Marketing Modules Series Marketing Module 4: Competitor Analysis Example

SWOT Analysis

http://www.1stwebdesigner.com/inspiration/logo-design-tips-tricks/

Sandra Cuellar-Healey, MFS, MA & Miguel Gomez, PhD

Charles H. Dyson School of Applied Economics & Management

College of Agriculture and Life Sciences, Cornell University, Ithaca NY 14853-7801

EB 2013-05i --- June 2013

Complete Marketing Modules Series available at: http://hortmgt.gomez.dyson.cornell.edu/Marketing-Modules.html

SWOT Analysis is:

"the evaluation of the

internal factors (strengths & weaknesses) and external factors (opportunities & threats)

that are favorable or unfavorable to a firm in the pursuit of a specific objective"

Internal Factors: Strengths & Weaknesses

Encompasses aspects such as: personnel, firm's culture, finance, manufacturing capabilities, the 4Ps, etc..

External Factors: Opportunities & Threats

Relate to the opportunities and threats posed by the macro- and micro-environments. The macro-environment includes demographic, economic, technological, political, legal, social and cultural factors, etc. The micro-environment includes the customers, competitors, distributors and suppliers.

Examples of Strengths

- Strong brand portfolio (Heinz)
- Strong Research & Development (Nestle)
- Rigorous food safety standards (McDonald's)
- High-quality food (Whole Foods)
- Sales in approximately 160 countries (Kraft Foods)
- Global coffee brand built on reputation for fine products and services (Starbucks)

Examples of Weaknesses

- Selling products across many sectors (e.g. clothing, food, hardware, etc.) may prevent having the flexibility of its more focused competitors (Walmart)
- Difficulty finding and retaining employees (McDonald's)
- Customer loyalty lacking (Whole Foods)
- Revenues heavily concentrated in the U.S. (Campbell's Soup)
- No franchised operations (Darden Restaurants)
- Product pricing expensive (Starbucks)

Examples of Opportunities

- Co-branding with other food and drink manufacturers (Starbucks)
- U.S. economic slowdown shifting consumer habits from restaurants to retail food stores (Campbell's Soup)
- Positive environmental commitments (McDonald's)
- Continue with strategy of building large supercenters (Walmart)
- Further international expansion (Heinz)
- Continuous growth in the U.S. market (Nestle)
- Potential to increase production volumes via exports to growing Hispanic segment in the U.S. (Grupo Herdez – Mexico)

Examples of Threats

- Volatile resource costs i.e. sugar, corn (Kraft Foods)
- Sluggish growth of carbonated drinks (Pepsi)
- Private label growth (Procter & Gamble)
- Increasing labor costs (Darden Restaurants)
- Changing consumer habits towards healthier food choices (Domino's Pizza)
- Pressure from unions (Walmart)
- Government regulations (Coca-Cola)

Who uses SWOT Analysis and how?

SWOT Analysis - Campbell's Soup

Strengths

- Strong brand equity
- Diversified geographic operations
- Leading position in core category
- Robust financial performance

Weaknesses

 Revenues heavily concentrated on Walmart

Opportunities

- Emerging markets expansion
- Higher demand for organic products
- Continued product innovation
- U.S. economic slowdown shifting consumer habits from restaurants to retail food stores

Threats

- Private label growth and customer acceptance
- Increasing commodity costs

Source: http://www.wikiswot.com/3_Consumer_Packaged_Goods_(CPGs)/Campbell_Soup.html

SWOT Analysis - Starbucks

Strengths

- High visibility locations to attract customers
- Value and motivated employees good work environment
- Good relationship with suppliers
- Customer base loyalty

Opportunities

- Expansion into retail operations
- Technological advances
- New distribution channels (delivery)
- Continued domestic expansion
- Emerging international markets

Weaknesses

- Lack of internal focus (too much focus on expansion)
- Self-cannibalization
- Cross-functional management
- Product pricing (expensive)

Threats

- Ever-increasing number of competitors
- U.S. market saturation
- Coffee price volatility in producing countries
- Consumer trends towards more healthy beverages and away from caffeine

Source: http://www.wikiswot.com/

SWOT Analysis - Darden Restaurants

Strengths

- Diverse restaurant product portfolio
- Restaurants target wide variety of household incomes
- Owns most of its restaurants
- Strong brand recognitions

Weaknesses

- No franchise operations
- Concentrated in U.S. only, no international operations
- Not taking advantage of the best talent for management positions

Opportunities

- Restaurant concentration in key tourist markets
- Industry consolidation (smaller players disappearing in tough economic environment)
- Real estate weakness in US potential acquisitions

Threats

- U.S. consumer slowdown
- Changing consumer habits: people eating at home more often
- Intense competition
- Increasing labor costs

Source: http://www.wikiswot.com/