

Curriculum Vitae

Timothy F. Hawkins

114 NW 27 PL
Cape Coral, FL 33993
865-368-2106

EDUCATION:

2011 ACLS Certification
2001 FAA Certified IFR Pilot
1996 Licensed General Contractor (Florida)
1984 MBA, University of Akron
1979 BS, Business Administration
1973 Surgical Technician and Perfusion Program (First Assistant and Perfusionist)

BOARD OF DIRECTORS PARTICIPATION:

- Southern Cooperative Insurance Company (Grand Cayman)
- Kendall Christian School Board – Vice President and Treasurer
- Bayshore Medical Equipment Board Chairman
- Habitat for Humanity Board President (Miami, Leesburg)
- Mercy Credit Union Board Member and Treasurer
- Immanuel Presbyterian Church Board (deacon)
- LeeSar/Cooperative Services

CAREER EXPERIENCE:

2009-present **Hospital Experts, a division of Arthur S. Shorr & Associates**

2005-present **Living Hope Haiti Surgical Team coordinator**

2009-2012 **CEO Villages Regional Hospital, Executive VP and Chief Operating Officer, Central Florida Health Alliance**

2008 to 2009 **Sr. VP of Clinical Services for Central Florida Health Alliance**
Administrative responsibilities for surgical, open heart and oncology programs and the radiology and cardiovascular departments at Leesburg and The Villages Hospitals .

2007 to 2008 **Sr. VP and Chief Administrative Officer Thompson Cancer Survival Centers**
Administrative responsibility for 5 free standing cancer centers and a Clinical research and Stem cell transplant program.

1999 to 2007 **Vice President of Clinical Services, Baptist Hospital of Miami.**
Budgetary Responsibilities: Fiscal Year 2003
Expense Budget: \$105,000,000
Gross Revenue Budget: \$220,000,000
Employees: 400 +

Administrative responsibilities for the following areas:

In-Patient and Out Patient Surgical Services
Clinical Research Program
Engineering
Campus Security

Radiation Therapy
EEG
Bio-Medical Engineering

System Responsibilities:

System Wide Cancer Program
System Wide Responsibility for advanced Surgical Techniques and Equipment

1994 to 1999 **Vice President of Clinical Services, Mercy Hospital**
Budgetary Responsibility: Fiscal 1999
Expense Budget: \$95,000,000
Gross Revenue Budget: \$177,000,000
Employees: 400+

Administrative responsibility for the following areas:

Tri-County Reference Laboratory
Clinical and Pathology Laboratories
Department of Radiology
Nuclear Cardiology
Nuclear Medicine
Cardiac Rehabilitation
Cardiovascular Laboratory
Cardiovascular Surgery
M.R.I.

Non-Invasive Electrodiagnostic Services
Pharmacy (Inpatient and Retail)
Hyperbaric Medicine Program
Radiation Oncology
Respiratory Therapy
Sleep Disorder Center
Pulmonary Function Lab
Endoscopy
Patient Escort

Also responsible for the same diagnostic areas in a freestanding outpatient center with 65,000 visits per year.

1991 to 1993 **Vice President of Support Services, Mercy Hospital.**
Responsibilities included Administrative roles in the following areas:
Clinical Laboratory and Pathology, Radiology, Nuclear Medicine, Ultrasound, CAT Scan, M.R.I., Central Services, Echo, EKG, EEG, Sleep Disorder Center, Cardiovascular Lab, Dietary, Laundry and Environmental Services, Pharmacy (inpatient and outpatient) Plant Operations/Engineering and Construction.

1988 to 1991 **Administrative Director of Support Services, Mercy Hospital.**
Areas of responsibility included Dietary, Security, Housekeeping, Linen and Laundry, Snack Shop, Patient Transportation, and Materials Management.

1985 to 1988 **Director of Materials Management, Mercy Hospital.** Areas of responsibility included Purchasing, MailRoom, Print Shop, Central Service, Inventory Control and Patient Escort.

1983 to 1985 **Assistant Director of Materials Management, Akron City Hospital.** A 600 bed Acute Care Surgical and Teaching hospital affiliated with Ohio State University and the Northeast Ohio Universities School of Medicine. Member of the Board of Directors and the Akron Area Hospital Purchasing Council. Negotiated contracts for the 28 member hospitals.

1981 to 1983 **Director of Purchasing, Akron City Hospital**

1980 to 1981 **Assistant Director of Purchasing, Akron City Hospital**

1979 to 1980

Purchasing Buyer, Akron City Hospital

Not Authorized for Use

1972 to 1979

Surgical and Vascular Research Technician, Akron City Hospital. Duties included first assisting surgeons (Surgical PA) during surgery and providing direct patient care during the immediate pre and postoperative periods. Participated in vascular anti-coagulant and blood replacement research in the canine environment. Trained in the field of autotransfusion and perfusion.

ACHIEVEMENTS:

➤ *Clinical Services*

Implemented the Cardiovascular Co-Management Company at Central Florida Health Alliance.

Implemented the Minimally Invasive Aortic Valve Program at Leesburg Regional Medical Center.

Implemented the following services at The Villages Hospital: Neuro Surgery, Total Joint Surgery, Ortho and Neuro Spine Surgery, Endo Vascular Surgery Program, Uro Gynecology.

Obtained Stroke Certification at The Villages Hospital.

Constructed 25 inpatient beds at The Villages Hospital.

Constructed a 20,000 sq ft Cancer Center in The Villages.

Constructed a 15,000 sq ft Cancer Center in Knoxville, TN.

Expanded the Miami cardiac cath lab from single room at 900 procedures per year to a three-room program performing in excess of 3500 procedures per year including EPS and all interventional modalities.

Expanded the Miami Cardiac Surgery Program from 150 open hearts per year to over 400 in 1999.

➤ *Construction project management:*

650 car parking garage 1995

Bio-hazardous waste incinerator and energy co-generation plant 1993-1994

Three story medical procedure building housing a 12 person hyperbaric chamber, and a 3-room cardiac catheterization department 1993- 1994

10,000 sq. ft inpatient Rehabilitation department 1989

Over 300 single family homes with Habitat for Humanity 1989-present

➤ *Information Systems:*

Implemented several clinical systems from SMS/HBO, Baptist Miami 2005 - 2009

Implemented a clinical information system for Laboratory, Radiology, and Pharmacy for results and order entry 1995-1996

Implemented a mainframe Materials Management Accounts Payable computer system including bar coding 1990.

➤ Assisted in the formation and furnishing of a 24 hour day care center with a 600 child capacity at Akron City hospital 1983.

➤ Conducted canine research in blood replacement technology in the field of autotransfusion and anti-coagulants 1975-1977.

- First kidney recover/perfusion specialist in Northeast Ohio on the Akron City Hospital Kidney Transplant Team 1976-1978
- Member of one of the first level one trauma teams east of the Mississippi at Akron City Hospital 1975 – 1978
- Member of Open Heart Team 1975 to 1978

Personal:
Married 37 years to Becky
2 children
5 grandchildren

Not Authorized for Use