

Madison A. Chapman

CHIEF HR OFFICER • TALENT & HR EXEC • HRIS MNGMT • SIX SIGMA

Generates Award-winning Results, Multimillions in Savings, and Significant Strides in Processes

"Employer of Choice" Human Capital Strategist, HR Executive with a verifiable record of getting the job done and delivering organizational results. Implementer, **recognized by Fortune 500 and Federal Executive** in talent management, compensation management, conflict resolution, succession planning, labor relations, and benefits administration best practice programs. Audit HRIS systems while focusing on cost controls. Generate six- and seven-figure savings. Execute complex cross-functional HR strategic initiatives and improve organizational competitive business. Initiate "Learning Organization" programs that earn national honors. Direct cutting-edge processes, i.e. "New Hire and On Boarding" for pathways excellence in employee acquisition, performance improvement, and retention.

"Thoroughly familiar with the art and science of organizational transformation including, but not limited to, multi-level, multi-industry, union/non-union and exempt/non-exempt."

RESUME to REFERRAL

"The Place for Success, Direction, and Knowledge ... power to the jobseeker!"

© 2010, All Rights Reserved, Teena Rose
Call Teena today at (937) 325-2149, for a high-quality resume and cover letter. Ask about the additional job-search assistance available.

AREAS OF EXPERTISE

HR System Creation/Implementation • Operations & HR Strategies • "Employer of Choice" Development
Six Sigma/Focus (PDCA) • Staff Recruitment/Retention • Labor Relations & Executive Coaching
Compensation/Benefit Programs • Change Management • Legal & Regulatory Compliance
HealthCare Programs & Management • HRIS Systems Implementation • Staff & Organizational Development

PROFESSIONAL CAREER

Chief Human Resources Officer, Company Confidential • 2005 – present

Provide human resources and executive leadership to a \$200MM healthcare system with 5 service locations and approximately 2,900 employees. Engineer and execute corporate HR systems while creating and integrating strategic requirements that far surpass theoretical HR management responsibilities.

- Reduced service timeline by 45% and improved satisfaction levels by 80% after launching "Bright Star Employee Service" Initiatives
- Attained and maintained 99% worldwide employee placement rate; lowered annual turnover rate to 5%
- Developed the organization's HRIS system at \$100,000+ below budget

Chief Administrative Officer, Company Confidential • 2002 - 2005

Led \$160MM healthcare organization providing community medical support. Resuscitated, planned, directed, and controlled healthcare operations and change management initiatives for healthcare business and medical supply chain management. Consulted on multi-level operations and implemented policies/procedures that improved services and profitability within the US Healthcare Delivery System.

- Produced \$4MM in operational cost savings through scope of work mapping and price bidding
- Improved medical support readiness from 38% to 98% effectiveness using lean Six Sigma Strategies
- Disassembled and reassembled 5 geographically dispersed multimillion-dollar healthcare organizations
- Refurbished over 130 emergency medical support vehicles, producing \$6.5MM in costing savings

Chief Human Resources Officer, Company Confidential • 1998 – 2002

Directed multi-level sensitive HR management and administrative work processes for 4,500 employees geographically dispersed worldwide. Directly and coordinated HR support containing national/international implications.

- Rated #1 Senior Human Resource Executive in throughout Special Forces Command
- Produced 18 consecutive months of operations with a 100% accuracy, timeliness, and satisfaction rating
- Provided nationally recognized support to employees and families during tragic bombing in Kuwait

6352 Ryan Court, Austin, TX 34929
512-445-4358/512-471-3777 madison.chapman@jitaweb.com

EXEC BOARD MEMBER • MULTI-INDUSTRY TRAINED • LEAD LARGE STAFFS

Manage Multiple Business Locations with National and International Market Focuses

(Professional Career, cont'd)

- Publicly acknowledged as a professional worthy of emulation

Vice President Employee Services/Director of Outplacement, Company Confidential • 1987 – 1998

Directed outplacement services, relocation efforts, and career management for 45,000 exempt and non-exempt employees. Implemented best practice procedures and prompted service outcomes to exceed regulatory and law mandates. Administered 7,500+ permanent and 28,000+ temporary employees throughout worldwide locations; encompassed yearly relocation projects. Ensured staffing alignments came in within budget and without incident. Collaborated with business centers and directed HR/labor relations tasks, such as salary negotiations, benefit packages, imminent death benefits, and arbitration entitlements for union and non-union employees. Designed, implemented, and directed a lateral (internal) and external recruiting system that streamlined large-scale civilian-to-military and military-to-civilian employment procedures.

- Achieved 100% goal attainment on over 7,000 contract renegotiations
- Generated #1 customer service rating amongst large employee relocation organizations
- Reduced notification timeline for employees from 60 days to 7 days
- Developed 4 employees to receive executive internships and subsequent executive appointments

EDUCATION & TRAINING

Doctor of Philosophy, (PhD) Business Administration (candidate) • 2007

Master, HR/IT Management, Touro University, Summa Cum Laude (3.8 GPA) • 2001

Master, Management, Texas University • 2000

Bachelor, Business and Healthcare Studies, Texas University, Magna Cum Laude (3.8 GPA) • 1999

Training: Lean Six Sigma, Executive Strategy Program • Executive Healthcare Recruiting Certification • Health Services Healthcare Executive Recruiter Program • Senior HR Executive Development Program • Health Services Human Resources Executive Program • Medical Service Corps, Executive Leadership Program • Project Management Essentials • Senior Management Development Program • Executive Development Program • Human Resource Program

OTHER ACCOLADES

Faculty Certification, University of Phoenix • *since 2004*

Certified MBA, MBA Association • *since 2003*

Top Secret Security Clearance, SCI, National Security Agency • *since 2001*

Certified HR Generalist, Human Resources Institute • *since 2001*