[image: image1.jpg]

Timothy D. Fallon

President

TSI Consulting Partners, Inc.

AREA OF CONCENTRATION

Tim Fallon has 25 years of experience in organizational effectiveness. His consulting focuses on strategy formulation, leadership effectiveness, aligning organizational systems and structures with strategic requirements, and large-scale organizational change. He has served as consultant, project manager, team leader, and consulting team member on over 200 projects in a variety of industries for both Fortune 500 companies and high-growth, mid-sized companies. In addition to his consulting responsibilities, he provides strategic leadership to TSI Consulting Partners, Inc. in his role as President.

PROFESSIONAL HIGHLIGHTS

· Has led strategy formulation and implementation processes for over 100 organizations over the past 10 years. These organizations have included Fortune 500 companies, high growth mid-sized companies, trade associations, philanthropies and community organizations.

· Served as lead external consultant on the design and implementation of a “global pulse check” to assess the strategic, organizational, and leadership effectiveness of a Fortune 100 consumer packaged-goods company in its four geographic regions: North America, Europe, Latin America, and Asia Pacific.

· Served as the lead external consultant on a multi-year effort to develop value-based approach to leadership among the executives of a major health system. Responsibilities included system-wide process design and implementation and resulted in a framework for thinking about the value-based leadership, methods for implementing it at the system, regional, and organizational levels, and tools to make the process self-sustaining on an on-going basis.

· Served as lead external consultant for the revitalization of Research and Development in a Fortune 250 food company. This assignment included formulation and implementation of R&D strategy, improving the leadership effectiveness throughout the R&D organization, and realigning the R&D organization’s systems and processes to support achievement of the strategy. Results included a greater number of new products introduced, an increased success rate in products launched, and effective support of a corporate strategy of product innovation.

· Served as lead consultant for a consortium of Fortune 100 companies for the design and implementation of benchmarking studies on organizational effectiveness, leadership effectiveness, and training effectiveness. Co-authored the proprietary report that documented the outcome of these studies.

· Served as lead external consultant for the design and implementation of organizational core processes for one of the ten largest U.S. philanthropies. Responsibilities included integration of operating systems and structures in Latin America with headquarters in the United States.

· Has been a featured speaker at a variety of professional meetings and organizational workshops throughout the United States.
MAJOR CONSULTING EXPERIENCE

Clients include American Express Financial Advisors, Merck & Company, Qualcomm, Kellogg Company, Kraft General Foods, Cisco Systems, Inc., Proctor & Gamble, Pepsi-Cola Company, Wm. Wrigley, Jr. Company, Ascension Health, Association of State and Territorial Health Officers, W.K. Kellogg Foundation, and The California Endowment.

EDUCATIONAL BACKGROUND

1974-1975

M.A., University of San Francisco, San Francisco, California.

1967-1971

B.S., Central Michigan University, Mt. Pleasant, Michigan.

TSI Consulting Partners, Inc.

6120 Stadium Drive

Kalamazoo, Michigan 49009

T: 269-375-0180

F: 269-375-7397

info@tsicp.com

