ENGGEN 302: Engineering Management, 2003 Assignment 1: SWOT Analysis

Complete this answer form (pages 1 & 2), print out and submit to the SSS by 12.00 noon on Friday 4th April. Complete each box with a succinct description of the appropriate factor. You will be marked on the validity of your factor selection, clarity of your explanation and understanding of the terms 'Strength', 'Weakness', 'Opportunity', and 'Threat' in the context of a SWOT analysis.

NOTE: Only one paragraph (say three or four sentences is required in each box). This is meant to be an `Executive Summary' only. You will lose marks if your answers exceed this criterion.

Family Name	First Name	I/D No	Tut. Gro
Mabotuwana	Thusitha	9790416	1A
Name and Address of Con	nnany Analysed		
	Rise, Mt Wellington, Auckland, Ne	w Zealand	
Company's Main Activity	nanufacturer of high precision crys	tale and oscillators. These	high procision h
	ators along with Temperature Co		
	in mobile telephones and GPS ap		
BM, Ericsson, Samsung an		,	
Analysis			
Strength - 1 Founded in 1967, Rakon Lir	nited has been in the industry for c	war 35 yaare thus has haa	n able to Mar
	ile gaining customer confidence ar		
	mers and supplies about 65% of the		
	been accredited with TS16949 Sta	andards (similar to ISO stan	dards)
which guarantees Rakon pro	oducts by International Standards.		
Strength - 2			
	y to manufacture large volumes of	crystals and oscillators with	n very high Mar
requency and temperature	stability and quality. The comp	pany's got many inhouse,	high-tech,
	n are designed and operated by		
	f unique tests to maintain and	guarantee its products' qu	uality. The
viicrojump Test and the Pha	se Noise Test are exemplary.		
_			
Weakness –1			
The main weakness of Rake	on can be seen as not delivering o	customer products on time,	hence not Mar
neeting customer deadlines	s. Reasons for this include lack of	modern management prac	tices, poor
	ent and poor production planning		
personnei are involved in i ndividual responsibilities.	the same task without proper co	rumation, thus leading to (connicts in
namada responsibilities.			
Weakness –2	lied to quetomore annear to be fo	ulty or considerably desire	ad from the 114
	lied to customers appear to be fa ne of such problems are frequer		
moduci specifications. 3011	ie oi suoti problettis ale tiequet	icy being way on, landle	to property

compensate for temperature and surface mounted components falling off during delivery. Due to lack of study and research on GPS oscillators, cropping up of new, unknown problems has also

become quite frequent.

Cont.....

Opportunity -	1
---------------	---

At present Rakon supplies crystals and oscillators mainly for the use in mobile telephones and GPS applications. Bluetooth technology, relatively a new concept uniquely allowing all kinds of products to interconnect themselves automatically into ad-hoc or permanent Wireless Local Area Networks and share voice and data over a 10 - 100 meter radius and crystal filter technology are other areas Rakon can actively get involved in. Another great opportunity the Company's got is supplying Voltage Controlled Crystal Oscillators to the mobile telephone industry instead of merely supplying TCXOs and IT crystals which are currently being manufactured and supplied on a large scale.

Mark

Opportunity - 2

Although a lot of high-tech automated processes are used in the manufacturing process, a considerable amount of qualification testing and assembly are done manually. By introducing automated systems for quality control, production, assembly and qualification testing, accuracy and reliability of Rakon products can be further imporved. This in turn will reduce the number of defective units produced and supplied, help the company meet customer deadlines due to more efficient production processes and also increase company turnover.

Mark

Threat - 1

The main threat Rakon's got is production and supply of cheaper crystals and oscillators by competitors. This has become a factor decreasing Rakon sales as many small and medium scale companies find the prices too high to afford, although quality is at its best. With the expansion of these companies along with technologies which do not require very high precision (unlike GPS crystals and oscillators) there is a possibility of Rakon losing a considerable amount of market share it's managed to establish over the last three decades.

Mark

Threat - 2

Rakon's main customers are United States based, hence the company deals in US Dollars. Therefore fluctuation in the exchange rate has a great impact on Rakon's turnover. For example, Rakon recorded a 10% loss in 2002 due to appreciation of the NZ Dollar against the US Dollar.

Mark

Conclusion

Rakon has established its brand name as a leading manufacturer of high precision crystals and oscillators, but has the potential to further improve on its market share by reducing cost per unit, practising modern management techniques, adopting aggressive marketing strategies in the world market and by further improving quality of products. The company could be better-off with dealing in NZ Dollars than in US, since most costs are incurred in local currency. It is finally recommended that the Senior Management of Rakon try to explore new areas the Company can move into, apart from merely targetting the mobile telephone industry and GPS applications.

Mark

References

1. Mark