Linda S. Miller, MOB, BSN

Education

1995 California School of Professional Psychology, Fresno

Master’s, Organizational Behavior

1975 California State University, Fresno

Bachelor of Science, Nursing

Public Health Nurse Certificate

Licensure

Board of Registered Nursing, California

Professional Experience

Children’s Hospital Central California, Madera, California

Director, Human Resources & Organizational

Development

7/03 – present

Assumed the additional responsibility for the organizational development functions of the Hospital; 3 additional FTE’s to include the Learning Management System. Developed and implemented the Children’s Leadership Institute that incorporated development opportunities for newly hired managers (NeMO), focus topics specific for mid level management (Strategic Leadership Program) such as Recognition & Motivation and Innovative Leadership and the Core Management Development Program designed similar to a college program for new supervisors including required and elective courses.

Director, Human Resources

 12/01 – 7/03

Responsible for the employee relations functions, compensation and employee health, safety and wellness to include workers’ compensation. Lead the hospital-wide initiative to launch the Bravo! Recognition Program to include career achievement and day to day recognition; coordinate annual Employee Satisfaction Survey yielding approximately 75% participation; leadership of the 4 HR Generalists with the accountability to promote a union-free environment with a turnover rate of 8.9%; led the re-design of the annual compensation review process of all positions to a family structure and incorporation of Directors into the education and review process heretofore held by executives (2 FTE’s); accountable for the provision of services by Employee Health to include new hire, annual health assessments and treatment of personal illnesses, also treatment of injuries on the job and coordination of workers’ compensation process and case management of claims; various wellness activities – on site massages, Weight Watchers at Work, on site aerobics and annual Health Fair (6.7 FTE’s).

Director, Employee Services & Benefits

 10/97 - 12/01

Responsible for Employee Health services as described above and leadership of employee benefit plans. These plans included self-insured health, Rx and dental plan, implemented short term disability benefit; revised leave of absence policies

Generalist, Human Resources

 9/96 - 10/97

Responsible for the employee relations, recruitment and retention of the nursing client group of employees, approximately 700 employees.

Director, Cytogenetics

 9/93 - 9/96

In addition to Director, Genetics/Prenatal Detection assumed additional responsibility of cytogenetics laboratory following restructuring.

Director, Genetics/Prenatal Detection

 2/91 - 9/96

In collaboration with Medical Director and 2 geneticists, led department of 7 genetic counselors and 5 support staff who provided services of medical genetics diagnosis and treatment, genetic counseling and prenatal detection and counseling and state funded program for early pregnancy detection of neural tube defects.

Prenatal Coordinator

 1/87 - 6/91

Coordinated the newly established prenatal detection program.

Genetic Clinician I and II

 4/80 - 6/91

Provided genetic counseling to families and pregnant women with at risk pregnancies.

Newborn Screening Coordinator

 4/80 - 9/88

Was the initial nurse coordinator for the expanded California newborn screening program covering a 7 county area; responsible for the education of all medical providers in the area and communication of presumptive positive test results.

Fresno County Health Department, Fresno, California

Public Health Nurse Liaison

 10/77 - 3/80

Public Health Nurse

 9/75 - 10/77

Fresno Community Hospital, Fresno, California

Registered Nurse, Rehab Unit

 1/75 - 9/75

Nursing Assistant

 3/74 -1/75

Affiliations

SHRM – member since 2001

HRACC – member since 2002
References upon request

