[image: PSCLv2.png]
SWOT Analysis (Strengths, Weaknesses, Opportunities and Threats) for visitor attractions

Please feel free to use and share this template. We have often found that visitor attraction projects are very complex and when carrying out a SWOT Analysis it is beneficial to consider the following categories: The visitor experience; market factors; operational considerations and marketing dynamics.

For example under the visitor experience category we would consider the full range of elements which form the visitor journey. This would include key aspects such as access, sense of arrival, patterns of visitor flow and customer engagement as well as product elements such as the type and range of interpretation and exhibits.

	Strengths
	Weaknesses

	The visitor experience
	The visitor experience

	Market factors

	Market factors

	Operational considerations
	Operational considerations

	Marketing dynamics
	Marketing dynamics

	Opportunities
	Threats

	The visitor experience

	The visitor experience

	Market factors

	Market factors

	Operational considerations
	Operational considerations

	Marketing dynamics
	Marketing dynamics

www.pslplan.co.uk
image1.png
Planning Solutions Consulting
Research & Analysis

