

Strategic continuum

How to build and rebuild strategic frame

Before first run

- ▶ Make analysis
 - SWOT
 - PESTE
 - Other
- ▶ Develop strategies
 - From SWOT
 - General, if they are usefull

Business Hypothesis

- ▶ The company can multiple its income twice
 - The interest of quality and bio wine is growing
 - The communication channels are able to multiply the ways of communication
 - The business of the company is stable

Vision

- ▶ After 5 years
 - 2 x more stabile customers
 - Established IT communication channells
 - To be a leader / one of the most important producers of bio quality wine

Mission

- ▶ To interconnect people and nature

Values and rules

▶ Values

- Family links
 - The family is part of the nature and environment
 - The customers are the part of our family
- We produce in a harmony with the nature, not with the chemicals

▶ Rules

- The ways of communication
- The ways of leadership

Strategy

▶ Segment

◦ Companies

- Product to sell: Wine collections
- Usefulness: as the presents for the customers and business partners
- Competitive advantage: Customer can design its own wine collection using our web shop, including the label modification and form of the package

◦ Private clients

- Product to sell: Bareled wine, private events, bottled wine
- Usefulness: New experiences, information
- Competitive advantage: Information channels, special events, special care of wine

Strategic continuum

- ▶ Operation interval
 - Now
- ▶ First interval
 - 2 – 6 months
- ▶ Second interval
 - 6 months – 1 year
- ▶ Third interval
 - 1 year and more

III. interval

- ▶ 1 year and more
- ▶ Leaders
 - Looking for the advantages
 - New varieties of wine we can
 - Buy on the market
 - Plant in our vineyards
 - New ways of communication
 - Smartphones
 - Social networks
 - New events to present
 - Outsourced events
 - St. Martin wine, The wine celebrations
 - Our own events
 - Wine harvest
 - Excursion to our wine cellars

II. interval

- ▶ 6 months – 1 year
- ▶ Leaders
 - Choosing concrete varieties of wine
 - Selecting the ways of communication
 - Developing the calendar of events
 - Finance sources
- ▶ Managers
 - Finding propriete vineyards and partners
 - Negotiating with the IT experts
 - Preparing organization of the events

I. interval

- ▶ 2 months – 6 months
- ▶ Leaders
 - Control the work of the company according previous plans
- ▶ Managers
 - Defining preparatory works
 - Tillage of vineyards, terms of grapes supply
 - Control the work of outsourcing IT companies, testing
 - Defining program of every event
- ▶ Workers
 - Prepare for the season work
 - Finding capacities for the future work

Managerial tasks

(C) J. Plamínek

Operation interval

- ▶ Now
- ▶ Leaders
 - Control if necessary
- ▶ Managers
 - Control the labour of workers
 - Solve the problems
- ▶ Workers
 - Seasonal work on vineyards and cellar
 - Work in the eshop – distribute the wine, communicate on social networks
 - Providing events

After II. DSI

- ▶ Revision
- ▶ Is Business Hypothesis still valid?
 - If not, need to develop new one
- ▶ Is Vision still valid?
- ▶ Is Mission still valid?
- ▶ New SWOT and other analysis
- ▶ Financial and other reports (Balanced Scorecard)
- ▶ New Strategic Frame and Continuum