TANYA TRUONG

Fremont, CA

HUMAN RESOURCES – TRAINING AND DEVELOPMENT PROFESSIONAL
A human resource professional with training and organizational development experiences dedicated in facilitating change management processes in combination with a strong educational background. My passion is to develop effective individuals and organizations utilizing my talent in building trusting relationships through professional work ethics and exceptional interpersonal skills leading to positive organizational results.
ACCOMPLISHMENTS

· Combination of Human Resources, Training, and Organizational Development consulting experience.
· Demonstrated innovative skills in designing, implementing, coordinating, and facilitating training programs.

· Proven track record of successfully managing multiple projects independently and within teams.

· Acknowledged for resourcefulness, proactive, and analytical in identifying and resolving problems.

· Valued for excellent leadership, integrity, organizational skills, and outstanding business acumen.
· M.A. Candidate, Human Resource Organizational Development; B.S. Bio-Chemistry; B.S. HCM
· Bilingual: Fluent in English and Vietnamese

PROFESSIONAL EXPERIENCE

SYNOPSYS, INC., Mountain View, CA (2001 - 2003)

Human Resource Coordinator

· Trained and developed a teamwork program for client’s Administrative staff leading to improvement of personnel processes within business group.

· Coordinated and administered HR policies and processes for global clients (sales/engineer) and corporate HR Department. Built strong employee relationship acting as first line of contact for clients to resolve HR issues relating to compensation, stock, immigration, benefits, training and development.

· Contributed my solid technical and analytical skills to various successful corporate projects including: Business, Organizational, and Operational reviews; Oregon Affirmative Action Plan; benefits LOA program revision; compensation data survey; merger and acquisition, and SAP 4.6 program upgrade and audits.

· Managed HR duties consisting: SAP database reports analysis; PowerPoint presentations creation, performance reviews and training data maintenance; exit interviews; RIF process.
MATRIX ABSENCE MANAGEMENT, INC., San Jose, CA (2000 - 2001)

LOA Benefits Administrator

· Key player and trainer in the implementation of the new HRSS program leading to 50% improvement in departmental operation process flow and business development.

· Successfully developed and implemented an internal training program to improve communication and process flows as well as trained over 200 employees company-wide leading to increased process efficiency, higher customer satisfaction, and saved company external training costs.

· Consulted, researched, and resolved issues regarding benefits and Leave of Absence policies relating to Federal and State FMLA laws for clients.

EMPATH CONSULTING/EPMG of CHW, San Francisco, CA (1999 - 2000)

Healthcare Consultant
· Project leader in the redesigned, coordination, implementation of the healthcare industry best practices customer service program. Facilitated and trained hospital staff leading to 100% increase satisfaction scores.

· Collaborated with teams of ED staff and hospital Administrators to redesign and improve the Emergency Departments overall process flows and organizations resulting in dramatic decrease patient wait time, increase patient volume up to 20%, and improved hospital revenue up to 30%.
· Supported change management project, managed project workflow; benchmarked databases; collected and analyzed data; created and maintained spreadsheets, statistical reports, proposals; prepared, presented PowerPoint presentations; tracked and monitored business and financial information for assigned clients.

Tanya Truong
(408) 644-8079

ADDITIONAL PROFESSIONAL EXPERIENCE

KAISER PERMANENTE, Stockton and Santa Clara, CA (1991 - 1999)

Health Education Assistant

· Managed Education Center and assisted members, health educators, and medical staffs in utilizing health educational services.

· Supervised and trained 10+ volunteered staff and contracted employees.

· Designed hospital wide health promotional posters, coordinated Health Fair events, developed and facilitated Nutritional presentations as a health education services to elementary schools.

Quality Assurance Administrative Assistance

· Provided administrative support to Executive Administration and Quality Assurance department.

· Prepared statistical reports, managed physicians' records, and reviewed medical records.

 Pharmacy Intern/Tech

· Consulted patients, customer service, trained new technicians/clerks, dispensed medications, compounded drugs, assisted inventory control and performed various operational duties.

EDUCATION

Human Resources and Organizational Development, *M.A. Candidate (May, 2004)

University of San Francisco, San Francisco, CA

Health Care Management - 2nd B.S., (May, 1999)
Minor: Business Management
San Jose State University, San Jose, CA

Bio-Chemistry, B.S. (June, 1995)

Completed Pre-Pharmacy and Pharmacy courses

University of the Pacific, Stockton CA

COMPUTER SKILLS

Solid computer skills: Word, Excel, Power Point, Visio 2000, Access, Photoshop, Microsoft Publisher, Outlook, Eudora, Lotus Notes, SAP 4.6, SPSS 11.0 (statistic program), Internet research.

PROFESSIONAL AFFILIATIONS

Bay Area Organizational Development Network (BAODN)

Society for Human Resource Management (SHRM)

Northern California Human Resources Association (NCHRA)

World at Work -Compensation/Benefits Organization

PERSONAL LEADERSHIP ACTIVITIES

Vice President - SJSU Health Science Undergraduate Student Association

· Coordinated Health Career Expos, club events and meetings

· Responsible for Public relations and Recruitment activities

President & VP - Kappa Psi Pharmaceutical Fraternity Sister

Youth Leader/Event Coordinator - Vietnamese Buddhist Youth Association

Volunteer Bilingual Teacher - Lac Hong Vietnamese School

