Dr. Michael Laverty
Career Overview: Twenty years of successful executive management, marketing, supply chain and logistics experience in corporate America and private enterprise, along with six years in government service. Doctoral degree, with an MBA degree, project management emphasis and Six Sigma Back Belt certification. Veteran on line instructor serving students for over 11 years.
Career Objective: To join one world class team where I can apply my experience and education toward delivering a superior learning experience for on line students in project management, business and organizational leadership, devoting my efforts to one institution.
Career Highlights

· Change management professional skilled in management/supervision across diverse settings

· Certified Six Sigma Black Belt experienced in delivering results
· Skilled in financial statement analysis

· Extensive marketing experience in venture capital related acquisition of under performing companies
· Skilled in building high performance teams and delivering results beyond expectation

· Doctorate in Organizational Leadership

· Organization Leadership consulting government, development of strategic planning, vision, mission and goals

· Master Project Manager certification –American Academy of Project Management

· Experienced on line instructor in Business, Project Management and Organizational Leadership

· Principal –Six Sigma Waste Solutions LLC – consulting, presenting to non profit organizations for Lean Tool deployment

· Experience in private and public sectors in leading organizational change initiatives through highly effective strategic planning

Skills

Data Analysis – As a Certified Six Sigma Black Belt, I am well versed in analysis and interpretation of data.

Coaching – I have served students as a Career Coach at CSUGC for 2 years with a very high success rate.

Detail Oriented – As an instructor with the CSUGC team, I believe that my mentor evaluations demonstrate my attention to detail.

Ability to Multi task –Throughout my professional career as a business professional, collegiate instructor, husband and father, I believe in my ability to competently multi-task.

Organizational Skills –Throughout my career as a project management professional and educator, I have learned to well organize and manage priorities.

Presentation Skills – Whether virtually or in live audience presentations, I am comfortable and confident in delivering meaningful applicable information.

Verbal Communication – I regularly present live synchronous classes for my students, well received and also use of the audio tool in Schoology.

Written Communication – I continue to strive to enhance the quality of my written communication with students, listening to their feedback and making improvements.

Technology –I am very comfortable with learning and enhancing my knowledge and skill with technology.

Competencies :

Accountability – As a committed instructor and career coach at CSUGC, I am committed to meet and exceed student expectations

Adaptability - I am comfortable with and embrace positive change for enhancement of quality.

Independence – While I appreciate and welcome mentor and leadership support, I am confident in functioning independently.

Team Work –Teamwork is the mantra of CSUGC, truly proving the value of synergy!

Student Centered and Mission Focus -As an instructor my success is a function of the success of the student. CSUCG is instructor and student centric!

Innovation – I continually strive to innovate and design new methods to provide highly engaging approaches to student learning.

Critical Thinking – As an experienced business professional and veteran on line instructor, I continue to focus upon enhancing methodology toward stimulating student critical thought.

Professional Experience
NATIONAL GRADUATE SCHOOL OF QUALITY MANAGEMENT

 2013-present
Dissertation Chair

Responsible for mentoring and guiding doctoral students through the dissertation process. Ten successful dissertations completed to date in the DBA program.
COLORADO STATE GLOBAL UNIVERSITY

 2013-present
Adjunct Faculty
-Engaged in serving students through instruction of Project Management courses, undergraduate and graduate level

CITY OF TAMPA SOLID WASTE AND ENVIRONMENTAL PROGRAM MANAGEMENT DEPARTMENT

 2010- 2016 retired
Commercial Program Manager
Responsible for management and oversight of 40 MM in annual revenue, 4 supervisors and 65 employees
STRAYER UNIVERSITY

On Line Adjunct Faculty

 2006-present

Responsible for two course per term instruction, and mentoring of new on line faculty. Facilitated new instructor
training for new hires and intermediate instructors since 2009.

 ST PETERSBURG COLLEGE

Adjunct Instructor E-campus (on line)

 2008- present

Developed and instruct project management /entrepreneurship courses on line in the ANGEL and D2L learning platforms. Mentor and develop students and new faculty on line
 EARTH RESOURCE MANAGEMENT INC/LIBERTY WASTE LLC/R GROUP MANAGEMENT

 2003 to 2010
Venture Capital Partner

An equity partner in entrepreneurial ventures through acquisition of underperforming solid waste companies as well

as start-up operations.
General Manager/VP Operations
Complete Profit and Loss responsibility for three solid waste hauling and collection operations, (Tampa ,West Palm Beach and Sarasota), two concrete and demolition transfer stations with two recycling/MRF operations and a C+D landfill with 25 million in annual revenue, 150 employees within operational, maintenance, sales, finance and administrative departments.

WASTE MANAGEMENT INC. Houston, TX 1988 to 2002
The largest environmental services firm in the United States, ranked Fortune 50
District Manager- Tampa
 2001 to 2002
Complete Profit and Loss responsibility for a solid waste hauling and collection operation 40 million annual revenue 225 employees within operational, maintenance, sales, finance and administrative departments.
District Manager- Pinellas County
1996 to 2001
Complete profit and loss responsibility for a solid waste hauling, collection and material recovery facility (1000 TPD) operation 20 million annual revenue 110 employees within operational maintenance, sales, finance, and administrative departments.

Education Background

 Doctorate- Organizational Leadership 2013 Magna Cum Laude
 Fischler School of Education Nova Southeastern University, Ed.D
 Ft Lauderdale, Fl
Master of Business Administration Degree with distinction 2004
Keller Graduate School of Management /Devry University, Tampa, FL

Six Sigma Black Belt Certification

Villanova University -2005

Bachelor of Arts University Of Notre Dame, South Bend, IN-1982
PRESENTATIONS

WebEx Presentation West Virginia/Ohio Valley Chapter of the Project Management Institute

“Six Sigma Methodology, Theory, Practice and Results”

May 2017

Audience- PMP practitioners

WebEx Presentation National Graduate School of Quality Management

“Doctoral Student Success: Engagement, Drive and Motivation “

February 2017

Audience –First term doctoral students

 WebEx Presentation National Graduate School of Quality Management

Dissertation Success: Steven Covey –Begin with the End in Mind

December 2016

Audience: Doctoral Students Beginning the Journey

Speaking Engagements

“The Challenge of Special Needs Education in the Contemporary Learning Environment and Educational Leadership Challenges”

July 2016

Audience: Public and Private School Educators Tampa Bay Area

Publications
Doctoral Dissertation – Novasoutheastern University

“A Survey of Method Efficacy toward Development of Expressive Language in Children with Autistic Spectrum Disorder”

May 2013

White Papers in Process

A Quantitative Research Study to Determine the Effects of Synchronous Learning Enhancements Toward Driving Student Success in Graduate and Doctoral Degree Programs

(Currently in survey June, 2017)

Student Engagement in Learning Virtually and Driving to Success-Key Factors from Benchmarking Best Practices

(Currently in process – expected completion October, 2017)

…continued…

