© Copyright Envision Corporation. 2002. All rights reserved. Protected by the copyright laws of the United States & Canada and by international treaties. IT IS ILLEGAL AND STRICTLY PROHIBITED TO DISTRIBUTE, PUBLISH, OFFER FOR SALE, LICENSE OR SUBLICENSE, GIVE OR DISCLOSE TO ANY OTHER PARTY, THIS PRODUCT IN HARD COPY OR DIGITAL FORM. ALL OFFENDERS WILL BE SUED IN A COURT OF LAW.

CHARACTERISTICS OF COMPETITIVE STRATEGIES

	Prospector
	· Organization seeks innovation

· Demonstrated ability to survey dynamic environment and develop new product/services to fit the changing environment

· Frequently and continually innovating, developing, and testing new products/services

· Competitors are uncertain about prospector’s future strategic decisions and actions

	Defender
	· Searches for market stability

· Produces only a limited product line for a narrow segment of total potential market

· Seeks to protect its well-established business

· Does whatever is necessary to aggressively prevent competitors from entering their turf

· Can carve out and maintain niches within their industries that competitors find difficult to penetrate

	Analyzer
	· Strategy of analysis and imitation

· Thoroughly analyzes new business ideas before deciding to jump in
· Watches for and copies the promising successful ideas of prospectors

	Reactor
	· Lacks coherent strategic plan
· Simply reacts to environmental changes

· Makes strategic adjustments only when finally forced to do so

· Unable to respond quickly to environmental changes because resources/capabilities are lacking or are not developed or exploited properly

 © Copyright Envision – Smart Business Solutions. 2002. All rights reserved. Protected by the copyright laws of the United States & Canada and by international treaties. IT IS ILLEGAL AND STRICTLY PROHIBITED TO DISTRIBUTE, PUBLISH, OFFER FOR SALE, LICENSE OR SUBLICENSE, GIVE OR DISCLOSE TO ANY OTHER PARTY, THIS PRODUCT IN HARD COPY OR DIGITAL FORM. ALL OFFENDERS WILL BE SUED IN A COURT OF LAW.

