Georgia Gwinnett College Faculty and Staff 2008-2009

Georgia Gwinnett College Office of Institutional Research

Table of Contents

Human Resources 2008-09	. 1
Definitions of Faculty	. 1
GGC Faculty Definition	. 1
Fall 2008 Data Summary	. 1
Corps of Instruction Fall 2008	2
Function Area	2
Rank and Function	2
Gender and Function Area	2
Ethnicity and Function Area	2
Highest Earned Degree and Function Area	2
Full-time Instructional Faculty	3
Faculty Rank: FY2008–FY2009	3
Gender and Rank: Fall 2008	3
Ethnicity and Rank: Fall 2008	3
Highest Earned Degree and Rank: Fall 2008	. 3
College Employees	. 4
Occupational Classification: FY2008 – FY2009	4
Employment Status and Occupational Classification: Fall 2008	4
Gender of College Employees: Fall 2008	5
Ethnicity of College Employees: Fall 2008	5

This page is intentionally left blank.

Human Resources 2008-09

Definitions of Faculty: Faculty information reported in this chapter falls under Corps of Instruction and Instructional Faculty (a subset of the Corps of Instruction), of which the descriptions given in USG Faculty Definitions are extracted as follows:

Corps of Instruction: Full-time professors, associate professors, assistant professors, instructors, and lecturers are considered the Corps of Instruction and must be approved by the Board of Regents prior to their initial appointment upon recommendation of the Chancellor and the President of the institution. Promotion to a higher rank must also be approved by the Board upon recommendation of the Chancellor of the institution.

In other words, full-time faculty and allied professional staff, inclusively, are members of the corps of instruction, that include

full-time teaching faculty, research faculty, general administrators, academic administrators, public service faculty, librarians, and counselors who hold Board approved academic rank; are tenured, on tenure track, or in positions that are not tenure track; and are employed on at least an academic year contract. Instructional personnel are a subset of this group.

GGC's Faculty: Full-time faculty at Georgia Gwinnett College (GGC) are appointed into **non-tenure-track** positions. GGC faculty members are eligible for renewable appointments of three or five years' duration or one-year non-renewable appointments. GGC renewable appointments were approved by the Board of Regents effective June 2007.

Fall 2008 Data Summary

Corps of Instruction: 131	Instructional Faculty: 115	College Employees: 319
Administration: 17	Full time: 105	Full time: 258
Instruction: 105	Part time: 10	Part time: 61
Library: 9	Instructional FTE*: 111	Employees FTE**: 278.3

*IPEDS calculation of instructional FTE: number of full-time faculty + (adjusted part-time instructional staff *1/3). Adjusted part-time Instructional Staff (including administrators, other staff not reported to IPEDS as instructors, that are teaching a credit course(s) in the Fall): 18

** IPEDS calculation of employees FTE: number of full-time employees + (part-time employees*1/3).

Student-to-faculty Ratio (Total FTE students /Total FTE instructional staff): 1374/111=12.4:1 FTE: Full-time Equivalent

Reference Source: USG Faculty Definitions 2008-09 (Revised November 17, 2008)

Corps of Instruction Fall 2008

Function Area Library Administration # % 7% 13% Administration* 17 13.0 Instruction 105 80.1 Library 9 6.9 Total 131 100 Instruction 80%

*Administration includes the positions of president, vice president, deans, and other positions of BCAT=1, at which the administrators have faculty ranks.

Rank and Function

	Professor		Asso Profe		Assis Profe		Instru	uctor	To	tal
	#	%	#	%	#	%	#	%	#	%
Administration	7	41.2	6	35.3	4	23.5			17	100
Instruction	4	3.8	24	22.9	68	64.8	9	8.6	105	100
Library					6	66.7	3	33.3	9	100
Total	11	8.4	30	22.9	78	59.5	12	9.2	131	100

Gender and Function Area

	Female		Ν	Iale	Total		
	#	%	#	%	#	%	
Administration	9	52.9	8	47.1	17	100	
Instruction	49	46.7	56	53.3	105	100	
Library	8	88.9	1	11.1	9	100	
Total	66	50.4	65	49.6	131	100	

Ethnicity and Function Area

	White, Non-Hispanic		0	ther	Total		
	#	%	#	%	#	%	
Administration	15	88.2	2	5.0	17	100	
Instruction	67	63.8	38	95.0	105	100	
Library	9	100			9	100	
Total	91	69.5	40	100	131	100	

Highest Earned Degree and Function Area

	Doctorate		Mas	ter's	Total		
	#	%	#	%	#	%	
Administration	16	94.1	1	5.9	17	100	
Instruction	98	93.3	7	6.7	105	100	
Library			9	100	9	100	
Total	114	87	17	13	131	100	

Full-time Instructional Faculty

Faculty Rank: FY2008–FY2009

	FY2008		FY2	2009	Change	
	#	%	#	%	#	%
Professor	4	4.9	4	3.8	0	0.0
Associate Professor	22	26.8	24	22.9	2	9.1
Assistant Professor	54	65.9	68	64.8	14	25.9
Instructor	2	2.4	9	8.6	7	350.0
Total	82	100	105	100	23	23.0

*% of change: ratio of the amount of change to the original amount

Gender and Rank: Fall 2008

	Female		Ma	ale	Total	
	#	%	#	%	#	%
Professor			4	100	4	100
Associate Professor	12	50.0	12	50.0	24	100
Assistant Professor	31	45.6	37	54.4	68	100
Instructor	6	66.7	3	33.3	9	100
Total	49	46.7	56	53.3	105	100

Ethnicity and Rank: Fall 2008

	White, Non-Hispanic		Ot	her	Total		
	#	%	#	%	#	%	
Professor	2	50.0	2	50.0	4	100	
Associate Professor	14	58.3	10	41.7	24	100	
Assistant Professor	43	63.2	25	36.8	68	100	
Instructor	8	88.9	1	11.1	9	100	
Total	67	63.8	38	36.2	105	100	

Highest Earned Degree and Rank: Fall 2008

	Doctorate		Mas	ter's	Total	
	#	%	#	%	#	%
Professor	4	100			4	100
Associate Professor	23	95.8	1	4.2	24	100
Assistant Professor	64	94.1	4	5.9	68	100
Instructor	7	77.8	2	22.2	9	100
Total	98	93.3	7	6.7	105	100

College Employees

Occupational Classification: FY2008 – FY2009
--

	FY2008		FY2009		Change	
	#	%	#	%	#	%
Faculty(Instru/Rsrch/PubSvc)	97	44.3	124	38.9	27	27.8
Executive/Admin/Managerial	41	18.7	48	15.0	7	17.1
Other Professionals	33	15.1	74	23.2	41	124.2
Technical/Paraprofessional	3	1.4	19	6.0	16	533.3
Clerical/Secretarial	40	18.3	47	14.7	7	17.5
Service/Maintenance	5	2.3	7	2.2	2	40.0
Total	219	100	319	100	100	45.7

*% of change: ratio of the amount of change to the original amount

Note: College employees include corps of instruction and all other employees except for student assistant

Employment Status and Occupational Classification: Fall 2008

	Full-	time	Part	-time	Total		
	#	%	#	%	#	%*	
Faculty(Instru/Rsrch/PubSvc)	114	44.2	10	16.4	124	38.9	
Executive/Admin/Managerial	48	18.6			48	15.0	
Other Professionals	49	19.0	25	41.0	74	23.2	
Technical/Paraprofessional	7	2.7	12	19.7	19	6.0	
Clerical/Secretarial	34	13.2	13	21.3	47	14.7	
Service/Maintenance	6	2.3	1	1.6	7	2.2	
Total	258	100	61	100	319	100	

*Column Percentage: % within the column of Employment Occupational Classification.

Gender of College Employees: Fall 2008 Female Male Total # % # % # % Faculty(Instru/Rsrch/PubSvc) 59 47.6 65 52.4 124 100 Executive/Admin/Managerial 21 43.8 27 56.2 48 100 46 62.2 28 37.8 74 100 **Other Professionals** 7 36.8 19 100 Technical/Paraprofessional 12 63.2 43 91.5 4 8.5 47 100 **Clerical/Secretarial** Service/Maintenance 1 14.3 6 85.7 7 100 Total 182 57.1 137 42.9 319 100

Ethnicity of College Employees: Fall 2008

	Black/ African American		Asian		Hispanic		White		Other		Total	
	#	%	#	%	#	%	#	%	#	%	#	%
Faculty(Instru/Rsrch/PubSvc)	16	12.9	22	17.7	3	2.4	83	66.9			124	100
Executive/Admin/Managerial	9	18.8	2	4.2	4	8.3	33	68.8			48	100
Other Professionals	17	23.0	2	2.7			51	68.9	4	5.4	74	100
Technical/Paraprofessional	2	10.5	1	5.3	1	5.3	14	73.7	1	5.3	19	100
Clerical/Secretarial	12	25.5	2	4.3	1	2.1	31	66.0	1	2.1	47	100
Service/Maintenance	1	14.3					4	57.1	2	28.6	7	100
Total		17.9	29	9.1	9	2.8		67.7	8	2.5	319	

Source of all items on the Human Resources section: Data provided by the Office of Human Resources