of the below job skills or employee traits are deficient.

	
	if
	
	if

	Skills / Traits
	Deficient
	Skills / Traits
	Deficient

	Verbal Communication
	
	Written Communication
	

	Basic Math & Reading Skills
	
	Specific Technical Skills
	

	Customer Service Skills
	
	Telephone Skills
	

	Simple Problem Solving Abilities
	
	Critical / Analytical Thinking
	

	Computer Literacy
	
	Clerical / Office Skills
	

	Sales / Negotiating Abilities
	
	Team Work
	

	Decision Making Skills
	
	Self Management Skills
	

	Following Instructions
	
	Initiative / Leadership / Creativity
	

	Other ________________________
	
	Other _____________________
	

Comments: __

__

__

Business Needs Survey – continued

3. Please rank (1st, 2nd & 3rd) the three most important factors that will have a positive or negative impact on your company’s profitability over the next 3 years.

	
	Positive
	
	Negative
	
	Positive
	
	Negative

	Raw Material Costs

	Health Care Costs

	Energy Costs

	Labor Costs

	Government Policies

	New Technology

	Domestic Competition

	Foreign Competition

	Export Opportunities

	Domestic Market Expansion ____

	Financing Availability

	State Taxes

	Labor Shortage

	Supplier Shortage

	Workers Compensation

	Labor Skills

	Transportation Costs

	Other ______________

4. During the next 3 years, are you concerned with the following? Please rank your concerns

as 1st, 2nd, 3rd, etc. (Please rank all that apply.)

	___ Labor Supply / Skills
	___ Local Code Enforcement
	___ Lease Expiration

	___ Declining Market
	___ No Incentives to Stay
	___ Capital Availability

	___ No Room to Expand
	___ High Crime / Vandalism
	___ High Local / State Taxes

	___ Environmental Regulations
	___ Transportation Costs
	___ Too Much Competition

___ Other: __

5. Are your current personnel, equipment and facilities adequate to meet your growth needs for the next 3 years?

	
	Yes
	
	No
	
	Current level of full time employees

	Personnel

	Current level of part-time employees

	Equipment

	Facilities

If no, what changes do you need to make?

Additions: __

Deletions: __

6. If you are planning additions to your business, how will you finance them?

Company Earnings

Bank Loan

Sale of Company Assets

Outside Investors

Owner Equity

Other: __________________________

7. Does your company need any assistance to achieve your growth plans?

	Yes
	No
	If yes, what type of assistance do you need? (Check all that apply.)

	__ Information
	__ Planning
	__ Organization
	__ Customer Service
	__ Capital

	__ Budgeting
	
	__ R&D
	__ Quality Control
	__ Safety
	__ Cash Flow

	__ Training
	
	__ Marketing
	__ Import / Export
	__ Operational
	__ Purchasing

	__ Job Costing
	__ Other: _________________________________
	

Business Needs Survey – continued

8. Do you purchase materials or supplies from companies outside community? ()Yes () No If yes, why do you purchase materials from outside the community? (Check all that apply.)
	___ Not Available Locally
	___ Loyalty

	Costs Less

	___ Higher Quality Products
	___ Unaware of Local Vendors
	___ Tradition

	___ Personal Reasons
	___ Required by Contract

	Other ________________

Please estimate what percent of your total purchases are placed outside of the community. ___%

9.
Do you plan any new product lines, product line extensions or new market introductions during the next 3 year?

	
	
	
	Yes
	No
	Not Sure

	
	
	
	
	
	
	
	
	

	New Product Lines

	Product Line Extensions

	New Markets

	If yes, do you need any help?
	Yes
	
	No
	If yes, please describe the help you need.

__

10. What services can the Main Street Program provide you?

__

Other comments: __

…………………………………………………………………………………………………….

Type of business / organization –

Retail

Wholesale

Service

Manufacturing

Government

School

Church

Other ____________________

Age of business / organization - ___________

4- Digit Standard Industrial Classification (SIC Code) __________

Percent of annual sales made to customers (total to 100%): Within City Limits ____ %

Outside of City but within your County ____%
Outside of County but within State ____%
Outside of

State but within U.S.
____%
Outside of U.S. ____%

LOCATEOK DATABASE TUTORIAL (FOR DEMOGRAPHICS OF YOUR CITY)

http://stateok.zoomprospector.com/
First you will want to do a search. I am using Ponca City for my example. In the top corner you will see a way to search by Buildings, Sites, Businesses, Communities.

Click on “COMMUNITIES”. You can either type in a city name or use the drop down box. You can pull up as many cities as you want.

Click on the “Search” button. You will now find information on the Community, Labor Force, Demographics, Consumer Spending. There will be a Wages tab, but you only can receive that information by going to the cities of Oklahoma City and Tulsa.

To print the information, you can either click “Print”, but I prefer to “Export” into Excel so I can change some things. If you click on the “Export” button, you will see the options to choose from. Pick what is best for you.

