

Hoe maak je een goede SWOT-analyse?

Na het lezen van deze white paper:

- ken je de achtergrond van de SWOT analyse
- weet je wat veel gemaakte fouten zijn
- begrijp je het belang van deze analyse
- ken je de stappen die je moet zetten om tot een goede SWOT te komen
- kun je zelf een eerste aanzet voor de SWOT-analyse maken

Tijdens de Masterclasses J+L Strategieformat valt steeds weer op dat het opstellen van een goede SWOT nog niet zo makkelijk is. Het lijkt een simpele exercitie, maar is dat zeker niet. In deze white paper leren we je hoe je tot een goede SWOT-analyse komt.

1 Wat is de SWOT-analyse?

In de SWOT-analyse neem je de temperatuur op van de organisatie, maar de analyse is veel meer dan dat. Het is óók het startpunt voor de nieuw te bepalen strategie en dus zeer belangrijk. De afkorting staat voor Strengths, Weaknesses, Opportunities en Threats. Oftewel de sterktes, zwaktes, kansen en bedreigingen.

Je kijkt naar waar jij als organisatie goed in bent en waar je ten opzichte van je concurrentie juist zwak staat. Je kijkt ook naar waar in de markt de kansen liggen of juist de bedreigingen vandaan komen.

Achtergrond

Het model stamt al uit 1964, het is ontwikkeld door chemieconcern DuPont. Men zegt dat de basis van de SWOT nog veel eerder is gelegd, namelijk ergens in de jaren '40 van de vorige eeuw. Een bedrijfskundig model met de Verenigde Staten van Amerika als bakermat.

In eerste instantie werd het acroniem SOFT gebruikt, Satisfactory, Opportunity, Fault en Threat. In 1964 werd 'fout' ingewisseld voor 'zwakte' en werd de SWOT-analyse geboren. Soms wordt het ook SWOT-I genoemd, waarbij de I voor Issues staat, niet zo gek want juist op de Issues wil je graag zicht hebben. Wij hanteren hier echter de term SWOT-analyse omdat dat de meest gangbare is.

Het model is nog steeds zeer relevant. De SWOT-analyse wordt op alle niveaus in de organisatie gebruikt en zelfs op persoonlijk niveau wordt er bijvoorbeeld bij een sollicitatie een SWOT opgesteld. Studenten aan het HBO moeten zelfs al in het eerste jaar van hun studie een persoonlijke SWOT opstellen.

Je zou dus denken dat het voor de meeste mensen inmiddels wel gesneden koek is, maar niks is minder waar. Als jij het lastig vindt om een SWOT op te stellen, dan ben je dus absoluut niet de enige.

Veel gemaakte fouten bij het opstellen van de SWOT-analyse:

1. Het niet goed scheiden van de interne en externe kant
2. Sterktes opnemen die geen sterktes zijn
3. Zwaktes niet durven benoemen
4. Veel te veel opschrijven per kwadrant, omdat je niet durft te kiezen
5. De oplossing opschrijven i.p.v. de feiten

1) Het niet goed scheiden van de interne en de externe kant

Bij de Masterclasses moeten we regelmatig kritische vragen stellen; geldt dit alleen voor jullie of ook voor je concurrent? Soms wordt iets als een sterkte gezien, terwijl het in feite een kans is en dus aan de externe kant thuis hoort. Dat is nog best lastig! Iets hoort aan de interne kant bij de Strengths of de Weaknesses als het echt alleen betrekking heeft op jouw bedrijf of organisatie.

Geldt dit onderwerp ook voor je concurrenten en medespelers op de markt, dan hoort het aan de externe kant thuis bij de Opportunities of Threats! Stel je zelf dus de vraag; kan ik dit alleen over ons bedrijf zeggen of ook over de concurrentie?

Een andere fout is het verwarren van zwaktes met bedreigingen. Ook hier hetzelfde antwoord, geldt het echt alleen voor jouw organisatie dan is het een zwakte. Heeft de hele bedrijfstak er last van dan hoort dit element aan de externe kant thuis en is het dus een bedreiging.

2) Sterktes opnemen die geen sterktes zijn

Wat we ook vaak zien is dat een bedrijf zo trots is op bepaalde zaken dat deze als sterktes worden opgenomen in de SWOT-tabel, maar na enig kritisch doorvragen blijft daar weinig van over. Simpelweg omdat je beste concurrenten ook heel goed zijn op dat terrein of misschien zelfs wel beter.

Dat is best een lastige, want soms gaat het hier om een trots die al enige decennia teruggaat, het was hét stokpaardje van de oprichter van het bedrijf bijvoorbeeld en het heeft jullie groot gemaakt. Een voorbeeld; enorm grote klantgerichtheid heeft jullie bedrijf de naam gegeven die het nu heeft en was in het verleden een sterkte waarop het bestaansrecht van de organisatie is gebaseerd. Die hoort toch absoluut in de SWOT thuis?

Dat zou je denken, maar niet meer als je inmiddels door de concurrentie bent ingehaald en zijn minimaal hetzelfde niveau van klantgerichtheid bieden als jullie. Iets is pas sterk als je op dit terrein beter bent dan de concurrentie. Dus vanzelfsprekende trots en heilige huisjes horen hier niet thuis en dat moet je als marketeer dan ook maar durven zeggen!

3) Zwaktes niet durven benoemen

En hetzelfde geldt voor het durven benoemen van Zwaktes! Ik heb veel SWOT-tabellen gezien waar aan de kant van de sterktes een veel grotere opsomming staat dan aan de kant van de zwaktes. Het valt niet altijd mee om daar echt eerlijk in te zijn en de vinger op de zere plek te leggen, maar het is juist belangrijk. Je hebt er niets aan als je omwille van de goede sfeer in de organisatie mooi weer speelt.

Zijn jullie echt slecht in levertijden dan moet dat opgenomen worden bij de Zwaktes, ook al vind jij dat niet leuk om te rapporteren naar de directie toe. Zijn jullie echt onderbemand omdat goed technisch geschoolde medewerkers liever werken voor de concurrent en vind je HR-manager dat wellicht onzin? Toch moet het er dan staan.

Daarom is het ook zo belangrijk om de SWOT op te stellen met meerdere mensen en de discussie over dit soort zaken aan te gaan. Je wilt immers weten wat er echt aan de hand is op dit moment, zodat je daar goede strategische beslissingen over kunt nemen. Overeenstemming vanuit meerdere vakgebieden is daarbij heel belangrijk.

4) Veel te veel opschrijven per kwadrant omdat je niet durft te kiezen

Het is heel verleidelijk om per kwadrant de lijst eindeloos lang te laten. Dat is op zich ook niet verkeerd om mee te beginnen en zeker te weten dat je niets vergeet. Het vraagt enig analytisch vermogen om echt tot de kern te komen en de meest relevante sterktes, zwaktes, kansen en bedreigingen te laten staan.

Ook dit is eigenlijk een team-effort. Bespreek met je collega's wat het meest belangrijk is, en waarom. We zien vaak eindeloos lange lijsten omdat de opsteller bang is dat er anders zaken vergeten worden. We moeten toch ook aan de slag gaan met het verouderde wagenpark? Zeker belangrijk, misschien kun je dat gelijk al oplossen en kan dat onderwerp hier weer weg. Of schrijf het op de Parkeerplaats, dan voorkom je dat het vergeten wordt.

Ook hier vraagt het om lef om onderbouwd tot een keuze te komen. Maar omdat je uiteindelijk ook nog de Confrontatiematrix wilt opstellen, is het veel beter om te kiezen voor de 4-5 belangrijkste sterktes, zwaktes, kansen en bedreigingen. Dit doe je door zo objectief mogelijk de velden in te vullen, gebaseerd op cijfers dus.

Hoe grondiger de analyses die je doet voordat je de tabel invult, hoe beter de resultaten van je confrontatiematrix zijn. Wat ons betreft is dit ook zeker een team-effort. Als op bepaalde gebieden de impact toch schimmig is, bepaal dan met je collega's hoe zwaar jij denkt dat de bedreiging door zal werken en dus ook op welke plek deze bedreiging hoort te staan. Want je noemt de Sterktes, Zwaktes, Kansen en Bedreigingen op volgorde van belangrijkheid.

5) De oplossing opschrijven in plaats van de feiten

Vaak zien we dat er in de SWOT-tabel bijvoorbeeld bij Kansen wordt opgenomen: Product X in Duitsland op de markt brengen. Dat is echter al de combinatie van een sterkte en een kans. De kans bestaat eruit dat er op de Duitse markt een stijgende vraag/behoefte is die jij denkt met Product X te kunnen bedienen.

Maar daar gaan helaas nog een aantal stappen aan vooraf. Dit had je misschien van tevoren al bedacht en dan is het heel verleidelijk om dit in de SWOT op te nemen. Hier moet je gewoon een beetje streng zijn voor jezelf en je afvragen, neem ik echt feitelijkheden op?

Of spring ik al te snel naar wat ik denk dat de oplossing moet zijn? Als je hierover twijfelt, kun je een aparte lijst, of flip in een teamsessie als Parkeerplaats opnemen en daarna kijken waar dit onderwerp echt thuis hoort.

***Wil je graag wat meer hulp bij het opstellen van de SWOT-analyse?
Bel ons dan voor een gratis adviesgesprek van 0,5 uur ter waarde van
€75,= 0547-261665***

Tip!

"Als je twijfelt of een onderwerp aan de interne of externe kant thuis hoort, stel jezelf dan de vraag of je dit alleen over jouw bedrijf kunt zeggen, of ook over de concurrent? Als dat laatste het geval is dan hoort het aan de externe kant en is het een kans of een bedreiging"

2 Het fundament van een goede SWOT-analyse (stap 1 t/m 4)

Zoals we hiervoor al hebben besproken, neem je met de SWOT-analyse de temperatuur op van de organisatie. Maar de analyse is nog veel meer dan dat. Je kijkt waarin jij als organisatie sterker en zwakker bent dan je concurrenten, je kijkt naar kansen in de markt en anticipeert op bedreigingen. De SWOT-analyse is het startpunt voor de nieuw te bepalen strategie en daarmee dus zeer belangrijk.

Een overzicht van de stappen:

1. Interne Analyse
2. Externe Analyse
3. SWOT-tabel vullen
4. De belangrijkste 4-5 per kwadrant bepalen
5. Confrontatiematrix opstellen
6. Kernprobleem bepalen
7. Bepalen van de opties die het kernprobleem oplossen
8. Beoordelen en kiezen van de beste optie(s)

Wij beginnen bij nieuwe klanten meestal met het opstellen van een simpele tabel:

Sterktes	Zwaktes
Kansen	Bedreigingen

Hierbij wordt de input geleverd door de eerste twee stappen, respectievelijk de Interne en Externe Analyse, die hieronder worden toegelicht.

Stap 1: Interne Analyse

Voordat je de SWOT-tabel kunt vullen, verzamel je eerst alle relevante informatie. Voor de interne analyse (de sterktes en de zwaktes dus) doe je dat op het niveau van je bedrijf, ook wel microniveau genoemd.

Je kijkt uiteraard naar de cijfers: Wat heeft de afgelopen planningsperiode opgeleverd? Hoe is het met ons klantenbestand gesteld? Zijn we niet te afhankelijk van één of slechts een paar grote klanten die veel omzet bij ons doen? Is onze marge marktconform? Of zijn onze kosten juist te hoog? Hoe staat het met ons personeelsbestand? Hebben we voldoende gekwalificeerd personeel om te kunnen blijven leveren? Hoe staan we bekend in de markt? Etc. etc.

Je neemt het hele bedrijf onder de loep en bedenkt dat iets sterk of zwak is, afgezet tegen wat de concurrent doet. Dus als levering binnen 24 uur de standaard in de markt is en jullie doen dat ook, dan is dat geen sterkte, maar slechts een randvoorwaarde om op deze markt te opereren.

Stap 2: Externe Analyse

De externe analyse brengt de meso- en macro-omgeving in kaart. Dit is het bedrijfstakniveau, waarop de organisatie nog enige invloed uit kan oefenen, en het macroniveau, waarop je als organisatie geen grip hebt, maar wel zeker rekening mee hebt te houden.

Op deze niveaus zijn de ontwikkelingen niet alleen van invloed op jouw organisatie maar voor alle spelers op de markt. Deze ontwikkelingen hebben direct invloed op de winstgevendheid van jouw organisatie en zijn dus belangrijk om als kans of bedreiging aan de externe kant op te nemen. Ze kunnen immers ook door je medespelers op de markt opgepakt worden.

Stap 3: SWOT-tabel vullen

Hoe maak je vervolgens bij het vullen van de SWOT-tabel een goede scheiding tussen de interne en de externe kant? Iets hoort aan de interne kant bij de Strengths of de Weaknesses als het echt alleen betrekking heeft op jouw bedrijf of organisatie. Geldt dit onderwerp ook voor je concurrenten en medespelers op de markt, dan hoort het aan de externe kant thuis, dus bij de Opportunities of Threats!

In deze fase neem je zoveel mogelijk sterktes, zwaktes, kansen en bedreigingen op, om het complete plaatje inzichtelijk te maken. Pas in de volgende stap ga je ze beperken tot 4-5 per kwadrant.

Stap 4: De belangrijkste 4-5 per kwadrant bepalen

Heel belangrijk is het om in deze stap echt alleen de belangrijkste punten op te nemen. Als je dat niet doet, dan durf je niet te kiezen en maak je eigenlijk ook geen analyse, maar alleen een opsomming.

Door je te beperken tot 4-5 punten per kwadrant zorg je er ook voor dat je bij het opstellen van de Confrontatiematrix in stap 5 kunt komen tot een werkbare matrix. Als je hier wel 10-20 elementen hebt staan, dan zie je door de bomen het bos niet meer.

Beperk je dus tot 4-5. En dat doe je in volgorde van belangrijkheid.
Een handig hulpmiddel hierbij is het volgende schema:

	Laag onderscheidend vermogen t.o.v. concurrentie	Hoog onderscheidend vermogen t.o.v. concurrentie
Lage relevantie voor klant of segment	Niet selecteren	Lage prioriteit
Hoge relevantie voor klant of segment	Lage prioriteit	Hoge prioriteit

3 Een goede SWOT-analyse - van probleem naar waarde (stap 5 t/m 8)

De SWOT-analyse is het startpunt voor de nieuw te bepalen strategie en daarmee dus zeer belangrijk.

In het vorige deel bespraken we al stap 1 tot en met 4, waarmee een goed fundament voor de SWOT werd neergezet. De stappen 5 tot en met 8 helpen je vervolgens om waardevolle inzichten te krijgen en de juiste strategische keuzes te maken.

Tip!

"Het opstellen van een goede SWOT en Confrontatiematrix kost best veel tijd en moeite. Laat het daarom even liggen voordat je een definitieve versie maakt."

Stap 5: Confrontatiematrix opstellen

Met behulp van de ingevulde SWOT-tabel ga je vervolgens aan de slag met de Confrontatiematrix. Door de "confrontatie" tussen sterktes en zwaktes enerzijds, en kansen en bedreigingen anderzijds krijg je inzicht in de belangrijkste strategische issues en uitdagingen, zowel positieve als negatieve.

De Confrontatiematrix helpt eigenlijk bij het beantwoorden van de volgende vier vragen:

1. **Met welke sterktes benutten we welke kansen (Groeien)?**
2. **Met welke sterktes kunnen we welke bedreigingen afweren (Verdedigen)?**
3. **Welke zwaktes verhinderen ons om welke kansen te grijpen (Versterken)?**
4. **Welke zwaktes verhinderen ons om welke bedreigingen af te weren (Terugtrekken)?**

Door bepaalde scores te gebruiken kun je ook kijken naar de verschillen in impact van de sterktes en zwaktes op het kunnen benutten van de kansen (++ zeer kansrijk, + kansrijk, 0 neutraal) en op het afweren van de bedreigingen (0 neutraal, - bedreigend, — zeer bedreigend).

Hieronder zie je een typisch voorbeeld van een (nog in te vullen) confrontatiematrix:

		Kansen					Bedreigingen							
		1	2	3	4	5	Totaal-score Kansen per Sterkte/Zwakte	1	2	3	4	5	Totaal-score Bedreigingen per Sterkte/Zwakte	Totaal-score Sterkte/Zwakte
Sterktes	A													
	B													
	C													
	D													
	E													
	Totaal-score													
Zwaktes	A													
	B													
	C													
	D													
	E													
	Totaal-score													

De praktijk leert dat het invullen van de Confrontatiematrix lastig en tijdrovend is omdat er vergeleken, gewogen en gekozen moet worden; neem hier dus voldoende tijd voor.

Stap 6: Kernprobleem opstellen

Op basis van de uitkomsten van de SWOT en de Confrontatiematrix kunnen we vervolgens het kernprobleem definiëren: dit is in een paar zinnen de grootste uitdaging voor de organisatie. Het formuleren hiervan is best lastig. Gebruik daarom bij het opstellen de volgende richtlijnen.

Het kernprobleem:

- **Komt voort uit de SWOT en Confrontatiematrix**
- **Noemt oorzaken en gevolgen**
- **Noemt de toekomstige effecten bij ongewijzigd beleid**
- **In slechts één of twee zinnen!**

Neem ook nadrukkelijk de verschillende strategische issues & uitdagingen uit de Confrontatiematrix mee. Behalve het kernprobleem zijn er misschien nog een aantal strategische issues die moeten worden aangepakt!

Stap 7: Het bepalen van de opties die het kernprobleem oplossen

In deze één na laatste stap bepalen we de mogelijke opties voor het oplossen van het kernprobleem. Hier zijn de SWOT en Confrontatiematrix weer het startpunt.

Ook voor deze stap is vaak tijd en creativiteit nodig! Een eerste stap is dan om goed te kijken naar de combinaties van Sterktes en Kansen: hoe kunnen we, op basis van onze sterktes, de verschillende kansen goed benutten? Wat is daar voor nodig? Je kunt bijvoorbeeld denken aan het ontwikkelen van nieuwe producten, of uitbreiding naar het buitenland. Of moeten er misschien intern zaken worden verbeterd?

Vaak komen hier zowel "grote" strategische opties als meer operationele korte-termijn opties uit; zorg hier voor een duidelijk onderscheid!

Soms is het nodig om ook op productniveau strategische keuzes te maken; naast de Confrontatiematrix kun je dan bijvoorbeeld ook de groeistrategieën van Ansoff of een MaBa-analyse gebruiken.

Stap 8: Beoordelen en kiezen van de beste optie(s)

In deze laatste stap vergelijken we de verschillende opties uit stap 7 en maken we een keuze.

Een handig hulpmiddel hierbij is het FOETSJE model, waarmee de verschillende strategische opties gewogen en onderling vergeleken worden, om te bepalen welke het meest geschikt zijn en passen bij de organisatie. Hierbij is FOETSJE het rijtje beginletters van de volgende criteria:

- **Financieel: zijn de financiële middelen aanwezig?**
- **Organisatorisch: is uitvoering organisatorisch mogelijk?**
- **Economisch: past strategie bij economische doelstellingen?**
- **Technisch: is uitvoering technisch mogelijk?**
- **Sociaal: is strategie sociaal aanvaardbaar?**
- **Juridisch: zijn er geen juridische problemen?**
- **Ecologisch: is de strategie milieutechnisch verantwoord?**

	F	O	E	T	S	J	E	totaal
Optie 1								
Optie 2								
Optie 3								
Optie 4								
Optie 5								

Door ook hier met scores te werken (bv. 1 tot en met 5) kun je de impact van de 7 criteria voor iedere optie kwantificeren. Hierdoor kun je de verschillende opties goed met elkaar vergelijken. Natuurlijk kun je ook met een eigen variant werken, waarbij je "eigen" criteria inbouwt, die voor je bedrijf en producten cruciaal zijn.

Hiermee zijn we door de verschillende stappen heen, waarbij de SWOT centraal staat. Veel succes met het opstellen van de SWOT-analyse voor jouw organisatie! Kun je hierbij nog wel wat hulp gebruiken? Tijdens onze masterclass krijg je ons volledige werkboek met alle werkwijzen en modellen om zelf in te vullen. Natuurlijk doen we dit aan de hand van een duidelijke uitleg, zodat je alle handvatten hebt om zelf een goede bedrijfsstrategie op te stellen.

Een goede bedrijfsstrategie zorgt voor meer omzet, een sterke SWOT-analyse is daar de basis van. Wij hebben jarenlange ervaring in het coachen van bedrijven, op basis daarvan hebben we de Masterclass Strategie ontwikkeld.

Zorg dat je bedrijf klaar is voor de toekomst! Geef je hier op voor onze Masterclass J+L Strategieformat!