

SWOT analysis

A simple template to walk through a SWOT analysis to:

- Consider likely changes & the impacts
- Identify the key issues for the organisation

Identification of Key Organisational Drivers / CENTRE FOR **Ministry** Development **Priorities. External and Internal Analysis Current and Future trends Strengths** Weaknesses Key Key **Organisational** Leverage **Challenges Points Opportunities Threats Key Organisational Drivers** What are those things that are going to best help the organisation to achieve / influence the Strategy? www.cmd.training

email: info@cmd.training

External Factors & Trends

Identify the key factors / forces that impact your organisation or changes that are foreseeable.

NB Not an exhaustive list - only those that are likely to have an impact

Likely Changes

Identify the possible changes that are likely / possible. These may be:

- Political / Legislative
- Economical
- Social / Beliefs
- Technological / Communications / Service Delivery
- To your suburb / region

Impact of changes

What is the likely impact of these changes on your organisation:

- How likely
- Positive / Opportunity
- Negative / Threat

Start by identifying where there are internal strengths and external opportunities

Based on these Strengths and Opportunities you have identified, what are the "key leverage points" ie those things that you can leverage to achieve your objectives

Identify your internal weaknesses and the external threats you perceive in the environment

Threats

Based on these Weaknesses & Threats you have identified, The next task, is to ask: what are the "organisational implications" of these? A helpful approach is to ask: What are the implications of doing nothing? What will happen to your church / organisation?

Key Drivers

From amongst your Key Leverage Points and Organisational implications select <u>the key</u> areas which will become the key drivers / key influencers of your strategy

SWOT Based on these Strengths and Opportunities/you have identified, what are the "key leverage points" i ethose things that you can leverage to achieve your objectives * Key Leverage Points

Key drivers / influencers

- Limit to 3-5 only
- These become the key areas of consideration when developing your strategy

Based on these Weaknesses & Threats you have identified. The next task, is to ask what are the "organisational implications" of these? A helpful approach is to ask. What are the implications of doing nothing? What will happen to your church/organisation?

