

SKILLITY -
Development of a skill-sharing platform with
cooperative ownership model

By

Jonas Reiner

A thesis submitted to the graduate faculty of Management

Master of Business Administration

Advisor: Frank Y-H Ying

National Taiwan Normal University,

Taipei, Taiwan

July 2018

Abstract

The idea of social justice, brought up by Karl Marx, is as relevant as never before. Issues and problems in the digital space, freelance market and modern society demonstrate it. Nevertheless, this paper proposes a revolutionary business model of a cooperative platform, that aims to solve these issues by fully integrating the users and providing safety and social security for the freelancing market. For this purpose, it applies break-through technologies such as Blockchain and the digital platform model in combination with the well-tried theoretical concept of worker and consumer cooperatives and targets the local freelance market by match-making supply and demand of services. Our research shows, that potential target customers and a vast majority of respondents like and demand the potential business model. Connecting the dots seems to create a perfect match, where theories, technologies and market needs complement each other with value benefits. Our research also shows, which platform features are valued most, which services are demanded most, how the market can be divided into customer segments, how the customer segments look like and the qualitative feedback. Based on findings of literature review, secondary and quantitative market research (survey) we define a target customer, derive a marketing plan for growth and develop a first prototype.

Keywords: Platform, Start-up, Cooperative Ownership, Freelancing Market, Blockchain, Cryptocurrency, Customer Segmentation

Table of Contents

List of Figures	5
List of Tables	5
2 Introduction.....	7
3 Definitions.....	10
4 Literature Review.....	11
4.1 Cooperative Ownership.....	12
4.2 The power of platforms.....	18
4.3 The Blockchain Revolution of societal agreements.....	21
5 Market research.....	24
5.1 Freelance Market	25
5.2 The prevailing Trend of freelancing	28
5.3 The grey labour markets	29
5.4 Competitor Analysis	35
5.4.1 Freelancing platform focusing on online services.....	36
5.4.2 Freelancing platform focusing on both online and local services	38
5.4.3 Freelancing platforms focusing on local services	43
6 SKILLITY: The skill-sharing network with cooperative Ownership.....	47
6.1 Vision and Mission	47
6.2 Problems to be solved	48
6.3 Business Model.....	50
6.4 Value Proposition.....	56
6.5 Challenges and threats	56
7 Quantitative Research	58

7.1	Research Hypothesis and underlying Questions	58
7.2	Market Research Design	59
7.3	Descriptive Statistics.....	61
7.4	T-Tests	68
7.5	ANOVA	72
7.6	Regression.....	73
7.7	Logit Model	75
7.8	Cluster Analysis	78
7.9	Qualitative Analysis.....	86
7.10	Key Findings.....	90
8	Derived Strategy	92
8.1	Target Customer segment	92
8.2	Marketing Plan.....	94
8.3	Prototype	96
9	Conclusion	97
9.1	Key Findings.....	98
9.2	Research contributions.....	98
9.3	Learnings from SKILLITY	99
9.4	Limitations	99
	Appendix.....	100
	Appendix 1: SKILLITY Market Research Survey	100
	Appendix 2: Competitor Logos.....	113
10	References.....	117

10 References

- Amazon Home Services. (2018). Company Website. Retrieved from <https://www.amazon.com/b?ie=UTF8&node=8098158011>
- Andaleeb, S. S. (2017). Market segmentation, targeting, and positioning. In *Strategic marketing management in Asia : case studies and lessons across industries* (pp. 179–207). Bingley: Emerald.
- Arando, S., Gago, M., Jones, D. C., & Kato, T. (2015). Efficiency in Employee-Owned Enterprises. *ILR Review*, 68(2), 398–425. <https://doi.org/10.1177/0019793914564966>
- Askwonder. (2018). What is the Global market-size (TAM) for the Gig - Freelancer Economy industry? Retrieved from <https://advancedconsult.files.wordpress.com/2017/05/example-3.pdf>
- Bark. (2018). Company Website. Retrieved from www.bark.com
- Berentsen, A., & Schar, F. (2018). A Short Introduction to the World of Cryptocurrencies. *Review*, 100(1), 1–19. <https://doi.org/10.20955/r.2018.1-16>
- Beuthien, V. (Ed.). (2008). *Marburger Schriften zum Genossenschaftswesen Sonderband. Wozu noch Genossenschaften?: 60 Jahre ifG Marburg ; [Festveranstaltung aus Anlass des 60-jährigen Bestehens des Instituts für Genossenschaftswesen an der Phillips-Universität Marburg]*. Göttingen: Vandenhoeck & Ruprecht.
- Beuthien, V., Hanrath, S., & Weber, H.-O. (2008). *Mitglieder-Fördermanagement in Genossenschaftsbanken: Analysen, Erläuterungen und Gestaltungsempfehlungen aus ökonomischer, rechtlicher und steuerlicher Sicht ; eine Projektstudie des ifG Marburg in Zusammenarbeit mit dem Frankfurter Genossenschaftsverband e.V. und der Volksbank Mittelhessen eG. Marburger Schriften zum Genossenschaftswesen: Vol. 106*. Göttingen: Vandenhoeck & Ruprecht.
- Blocklancer. (2018). Company Website. Retrieved from www.blocklancer.net

- Blome-Drees, J. (2012). Zur Aktualität des genossenschaftlichen Geschäftsmodells. *Zeitschrift Für Öffentliche Und Gemeinwirtschaftliche Unternehmen*, 35(4), 365–385.
<https://doi.org/10.5771/0344-9777-2012-4-365>
- Canya. (2018). Company Website. Retrieved from <https://canya.io/>
- Chaddad. (2006). Investment Constraints in Agricultural Cooperatives: Theory, Evidence and Solutions.
- Chaddad, & Cook, M. L. (2004). Understanding New Cooperative Models: An Ownership-Control Rights Typology. *Review of Agricultural Economics*, 26(3), 348–360.
<https://doi.org/10.1111/j.1467-9353.2004.00184.x>
- Chaddad, & Lee Cook, M. (2002). An Ownership Rights Typology Of Cooperative Models, 2002.
- Choudary, S. P., Parker, G., & Alstynne, M. (2016). *Platform revolution: How networked markets are transforming the economy and how to make them work for you*. [S.l.]: W W Norton.
- Coinlancer. (2018). Company Website. Retrieved from <https://www.coinlancer.io/>
- Connectjob.io. (2018). Company Website. Retrieved from www.connectjob.io
- Coop News. (2017). 2017 Co-operative of the Year award winners announced. Retrieved from <https://www.thenews.coop/119993/topic/development/2017-co-operative-year-award-winners-announced/>
- Cowen, T., & Sutter, D. (1999). The costs of cooperation. *The Review of Austrian Economics*, 12(2), 161–173.
- Cryptotask. (2018). Company Website. Retrieved from <https://www.cryptotask.org/>
- Draheim, G. (1952). *Die Genossenschaft als Unternehmungstyp*. Göttingen: Vandenhoeck & Ruprecht.

- Enke, S. (1945). Consumer Coöperatives and Economic Efficiency. *The American Economic Review*, Vol. 35,
- Ethlance. (2018). Company Website. Retrieved from <https://ethlance.com/>
- Farrell, D. (2016). Independent work: choice, necessity, and the gig economy. *McKinsey Global Institute*.
- Fiverr. (2018). Company Website. Retrieved from www.fiverr.com
- Freelancer. (2018). Company Website. Retrieved from www.freelancer.com
- Górnjak, J. (Ed.). (2015). *Study of Human Capital in Poland. The hidden human capital: Additional capacities of the Polish labour market : key results of the fifth round of the BKL Study in 2014*. Warsaw: Polish Agency for Enterprise Development. Retrieved from <https://en.parp.gov.pl/publications/ebook/80>
- Hansen, M. D., & Kokal, M. T. (2017). The Coming Blockchain Disruption: Trust without the "Middle-man". *IADC Comittee Newsletter*.
- Hathaway, I. (2016). Tracking the gig economy: New numbers. Retrieved from <https://www.brookings.edu/research/tracking-the-gig-economy-new-numbers/>
- Hood, C., & Heald, D. (Eds.). (2006). *Proceedings of The British Academy: Vol. 135. Transparency: The key to better governance?* Oxford: Oxford Univ. Press. Retrieved from <http://www.loc.gov/catdir/enhancements/fy0725/2007272628-b.html>
- Huertas-Noble, C. (2016). WORKER-OWNED AND UNIONIZED WORKER-OWNED COOPERATIVES: TWO TOOLS TO ADDRESS INCOME INEQUALITY. *Clinical Law Review*, Vol. 22:325.

- International Cooperative Alliance. (2012). Statement on the Cooperative Identity. *International Cooperative Alliance*. Retrieved from <https://web.archive.org/web/20120204081503/http://www.ica.coop/coop/principles.html>
- International Co-operative Alliance. (2010). Global 300 Report 2010: The world's major co-operatives and mutual businesses. Retrieved from <https://ica.coop/sites/default/files/basic-page-attachments/global300-report-2011-1757377405.pdf>
- Intuit. (2010). Intuit 2020 Report: Twenty trends that will shape the next decade.
- Johnson, R. (2015). Cooperatives: Not only a guiding principle, but also our North Star, 2015.
- Kowalewski, D. & McLaughlin, J. & Hill, A. (2017). Blockchain Will Transform Customer Loyalty Programs. *Harvard Business Review*.
- Localancers. (2018). Company Website. Retrieved from www.localancers.com
- Lund, S. (2015). What the Rise of the Freelance Economy Means for the Future of Work. Retrieved from https://www.huffingtonpost.com/susan-lund/freelance-economy-future-work_b_8420866.html
- Marx, K., & Engels, F. (1885). *Das Kapital: Kritik der politischen Ökonomie : zweiter Band : Hamburg 1885 : Text. Gesamtausgabe Abteilung 2: Band 13*. Berlin: De Gruyter Akademie Forschung.
- McLeod, A. (2006). Types of Cooperatives. *Northwest Cooperative Development Center*.
- Moonlighting.com. (2018). Company Website. Retrieved from www.moonlighting.com
- Moura Costa, D. R. de, Chaddad, F., & Furquim de Azevedo, P. (2013). The Determinants of Ownership Structure: Evidence from Brazilian Agricultural Cooperatives. *Agribusiness*, 29(1), 62–79. <https://doi.org/10.1002/agr.21325>

- Nair, M. and Sutter D. (2018). The Blockchain and Increasing Cooperative Efficacy. *The Independent Review*,. (v. 22, n. 4).
- Nalebuff, B. J., & Brandenburger, A. M. (1997). *Co-opetition: 1. A revolutionary mindset that combines competition and cooperation. 2. The Game Theory strategy that's changing the game of business*. London: Profile books.
- O'Brien, D. (2014). The Co-op Connection: How does your co-op connect? *USDA Rural Development*.
- Peopleperhour. (2018). Company Website. Retrieved from www.peopleperhour.com
- Ries, E. (2015). *Lean startup: Schnell, risikolos und erfolgreich Unternehmen gründen* (4. Auflage). München: Redline Verlag.
- Schneider, F. (2012). The Shadow Economy and Work in the Shadow: What Do We (Not) Know? *IZA DP*. (No. 6423).
- SKILLITY. (2018). *App Prototype*.
- Stappel, M. (Ed.). (2011). *Konjunktur und Kapitalmarkt Special. Genossenschaften in Deutschland: Eine Studie aus Anlass des internationalen Jahres der Genossenschaften*. Frankfurt, M.: DZ-Bank.
- Suma Wholefoods. (2018). Company Website. Retrieved from <http://www.suma.coop/about/cooperation/>
- Talao. (2018). Company Website. Retrieved from <https://ico.talao.io/>
- The Economist. (2018). In the shadows. Retrieved from <https://www.economist.com/node/2766310>
- Thumbtack. (2018). Company Website. Retrieved from www.thumbtack.com
- Turek, K. (2015). The grey side of the labor market. *Netherlands Interdisciplinary Demographic Institute*.
- Upwork. (2018). Company Website. Retrieved from www.upwork.com
- Vanywhere. (2018). Company Website. Retrieved from www.vanywhere.com

Wald, J. (2014). What The Rise Of The Freelance Economy Really Means For Businesses. Retrieved from <https://www.forbes.com/sites/waldleventhal/2014/07/01/a-modern-human-capital-talent-strategy-using-freelancers/#20f067726a06>

Zysman, J. (2015). Choosing a Future in the Platform Economy: The Implications and Consequences of Digital Platforms. (Kauffman Foundation New Entrepreneurial Growth Conference).