	[image: image1.png]

	SWOT analysis
	
	SWOT analysis

SWOT ANALYSIS – Training Module
A: The story

The ”SWOT Analysis” (= strengths, weaknesses, opportunities, threats) is the last exercise of the ”project” module during the end of which the participants are supposed to have identified THEIR projects. Based on these concrete project ideas, they will have to undertake their market studies.

It is quite a simple but very powerful tool which enables the participants to do a proper comparison of the last three projects remaining after the micro screening process; sometimes, there is only one good project idea left which then will be cross-checked with the help of the SWOT Analysis.

There are almost no variations in this exercise across the different regions where CEFE is applied because the stringent rules of this analysis don’t leave much room for interpretation. The SWOT framework takes the shape of a traditional window with four parts (quadrants). The upper two of the four quadrants representing strengths and weaknesses refer partly to the PECs and partly to all other self-inspection tools carried out during the ”entrepreneurial competencies” module.

The lower quadrants standing for opportunities and threats build on the ”environment” sub-module as well as the participants’ perception and judgement of the factors influencing their identified projects. Of course, a certain subjectivity is always prevailing so that the presentation of the group exercise’s and individual results is very crucial in safeguarding objectivity and intellectual depth for the individual SWOT analyses.

B: Basic information

	Objectives of learning
	

	Basic objectives to be achieved by participants

	The participants

-
analyse those project ideas found viable after the micro screening process while utilising the SWOT parameters

-
decide definitely on their respective project to be planned during the following steps of the CEFE methodology

	Additional objectives of a higher level depending on the situation and the current conditions of the target group
	The participants

-
are able to apply this form of analysis for any project expansion or diversification at a later stage of their enterprising life

	Uses
	Project identification

	Developed in
	the U.S.A.; tested by CEFE in Nepal 1984

C: Further Information

	Time for training
	3 ½ hrs

	Preparation of rooms
	-
participants organised in those four groups which have been doing the ”micro screening” exercise

	Requirements

	Trainers/assistants
	1 trainer, 1 assistant

	Didactic aids to prepare
	-
four swot-analysis tables on kraft paper (see ”swot analysis framework, annex 1) with the respective text prepared on metaplan cards (different colours) for a better visualisation

	Materials for the trainers (during the exercise)
	-
”components of the swot analysis” (annex 3)

	Materials for the participants (during the exercise)
	-
”individual swot analysis” (annex 2)

	Important conditions of the room
	-
none

D: Learning Process Overview

	Step
	Time
	Most important contents

	Introduction
	15’
	Comprehension of the SWOT analysis’ framework

	Group work

	45’

	Application of the SWOT analysis framework for the group project identified during the preceding ”Micro Screening” exercise

	Group presentation
	60’
	Critiquing and refining of the group SWOT analyses

	Individual SWOT Analysis
	45’
	Individual work on max. three identified project ideas

	Individual presentation
	30’
	Presentation of selected individual SWOT analyses

	Processing
	15’
	Wrap-up of previous steps and outlook on the following ones

E: Integrated Learning Process Organisation (ILPO)

	Step
	Time
	Most Important Contents
	Activities of Trainer
	Range of Possible Activities of Participants
	Required Materials
	Hints

	Introduction
	15’
	Comprehension of the framework of the SWOT analysis
	explaining;

answering
	listening;

asking questions
	”framework of swot analysis” (annex 1) with text on metaplan cards
	Organise the participants in the same four groups as used during the preceding ”Micro Screening” exercise.

Develop the framework on the soft board starting from the strengths and weaknesses (relate to the PECs and other preceding sub-modules).

	Group work
	45’
	Application of the SWOT analysis framework for the group project identified during the preceding ”Micro Screening” exercise
	supervising;

providing assistance to the groups
	discussing,

writing metaplan cards
	4 sets of 10 metaplan cards each with different colours
	Specify that the groups will have to deal with their joint strengths and weaknesses.

Spend sufficient time with each group in order to guide them properly.

The ”weaknesses” and ”threats” quadrants are usually less taken care of; aware the participants in this respect.

	Group presentation
	60’

	Critiquing and refining of the group SWOT analyses
	leading discussion;

provoking;

asking pertinent questions
	presenting;

listening;

discussing
	4 group swot analyses
	Pay attention that the cards are placed in the correct quadrants.

Most important phase to grasp the idea of the SWOT analysis!

	Individual SWOT analysis
	45’
	Individual work on max. three identified project ideas
	distributing annexes 2 and 3;

supervising;

providing individual assistance
	writing;

discussing
	annexes 2 and 3
	Guide the participants to deal with max. 3 project ideas, preferably 2.

You might require more time than 30 minutes if all participants select 3 project ideas for SWOT analysis.

	Individual presentation
	30’
	Presentation of selected individual SWOT analyses
	leading discussion;

provoking;

asking pertinent questions
	presenting;

listening;

discussing
	some individual swot analyses
	Make sure that the volunteering participants represent different sectors so that all others might get additional ideas for their individuals SWOT analyses.

Pay attention to obvious weaknesses and threats usually under-estimated by the participants.

Don’t be too kind; provoke and provide food for thought!

	Processing
	15’
	Wrap-up of previous steps and outlook on the following ones
	explaining

	listening
	flip chart
	Ask for their emotions after the project selection has been done.

Make them aware that there could still be changes if the market surveys evidence negative results.

	Generali​sing
	
	Not required
	
	
	
	

	Synthesis
	
	See list of articles referring to this subject
	
	
	
	

F: Hints for preparation, typical situations and dangers

Based on the results of the ”micro screening” exercise, the same groups continue with the SWOT Analysis. As for the preceding exercise, it is best to prepare already four blank SWOT Analysis tables (four quadrants) so that no time is lost in the beginning.

The choice of four different metaplan card colours for the different quadrants is advisable because any card changed during the presentation and critiquing phase is clearly visible to everybody. The more cards change the quadrants after discussion, the less the framework has been properly understood.

Don’t hesitate to critically question meaning as well as positioning of doubtful cards during the group- and individual presentation phase because this is the last opportunity for the participants to eventually change their project ideas.

It’s typical that the participants identify less negative factors (weaknesses, threats) than positive ones. This could create a great danger to objectively taking a final decision on the seemingly most viable project idea.

During the individual work phase, it may happen that some participants don’t feel confident enough to do the SWOT Analysis. Visit them regularly during this phase and give individual guidance through appropriate questions. As the handout ”Components of SWOT Analysis” (Annex 3) has already been distributed during this phase, urge them to read the text and provide additional examples for their specific cases, if required.

The lack of confidence based on missing market information might be overcome through an integrated market visit (not exceeding 3 hours) during which the participants are urged to collect some information referring to the issues mentioned in Annex 3 (see also G.2: maximising).

G: Variations

1) Alternative uses and objectives

Isolated components of a business or an intention for expansion or diversification can be dealt with in the same way, hence the importance of pointing out this possibility during the wrap-up phase.

2) Minimising/Maximising

In a group of total newcomers without much prior exposure to business, it is helpful to let the participants do a brief market research on their pre-selected business ideas before doing the SWOT Analysis. Depending on your overall time planning, the respective first weekend during the seminar might be utilised for this purpose without disturbing the planned execution of the following exercises.

3) Substitutions

None

H: Annexes

Chart

Annex 1 SWOT analysis
SWOT Analysis Framework

Positive factors

Negative factors

[image: image1.png][image: image2.png]

to be capitalised

 to be eliminated

[image: image3.png]

STRENGTHS

 WEAKNESSES

Enumerate strengths and weaknesses related to your specific project idea

which can be controlled by the entrepreneur such as:

technical, financial, promotional, networking, knowledge, competencies, etc. factors

Enumerate opportunities and threats beyond the control of
the entrepreneur related to your specific project idea such as:

sociological, political, demographic, economic, trade-specific, etc. factors

OPPORTUNITIES

 THREATS

to make use of them

to avoid them

Handout

Annex 2 SWOT analysis

Individual SWOT Analysis

Positive factors

Negative factors

can be controlled by the entrepreneur

to be capitalised

 to be eliminated

STRENGTHS

 WEAKNESSES

OPPORTUNITIES

 THREATS

to make use of them

to avoid them

Beyond the control of the entrepreneur
Handout

Annex 3 SWOT analysis
Components of SWOT Analysis

Strengths

Strengths are within the control of the entrepreneur and they occur at present!

Strengths should be capitalised and harnessed to make weaknesses redundant.

(
technical expertise

(
new improvements of product

(
good network with customers
(
packaging

(
managerial experience

(
superior technology

(
distribution system

(
product features (utility, durability,

etc.)

(
comparatively cheap price

Weaknesses

Weaknesses are within the control of the entrepreneur; they occur at present.

They are "lack of...", "missing...", or weak points. As far as possible, weaknesses should be eliminated!
(
no control over raw material

(
lack of promotion experience

(
limited product life

(
technological obsolescence

(
poor design of product

(
inexperienced managers/owners

(
weak selling effort

(
lack of working capital

(
comparatively high price

(
low level of stocks in times of peak

sales

(
no technical expertise of owner

Opportunities

Opportunities are positive or favourable factors in the environment which the entrepreneur should make use of or which make his project idea potentially viable. They are, however, mostly beyond the control of the entrepreneur. They are different from strengths in the sense that strengths are positive internal factors of the business.

(
few and weak competitors

(
no such products in the market

(
rising income of target market

(
scarcity of product in the locality

(
growing demand

(
favourable government policy

(
similar products making profit

(
favourable government programs

(
technical assistance available

(
low interest on loans

(
access to cheap raw material

(
adequate training opportunities

Threats

Threats are negative or unfavourable external factors in the environment and normally beyond the control of the entrepreneur. They adversely affect the business, if not eliminated or overcome.

Threats differ from weaknesses in as much as they are beyond the control of the entrepreneur. Both have a negative impact on the business. The purpose of analysing threats is to look for ways of hedging against them, i.e., trying to avoid them or lessening their negative impact by making counterbalancing actions.

(
rising raw materials costs

(
too much competition

(
government bureaucracy

(
restive labour force

(
raw materials shortages

(
piracy of skilled labour

(
natural disasters

(
insufficient power

(
graft and corruption

(
poor infrastructure

(
changing government regulations
(
smuggling

Coverage
Generally speaking, you should cover the following aspects, while making a SWOT analysis for a your project idea:

Financial Aspects

Physical Resources

(
Capital of owner

(
Buildings

(
Cash flow

(
Plant & machinery

(
Access to additional resources
(
Technology / incubator parks

(
Investment requirement

(
Location

(
Profitability

(
Transport facilities

(
Risk

(
Infrastructure & utilities

(
Industrial flats/estates

Management, Supervisory and

Operator Capabilities

Market

(
Management competence

(
Profile of target market

(
Age/experience

(
Competitors' marketing strategy

(
Skills availability

(
Market share

(
Technological know-how

(
Product features/quality

(
Management contacts/network
(
Expanding/contracting/stagnant mar

ket

(
Salesmanship of owner/staff

(
Market niche for new/existing product

(
Personnel management

(
Demand /supply situations (past, pre

sent, future)

Management Information

Supply of Raw Materials

(
Is the necessary information

(
Are the sources adequate in terms of

available?

quantity, quality & price?

(
Is it available in time to aid in

(
Are new materials becoming available

decision making and in taking

which would be useful to the company?

corrective actions?

(
Will they continue to be adequate?

Social Environment

Production Process

(
How is the small business getting
(
Is the product going to be mass

adjusted to the markets?

produced?

· Are people accepting the product?
(
Is it labour intensive?

· Is there any particular prejudice,
(
Is it a job order or a continuous

likes or dislikes for the product?

operation?

(
Is it based on product or process

technology?

CEFE-Manual for Trainers © CEFE-International 1998 Page 2

