

Bio

Elizabeth Scott is an organizational development consultant and founder of Brighter Strategies, LLC. Ms. Scott provides training and consulting services in strategic planning, process improvement, and human capital/workforce development. She has served on executive leadership teams in the non-profit industry and has overseen the areas of strategic planning, quality assurance, compliance, organizational development, technology, information technology, data management, and organizational performance. She has extensive experience in developing and managing all aspects of an organization's quality and business improvement efforts such as, developing and administering programs, training and coaching employees, and facilitating organization-wide change.

Ms. Scott is a respected and sought after speaker on the topics of strategic and operational planning, outcome measurement development, and program evaluation.

Ms. Scott holds both an undergraduate degree in sociology and a master's degree in organizational management, *summa cum laude*, from The George Washington University. She is currently enrolled in her second year at Fielding Graduate Institute where she is working on a Ph.D. on Human and Organizational Systems.