

GROWING THE BEEHIVE

A Presentation to the CEO of Beekeeper
07/01/2019

Matti Karjalainen
Patrick Timmer
Lauri Hanninen
Tommi Bergstrom

EXECUTIVE SUMMARY

How do grow Beekeeper while staying agile and exciting?

Implement Cell
strategy

Focus on existing
industries

Ensure agile
development with
Beekeeper buzzLabs

BEEcome a market leader through sustainable growth

CONTENT

CONTENT

EXTERNAL ANALYSIS

Other Bees on the Block – Competitive Landscape

INTERNAL ANALYSIS

Higher Headcount strains Organization

INTERNAL ANALYSIS

Strengths

- Expertise in Hospitality Industry
- Corporate Culture & Beekeeper's 5 Core Values
- GDPR Compliance

Opportunities

- Flocking of companies from competitors (GDPR)

Weaknesses

- Silos within the Company
- Missing Focus

Threats

- Difficulties in selling past early adopters
- Growing conflicts of interest between Engineering and Sales

CONTENT

STRATEGIC ALTERNATIVES

Decision Criteria

Boost Beekeeper's Growth into New Dimensions

Win the Scaleup Challenge

Utilize Beekeeper's Unique Value Proposition

Differentiate from Competitors

STRATEGIC ALTERNATIVES

1

“New Territories”
Expand into New
Industries

2

“Special Beehives”
Create Niche-Strategy
to Differentiate

3

“New Beehives”
Seek Growth in Existing
Industries

STRATEGIC ALTERNATIVES

Evaluation of Alternatives with Decision Criteria

	①	②	③
	"New Territories"	"Special Beehives"	"New Beehives"
Boost Beekeeper's Growth into New Dimensions	+	-	+
Win the Scaleup Challenge	+	-	+
Utilize Beekeeper's Unique Value Proposition	-	○	○
Differentiate from Competitors	-	+	+

STRATEGIC ALTERNATIVES

Evaluation of Alternatives with Decision Criteria

	①	②	③
	"New Territories"	"Special Beehives"	"New Beehives"
Boost Beekeeper's Growth into New Dimensions	+	-	+
Win the Scaleup Challenge	+	-	+
Utilize Beekeeper's Unique Value Proposition	-	○	○
Differentiate from Competitors	-	+	+

CONTENT

IMPLEMENTATION THE CELL-STRATEGY

Boost Future Growth with Specialized **Cells**

IMPLEMENTATION THE CELL-STRATEGY

Retail

Leaders of Buzz-Labs
communicate with each **other**

IMPLEMENTATION THE CELL-STRATEGY

What is the Benefit?

1

Break-Up the Silos and Miscommunications

2

Be Agile – Test Products – Fail Fast

3

Low Hierarchy

Prepare
Beehive for
Unprecedented
Growth

Cells Are in Charge of Product Tailoring

Customer lifetime
value

>

2X Customer
acquisition cost

- Tailor for the large clients
- Keep developing the standard product

Marketing strategy

- Naming the cells based on the industry:
 - *Beekeeper Hospitality*
 - *Beekeeper Manufacturing*
 - *Beekeeper Retail*
- Each cell has a marketer focusing only on established businesses

Focus on Expertise & Trust

IMPLEMENTATION – GEOGRAPHICAL EXPANSION

Where should the Bees Fly?

Increase Presence in Current Markets (Europe & U.S.)

Seek Growth in Asia:

- Start from Hospitality Industry
- Expand through manufacturing

IMPLEMENTATION

Enhancing the Product

- Beekeeper limited to internal communication
 - What if we could bring the customer to the equation?
 - Example:
 1. *Guest requests an ironing board from Beekeeper App*
 2. *Non-desk employees get notification*
 3. *App shows ironing board availability to employees*
 4. *An employee accepts the request*
 5. *Availability is updated*
 6. *Ironing board delivered*
- *Value added – Happy Customer*

IMPLEMENTATION TIMELINE

Growing the Beehive

IMPLEMENTATION

Moving the Beehive

IMPLEMENTATION

Aligns with the 5 Core Values

Beekeeper buzzLabs for Agile Development

- “A startup within a startup”
- Cell focused on new markets & innovations
- Agile development through the Lean Startup model
- If a strategy is not working, it is “killed off” quickly

Lean Startup model (Ries, E.)

CONTENT

\$15 Million in Series B

- ~\$75 Million post-money valuation
- Runway of 18 months
- \$15 Million used for
 - Headcount growth
 - Reorganization
 - Marketing
 - Office space

Risky BEESness

Resistance towards organizational change	Med/High	Clear communication, incentivization based on team performance
Low traction after the cell implementation	Low/Med	Focus marketing on expertise within cells
Capital spending on unnecessary initiatives in Beekeeper buzzLabs	Low	Lean Startup model

You asked us:

“How to steer Beekeeper towards **more growth** while staying agile?”

“Should Beekeeper focus on a **specific industry** or expand into multiple industries? Which ones?”

“What about Beekeeper’s **employees** and recent problems?”

EXECUTIVE SUMMARY

How do grow Beekeeper while staying agile and exciting?

Implement Cell
strategy

Focus on existing
industries

Ensure agile
development with
Beekeeper buzzLabs

BEEcome a market leader through sustainable growth