

PimaCommunityCollege

CHANCELLOR'S DIVERSITY MESSAGE

Pima Community College is committed to student success. Through this commitment, PCC values and recognizes diversity while seeking to strengthen the ties that bind us. Our commitment is driven by our values, and shapes our mission. The result is success for students and the community, who have pledged their hopes, dreams and resources to achieve their personal vision of the American Dream.

Our model of diversity begins with universal access. Our policies are designed to ensure opportunity for all; our goal is to implement processes and practices that clearly demonstrate our commitment to diversity. The Governing Board and I work to foster the progress of our students and employees, wherever they are on their educational or professional journey.

The College is committed to an institutional framework that furthers the success of students from diverse sectors of our community. We hire and retain employees who reflect our constituents and who can serve as role models and mentors. We offer a curriculum that exposes students to the widest variety of ideas. Our goal is inclusion and engagement regardless of differences. Overall, we are creating a culture of excellence.

Our unwavering support of diversity is closely connected to our commitment to giving students a global perspective. We want to take PCC to the world and bring the world to PCC. We cannot put a price on the value of learning about and collaborating with people from other cultures and backgrounds. The 21st Century's increasingly global economy will value trans-national leadership skills, fluency in multiple languages, and respect for and understanding of other cultures.

As anthropologist and educator Johnnetta B. Cole has said, "We are for difference: for respecting difference, for allowing difference, for encouraging difference, until difference no longer makes a difference." Pima Community College's commitment to diversity encompasses our classrooms, policies and practices. We are working to foster a multicultural world that honors our differences and the values that unify us as a community. Our commitment will benefit all students and employees, and enhance the economic and cultural vitality of our diverse region.

Lee D. Lambert
Chancellor

MESSAGE FROM THE VICE CHANCELLOR FOR HUMAN RESOURCES

Hi! My name is Dan Berryman, Vice Chancellor for Human Resources at Pima Community College (PCC).

Thank you for considering PCC as a potential employer. Our commitments to student success, community engagement and diversity have made PCC one of the largest employers in Pima County.

PCC is dedicated to supporting the culture of life-long learning, celebrating its diversity, and recruiting and retaining quality employees. Our employees thrive in a supportive, collegial work environment and enjoy a variety of benefits and

opportunities. We are always looking for people who share with PCC an openness to change, a global perspective and a passion for creativity. If you want to make a difference in the lives of others, please consider higher education as a vocation and Pima Community College as a career destination. Please check our website to learn more about Pima and current employment opportunities.

ABOUT PIMA COMMUNITY COLLEGE

Pima Community College offers a diverse and collaborative multi-campus work environment for faculty and staff. PCC offers degrees and certificates in more than 100 programs on six conveniently located campuses and more than 100 teaching sites throughout Pima County.

Recognized as a Hispanic Serving Institution by the federal government, PCC receives significant grant funding for its innovative student success programs, including federal Title V funding to strengthen institutional support for minority students.

PCC also provides career training programs, continuing education, adult education, and customized programs and on-site training to business and industry throughout Pima County.

Pima is committed to providing convenient, affordable, and accessible high quality education with the power to transform the lives of our students, and improve our community.

Pima Community College Benefits

- ❖ Medical, Dental, Prescription Drug, Flexible Spending Account
- ❖ Annual Leave, Sick Leave, Paid Holidays and Recesses
- ❖ Term Life Insurance, Tax Deferred Annuity (403b and 457b plans), Arizona State Retirement System, TIAA-CREF Retirement
- ❖ Professional Development
- ❖ Tuition Reduction Program
- ❖ Employee Assistance Program (EAP)
- ❖ Health & Wellness Program

Pima Community College Employment Information

Pima Jobs

www.pima.edu/pima-jobs

Benefits

www.pima.edu/administrative-services/human-resources/benefits

Seven reasons to consider Tucson

1. **Diversity:** Tucson is an oasis of inclusivity, with a rich tapestry of African-American, Asian, Hispanic, Native American and numerous other cultures.
2. **Climate:** Hot but dry; 260 days of sunshine a year. Welcome monsoon rains in summer, but no blizzards, tornadoes or hurricanes
3. **Cycling:** No. 7 among Bustle's 10 Best Cities in the U.S. For People Who Love to Ride; home to El Tour de Tucson
4. **Downtown:** Music; dining; shopping; museums, all reachable by streetcar
5. **Location:** Mexico is 45 minutes away; Phoenix, two hours; Grand Canyon, five hours; San Diego, seven hours.
6. **Outdoors:** Plentiful hiking and camping; Tucson is surrounded by mountains; 9,000-foot Mount Lemmon is 45 minutes from midtown.
7. **University of Arizona:** This top-flight research institution also is a cultural hub.

Contact Us

Human Resources Office

Pima Community College District Office
4905D East Broadway Blvd., Tucson, AZ 85709-1180

Web: pima.edu/administrative-services/human-resources

Email: humres@pima.edu

Phone: 520-206-4624 or toll-free 877-746-2562

Fax: 520-206-4662

- @PimaHR
- facebook.com/PCCHR4905
- linkedin.com/company/pima-community-college

Tucson Information and Resources

Visit Tucson

www.visitucson.org

Above and Beyond Relocation Services

www.aboveandbeyondrelo.com

(520) 206-4500
www.pima.edu