
[image: image1.png]


Market & Competitive Intelligence & Strategy

[image: image3.png]Aurora
WDC


An Introduction to

Aurora Worldwide Development Corporation

Based in the Midwest United States, with satellite offices in most major metropolitan business communities around the nation, Aurora WDC was founded in 1995 as an intelligence outsourcing, infrastructure and support bureau. Today we serve many of the world's most respected market-leading organizations competing in nearly every industry.

We rely on a broad range of strengths to differentiate the Firm from our clients’ intelligence alternatives.
Deep & Broad Intelligence Experience & Expertise

Aurora's Recon CI Solutions team has three distinctly results-oriented service categories focused on building competencies in competitive and market intelligence for its clients:

· [image: image4.png]


Intelligence Infrastructure Development: Training & Education, Workflow & Process Design, Business Planning, Staffing & Mentoring, Knowledge Management and Software/IT Systems concentrated on building world-class intelligence operations for client firms based on proven, best-practice principles and the unique philosophy of “intelligence intrapreneurship” to ensure quick ROI, continuous operational improvement and successful expansion of the function’s scope and mission capabilities.

· Research & Analysis Outsourcing: Ongoing Monitoring and Commissioned Research Collection & Analysis of customers and competitors for use in strategic applications such as M&A or Alliance Support and New Product or Market Launch & Entry, as well as tactical applications in Benchmarking Business & Operations Performance, Early Warning & Current Awareness.

· Specialized Intelligence Operations: Business War Gaming, Counterintelligence, Tradeshow Operations, Intellectual Property, Decision/Personality Profiling, Web-based CI training, our Speaker’s Bureau and Financial Due Diligence services that merge several of our core capabilities into integrated applications from our Outsourcing and Infrastructure groups.

	[image: image7.png]


	Superior People & a Unique Organization

At the beginning of 2002, 23 associates staffed Aurora’s three service groups: 10 in our Client Intelligence Liaison (CIL) staff; 10 in our Intelligence Research Analyst (IRA) staff; and, three in the Office of the Managing Director (OMD). The CIL staff is responsible for being each client’s source of advice and liaison to all of Aurora’s varied resources and capabilities, while the IRA staff produces our commissioned and ongoing intelligence products and services, with leadership and oversight of operations delivered by the OMD at headquarters.


[image: image5.png]


[image: image6.png]


Global Breadth of Resources & Depth of Capabilities

While our business is concentrated in the U.S. and Canada with regard to serving clients and executing our work, we rely heavily on our network of international partners to accomplish our intelligence objectives outside of North America. Covering every region of the world, our Managing Director has meticulously screened and qualified all of our international partners through a project-based vetting process, from Japan and China to all of Latin America and the Middle East, as well as throughout Europe. When clients require research from distant locales, we turn with confidence to our partners abroad to assist us in executing the client’s priorities. Finally, in addition to worldwide regional partners, our specialist partnerships include technology vendors (for software, portal and intranet applications), market research firms (for packaged industry research reports) and information service providers (for internal news applications and document retrieval).

Strategic Solutions Custom Built for Every Intelligence Need

As a skills-based organization, our services are industry-independent and concentrate primarily on deploying and leveraging intelligence best practices for our clientele to minimize risk and maximize opportunity in new and existing markets. Approximately 70 percent of our clients are leading companies in the Technology (Semiconductors, Computer, Software, Internet, Telecom), Financial (Banking, Insurance, Investments, Real Estate) and Healthcare (Medical Devices, Pharmaceuticals, Healthcare Services, Biotechnology) sectors, with the remaining 30 percent made up of industrial manufacturing, utilities & commodities, transportation, automotive, consumer and household goods, and retail & wholesale trade. Additionally, many of our customers are other consultants, attorneys, and industry & financial analysts who rely on our ability to discover the facts, verify them as trustworthy and produce actionable recommendations and comparisons for their own clientele.

Aurora’s Culture of Commitment: Relationships of Trust

The overriding objective in all of the work we do is to earn consideration as a “trusted advisor” to our clients. We make it our supreme ambition to serve that trust with a commitment to excellence, often-brutal honesty, and straightforward analysis in return for that which our clients so generously commit to us. Finally, as world-renowned leaders in the intelligence field, we pledge always to act according to the strictest ethical standards of intelligence practice today.

[image: image2.png]


Aurora WDC: world-class expertise studying all variety of competitive issues, markets & organizations; unparalleled experience creating the kind of mission-critical understanding upon which the futures of industries may depend; and, steadfast focus on minimizing risk and maximizing opportunities.

Call Aurora today at 1-800-924-4249 or visit www.AuroraWDC.com for more information or to setup a telephone consultation with one of our intelligence professionals.

	Aurora WDC
	www.AuroraWDC.com
	800-924-4249


