SWOT-анализ (Strength, Weaknesses, Opportunities, Threats - сила, слабость, возможности, угрозы - CCBY) заключается в оценке слабых и сильных сторон фирмы, а также ее внешних возможностей и угроз. Это удобное средство получения мгновенной "картинки" конкурентной позиции фирмы. CCBY анализ основывается на принципе стратегического соответствия внутренних возможностей компании (ее сильных и слабых сторон) и внешней среды (частично находящей отражение в возможностях и угрозах компании).

Сильная сторона компании- это то, в чем данная компания имеет какое-либо преимущество: мастерство и компетентность, проявленные в производственной и организационной деятельности, все то, что ставит компанию в более выгодное, по сравнению с конкурентами, положение на рынке (выпуск более качественных товаров, более высокая репутация, исключительно высокий уровень технического исполнения товаров и услуг).
Слабая сторона- это то, что недостает данной компании или что она выполняет плохо (относительно конкурентов), это также может быть и фактор, снижающий конкурентноспособность компании. Слабости компании могут иметь или не иметь стратегического значения в зависимости от того, в какой мере тот или иной слабый признак является предметом конкурентной борьбы.

Как только определены внутренние сильные и слабые стороны компании, следует тщательным образом взвесить каждый пункт двух перечней. Одни признаки, относимые к сильным сторонам, могут иметь большее значение, чем другие, в конечном счете определяя эффективность функционирования, успех конкурентной борьбы и формируя мощную стратегию компании. Некоторые слабые моменты могут носить фатальный характер для деятельности компании, тогда как другие - не представлять реальной опасности или быть легко исправимыми.

С точки зрения процесса формирования стратегии, сильные стороны компании играют ключевую роль, потому что выступают фундаментом, на котором возводится здание стратегического конкурентного преимущества. Стратегия должна основываться на лучших достижениях компании в области производства и сбыта товара. Если же компания не обладает необходимыми ресурсами и уровнем компетентности для разработки сильной стратегии, то руководству следует приложить все силы для развития соответствующих возможностей. В грамотно разработанной стратегии всегда значительное место занимает комплекс мер по исправлению слабых сторон, которые делают позиции компании уязвимыми и которые не позволяют ей в полной мере воспользоваться потенциальными возможностями. Смысл здесь прост: стратегия организации должна наилучшим образом соответствовать возможностям организации. Выполнение этого условия означает оценку сильных и слабых сторон компании, а также эффективную увязку их со стратегией.

Один из "коммерческих секретов" первоклассного стратегического управления - это предпринятие шагов по превращению той или иной сильной стороны компании в ее исключительную компетентность. Исключительная компетентность - это та деятельность, которую данная компания осуществляет особенно хорошо по сравнению со своими конкурентами. Существует огромное число признаков, характеризующих исключительную компетентность:
- высокий уровень производства,
- высокий уровень контроля качества,
- высокий уровень услуг,
- большое число используемых в производстве с низкими затратами ноу-хау,
- исключительные возможности дизайна,
- способность выбрать удобное месторасположение торговых точек,
- создание принципиально новых товаров,
- более умелое ведение торговли,
- относительно высокий уровень технологического исполнения,
- более быстрое реагирование на изменение запросов и вкусов покупателей,
- хорошо налаженный сбыт товаров,
-хорошо налаженная работа с потребителями по предложению им новых возможностей использования традиционных товаров.

Всегда легче добиться конкурентного преимущества на рынке, если фирма характеризуется исключительной компетентностью хотя бы в одной из ключевых областей данного рода деятельности, если конкурирующие компании не обладают аналогичной компетентностью, если конкуренты не в состоянии эффективно и за короткий срок найти соответствующее противоядие.

CCBУ АНАЛИЗ: ЧТО СЛЕДУЕТ ПРИНИМАТЬ ВО ВНИМАНИЕ ПРИ ОЦЕНКЕ СИЛЬНЫХ И СЛАБЫХ СТОРОН КОМПАНИИ, ЕЕ ВОЗМОЖНОСТЕЙ И УГРОЗ

	Потенциальные сильные стороны компании
	Потенциальные слабые стороны компании

	-совершенство в какой-то области
	-отсутствие четкого стратегического направления

	-соответствующие финансовые ресурсы
	- устаревшее оборудование

	-хорошая конкурентноспособность
	- низкая рентабельность по причине. . .

	-хорошая репутация у покупателей
	-недостаточно высокий уровень руководства

	-признанный лидер на рынке
	-"пробелы" в выполнении некоторых ключевых операций, недостаточный уровень компетенции

	-грамотно разработанные функциональные стратегии
	- неудовлетворительная работа по внедрению стратегии

	- экономия масштаба
	- обремененность решением внутренних производственных проблем

	- изолированность (по крайней мере в одной области) от сильного давления конкуренции
	- отставание в области НИОКР

	- соответствующая технология
	- слишком узкий ассортимент производимых товаров и услуг

	- преимущества по уровню издержек производства
	- невыразительный имидж

	- относительно хорошая реклама
	- относительная слабая сеть распределения

	- внедрение новых товаров
	- уровень маркетинга ниже среднего

	- хорошо зарекомендовавшее себя руководство
	- неспособность профинансировать требуемые изменения в стратегии

	- эффект кривой опыта
	- себестоимость продукции выше среднего уровня в отрасли

	- относительно хорошие возможности производства
	- другие?

	- исключительно высокий уровень технологического исполнения
	

	- другие?
	

	Потенциальные внешние возможности
	Потенциальные внешние угрозы

	- обслуживание дополнительных групп потребителей
	- приход на данный рынок иностранных конкурентов с более низкими издержками производства

	- выход на новые рынки или сегменты
	- рост продаж продуктов-заменителей

	- расширение ассортимента с целью удовлетворения потребностей более широкого круга потребителей
	- относительно низкий темп роста рынка

	- диверсификация в "родственные" продукты
	- неблагоприятные сдвиги в курсах иностранных валют и торговой политике зарубежных государств

	- вертикальная интеграция
	- высокий уровень затрат по выполнению соответствующих регулирующих положений

	- разрушение торговых барьеров на привлекательных торговых рынках
	- уязвимость к спаду производства и промышленному циклу

	- успокоенность в рядах конкурирующих фирм
	- растущая коммерческая мощь потребителей или поставщиков

	- относительно высокий темп роста рынка
	- изменение потребностей и вкусов покупателей

	- другие?
	- неблагоприятные демографические сдвиги

В таблице представлены некоторые моменты, которые следует учитывать при определении внешних возможностей и угроз компании. Рыночная возможность - один из факторов, влияющих на выбор стратегии компании. Однако, существует немаловажное различие между возможностями данной отрасли и возможностями данной компании. Не каждая компания отрасли в состоянии воспользоваться каждым представившимся удобным случаем - одни компании всегда лучше подготовлены, чем другие, а некоторые даже и не пытаются вступить в борьбу.

Существующие и вновь появляющиеся возможности данной отрасли отвечают возможностям данной компании, если в результате их реализации компания способна достичь или уже достигла преимущества среди конкурентов.

Нередко действие отдельных факторов внешней среды может угрожать благополучию компании. Угрозы следуют со стороны появления:

- более дешевых технологий,
- внедрения новых лучших товаров конкурентами,
- прихода зарубежных конкурирующих компаний с низкими издержками производства на рынок товаров данной компании,
- принятия новых регулирующих положений, которые более обременительны для данной компании, чем для ее конкурентов,
- роста нормы ссудного процента,
- потенциальной атаки конкурентов,
- неблагоприятных демографических сдвигов,
- неблагоприятных колебаний курсов иностранных валют,
- политических переворотов в тех странах, в которых компания имеет недвижимость.

Выявление возможностей и угроз важно не только с точки зрения определения степени привлекательности позиции компании, но также и с точки зрения формирования стратегии организации.

Чтобы адекватно отражать позицию компании, стратегия должна

1) быть направлена на реализацию реальных для данной компании возможностей,

2) обеспечить необходимую защиту от угроз.

Поэтому CCBY анализ- это нечто большее, чем простое перечисление слабых и сильных сторон компании, ее возможностей и угроз. Важный этап CCBY анализа - оценка выделенных сильных и слабых сторон, возможностей и угроз с точки зрения существа занимаемой компанией позиции.

Вот некоторые вопросы, поднимаемые в ходе CCBY-анализа:

· Обладает ли компания внутренними сильными моментами или исключительной компетентностью, которые способны лечь в основу формируемой стратегии? Если компания не характеризуется каким-либо видом исключительной компетентности, то в состоянии ли компания превратить одну из своих сильных сторон в исключительную компетентность?
· В какой мере слабые стороны негативно сказываются на конкурентной позиции компании, препятствуют успешной реализации компанией имеющихся возможностей. Наличие каких слабых сторон выступает причиной корректировки стратегии?

· Реализация каких возможностей реальна с точки зрения наличия у компании необходимых ресурсов и производственного потенциала? Помните: Возможность без средств ее реализации - иллюзия. Слабые и сильные стороны организации оказывают непосредственное влияние на выбор возможностей, которыми должна воспользоваться компания в первую очередь. Объективная оценка того, что фирма может сделать и что она должна делать, всегда приводят к выбору стратегии.

· Каким угрозам руководству компании следует уделить самое пристальное внимание и какие стратегические шаги должны быть предприняты при разработке эффективных мер защиты?

Перечислим категории, которые обычно включают в анализ.

 1. Сильные и слабые стороны

 (каждая из перечисленных категорий может оказаться как силой, так и слабостью):

 -Структура компании
- Маркетинг (продукт, ценообразование, продвижение, реклама, PR, распределение/дистрибьюторы, торговые марки и т.д.)
- Разработка новых продуктов
- Производство
- Сбыт
- Обработка заказов/сделки
- Персонал (навыки, заработная плата и премии, обучение и развитие, мотиывация, условия труда, текучесть кадров)
- Обслуживание покупателей
- Менеджмент
- Ресурсы компании (оборудование, финансы и т.д.)

Для начала разберемся с СИЛЬНЫМИ СТОРОНАМИ.
-Каковы ваши личные достоинства, сильные стороны? Каковы достоинства ключевых людей, работающих под вашим началом?

-Каковы достоинства ключевых людей, работающих под вашим началом?

-Каковы преимущества вашего товара или услуги, делающие их конкурентоспособными на современном рынке?

Вторая группа вопросов (мы рекомендуем всегда начинать с нее – хотя отвечать на эти вопросы и не хочется!) относится к СЛАБЫМ СТОРОНАМ.

-В чем ваши слабости, недостатки? Каковы недостатки ключевых людей, работающих под вашим началом? По какому принципу они подбирались – исходя из их деловых качеств, или по принципу «друзья-родственники посоветовали»? В чем слабые стороны ваших сотрудников? Каковы недостатки вашего товара или услуги, исходя из отзывов клиентов? Чем клиенты бывают недовольны?

Недооценка внутренних опасностей (например, исходящих от персонала) может оказаться фатальной.

Например, статистика утверждает, что ущерб торговому бизнесу от действий персонала магазинов гораздо выше, чем от хищений посетителями: ведь сотрудник магазина лучше знает и систему охраны, и ее слабые стороны. А в казино вся система кадрового менеджмента построена таким образом, чтобы не допустить сговора крупье с игроками. В частности, появление крупье в местах, где находятся игроки (за исключением игрового стола) запрещено. А человек, хотя бы раз пришедший в казино поиграть, заносится в специальную базу и уже никогда (в идеале) не сможет стать крупье. Потому что он азартен, а для крупье это недопустимо.

2. К возможностям и угрозам относятся:

- Политические силы (действия властей, законы и т.п.);
- Общественные силы (например, Союз потребителей, «зеленые» и т.п.);
- Экономическая ситуация. Общее состояние экономики;
- Конкуренция.

В отечественном бизнесе существенную роль играют политические риски, особенно опасные для крупных корпораций. Нельзя сказать, что западные компании менее им подвержены. Но если на Западе политические и бизнес-круги, выясняя между собой отношения, стараются привлекать поменьше внимания, то в России фактически каждое столкновение бизнеса и власти выливается в крупный скандал, активно обсуждающийся во всем мире. И этот скандал может принести компании не меньше вреда, чем вызвавший его инцидент. За примерами далеко ходить не надо: сейчас у всех на слуху громкие политические события, связанные с ведущими российскими компаниями.

 Анализируя конкурентов, рекомендуется ответить на вопросы:

 - Если у вас нет конкурентов, нет ли опасности их появления (в частности, организации фирм конкурентов вашими бывшими сотрудников)?

- Регулярно ли собирается информация о деятельности основных конкурентов? Кто ваш конкурент № 1? Анализируется ли реклама конкурентов?

- Как давно вы сами посещали магазин конкурентов?

- Какие акции по привлечению клиентов проводят конкуренты?

- Какие акции, исходя из их политики, они могут провести в ближайшем будущем?

- Что у конкурентов реализовано лучше, чем у вас? Что у них хуже?

- Какие жалобы на конкурентов поступают от ваших клиентов? Чем недовольны бывают клиенты конкурентов?

- Где вероятнее всего может произойти утечка информации из вашей фирмы?

- Каких гадостей стоит ожидать от конкурентов? (Если гадостей нет, то это подозрительно…)

 Советы по SWOT
 Чтобы анализ был более качественным, специалисты советуют следующее:

1) Тщательно определить сферу анализа. Желательно выделить конкретный рынок, конкретный товар или услугу. Всеобъемлющий анализ, скорее всего, будет слишком обобщенным и поэтому бесполезным.

2) Одно и то же обстоятельство может оказаться как силой, так и слабостью. А возможно, этим обстоятельством вообще можно пренебречь. Ведь, если поднапрячься, можно выписать великое множество качеств товара – как сильных, так и слабых. Какие из них значимые, а какие нет?

Поэтому, когда речь идет о товаре/услуге, то сильные и слабые стороны могут считаться таковыми лишь в том случае, если так их воспринимают клиенты. Если преимуществ и слабостей слишком много, то их необходимо проранжировать в соответствии с их важностью в глазах покупателей, и включить в конечный список только наиболее важные.

3) Рекомендуется быть максимально конкретным в формулировках, избегая пространных и двусмысленных заявлений. К примеру, «высокий творческий потенциал сотрудников» – малополезный тезис, так как непонятно: о каких сотрудниках идет речь? О творческом потенциале в какой области? Столь общее утверждение нужно дробить на составляющие, которые затем рассмотреть с точки зрения важности для Клиентов.

 («Продавец Иванов творчески подходит к работе с весами и разработал новую теорию арифметики при рассчетах с Клиентами»; «Охранник Сидоров пишет неплохие стихи, но при этом хамит посетителям в прозе»).

 Вот пример SWOT-матрицы для некоей обувной фабрики:

	Сильные стороны

- компания давно на рынке

- хорошие связи в мэрии

- нашу обувь носит Михаил Боярский

- действительно из натуральной кожи!
	Слабые стороны

- уход в декрет зам. директора

- женский постоянно интригующий коллектив

- дизайн устарел

- нарекания клиентов на качество швов

	Возможности

- поедем на выставку в Саранск и получим там золотую медаль (я уже обо всем договорился)…

- аргентинцы интересовались нашей продукцией, возможен заказ от тамошнего Министерства Обороны

- директора выберут депутатом областной Думы

- откроем свой интернет-магазин
	Угрозы:

- задержка поставок главным поставщиком стелек

- неожиданный визит налоговой инспекции

- публикация клеветнической статьи конкурентами

- массовые снегопады в районе центрального склада: не проехать

Фрагмент ССВУ-анализа деятельности вуза с позиции такой его заинтересованной стороны, как «Предприятие—потребитель специалистов».

	Сильные стороны
	Слабые стороны

	Хорошая фундаментальная подготовка
Высокое качество кадрового потенциала по циклу естественнонаучных дисциплин
Использование в учебном процессе результатов научных исследований
Привлечение к научному процессу лучших студентов…
	Недостаточно современная материальная база технических специальностей
Недостаточный уровень подготовки выпускников по вопросам менеджмента
Слабая практическая подготовка специалистов
Высокий средний возраст преподавательского состава…

	Возможности
	Угрозы

	Шире использовать связи с предприятиями региона для укрепления материальной базы и использования потенциала предприятий для практической подготовки специалистов
	Отсутствие мотивации у талантливых молодых специалистов оставаться в вузе
Отсутствие системы маркетинговых исследований рынка труда может привести к отклонению структуры специальностей вуза от востребованной на рынке…

PAGE
6

