

Steinbeis Foundation and University

Dr. Karin Denisow
Institute „Global Consulting and Government“

“SWOT Analysis – Instrument for Strategic Development of Human Resources Management (HRM)”

**Paper presented to the First National Conference for
ADMINISTRATION, DEVELOPMENT AND TRAINING
of The National Institute of Administration (Tripoli, Libya)**

Tripoli 28 – 29 October 2007

Positioning of HRM in the modern Administration

Functions of HRM:

Personal Development

Work Design

Recruitment

Employees' care:
Supervision, Mentoring, Services

Administration

Roles of HRM:

Strategic Business Partner

Promoter

Change Agent

Expert

Employee Champion

Administrator

Goal: Meet strategic goals of organisation by attracting, developing, organising and empowering the employees

→ Do we know, what we are and what we want to achieve?

→ How to promote a change by HRM?

Learning within a concrete context...

... to achieve **Personal Mastery**

Learning in loops

Integration:

recognizing relationships
discovering similarities
considering multiple aspects

Growth:

new experiences
new situations
new activities

Assimilation:

known things in a new light
new characteristics in persons or things
noticed subtle differences

Promoting a Change by Modern HRM Organisational Development Process with Learning

Development
Level

 Old thinking

 New thinking

SWOT- Analysis – instrument of strategic planning in dynamic development

Criteria for assessing a new venture or proposition	Strengths	Weaknesses	Opportunities	Threats
	<i>Internal (Company)</i>		<i>External (Market)</i>	
Product: What quality of Services?	Structures		Behaviour	
Price: Which results with how many costs?	Instruments			
Place: Level of image, influence and acceptance?	Ressources		Beliefs	
Promotion: Who knows what we do and plan?				

SWOT Analysis / Criteria Examples for HRM

<i>Internal Factors (Company)</i>	
Strengths	Weaknesses
<p>What are the strengths of our HRM? Examples:</p> <ul style="list-style-type: none">• Developed techniques for HRM• Innovation culture in the HRM-Team• Modern IT-Infrastructure	<p>What are the weaknesses of our HRM? Examples:</p> <ul style="list-style-type: none">• Poor position in management: Reactive rather than pro-active work• No ideas to meet the lack of young, qualified people
<p>What are the opportunities for our HRM? Examples:</p> <ul style="list-style-type: none">• New management team wanting to improve business through organizational development and cultural development programmes• Governmental programmes to promote the qualification of young people	<p>What are the threats for our HRM? Examples:</p> <ul style="list-style-type: none">• Contribution of HRM not recognised by top management• Budget reduction for vocational training and further training• Deficit of well qualified people in labour market
Opportunities	Threats
<i>External Factors (Market, internal environment)</i>	

SWOT Analysis / Criteria Examples for an manager

Strengths	Weaknesses
<p>What are my/ Your strengths?</p> <p>Examples:</p> <p>Enthusiasm, energy, imagination, expertise in subject area</p> <p>excellent track record in specialized area</p>	<p>What are my/ Your weaknesses?</p> <p>Examples:</p> <p>Not good at achieving results through undirected use of personal energies,</p> <p>trouble at expressing themselves orally and on paper</p> <p>management experience and expertise limited</p>
<p>What are my/ Your opportunities?</p> <p>Examples:</p> <p>More general management opportunities requiring development of new managers</p> <p>Development of new locations and need for management</p>	<p>What the my/ Your threats?</p> <p>Examples:</p> <p>De-centralisation having the effect of removing departments</p> <p>Elimination of middle management layers</p>
<p>Opportunities</p>	<p>Threats</p>

Where? In national institutions, administration bodies and in enterprises

Target Groups? Organisation as the whole - Teams/Project Teams - Individuals

EFFECTS OF SWOT-ANALYSIS

Transparency

Awareness

Participation

Motivation for change
Involvement in change
Learning in work activity

SWOT helps to understand:

- where you want to be
- when, why, and what the measures will be for having got there.

SWOT is an technique to

- communicate
- involve
- enable and facilitate participation from people.

Modern HRM promotes learning and change processes by changing itself and help the managers to reach success.

THE END

„The future is here. It's just not widely distributed yet.“ William Gibson

Thank You.

Steinbeis Foundation

Steinbeis University Berlin

Steinbeis Office Tripoli