[image: image1.png]

[image: image2.jpg]

Unit 3 – Introduction to marketing

SWOT Analysis
Carrying out a SWOT analysis can be a helpful activity when a business is in the process of planning marketing activities.

By providing a business context and presenting a range of statements, this task is designed to help you appreciate the difference between the four aspects of a SWOT analysis.

Task
LoKey is a small supermarket chain which operates within a small region. The growth of the main supermarkets means that the business now concentrates on providing high quality products. Whilst this often means that their prices are high, they believe that the attention to detail and the personal service they provide has established an excellent reputation for customer service. The local nature of the business means that a decision has been made not to offer online shopping services.

At a recent meeting the directors wrote down the statements given below. Help them to complete a SWOT analysis by placing each statement into the relevant box in the table provided on the next page.
	Statements

	1)
	Consumers are becoming more price conscious

	2)
	A number of new stores are planned

	3)
	Competitors have announced plans to open new stores across the region

	4)
	Reputation for excellent customer service

	5)
	Plans to increase the opening hours

	6)
	Insufficient car parking spaces at most stores

	7)
	More expensive than competitors

	8)
	Increase in the number of customers shopping online

	9)
	All stores are in good locations

	10)
	Loyal staff – many have worked for the business for a number of years

	11)
	Plans to expand into non-food areas including clothing

	12)
	Some stores look out-dated and in need of a revamp

	Strengths
	Weaknesses

	
	

	
	

	
	

	
	

	Opportunities
	Threats

	
	

	
	

	
	

	
	

You have 15 minutes to complete this task.
[image: image3.jpg]

This activity offers an opportunity for English skills development.

