Robert Porter Lynch [image: image1.jpg]-


CEO – The Warren Company
A Network of Alliance Professionals
Thought Leadership: Mr. Lynch has been recognized for his groundbreaking work in creating "the architecture of cooperation" which underpins thousands of strategic alliances in this country and around the world. He has written several books and the profession’s first benchmarking studies. He pioneered the initial research in Alliance Architectures with Best Practices research beginning in 1988, followed by a series of bench-marking studies in Alliance Formation and Management in 1993, Strategic Sourcing in 1997, and e-Commerce in 1999. Mr. Lynch continues his quest to discover and innovate in the Strategic Alliance Profession. Robert is deeply engaged in the next edge of alliances, specifically using alliances as the foundation of Collaborative Innovation, the Networked Enterprise, Leadership Role of Alliance Champions, how Trust converts into Breakthroughs & Profit, Alliances as Engines of Innovation, and the New Economics of Synergistic Systems. 

Economic Development: While a community revitalization specialist in the 1970's, he designed and implemented private-public partnerships for urban commercial and neighborhood revitalization programs resulting in over $20 million in new business investments and hundreds of historic restorations of low income neighborhood homes in declining inner cities. Robert also established joint labor-management committees to improve labor productivity in both the private and public sectors.1980, at a time when interest rates were 18-20%, Robert became a Development Banker, founding a Certified Development Company, which resulted in over $20 million in small business loans in the first 18 months, as well as a state program to use $10 million in public sector pension funds to underwrite small business loans. Several years later he transformed an old factory into an innovative technology business "incubator" occupied by 65 growing companies. He developed business strategies, plans, marketing programs, debt/equity financing for numerous of these incubating businesses, assisting many of these smaller businesses in forming strategic alliances to launch their growth during a time when bank and venture capital money was extremely scarce. He also was instrumental in founding a high technology consortium. As an entrepreneur, Robert has developed, owned, and operated several commercial real estate projects including apartments, offices, marina, and retail. Conducted feasibility studies for shopping centers, housing projects, hotels, and offices. 

Consulting: In his consulting practice, Mr. Lynch places a strong emphasis on developing alliances strategies that can be successfully implemented, because, for clients, strategic implementation is where the real value lies. He and his team have focused their efforts on building alliances for scores of companies throughout the globe in a wide variety industries ranging from aerospace (aviation & defense), automotive, energy, financial services (banking, real estate, insurance), high tech (computers, electronics, telecommunications,) and medical (biotech, heath care, instrumentation, pharmaceutical, managed health care), and petro-chemicals. His clients have included AT&T, Accenture, Astra-Merck, AT&T, Bell Canada, BellSouth, Cisco Systems, Dow Chemical, Dupont, Eli Lilly, GE, Hewlett Packard, Honeywell, IBM, Intuit, Lockheed-Martin, Lucent, Media One, Mobil, PacBell, Price Waterhouse Coopers, Procter & Gamble, Prudential, Smith Kline Beecham, Sprint, Thomsen Financial, USAA, Warner Lambert, Wells Fargo, and Xerox. 
Executive Coaching: Empowering top executives to become adept at alliances is critical to success. Robert is well known for working closely with top executives providing the concepts, best practices, tools, and skills that produce quality results quickly. Robert has acted as negotiations coach for scores of companies, joining them together in a strategic relationship. His unique understanding of the nature of champions has enabled many companies to overcome resistance to the innovations alliances bring. His commitment to training executives throughout the world in the best practices in alliance formation and management has resulted in over five thousand people around the world with deep skills and capabilities in alliance formation and management. Robert often speaks before international and domestic business groups, and has appeared on television and radio, and syndicated tape distribution.

Author: To fill the gap in understanding and operating cooperative ventures, Mr. Lynch enjoys writing. He wrote the award winning book, The Practical Guide to Joint Ventures and Corporate Alliances (John Wiley & Sons, 1989), which is based on his own experiences along with scores of other managers operating "in the trenches." The "architecture of cooperation" is the focus of his best selling book, Business Alliances: The Hidden Competitive Weapon, (John Wiley & Sons, 1993), which details the state-of-the-art in alliance formation, design, and operations. He wrote the popular chapter “Fostering Champions” for Peter Drucker’s Leader of the Future book (1999).  He is currently writing two books: Breakthroughs in Cooperation – How to Master the Art of Strategic Alliances, and The Impending Battle of Value Chains – The Strategy and Implementation of the Networked Enterprise. His books have been translated into several languages, and his numerous articles on alliances have appeared in a broad range of magazines. He is often quoted in business journals such a Nations Business, The Wall Street Journal, and The Conference Board Reports.
Business Leadership and Community Activities:  Robert has been actively involved in Chambers of Commerce, technology organizations and local economic development, served in leadership role in numerous business support and community organizations. He has served as officer or on the board of directors of more than 20 not-for-profit civic organizations.  
Education: Mr. Lynch holds a master’s degree in Organizational Development from Harvard University and a bachelor's degree in International Relations from Brown University. He is an adjunct faculty member of the Universities of Albert, British Columbia, and San Diego; and has served as a faculty member of the American Management Association, American College of Physician Executives, the Canadian Management Centre and the Institute for International Learning. 
Military: U.S. Navy, 1970‑74, Lieutenant, served as Operations Officer, Electronics Officer, and Legal Officer, Bronze Star, Combat Duty in Viet Nam, Special Commendation, twice selected for advance promotion. 

Personal: Mr. Lynch is listed in Who's Who: Global Leaders. He is founding Chairman of the Association of Strategic Alliance Professionals, and has chaired the Strategic Integration and Alliance Committee of the Common Enterprise initiative of the State of the World Forum. He served as a Lieutenant in the US Navy, with combat duty in Vietnam. Robert resides in Naples, Florida.

He will address your key concerns regarding strategy for alliances, and the state‑of‑the‑art in achieving breakthrough results. He will also dispense with many of the myths that may have prevented you from engaging in alliances in the first place.  You'll see that alliances can enable both partners to maintain‑‑not lose‑‑control, to foster innovation. You will see how alliances signal a new kind of corporate dynamism, for providing greater value to your shareholders, your customers, and your profitability.
RPL-Bio2001-Long.doc

