

Thanks for downloading this SWOT analysis template from Bplans.com

If you are writing a business plan, LivePlan can help.

With LivePlan, you can easily create a winning business plan in hours, build your pitch presentation, and track your progress towards your goals.

You'll also be able to:

- View over 500 complete sample business plans
- Work on your plan from anywhere and on any computer
- Benefit from tons of help, advice, and resources
- Collaborate with a partner or a team
- Save time with linked financial tables (the formulas are built in, so you don't have to do the calculations!)
- Customize every aspect so it's right for your business

Click here and receive
50% off your first month
of LivePlan!

Get started for only \$10

SWOT Analysis

As you work through each category, don't be too concerned about elaborating at first. Just capture the factors you believe are relevant in each of the four areas. Once you are finished, reorder the items in each category from highest priority to lowest.

<p>Strengths (internal, positive factors)</p> <p>Strengths describe the positive attributes, tangible and intangible, of your organization. These are within your control.</p>	<p>Weaknesses (internal, negative factors)</p> <p>Weaknesses are aspects of your business that detract from the value you offer or place you at a competitive disadvantage.</p>
<p>Opportunities (external, positive factors)</p> <p>Opportunities are external attractive factors that represent reasons for your business to exist and prosper.</p>	<p>Threats (external, negative factors)</p> <p>Threats are external factors beyond your control that could put your business at risk. You may benefit from having contingency plans for them.</p>