SWOT Analysis Template (adapted from Quickmba.com)

	Subject of SWOT Analysis: (define the subject of the analysis here)


	STRENGTHS
· Advantages of proposition? 
· Capabilities? 
· Competitive advantages? 
· USP's (unique selling points)? 
· Resources, Assets, People? 
· Experience, knowledge, data? 
· Financial reserves, likely returns? 
· Marketing - reach, distribution, awareness? 
· Innovative aspects? 
· Location and geographical? 
· Price, value, quality? 
· Accreditations, qualifications, certifications? 
· Processes, systems, IT, communications? 
· Cultural, attitudinal, behavioral? 
· Management cover, succession? 

	WEAKNESSES
· Disadvantages of proposition? 
· Gaps in capabilities? 
· Lack of competitive strength? 
· Reputation, presence and reach? 
· Financials? 
· Own known vulnerabilities? 
· Timescales, deadlines and pressures? 
· Cashflow, start-up cash-drain? 
· Continuity, supply chain robustness? 
· Effects on core activities, distraction? 
· Reliability of data, plan predictability? 
· Morale, commitment, leadership? 
· Accreditations, etc? 
· Processes and systems, etc? 
· Management cover, succession? 


	OPPORTUNITIES
· Market developments? 
· Competitors' vulnerabilities? 
· Industry or lifestyle trends? 
· Technology development and innovation? 
· Global influences? 
· New markets, vertical, horizontal? 
· Niche target markets? 
· Geographical, export, import? 
· New USP's? 
· Tactics - surprise, major contracts, etc? 
· Business and product development? 
· Information and research? 
· Partnerships, agencies, distribution? 
· Volumes, production, economies? 
· Seasonal, weather, fashion influences?
	THREATS
· Political effects? 
· Legislative effects? 
· Environmental effects? 
· IT developments? 
· Competitor intentions - various? 
· Market demand? 
· New technologies, services, ideas? 
· Vital contracts and partners? 
· Sustaining internal capabilities? 
· Obstacles faced? 
· Insurmountable weaknesses? 
· Loss of key staff? 
· Sustainable financial backing? 
· Economy - home, abroad? 
· Seasonality, weather effects?


Component 17/Unit 5	Health IT Workforce Curriculum Version 1.0/Fall 2010	 


