

Analyzing Environmental of the Rural Women Cooperatives and their Share in the Agricultural Production in Tehran Province through SWOT Method

Masoumeh Arfaee*

Department of Agricultural, Ashtian Branch, Islamic Azad University, Ashtian, Iran
Email: M.Arfaee@gmail.com; Tell: 0098-9123381546

Sara Rezaei

Vice-presidency for strategic planning and supervision, Tehran, Iran
Email: Sara_rezaei24@yahoo.com

Azita Zand

Department of Agricultural, Islamshahr Branch, Islamic Azad University, Islamshahr, Iran
Email: Azitazand@yahoo.com

Doi:10.5901/mjss.2015.v6n3s2p518

Abstract

The present study aimed to analyze the environmental of the rural Women cooperatives and their share in the agricultural production in Tehran province through SWOT method. The applied research method was descriptive – correlational. The population of the study was 7 units of rural women's cooperatives in Tehran province. Furthermore, the sampling procedure used in this research study was satisfied random sampling (n=1631). The used questionnaire was distributed among the rural women cooperatives in Tehran Province in two levels of managers and staff members. The results of S.W.O.T revealed that the most appropriate adaptive strategy was to develop the opportunity and possibility for staff members to educate in different levels; the most appropriate offensive strategy was to employ skillful human sources; the most appropriate defensive strategy was to increase the motivation of staff members in the way of attracting their partnership in related activities nor control activities; and the most appropriate contingency strategy was to decrease the number of staff members through new technologies. These strategies might play the core role in increasing revenue and the share in the agricultural production at rural women cooperatives in Tehran province.

Keywords: Rural women's cooperatives, Agricultural production, S.W.O.T Analysis (strengths, weaknesses, opportunities, threats).

1. Introduction

In Iran given the development of economic evolutions, policy making and also the delivering the economic and productive activities to non-governmental sectors, access of women to land, agricultural inputs and loan within rural cooperative Co. has recently increased. As a result, it has become possible to supply agricultural inputs, selling products, and processing crops with more productivity, integrate human resources, and to employ staff more easily (Golkar,2008). Thus, one of the most suitable methods of analyzing strategic management is the SWOT (strengths, weaknesses, opportunities and threats) technique that can be used even under inappropriate conditions (Ahmadi,2009). Under critical conditions, the best tool is offered to manage the intended unit in the critical and difficult conditions so that the most appropriate decision would be made.

Walters & Rainbird (2007) in their study reported that increasing innovation of cooperatives requires a combination of elements including: product innovation management and innovation management at the structure of communication network. This research benefits from a model to facilitate the effectiveness of innovative cooperatives.

Premchander and Pranmeela (2004) also carried out another study titled as "developing trade of rural women cooperative in Thailand" whose results uncovered that recognizing environmental factors and improving innovation potentials in rural women cooperative might lead to an increase in the number of dependant women to self-sufficiency, establishment of small and medium size businesses, and also encouragement of entrepreneurship.

Moreover, in the research study by Ahmadi (2009), the effective factors on membership of farmers at cooperatives

at Fars province was studied and result was finally understood that there is a significant relationship between individual properties, economic properties and social respect of respondents with the membership in cooperative. Similarly, Mohammadi Rad (2007) studied the effective factors on success of cooperative companies in Tehran province using the questionnaire of supreme educated managers and finally concluded that the factor of capital plays a key role for success of cooperative companies' investment on rural plans. In a similar vein, Ghebremichael (2013) also reported that women are capable to make ends meet in their lives and are largely satisfied from the services they receive from the cooperatives. He further maintains that women mostly feel happy due to their fiscal independence and their accepting of identity by society.

Given these points, the current paper aims to make an environmental analysis of the rural Women cooperatives and their share in the agricultural production in Tehran province through SWOT method. Besides, the study specifically addresses the followings: 1- identifying individual and environmental factors in two levels of members and managers and staffs of rural women cooperatives on agricultural production 2- environmental analysis of individual factors and economic environmental features using SWOT.

2. Material and Method

The research method of the present study was of descriptive – correlational type. Its population was 7 units of rural women's cooperatives located in Tehran province and the sampling procedure utilized in the research was satisfied random sampling (n=1631). The used questionnaire was distributed among the rural women cooperatives of Tehran Province in two levels of managers and staff members.

Furthermore, to perform theoretical and qualitative studies effectively and appropriately, documentary method and in order to perform quantitative stage, the field method was used. In field method descriptive statistical test, inferential test and SWOT test through SPSS software were run. SWOT technique is usually taken as a tool for recognizing the threats and opportunities in a foreign environment system and also recognizing its internal weak and strong points for the purpose of evaluating its conditions and using appropriate strategies to control and direct the system efficiently. SWOT is, in fact, a combination of some techniques dealing with domestic factors and foreign environment of organization. In short, it is stated that such technique analyzes status and strategy (Bowman, 2006).

3. Results

3.1 Descriptive Results

3.1.1 Prioritizing effective forms for individual properties of employees and members of cooperative

Given the comments provided by respondents regarding the independent variables, the most important individual properties of employees and members of cooperative such as continuous commitment and interests which were assessed based on a Likert scale were as follows: making ends meet (meeting life expenses), satisfaction of observing justice among employees of cooperative, relationship between satisfaction of job and education. Besides, the 3 final priorities are: interest in learning, offering new innovations for job description, interest in attending extra hour plans and interest in other members of cooperative.

Table 1) Prioritizing effective forms, individual properties of employees and members of cooperative

Factor	Average	Standard deviation	Coefficient of Variation
Interest in your cooperative	3.81	1.08	0.283
Interest in cooperation among other cooperatives under this condition	3.26	0.88	0.269
Interest in job description of cooperative	3.58	1.12	0.312
Interest to other members of cooperative	3.45	0.74	0.214
Mutual interest to other members and managers	3.44	0.91	0.264
Respect to current rules and regulations of cooperative	3.81	1.09	0.286
Satisfaction of legislation in cooperative	3.40	1.07	0.314
Satisfaction of executing law in cooperative	3.50	1	0.285
Satisfaction of observing justice among employees of cooperative	3.41	1.25	0.366
Satisfaction of income	3.03	0.91	0.300
Meeting life expenses	3.04	1.17	0.384

3.2 Prioritizing Effective Forms of Individual Properties of Cooperative Managers

Based on comments of respondents as with other independent variables, some of the most important individual properties of cooperative managers such as norm commitment, importance of employees, etc. that were assessed by a Likert scale revealed that the three most basic priorities were: Effective relationship with applicable organizations (Ministry of Cooperative and Agricultural Affairs), attending at educational sessions and workshops in charge of governmental organizations, and interest in extra hour plans. Furthermore, final priorities were: interest in cooperative itself, attempt for increasing teamwork among employees and members, relationship with other cooperative managers, and being informed of new innovations

Table 2: Priorities of effective form related to individual properties of cooperative managers:

Factor	Average	Standard Deviation	Coefficient of Variation
Interest in your cooperative	4.11	0.79	0.192
Interest in cooperation among other cooperatives under this condition	3.73	1.02	0.273
Interest in job description of cooperative	3.89	1.07	0.275
Interest to other members of cooperative	3.88	1.06	0.274
Mutual interest to other members and managers	3.77	1.19	0.315
Attempt for legislation of partnership	3.83	1.18	0.308
Satisfaction of legislation in cooperative	3.60	1.04	0.288
Satisfaction of executing law in cooperative	3.60	1.12	0.311
Satisfaction of income	3.75	1.21	0.322
Meeting life expenses	3.56	0.98	0.275
Relationship of job with education	4.06	1.12	0.276
Relationship of job with profession	3.94	1.02	0.258
Access to modern managerial and agricultural knowledge through Internet	3.81	0.92	0.241
Access to modern managerial and agricultural knowledge through study	3.66	1.15	0.314

3.3 Inferential Results

In examination of the independent variables, all the forms of each variable were included in the statistical test with index of independent variable (income of cooperative) and the obtained results were classified in the analysis tables of SWOT.

4. Results of Analyzing SWOT Model

4.1 Strategic results with the highest rank:

In this analysis the continuous commitment and individual characters of employees and members of cooperative were found to have the highest of strong point. Besides, education and individual characters of employees and members of cooperative revealed the highest of weak point. Additionally, being punctual (importance of time), individual characters of employees and members of cooperative had the highest of threat point. And finally, working hour- individual characters of employees and members of cooperative showed the highest of opportunity point in rural women cooperative of Tehran province

4.2 Internal Factor Evaluation (IFE)

4.2.1 Results of inferential analysis and type of relationship between independent variables and dependant variables (positive, significant and effective)

Table 3: Internal factor evaluation (Strong points)

Row	Strong Point	Correlation Coefficient	Rank	Point
S1	Continuous commitment, individual characters of employees and members of cooperative	0.930	1	3.59
S2	Commitment to guarantee sale of cooperative in the previous year, economic characters of cooperative	0.921	2	3.70
S3	Circulation stock of cooperative in previous year, economic characters of cooperative	0.900	3	3.81
S4	Relationship with other cooperatives, individual characters of cooperative managers	0.898	4	2.50

S5	Emotional commitment, individual characters of cooperative managers	0.895	5	2.55
S6	Attention to interest of customers, individual characters of cooperative managers	0.895	5	2.62
S7	Number of marketers, economic characters of cooperative	0.870	6	1.25
S8	Immovable financial resources, economic characters of cooperative	0.800	7	3.08
S9	Method sale, economic characters of cooperative	0.798	8	2.58
S10	Continuous commitment, economic characters of cooperative	0.784	9	3.95
S11	Capital resources, economic characters of cooperative	0.751	10	1.32
S12	Income of cooperative in previous year, economic characters of cooperative	0.750	11	2.60
S13	Emotional intelligence, individual characters of employees and members of cooperative	0.721	12	1.45

4.2.2 Results of inferential analysis and type of relationship with independent variables and dependant variables (positive, significant and weak)

Table 4: Internal Factor Evaluation of domestic factors (weak points)

Row	Weak Point	Correlation Coefficient	Rank	Point
W1	Education- individual characters of employees and members of cooperative	0.096	1	2.13
W2	behavior with diseases and pests- environmental characters of cooperative	0.127	2	2.11
W3	elementary capital of cooperative- economic characters of cooperative	0.135	3	4.41
W4	type of cooperative- environmental characters of cooperative	0.152	4	3.08
W5	supplying agricultural inputs- environmental characters of cooperative	0.157	5	4.42
W6	geographical location of cooperative- environmental characters of cooperative	0.164	6	4.52
W7	???- environmental characters of cooperative	0.210	7	2.87
W8	marital status-- individual characters of employees and members of cooperative	0.215	8	2.54
W9	supplying fuel- environmental characters of cooperative	0.223	9	1.84
W10	Education- individual characters of cooperative managers	0.258	10	2.67
W11	work hour- individual characters of cooperative managers	0.322	11	1.02
W12	Age- individual characters of cooperative managers	0.347	12	4.02
W13	ownership of real estate- environmental characters of cooperative	0.351	13	3.75
W14	Record of membership- - individual characters of employees and members of cooperative	0.363	14	2.58
W15	Scope of duties- - individual characters of employees and members of cooperative	0.365	15	3.15

4.2.3 Results of inferential analysis and type of relationship between independent variables with dependant variable (Negative, significant and weak)

Table 5: Internal Factor Evaluation

Row	Threat Point	Correlation Coefficient	Rank	Point
T1	Punctual (importance of time) individual characters of cooperative managers	-0.610	1	2.13
T2	Service education, individual characters of employees and members of cooperative	-0.550	2	2.51
T3	Number of members, characters of cooperative members	-0.343	3	2.11
T4	Number of children, individual characters of cooperative managers	-0.228	4	4.41
T5	Number of active trainers, economic characters of cooperative	-0.080	5	4.42

4.2.4 Results of inferential analysis and type of relationship between independent variables and dependant variable (negative, significant and medium)

Table 6: Internal Factor Evaluation of foreign factors (opportunity point)

Row	opportunity Point	Correlation Coefficient	Rank	Point
O1	Work hour, individual property of employees and members of cooperative	0.687	1	2.13
O2	Norm commitment, individual characters of cooperative managers	0.650	2	2.11
O3	Service record of managerial affairs, individual characters of cooperative managers	0.642	3	4.41
O4	Scope of duties of cooperative, environmental characters of cooperative	0.636	4	4.42
O5	Movable financial resources, economic characters of cooperative	0.620	5	1.28
O6	Using discount and tax exemptions, economic characters of cooperative	0.580	6	2.32
O7	Marketing status, economic characters of cooperative	0.560	7	2.52
O8	Number of warehouses, economic characters of cooperative	0.520	8	1.14
O9	Concluding contract with insurance, economic characters of cooperative	0.480	9	4.32
O10	Field of study, individual characters of cooperative managers	0.458	10	2.16
O11	Marital status, individual characters of cooperative managers	0.458	10	3.81
O12	Importance of employees, individual characters of cooperative managers	0.455	11	2.57
O13	Growth rate of capital, economic characters of cooperative	0.420	12	3.44

Strategy Model & Final Conclusion:

SWOT matrix enables us to have 4 choices or different strategies. However, in practice, some strategies are integrated or executed simultaneously. Based on the status of system and strategy model of Robinson Pierce, 4 classes of strategies with different degree of reaction were prepared.

Table 7: Strategy model and final matrix of SWOT based on Robinson Pierce model

Domestic Environment	
Weak Point	Strong Point
<p>WO (minimum-maximum)</p> <ol style="list-style-type: none"> 1) Opportunity of continuing education at different levels for cooperative employees 2) Recruitment for single employees 3) Increasing elementary capital of cooperative until final possible level through absorbing foreign and people investment 4) Buying property and building of cooperative and its registration on official basis 5) Appointment of old age, experienced and educated managers in the field of management and duties of cooperative 6) Supplying agricultural inputs, fuel of cooperative, behaving with diseases and pests from view point of government and private sector under ordinary and critical condition 7) Nearness of cooperative to city centers by using step by step purchase method 	<p>SO (maximum-maximum)</p> <ol style="list-style-type: none"> 1) Recruitment of skilful human workforce at cooperative 2) Increasing mutual trust of members toward each other by different solutions of human resource management 3) Offering financial statement regularly at the end of year 4) Enacting continuous laws related to life, salary and wage, welfare of employees 5) Following up enacted rules and support of their execution 6) Appointment of married managers with record of managerial jobs and related education 7) Increasing work hour of cooperative even during holidays 8) Selecting legal scope of duties with highest rate of sale 9) Increasing movable finance 10) Increasing capital growth rate by suitable methods and strategies and observing level of sale and circulation stock of cooperative on capital growth 11) Following up opportunities by using discount and financial exemptions 12) Benefiting full capacities of market for sale 13) Increasing recruitment of sale and marketing employees in the field of advertisement and market strategies 14) Attention and application of customer oriented theories in the field of advertisement and market strategies 15) Increasing number of warehouses and creating investment opportunity for purchase and construction of new warehouses 16) Concluding suitable contracts in all fields with insurance for prevention and compensation under critical condition
<p>WT (minimum-minimum)</p> <ol style="list-style-type: none"> 1) Increasing motivation of employees and members of cooperative through their partnership at related activities rather than controlling them 2) Continuous opportunity for partnership at inner investment at cooperative 3) Appointment of skilful managers based on concentration on employees 4) Reducing number of members with suitable planning for application of modern technologies and nearness of cooperative to city centers 5) Prevention of wasting time of employees and members at service education courses 6) Increasing volunteer courses of employees 	<p>ST (maximum-minimum)</p> <ol style="list-style-type: none"> 1) Reducing number of employees and members through application of modern technologies 2) Appointment of managers with less number of children 3) Recruitment of few number of trainers with maximum skill and ability for allocating higher time to employees of cooperative 4) Reducing time of service education and concentration on recruitment of skilful employees 5) Reducing sensitivity and managerial difficulties in relation to activity time of employees and control their entrance and exit

5. Conclusion and Recommendations

The most important individual properties of employees and members of cooperative were found to be as follows: continuous commitment, interests that are evaluated based on a Likert scale. Furthermore, the most important individual properties of cooperative managers were: norm commitment, importance of employees, etc. that, like the previous case, are evaluated by a Likert scale. In this analysis, the continuous commitment, individual characters of employees and members of cooperative showed the highest of strong point. Based on status of system and strategy model of Robinson Pierce, 4 classes of strategies with different degree of reaction were prepared. Recruitment of skilful human workforce at cooperative was a strong point and Opportunity of continuing education at different levels for cooperative employees were found to be a weak point in cooperatives.

Studying comments and recent studies by Walters and Rainbird (2007) and Ahmadi (2009) showed that there is an effective relationship between applicable organizations and prioritizing individual properties of cooperative managers. In addition, the study by Premchander and Prameela (2004) showed that increasing mutual trust of family members using different strategies of human resource management is among the strong points of rural women cooperatives. Given that in the SWOT analysis, the appropriate strategies for rural women cooperative in compliance with strategic points of

cooperative were extracted, the following points need to be mentioned:

- 1) Renewal of process management structure and mechanism of work method in compliance with requirements of organization, ideology, motivation and condition of rural women
- 2) Increasing teamwork at rural cooperative and Ministry of Cooperative, Labor and Social Welfare
- 3) Recruitment and application of skilful forces, qualified counselors and benefiting training course
- 4) Increasing independence through attracting small investment and NGO
- 5) Complete support of government from rural women NGO, planning, policy making in the way of allocating budget, agricultural inputs and etc to rural women cooperatives

6. Acknowledgment

This research was done with financial assistance of Islamic Azad University, Ashtian branch. The authors deeply express their gratitude to the related officials for providing the required conditions and opportunities to carry out the research.

References

- Ahmadi, Mohammad Taghi. (2009). Studying effective Factors in Membership the farmers in rural production cooperatives on Pattern in the form of indoctrination of innovations Diffusion, MSc Thesis of Agricultural Education and Extension, Tarbiyat Modares University.
- Bowman, E. (2006). The Basics Of S.W.O.T Analysis For Cooperatives, www.nwcdc.coop.
- Ghebremichael, Berhane. (2013). The role of cooperatives in empowering women. *Journal of Business management & Social science research (JBM&SSR)*. Vol2, No.5, May 2013, 51-54.
- Golkar, Koroush. (2008). Town Planning in Practice: Modeling for Multilevel Guidance and control in urban design, *Abadi Journal*, no.56.
- Mohammadi Rad, Forazandeh. (2007). Studying effective Factors in success of rural cooperatives in Tehran Province, MSc Thesis of Public management, Tehran University.
- Premchander, S., and Prameela, V. (2004). Promoting rural women's cooperative businesses in Thailand. A training kit. Part 2, RAP publication 2004, FAO.
- Wang, L. (2012). Success cases and good practices in forest farmer cooperative organization in China, Food and Agricultural Organization of United Nations, Rome, Italy.
- Walters, D., and Rainbird, M. (2007). Strategic Operations Management: a Value Chain Approach, Palgrave. Basingstoke, UK.