

Profile of
CSU EMPLOYEES

F A L L 2 0 0 9

PROFILE OF CSU EMPLOYEES, FALL 2009

Dear CSU Friends,

I am pleased to announce that the Fall 2009 Profile of CSU Employees¹ is now available. The Profile is intended as an easy-to-use reference for demographic information and statistics on employees at all 23 campuses plus the Chancellor's Office. One of the goals of the strategic vision for human resources is to enhance decision-making and planning supported by appropriate data. I hope you will find this information useful, and I welcome your comments and questions.

Sincerely,

Gail E. Brooks
Vice Chancellor, Human Resources
Office of the Chancellor
The California State University
401 Golden Shore
Long Beach, CA 90802-4210

Please send comments and questions to: HRdata@calstate.edu

¹This report and other data on CSU employees are available online:
<http://www.calstate.edu/hr/DataAnalysis/>

Published April 2010

CSU STAFFING

EMPLOYEES BY OCCUPATIONAL GROUP AND CAMPUS

- 01 Headcount of Employees by Occupational Group, Fall 2009 and Prior Year
- 01 Occupational Profile of Full-Time Employees (Headcount), Fall 2009
- 02 Staffing by Campus, Fall 2009
- 03 Headcount of Employees by Campus, Fall 2009 and Prior Year

EMPLOYEES BY GENDER AND ETHNICITY

- 04 Employee Headcount by Gender and Ethnicity, Fall 2009
- 05 Total Employee Headcount by Gender and Ethnicity, Fall 2009, Prior Year, and Five Years Earlier
- 06 Percent of Full-Time Employees Within Occupational Groups by Gender and Ethnicity, Fall 2009
- 07 Occupational Profile of Full-Time Employee Headcount by Gender and Ethnicity, Fall 2009
- 08 Occupational Profile of Full-Time Employee Headcount by Ethnicity, Fall 2009
- 09 Headcount of Full-Time Employees by Occupational Group and Ethnicity, Fall 2009 and Five Years Earlier

AGE DISTRIBUTION OF CSU EMPLOYEES

- 10 Age Distribution of Full-Time Employee Headcount by Faculty Status, Fall 2009
- 10 Age Distribution of Full-Time Employee Headcount by Gender and Minority Status, Fall 2009
- 11 Full-Time Employee Headcount, Percentage by Age Group, Fall 2009
- 12 Minority Employees as Percent of Full-Time Employees by Age Group and Job Category (Headcount), Fall 2009
- 12 Female Employees as Percent of Full-Time Employees by Age Group and Job Category (Headcount), Fall 2009

CSU FACULTY

GENDER AND ETHNICITY

- 14 Full-Time Faculty by Rank, Gender, and Ethnicity (Headcount), Fall 2009 and Five Years Earlier
- 15 Full-Time Faculty by Tenure Status, Gender, and Ethnicity (Headcount), Fall 2009 and Five Years Earlier
- 16 Headcount of Part-Time Faculty by Gender and Ethnicity, Fall 2009

TENURE STATUS

- 17 Headcount of Full-Time Faculty with Tenure, with Doctorate, by Rank, Fall 2009
- 17 Headcount of Full-Time Faculty by Tenure Status and Ethnicity, Fall 2009 and Five Years Earlier

NEW FACULTY

- 18 New Full-Time, Tenure-Track Faculty by Rank (Headcount), Fall 2009 and Five Years Earlier

PROMOTIONS AND TENURE

- 19 Promotions Among Full-Time Faculty (Headcount), Fall 2009 and Prior Year
- 19 Number of Faculty Granted Tenure (Headcount), Fall 2009

SEPARATIONS

- 20 Separations Among Full-Time Faculty by Cause and Appointment Status (Headcount), 2008-09 and 2007-08

SALARY

- 21 Average Salaries for Full-Time Faculty by Rank and Appointment Type (Headcount), Fall 2009

CAMPUS

- 22 Headcount of Full-Time Faculty by Rank and Campus, Fall 2009

TECHNICAL NOTES AND GLOSSARY

- 23-24 Technical Notes and Glossary

CSU Staffing Fall 2009

EMPLOYEES BY OCCUPATIONAL GROUP AND CAMPUS

The California State University employs over 44,000 faculty and staff statewide. The tables below present information on the numbers of faculty and staff employed in various occupational categories, as well as the numbers employed at each campus.

Headcount of Employees by Occupational Group*, Fall 2009 and Prior Year

	Full-Time	Part-Time	Total
Fall 2009			
Faculty	11,712	9,672	21,384
Professional	9,723	766	10,489
Clerical & Secretarial	4,361	387	4,748
Technical & Paraprofessional	2,798	244	3,042
Service & Maintenance	2,044	94	2,138
Managerial	1,518	11	1,529
Skilled Crafts	1,007	3	1,010
GRAND TOTALS	33,163	11,177	44,340

Fall 2008			
Faculty	12,019	11,562	23,581
Professional	9,778	854	10,632
Clerical & Secretarial	4,517	428	4,945
Technical & Paraprofessional	2,832	273	3,105
Service & Maintenance	2,068	102	2,170
Managerial	1,540	11	1,551
Skilled Crafts	1,042	3	1,045
GRAND TOTALS	33,796	13,233	47,029

Note: Table includes all employees with the exception of student employees, other intermittent or casual employees, and faculty teaching in extension, special sessions, and summer sessions.

*Refer to Technical Notes and Glossary for the definitions of the Occupational Groups.

Occupational Profile of Full-Time Employees (Headcount), Fall 2009

EMPLOYEES BY OCCUPATIONAL GROUP AND CAMPUS

Staffing by Campus, Fall 2009

	Headcount			Full-Time Equivalents (FTE)
	Total	Full-Time	Part-Time	
Bakersfield	882	727	155	793.3
Channel Islands	628	477	151	547.2
Chico	1,839	1,379	460	1,606.4
Dominguez Hills	1,220	867	353	1,005.8
East Bay	1,581	1,137	444	1,346.9
Fresno	2,175	1,648	527	1,853.4
Fullerton	2,984	2,170	814	2,516.3
Humboldt	1,142	851	291	984.1
Long Beach	3,524	2,505	1,019	2,944.1
Los Angeles	1,957	1,465	492	1,676.5
Maritime Academy	229	200	29	212.1
Monterey Bay	693	541	152	621.7
Northridge	3,343	2,337	1,006	2,766.7
Pomona	2,097	1,591	506	1,840.6
Sacramento	2,755	2,057	698	2,348.1
San Bernardino	1,724	1,298	426	1,486.5
San Diego	3,215	2,505	710	2,799.9
San Francisco	3,075	2,314	761	2,665.4
San José	3,129	2,057	1,072	2,530.2
San Luis Obispo	2,354	1,999	355	2,176.6
San Marcos	1,065	761	304	891.5
Sonoma	1,225	919	306	1,056.0
Stanislaus	901	764	137	825.7
Chancellor's Office	603	594	9	599.4
TOTAL	44,340	33,163	11,177	38,094.4

Note: Table includes all employees with the exception of student employees, other intermittent or casual employees, and faculty teaching in extension, special sessions, and summer sessions.

EMPLOYEES BY OCCUPATIONAL GROUP AND CAMPUS

Headcount of Employees by Campus, Fall 2009 and Prior Year

Campus	Fall 2009				Grand Total	
	Full-Time		Part-Time		Fall 2009	Fall 2008
	Faculty	Staff	Faculty	Staff		
Bakersfield	251	476	115	40	882	934
Channel Islands	124	353	140	11	628	654
Chico	521	858	367	93	1,839	1,974
Dominguez Hills	295	572	317	36	1,220	1,313
East Bay	354	783	371	73	1,581	1,692
Fresno	654	994	482	45	2,175	2,386
Fullerton	854	1,316	743	71	2,984	3,230
Humboldt	269	582	220	71	1,142	1,178
Long Beach	994	1,511	910	109	3,524	3,789
Los Angeles	571	894	459	33	1,957	2,128
Maritime Academy	57	143	21	8	229	227
Monterey Bay	140	401	123	29	693	703
Northridge	820	1,517	930	76	3,343	3,436
Pomona	557	1,034	452	54	2,097	2,146
Sacramento	770	1,287	625	73	2,755	2,834
San Bernardino	448	850	370	56	1,724	1,846
San Diego	906	1,599	613	97	3,215	3,541
San Francisco	834	1,480	542	219	3,075	3,302
San José	727	1,330	973	99	3,129	3,333
San Luis Obispo	767	1,232	296	59	2,354	2,394
San Marcos	245	516	264	40	1,065	1,042
Sonoma	270	649	231	75	1,225	1,279
Stanislaus	284	480	108	29	901	1,047
Chancellor's Office	0	594	0	9	603	621
TOTAL	11,712	21,451	9,672	1,505	44,340	47,029

Note: Staff includes all personnel not counted among the instructional faculty.

Table includes all employees with the exception of student employees, other intermittent or casual employees, and faculty teaching in extension, special sessions, and summer sessions.

EMPLOYEES BY GENDER AND ETHNICITY

Pages 4 through 9 provide information on the gender and ethnicity of CSU employees. Pages 4 and 5 include data for all employees (both full-time and part-time), while the remaining pages provide detailed information on only full-time employees.

Employee Headcount by Gender and Ethnicity, Fall 2009

Note: Percentages may not add to 100% because of rounding.

Fall 2009	Full-Time	Part-Time	All Employees
White Male	9,329	3,549	12,878
Minority Male	5,661	1,214	6,875
Minority Female	7,122	1,415	8,537
White Female	10,006	4,405	14,411
Ethnicity Unknown	1,045	594	1,639
TOTAL	33,163	11,177	44,340
Total Minority	12,783	2,629	15,412
Total White	19,335	7,954	27,289
Total Female	17,659	6,161	23,820
Total Male	15,504	5,016	20,520

Note: Table includes all employees with the exception of student employees, other intermittent or casual employees, and faculty teaching in extension, special sessions, and summer sessions.

EMPLOYEES BY GENDER AND ETHNICITY

Total Employee Headcount by Gender and Ethnicity, Fall 2009, Prior Year, and Five Years Earlier

EMPLOYEES BY GENDER AND ETHNICITY

Percent of Full-Time Employees Within Occupational Groups* by Gender and Ethnicity, Fall 2009

Note: Percentages may not add to 100 percent because of rounding.
 *Refer to Technical Notes and Glossary for the definitions of the Occupational Groups.

EMPLOYEES BY GENDER AND ETHNICITY

Occupational Profile of Full-Time Employee Headcount by Gender and Ethnicity, Fall 2009

- Faculty
- Managerial
- Professional
- Clerical & Secretarial
- Technical & Paraprofessional
- Skilled Crafts
- Service & Maintenance

EMPLOYEES BY GENDER AND ETHNICITY

Occupational Profile of Full-Time Employee Headcount by Ethnicity, Fall 2009

EMPLOYEES BY GENDER AND ETHNICITY

Headcount of Full-Time Employees by Occupational Group* and Ethnicity, Fall 2009 and Five Years Earlier

	Total	African American	American Indian	Asian American	Latino/Hispanic	White	Ethnicity Unknown
Fall 2009							
Faculty	11,712	463	68	1,786	958	8,036	401
Professional	9,723	740	79	1,748	1,520	5,316	320
Clerical & Secretarial	4,361	459	37	509	1,106	2,103	147
Technical & Paraprofessional	2,798	210	25	381	497	1,623	62
Service & Maintenance	2,044	251	15	311	830	567	70
Managerial	1,518	120	4	142	143	1,083	26
Skilled Crafts	1,007	68	13	74	226	607	19
Total	33,163	2,311	241	4,951	5,280	19,335	1,045
Fall 2004							
Faculty	11,069	421	67	1,442	878	8,087	174
Professional	8,070	632	76	1,287	1,070	4,886	119
Clerical & Secretarial	4,261	457	48	464	983	2,240	69
Technical & Paraprofessional	2,916	206	24	374	476	1,808	28
Service & Maintenance	1,866	258	22	257	720	581	28
Managerial	1,374	119	10	112	126	1,001	6
Skilled Crafts	949	73	14	68	197	591	6
Total	30,505	2,166	261	4,004	4,450	19,194	430

*Refer to Technical Notes and Glossary for the definitions of the Occupational Groups.

AGE DISTRIBUTION OF CSU EMPLOYEES

The following tables provide information on the age distribution of full-time employees by occupational group, gender, and ethnicity.

Age Distribution of Full-Time Employee Headcount by Faculty Status, Fall 2009

Age	Staff*		Faculty		Total	
	Headcount	%	Headcount	%	Headcount	%
60+	2,390	11.1	2,524	21.6	4,914	14.8
50-59	6,789	31.6	3,714	31.7	10,503	31.7
40-49	5,373	25.0	3,157	27.0	8,530	25.7
30-39	4,550	21.2	2,217	18.9	6,767	20.4
Under 30	2,349	11.0	100	0.9	2,449	7.4
TOTAL	21,451	100.0	11,712	100.0	33,163	100.0
AVERAGE AGE	46.1		50.5		47.7	

*Staff includes all personnel not counted among the instructional faculty.

Age Distribution of Full-Time Employee Headcount by Gender and Minority Status, Fall 2009

Age	Male		Female		Minorities		Total	
	Headcount	%	Headcount	%	Headcount	%	Headcount	%
60+	2,650	17.1	2,264	12.8	1,327	10.4	4,914	14.8
50-59	4,743	30.6	5,760	32.6	3,418	26.7	10,503	31.7
40-49	4,137	26.7	4,393	24.9	3,532	27.6	8,530	25.7
30-39	3,104	20.0	3,663	20.7	3,237	25.3	6,767	20.4
Under 30	870	5.6	1,579	8.9	1,269	9.9	2,449	7.4
TOTAL	15,504	100.0	17,659	100.0	12,783	100.0	33,163	100.0
AVERAGE AGE	48.4		47.0		45.2		47.7	

AGE DISTRIBUTION OF CSU EMPLOYEES

Full-Time Employee Headcount, Percentage by Age Group, Fall 2009

AGE DISTRIBUTION OF CSU EMPLOYEES

Minority Employees as Percent of Full-Time Employees by Age Group and Job Category (Headcount), Fall 2009

Age	Support*	Professional & Managerial	Faculty	All Full-Time Employees
60+	38.4	28.0	21.5	27.0
50-59	41.8	30.4	25.9	32.5
40-49	50.9	44.0	31.5	41.4
30-39	60.4	50.6	33.9	47.8
Under 30	57.5	47.1	25.0	51.8
ALL AGES	49.1%	40.0%	28.0%	38.5%

E.g., In the “60 and above” age group of Full-Time Support employees, 38.4 percent are minorities.

Female Employees as Percent of Full-Time Employees by Age Group and Job Category (Headcount), Fall 2009

Age	Support*	Professional & Managerial	Faculty	All Full-Time Employees
60+	59.2	55.1	35.7	46.1
50-59	58.7	60.7	46.0	54.8
40-49	55.5	54.7	45.5	51.5
30-39	61.2	52.0	50.7	54.1
Under 30	70.3	57.1	64.0	64.5
ALL AGES	59.9%	56.1%	44.7%	53.2%

E.g., In the “60 and above” age group of Full-Time Support employees, 59.2 percent are female.

*Support includes persons in the following employee categories: clerical and secretarial, technical and paraprofessional, skilled crafts, and service and maintenance.

The California State University employs over 21,300 total faculty. The diverse composition of CSU faculty also reflects the general characteristics of California's population. This section of the profile focuses primarily on the 11,700-plus full-time faculty in the CSU. More than 85 percent of the CSU full-time faculty are tenured or on tenure track.

GENDER AND ETHNICITY

The following tables present information on the gender and ethnicity of CSU full-time faculty in fall 2009, as well as five years earlier. In fall 2009, over 27 percent of full-time CSU faculty were ethnic minorities and 45 percent were female.

Full-Time Faculty by Rank, Gender, and Ethnicity (Headcount), Fall 2009 and Five Years Earlier

	White Male	Minorities		White Female	Ethnicity Unknown	Total	% of Total
		Male	Female				
Fall 2009							
Professor	2,108	785	399	1,216	66	4,574	39.1
Associate Professor	999	428	390	831	91	2,739	23.4
Assistant Professor	788	441	503	811	195	2,738	23.4
Instructor	3	1	0	2	0	6	0.1
Tenure-Track Subtotal	3,898	1,655	1,292	2,860	352	10,057	85.9
Lecturer	547	145	183	731	49	1,655	14.1
ALL FULL-TIME	4,445	1,800	1,475	3,591	401	11,712	100
Fall 2004							
Professor	2,486	771	310	1,220	34	4,821	43.6
Associate Professor	757	352	264	658	30	2,061	18.6
Assistant Professor	940	410	411	859	86	2,706	24.4
Instructor	6	2	0	3	0	11	0.1
Tenure-Track Subtotal	4,189	1,535	985	2,740	150	9,599	86.7
Lecturer	538	146	142	620	24	1,470	13.3
ALL FULL-TIME	4,727	1,681	1,127	3,360	174	11,069	100

GENDER AND ETHNICITY

Full-Time Faculty by Tenure Status, Gender, and Ethnicity (Headcount), Fall 2009 and Five Years Earlier

	White Male	Minorities		White Female	Ethnicity Unknown	Total	% of Total
		Male	Female				
Fall 2009							
Tenured	3,018	1,176	778	1,990	145	7,107	60.7
Probationary	880	479	514	870	207	2,950	25.2
Tenure-Track Subtotal	3,898	1,655	1,292	2,860	352	10,057	85.9
Temporary	547	145	183	731	49	1,655	14.1
Total	4,445	1,800	1,475	3,591	401	11,712	100
Fall 2004							
Tenured	3,109	1,068	540	1,781	59	6,557	59.2
Probationary	1,080	467	445	959	91	3,042	27.5
Tenure-Track Subtotal	4,189	1,535	985	2,740	150	9,599	86.7
Temporary	538	146	142	620	24	1,470	13.3
Total	4,727	1,681	1,127	3,360	174	11,069	100

GENDER AND ETHNICITY

Headcount of Part-Time Faculty by Gender and Ethnicity, Fall 2009

	Total	African American	American Indian	Asian American	Latino/Hispanic	White	Ethnicity Unknown
Female	5,109	185	46	465	390	3,730	293
Male	4,563	157	28	465	407	3,285	221
TOTAL	9,672	342	74	930	797	7,015	514

TENURE STATUS

The following tables present tenure status data for full-time faculty by academic rank, gender, and ethnicity.

Headcount of Full-Time Faculty with Tenure, with Doctorate, by Rank, Fall 2009

	Total	With Tenure		With Doctorate	
		Total	%	Total	%
Professor	4,574	4,543	99	3,977	86.9
Associate Professor	2,739	2,460	90	2,307	84.2
Assistant Professor	2,738	98	4	2,243	81.9
Instructor	6	6	100	0	0
Tenure-Track Subtotal	10,057	7,107	70.7	8,527	84.8
Lecturer	1,655	0	0.0	425	25.7
ALL FULL-TIME	11,712	7,107	60.7%	8,952	76.4%

Headcount of Full-Time Faculty by Tenure Status and Ethnicity, Fall 2009 and Five Years Earlier

	Total	African American	American Indian	Asian American	Latino/Hispanic	White	Ethnicity Unknown
Fall 2009							
Tenured	7,107	275	49	1,041	589	5,008	145
Probationary	2,950	133	11	607	242	1,750	207
Temporary	1,655	55	8	138	127	1,278	49
TOTAL	11,712	463	68	1,786	958	8,036	401
Fall 2004							
Tenured	6,557	253	36	833	486	4,890	59
Probationary	3,042	118	21	494	279	2,039	91
Temporary	1,470	50	10	115	113	1,158	24
TOTAL	11,069	421	67	1,442	878	8,087	174

NEW FACULTY

The CSU hired 359 new tenure-track faculty for fall 2009. The majority of these faculty were offered appointments at the rank of Assistant Professor, but faculty were hired in all academic ranks. More information on new faculty hired by the CSU is available in an annual report on the Faculty Recruitment Survey. This report contains detailed information on faculty recruitment, faculty demographics, and salaries offered to new faculty.

New Full-Time, Tenure-Track Faculty by Rank (Headcount), Fall 2009 and Five Years Earlier

	Total	Male	Female	Minorities
Fall 2009				
Professor	9	5	4	3
Associate Professor	27	16	11	9
Assistant Professor	323	150	173	124
Instructor	0	0	0	0
GRANDTOTAL	359	171	188	136
Fall 2004				
Professor	13	8	5	3
Associate Professor	42	23	19	18
Assistant Professor	333	162	171	108
Instructor	5	3	2	1
GRANDTOTAL	393	196	197	130

Note: Prior to 2002, these tables in the Employee Profile excluded persons with prior appointments in the CSU system. Data in these tables reported in the Employee Profile since 2002 are from the annual Faculty Recruitment Survey, which collects comprehensive information on faculty recruitment in the CSU.

Source: CSU annual report on Faculty Recruitment Survey

PROMOTIONS AND TENURE

The following tables present data on the number of full-time faculty who were promoted to a higher academic rank effective fall 2008 and fall 2009 and the number of faculty who earned tenure effective fall 2009.

Promotions Among Full-Time Faculty (Headcount), Fall 2009 and Prior Year

Promotion To:	Fall 2008	Fall 2009
Professor	281	310
Associate Professor	411	407
Assistant Professor	1	10
TOTAL	693	727

Source: CIRS Compendium Report G01

Number of Faculty Granted Tenure (Headcount), Fall 2009*

TOTAL	488
--------------	------------

Source: Data from custom report run using PIMS (Personnel Information Management System) data Program [Pgm9(pdc9520a/b)]

*Includes those granted tenure between 7/1/09 and 12/31/09

SEPARATIONS

The tables below present information on tenured/tenure track and full-time temporary faculty who separated from CSU employment in 2008-09 and in the prior year. In 2008-09, 52 percent of the separations were retirements.

Separations Among Full-Time Faculty by Cause and Appointment Status (Headcount), 2008-2009 and 2007-2008

	Full-Time Headcount	Retirement		Death		Resignation		Not Rehired		Total Separations		
		Number	%*	Number	%*	Number	%*	Number	%*	Number	%*	
2008-09												
Tenured	6,876	274	4.0	14	0.2	57	0.8	1	0.0	346	5.0	
Probationary	3,217	7	0.2	1	0.0	112	3.5	12	0.4	132	4.1	
Temporary	1,926	27	1.4	4	0.2	13	0.7	72	3.7	116	6.0	
TOTAL	12,019	308	2.6	19	0.2	182	1.5	85	0.7	594	4.9	
2007-08												
Tenured	6,788	284	4.2	14	0.2	55	0.8	1	0.0	354	5.2	
Probationary	3,215	16	0.5	0	0.0	119	3.7	12	0.4	147	4.6	
Temporary	2,060	35	1.7	3	0.1	18	0.9	97	4.7	153	7.4	
TOTAL	12,063	335	2.8	17	0.1	192	1.6	110	0.9	654	5.4	

*Separations as percent of full-time employees within each tenure status (tenured, probationary, temporary, or total faculty).

Notes: Tables on faculty separations exclude all temporary faculty with part-time appointments. Retiring faculty who enter FERP are included, but FERP faculty who exited the program during the years reported are excluded. Reappointed lecturers are also excluded.

Source: CIRS Compendium Report K19/L08

SALARY

Average Salaries* for Full-Time Faculty by Rank and Appointment Type (Headcount), Fall 2009

	Academic Year		12-Month	
	Headcount	Average Salaries	Headcount	Average Salaries
Fall 2009				
Professor	4,061	\$96,192	513	\$120,633
Associate Professor	2,641	\$76,346	98	\$93,179
Assistant Professor	2,716	\$67,201	22	\$82,933
Instructor	6	\$56,900	0	
Lecturer	1,511	\$59,896	144	\$79,464
ALL FULL-TIME FACULTY	10,935	\$79,161	777	\$108,473

*Only includes base salaries; additional compensation earned through periodic pay appointments, such as extra quarter assignments and summer sessions, are not included. Since average salaries are derived from base salaries rather than actual salaries, salary reductions from employee furloughs are not reflected in the data provided.

Note: In the 2007 and prior editions of the Profile of CSU Employees, 12-month faculty salaries were adjusted using a conversion factor of 9/11 and then combined with academic-year salaries to provide average salaries by rank on an academic-year basis. Beginning in 2008, in an effort to provide more detailed information about salaries, the academic-year and 12-month salaries are reported separately and without any adjustments.

CAMPUS

Headcount of Full-Time Faculty by Rank and Campus, Fall 2009

Campus	Professor	Associate Professor	Assistant Professor	Instructor	Tenure-Track Subtotal	Lecturer	All Full-Time
Bakersfield	84	61	41	0	186	65	251
Channel Islands	20	39	21	0	80	44	124
Chico	240	102	128	0	470	51	521
Dominguez Hills	85	68	76	0	229	66	295
East Bay	117	86	115	0	318	36	354
Fresno	226	134	176	1	537	117	654
Fullerton	262	200	254	0	716	138	854
Humboldt	119	66	52	1	238	31	269
Long Beach	373	208	232	0	813	181	994
Los Angeles	276	126	116	0	518	53	571
Maritime Academy	15	9	17	4	45	12	57
Monterey Bay	44	27	39	0	110	30	140
Northridge	309	231	163	0	703	117	820
Pomona	274	111	115	0	500	57	557
Sacramento	293	221	168	0	682	88	770
San Bernardino	213	79	84	0	376	72	448
San Diego	368	235	160	0	763	143	906
San Francisco	324	194	240	0	758	76	834
San José	333	159	175	0	667	60	727
San Luis Obispo	288	163	189	0	640	127	767
San Marcos	79	81	51	0	211	34	245
Sonoma	119	68	62	0	249	21	270
Stanislaus	113	71	64	0	248	36	284
TOTAL	4,574	2,739	2,738	6	10,057	1,655	11,712

TECHNICAL NOTES AND GLOSSARY

This reference booklet contains fall 2009 snapshot information on employees at all 23 campuses and the Chancellor's Office. All tables and charts in the Employee Profile exclude student employees, other intermittent or casual employees, and faculty teaching in extension, special sessions and summer sessions. Employees are included regardless of the source of funds used to pay their salaries.

Data presented in this report were developed using the CSU's Faculty and Staff Data Warehouse. Additional data were obtained from the annual CSU Faculty Recruitment Survey and Campus Information Retrieval System (CIRS).

Questions about the data in the Employee Profile should be directed to HRdata@calstate.edu.

Clerical and Secretarial* Includes departmental secretaries; payroll, receiving and account clerks; etc.

Ethnicity Unknown Includes all individuals who did not self-report a racial/ethnic background.

Faculty* All regular instructional faculty, including department chairs and lecturers. Excludes librarians, coaches, and counselors (counted among "professionals"). Also excludes extension or summer session faculty.

FERP Faculty Refers to faculty employees who participate in the Faculty Early Retirement Program.

FTE Positions Refers to the total "full-time equivalent positions" filled by all full-time and part-time employees.

Full-Time Individuals employed "100% time"; includes full-time employees on leave with pay.

Lecturer Includes all instructional faculty with temporary appointments only (non-tenure track).

Managerial*()** Includes campus executives, deans, personnel officers, directors of physical plant, and other managers and supervisors. All employees within the Managerial group are part of the Management Personnel Plan.

* Denotes one of seven Integrated Postsecondary Education Data System (IPEDS) occupational groups used for reporting employee data to the federal government (see <http://nces.ed.gov/ipeds/glossary/index.asp?id=505>).

**Employees in the CSU's Management Personnel Plan (MPP) are assigned to IPEDS occupational groups based on their job responsibilities. Besides the Managerial group, MPP employees are distributed across several other occupational groups (predominantly Professional).

TECHNICAL NOTES AND GLOSSARY

Minority Includes individuals who reported an ethnic/racial background other than “White.” Individuals who did not report an ethnic/racial background are counted in an “Ethnicity Unknown” category.

Part-Time Includes employees whose assignments at a given campus are less than “100% time.” Individuals employed simultaneously at two campuses are counted as two employees.

Probationary Faculty Tenure-track faculty employees who have not been awarded tenure. Includes individuals serving a “terminal” year.

Professional* Includes persons whose jobs require a college education or comparable experience; excludes faculty and individuals meeting the IPEDS definition of managerial employees.

Service & Maintenance* Includes custodians, gardeners, laborers, campus guards, etc.

Skilled Crafts* Includes electricians, mechanics, carpenters, etc.

Staff Employees Refers to all employees who are not “faculty” as defined above.

Student Employees Data shown throughout this report exclude student employees; includes all represented and excluded student employees.

Support Includes persons in the following employee categories: clerical and secretarial, technical and paraprofessional, skilled crafts, and service and maintenance.

Technical and Paraprofessional* Includes persons whose jobs require skills acquired in a junior college or equivalent on-the-job training, such as computer operators, instructional support, and equipment technicians.

Temporary Faculty Faculty appointed for a discrete time period, usually one term or one academic year.

Total Data shown throughout this report exclude student employees, intermittent employees, and extension and summer session faculty.

* Denotes one of seven Integrated Postsecondary Education Data System (IPEDS) occupational groups used for reporting employee data to the federal government (see <http://nces.ed.gov/ipeds/glossary/index.asp?id=505>).