Student SWOT Analysis
Strengths and Weaknesses relate to the current delivery of the course (assessing what exists now), Opportunities and Threats focus on the future developments, resulting either from voluntary changes (including some suggested by students) or by evolutions out of our control (student loan system, demographics, etc.). 
	[bookmark: _GoBack]Strengths
e.g. What students like about their course / school
	Weaknesses 
e.g. What students think could be better about their course / school

	


	


	Opportunities
e.g. What students think could be included in their course / by their school
	Threats 
e.g. What students think could have a negative impact on their course / school

	


	


Areas you may want to cover in the SWOT:
1) Application process and induction
2) Content of the course and possible curriculum development: is the course intellectually stimulating and challenging?
3) Delivery of course: organisation of sessions, teaching methods, use of WOLF and other learning tools, workload, contact times, etc.
4) Expertise and commitment of teaching staff
5) Assessments: nature of tasks, guidance and marking criteria, timing, feedback
6) The student voice: opportunities for students and their reps to give feedback
7) Support given to students outside the class (by academic staff, personal tutor, skills advisers, administrators, librarians, Student Office, etc.)
8) Learning materials and resources available
9) Employability and careers advice
10) Generic access to information about the course and processes (e.g. resits, regulations, etc.)
11) Equality and Diversity: is the course inclusive considering the diverse body of students (e.g. part-time, mature, international, special needs, etc.)
This is an example of the kind of points you would expect to see in a SWOT analysis done by students.
	Strengths:
· Enthusiasm of teaching staff
· Good and regular skills workshops

	Weaknesses:
· Damaged equipment
· Too much theory not linked with practice


	Opportunities:
· More career workshops to increase employability perspectives
· Other extra-curricular activities to build course identity
	Threats:
· Lack of clarity about which building will be used for the course
· No funding available for part-time/MA students.


