
New Market Entrants, eg:

entry ease/barriers

geographical factors

incumbents resistance

new entrant strategy

routes to market

Buyer Power, eg:

buyer choice

buyers size/number

change cost/frequency

product/service importance

volumes, JIT scheduling

Product and Technology Development, eg:

alternatives price/quality

market distribution changes

fashion and trends

legislative effects

Supplier Power, eg:

brand reputation

geographical coverage

product/service level quality

relationships with customers

bidding processes/capabilities

Competitive Rivalry, eg:

number and size of firms

industry size and trends

fixed v variable cost bases

product/service ranges

differentiation, strategy

Porter’s Five Forces of Competitive Position

© alan chapman 2005, based on �HYPERLINK "http://www.businessballs.com/portersfiveforcesofcompetition.htm"��Michael Porter's Five Forces of Competitive Position Model�.

Not to be sold or published. More free online training resources are at �HYPERLINK "http://www.businessballs.com/"��www.businessballs.com�. Alan Chapman accepts no liability.

