

Office of the Dean of Student Development, Cascade Campus

Annual Salary: \$66,021 Grade: K

Effective: July 1, 2017 to June 30, 2018

Education: National University of Medicine ND, Naturopathic Medicine
Central State University BS, Biology/Chemistry

Most Recent Experience: Portland Community College
Student Resource Specialist

Applicant Flow: Direct Appointment

11 Administrative Appointment – Albert Lee

Division Dean – Business and Computing

Dean of Instruction, Sylvania Campus

Annual Salary: \$97,750 Grade: N

Effective: August 1, 2017

Education: George Washington University JD, Law
Law School
Creighton University BA, History
BA, Political Science

Most Recent Experience: Portland Community College
Special Projects for Dean of Instruction, Cascade Campus
Counselor and Tutor Coordinator

Most Recent Experience: One Plum Design, LLC
Principal/Owner

Applicant Flow:

Gender

Ethnicity

7	Female	2	Asian
17	Male	2	Black or African American
1	Not Disclosed	0	Hispanic/Latino
		3	Not Disclosed
		1	Two or More Selections
		17	White
		25	Total

12 Administrative Appointment (Temporary) – Vicky Lopez-Sanchez

Interim Associate Dean of Student Development

Office of the Dean of Student Development, Rock Creek Campus

Annual Salary: \$88,500 Grade: M

Effective: July 3, 2017 to December 29, 2017

Education: Portland State University MA, Educational Policy,
Foundation and Administration
BA, Human Resource
Management

Most Recent Experience: Portland Community College
Student Support Services Program Director

Applicant Flow: Direct Appointment

Education: Concordia University MED, Educational Leadership
 Portland State University BS, Health Science
 Portland Community College AS, Transfer
 Most Recent Experience: Portland Community College
 Associate Dean of Student Development (Interim)

Applicant Flow:		Ethnicity	
Gender			
17	Female	1	Asian
15	Male	4	Black or African American
1	Not Disclosed	5	Hispanic/Latino
		4	Not Disclosed
		0	Two or More Selections
		19	White
		<u>33</u>	Total

17. Administrative Appointment – Fan Yang

Manager of Enterprise Applications
 Information Technology

Annual Salary: \$90,000 Grade: K

Effective: July 17, 2017

Education: Montana State University MS, Computer Science
 Sichuan University BS, Computer Science

Most Recent Experience: Intel
 Software Engineer Manager (Senior)

Applicant Flow:		Ethnicity	
Gender			
3	Female	2	Asian
21	Male	2	Black or African American
0	Not Disclosed	0	Hispanic/Latino
		3	Not Disclosed
		0	Two or More Selections
		17	White
		<u>24</u>	Total

**ETHNIC AND GENDER DESCRIPTION OF STAFF
 PROPOSED TO BE HIRED IN JULY 27, 2017 PERSONNEL REPORT**

Male	6	White (not of Hispanic Origin)	7
Female	<u>11</u>	Black or African American	3
	17	Asian	1
		Hispanic/Latino	4
		Two or More Selections	1
		Not Disclosed	<u>1</u>
			17