

Case study

WILLIAMS RACING

Introduction

Who are Williams?

Challenges

Discussion


Management Decision


Conclusion

AGENDA

“I think there’s something incredibly spiritual almost about Silverstone. It really holds a very special place in my heart. I want to have my ashes spread at Silverstone [...] I think dad does as well”

—Claire Williams 2019


Claire Williams

- Daughter of Sir Frank Williams who founded the team
- Discouraged from pursuing a career at the Williams company by her father
- Appointed team principal in 2012
- She is currently the only woman to lead a F1-team
- Battles sexism and nepotism accusations
- Under pressure to lift Williams out of its slump on and off the track

The Williams brand

- Williams Grand Prix Engineering by Frank Williams and Patrick Head
- The Williams family
- Primary shareholder
- Independent constructor


The Glory Days

1977 -
1980

The beginnings

Team of 17

Numerous podium finishes

One world championship title


The Glory Days

1977 -
1980


The beginnings

Team of 17
Numerous podium finishes
One world championship title

March
1986

Tragedy strikes

Frank Williams is involved in a car
accident and is paralysed


The Glory Days

1977 -
1980

The beginnings

Team of 17
Numerous podium finishes
One world championship title

March
1986

Tragedy strikes


Frank Williams is involved in a car
accident and is paralysed

1978 -
2011


Champagne Showers

9 Constructor Championships
1980, 1981, 1986, 1987, 1992, 1993, 1994, 1996,
1997


7 Drivers Championships
1980, 1982, 1987, 1992, 1993, 1996, 1997


Williams identify with their heritage


Williams' brand identity and reputation


2017 - New Regulations

Competitors can buy in more parts.

Haas overtake Williams with a car that cost a fifth less than its competitors.


2017 - New Regulations

Competitors can buy in more parts.

Haas overtake Williams with a car that cost a fifth less than its competitors.

2018 - Martini & Lawrence Stroll leave

Halfway through the season Williams lose their sponsor, investor and their paid driver for the 2019 season

2017 - New Regulations

Competitors can buy in more parts.

Haas overtake Williams with a car that cost a fifth less than its competitors.

2019 - Missing Race day testing

Delays in the production means Williams arrives 2 days late to testing.

2018 - Martini & Lawrence Stroll leave

Halfway through the season Williams lose their sponsor, investor and their paid driver for the 2019 season

Team turns a corner

"Speculation about Williams selling up because they are not doing well - well that's rubbish! [...] Frank has faced greater adversity than we are facing now and he never sold up"

—Claire Williams 2019


2017 - New Regulations

Competitors can buy in more parts.

Haas overtake Williams with a car that cost a fifth less than its competitors.

2019 - Missing Race day testing


Delays in the production means Williams arrives 2 days late to testing.


2018 - Martini & Lawrence Stroll leave

Halfway through the season Williams lose their sponsor, investor and their paid driver for the 2019 season

2020 - Covid-19

The pandemic causes a reduction in races and as such income for all F1 teams. Williams tight budget is hit very hard from this


Case question

Assuming the role of lead consultants, how would you advise Claire about the future direction of Williams and why would you take this approach?

Things to consider:

What are the pros and cons of the options presented?

Is Williams' focus on brand heritage justified?

MANAGEMENT DECISION

Management Decision

May 2020 WGPH Board Meeting

- Loss of £13 million
- Covid-19 financial impact
- Press release puts a Williams' sale on the table

Management Decision

May 2020 WGPH Board Meeting

- Loss of £13 million
- Covid-19 financial impact
- Press release puts a Williams' sale on the table

August 2020

- The bidding starts
- Allen & Co. and Lazard
- Dorilton Capital announced as new owners

Management Decision

May 2020 WGPH Board Meeting

- Loss of £13 million
- Covid-19 financial impact
- Press release puts a Williams' sale on the table

August 2020

- The bidding starts
- Allen & Co. and Lazard
- Dorilton Capital announced as new owners

2021 F1 Season

- Claire walks away at the end of 2020 season
- Dorilton decides to outsource to Mercedes

The future with Dorilton


- Optimism for the future
- Think outside of the box
- Benefits of outsourcing


“I understand it's been a family business for so long and they've wanted to produce everything themselves but sometimes you can't”

—Jenson Button 2021
senior advisor


Concluding question

Do you think that Claire made the right decision? Why?

Do you think Dorilton's new approach will keep the Williams heritage intact as intended, or is their new strategy sailing them away?


Thank you for your time