[image: image1.jpg]


[image: image2.jpg]leading behaviour change


[image: image3.jpg]www.socialmarketing-toolbox.com


BEHAVIOURAL ANALYSIS 

Purpose
To help finalise our behavioural analysis so we can refine goals and objectives.

Before deciding on what behaviours you want your audience to adopt, it is important to look at what they are doing already, why they are doing it and also examine any evidence that might help you encourage them to do something different. We can use a combination of research and existing behavioural and marketing theory to help inform our decisions.
How to use or apply
Complete the table by revisiting and, if necessary, updating the behavioural analysis carried out under scoping to ensure that you have drawn on both research and theory to answer a range of questions about our target audience.
Source(s)/Reference(s)
•
Change4Life and Social Marketing - A Hands on Guide to Planning, Developing and Evaluating your Change4Life Social Marketing Project, developed by Brilliant Futures
	Audience
	Why or how?

	
	Our research suggests
	Theory suggests

	Where are they now? 
What are they doing?

e.g. Currently family are doing limited exercise but are aware that they could be doing more
	e.g. C4L Consumer Insight Suggests…..

Our local research (e.g. segmentations, surveys, focus groups….) suggests…..

Observational research shows this group only accessing outside spaces 1/week and visiting leisure facilities 1/month. 

Survey suggests children are exercising for 60 mins1-2 times/ week


	e.g. transtheoretical (stages of change) theory suggests that….

At contemplation stage –need to motivate and encourage to make plans

	Why are they doing what they are doing?
	e.g. C4L research suggests that families believe children are getting all physical activity they need at school. Families say outdoor spaces too dangerous and leisure facilities too expensive


	e.g. health belief model suggests that….

They need to believe the severity of consequences of not doing adequate activity and see the benefits

	How can we encourage them to behave differently or maintain current/prevent new behaviour?
	e.g. Insight suggests we need to show how easy and cheap it is to access existing facilities and need to team up with facilities / providers they trust and respect.


	e.g. exchange theory suggests that……

We need to overcome the barriers and give a good reason to do new behaviour


�


�


