SWOT ANALYSIS – Option 1: Optimisation of the current 2 Semesters
	STRENGTHS
1. There is so much change underway it would be good to avoid further change and potential change fatigue
2. The current Academic Year overlaps with school holidays - facilitates staff family arrangements

3. The current Academic Year is similar to that of the GO8 and top 200 international universities

4. The current Academic Year provides time for academics to apply for ARC Grants

5. The current Academic Year provides time for International students to travel home

6. The current Academic Year provides time for domestic students to work, undertake internships, undertake research, have a holiday

7. The current Academic Year provides access to the campus for external users
	OPPORTUNITIES

1. Macquarie City Campus is a potential alternative to Summer School or a third semester
2. Flexible delivery options is a potential alternative to Summer School or a third semester

3. Flexible timetabling - week-by-week instead of allocating a learning space for the whole of semester

4. More classes could be held of an evening or Saturday

5. Offer high demand units (incl People and Planet units) over the two semesters and in Summer School

6. Make greater use of OUA

7. Replace iLecture with live streaming

8. Have two first weeks/extra classes/weekend classes for the first week of semester to cope with the high demand

9. Provide iLecture samples prior to the commencement of semester, for public access by potential students

10. Provide better unit descriptions, for public access by potential students

11. Potential to enhance the embracing of innovative learning technologies

	WEAKNESSES

1. Concentrate demand for Parking
2. Current Timetabling system encourages a waste of space

3. Overcrowding in large first year units - OH&S issue

4. 2 semesters give International students a high workload that is hard to cope with

5. 2 semesters means learning and teaching spaces are unused for large chunks of the year

6. If a student fails a pre-requisite they have to wait a long time to get the opportunity to repeat a unit

7. Lack of flexibility - not family friendly

8. Space limitations makes it very hard to meet the Federal Govt goals for increased participation in tertiary education

9. For Social Inclusion purposes we need to become more flexible
	THREATS

1. People and Planet units will be in such demand that academics will be teaching across both semesters and Summer School
2. People and Planet units will erode academic staff opportunities for research

3. People and Planet units will increase staff burn-out - an incentive to leave Macquarie

4. First week issues - how to staff?

5. Increased use of technology (live streaming) may decrease the student experience and discourage students from attending campus

SWOT ANALYSIS – Option 2: Fully develop Summer and Winter Schools
	STRENGTHS
1. Flexibility - Could include Semester 1, Winter School, Semester 2, Summer School - all in the one year
2. Could increase student body & spread over academic year (equivalent to 4 semesters)

3. Students could reduce the time to complete their degree OR could spread their degree and still complete in the same time as 2 semesters

4. More effective use of available time, facilities, and infrastructure

5. Provides another pathway (fee-paying, non-award)

6. Would align North Ryde with MQC/SIBT academic year

7. Would allow staff flexibility to plan their year

8. Allow an improved student experience, as spreads load

9. Summer School increases the diversity of the student body

10. Increases organisational sustainability
	OPPORTUNITIES

1. Staff could elect to concentrate their teaching into 2 teaching periods (N.B. Policy to require 2 out of 4 teaching periods only)
2. Large cohorts can make use of more offerings for teaching
3. Opportunity for International students to fast track their programs
4. Removal of Winter School would enable a fully developed Summer School
5. Increased revenue from fees

	WEAKNESSES

1. Compressed courses provide students with less time to prepare/learn/undertake assessment - maximum of 2 units only
2. Impacts on alignment with school holidays
3. Loss of alignment with other significant calendars - conferences, GO8
4. Current semester lengths would have to be shortened
5. Lack of staff with appropriate skills to teach in Summer/Winter School
6. Time for I.T. and facilities scheduled maintenance removed
7. 4 teaching periods reduces the time for other supporting activities - marking, research, publishing, conferences - Summer School only is feasible
8. Students work or travel during long vacation - reduce demand
9. If a unit is only offered in Summer School - flexibility is reduced
	THREATS

1. Competition between HECS based students and full-fee paying students in Summer and Winter programs
2. Endangers the 'image' of Macquarie as a 'research intensive' university
3. Finding staff to teach the newly expanded sessions
4. Need for additional support services to meet the increased demand from students

SWOT ANALYSIS – Option 3: Introduce a Third Semester
	STRENGTHS
1. Longer single break for research
2. Ability to have a semester for research

3. Potential to increase student load

4. Allows students the option to fast track their program

5. Provides students with the opportunity to catch-up

6. Infrastructure use optimized

7. Efficient timetabling

8. Increase income from students

9. Potential to increase the student experience

	OPPORTUNITIES

1. The university would employ more staff
2. Potential for more students
3. Better use of space
4. Better alignment for Exchange Students
5. This should be on the table - but guarantees are required

	WEAKNESSES

1. Not enough time between trimesters for grading and preparation
2. Pressure would be brought to teach large introductory classes more than once a year
3. Administrative and family responsibilities impacted - especially in Summer Trimester
4. Potential to pressure staff to teach in 3 semesters
5. Team teaching will suffer as scheduling complexities impact
6. Less time for students to assimilate content
7. Students lose Summer opportunities
8. People and Planet issues - cold exclude some students if offered in Summer
9. Increase costs
10. Could increase the rate of the casualisation of the workforce

	THREATS

1. Perception of loss of opportunity for staff to undertake research
2. Staff Morale

3. Students may just shift across the whole year rather than increase in number

4. Workload balance may not be able to be maintained

5. Potential for creation of different classes of departments

6. Threat to staff research time within a context of working to drive up research activity

7. Threat to research-teaching balance

SWOT ANALYSIS – Option 4: The No Semester Option
	STRENGTHS
1. Flexibility for students

2. Effective use of infrastructure

3. Opportunity for student to extend their enrolment in a unit over 6/12/18 weeks i.e. responsive to student needs

4. Flexibility suit 300 and 400 level units

5. Will allow for staggered starts

	OPPORTUNITIES

1. Opportunity for professional units to do 6 weeks of intensive teaching and then 6 weeks of prac
2. Maximise opportunity for OSP - possiblity of programming significant blocks of time for research and leave
3. Potential to develop an algorithm for students to plan their year (overcome the danger that their selected program would not work)
4. Ensure that resources and infrastructure are used for the whole year
5. Flatten out peaks and troughs in the academic year - impact on University committees e.g. Academic Senate
6. Allow for teaching-free days and the 6 weeks of teaching required of CORE appointees
7. Permit students to spread their load
8. Allow Lab staff to leave the lab set-up over a period of intensive teaching
9. Great for capstone and research units

	WEAKNESSES

1. Need to timetable upfront; plan for whole year; communication an issue
2. If this involves a series of intensive units - this will be tiring for both staff and students
3. Assessment and Graduations are issues - need time to process
4. Problems building a study program for a mix of block and 'normal' offerings
5. Impact on student employment
6. Problems when cross disciplinary or faculty boundaries
7. Prescriptive programs and pre-requisites an issue
8. Workload an issue, exacerbated if different modes of teaching are required
9. Argument for having multiple inputs instead of block mode
10. A standard block of 12 weeks would make no inroads on student load in high demand units
11. This would work better with mature-age students
12. Disciplines requiring a high amount of reading would not easily convert to block mode
13. Requires a dedicated exam venue - for rolling exams
	THREATS

1. Macquarie may get out of synchronisation with other universities, with impacts on Study Abroad, Exchange and International students
2. Macquarie would not be perceived as similar to the GO8

3. Great demands and complexity would be placed on General Staff

4. Staff already face change fatigue

5. Will require a major amount of business process change

6. Large amount of communication will be required with the student body to get them to understand

7. Complex workload model

8. Very different - only used in smaller U.S. Liberal Arts colleges

9. Need rules about academic load

10. Need rules about maximum amount of credit points undertaken at one time

11. Need quota on student numbers (esp service units & large 100 level units)

12. Require a student system that can flag anomalies

13. Require flexible software for timetabling

14. Need to decide on pedagogy - mix of face-to-face, online

15. Need a long time prior to implement - at least 5 years

