[image: image1.emf]

[image: image2.emf]

The SWOT/TOWS Analysis Worksheet
	Threats

What trends could harm you?

What threats do your weaknesses expose you to?
	Opportunities

What good opportunities are open to you?

What trends could you take advantage of?

How can you turn your strengths into opportunities?

	
	

	Weaknesses

What could you improve?

Where do you have fewer resources than others?

What are others likely to see as weaknesses?
	Strengths

What do you do well?

What unique resources can you draw on?

What do others see as your strengths?

	
	

Example: Practical Application of the SWOT/TOWS Analysis
A child welfare agency may draw up the following SWOT/TOWS matrix:
Threats:
· Inaccurate perceptions of child welfare

· Fear in reporting cases of child abuse and neglect

· High caseworker turnover due to workloads or compassion fatigue

· Low rates of permanency
Opportunities:
· Greater community outreach

· Innovation along national trends (such as the recent attention paid to

kinship care)

· Increased collaboration with other agencies such as the courts, law
enforcement, TANF, etc.

· Extensive and updated training for incoming and present staff

Weaknesses:
· High case workload per caseworker

· Limited community engagement

· Less time and attention given to each case

Strengths:
· Strong relationships with other agencies involved in child welfare

· Current training series and schedule in place

· Integrated computer system for processing cases and database searches

The agency may therefore decide to use their strong relationships with other agencies to build greater collaboration, thereby finding ways to alleviate workloads. The training series might focus on how to use the integrated computer system more effectively to save time. The agency will need to focus on community engagement and promote themselves as a resource.

(You can see this analysis in diagram format in figure 1 top right.)1
1

NRCOI Quick Tip								 �The SWOT/ TOWS Analysis: Strengths, Weaknesses, Opportunities and Threats

�

What is it?

SWOT Analysis is a powerful technique for understanding your agency’s Strengths and Weaknesses, and for examining the Opportunities and Threats your agency faces.1 It may be helpful for an agency to involve internal and external stakeholders in this process.

It

Why should I use this technique?

The SWOT analysis provides information that is helpful in matching the agency's resources and capabilities to the environment in which it operates. As such, it is instrumental in strategy formulation and selection. 3

SWOT can help you uncover the opportunities your agency is well placed to exploit. By understanding the weaknesses of your agency, you can manage and eliminate threats that may otherwise have caught you by surprise.1

The diagram below shows how a SWOT analysis fits into a strategic situation analysis.

How does it work?

1. List possible threats. Carrying out this analysis will often be illuminating – both in terms of pointing out what needs to be done, and in putting problems into perspective.

2. List possible opportunities. It may prove useful to complete steps 3 and 4 first, and then to look at your strengths and ask yourself whether these open up any opportunities. Alternatively, look at your weaknesses and ask yourself whether you could create opportunities by eliminating them. Perhaps there are new developments in the field that create new opportunities.

3. List your weaknesses. Again, consider this from an internal and external basis: Do other people seem to perceive weaknesses that you do not see? Are other agencies proving to be more effective? It is best to be as honest as possible, and face any unpleasant truths as soon as possible.

4. List your strengths. Consider this from an internal perspective, and from the point of view of those you serve and people in your field. Think about your strengths in relation to other agencies - for example, if all agencies provide confidential services, then confidentiality is not a strength, it is a necessity.1

�1SWOT Analysis: Discover New Opportunities. Manage and Eliminate Threats. Retrieved June 21, 2010: � HYPERLINK "http://www.mindtools.com/pages/article/newTMC_05.htm#business" �http://www.mindtools.com/pages/article/newTMC_05.htm#business� ��2SWOT Analysis. Retrieved June 21, 2010: � HYPERLINK "http://www.netmba.com/strategy/swot/" �http://www.netmba.com/strategy/swot/�.

3Strategic Management: SWOT Analysis. Retrieved June 21, 2010: � HYPERLINK "http://www.quickmba.com/strategy/swot/" �http://www.quickmba.com/strategy/swot/�.

Situation Analysis2

 / \

 Internal Analysis External Analysis

 / \ / \

Strengths Weaknesses Opportunities Threats

|

SWOT Profile

July 2010

Figure 1: Child Welfare Agency TOWS Analysis

Threats

�

Opportunities�
�
Inaccurate perceptions

Fear in reporting cases

High caseworker turnover

Low rates of permanency�
Greater community outreach

Innovation along national trends

Increased collaboration

Updated training

�
�

Weaknesses

�

Strengths�
�
High case workload

Limited community engagement

Less time and attention�
Strong relationships with other agencies

Current training series

Integrated computer system

�
�

Reproduced with permission from Mind Tools. SWOT Analysis � HYPERLINK "http://www.mindtools.com/pages/article/newTMC_05.htm" �http://www.mindtools.com/pages/article/newTMC_05.htm� �© Mind Tools Ltd, 1995-2010, All Rights Reserved

 [image: image1.emf]

