8

To: 	 Faculty Senate

From:	Faculty Affairs II: Jane Dahlenburg, Nancy P. Gallavan (Chair), Doug Isanhart, Duston Morris, John Parrack, Phillip Spivey

Date:	March 8, 2016

Re:	Retrospective Analysis of Faculty vs. Staff Hiring Practices
	

Charge: Conduct a retrospective analysis of faculty vs. staff hiring practices over (a) the past year and (b) the past 5 years; explore the question of whether UCA is administration-heavy and analyze data noting trends or abnormalities

In order to fulfill this charge, the committee created a series of tables that seek to contextualize faculty and staff hiring and salary expense. When possible, the data compare three points in time: fiscal year 2006 (FY06), fiscal year 2010 (FY10), and fiscal year 2016 (FY16) as follows:

Table 1. University of Central Arkansas Faculty, Staff, and Student Headcounts Fall 2006 to Fall 2015. This table compares three trends: (1) faculty headcount, (2) staff headcount, and (3) student headcount.

Table 2. University of Central Arkansas Emergency Hires and Part Time Faculty Salaries FY 2011 and 2016. This table compares instructional expense for (1) non-continuing full-time faculty, who historically are called “emergency hires;” and (2) part-time adjunct faculty, who are paid per credit hour of instruction.

Tables 3-5. University of Central Arkansas Hiring Practices from FY 2006-2016. These tables compare the budgeted expense and related employee headcount for (1) instruction, (2) the President’s office, (3) the Provost’s office, (4) Athletics, and (5) the UCA Foundation. Each table relates to a different fiscal year: Table 3—FY2006, Table 4—FY2010, and Table 5—FY2016.

Table 6. Fiscal 2014-2015 Administrators' Compensation Mean. This table compares the number of the number and expense of non-faculty administrators making over $100,000 at UCA and its in-state peer institutions.

We offer our conclusions on the final page of this report.

Table 1. University of Central Arkansas Faculty, Staff, and Student Semester Credit Hour Production Fall 2006 to Fall 2015

Fall			Faculty				Staff			FTE Students				 Student to Student to
															 Faculty	Staff
															 Ratio*	Ratio*

	Full	Part	Total	Faculty 	Full	Part	Total	Staff	Under	Grads	Total	High	Grand
	Time	Time		FTE	Time	Time		FTE	grads			School	Total

2006	514	220	734	587.3	669	116	785	707.7	10,042.3 	 946.6	10.988.9	186.5	11,175.3	18.7	 15.5
2007	510	186	696	572.0	728	 95	823	759.7	 9,578.6	1,106.9	10,685.5	175.5	10,861.0	18.7	14.1
2008	510	199	709	576.3	769	100	869	802.3	 9,688.4	1,102.1	10,790.5	403.6	11,194.1	18.7	13.4
2009	512	199	711	578.3	767	118	885	806.3	 8,849.7	1,032.3	 9,882.0	210.4	10,092.4	17.1	12.3
2010	517	187	704	579.3	761	112	873	798.3	 8,625.4	1,029.6	 9,655.0	153.9	 9,808.9	16.7	12.1
2011	527	189	716	590.0	796	128	924	838.7	 8,610.0	1,023.8	 9,637.8	112.4	 9,750.2	16.3	11.5
2012	541	185	726	602.7	789	132	921	833.0	 8,673.7	 997.3	 9,671.1	 93.5	 9,764.5	16.0	11.6
2013	533	190	723	596.3	811	120	931	851.0	 8,754.1	1,155.2	 9,909.2	 90.1	 9,999.4	16.6	11.6
2014	537	190	727	600.3	832	120	952	872.0	 8,723.9	1,194.1	 9,918.0	103.1	10,021.2	16.5	11.4
2015	547	188	735	609.7	855	158 1,013	907.7	 8,667.1	1,196.8 	 9,863.9 	 95.2	 9,959.1	16.2	10.9
___Note: Faculty and staff FTE is calculated as full-time + 1/3 part-time.
*Ratio looks at total FTE students, leaving out HS concurrent SSCH.
Source: Office of Institutional Research

Table 2. University of Central Arkansas Part Time Faculty Salaries FY 2011 and 2016
__
FY 2011	Grand Total-Emergency Hires	Part Time Teaching
__
Salary		1,267,086.11 				1,607,098.39
Fringe 	 392,796.68 				 128,567.82

Total		1,659,882.79 				1,735,666.21

__
FY 2016	Grand Total-Emergency Hires	Part Time Teaching
__
Salary		1,302,275.82				1,201,592.01
Fringe 	 403,705.50				 96,127.35

Total		1,705,981.32 				1,297,719.36

Table 3. University of Central Arkansas Hiring Practices Retrospective Analysis

UCA 	 				FY2006		Number of		Percent
Central								Employees		of Total
Administration

Instruction				26,594,716		 478		 80.8
President				 913,760		 6		 2.8
Provost				 539,763		 7		 1.6
Athletics				 4,415,700		 44		 13.4
Foundation/Development		 463,579		 9		 1.4
Total Budget				32,927,518
__

Table 4. University of Central Arkansas Hiring Practices Retrospective Analysis FY2006 – FY2011
__
UCA Central	FY 2011	Number of	Percent	Average 		Total		Total
Central	Employees	of Total	Expense 		Expense	Headcount
Administration			Growth		Growth	Growth
__
Instruction	33,281,942	517	80.1		5.03%		25.14%	 8.16%
President	 733,876	 7	 1.8	 -3.94%	 -19.69%		 16.67%
Provost	 553,217	 6		1.3		0.50%		 2.49%	-14.29%
Athletics	 6,233,500	 54	 15.0		8.23%		41.17%	 22.73%
Foundation/Development	 745,809	 17	 1.8	 12.18%		60.88%	 88.89%
Total Budget	41,548,344						TOTAL	26.18%
__

Table 5. University of Central Arkansas Hiring Practices Retrospective Analysis FY2011 – FY2016
__
UCA Central	FY 2016	Number of	Percent	Average 		Total		Total
Administration	Employees	of Total	Expense 		Expense	Headcount
			Growth		Growth	Growth
__
Instruction	38,514,120	547	79.7		3.14%		15.72%	 5.80%
President	 987,265	 8	 2.0	 6.91%	 34.53%	 14.29%
Provost	 743,996	 8		1.5		6.90%	 34.49%	 33.33%
Athletics	 7,291,637	 61	 15.1		3.40%		16.98%	 12.96%
Foundation/Development	 814,259	 15	 1.7	 1.84%		 9.18%	 -11.76%
Total Budget	41,548,344						TOTAL	16.37%
__

Table 6. Fiscal 2014-2015 Administrators' Compensation Mean*

Institution			 Number of 			Compensation		 Total Salary Expense
				 Administrators		 Mean	 Enrollment		 per student

Arkansas State University		25			 $207, 873.84		 13,144			$395.38

Arkansas Tech University 		10 			 $184, 754.70		 12, 002 $153.94	

University of Central Arkansas 	22 			 $179, 454.95		 11,698			$337.49

University of Arkansas at LR 	31 			 $172, 080.67		 11,645 $458.09 			
__
[bookmark: _GoBack] https://static.ark.org/eeuploads/adhe/Administrators_Compensation_Survey_FY15.pdf
*Deans' and Department Chairs' Salaries not included.
Administrators' compensation of $100,000 or more per year.

Conclusions
Based on the previous six tables, the committee concludes the following:
1. Over the past ten years, student enrollment has declined by 10.9% (from 11,175 to 9,959). Notwithstanding this decline, FTE faculty headcount has increased by 3.8% (from 587.3 to 609.7) and staff head count has increased even more dramatically by 28.2% (from 707.7 to 907.7) (Table 1).

				FY 2006	FY 2016	Change
Student Enrollment (FTE)	11, 175.3	9,959.1	-10.9%
FTE faculty headcount	 587.3	 608.7	 +3.8%
FTE staff headcount		 707.7	 907.7	+28.3%

2. Over the past ten years, the instructional expense of part-time adjuncts has declined by 19.3% as more university instruction is delivered by full-time faculty. Instructional expense for non-continuing full-time faculty (i.e., “emergency hires”) has increased by 2.8% (Table 2).

3. The President’s and Provost’s Offices have shown fiscal restraint and cost controls from FY2006 to FY2011. This trend, however, reversed itself from FY2011 to FY2016 as the same offices have both shown above average growth in expense and headcount during the last five years (Tables 3-5).

4. Athletics has shown sustained above average growth in headcount and expense during the entire ten year period. (Tables 3-5).

		FY2006	FY2016	Change
Expense	4,415,700	7,291,637	+65.1%
Headcount	 44 61 +38.6%

5. During FY2015, UCA spent $337.49 per student on non-faculty salary expense over $100,000. This expense is lower than both UALR and Arkansas State but substantially higher than Arkansas Tech.

