[bookmark: _heading=h.gjdgxs][bookmark: _GoBack]BUSINESS ANALYSIS


The sheet below will help you work out how successful you will be if you enter a certain business and sell a certain product. 

Give each business you want to analyse a number. Answer each question along the left-hand side of the column by giving a rating of 1-3, with 3 being the strongest. 

Total each column for Business Opportunity and Business Marketability after you have filled in the analysis.

Businesses with the highest points for both Opportunity and Marketability are your strongest line of business to pursue.


	BUSINESS OPPORTUNITY
	BUSINESS 1 
	BUSINESS 2
	BUSINESS 3

	
	
	
	

	The importance of your previous experience to opportunity
	
	
	

	How familiar are you with daily operations of this type of Business
	
	
	

	Compatibility of Business with your investment goals
	
	
	

	Compatibility of Business with your income goals
	
	
	

	Likely profitability of the Business
	
	
	

	
	
	
	

	Likelihood of Business to meet your goal  for personal fulfilment

	
	
	

	Projected growth for the industry
	
	
	

	Acceptability of risk level

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	COLUMNS TOTALS
	
	
	


	PRODUCT MARKETABILITY 
	PRODUCT 1 
	PRODUCT 2 
	PRODUCT 3

	
	
	
	

	The probability of use by the target market
	
	
	

	Compatibility with image desired
	
	
	

	Competitiveness of price


	
	
	

	Number and strength of marketable features
	
	
	

	The probability that the product will enhance sales of the current line.
	
	
	

	
	
	
	

	Projected stability of demand
	
	
	

	Ability to overcome seasonal or cyclical resistance
	
	
	

	Uniqueness of product
	
	
	

	The ability of Business to obtain needed equipment
	
	
	

	Likely acceptance potential

The ability of Business to afford the development and production of a product


	
	
	

	COLUMN TOTALS 

TOTAL SCORES
	
	
	


