TEACHING NOTE

Robin Hood
Structure of the Case
The case opens with Robin Hood entering his second year as leader of the Merry Men. He is contemplating which option he should pursue to successfully manage his campaign against his chief rival, the Sheriff of Nottingham. While this case can be viewed as a romantic tale or legend, Robin Hood also serves as an example of an entrepreneur who is managing a rapidly expanding startup business that is running out of capital. He needs to analyze his current situation, possibly reformulate his strategic plan, and then implement any changes deemed necessary. This case is well suited for use early in the course as an introduction to basic strategic management concepts, and/or may be utilized with later chapters to explore more subtle and complex issues such as strategy implementation and real options analysis.
The body of the case outlines how Robin Hood’s campaign is rooted in his strong personal beliefs and desire to overthrow the Sheriff. The growing size of his band of Merry Men is both a strength and a weakness in a changing external environment (the Sheriff is gaining strength while the barons are seeking to overthrow Prince John). The primary issues for Robin include finding ways to procure the basic resources necessary to sustain the group’s current activities while reevaluating his long-term strategy. A secondary issue is balancing Robin’s personal agenda with the interests of his employees (the Merry Men) and his customers (the citizens of Nottingham).
The case closes as Robin Hood decides to take one more night to think through his options. He considers several potential scenarios, including changing his profit model (transit tax instead of robbery), territorial expansion, killing (attacking) the Sheriff (competition), and working together with the barons (strategic alliance) to secure King Richard’s release from prison. As is typical in business analysis, it is not clear which choice is best; all of the options have some form of fallout or negative consequence. Nevertheless, students are left with the sense that something must be done soon or all of the work that Robin Hood has accomplished in the first year of operations will be undone, or worse.
One challenge that instructors may face is that students are likely to have varying levels of familiarity with the Robin Hood story from outside sources, whether from history, books, or films. Encourage them to stick to the facts presented in the case. This can also serve as an opportunity to illustrate the effects of prior experience on managerial decision making. When assumptions go unchecked and unchallenged, managers are likely to rely on preexisting heuristics and/or limit their search for potential solutions.

Suggested Questions

1. What are the group’s vision, mission, and values? What role does Robin play in determining the strategic intent of the group?

2. Analyze the strategic challenges that Robin Hood and his men are facing. What external factors are important? What internal factors are important?

3. Formulate a potential new strategy for Robin’s organization.

4. How would you implement this new strategy?

5. Do scenario planning for Robin regarding the issue of killing the sheriff. What happens if Robin does not try? What happens if he tries and succeeds? What happens if he tries and fails?

1. What are the group’s vision, mission, and values? What role does Robin play in determining the strategic intent of the group?

The revolt began as Robin Hood’s personal crusade against the Sheriff. The overall mission is captured in the band’s unifying motto of “Rob the rich and give to the poor.” This motto identifies the market in which the “firm” intends to compete (Sherwood Forest) and the customer needs it intends to serve (giving wealth back to the poor), and is therefore customer-oriented in nature. The group’s overarching goal or objective, put in business terms, is the takeover or elimination of a rival company (the Sheriff of Nottingham).
While the Merry Men do not have an explicit values statement, one of their philosophical underpinnings is a belief in equity for all. Their actions suggest that they place this value above a respect for the rule of law, and that personal agency is an appropriate response to injustice. To the extent that the group retains only enough of its spoils to support its continued activities, passing the bulk of the proceeds on to the poor, students may also argue that Robin Hood has altruistic or prosocial motives.
Technically, the group does not have a vision statement that paints an evocative picture of the group’s future aspirations. The Merry Men arose out of a current need (unjust distribution of wealth at the hand of local government) and define themselves by the actions they undertake to meet that need (stealing from the rich and giving to the poor). An interesting exercise is to ask students to write a vision statement for Robin Hood and his Merry Men, and then have them discuss the various means by which the group could achieve that vision. What would Robin Hood’s ideal future entail? Would it be a just society where the services of the Merry Men are no longer necessary?
Robin Hood is the founder of this organization and he set the original mission, much like Steve Jobs did for Apple. The Merry Men’s strategic intent is to redistribute wealth from those who have an excess to those who are in need. This intent is a byproduct of Robin’s personal desire to overthrow the Sheriff and to remove his administration. One year into this venture, Robin remains the clear leader of the band. However, due to the rapid growth in numbers, he no longer knows all of the individual members of his team. As a result, the group’s strategic intent is starting to weaken, and is no longer sufficient to sustain the Merry Men’s competitive advantage.

Students are likely to list a variety of the roles that Robin Hood plays as a visionary leader. Mintzberg (1973)
 describes managerial roles as follows:
· Interpersonal

· Figurehead – serves as legal, symbolic, and ceremonial leader

· Leader – motivates and develops subordinates

· Liaison – serves as central node in network of contacts

· Informational

· Monitor – gathers strategic intelligence

· Spokesperson – represents the group to external stakeholders

· Disseminator – transmits information internally

· Decisional

· Entrepreneur – makes innovative decisions

· Disturbance handler – handles conflict and unexpected events

· Resource allocator – guides the distribution of organizational resources

· Negotiator – negotiates with internal and external stakeholders

When the group was smaller, it was feasible for Robin Hood to perform all of these functions. Now that the Merry Men are growing rapidly in number, Robin must consider which activities he should retain and which ones he can delegate to subordinates.

2. Analyze the strategic challenges that Robin Hood and his men are facing. What external factors are important? What internal factors are important?

Robin Hood faces the typical challenges of a charismatic entrepreneur whose startup company has experienced rapid growth. In fact, the Merry Men might be equated to a company that is run by a social entrepreneur and funded by (involuntary) donations. Until recently, Robin Hood has been able to successfully manage the organization with the assistance of a few lieutenants, while maintaining centralized control and full decision- making authority. However, the current structure is not sufficient to handle the influx of new recruits, many of whom Robin does not know personally. The band now exceeds the local food capacity (creating supply chain problems) and is having trouble generating enough income to meet its increased expenses (cash flow problems). At the same time, the Sheriff and his company are growing in size and strength, indicating that Robin’s strategic plan (to weaken and eliminate the Sheriff) is not having the desired effects.
The first step in the AFI framework is to analyze the external and internal environments of the focal firm. In this case, the significant external factors include industry structure and competitive forces. Robin’s company is operating in the physical arena of Nottingham and the surrounding area. The industry could be defined as the investment and financial protection industry, or the wealth-redistribution industry, and consists of two main competitors:
· The Sheriff and his men – The Sheriff is the recognized authority in the industry, and his company provides the standards for normal wealth protection, although at a high price to the local inhabitants. Due to the heavy taxes levied by the Sheriff, both the rich and the poor are considered suppliers, although the poor seem to pay a relatively higher fee than the rich.
· Robin Hood and his men – Robin Hood’s financial suppliers are the rich, while his customers are the poor. This gives Robin Hood a potential social competitive advantage when viewed by the poor. By redistributing wealth to a greater number of citizens without consideration of the recipients’ political power, Robin gives the poor the opportunity to improve their financial position. Another potential advantage Robin Hood enjoys is that of a more agile and flexible company, relative to the bureaucratic operations of the Sheriff. In this light, his group’s business competitive advantage is its potential ability to distribute more wealth per unit of cost.
There are at least two additional external stakeholders who must be considered as well:

· Prince John and company – Although little is mentioned in the case about the Sheriff’s techniques, Prince John is described as vicious and volatile. Therefore, his “competitive” activities should not be discounted. It is implied that the Sheriff and Prince John operate under the same mission and values, but this may not be true.
· Local barons – The barons in the area represent a form of union or advocacy group, in that they appointed Prince John to his position (but no longer support him). This leads to the wildcard in the situation, King Richard the Lionheart, who is currently in jail in Austria. Robin Hood has been invited to join this group of barons (in a strategic alliance of sorts), and possibly free King Richard and help restore him to power.
The significant internal factors include resources, capabilities, and competencies. Robin Hood clearly needs more tangible resources to feed and equip his company of men. Though food and weapons may be in short supply, Robin has several intangible resources of immense value. He has developed allies in Nottingham and throughout England, generating both a large recruitment base for him to draw from and political sympathy in the surrounding area. He is positively regarded by the local peasants, who help to shield his group from the Sheriff. The group’s passion for justice helps to unite the Merry Men under a common mission and keep them motivated, despite physical hardships.

Key capabilities for the Merry Men include developing the ability to work as a unit, to move quickly and stealthily through the countryside, and to be able to fight the Sheriff’s men. Core competencies might include operational effectiveness (being able to carry out a robbery without being caught), fostering an organizational culture that motivates members, and the detection/assessment of business (robbery) opportunities.
3. Formulate a potential new strategy for Robin’s organization.

The next step in the AFI framework is strategy formulation, which begins with answering the question of where and how a company should compete. For this case, the question of where to compete may address the selection of market segments (based on financial position) and their geographical location (in the area surrounding Nottingham). There are at least two potential strategic initiatives that could broaden the Merry Men’s customer base beyond its current narrow focus, thereby bringing in additional revenues.
· Additional market segments – Robin Hood could rob from a broader citizen group, including residents from the next lower socio-economic status (that is, steal from the filthy rich and the relatively well-to-do) in his list of potential targets.

· Geographical expansion – Robin could broaden his operations to work outside of the forest and reach into other areas of England.

Both of these options have the appeal of providing additional work and territory for the increasing number of new recruits to the group. Potential downsides include the increased administrative burden (coordination and oversight) and the need for a new organizational structure. Robin is an autocratic leader, and delegation may be difficult for him. An increase in activity on the part of the Merry Men may also elicit an equally strong competitive response (retaliation) from the Sheriff.

The question of how to compete leads to several other alternatives. Robin Hood currently targets the wealthy as they pass through the forest as travelers where he and his men have established their operations – he confiscates the possessions that travelers are carrying on their journeys. Other possibilities might include:
· Alternative revenue models – As noted in the case, Robin Hood could shift from robbery to taxing people for passage rights through the forest. However, this mission may not have the same intrinsic appeal to the Merry Men and would also alienate the locals (who are used to receiving money from, not giving it to, Robin and his band). Perhaps another idea would be to create an insurance policy that travelers could purchase from “Robin Hood Travelers Insurance Inc.” He could use his men to escort customers (who elect to pay the fees voluntarily) safely through the forest. While this would be a more socially legitimate enterprise compared to robbery, it is not clear that demand would be sufficient or that they could charge a high enough rate to offset the potential loss in business volume.
· Alliance with the barons – Robin is short on capital, possibly short on intelligence on the Sheriff, and while viewed positively by the peasants, he does not have the same political clout as the local barons. Allying with the barons could provide access to these valuable resources while helping Robin achieve his overarching objective (removing the Sheriff from power). If the resources and capabilities that Robin brings to the partnership are valued highly enough, he might be able to negotiate amnesty for himself and his men. As with any alliance, however, there is the risk that the barons could act opportunistically (and renege on their promises), misrepresent their capabilities (offering amnesty when they have no legal authority to do so) or hold Robin’s assets hostage (preventing him from earning income through other means).
Any strategy that is recommended should consider balancing Robin Hood’s growing cost structure with the profitability of his operations. Based on the facts in the case, a strong point can be made that the profits per employee in Robin’s company are on the decline (diseconomies of scale), and that he may no longer have a competitive advantage over the Sheriff’s company.

4. How would you implement this new strategy?

Implementation is the third step in the AFI framework. Implementation considers the following questions: How should we organize to put the formulated strategy into practice? What type of strategic leadership and corporate governance do we need? How do we anchor our decision in business ethics?

Note that the specific implementation plan will differ according to the strategy that students recommend. Critical issues that must be addressed regardless of what strategy is chosen include:

· What steps are necessary?

· What is the projected timeline and order of events?

· Who should be responsible for which actions?

· What resources are necessary? How can they be acquired?

· What fallout or repercussions should Robin Hood prepare for?

· Should just one strategy be considered, or a combination of strategies?

For a start-up company, Robin Hood (the CEO) should be commended on having put a simple but effective leadership structure in place. While the company remains highly centralized with Robin making all the important decisions, he has recognized the value of appointing a skilled top-management team to help him implement the group’s strategy:

· Will Scarlett is CFO and in charge of communication and competitive analysis.
· Little John trains new recruits in combat skills.
· Much the Miller’s son is in charge of purchasing and logistics.
However, the Merry Men have grown in size so rapidly that they are outgrowing this simple structure, necessitating the transition to a more functionally based organization (specialization). The skeletal infrastructure is in place, but Robin needs to think critically about which leadership functions to retain and which ones can be delegated to a more empowered group of managers (decentralization). Decisions have been made informally up until now, but the size of the group is also going to necessitate a greater degree of formalization. Robin can no longer meet with each new member personally, and thus needs some standardized policies and procedures that can be used to train the recruits in the “Merry Men” values and way of life. Finally, Robin should remain open to adjusting his leadership style to the changing needs of the group (in other words, use situational leadership).
One glaring weakness in Robin’s structure is his lack of corporate governance. The group has no formal accountability to its external stakeholders, which leaves it open to the possibility of corruption and misconduct. When the group was smaller, Robin could manage stakeholder relationships on a personal level (visiting local peasants and conferring with the barons), but the group’s rapid increase in size is placing greater demands on Robin’s time and attention. One way to ensure that those relationships are maintained is to establish a “board of directors” or “advisory board” that meets semi-regularly for the exchange of valuable intelligence, feedback, and advice. This would help to ensure that the Merry Men continue to meet the needs of their customers in a changing external environment, while maintaining the support of powerful constituents who have a vested interest (financial and emotional) in the group’s success.

One source of outside directors is the barons. The barons should be able to provide Robin Hood with guidance on the growth of his business, and give him advice on cultural norms. One area that Robin will need to address is the impact of his bandit reputation on the long-term success of his operations. He needs to consider the transition to an ethics-based organization.
5. Do scenario planning for Robin regarding the issue of killing the sheriff. What happens if Robin doesn’t try? What happens if he tries and succeeds? What happens if he tries and fails?

Robin Hood has a personal motivation to get rid of the Sheriff. It is not clear from the case whether this is based on a personal run-in with the Sheriff, or Robin’s dislike of what the Sheriff has done to others. Robin hoped that the competitive pressure he put on the Sheriff’s tax collection process would cause Prince John to lose confidence in the Sheriff and remove him from office. This strategy does not appear to be working as the Sheriff has been gaining in strength and becoming better organized. One alternative strategy that Robin is considering but that has potentially serious consequences is to attempt to kill the Sheriff.
· Reject killing as a viable alternative – Robin Hood is already operating outside of the law by being a bandit, but nothing in the case indicates he has committed more serious crimes. Robin could decide that attempted murder is not ethical for a variety of reasons: killing is morally wrong (deontological ethics), it is inconsistent with his character and the group’s overall mission (virtue ethics), or the potential consequences outweigh the benefits (utilitarianism). Another utilitarian reason is that devising a murder plot would divert already-precious resources from the ongoing mission of helping the poor.

· Successful attempt – First, if Robin plans to kill the Sheriff, he needs to determine if he will do it himself or delegate the responsibility to one of his lieutenants. This is an important strategic question with the potential to send strong signals about his power and effectiveness as a leader. Second, if Robin Hood does manage to kill the Sheriff, there are several important repercussions that are hard to predict. On the plus side, his reputation as a defender of the poor and powerless may be enhanced. The resulting unrest and power vacuum may permit Robin to take control and establish a more just system of wealth distribution. He may also gain personal satisfaction from settling his vendetta. Alternatively, his constituents may view killing as unethical and/or inconsistent with the group’s ethics, resulting in a loss of local support. The existing government may be willing to tolerate robbery, but the murder of an elected official is likely to bring swift retaliation. As opposed to Robin gaining increased influence, Prince John may step in himself or appoint an even stronger competitor for Robin to deal with.
· Unsuccessful attempt – If Robin Hood attempts to kill the Sheriff and fails, he may be viewed as a weak and ineffective leader. Not only would the Sheriff remain in power, but he would now be aware of Robin’s intentions and motivated to attack the Merry Men even more harshly. Meanwhile, Robin’s personal reputation as a “do-gooder” could be tarnished when people realize that he will utilize any means to accomplish his personal agenda. Therefore, there is significant risk to Robin Hood if he attempts to kill the Sheriff and does not succeed. The students should consider the circumstances that Robin Hood uses to set the stage for the attempt on the Sheriff’s life. Under the right circumstances, even a failed attempt might work in Robin’s favor. For instance, if Robin Hood draws the Sheriff into a skirmish while Robin is defending a group of citizens, or even defending his own life, then the Sheriff’s survival might not be taken as a negative outcome.
Recent Updates

Given the fictional nature of the case, ask the students to write a short article about Robin Hood set one year in the future that might appear in The Wall Street Journal. The article should be based on their strategic recommendation for Robin Hood and the Merry Men. The article should have a suitable headline, be based on possible facts, and indicate what has changed during the last year as a result of Robin Hood implementing his selected strategy.
Additional Resources
1. http://www.imdb.com/video/hulu/vi3240034329/ (1:35). Robin Hood: Men in Tights Rap. A very lighthearted and entertaining introduction to the mission of Robin Hood and his Merry Men.
2. For a map of Robin Hood’s likely headquarters and areas of interest in Sherwood Forrest, see the following link: http://www.boldoutlaw.com/images/dobsonmap.jpg.

� Based on H. Mintzberg (1973), The Nature of Managerial Work (New York: Harper & Row).

PAGE
TN1-1

