	TOWS MATRIX
	Internal Factors (from IFAS)

	External Factors (from EFAS)
	Strengths (S)

S1 Distribution, Information, and Inventory Control Systems

S2 Marketing

S3 HRM Policies/Corporate Culture

S4 Economies of Scale

S5 Strong Growth Management

	Weaknesses (W)

W1 HR Management of Issues

W2 Lack of facilities for manufacturing

W3 Lack of online model

W4 Employee Turnover

W5 International Marketing Research

	Opportunities (O)

O1 International Expansion and Obtaining membership in World Trade Organization
O2 An increase in the trend of shopping at Superstores
O3 Demographics are open to new products and brands.
O4 Intense Competition in Pricing
	S / O Strategies

· Build on its already efficient distribution system to further expand within the U.S and globally.(S1,S2, O1,O4)

· Build stronger government relations. (O1,S2,S5)

· Continue to build on cost efficient pricing and production due to expansion. (O1,O4,S4)

· Go into new markets and buy out their local retailers to gain market share.(S2,S5,O1,O4)
	 W / O Strategies
· Set higher employment standards through enhanced training to keep the best performing employees. (W1, W4,O1, O3)

· CHANGE PR format to portray an image of a neighborhood friendly company. (O1,O2,W1,W4)

· NEED ONE MORE

	Threats (T)

T1 International Expansion Barriers

T2 Strong competition in local market

T3 New Retail Formats

T4 Cultural Expansion and Marketing Issues

T5 Slow Economic Growth Worldwide

	S / T Strategies

· Buy from local suppliers to hold a better political status within the local community.(S2,S4T1,T2)

· NEED TWO MORE

	W / T Strategies

· Evolve corporate culture to employee empowerment and decision making. (W4, T4,T5)

· NEED TWO MORE

