PEST Analysis Template

Situation being analysed: __

PEST analysis (political, economical, social, technological) assesses a market, including competitors, from the standpoint of a particular proposition or a business.

	criteria examples

ecological/environmental current legislation
future legislation
international legislation
regulatory bodies and processes
government policies
government term and change
trading policies
funding, grants and initiatives
home market pressure- groups
international pressure- groups
wars and conflicts

	political
	economical
	criteria examples

home economy
economy trends
overseas economies
general taxation
taxation specific to product/services
seasonality issues
market/trade cycles
specific industry factors
market routes trends
distribution trends
customer/end-user drivers
interest/ exchange rates
international trade and monetary issues

	criteria examples

lifestyle trends
demographics
consumer attitudes and opinions
media views
law changes affecting social factors
brand, company, technology image
consumer buying patterns
fashion and role models
major events and influences
buying access and trends
ethnic/religious factors
advertising and publicity
ethical issues

	social
	technological
	criteria examples

competing technology development
research funding
associated/dependent technologies
replacement technology/solutions
maturity of technology
manufacturing maturity and capacity
information and communications
consumer buying mechanisms/technology
technology legislation
innovation potential
technology access, licencing, patents
intellectual property issues
global communications

Note: PEST analysis can be useful before SWOT analysis because PEST helps to identify SWOT factors. PEST and SWOT are two different perspectives but can contain common factors. SWOT stands for strengths, weaknesses, opportunities, threats. SWOT analysis explanation and templates are at www.businessballs.com/swotanalysisfreetemplate.htm

© Businessballs 2009. A free PDF version of this tool and information about PEST analysis methods are available at www.businessballs.com/pestanalysisfreetemplate.htm A free resource from www.businessballs.com Not to be sold or published.
