

How PSU Prioritizes Its Money
An Analysis of Personnel and Salary Allocation

by
Research Institute on Social and Economic Policy October 2013
Center for Labor Research and Studies
Florida International University
Miami, FL 33199
Contacts: Carol Dutton Stepick or Ali Bustamante (305) 348-2247

2 | P a g e

Table of Contents
Tables’ and Graphs’ Listing ... 3
Executive Summary ... 4
Introduction .. 8
The Context: Changes in Student Enrollment and Tuition ..10

Tuition, Fees, and Other Costs ... 12

Change in Faculty Numbers and Composition ..12
Numbers of Fixed Term Faculty and Academic Professional Staff... 15

Numbers of Tenure Track Faculty ... 17

Numbers of Tenured Faculty ... 19

Student to Faculty Ratios ...21
Faculty Salaries ..25

Salaries of Fixed Term Faculty and Academic Professional Staff .. 25

Salaries of Tenure Track Faculty ... 27

Salaries of Tenured Faculty ... 29

Numbers and Salaries of Administrators ...30
Total Numbers of Unclassified non-Teaching Staff .. 30

Numbers of Executive Administrators with Job Titles of Assistant Dean and Above 32

Student to Executive Administrator Ratios .. 33

Salaries of Executive Administrators ...33
President, Vice Presidents, Associate and Assistant Vice Presidents ..34

Provost, Vice Provosts, Associate and Assistant Vice Provosts ..36

Deans, Associate and Assistant Deans ...37

Other Administrators ...37

Faculty Salary Growth Compared to Executive Administrator Salary Growth ...38
PSU Faculty Salaries Compared to Peer Institutions ...39
Appendices ...42
Appendix I: Comparison of Student Headcount and Student FTE Enrollment for PSU, OSU and UO with
percent change for the decade ..42
Appendix II: PSU Tuition and Fees for 25 years, Actual & Inflation Adjusted (in 2012 dollars), 1987 –
2012. ..43
Appendix III: Examples of Academic Professional (Unclassified, non-Teach/Research, No Rank) Job
Titles. ...44
Appendix IV: National Average Salary for Full-Time Faculty, by Category, Affiliation, and Academic
Rank, and by Institutional Type, 2011-12. ...45
Appendix V: Forty Highest Paid PSU Administrators and Faculty & Staff (2012)46
Appendix VI: Change in State Appropriations to Higher Education, Fiscal Years 2008 and 201347
Appendix VII: Methodolgy Notes ...48
Appendix VIII: Inflation Adjusted, Median Annual Faculty Salaries ..50

3 | P a g e

Endnotes ...51

Tables’ and Graphs’ Listing
Table 1: Fall Student Headcount and Percent Growth (2002-2012) …………………………….. 10
Graph 1: Percent Growth in Total Student Headcount (2002 to 2012) …………………………….. 11
Graph 2: Student FTE for PSU, OSU-Corvallis, and UO (2002 to 2012) …………………………….. 11
Table 2: Total Faculty Headcounts and FTE’s by Contract Type (2002 - 2012) ……………………. 13
Graph 3: Total Headcounts by Contract Type (with Linear Forecast Trends) for Bargaining Unit …….14
Table 3: Headcount of Fixed Term Teaching and Research Faculty and

Academic Professional Staff in Bargaining Unit (2002-2012) ……………………………...15
Graph 4: Headcount of Fixed Term Teaching Faculty and Academic Professional Staff
 in Bargaining Unit (2002-2012) ……..…………………………………………………………16
Table 4: Headcount Tenure Track Faculty (2002-2012) ……………………………………… 17
Graph 5: Headcount Tenure Track Faculty (2002-2012) ……………………………………… 17
Table 5: FTE’s Tenure Track Faculty (2002-2012) ……………………………………………… 18
Graph 6: FTE’s Tenure Track Faculty (2002-2012) ……………………………………………… 18
Table 6: Headcount of Tenured Faculty (2002-2012) ……………………………………………… 19
Graph 7: Headcount of Tenured Faculty (2002-2012) ……………………………………………… 19
Table 7: FTE’s Tenured Faculty (2002-2012) ………………………………………………………. 20
Graph 8: FTE’s Tenured Faculty (2002-2012) ………………………………………………………. 20
Table 8: Student/Faculty Ratio by Total Headcount and by FTE (2002-2012) …………………….. 21
Graph 9: Student to Faculty Headcount Ratios by Faculty Contract Type (2002-2012) …… 22
Graph 10: Student to Faculty FTE Ratios by Faculty Contract Type (2002-2012) ……………. 22
Table 9: Student/Fixed Term Academic Professional Staff Ratios (2002-2012) ….…………………. 23
Graph 11: Student/Fixed Term Teaching Staff Ratios Compared to Student/Fixed Term

Academic Professional Staff Ratios (2002-2012) ………………………………………………. 24
Table 10: Average Salaries of Fixed Term Faculty and Academic Professional Staff

(in 2012 dollars) …………………………………………………………………..…… 25
Graph 12: Average Annual Salaries, Fixed Term Faculty & non-Ranked Academic Professional

Staff (in 2012 dollars) ……………………………………………………………….………. 26
Table 11: Average Annual Salaries of Tenure Track Faculty (in 2012 dollars) …………………….. 27
Graph 13: Average Annual Salaries of Tenure Track Faculty (in 2012 dollars) …………… 28
Table 12: Average Annual Salaries of Tenured Faculty (in 2012 dollars) ……………………. 29
Graph 14: Average Annual Salaries of Tenured Faculty (in 2012 dollars) ……………………. 29
Table 13: Total Count of Unclassified non-Teaching/Research Administrators by Year

and Percent Growth (2002-2011) ……………………………………………………… 30
Graph 15: Growth of Unclassified, non-Teaching, non-Research Employees per Year (2002-2011).…31
Table 14: Calculation of Number and Percent Growth of Administrators (2002-2012) …… 31
Table 15: Count of Job Titles at the Rank of Assistant Dean and Above (2002-2012) ……………. 32
Table 16: Student to Executive Administrator Ratios by Headcount (2002-2012) ……………..33
Table 17: Average Inflation Adjusted Annual Salaries of Administrators at the Rank of

Assistant Dean and Above (2002-2012) (in 2012 dollars) ……………………………... 34
Table 18: PSU Faculty Salaries vs Peer Institutions’ Average Annual Salaries

by Faculty Rank, 2011 …………………………………………………………………39

4 | P a g e

Executive Summary
This report analyzes how PSU prioritizes its resources on personnel and
salaries over the decade between 2002 and 2012. While enrollment and
tuition grew, faculty size was increased at a rate too slow to overcome
increases in student to faculty ratios. Faculty inflation adjusted salaries were
also virtually stagnant in the decade ending in 2012. Meanwhile, the numbers
of administrators grew at a faster rate than faculty growth, and executive level
administrators’ salaries increased significantly compared to both inflation and
faculty salaries. During the same decade and under the same budget cuts,
executive level administrators’ salaries increased significantly.

Growth in Student Enrollment
PSU has consistently had the most students of any campus in the OUS system and
the number increased by 32% between 2002 and 2012.1

In 2012 the number of student FTE’s at PSU was 78% of the total headcount of
students, while at OSU and UO student FTE was 89% and 99% respectively of
total headcount. The lower student FTE but higher student headcount at PSU is
likely explained by a higher percentage of part-time students at PSU than at either
OSU or UO.

Growth in Student Tuition and Expenses
Over the decade it became increasingly expensive for students to attend PSU.
Between 2002 and 2012 the cost of tuition and fees increased 86% for resident
undergraduates and 79% for resident graduate students.2 2012 rates for tuition and
fees for resident undergraduates were 419% higher than 25 years earlier in 1987.
When adjusted for inflation the 25 year increase is 158%.

In addition to the cost of tuition and fees, the OUS Facts and Figures Handbook
estimated average student budgets, or the cost of living and attending PSU as a
full-time student, are the highest for all of the Oregon University System
universities and colleges.

Change in Faculty Composition
In this study we distinguish between faculty members who have attained Tenure
and those who are on a Tenure Track contract working toward tenured status
because there is a difference in salary and composition of these two groups.

5 | P a g e

Since 2002, the composition of the faculty as represented by the bargaining unit
data has changed from a small majority of Tenured plus Tenure Track faculty to a
majority of Fixed Term faculty and Academic Professional staff.

The total number of Tenured faculty increased by 37.9% over the ten years but the
number of Tenure Track faculty decreased by 5.9%, due in part to the drop in
numbers of Tenure Track Professors and Associate Professors especially dramatic
in 2008. The numbers of Fixed Term faculty and Academic Professional staff was
increased at a relatively steady pace over the ten years.

The number of Instructors in 2012 is nearly 50% higher than in 2002. The number
of Academic Professionals, jobs that HR designates as non-teaching, No Rank
status, nearly doubled over the ten years.

Student to Faculty Ratios
When measured by headcounts, student to faculty ratios are high by national
standards. When we use FTE as a proxy for full-time students and faculty, the ratio
appears only somewhat better.

Between 2002 and 2012 student faculty ratio worsened by 6.4% when looking at
student and faculty headcounts, and by 2.1% when measured using FTE.

Considering the steady tuition raises over the decade, it appears that PSU students
are getting fewer teaching faculty for what they are paying. This trend suggests
that they may also be attending larger classes. However, the university is being
staffed by an ever-growing number of non-teaching staff, many of whom provide
direct services to students.

Faculty Salaries

In spite of having the highest student enrollment within the Oregon University
System, PSU faculty salaries are lower than faculty salaries at all ranks at the
University of Oregon or at Oregon State University–Corvallis.

 Fixed Term Faculty and Staff

Average salaries for Fixed Term Faculty and Academic Professional staff have
remained relatively flat or when adjusted for inflation have declined in purchasing
value over the decade. At a 1% increase average inflation adjusted salaries for

6 | P a g e

Senior Instructors just kept up with inflation over the decade, while average
salaries for Instructors and Academic Professional staff fell behind inflation.
 Tenure Track Faculty
Average annual salaries of PSU Tenure Track Associate Professors stayed just
ahead of inflation by an average of 1.2% increases per year between 2002 and
2012.

After correcting for inflation Tenure Track Assistant Professors are, on average,
earning the same as their counterparts a decade ago.
 Tenured Faculty
The inflation-adjusted, average, annual salary of Tenured Professors increased by
only 0.6% per year over the decade. Average inflation-adjusted annual salaries for
Tenured Associate Professors in 2012 decreased in value from what they were in
2002.

Numbers of Administrators
The number of employees at all ranks of administration is growing. Between 2002
and 2012, the total number of administrators not in the bargaining unit increased
54%.

Between 2002 and 2012 the number of Executive Administrators with a job title of
Assistant Dean and above increased by 20 positions, a 65% growth rate. However,
because of their relatively small numbers in 2002 the growth in numbers of
“Executive” level administrators (Assistant Deans and above) is not particularly
dramatic. These positions make up only a small fraction of the overall growth in
the administration. In light of increases in student enrollment and their relatively
low numbers in 2002, the growth in number of administrators at the rank of
Assistant Dean and above in 2012 does not suggest overt administrative bloat. But,
the same may not be said for their salaries.

Executive Administrative Growth Compared to Faculty Growth
The number of Executive Administrators grew by 65% between 2002 and 2012,
while the number of Tenured plus Tenure Track faculty members increased by
18.8%.

Perhaps a better comparison of growth priorities in an institution committed to
serving students is Student to Executive Administrator Ratios vs Student to Faculty

7 | P a g e

Ratios. The Student to Executive Administrator Ratios improved over the decade
by 20%. In contrast the Student to Faculty ratio worsened by 6.4%; this counts
Tenured, Tenure Track, and Fixed Term contract teaching staff combined.

Salaries of Executive Level Administrators
When compared to his peers at other universities across the country the President
of PSU is doing relatively much better than his faculty when their salaries are
compared to faculty salaries nationally and at peer institutions.

The growth in average annual salary of Administrators with vice president in their
job title stayed well above inflation over the decade between 2002 and 2012 at
23% for Assistant Vice Presidents to 29% for Vice Presidents.

Similarly, the growth in average annual salary of the Provost and administrators
with Vice Provost in their job title has also stayed well above inflation rising
between 56% for the Provost, 54% for Vice Provosts and in a one year raise, 2011
to 2012, 30% for Associate Vice Provosts.

In 2012 the growth in average annual salaries of Deans and their Associate and
Assistant Deans is also well above the rate of inflation.

Faculty Salaries Compared to Executive Administrator Salaries
Comparing the salary growth figures of PSU Faculty to those of PSU
Administrators at the Assistant Dean and above level over the decade clearly
indicates that the Administrators’ salaries have stayed well above inflation, while
Faculty salaries have not.

PSU Faculty Salaries Compared to Peer Institutions
Average salaries for Full and Associate Professors at PSU are closer to the average
salaries for those ranks at Master’s level universities than for the same ranks at
Doctoral Universities. Average salary for PSU Assistant Professors falls just below
those at Master’s level institutions, and Instructors’ average salary is nearly $5,000
below average salaries at Baccalaureate only colleges.

In short, PSU administrators’ salaries are increasing rapidly, while those of faculty
are significantly below comparable institutions and are barely keeping up with or
falling behind inflation.

8 | P a g e

Introduction

Over the past decade university students have been required to pay higher and
higher tuition, and student loan debt has reached alarming rates, expected to
exceed $1 trillion for the first time in 2013.3 At the same time, university faculty
and Academic Professional staff are being asked to compensate for state legislative
budget cuts through roll backs in pension and health benefits, wage furloughs, and
static wages.4 In this context university administrators across the country are
adopting a business model that adds more administration overhead rather than
faculty.5 As staff to student ratios come under increasing scrutiny there is growing
evidence of administrative bloat, larger class sizes, and increased reliance on
temporary, lower paid teaching staff.

A study of staff-to-student ratios from 1987 to 2008 at research universities,
colleges and public master’s-level institutions published by the Chronicle of
Higher Education describes this national trend.

The tenure track ratio increased modestly at public research
universities and to a greater extent at private research
universities and colleges. But in both cases, the institutions
significantly increased their use of non-tenure track full-time and
part-time faculty. So although faculty-to-student ratios went up,
most of the increase was based on the use of contract and part-
time faculty. On the administrative side, the ratios of executives
to student and professional staff to student increased – the latter
by 50%. In 1987, except at private research universities, where
administrators outnumbered tenure-track faculty, colleges had
approximately as many tenure-track faculty as full-time
administrators. By 2008 there were more than twice as many
administrators as tenure track faculty at all types of institutions.6

While there is discussion and concern about these developments, there is still great
variation in the rate and transparency with which this model is progressing at
different universities. There is also little empirical research that directly measures
their economic or educational impacts on university workers and students.

9 | P a g e

This study examines some of the direct and indirect measures that Portland State
University (PSU) workers (faculty and staff) and consumers (students) need to
make informed judgments about the economic governance and educational quality
of their institution. Specifically, this study analyzes the changes in numbers,
composition, and wages of faculty at PSU in the context of increasing student
enrollment and rising tuition over a decade – from 2002 through 2012. We also
compare changes in faculty to changes in administration, specifically how staffing
numbers and patterns, and salary spending on administration compare to faculty
and academic professional staff over the 10-year period. This study looks for
trends and establishes a baseline for future monitoring.

The datasets for most of the analysis in this study are publically available and
released annually in November or December by the Office of Human Relations at
PSU. They are listings of all PSU employees and include the employee’s name,
employee class and type, monthly or annual salary, full time equivalency (FTE),
rank and/or job title, and department or unit of assignment. Other sources of
information include the PSU Office of Institutional Research and Planning (OIRP),
specifically their webpages titled Stats & Facts, Statistical Portrait, the Oregon
University System Factbook, 2011 and 2012, and annual survey data collected and
reported by the American Association of University Professors (AAUP) and the
U.S. Department of Education.7 (For more on the data sources and analysis
methodology of this study please see Appendix VII).

This study was conducted by the Research Institute on Social and Economic Policy
(RISEP)8 at the Center for Labor Research and Studies at Florida International
University located in Miami, FL. The study was commissioned by the American
Association of University Professors – Portland State University (AAUP-PSU).
Except for help to obtain full data sets from the Human Relations (HR) department
of PSU, the AAUP-PSU has not been involved in any other aspects of the study,
which was performed entirely and independently by RISEP.

10 | P a g e

The Context: Changes in Student Enrollment and Tuition

Growing enrollment at PSU is an often
cited fact. In the Fall 2012 issue of Portland
State Magazine, for example, PSU’s
President, Wim Wievel, cited steady growth
in enrollment as one of the hallmarks of his
five-year tenure.9

Table 1 shows published Fall Student
Headcounts10 from 2002 to 2012 for PSU
along with Oregon State University (OSU)
Corvallis and the University of Oregon
(UO), the two other Oregon University
System (OUS) institutions with comparable
enrollments.11

Projections made in the OUS 2011
Factbook predicted PSU’s student
headcount exceeding 30,000 by 2012 or 2013. In fact there was a decline of 227 in
total number of students from mid-2011 to November 2012, the first drop in
enrollment in the decade. PSU still has the largest student enrollment in the OUS
system.

Student head count at PSU increased by 32% between 2002 and 2012. Graph 1
compares the rate of growth in PSU’s student headcount between 2002 and 2012 to
the slower rate of growth at UO and the greater rate of growth at OSU Corvallis,
which in 2002 started with a lower base than either PSU or UO.

Table 1
Fall Student Headcount and
Percent Growth (2002–2012)
Year PSU OSU UO
2002 21,841 18,774 20,044
2003 23,117 18,974 20,034
2004 23,486 19,159 20,339
2005 24,015 19,236 20,394
2006 24,284 19,362 20,388
2007 24,999 19,753 20,376
2008 26,587 20,320 21,507
2009 27,972 21,969 22,386
2010 28,522 23,761 23,389
2011 28,958 24,977 24,447
2012 28,731 26,393 24,591

%Growth
2002 to 2012 32% 41% 22%

11 | P a g e

Graph 2 displays student Full Time Equivalencies (FTE’s),12 as opposed to student
headcount, and shows how between 2002 and 2007 PSU’s student FTE grew at a
faster pace than at the University of Oregon or Oregon State University Corvallis.
After 2007 until 2011, PSU’s student FTE continued to grow but at a slightly
slower rate than its sister universities, then declined a small amount in 2012.

The lower student FTE but higher student headcount at PSU is likely explained by
a higher percentage of part-time students at PSU than at either OSU or UO. In
2012 the number of student FTE’s at PSU was 78% of the total headcount of
students, while at OSU and UO student FTE was 89% and 99% respectively of
total headcount. (For a Table comparing student headcount to student FTE
from 2002 to 2012 see Appendix I).

32%

41%

22%

0%

10%

20%

30%

40%

50%

PSU OSU UO

Graph 1
Percent Growth in Total Student Headcount (2002 to 2012)

17,000

18,000

19,000

20,000

21,000

22,000

23,000

24,000

25,000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Graph 2
Student FTE for PSU, OSU-Corvallis, and UO (2002 to 2012)

PSU

OSU

UO

12 | P a g e

Tuition, Fees, and Other Costs
Over the decade it became increasingly expensive for students to attend PSU.
Tuition and fees for full-time resident PSU undergraduate students for 2012-13
were $7,653 and for full-time resident graduate students were $13,395. This
represents a 7.3% increase for resident undergraduate students and a 4.5% increase
for resident graduate students in the two years between 2010 and 2012. In the ten
years between 2002 and 2012 the increase is 86% for resident undergraduates and
79% for resident graduate students.13 2012 rates for tuition and fees for resident
undergraduates were 419% higher than 25 years earlier in 1987. When adjusted for
inflation the 25 year increase is 158%. (See Appendix II for actual and inflation
adjusted tuition costs over 25 years). Beginning in January 2014 students will see a
1.5% roll back in tuition,14 which should mean an annual cost savings of about
$114.80 for full-time resident undergraduates and a savings of about $200.93 for
full-time resident graduate students.

In addition to the cost of tuition and fees, the OUS Facts and Figures Handbook
estimated average student budgets, or the cost of living and attending PSU as a
full-time student, are the highest for all of the Oregon University System schools.
Specifically, in 2012-13 full-time PSU students were expected to need, on average,
$23,940 to cover their tuition and fees, room and board, books and supplies and
personal expenses such as transportation.15 The OUS Factbook 2012 also reports
that average student debt for PSU graduates in 2012-13 is about $25,000.

There are more students at PSU today than a decade ago and they must pay
considerably more for their education.

Change in Faculty Numbers and Composition

As student enrollment grew and tuition rose over the past decade, what changes
happened to faculty size and composition to prevent mushrooming class size and
decreases in the ability of faculty to foster and provide high quality attention to
students? To answer this question we use data supplied by the PSU Human
Relations (HR) department on the bargaining unit. Employees included in the
bargaining unit are all unclassified job titles working on a 0.5 or greater FTE under
one of three contract types, Tenured, Tenure Track, or Fixed Term. In this study
we distinguish the group of faculty members who have achieved tenure from those
who are working toward tenure, viz, Tenure Track, because the salary and

13 | P a g e

composition patterns of the two groups are distinct. Employees are also classified
by rank (Professor, Associate and Assistant Professor, Senior Instructor and
Instructor, Senior Research Assistant and Associate, Research Assistant and
Associate, and No Rank (Academic Professionals). For examples of Academic
Professional job titles see Appendix III. Because data was not available, adjuncts
and graduate teaching assistants are not included in this analysis.

Table 2 shows actual headcounts and FTE levels for the three contract types. The
total number of Tenured faculty increased by 37.9% over the ten years but the
number of Tenure Track faculty decreased by 5.9%, due in part to the drop in
numbers of Tenure Track Professors and Associate Professors, especially dramatic
in 2008. In fact between 2002 and 2008 there was a decrease in Tenure Track
faculty of 30.7%. The number of Tenure Track faculty has been climbing slowly
since the nadir year of 2008 with the addition of 51 positions over the ensuing four
years, most of them coming in 2011. The growth in Fixed Term faculty and staff
rose at a relatively steady pace over the ten years (except in 2009 when there was a
loss of three positions from the previous year and in 2012 when there was a loss of
16 positions from 2011 levels).

Table 2
Total Faculty Headcounts and FTE’s by Contract Type (2002-2012)

 Year
Tenured Tenure Track Fixed Term

Headcount FTE Headcount FTE Headcount FTE
2002 264 252.4 205 200.9 448 394.7
2003 236 222.9 216 210.7 476 412.2
2004 245 232.4 222 218.7 529 462.4
2005 328 316.3 150 147.6 560 482.1
2006 330 316.0 164 159.1 564 490.7
2007 353 335.6 159 154.0 578 522.9
2008 389 376.0 142 138.1 622 572.5
2009 399 383.2 173 166.1 619 570.4
2010 374 359.5 169 164.1 715 659.0
2011 366 350.9 188 183.2 728 673.0
2012 364 348.7 193 190.5 712 665.2

% Change
2002-2012

37.9% 38.2% -5.9% -5.2% 58.9% 68.5%

14 | P a g e

Graph 3 shows the growth trends in number of Tenured, Tenure Track and Fixed
Term employees in the bargaining unit. Closely following the trend lines shows
that actual growth in Tenured and Fixed Term faculty dropped in 2012.

The trendline for Tenured faculty predicts continued growth, though at a slower
rate than for the number of Fixed Term employees. However, it should be noted
that if the trendline for Tenured faculty only considered the four years from 2009
to 2012 it would predict negative growth. The trendline for Tenure Track faculty
over the full ten years forecasts negative growth. This is in spite of recent
increases, because the total number of Tenure Track faculty in 2012 is still shy of
the total number 10 years earlier in 2002 and even further below highs in 2003 and
2004.

The composition of the faculty as represented by the bargaining unit data has
changed from a small majority of Tenured plus Tenure Track faculty to a majority
of Fixed Term faculty and staff. Between 2002 and 2012 the total headcount of
Tenured and Tenure track faculty members increased by 88, an increase of 18.8%
over the ten years. In the same period the number of employees on Fixed Term
contracts grew by a total of 264 positions or an increase of 58.9%, over three times
the rate of growth for combined Tenured and Tenure Track faculty.

0

200

400

600

800

1000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

To
ta

l H
ea

dc
ou

nt

Graph 3
Total Headcounts by Contract Type

 (with Linear Forecast Trendlines) for Bargaining Unit
Tenured
Total Head-
count

Tenure
Track Total
Head- count

Fixed Term
Total Head-
count

15 | P a g e

Numbers of Fixed Term Faculty and Academic Professional Staff
Looking in greater detail at the numbers of employees within each contract type
reveals change in numbers of employees at different ranks over time. Table 3
breaks down the actual numbers of Fixed Term contract employees of different
ranks for each year, and gives the percent increase or decline in those numbers
from 2002 to 2012. The extraordinary percentage increase in Senior Research
Associates is influenced by the relatively low number of individuals with this rank
so that an increase from 1 to 16 is not, in fact, so extraordinary.

However, the number of Senior Instructors in 2012 is 2.7 times more than the
number in 2002, and the number of Instructors in 2012 is nearly one and a half
times greater than in 2002, notable increases in view of the actual numbers of
individuals at these ranks. Even more notable considering their actual numbers is
that the Academic Professional jobs, labeled by HR as No Rank, nearly doubled
over the ten years. Academic Professional jobs are non-teaching. The numbers of
all three ranks of Professor on Fixed Term contract increased over the years then
declined and by 2012, dropped below 2002 levels.

TABLE 3
Headcount of Fixed Term Teaching and Research Faculty

and Academic Professional Staff in Bargaining Unit (2002-2012)

Year Prof-
essor

Assoc
Prof-
essor

Ass’t
Prof-
essor

Senior
Instruct Instruct Sr Res

Assoc
Res

Assoc
Sr Res
Ass’t

Res
Ass’t

Acad
Prof-

essional

Fixed
Term
Total

2002 6 16 67 24 79 1 26 4 56 169 448
2003 17 15 74 21 82 1 29 4 56 169 468
2004 19 21 81 32 85 1 37 3 63 186 528
2005 19 19 87 33 90 2 45 4 69 189 557
2006 15 12 87 39 93 5 42 11 53 205 562
2007 12 16 86 41 103 7 34 12 45 220 576
2008 12 20 95 49 94 10 35 13 46 245 619
2009 10 20 77 56 89 24 33 0 49 260 618
2010 12 20 80 59 110 13 35 19 63 302 713
2011 14 15 78 58 108 14 34 21 59 324 725
2012 5 14 66 65 111 16 35 19 61 320 712

Percent
Change
2002 -
2012

-16.7% -12.5% -1.5% 170.8% 40.5% 1500% 34.6% 375% 8.9% 89.3% 58.9%

16 | P a g e

Graph 4 demonstrates the small growth and then decline in all three ranks of Fixed
Term Professors (excludes employees whose job titles indicate they are research
only), and illustrates how the number of Assistant Professors on Fixed Term
contract has been two to three times greater than the combined number of Fixed
Term contract Professors and Associate Professors in every year of the decade.

Graph 4 also shows the gradual rise in numbers of Instructors and Senior
Instructors, and, in spite of a leveling between 2011 and 2012, the decidedly more
dramatic growth in number of Academic Professionals.

0

50

100

150

200

250

300

350

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Graph 4
Headcount of Fixed Term Teaching Faculty and

 Academic Professionals in Bargaining Unit (2002-2012)

Professor

Associate
Professor

Assistant
Professor

Senior
Instructor

Instructor

Academic
Professional

17 | P a g e

Numbers of Tenure Track Faculty16
Table 4 shows that the number of Associate
Professors with Tenure Track contracts fell
by a dramatic 69% between 2002 and 2012.
Most of this drop occurred between 2004
and 2005. The number of Assistant
Professors working toward tenure grew by
21% over the decade.

Graph 5 shows the zero and negative
growth in tenure track Professors and
Associate Professors respectively, and the
positive growth in Tenure Track Assistant
Professors. The available data does not
show what happened to the Tenure Track
Professors and Associate Professors,
whether they were promoted or released.

0

20

40

60

80

100

120

140

160

180

2002 2003 2004 2005 2006 2007 2008 2009 2012 2011 2012

He
ad

co
un

t

Graph 5
Headcount Tenure Track Faculty

Professor

Associate
Professor

Assistant
Professor

Table 4
Headcount Tenure Track Faculty

(2002-2012)

Year Professor Associate
Professor

Assistant
Professor

2002 4 61 140
2003 6 64 146
2004 9 68 145
2005 6 22 121
2006 6 22 135
2007 11 30 116
2008 5 16 120
2009 5 24 143
2010 3 22 144
2011 3 23 162
2012 4 19 170

% Change
2002-
2012

0% -69% 21%

18 | P a g e

Table 5
FTE’s Tenure Track Faculty

 (2002-2012)

 Year Professor Associate
Professor

Assistant
Professor

Tenure
Track
Total

2002 4.0 58.9 138.0 200.9
2003 6.0 60.7 144.0 210.7
2004 8.2 66.5 144.0 218.7
2005 5.1 21.7 120.8 147.6
2006 5.1 21.0 133.0 159.1
2007 10.5 28.5 115.0 154.0
2008 4.5 15.6 118.0 138.1
2009 4.4 23.5 138.2 166.1
2010 2.5 21.0 140.6 164.1
2011 2.5 22.1 158.6 183.2
2012 4.0 19.0 167.5 190.5

% Change
2002-2012 0% -68% 21% -5%

0.0

50.0

100.0

150.0

200.0

250.0

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

FTE

Graph 6
FTE's Tenure Track Faculty (2002-2012)

Professor Associate Professor Assistant Professor Tenure Track Total

Table 5 shows total Tenure Track
Faculty FTE’s declined by 5%
between 2002 and 2012.

Graph 6 shows how the total
FTE’s for Tenure Track faculty
was even less in the years 2005
through 2012 than in the prior
three years. Since 2008, Tenure
Track FTE’s have been slowly
climbing back toward 2002 levels
almost entirely because of the
addition of Assistant Professors.

19 | P a g e

Numbers of Tenured Faculty

The total numbers of Tenured Faculty grew
by 38% between 2002 and 2012 as displayed
in Table 6. Most of this growth stems from
87% growth in hiring at or promotions to
Associate Professor rank between 2004 and
2005, while Tenure Track Associate
Professors significantly decreased (Table 5).

The growth in numbers of Tenured
Professors and Associate Professors is
reflected in Graph 7 where the leap in
numbers of Associate Professors between
2004 and 2005 is clearly evident as is the
leveling in their numbers thereafter,
probably at least partially the result of
promotions to Full Professor being roughly matched by the promotion of Tenure
Track Assistant Professors to Tenured Associate status. The 11% increase in the
number of Full Professors between 2002 and 2012 masks the decline of 13.5% in
their numbers since 2009. The numbers of Tenured Assistant Professors are very
small (four or less), and barely shows in Graph 7.

0
50

100
150
200
250
300
350
400
450

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

He
ad

co
un

t

Graph 7
Headcount of Tenured Faculty (2002-2012)

Professor

Associate
Professor

Assistant
Professor

Tenured Total

Table 6

Headcount of Tenured Faculty
(2002-2012)

Year Professor Associate
Professor

Tenured
Total*

2002 178 84 264
2003 156 78 236
2004 159 83 245
2005 171 155 328
2006 173 155 330
2007 194 157 353
2008 216 170 389
2009 229 166 399
2010 210 162 374
2011 204 160 366
2012 198 165 364

% Change
2002-2012 11% 96% 38%

*Tenured Total includes Assistant Professors.

20 | P a g e

Table 7 shows FTE levels for
Tenured Faculty. Their FTE levels
and heandcounts are closely
aligned. In fact, the percent change
over the decade in total headcount
and in Total FTE is the same, 38%.

Graph 8 reflects the same trends for
Tenured FTE levels as for Tenured
headcounts, viz. a steep rise in
number of Tenured Associate
Professors between 2004 and 2005
followed by relatively flat growth.
There was also gradual growth in
the number of Tenured Full
Professor FTE’s between 2006 and
2009, followed by a 13% decline in
the number of their FTE’s.

0

50

100

150

200

250

300

350

400

450

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

FT
E

Le
ve

l

Graph 8
FTE 'sTenured Faculty (2002-2012)

Professor

AssociatePro
fessor

Assistant
Professor

Tenured
Total FTE

Table 7
FTE’s Tenured Faculty (2002-2012)

 Year Professor Associate
Professor

Assistant
Professor

Total
FTE

2002 170 80.8 1.6 252.4
2003 146 74.9 2 222.9
2004 151 78.4 3 232.4
2005 165.8 148.5 2 316.3
2006 167 147 2 316.0
2007 185 149 1.6 335.6
2008 206 167 3 376.0
2009 219.4 159.8 4 383.2
2010 200.5 157.4 1.6 359.5
2011 194.5 154.4 2 350.9
2012 188.8 158.9 1 348.7

%Change
2002-
2012

11% 97% -38% 38%

21 | P a g e

 Student to Faculty Ratios

 How does the growth in teaching personnel compare to the growth in student
enrollment? Table 8 shows the student-faculty ratio for total headcounts and by
total FTE over the decade 2002 to 2012.17 The Student/Faculty Headcount ratios
were calculated by dividing the total number or
headcount of students by the total headcount of
instructional faculty (Full, Associate and
Assistant Professor, Senior Instructor and
Instructor) in each year, (excluding adjuncts).
This includes both full- and part-time students.
To determine Student to Faculty FTE ratios,
which more closely aligns with how many full-
time students there are for each full-time faculty
member, the total number of student FTE’s in
each year was divided by the total number of
FTE’s for all instructional faculty (excluding
adjuncts).

When measured by headcount of students per
headcount of teaching staff, student to faculty
ratios are high by national standards. When we
use FTE as a proxy for full-time students and
faculty, the ratio appears only somewhat better.

Reporting on the 2011-12 year US New and World Report says the student faculty
ratio at PSU is 16 to 1.18 How this ratio was derived is not reported and is
significantly lower than we calculated.

Between 2002 and 2012 student faculty ratio worsened by 6.4% when looking at
student and faculty headcounts, and by 2.1% when measured using FTE between
2002 and 2012. When measured between 2002 and 2011, before enrollment
dropped for the first time in the decade, the FTE ratio worsened by 6.1%.

Graph 9 shows how the ratio of total number of students to total number of
teaching faculty with different types of contract was close in the beginning of the
decade, especially in 2004, but since 2005 diverged significantly.

Table 8
Student/Faculty Ratios by
Total Headcount and by

FTE (2002-2012)

Year Headcount
Ratio

FTE
Ratio

2002 33.0 28.0
2003 34.6 29.0
2004 33.3 27.7
2005 32.9 27.4
2006 32.7 27.1
2007 32.5 26.5
2008 33.2 27.1
2009 33.9 28.2
2010 35.1 28.8
2011 34.9 29.7
2012 35.1 28.6

% Change
2002-2012 6.4% 2.1%

22 | P a g e

The number of students per Tenured Faculty member (excluding Tenure Track)
dropped in 2005, then in 2011 and 2012 grew back up to near 2002 levels. The
pattern of change for the student to Fixed Term faculty ratio is roughly similar.
However, the ratio changed dramatically for Tenure Track faculty growing from
106.5 students per Tenure Track faculty member in 2002 to 148.9 in 2012, a 39%
increase.

As Graph 10 shows, the ratios for Student/Faculty FTE’s follow patterns similar to
those patterns for Student/Faculty headcounts. Headcount ratios (Graph 9) for
Fixed Term teaching staff have been rising since 2010, whereas according to
Graph 11 FTE ratios appear to be leveling. The actual ratio numbers shown in
Table 8 suggest that in both headcount and FTE ratios there have been only small
changes between 2010 and 2012.

60
70
80
90

100
110
120
130
140
150
160
170
180
190
200

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

St
ud

en
t t

o
Fa

cu
lty

 R
at

io

Graph 9
Student to Faculty Headcount Ratios
by Faculty Contract Type (2002-2012)

Student to
Tenure Track
Faculty Ratio

Student to
Fixed Term
Faculty Ratio

Student to
Tenured
Faculty Ratio

23 | P a g e

Because a significant proportion of Fixed
Term Contract employees in the
bargaining unit are non-teaching
Academic Professional staff and because
their numbers have almost doubled over
the decade, we look separately at student-
to-Academic Professional employee ratios
over time in Table 9. Between 2002 and
2012 the ratio of total students to non-
ranked, ie, Academic Professional staff
declined by 33%. The decline was even
greater if measured from the high point in
2003 (38%).

Looked at graphically (in Graph 11) it can
be seen that the number of students per
Fixed Term Non-Ranked, Non-Teaching
Academic Professional staffer declined

rapidly while the number of students per Fixed Term Teaching staffer was growing

50
60
70
80
90

100
110
120
130
140
150

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

St
ud

en
t/

Fa
cu

lty
 R

at
io

Graph 10

Student to Faculty FTE Ratios by Faculty Contract Type
(2002-2012)

Student/
Tenure
Track
Faculty Ratio

Student/
Fixed Term
Faculty Ratio

Student/
Tenured
Faculty FTE
Ratio

Table 9
Student/Fixed Term Academic
Professional Ratios (2002-2012)

Year

Total
Academic

Pro-
fessionals

Total
Student
Head-
count

Student/
Acad Prof

Ratio

2002 154 21,841 141.8
2003 152 23,117 152.1
2004 170 23,486 138.2
2005 170 24,015 141.0
2006 183 24,284 132.7
2007 200 24,999 125.0
2008 228 26,587 116.6
2009 242 27,942 115.7
2010 284 28,958 101.8
2011 309 28,958 93.8
2012 305 28,731 94.3

%Change
2002-
2102

98% 32% -33%

24 | P a g e

back up to 2002 and 2009 high levels. The ratios were equal in 2010 after which
they favored numbers of students per non-teaching Academic Professional (non-
Ranked) Fixed Term staff over number of students per teaching Fixed Term
faculty. Excluded from these calculations were Fixed Term Research Professors,
Research Assistants and Research Associates at all ranks as well as adjuncts and
graduate teaching and research assistants.

Fixed Term Academic Professionals, or as their jobs are labeled by HR non-
Ranked staff, include employees who provide direct services to students as well as
staff who support various levels of university administration. (See Appendix III for
examples of job titles for this rank of unclassified staff in the bargaining unit).

Considering the steady tuition raises over the decade, it appears that PSU students
are getting fewer teaching faculty for what they are paying. This trend suggests
that they may also be attending larger classes. However, the university is being
staffed by an ever-growing number of non-teaching Academic Professional staff,
many of whom provide direct services to students.

How much people are paid for their work influences morale, effort put into
teaching, and research productivity, and it also reflects on the quality of services
provided to students.

90

100

110

120

130

140

150

160

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

St
ud

en
ts

/A
ca

de
m

ic
 S

ta
ff

Em
pl

oy
ee

Graph 11
Student to Fixed Term Teaching Staff Ratios Compared to
Student to Fixed Term Academic Professional Staff Ratios

(2002-2012)

Student/
Fixed Term
Non-Ranked
Staff Ratio

Student/
Fixed Term
Teaching
Faculty Ratio

25 | P a g e

Faculty Salaries

The following section shows average annual salaries for Fixed Term, Tenure
Track, and Tenured contract types. For the reader interested in median salaries
(corrected for inflation and reported in 2012 dollars) please see Appendix VIII. In
order to correct for inflation and be able to compare change in salaries and their
purchasing power over time, all salaries have been converted to 2012 dollars.19

Salaries of Fixed Term Faculty and Academic Professional Staff
The inflation-adjusted average salaries of Faculty and Academic Professional staff
on Fixed Term contract have remained relatively flat or declined over the decade.
The number of Professors and Associate Professors on Fixed Term contract has
always been relatively small hitting a peak of 40 for both ranks combined in 2004
and dropping to only 19 for both ranks combined in 2012. As shown in Table 10,
average salaries of Assistant Professors gained the most among all Fixed Term
contract employees over the decade, but still realized less than a 1% average
annual gain in purchasing power. At a 1% increase average salaries for Senior
Instructors just kept up with inflation over the decade, while average inflation-
adjusted salaries for Instructors and Academic Professional staff declined.

Table 10
Average Salaries of Fixed Term Faculty and

Academic Professional Staff
(in 2012 dollars)

Year* Professor Associate
Professor

Assistant
Professor

Senior
Instructor Instructor Academic

Professional
2002 $117,567 $78,459 $56,056 $48,591 $46,499 $52,250
2004 107,197 78,397 57,814 48,276 43,548 50,189
2005 98,261 75,402 55,707 43,353 41,857 48,582
2006 100,068 79,347 57,557 47,319 43,024 51,099
2007 90,902 76,332 54,567 45,931 42,527 50,538
2008 86,387 75,896 57,126 47,060 42,900 50,031
2009 97,385 77,316 61,005 48,836 44,422 51,396
2010 93,539 79,189 58,461 47,032 40,823 49,012
2011 94,042 77,579 59,821 47,654 41,638 49,913
2012 96,183 80,385 60,780 48,995 43,266 50,931

%Change
2002-2012 -18% 2% 8% 1% -7% -3%

*Faculty salary data provided by HR for 2003 was incomplete and not used for this analysis.

26 | P a g e

Graph 12 shows how both teaching and non-teaching unclassified employees
working on Fixed Term contracts are, on average and corrected for inflation,
working for salaries with close to or less than the same purchasing power in 2012
as they were in 2002.

While the number of Instructors grew by 41% over the decade suggesting a
growing reliance on their contribution to the university, a close look at Graph 12
reveals that the already low average salary of Instructors actually fell below 2002
levels.

The number of Fixed Term full Professors dropped to only five individuals in
2012. In 2008 when average annual salaries were lowest for this rank there were
only 12 people working on Fixed Term contracts at the Professor rank.

$40,000

$50,000

$60,000

$70,000

$80,000

$90,000

$100,000

$110,000

$120,000

$130,000

2002 2004 2005 2006 2007 2008 2009 2010 2011 2012

Av
er

ag
e

An
nu

al
 S

al
ar

y

Graph 12
Average Annual Salaries, Fixed Term Faculty and

non-Ranked Academic Professional Staff
 (in 2012 dollars)

Professor

Associate
Professor

Assistant
Professor

Senior
Instructor

Instructor

No Rank

27 | P a g e

Salaries of Tenure Track Faculty

Average annual salaries for Tenure
Track Faculty do not appear to have
fared significantly better than average
salaries of Fixed Term faculty and
Academic Professionals.

Table 11 shows how average salaries
for Tenure Track Associate Professors
stayed ahead of inflation by an
average of just 1.2% per year when we
compare 2002 to 2012 average salaries
in 2012 dollars.

Tenure Track Assistant Professors are,
on average and adjusted for inflation,
earning the same as their counterparts
a decade ago, and were actually doing
slightly better in 2006 than in 2002 or
2012.

The relatively dramatic drop in average salaries for Tenure Track Professors may
be related to the apparent phasing out of this rank among Tenure Track Faculty.
Indeed, the rank of Tenure Track Professor phased out nearly completely by 2010.
The highest number of these employees was 11 in 2007 and fell to five in 2009 and
less than five thereafter. These small numbers make the notable drop in average
annual Tenure Track Professors’ salaries less significant than for the non-growth in
average inflation-adjusted Tenure Track Assistant Professors’ salaries.

Paying tenure track Assistant Professors at the same rate (after adjustment for
inflation) as a decade ago is significant for a university attempting to compete with
other institutions to attract and retain the best possible junior faculty. This is
especially true for an institution aspiring to raise its research capacity and profile.

Table 11
Average Annual Salaries of

Tenure Track Faculty
(in 2012 dollars)

Year Professor Associate
Professor

Assistant
Professor

2002 $111,582 $72,598 $64,002
2004 117,393 77,105 62,641
2005 121,889 82,058 61,428
2006 125,626 82,416 65,156
2007 104,885 72,081 62,968
2008 106,407 83,307 62,559
2009 93,103 85,031 63,886
2010 * 79,401 59,459
2011 * 81,960 61,965
2012 * 81,441 64,391

%Change
2002-2012 -17%** 12% 1%

*n=less than 5 individuals.
** Percent change between 2002 and 2009.

28 | P a g e

Graph 13 shows the flat growth in average inflation-adjusted Assistant Professors’
salaries, although there is evidence of a slight uptick since the low in 2010. But,
this uptick only raises average salaries back up to 2002 levels.

The numbers of Associate Professors on a Tenure Track contract dropped
dramatically in 2005, from 68 in 2004 to 22 in 2005 (Table 4). As Graph 13 shows,
the average inflation-adjusted salary for Tenure Track Associate Professors in
2012 is about equal to 2005 levels or just before there was a major decrease in the
numbers at this rank of Tenure Track Faculty.

After 2009 there were fewer than five Tenure Track Professors, so we do not report
their salaries after 2009.

$55,000

$65,000

$75,000

$85,000

$95,000

$105,000

$115,000

$125,000

2002 2004 2005 2006 2007 2008 2009 2010 2011 2012

An
nu

al
 A

ve
ra

ge
 S

al
ar

y

Graph 13
Average Annual Salaries of Tenure Track Faculty

(in 2012 dollars)

Professor

Associate
Professor

Assistant
Professor

29 | P a g e

Salaries of Tenured Faculty

Table 12 shows inflation corrected average
salaries for Tenured Faculty. Professors’ average
annual inflation-adjusted salaries increased by
only 0.6% per year over the decade. Average
inflation-adjusted salaries for Associate
Professors in 2012 dropped in value from what
they were in 2002. These are dismal salary
growth levels. At the same time the university was
increasing the numbers of Tenured Faculty by
one-third. The number of Tenured Associate
Professors doubled over the decade even as their
average salary dropped.

Graph 14 shows how flat average salaries for
Tenured Associate Professors were through 2011,
and the small uptick in Tenured Professors’
average annual salaries in 2012 after a decade of
relatively flat growth. No such uptick appears for salaries of Associate Professors
for whom average annual salary is still below the 2002 level.

$65,000

$70,000

$75,000

$80,000

$85,000

$90,000

$95,000

$100,000

2002 2004 2005 2006 2007 2008 2009 2010 2011 2012

Graph 14
Annual Average Salaries of Tenured Faculty

(in 2012 dollars)

Professor

Associate
Professor

Table 12
Average Annual Salaries

 of Tenured Faculty*
(in 2012 dollars)

 Year Professor Associate
Professor

2002 93,524 75,311
2004 93446 72,664
2005 89,860 69,124
2006 94,225 73,891
2007 92,647 71,809
2008 94,794 71,548
2009 97,207 75,360
2010 94,742 72,923
2011 94,277 73,261
2012 99,224 74,747

% Change
2002 - 2012 6% -1%

*In each year from 2002 through 2011
there were less than 5 tenured Assistant
Professors, except in 2012 when none
were found in the faculty listings.

30 | P a g e

Numbers and Salaries of Administrators

If increases in faculty numbers have been too small to keep pace with student
enrollment and faculty salaries have been raised by only small increments for some
ranks and for others salary growth has been stagnant or regressed, then students
should ask where their tuition dollars are being spent. A growing issue at
university campuses across the country is the explosive growth in numbers of
positions created for administrators. Described as administrative bloat, this
expansive growth often appears to be at the expense of growth in size and salaries
of faculty even in the face of rising student tuition and enrollment. How has the
administration been growing at PSU?

 The data generated by the PSU HR office for all years up to and including 2011
was available in PDF files for all employees listed in alphabetical order. This data
does not tell if an employee is part of the bargaining unit or not. The 2012 data
provided by the HR office is different. Instead of providing a listing for all
employees it only provided a listing of unclassified and unrepresented or excluded
employees, that is, employees not included in the
bargaining unit who are, according to the HR
Department, members of the administration. Due to
this distinction in the data provided to us, we report
on 2012 with caveats where appropriate.

Total Numbers of Unclassified non-Teaching Staff

In Table 13 we see how the number of
Unclassified, non-Teaching and non-Research
employees grew by 42% between 2002 and 2011.
These figures represent all Unclassified, Non-
Teaching, non-Research employees, both those
who are unrepresented and excluded as well as
those Academic Professionals who are part of the
bargaining unit.

Graph 15 illustrates this expansion, showing the
relatively rapid growth over the three years between 2006 and 2009. From 2010 to

Table 13
Total Count of Unclassified

non-Teaching/Research
Administrators by Year and
Percent Growth (2002 to 2011)

Year Total Count

2002 562
2003 569
2004 622
2006 603
2007 658
2008 738
2009 776
2010 797
2011 798

% Change
2002-2011 42%

31 | P a g e

2011 there is a marked tapering off of growth in unclassified non-Teaching/non-
Research positions.

To obtain a measure of how many
Unclassified, non-Teaching/non-
Research employees were members
of the administration over the decade
we subtract the number of these
employees in the bargaining unit
from the Total count as seen in Table
14. For 2012 we use the number
explicitly reported by HR for
administrators, also defined by HR as
unrepresented and/or excluded
Unclassified, non-Teaching/non-
Research employees. Using this
calculation the growth in number of
administrators not in the bargaining
unit is 54%. The number of
Unclassified, non-Teaching/non-
Research staff or Academic Professionals in the bargaining unit grew by 73%.

562 569

622
603

658

738
776

797 798

500

550

600

650

700

750

800

850

2002 2003 2004 2006 2007 2008 2009 2010 2011

Graph 15
Growth of Unclassified, non-Teaching/non-Research

Employees per Year (2002-2011)

Table 14
Calculation of Number and Percent

Growth of Administrators (2002-2012)

Year Total
Number

Number in
Bargaining

Unit

Calculated
Number of

Administrators

2002 562 201 361
2003 569 201 368
2004 622 217 405

 2006* 603 244 359
2007 658 257 401
2008 738 271 467
2009 776 300 476
2010 797 280 517
2011 798 320 478
2012 ** 347 555

% Growth
2002-2012 42% 73% 54%

*Data provided for 2005 had so many anomalies it was
considered unreliable and was not used.
**Listing of all PSU employees not provided for 2012.

32 | P a g e

Numbers of Executive Administrators with Job Titles of Assistant Dean and Above
 Many Unclassified, non-Teaching Administrators supply direct services to
students and are not in the decision-making or policy-setting ranks of the
administration. To see the growth in those ranks that do have the most influence on
setting University policy, rules, and regulations we look at the changes in numbers
of Administrators at the rank of Assistant Dean and above (Table 15).

The number of administrators with job titles of Assistant Dean and above increased
by 20 positions, from 31 to 51 or 65% growth in total numbers. (Each year there
has been only one President and one Provost). This growth is most evident for the
job titles of Associate Vice Provost and Assistant Dean. The fluctuation in the
number of individuals with a job title of Dean is explained by changes in the job
titles of individuals who led Graduate Studies, Student Life, and Extended Studies.
In some years there were Deans listed for those units, in other years there were not.

In 2011 the number of administrators with the job title of Vice Provost dropped,
but the number with the job title of Associate Vice Provost grew by one position.
2011 saw a peak in the number of Associate Vice President job titles, but the next
year that number fell back to the 2010 level.

Table 15
Count of Job Titles at the Rank of Assistant Dean and Above

(2002–2012)

Year* Vice
Pres

Assoc
Vice
Pres

Ass't
Vice
Pres

Vice
Prov

Assoc
Vice
Prov

Ass't
Vice
Prov

Dean Assoc
Dean

Ass't
Dean Totals

2002 2 4 0 7 1 0 9 7 1 31
2003 1 2 0 6 3 1 9 7 1 30
2004 2 2 0 6 3 1 9 8 2 33
2006 2 3 3 5 3 2 9 10 4 41
2007 2 3 3 5 2 2 10 10 3 40
2008 2 3 3 6 3 3 8 11 4 43
2009 2 4 4 7 6 2 8 11 4 48
2010 4 7 3 6 5 2 9 10 5 51
2011 5 10 2 5 5 0 9 10 6 52
2012 5 7 4 2 6 0 10 10 7 51

*Data for 2005 for administrators was incomplete and not included in this analysis.

33 | P a g e

Student to Executive Administrator Ratios

Student to Executive Administrator Ratios steadily
declined over the decade by 20%. Using total student
headcount Table 16 shows the number of students per
Executive Administrator (Assistant Deans and above)
dropped from 706 students per Executive Administrator
in 2002 to 563 in 2012. In 2011 the improvement in the
ratio was 27%.

In contrast the student to faculty ratio increased by
6.4%.

The number of employees at the highest ranks of
administration is growing at a distinctly faster rate than
the growth of the faculty and relative to rises in student
enrollment. However, in light of increases in student
enrollment and the relatively low numbers of Executive
Administrators in 2002, the number of administrators at
the rank of Assistant Dean and above in 2012 does not
suggest overt administrative bloat. As the next section
demonstrates, the average salaries of these
administrators present a very different picture.

Salaries of Executive Administrators

Do the salaries of administrators present the same picture of regression, non-
growth or relatively low growth as seen for Faculty and Academic Professionals’
salaries? Table 17 presents average inflation adjusted annual salaries (in 2012
dollars) of administrators at the rank of Assistant Dean and above and the percent
change in those averaged salaries over the decade.

Table 16
Student to Executive
Administrator Ratios
by Headcount (2002-

2012)

Year*
Student to
Executive

Administrator
Ratios

2002 706
2003 771
2004 712
2006 592
2007 625
2008 618
2009 583
2010 559
2011 557
2012 563

*Data available for
Administrators for 2005 was
incomplete and not used in this
analysis.

34 | P a g e

Table 17
Average Inflation Adjusted Annual Salaries of Administrators

at the Rank of Assistant Dean and Above (2002 to 2012)
(in 2012 dollars)

Year Presi-
dent

Vice
Pres

Assoc
Vice
Pres

Ass't
Vice
Pres

Provost Vice
Provost

Assoc
Vice

Provost

Ass't
Vice

Provost
Dean Assoc

Dean
 Ass't
Dean

2002 193,429 179,855 127,327 0 194,339 131,022 168,511 0 151,014 119,840 154,130

2003 214,398 180,068 120,790 0 190,124 122,491 111,409 103,698 156,092 105,324 73,169

2004 208,936 167,447 117,713 0 185,281 122,130 108,571 101,057 151,051 105,791 75,903

2006 390,259 196,996 134,452 98,343 204,895 121,504 118,149 96,580 162,123 108,756 79,962

2007 379,346 193,415 143,836 96,557 201,160 125.636 118,902 94,823 165,174 121,636 88,176

2008 375,178 199,243 150,233 105,516 212,756 144,498 119,666 90,809 167,842 119,766 91,862

2009 350,004 212,344 143,277 93,160 225,470 134,689 105,569 100,990 177,136 120,939 91,983

2010 370,058 238,967 136,224 102,198 231.015 149,779 105,411 87,906 167,556 125,916 93,820

2011 362,127 224,113 143,193 107,718 223,081 128,957 99,963 0 167,865 114,928 94,010

2012 368,100 232,268 151,728 120,711 283,128 186,924 130,144 0 176,474 122,693 100,507

%Change
2002-
2012

90% 29% 19% 23%* 46% 43% 17%** 0 17% 17%** 37%**

*Calculated from 2006. ** Calculated from 2003.

President, Vice Presidents, Associate and Assistant Vice Presidents
The President is the highest paid employee at PSU with a base salary for 2011
reported by the PSU HR of $354,694 (this is worth $362,127 in 2012 dollars). In
2012 his salary was raised 3.8% to $368,100, a 90% increase over his predecessor
in 2002 (adjusted for inflation).

The salary data provided by PSU HR provides just the base salary for the PSU
President, not his total compensation. A 2011 article in the Vanguard reports that
PSU’s President’s “salary” in 2011 was $468,994 and for the 2012-13 fiscal year
he would be eligible to receive $540,000 retroactive to July 1, 2012. We presume
these figures are total compensation. Of this increased total compensation
projected for 2012-13, the state pays $260,700, or $15,000 more than in the
previous 2011-12 fiscal year, and the remaining $279,300 is paid by the university

35 | P a g e

foundation.20 In the latest request by the AAUP-PSU for information on the
President’s compensation cost, it learned that in 2010-11 in addition to his base
salary paid in part by the state and in part by the university foundation, the
President also received $22,557 in retirement contributions, $14,200 in benefits
contributions, $80,000 in Foundation-provided deferred compensation, $9,000 in
annual car allowance, $2,109 in annual internet access allowance, $1,598 in annual
cell phone allowance, and unspecified amounts in expense account, housing
allowance, and club dues

The PSU President’s total compensation eligibility of $468,994 (excluding other
benefits and perquisites) in 2011 was greater than the median reported for other
public university presidents. The Chronicle of Higher Education, reported that
median total compensation for public university presidents in the 2011-12 fiscal
year was $421,392,21 which is $47,602 or 11.3% less than the Vanguard reported
for PSU’s President ($468,994).

When compared to his peers the President of PSU is doing much better than his
faculty when their salaries are compared to faculty salaries nationally and at peer
institutions.22

Except for a dip in 2004, the average annual salary for PSU Vice Presidents has
been rising and in 2012 had a healthy growth of 29% in purchasing power over
2002. If 2012 average annual salary for Vice Presidents is compared to the low in
2004 we see a 39% increase.

The average annual salary for Associate Vice Presidents fell and rose in
approximately two-year increments that roughly correspond to additions and
subtractions in the number of administrators with this job title. Calculating from
2002 the average annual salary for Associate Vice Presidents grew by 19% in
2012. However, if calculated from 2004 when the average annual salary for this
rank of administrator was at its nadir for the decade, the growth is a substantial
29%.

Assistant Vice Presidents also have been faring exceptionally well. Measured from
2002, the growth in inflation adjusted average annual salary for this position
reached 23% by 2012, well-ahead of inflation. If measured from 2009 the increase
was 30%.

36 | P a g e

The growth in average annual salary of Administrators with vice president in their
job title stayed well above inflation over the decade between 2002 and 2012 at
19% to 29% growth.

Provost, Vice Provosts, Associate and Assistant Vice Provosts
Over the decade between 2002 to 2012 PSU academics has been led by four
different provosts. The average annual salary as replicated from HR data in Table
16 shows some dips and rises. The only pattern evident is that in the last year of
each of the three previous Provosts’ tenure they appear to have experienced a dip
in salary. We don’t have the data to determine or speculate the reason for this
pattern. The current Provost’s salary is 46% greater in inflation adjusted dollars
than her predecessor’s was in 2002, and 25% greater than the highest paid year of
her immediate predecessor.

The number of Vice Provosts fluctuated from seven to five between 2002 and
2011, but dropped to only two in 2012. The average annual salary of those two
positions in 2012 was 43% greater than the average salary of the seven Vice
Provosts in 2002. It was 54% greater than the average salary for the five Vice
Provosts in 2006.

Since 2009 the number of Associate Vice Provosts fluctuated between five and six.
Inflation adjusted average annual salary for this position has also fluctuated from a
high of $168,511 for the one Associate Vice Provost in 2002 to a low of $99,963
for the five Associate Vice Provosts in 2011. Comparing the average annual salary
of Associate Vice Provosts in 2012 to the one exceptionally well-paid Associate
Vice Provost in 2002 there has been a 23% decrease in salaries for this rank.
However, making the comparison of 2012 average salary to that of 2003 we see a
17% increase. In the one year between 2011 and 2012 the increase was a
substantial 30%.

The job title of Assistant Vice Provost appears to be phased out as there was no
one listed with that job title in either 2011 or 2012.

Like administrators with Vice President in their job title, the growth in average
annual salary of the Provost and the administrators with Vice Provost in their job
title has also stayed well above inflation.

37 | P a g e

Deans, Associate and Assistant Deans
In 2012 we see that the average inflation adjusted annual salary for Deans was
17% higher than in 2002. Except for 2004, Deans’ salaries on average appear to
have risen every year until 2009. Then in 2010 they dropped by nearly 6% until
regaining their 2009 levels in 2012.

Average annual inflation adjusted salary for the position of Associate Dean has
remained relatively flat with small fluctuations. The change between 2002 and
2012 was only a 2% increase when adjusted for inflation, but if measured between
2003 and 2012 average inflation adjusted salaries grew by 17%. In the one year
from 2011 to 2012 Associate Dean’s realized a 7% raise in their average inflation
adjusted annual salary.

There has been a steady incremental growth in the number of Assistant Deans from
one in 2002 to seven in 2012. The one Assistant Dean in 2002 was clearly earning
a high salary for the time. When we compare the average inflation adjusted annual
salary of Assistant Deans in 2012 to those of the single, more modestly paid,
Assistant Dean in 2003 we see a growth of 37% for this rank of the administration
built on consistent yearly increases. Assistant Dean’s also realized a 7% raise in
their average annual salary from 2011 to 2012.

In 2012 the growth in average annual salaries of Deans and their Associate and
Assistant Deans is also well above the rate of inflation.

Other Administrators
In 2012 there were 501 other administrators listed by HR with job titles that did not
include the words President, Provost or Dean. These job titles did include Director,
Supervisor, Manager, Coordinator, Chief, Department Chair, Controller, and
Coach, among others. Seventy-one or 6% of these positions, most of which were
12-month contracts, earned salaries above $99,524 in 2012, which was the average
9-month annual salary of Tenured Professors in 2012. The range of salary for
these administrators is $100,008 shared by a Director, and Associate Director and
an Assistant Controller to $242,496, the salary of the Director of SHAC after
correcting to a full 1.0 FTE (actual FTE for this position in 2012 was 0.8). The
median salary for this 6% of administrators is $114,846. The average is $121,513,
close to the average 2012 annual salary for PSU Associate Vice Presidents.

38 | P a g e

The other 430 administrators earned less than the average 9-month annual salary of
Tenured Professors in 2012. Specifically the range is $25,752 for Residence
Directors to $99,384 for an Academic Program Director. The median is $61,434,
and the average is $62,265.

Faculty Salary Growth Compared to Executive Administrator Salary Growth

Referring back to the change in Faculty salaries for the decade between 2002 and
2012 reminds us that the growth in average inflation adjusted annual salary of
Tenured Professors is 6%. The remaining 19 Associate Professors on Tenure Track
contracts are on average earning 12% more in 2012 than their 2002 counterparts
earned. The 66 Assistant Professors on Fixed Term contracts are earning 8% more
on average than their 2002 counterparts. The change in average salary for all other
ranks ranges from a flat 1% gain (for Tenure Track Assistant Professors and Fixed
Term Senior Instructors) to negative 7% (for Instructors).

In contrast, average annual salaries for Administrators at the Assistant Dean and
above levels grew from 17% (Associate Vice Provosts, Deans and Associate
Deans) to 90% (President).

When we compare the salary growth figures of PSU Faculty to those of PSU
Administrators at the Assistant Dean and above level over the decade, it is clear
that the Administrators’ salaries have stayed well above inflation, while Faculty
salaries have not.

39 | P a g e

PSU Faculty Salaries Compared to Peer Institutions
Within the Oregon University System, average annual PSU Faculty salaries23 are
the lowest of the three highest enrollment public doctoral level institutions for all
faculty ranks as can be seen in Table 18.

PSU faculty salaries are also well below national averages, and below average
faculty salaries at peer doctoral level universities. This table also shows that except
for the average salary of Associate Professor at the University of Wisconsin-
Milwaukee and the University of Memphis, and the average Assistant Professor
salary at Western Michigan University, average faculty salaries at PSU rank last
among peer doctoral level institutions.

Appendix IV lists national average annual salary for full-time faculty, by category,
affiliation, academic rank and type of institution for 2011-12. From this listing it
can be seen that average salaries for Full and Associate Professors at PSU are
closer to the average salaries for those ranks at master’s level universities than for

Table 18
PSU Faculty Salaries vs Peer Institutions’*

Average Annual Salaries** by Faculty Rank – 2011

Institution
Average Faculty Salaries by Rank

Professor Associate
Professor

Assistant
Professor Instructor

George Mason University (Virginia) $130,900 $85,400 $71,000 $59,000
University of Illinois, Chicago $129,200 $89,100 $77,600 $60,000
University of Toledo (Ohio) $106,800 $83,000 $68,600 $54,600
University of Texas, Arlington $106,500 $80,000 $72,500 ----
Western Michigan University $99,700 $75,000 $59,500 $47,400
University of Memphis (Tennessee) $102,100 $72,300 $61,700 $42,200
University of Wisconsin, Milwaukee $95,600 $71,200 $67,700 $50,100
Portland State University $92,800 $73,600 $60,300 $41,700
Oregon State University, Corvallis $99,900 $77,800 $71,600 $45,000
University of Oregon $112,300 $79,600 $74,000 $47,700
National Averages*** $120,955 $82,777 $71,465 $47,207
*Average Annual Salaries as reported in: 2011-12 Report on the Economic Status of the Profession,
Academe, March-April 2012, AAUP. (Based on the annual survey of American Colleges and
Universities by the American Association of University Professors.)
**Average annual salaries rounded to nearest $100.
***. For more national data see Appendix IV.

40 | P a g e

the same ranks at doctoral universities. Average salaries for PSU Assistant
Professors fall just below those at Master’s level institutions, and instructors’
average salaries are nearly $5,000 below average salaries at Baccalaureate only
colleges. Even as PSU’s President’s salary is above the national median for
University Presidents, purportedly to meet competition, PSU faculty salaries
remain far from competitive.

Not all Faculty members and not all Administrators at the same ranks are paid
equally. Appendix V compares the 40 highest paid administrative positions to
the 40 highest paid faculty and staff in the bargaining unit.

Salary matters. It tells employees how they are valued and when they see their
institution is doing its best to pay them well, most of them are motivated to do
their best job for both students and service to their institution. Like public
universities across the country PSU suffers from the trend of disinvestment in
annual state budget appropriations for higher education. According to the
Spring 2013 issue of Academe, the change in state appropriations for higher
education in Oregon fell by just over 26.6% from 2008 to 2011, the years of
the “Great Recession,” and the slow and weak economic recovery that
followed. This is more than the national average decline of 18.4%.24 (To see
how Oregon fares relative to other states see Appendix VI.)

To meet the drops in state funding Oregon’s universities including PSA, like
other public universities across the country, were allowed to raise student
tuition. In 2012 “for the first time in higher education, net tuition brought in
more revenue than did state and local appropriations at the average public
research and master’s institutions.”25 This is a sea change for higher education
in the US where in the past and with tax revenue support public universities
played an enormous role in producing the world’s best educated and most
highly skilled workforce, not to mention social, economic, and technologic
innovations.

Also like universities across the country, PSU adopted a spending reduction
policy of increasingly substituting lower-paid contingent faculty members for

41 | P a g e

higher paid tenure track faculty members evident in the 41% increase in
number of Instructors and 171% increase in number of Senior Instructors
over the 2002 to 2012 decade. PSU also compensated for lower state funding
by offering lower starting salaries and smaller annual salary increases for
tenure track faculty, most dramatically evident in how low average annual
PSU Tenure Track Assistant Professor salaries are when compared to peer
institutions. These Tenure Track entry level salaries operate to maintain low
salaries at all ranks even after raises upon promotion to Tenured status.

This report set out to analyze how PSU allocates its resources on personnel
and salaries. At PSU it appears that while enrollment and tuition grew, faculty
size was increased at a rate too slow to overcome increases in student/faculty
ratios. Faculty salaries were also virtually stagnant in the decade ending in
2012. Meanwhile, the size of the administration grew, but most importantly
executive level administrators’ salaries increased significantly compared to
both inflation and faculty salaries. The data in this report indicate an
Administration that prioritizes and in the face of state budget cuts protects its
own salaries over those of the faculty.

42 | P a g e

 Appendices

Appendix I: Comparison of Student Headcount and Student FTE Enrollment for
PSU, OSU and UO with percent change for the decade

Student Headcount and Student FTE Enrollment

 for PSU, OSU and OU*
(2002–2012)

Fall Student Headcount

Student FTE Enrollment

Year PSU OSU UO Year PSU OSU UO
2002 21,841 18,774 20,044 2002 17,491 18,435 20,334
2003 23,117 18,974 20,034 2003 17,965 18,470 20,481
2004 23,486 19,159 20,339 2004 18,204 18,488 20,862
2005 24,015 19,236 20,394 2005 18,719 18,549 20,695
2006 24,284 19,753 20,388 2006 18,927 18,581 20,421
2007 24,999 19,753 20,376 2007 19,213 18,656 20,361
2008 26,587 20,320 21,507 2008 20,764 19,220 21,679
2009 27,942 21,969 22,386 2009 22,124 20,863 22,635
2010 28,958 23,761 23,389 2010 22,601 22,527 23,716
2011 28,958 24,977 24,447 2011 23,369 23,444 24,341
2012 28,731 26,393 24,591 2012 22,403 23,566 24,543

%Growth
2002 to
2012

32% 41% 22%
%Growth
2002 to
2012

28% 28% 21%

*Source: Oregon University System: Facts and Figures 2012, “Fall Headcount, Actual and
Projected 2001-02 through 2020-21. pg. 11. (www.ous.edu).

http://www.ous.edu/

43 | P a g e

Appendix II: PSU Tuition and Fees for 25 years, Actual & Inflation Adjusted
(in 2012 dollars), 1987 – 2012.

Sources:

• For 2001 through 2011 price
data are from OUS Factbook
2011 and may be viewed at
http://www.ous.edu/sites/def
ault/files/dept/ir/reports/fb2
010/2011_Facts_and_Figures
_0.pdf.

• For 1987 through 2000 price
data are reprinted from the
U.S. Department of
Education's 2012-2013 and
2011-2012 IPEDS Survey and
may be viewed at
http://www.collegecalc.org/c
olleges/oregon/portland-
state-
university/#.UmWfMrYkDPw.

• For 2012 tuition and fees
costs were calculated using
the schedules published at
www.pdx.edu/financial-
services/tuition-fees for 15
credits per term times three
terms for resident
undergraduates.

PSU Tuition and Fees, Actual and Inflation
Adjusted (in 2012 dollars)

1987-2012

Year
Actual PSU
Tuition and

Fees

Annual
Percent
Change

Inflation
Adjusted

PSU Tuition
& Fees in
2012 $'s

Annual
Percent

Change for
Inflation
Adjusted

2012 $7,653 -1.4 $7,653 -3.50
2011 $7,764 8.9 $7,928 5.20
2010 $7,130 5.4 $7,538 3.30
2009 $6,764 10.0 $7,299 10.70
2008 $6,147 6.6 $6,591 2.50
2007 $5,765 10.6 $6,432 7.60
2006 $5,210 5.0 $5,980 1.80
2005 $4,961 4.2 $5,877 0.70
2004 $4,761 0.1 $5,839 -2.50
2003 $4,758 15.4 $5,986 12.80
2002 $4,125 10.9 $5,306 9.40
2001 $3,720 7.3 $4,851 4.40
2000 $3,468 0.9 $4,646 -2.50
1999 $3,438 2.4 $4,765 0.20
1998 $3,357 0.4 $4,757 -0.90
1997 $3,342 5.0 $4,799 2.70
1996 $3,183 4.0 $4,672 1.10
1995 $3,060 8.3 $4,623 5.30
1994 $2,826 6.3 $4,390 3.70
1993 $2,658 4.7 $4,233 1.80
1992 $2,538 20.3 $4,156 17.00
1991 $2,109 21.8 $3,554 17.10
1990 $1,731 8.9 $3,035 3.40
1989 $1,590 2.9 $2,934 -1.80
1988 $1,545 4.7 $2,989 0.70
1987 $1,476 $2,969

http://www.ous.edu/sites/default/files/dept/ir/reports/fb2010/2011_Facts_and_Figures_0.pdf
http://www.ous.edu/sites/default/files/dept/ir/reports/fb2010/2011_Facts_and_Figures_0.pdf
http://www.ous.edu/sites/default/files/dept/ir/reports/fb2010/2011_Facts_and_Figures_0.pdf
http://www.ous.edu/sites/default/files/dept/ir/reports/fb2010/2011_Facts_and_Figures_0.pdf

44 | P a g e

Appendix III: Examples of Academic Professional (Unclassified, non-
Teach/Research, No Rank) Job Titles.

The following listing offers examples of job titles for Academic Professional
employees in the bargaining unit and categorized by HR PSU as No Rank
Unclassified non-Teaching.

Instructional Specialist Intervention Coordinator
Educational Technology Specialist CEED Data Manager
Clinical Social Worker Assistant Windows Administrator
Digital Initiatives Librarian Site Coordinator MSWDO
Assessment Associate Grad Academic Services Coordinator
Research Associate MPH Track/Field Coordinator
Faculty Led Program Coordinator Program Director of Cyberinfra NR
Awards Specialist Health Sciences Advisor
Academic Advisor Site Coordinator Advisor
Coordinator Native American Student Services Alcohol and Drug Clinic Program Specialist
Inclusion Specialist Associate Staff Attorney
Diversity Director Financial Aid Counselor
Aquatics and Safety Coordinator Online Learning Specialist
Fiscal Coordinator International Internship Advisor
Outdoor Program Coordinator External Relations Coordinator
Budget Administrator Business Advisor
Americorps Program Officer Psychologist
Member Services Coordinator Director Center for Global Leadership
Coord African American Student Services Market and Web Development Manager
Director Honors Program Coordinator Multicultural Center
Events Manager Credentials and Certification Specialist
Middle East Retention Specialist Dietician, Student Health Services
International Student Life Advisor Capstone Program Director
Writing Coordinator Assistant Coordinator Rec Club
Health Education Program Administrator Athletic and Student Support Coordinator
Registration Manager Bilingual Admissions Counselor

45 | P a g e

Appendix IV: National Average Salary for Full-Time Faculty, by Category,
Affiliation, and Academic Rank, and by Institutional Type, 2011-12.

Average Salary for Full-Time Faculty by Affiliation,
Academic Rank, and Institutional Type (2011-12)

Faculty Rank Public Private,
Independent

Private,
Religious

Doctoral Degree University
-- Professor $120,955 $162,561 $132,998
-- Associate Professor $82,777 $101,954 $90,606
-- Assistant Professor $71,465 $89,307 $76,877
--Instructor $47,207 $61,096 $63,284
-- Lecturer $54,369 $65,610 $56,584

Master's Degree Institution
-- Professor $88,940 $103,094 $92,047
-- Associate Professor $71,025 $77,359 $72,095
-- Assistant Professor $60,656 $65,046 $60,338
--Instructor $44,631 $51,850 $49,552
-- Lecturer $48,327 $56,745 $54,104

Baccalaureate Degree College
-- Professor $84,524 $101,568 $77,418
-- Associate Professor $69,021 $75,106 $62,775
-- Assistant Professor $57,348 $61,307 $53,138
--Instructor $46,682 $49,901 $44,696
-- Lecturer $49,534 $58,993 $43,322

Associate Degree College
-- Professor $73,534 n/a n/a
-- Associate Professor $61,141 n/a n/a
-- Assistant Professor $53,534 n/a n/a
--Instructor $46,786 n/a n/a
-- Lecturer $45,894 n/a n/a
This Table is reprinted from http://www.insidehighered.com/news/2012/04/09/aaup-
releases-faculty-salary-data

http://www.insidehighered.com/news/2012/04/09/aaup-releases-faculty-salary-data
http://www.insidehighered.com/news/2012/04/09/aaup-releases-faculty-salary-data

46 | P a g e

Appendix V: Forty Highest Paid PSU Administrators and Faculty & Staff
(2012)

 Administrators (not in Bargaining Unit)

Faculty and Staff in Bargaining Unit
1 President $368,100 Professor, Tenured, EEN $200,520
2 Provost & Vice President OAA $283,128 Professor, Tenured, CMP $187,916
3 Vice President, RSP $269,292 Professor, Tenured, CMP $177,165
4 Vice President FADM $266,820 Associate Professor, Fixed Term, CHE $176,898
5 Vice President for University Relations $245,100 No Rank, Fixed Term, Psych Svc Ofc $173,858
6 Director, SHAC $242,496 No Rank, Fixed Term Psych Svc Ofc $173,858
7 Dean, Engineering & Applied Sciences $234,912 Professor, Tenured, EMP $169,794
8 Dean, School of Business Admin $217,560 Professor, Tenured, PAD $169,282
9 Vice Provost, Budget Planning & Intl $206,532 Professor, Tenured, CMP $160,416
10 Assoc Prof/Associate Dean, EAS $201,888 No Rank, Fixed Term, Dental Svc Ofc $152,680
11 Dean, School of Social Work $200,004 No Rank, Fixed Term, Dental Svc Ofc $152,676
12 Dean, Liberal Arts & Sciences $198,204 Professor, Tenured, CMP $152,127
13 Chief Diversity Officer $193,500 Professor, Tenured, CEN $149,508
14 Vice President, OSA $187,128 Assistant Professor, Fixed Term, CMP $148,464
15 Director, Student Health Services $185,880 Professor, Tenured, EEN $146,304
16 Dean, Urban & Public Affairs $184,296 Professor, Tenured, CMP $145,836
17 Dean, School of Education $172,920 Professor, Tenured, SBA $145,836
18 Head Coach, Football $172,500 Professor, Tenured, CHE $145,833
19 Associate Vice Pres for StratPartner $171,744 Professor, Tenured, CMP $144,915
20 Department Chair, CMP $168,168 Professor, Tenured, CMP $141,687
21 Vice Provost, Acad Personnel & Lead $167,316 Professor, Tenured, SBA $139,986
22 Special Asst to Pres &Chief of Staff $166,572 Assoc Professor, Tenure Track, SBA $139,185
23 General Counsel $166,572 Assistant Professor, Tenure Track, SBA $139,185
24 Dean, FPA $166,344 Professor, Tenured, JUS $138,132
25 Dept. Chair, Enginrg&Tech Mgt $161,856 No Rank, Fixed Term, Stdnt Health Svc $137,412
26 Associate Dean, SBA $160,524 Professor, Tenured, SBA $136,809
27 Associate Dean of Faculty, SBA $158,712 No Rank, Fixed Term, Stdnt Health Svc $135,345
28 Associate Vice President for Research $157,488 Assoc Professor, Tenured, SBA $135,126
29 Associate Vice President, HRC $156,156 Professor, Tenured, PSY $134,556
30 Assistant Vice President for Budget $156,156 Professor, Tenured, CMP $131,229
31 Interim Associate Vice Pres, OIT & CIO $155,664 Professor, Tenured, CMP $129,096
32 Department Chair, PHE $149,088 Assistant Professor, Tenure Track, LAS $127,341
33 Assoc Vice Prov, AcadInnov&StdtSccss $149,040 PROFESSOR, Tenured, PHY $126,981
34 Dean, University Library $148,620 Sr. Research Assoc, Fixed Term, CMP $126,016
35 Department Chair, EEN $143,496 Assoc Professor, Tenure Track, SBA $125,793
36 Department Chair, CEN $143,028 Professor, Tenure Track, SBA $125,658
37 Athletic Director $142,320 Professor, Tenured, SBA $125,523
38 Program Director, INT $142,308 Professor, Tenured, SBA $125,109
39 Director RRI/ Professor $139,020 Assistant Professor, Tenure Track, LAS $124,245
40 Assoc Vice Provost, Spec Projects NR $138,072 Assistant Professor, Tenure Track, SBA $123,732

47 | P a g e

Appendix VI: Change in State Appropriations to Higher Education, Fiscal
Years 2008 and 2013

State
% Change in

Appro-
priations

State
% Change
in Appro-
priations

State
% Change in

Appro-
priations

Alabama -34.5 Massachusetts -28.8 South Dakota -12.5
Alaska 11.9 Michigan -28.2 Tennessee -18.8
Arizona -42.0 Minnesota -24.7 Texas -7.4
Arkansas -5.8 Mississippi -19.1 Utah -15.7
California -30.4 Missouri -16.6 Vermont -11.3
Colorado -21.6 Montana -5.9 Virginia -17.4
Connecticut -15.4 Nebraska -8.2 Washington -29.0
Delaware -18.5 Nevada -30.3 West Virginia -11.2
Florida -31.3 New Hampshire -41.1 Wisconsin -12.9
Georgia -14.8 New Jersey -15.5 Wyoming 21.0
Hawaii -15.3 New Mexico -28.1 Total (50) States -18.4
Idaho -19.8 New York -6.0 *Table copied from Academe, March-

April 2013, p. 16.
Note: State appropriations are
adjusted for inflation using the
December national Consumer Price
Index for All Urban Consumers.
Source: State appropriations from
Center for the Study of Education
Policy, Illinois State University,
Grapevine, FY 2012-13, table 1.

Illinois 10.7 North Carolina -2.4
Indiana -6.7 North Dakota 23.9
Iowa -17.6 Ohio -18.4
Kansas -15.9 Oklahoma -18.3
Kentucky -18.3 Oregon -26.6
Louisiana -37.0 Pennsylvania -25.2
Maine -10.9 Rhode Island -21.5
Maryland -5.1 South Carolina -28.8

48 | P a g e

Appendix VII: Methodolgy Notes

The data sets used in this report to determine numbers of faculty members and administrators
and their salaries are publicly available, produced annually and issued in November or
December by the Human Resources Department (HR) of Portland State University (PSU).
Specifically, these data sets contain the following information for all PSU employees: name,
employee class and type,26 monthly salary, full time equivalency (FTE), job title, and department
or unit of assignment. For the years 2006 through 2011 this information was available from
PSU’s library, and also sent directly by the PSU-HR to the AAUP-PSU. For the years 2000 through
2005, PSU reference and special collections librarians reported to the researchers that the data
had been discarded from the library files. The data was made available to the researchers
through a formal request made to the PSU HR by the AAUP-PSU. Data for the year 2012 on
administrators was formally requested by the AAUP-PSU and submitted in a different format
than for previous years by the PSU HR. It did not include names. 2012 data on faculty came
from the HR generated listing of faculty and staff in the bargaining unit. Finally, we also cross-
referenced with the data supplied directly to the AAUP-PSU specifically for the faculty and
Academic Professional staff in the bargaining unit.

We also consulted the PSU Office of Institutional Research and Planning (OIRP), specifically their
webpages titled Stats & Facts, Statistical Portrait for the years relevant to this study, in order to
sort who on the salary lists provided by HR was part of the administration prior to 2012. We did
this cross-referencing because in some cases individuals appeared on the HR salary list with
both an administrator and a faculty job title. Other individuals whose job title seemed to
indicate they were definitely faculty were assigned a UX or UU code in the HR salary listing.
These codes seemed to otherwise be reserved for administrators. The reverse was also true: we
found some individuals whose job titles seemed to be administrative but who were coded by
HR as UP, a code otherwise apparently reserved for teaching and research faculty. If an
employee was listed in the OIRP reports as an Officer of Administration, we counted that
person as a member of the administration regardless of the HR code assigned to that employee
in the HR annual salary lists.

Information presented on students, tuition and fees, and projected student budgets was drawn
directly from the Oregon University System Factbook, 2011. Findings on student-faculty ratios
and student-administrator ratios used data about students available from the PSU OIRP
website, but used counts of faculty members and administrators based on the HR-provided
annual salary listings. Such ratios are also reported by the U.S. Department of Education and
the AAUP based on data provided by PSU. They are somewhat more favorable than the ratios

49 | P a g e

reported in this study. We hypothesize that the differences arise from differences in who is
counted as faculty and who is counted as administration.

To analyze numbers and salaries of administrators we faced the dilemma that over the 12 years
of the study period the administration has experienced changes in leadership and apparent
reorganization resulting in inconsistencies in administrator job titles over the years. We
consulted the OIRP Statistical Portraits, which lists the “Officers of Administration” of the
university. We compared individuals and job titles on this list to the annual HR salary records
for each year. From this comparison we were able to see ways in which some position titles
were probably changed over the years, viz, Special Assistant to the President and Director
appear to have been transformed into Chief of Staff, Associate Vice President or the like.

In the small number of cases when a person did not appear as an Officer of Administration, but
did appear in the salary listing as an Assistant Dean, Assistant Provost, Assistant Vice President,
Chief, or above, we included that person in the administration.

All HR-provided data was screened for duplicate listings of individuals and many duplicates were found.
Salaries for individuals listed more than once with each listing less than 1.0 FTE were calculated by
multiplying the FTE level by the annual salary corresponding in the same line, then adding the amounts
for each FTE level and dividing that sum by the total of the FTE’s.

 [example: .75 ($34,750)+.20($36,000)=($26,062.50+$7,200)=$33,262.50/.95=$35,013.16]

These individuals with apparently two assignments at the same or different FTE’s and the same or
different salary levels for each assignment were counted only once at their summed FTE and with the
salary calculated as described.

All salaries of bargaining unit employees are annual and rounded to the nearest full dollar amount.
Salaries are not corrected for FTE assignment, but are reported as the base 1.0 annual salary. No
adjustments are made for 12-month vs 9-month appointments.

Salaries are inflation-adjusted and reported in 2012 dollars. Source: BLS, real price calculation using
2012 base/current * nominal price; CPI- (US city annual average).

Graduate Research Assistants and Emeritus Faculty members listed in the bargaining unit data were not
included in this analysis.

The University Librarian was listed among Deans for all years. In 2012 this position was retitled to be
Dean of University Library.

Among Administrators all salaries for positions listed as less than 1.0 FTE are adjusted to 1.0 FTE levels.
Less than 5% of administrators were listed at less than 1.0 FTE in any year.

50 | P a g e

Appendix VIII: Inflation Adjusted, Median Annual Faculty Salaries

Median Salaries of Fixed Term Faculty and Staff

Year** Prof-
essor

Assoc.
Prof-
essor

Ass’t.
Prof-
essor

Senior
Inst-

ructor
Instruct

Senior
Resrch
Assoc

Resrch
Assoc

Senior
Resrch
Ass’t

Resrch
Ass’t

Acad.
Profes-
sional

2002 $115,273 $77,470 $55,027 $46,127 $42,470 * * $57,188 $47,364 $50,853

2004 $110,356 $73,574 $54,313 $45,610 $39,605 * $50,631 * $45,422 $48,667
2005 $95,815 $69,339 $52,661 $43,113 $37,831 * $45,085 * $42,639 $46,663
2006 $99,318 $73,562 $55,835 $45,721 $37,984 * $51,588 $52,339 $42,739 $48,124
2007 $88,459 $72,227 $51,552 $44,895 $38,318 $69,180 $53,309 $47,831 $41,491 $47,650
2008 $83,368 $72,914 $53,600 $45,226 $38,026 $76,625 $53,600 $48,815 $42,814 $47,259
2009 $96,733 $74,070 $54,664 $46,282 $38,689 $60,037 $55,224 * $45,317 $48,055
2010 $97,736 $69,512 $52,100 $43,514 $35,190 $75,720 $52,201 $47,519 $42,684 $45,432
2011 $97,736 $68,004 $54,801 $43,947 $36,675 $69,952 $54,295 $46,957 $42,684 $46,608
2012 $102,249 $70,748 $54,000 $45,216 $38,043 $78,336 $57,036 $49,475 $44,748 $46,848

*Fewer than five positions.
**Faculty salary data provided by HR for 2003 was incomplete and not used for this analysis.

Median Salaries Tenured and Tenure Track Faculty

Tenured Tenure Track

Year Professor Associate
Professor Professor Associate

Professor
Assistant
Professor

2002 $88,260 $70,417 $117,325 $67,839 $58,119
2004 $87,093 $68,663 $116,491 $69,347 $58,831
2005 $83,522 $63,598 $105,300 $76,401 $57,287
2006 $88,364 $68,261 $109,127 $72,656 $60,018
2007 $86,828 $65,962 $96,562 $64,886 $58,787
2008 $88,730 $65,875 $94,658 $73,724 $58,824
2009 $90,679 $69,139 $99,832 $78,516 $59,707
2010 $86,938 $66,113 * $75,005 $55,847
2011 $86,444 $66,848 * $75,004 $56,133
2012 $91,274 $68,256 * $74,227 $59,805
*Fewer than five positions.

51 | P a g e

Endnotes

1 There was a decline of 227 in total number of students from mid-2011 to November 2012, the first drop in
enrollment in the decade.
2 Percentage increases calculated from tuition and fees reported in the Oregon University System: Facts and
Figures 2012, “Annual Tuition and Fee Rates for Full-Time Students 2001-02 through 2011-12. pg. 78.
(www.ous.edu). Tuition and fees include tuition, and universal resource, building, incidental, health services, and
recreation center fees.
3 For the federal government’s perspective on the student loan crisis the reader is referred to Private Student
Loans: Report to the Senate Committee on Banking, Housing and Urban Affairs (and other Senate and House
committees and subcommittees), jointly issued by the U.S. Department of Education and the Consumer Financial
Protection Bureau, August 29, 2012. A summary of this report was published by the New York Times: Report
Details Woes of Student Loan Debt by Catherine Rampell, New York Times, July 20, 2012. As part of the NYT’s
continuing coverage of the issue and the mounting debt see Student Loans, New York Times, Time Topics,
November 28, 2012, topics.nytimes.com.
4 The NEA Almanac for Higher Education is a source for historical and current analysis of the impact of economic
cutbacks on faculty at institutions of higher education. See, for example, Faculty Salaries: 2010-2011, by Suzanne
Clery, The NEA 2012 Almanac of Higher Education, www.nea.org/home/51230.htm.
5 See, for example, The Troubling Dean-to-Professor Ratio, by John Hechinger, Bloomberg Businessweek,
November 12, 2012, which profiles Purdue University. For an example of precipitous administration bloat see How
Does FIU Spend Its Money? FIU Expenditures on Faculty and Higher Level Administration in the Period from 2002-
03 to 2008-09, by Bruce Nissen and Yue Zhang, Research Institute on Social and Economic Policy, Center for Labor
Research and Studies, Florida International University, April 2009, www.uff-
fiu.org/doc/How_Does_FIU_Spend_Its_Money.pdf.
6 College Costs Too Much Because Faculty Lack Power, by Robert E. Martin, The Chronicle of Higher Education,
August 5, 2012. http://chronicle.com/article/College-Costs-Too-Much-Because/133357/.
7 Calculations presented in this study may differ from information presented in other data sources on numbers and
salaries of faculty members and administration due to how employees are classified and into which categories they
are counted. This study takes a conservative approach to categorizing employees, the rationale of which is
explained in Appendix VIII. This study, for example, does not include chairs of departments with their subsidized
salaries as faculty members, even though they frequently teach, whereas it is not clear how the university
categorizes them when reporting to the OUS or the US Department of Education, or responds to the annual AAUP
survey. Such possible differences may explain all or part of the reason that this study finds somewhat different
counts, salaries and ratios than reported in other sources.
8 The lead researcher for this study is Carol Dutton Stepick, recently retired Research Coordinator; she was assisted
by Bernardo Oseguera and Ali Bustamante, Research Associates. RISEP’s website address is http://www.risep-
fiu.org/.
9 Reflections upon entering my fifth year at PSU, From the President, Portland State Magazine, Fall 2012. Pg. 2.
10 Headcount enrollment represents the number of individual students enrolled in credit courses, regardless of
course load. www.ous.edu (Factbook 2012, pg. 9).
11 Student headcounts for 2001 through 2011 as shown in Table 1 and graphed in Graph 1 are taken directly from
Oregon University System: Factbook 2012, pg. 13.
(http://www.ous.edu/sites/default/files/dept/ir/reports/fb2010/2012_Fact_Book.pdf). Interested readers may use
this publication also to see projected student headcounts for 2012 through 2020-21.
12 According to the OUS Factbook 2012 student full-time equivalent (FTE) translates credit into enrollment,
showing how many students it would take to produce the total credit-bearing activity of a campus if each student
took exactly a fulltime load. Calculation of the student full-time equivalent varies depending on the level of the
student. The full-time equivalent for an undergraduate is assumed to be 15 term credit hours (or 45 annual credit
hours). For master’s and professional level students, the divisor is 12 term credit hours (36 annual credit
hours), and for a doctoral student, it is 9 term credit hours (27 annual credit hours). www.ous.edu (Factbook 2012,
pg 9.)

http://www.ous.edu/
http://www.ous.edu/
http://www.ous.edu/sites/default/files/dept/ir/reports/fb2010/2012_Fact_Book.pdf
http://www.ous.edu/

52 | P a g e

13 Percentage increases calculated from tuition and fees reported in the Oregon University System: Facts and
Figures 2012, “Annual Tuition and Fee Rates for Full-Time Students 2001-02 through 2011-12. pg. 78.
(www.ous.edu). Tuition and fees include tuition, and universal resource, building, incidental, health services, and
recreation center fees.
14 College Students Catch a Break, by Betsy Hammond. The Oregonian, Saturday, October 5, 2013. P A1.
15 http://www.ous.edu/sites/default/files/dept/ir/reports/fb2010/2012_Fact_Book.pdf, pg 77.
16 Contrary to the norm at many universities, Portland State University has a number of non-tenured, but tenure-
track Professors and Associate Professors.
17 Ratios were calculated by dividing the total headcount of students into the total headcount of teaching faculty.
This includes part-time and full-time students and part-time faculty with .5 FTE or greater assignments. The
student-to-faculty FTE ratios were calculated by dividing the total annual number of faculty full time equivalencies
by the number of student full time equivalencies.
18 http://colleges.usnews.rankingsandreviews.com/best-colleges/portland-state-university-3216
19 Salaries were corrected for inflation using standard conversion values for the Portland area issued for cities and
regions by the Bureau of Labor Statistics for US cities.
20 http://psuvanguard.com/feature/pres-wiewel-gets-a-raise/
21 (http://chronicle.com/article/Public-Pay-Landing/131912). Also reported in a CNN Wire article: Blake Ellis, Ex-
Penn State President Tops Highest Paid List, CNN Wire, May 12, 2013.
22 To compare compensation for PSU administrators’ positions (other than the President) to national salary
medians the reader is referred to a comprehensive listing of “Median Salaries of Senior College Administrators by
Job Category and Type of Institution for 2010-11” at http://chronicle.com/article/Median-Salaries-of-
Senior/126455/.
23 The average annual salaries reported by PSU to the AAUP survey are higher than the average salaries calculated
in this study based on monthly salaries as supplied by the PSU HR. We can only speculate that the data reported to
the AAUP survey includes some individuals that this study classified as administration, such as Chairs or Academic
Directors, whose salaries on average are relatively higher and may be for more than nine months.
24 Curtis, John W. and Saranna Thornton, The Annual Report on the Economic Status of the Profession 2012-13.
Academe, March-April 2013. P 16.
25 Desrochers, Donna M. and Rita J. Kirshstein, College Spending in a Turbulent Decade: Findings from the Delta
Cost Project, (Washington, DC: American Institutes for Research, 2012), 3,
http://www.deltacostproject.org/pdfs/Delta-Cost-College-Spending-In-A-Turbulent-Decade.pdf.
26 Class refers to an employee’s classification as either “unclassified,” which includes teaching and research
positions and non-teaching administration positions, or “classified,” which refers to all other employees notably
support staff including librarians. Type refers to either a 12-month or a 9- to 11-month position.

http://www.ous.edu/
http://www.ous.edu/sites/default/files/dept/ir/reports/fb2010/2012_Fact_Book.pdf
http://colleges.usnews.rankingsandreviews.com/best-colleges/portland-state-university-3216
http://psuvanguard.com/feature/pres-wiewel-gets-a-raise/
http://chronicle.com/article/Public-Pay-Landing/131912

	Tables’ and Graphs’ Listing
	Executive Summary
	Introduction
	The Context: Changes in Student Enrollment and Tuition
	Tuition, Fees, and Other Costs

	Change in Faculty Numbers and Composition
	Numbers of Fixed Term Faculty and Academic Professional Staff
	Numbers of Tenure Track Faculty15F
	Numbers of Tenured Faculty

	Student to Faculty Ratios
	Faculty Salaries
	Salaries of Fixed Term Faculty and Academic Professional Staff
	Salaries of Tenure Track Faculty
	Salaries of Tenured Faculty

	Numbers and Salaries of Administrators
	Total Numbers of Unclassified non-Teaching Staff
	Numbers of Executive Administrators with Job Titles of Assistant Dean and Above
	Student to Executive Administrator Ratios

	Salaries of Executive Administrators
	President, Vice Presidents, Associate and Assistant Vice Presidents
	Provost, Vice Provosts, Associate and Assistant Vice Provosts
	Deans, Associate and Assistant Deans
	Other Administrators

	Faculty Salary Growth Compared to Executive Administrator Salary Growth
	PSU Faculty Salaries Compared to Peer Institutions
	Appendices
	Appendix I: Comparison of Student Headcount and Student FTE Enrollment for PSU, OSU and UO with percent change for the decade
	Appendix II: PSU Tuition and Fees for 25 years, Actual & Inflation Adjusted (in 2012 dollars), 1987 – 2012.
	Appendix III: Examples of Academic Professional (Unclassified, non-Teach/Research, No Rank) Job Titles.
	Appendix IV: National Average Salary for Full-Time Faculty, by Category, Affiliation, and Academic Rank, and by Institutional Type, 2011-12.
	Appendix V: Forty Highest Paid PSU Administrators and Faculty & Staff (2012)
	Appendix VI: Change in State Appropriations to Higher Education, Fiscal Years 2008 and 2013
	Appendix VII: Methodolgy Notes
	Appendix VIII: Inflation Adjusted, Median Annual Faculty Salaries
	Endnotes

