	SWOT analysis worksheet
	Introductory geoscience courses	

Participants:


Objective:


Assess strengths, weaknesses, opportunities, threats

	
	Helpful
to achieving the objective
	Harmful
to achieving the objective

	Internal origin
(attributes of the course and department)
	Strengths
· Type strengths here
	Weaknesses
· Type weaknesses here

	External origin
(attributes of the institution and environment)
	Opportunities
· Type opportunities here
	Threats
· Type threats here


[bookmark: _GoBack]Here are some specific questions to help you and your colleagues fill in the SWOT matrix. For each question, think about adding the phrase, "and how do we know?" In other words, consider what evidence you have for your strengths and weaknesses.

Strengths
· What is particularly effective about our introductory courses? (For students, for faculty, for graduate students, for the department.)
· What resources do we have for our course (personnel, space, equipment, field opportunities)?
· What other departments and programs are we serving well through out introductory courses?
· Is our course competitive with other intro courses on campus? At other institutions?

Weaknesses
· Where are our introductory courses ineffective? 
· What resources do we need, but lack?
· What annoys, frustrates, or disappoints our students? What about our colleagues? The department?
· What are other departments doing that make their introductory courses more appealing than ours?

Opportunities
· Are we hiring new faculty?
· Are there new strategic plans or initiatives in the institution that we can jump on? 
· Is enrollment changing (increasing, reaching a different group of students, etc.)?
· Is the institution interested in new educational opportunities (such as MOOCs or inter-department collaborations)?

Threats
· Is enrollment falling in our courses while increasing elsewhere?
· Are budgets being cut?
· What are other departments doing that we aren't?
· Are key faculty retiring?


Analyze the SWOT matrix

After you have filled in the matrix, you can rank the strengths, weaknesses, opportunities, and threats within it.

Matches between strengths and opportunities:


Vulnerabilities where weaknesses correlate with threats:


Ideas for converting threats to opportunities or weaknesses into strengths:


Taking the next steps

What is your revised objective now that you have completed the SWOT?


What evidence you need to gather to make your case?


Who are your potential allies and what strategies do you have to bring them on board? (These are the people that are central to moving the project forward.)


Who are your potential collaborators and what do they bring to the table? (These are the people who can support your efforts.)


Who are the key administrators you need to approach, and what are your strategies?


How will you know if you have been successful?


Sketch out a timeline for your plan to achieve your objective:


e

P
ey o oo

‘Assess surangins, weaknesses,oppertunies, ivests

g Farmar
ameghscne sy
S Wesneses
nternl
origin
e =
Extrnat
origin


