

2017 Salary and Benefits Report

Faculty Compensation and Benefits Committee of University Senate

Committee Membership, 2016-2017:

Member	College	Source	Term Expires
Tom Lemberger, Chair	ASC	Faculty Council	2018
Michelle Carr, Vice Chair	Dentistry	Faculty Council	2018
Carla Curtis	Social Work	Faculty Council	2018
Raimund Goerler	Retiree	Presidential Appt.	2018
Robert Holub	ASC	Faculty Council	2017
Mike Lisa	ASC	Faculty Council	2017
Dana Renga	ASC	Faculty Council	2019
Matthew Saltzman	ASC	Faculty Council	2019
Sarah Schoppe-Sullivan	EHE	Faculty Council	2017
Eric Seiber	Public Health	Faculty Council	2017
Brent Sohngen	FAES	Faculty Council	2019
Richard Swenson	ASC	Faculty Council	2017
Kay Wolf	Academic Affairs	Academic Affairs	indefinite
Joanne McGoldrick	Human Resources	Acting Senior VP	indefinite

Ex-Officio Members:

Yvonne Oren	Human Resources	Compensation Professional
Laura Gast	Human Resources	Analytics Expert

Background

According to the University By-Laws (3335-5-48.12), it is the responsibility of the Faculty Compensation and Benefits Committee (FCBC) to “Study the adequacy and other attributes of the university’s policies and provisions for: (i) Salaries, outside professional services and supplemental compensation; and (ii) Retirement benefits, hospitalization, and medical insurance and other health benefits, life insurance, other insurance, travel reimbursement, educational benefits, recreational benefits, and other perquisites, benefits, and conditions of faculty employment”.

Each year, the FCBC issues a report to the university community at large, outlining the results of its on-going examination of salaries, benefits, and other conditions of faculty employment at OSU. This report includes recommendations for compensation which are shared with university administration. These recommendations are based primarily on comparisons of OSU faculty salary data with salary data of established groups of peer institutions derived from the annual AAUP Faculty Compensation Survey.

2016-17 FCBC Activities

During the academic year 2016-17, FCBC met nine times and addressed the following.

- Finalized the report on executive compensation begun by last year’s committee.
- Summarized FCBC’s reports on growth of upper-level administrative employment and on executive compensation in a presentation to Faculty Council in September.
- Made a similar presentation in a meeting with the Provost and the chair of the Board of Trustees subcommittee on talent and compensation.
- Met with President Drake and Provost McPherson regarding the two reports just mentioned and prospects for faculty compensation.
- Discussed implementation of changes to health care plans implemented last year and proposed health plan changes for the coming years.
- Discussed the legislation (HB 520) that fixed the STRS mitigating rate for the coming years.
- Discussed on-boarding of new faculty in the context of information regarding retirement plan options.
- Discussed salary data for 2016-17 from the AAUP Faculty Compensation Survey
- Discussed the benefit of reduced bus fares that COTA offers to OSU faculty and staff.

Brian Perera (Office of Government Affairs) provided regular updates on the status of HB 520, the bill that ultimately passed the state legislature and sets the mitigating rate policy.

FCBC Goals for 2016-17 - Outcomes

Last year’s FCBC identified several issues for this year’s FCBC to consider. Here are those issues and outcomes.

- Identify ways to better inform faculty of the short and long term financial implications of the available retirement plan options and the impact of the mitigation rate policies. FCBC hopes to work with OHR to accomplish this. Outcome: Retirement plans are discussed in detail during the on-boarding process for new faculty.
- Initiate an effort to track and review compensation for associated faculty at OSU. Outcome: Provost's office is doing this.
- Review salary compression at OSU. Outcome: This review is being done in the Provost's office by the Institutional Research Group, headed by Julie Carpenter-Hubin.
- Continue to discuss and review parental leave policy for new faculty. Outcome: OSU's policy is within the wide band of policies at other comparable institutions.
- Make sure that the FCBC reports on executive salaries and on growth of administrators relative to faculty are understood by the faculty, the central administration and by the Board of Trustees. Outcome: Presentations were made to Faculty Council and to a meeting with Provost McPheron and Mr. Jurgensen, chair of the BoT subcommittee on Talent and Compensation.

Goals for 2018

- Monitor changes in the 403(b) program that will limit number of providers available to faculty.
- Monitor data on the number of and salary differentials among men and women in administration and faculty.
- Review forthcoming report from Provost's office on inversion and compression between ranks.
- Monitor changes in the provision and costs of benefits provided by the University.

Executive Compensation Concerns

FCBC published a report last year that documented that executive compensation at OSU has been well above the average at other academic institutions for the past several years. Our understanding from the central administration is that executive compensation is moving back toward being market competitive within our peer group. Exceptions will require justification.

Administrative Employment Growth Concerns and Recommendations

Acknowledging the difficulty in defining "administrator", last year's FCBC published a report that documented a large growth in employment of both upper-level administrators and associated and clinical faculty over the past several years. As defined in that report, administrative positions increased by approximately 80% over the period from 2000 to 2015 while clinical and associated research faculty increased by 165%. At the same time, the number of tenure-track faculty decreased by about 11%. For comparison, student enrollment increased by about 20% during this same period. At present, the tenure-track faculty is about 7% lower (about 230 faculty lower) than it was in 2014-15. There was an

increase of about 3% last year (net of 80 new faculty added). The Board of Trustees has as a goal in their “scorecard”* an increase to 10% more faculty than in 2014-15. Our understanding from central administration is that this goal is under reconsideration and that the Board's target ratio of tenure-track to associated faculty for the institution may be lower than what it was thought to be when the Board set its goal.

For context, we note that non medical-center revenues increased 5.8% per year over the last 15 years. These increases have been strongly driven by two categories that can be linked to the productivity of tenure track faculty, grants and contracts (+8.6%/yr) and tuition and fees (+6.9%/yr). When compared to faculty salaries, tuition and fee revenue generated per \$ spent on faculty has increased 4.2% per year and grant and contract revenue per \$ spent on faculty member has increased 5.9% per year. These results illustrate gains in faculty productivity, and strongly support increasing faculty numbers.

While comparisons to our peer institutions are tenuous, nevertheless a trend was noted when comparing the ratio of administrators to student enrollment. The ratio of administrators to tenure-track faculty has long been higher than at peer institutions, and data through 2013 suggests it has grown to be twice as large. Administrative representatives on FCBC have suggested that much of the growth in this difference is accounted for by growth at OSU’s medical center. We will continue to seek additional information on the relative size of administrative growth at the medical center versus the academic units in the coming year.

The reduction in number of tenure-track faculty and the lack of clear direction from administration to alter the trend are concerns. Many departments have lost a significant portion of their faculty and are concerned about their ability to attract new faculty in their reduced state. The inability of units to maintain faculty numbers arises from many factors, but is likely mostly related to a relatively flat budget on the academic side of the University. Resources such as those from the “Discovery Themes” initiative have supported some hiring but it is not clear that they will change the trend. Further, these funds are targeted rather specifically to those themes and do not support general faculty recruitment. FCBC emphasizes that tenure track faculty are an important resource for undergraduate and graduate education, cutting-edge research, and public service.

Recommendation: We recommend the central administration to increase the number of tenure-track positions in the coming years as an important step toward achieving our goal of excellence as a major research university. We recommend that the central administration present its priorities for the tenure-track faculty regarding numbers and compensation as soon as possible.

* The Board of Trustees Scorecard can be found at:

[https://oaa.osu.edu/assets/files/bot/scorecards/2017/4-april/Academic Initiatives.pdf](https://oaa.osu.edu/assets/files/bot/scorecards/2017/4-april/Academic%20Initiatives.pdf)

2016-17 Faculty Salary Comparisons

The following section of this report contains a comprehensive review of 2016-17 OSU faculty salaries compared to those of faculty at other institutions within the following groups of established peers:

- American Association of Universities (AAU) – composed of 58 leading research universities in the US and two in Canada.
- Benchmark Institutions – composed of 10 similarly sized and structured comprehensive universities selected by the Office of Academic Affairs
- Big Ten Academic Alliance [formerly Committee on Institutional Cooperation (CIC)] – composed of the 14 Big Ten institutions.
- US News Top 25 Public Institutions

Salary data are given both unadjusted and adjusted for local cost-of-living. Historical data are provided for some groups and for OSU.

Data in this section of the report may be used to evaluate the competitiveness of OSU faculty salaries, a critical measure of the institution's drive toward excellence. These data include only base salaries, and do not include other forms of compensation such as off-duty pay, overloads, consulting, or other forms of supplemental compensation. Data for retirement, health insurance, and other benefits are not included in the report because of questions about their comparability across institutions.

The 2016-2017 Faculty Salary Comparisons continue to indicate a stagnation or decline of salaries at Ohio State depending on which group of peer institutions one selects. The stagnation or decline crosses all ranks, but has been especially severe in the past few years at the rank of assistant professor. While we have no evidence that OSU has experienced difficulties in recruiting assistant professors over the past few years, we would anticipate that low salary levels for assistant professors will eventually have a damaging impact on recruitment and retention of our most desirable incoming faculty members.

We focus our attention on the data pertaining to AAU institutions adjusted for cost of living (pp. 19-21 in attached document). Over the past eleven years (2007 – 2017), we have seen a decline in every rank of this portion of the survey: Professor 20th → 30th; Associate Professor 24th → 29th; Assistant Professor 19th → 33rd. We reached our highest rankings in 2010, but we are currently at a low point, with our overall ranking having dropped from 20th to 30th. With unadjusted salaries, OSU's overall ranking is 42nd. In 2010, it peaked at 34th.

We would like to stress three aspects of faculty salaries that are particularly important:

1. Over the past six years, faculty salary increases in many colleges have been small, averaging 1.5%-2%. For many, these small increases are effectively offset by increases in health plan premiums and co-pays. Inflation further erodes compensation. This situation does not contribute to the positive working environment that encourages faculty to be productive and pleased to stay at OSU.
2. We are barely keeping pace in unadjusted salaries with peer institutions in our benchmark comparison group, the AAU, and the Big Ten Academic Alliance. This means that we may be missing an opportunity to attract and retain the excellent faculty who will empower an improvement in our academic ranking against our aspirational peers.

3. Competitive salaries are an important component of OSU's plan for academic excellence. The President and Provost have invoked five public universities – UC Berkeley, UCLA, the University of Virginia, the University of Michigan, and the University of North Carolina – as aspirational peers. Virginia, Michigan, and North Carolina rank overall 13th, 15th, and 19th in cost-of-living adjusted salaries for all AAU institutions. OSU is 30th. In non-adjusted salaries, Virginia, Michigan, and North Carolina rank overall 23rd, 25th, and 36th, whereas OSU is 42nd. To achieve excellence, a sustained effort needs to be initiated to close this gap.

While the present exercise is undertaken at a high, university-wide level, we note that it is appropriate for many university units to utilize alternative data sets to review and manage salaries for their faculty because market-competitive salaries for some disciplines fall well outside the average over disciplines. Depending upon the OSU unit, the universities housing the best department in a particular field may not be included in the four groups of peer institutions listed above. FCBC encourages units to continue reviewing such unit-specific data, but does not review or report such data itself.

On Behalf of the Committee,

Thomas R. Lemberger
Chair, Faculty Compensation and Benefits Committee

The Ohio State University

2016-17 Faculty Salary Comparisons

Executive Summary

Summary of Rankings

Within the various comparator groups, Ohio State either maintained its overall salary ranking within the group or changed slightly. Ohio State's overall ranking improved by one in the Benchmark from 7 to 6. Within the US News Top 25 Public Institutions, Ohio State's salary rank of 17 is one below its reputational rank at 16 which is the first time in the last 6 years that the salary rank is below the reputational rank.

Comparison Group	Overall Rank	Change from last year
Big Ten	7th	0
Big Ten (Living cost adjusted)	8th	-1
AAU	42nd	0
AAU (Living cost adjusted)	30th	0
Benchmark	6th	+1
Benchmark (Living cost adjusted)	4th	0

AAU

- Less than \$300 separates Ohio State's overall rank of 42 from the 41st position (Tulane)
- \$10,200 currently separates Ohio State overall rank from the median (30th position out of 60, Carnegie-Mellon)
- Assistant Professors are down four to 47th (dropped a total of 17 places over the last 4 years)

Projected cost to maintain 42nd overall salary rank in AAU

- Average annual increase (past 10 years) for the 42nd ranked institution was 2.6%
- An increase of \$3,100 in overall average salary would be needed at Ohio State to maintain 42nd (using the historic average annual increase)
- \$13.5 million total projected cost based on the proposed faculty benefit composite rate for the Ohio State AMCP eligible faculty population

Continuing Faculty five year history of percentage of salary increases

- Over the last five years, Ohio State's salaries have increased 18.5% (when accounting for compounded annual percentage change), which places it as seventh out of the ten reporting benchmark institutions
- The 5 year benchmark average (excluding Ohio State) is 19.9%
- Several schools have low percent increases in 2012-2013 which will drop out of next year's 5-year average and may increase the disparity between Ohio State and the Benchmark average

THE OHIO STATE UNIVERSITY
HUMAN RESOURCES

The Ohio State University

2016-17 Faculty Salary Comparisons

Introduction:

Based on results from the annual American Association of University Professors' (AAUP) Faculty Compensation Survey*, comparisons within established groups of peers are made to measure the competitiveness of Ohio State's faculty salaries. Overall salaries are a weighted average of rank salaries using Ohio State's rank distribution**. The attached exhibits provide comparisons (actual salaries and rankings) of Ohio State within four groups: AAU Institutions, Benchmark Institutions, Big Ten Institutions and the U.S. News Top 25 Public Institutions. Finally, salary comparisons with consideration to cost-of-living information using the Runzheimer Report of Living Cost Standards are presented.

Big Ten key findings:

- Ohio State's rank maintained at 7th of 14 for *overall* average salary and *Professor* ranks
- Ohio State's rank increased one position to 7th of 14 for the *Associate* rank
- Ohio State's rank dropped two positions to 9th of 14 for the *Assistant* rank

Association of American Universities (AAU) key findings:

- Overall rank maintained at 42nd (less than \$300 in overall average salary behind 41st, Tulane)
- Professor – increased one to 41st; Associate – increased one to 43rd; Assistant – down four to 47th (dropped a total of 17 places over the last 4 years)
- An increase of \$8,800 in overall average salary would be needed to return to the 34th position (Carnegie-Mellon) within the AAU, Ohio State's highest position within the past 15 years (2009-10)
- Up one to 17th among Public group of AAU Institutions
- 20 out of the 60 AAU members maintained the same rank as last year

Cost of Living Adjusted key findings:

- The Living Cost adjustment improves Ohio State's overall average salary ranking within the AAU Institutions group from 42nd to 30th position
- On a Living Cost adjusted basis, Ohio State's ranking within the Benchmark group improves from 6th to 4th
- Within the Big Ten group, Ohio State's ranking dropped one position to 8th with the Living Cost adjustment due to Michigan State moving up to 6th from 8th last year
- Within the Top 25 Public Institutions, the Living Cost adjustment improves Ohio State's position from a salary ranking of 17th up to 10th, which is the same as the last three years

Benchmark Group key findings:

- Overall rank increased one position to 6th of 11 (\$400 in overall average salary behind 5th) by moving ahead of Washington
- Professor – increased one to 5th; Associate – increased one to 7th; Assistant – decreased one to 8th

Special Market and Equity Pool for Colleges:

- Colleges could provide market and equity increases up to the amount of their FY17 composite benefits rate savings during the AMCP to address faculty salary issues with emphasis on equity and excellence
- Not all colleges used their funds to increase salaries

* Full-time faculty members for the entire institution, excluding clinical or basic science faculty located in schools of medicine. Note that the salaries represented in the AAUP survey are base pay (contract) salaries and would not include any reductions due to furloughs. Similarly, compensation for overloads, off duty term pay and supplemental compensation is excluded.

** For the 2016-17 survey, Ohio State's faculty rank distribution was Professor (43%), Associate Professor (32%), and Assistant Professor (25%).

The Ohio State University

2016-17 Faculty Salary Comparisons

Projections

Ohio State is currently ranked 42nd in overall average salary ranking within the AAU Institutions, and over the past 10 years, the average annual increase for the 42nd ranked institution was 2.6%. For Ohio State to maintain its 42nd rank, using the historic average annual increase, an increase of \$3,100 in overall average salary would be needed at Ohio State. The additional salary cost for this increase would be \$7.3 million for the AAUP survey population (excludes clinical or basic science faculty located in schools of medicine) and \$10.5 million for the Ohio State AMCP eligible faculty population (as of 4/10/17). The total projected cost based on the proposed faculty benefit composite rate would be \$9.5 million for the AAUP survey population and \$13.5 million for the Ohio State AMCP eligible faculty population without taking into account future salary package increases or changes in the number of positions.

In order to improve Ohio State's ranking within the AAU to the median (30th of 60 institutions), an increase of \$10,200 in overall average salary would be needed. Over the past 10 years, the average annual increase for the 30th ranked institution was 2.9%. Projecting for Ohio State to move up to the 30th rank next year, using the historic average annual increase, a total increase of \$13,900 in overall average salary would be needed at Ohio State. The table below shows the projected salary and salary with benefits cost for the AAUP survey population and AMCP eligible faculty associated with this \$13,900 increase.

A similar projection analysis was completed using the same process outlined above for each individual faculty rank to project the target salary increase and associated costs in order to maintain this year's ranking or improve to the median ranking for each respective Ohio State faculty rank. The results are outlined in the tables below.

It's important to note that Ohio State's faculty salary rank is contingent on the salary package increases given by other institutions relative to Ohio State's salary package increase. The overall rank is determined from a weighted average of rank salaries using Ohio State's rank distribution as weights.

Faculty Rank	Target Ranking (in AAU)	Ohio State salary	Projected target salary	Increase to projected target salary	% increase to projected target salary
Overall	Up to median (30th)	\$118,000	\$131,900	\$13,900	11.8%
Professor	Up to median (30th)	\$149,500	\$166,900	\$17,400	11.6%
Associate Professor	Up to median (30th)	\$99,800	\$112,400	\$12,600	12.6%
Assistant Professor	Up to median (30th)	\$87,300	\$99,000	\$11,700	13.4%
Overall	Maintain 42nd	\$118,000	\$121,100	\$3,100	2.6%
Professor	Maintain 41st	\$149,500	\$153,400	\$3,900	2.6%
Associate Professor	Maintain 43rd	\$99,800	\$102,300	\$2,500	2.5%
Assistant Professor	Maintain 47 th	\$87,300	\$89,700	\$2,400	2.7%

Faculty Rank	Target Ranking (in AAU)	AAUP survey population salary cost	AAUP survey population salary+benefits cost	AMCP eligible faculty salary cost	AMCP eligible faculty salary+benefits cost
Overall	Up to median (30th)	\$33.1M	\$42.8M	\$47.3M	\$61.1M
Professor	Up to median (30th)	\$17.7M	\$22.9M	\$21.6M	\$27.9M
Associate Professor	Up to median (30th)	\$9.6M	\$12.4M	\$14.0M	\$18.0M
Assistant Professor	Up to median (30th)	\$7.0M	\$9.1M	\$14.0M	\$18.1M
Overall	Maintain 42 nd	\$7.3M	\$9.5M	\$10.5M	\$13.5M
Professor	Maintain 41 st	\$3.9M	\$5.1M	\$4.8M	\$6.2M
Associate Professor	Maintain 43 rd	\$1.9M	\$2.5M	\$2.8M	\$3.6M
Assistant Professor	Maintain 47 th	\$1.4M	\$1.9M	\$2.9M	\$3.7M

The Ohio State University 2016-17 Faculty Salary Comparisons

Continuing Faculty five year history of percentage of salary increases

This year Ohio State had the third largest salary increase within the Benchmark institutions* peer group for continuing faculty salary increases. Over the last five years, Ohio State's salaries have gone up 18.5% (when accounting for compounded annual percentage change), which places it as seventh out of the ten reporting Benchmark institutions* which is an increase of one from last year's eighth location. Several schools have low percent increases in 2012-2013 which will drop out of next year's 5-year average and may increase the disparity between Ohio State and the Benchmark average.

*UCLA does not report this data and has been left out for this analysis.

**This number is calculated by compounding the annual percent increases which makes it higher than the sum of all of the rates. Ohio State has been left out of the overall average of these five year rates.

The Ohio State University

2016-17 Faculty Salary Comparisons

CONTENTS:

1. Big Ten Institutions:

- a. Overall Salaries and by Rank (pages 8)
- b. Ohio State Summary of Ranking in Big Ten, 2000-01 to Present (page 9)
- c. 15 Year History of Big Ten Changes in Ranking (page 10)

2. Association of American Universities (AAU):

- a. Overall Salaries and by Rank (pages 12-15)
- b. Ohio State Summary of Ranking in AAU, 2000-01 to Present (page 16)
- c. Public AAU Institutions (page 17)

3. Living Cost Adjusted Comparisons

- a. AAU Institutions (pages 19-20)
- b. Ohio State Summary of Ranking in AAU, 2004-05 to Present (page 21)
- c. Big Ten and Benchmark Group Institutions (pages 22-26)
- d. Top 25 Public Institutions (page 27)

4. Benchmark Institutions:

- a. Overall Salaries and by Rank (page 29)
- b. Ohio State Summary of Ranking in Benchmark Group, 2000-01 to Present (page 30)
- c. 15 Year History of Benchmark Group Changes in Ranking (page 31)

5. U.S. News Top 25 Public Institutions

- a. Overall Salaries and by Rank (page 33)

The Ohio State University
2016-17 Faculty Salary Comparisons

Big Ten Institutions

Big Ten Institutions Overall (Unadjusted)

2016-2017 Salaries and Rank					Last Year Rank
Institution	Overall	Professor	Associate Professor	Assistant Professor	2015-2016
Northwestern	(1) 157.4	(1) 200.7	(1) 130.8	(1) 117.2	1 Northwestern
Michigan	(2) 131.2	(2) 168.2	(2) 111.4	(4) 93.1	2 Michigan
Maryland	(3) 128.0	(4) 160.1	(3) 110.3	(3) 95.7	3 Maryland
Rutgers	(4) 126.4	(3) 163.5	(4) 108.0	(11) 86.3	4 Rutgers
Penn State	(5) 122.2	(5) 154.3	(5) 104.8	(6) 89.6	5 Penn State
Illinois	(6) 118.4	(8) 147.7	(9) 99.5	(5) 92.2	6 Illinois
Ohio State	(7) 118.0	(7) 149.5	(7) 99.8	(9) 87.3	7 Ohio State
Michigan State	(8) 116.3	(6) 150.1	(8) 99.6	(14) 79.7	8 Michigan State
Indiana	(9) 114.9	(10) 140.1	(13) 95.7	(2) 96.3	9 Indiana
Minnesota	(10) 114.7	(9) 142.0	(10) 99.4	(8) 87.6	10 Minnesota
Purdue	(11) 113.0	(11) 138.7	(11) 98.0	(7) 88.1	11 Purdue
Iowa	(12) 111.3	(12) 138.3	(12) 96.1	(13) 84.3	12 Iowa
Wisconsin	(13) 111.1	(13) 132.7	(6) 101.0	(10) 87.2	13 Wisconsin
Nebraska	(14) 103.7	(14) 126.8	(14) 87.6	(12) 84.7	14 Nebraska

Ohio State - Big Ten Institutions - Unadjusted

Salary history

Academic Year	Overall	Professor	Associate Professor	Assistant Professor
2016-2017	118.0	149.5	99.8	87.3
2015-2016	115.7	145.5	98.0	86.0
2014-2015	113.6	142.2	96.1	85.2
2013-2014	111.3	139.2	94.2	84.8
2012-2013	110.4	137.0	92.0	85.1
2011-2012	107.7	134.2	89.3	81.5
2010-2011	105.5	131.6	87.7	79.4
2009-2010	103.5	129.5	85.8	78.0
2008-2009	100.7	126.5	84.2	75.0
2007-2008	95.9	121.6	80.5	70.9
2006-2007	92.6	117.2	76.9	69.4
2005-2006	89.2	112.7	74.2	65.8
2004-2005	86.5	108.4	72.1	64.8
2003-2004	82.8	103.5	69.1	62.3
2002-2003	78.8	98.2	66.3	59.1
2001-2002	74.8	93.7	63.5	55.2
2000-2001	74.0	92.2	63.8	54.4

Rank history (change relative to prior year)

Academic Year	Overall	Professor	Associate Professor	Assistant Professor
2016-2017	7	7	7	9
2015-2016	7	7	8	7
2014-2015	7	7	7	7
2013-2014	7	7	7	6
2012-2013	7	7	6	5
2011-2012	6	6	5	5
2010-2011	7	7	6	5
2009-2010	5	7	8	4
2008-2009	8	8	9	6
2007-2008	8	7	11	7
2006-2007	8	7	10	6
2005-2006	7	7	10	6
2004-2005	7	7	9	5
2003-2004	7	7	10	7
2002-2003	10	9	10	10
2001-2002	11	10	12	12
2000-2001	10	9	9	9

Ohio State - Big Ten Institutions Rank - Unadjusted

Big Ten Institutions - Overall (Unadjusted) - Change in Rank

The Ohio State University
2016-17 Faculty Salary Comparisons

AAU Institutions

AAU Institutions Overall (Unadjusted)

2016-2017 Salaries and Rank						Last Year Rank
Institution	Overall	Professor	Associate Professor	Assistant Professor	2015-2016	
Columbia	(1) 187.7	(1) 244.4	(1) 162.6	(5) 122.8	1 Columbia	
Stanford	(2) 181.8	(2) 236.6	(2) 150.2	(1) 128.2	2 Stanford	
Princeton	(3) 171.2	(3) 229.4	(5) 141.2	(11) 109.9	3 Chicago, Univ of	
Harvard	(4) 169.6	(5) 227.7	(11) 127.4	(4) 123.7	4 Harvard	
Chicago, Univ of	(5) 168.3	(4) 228.1	(12) 127.1	(7) 118.2	5 Princeton	
MIT	(6) 167.2	(6) 212.1	(4) 143.4	(6) 120.6	6 Caltech	
Caltech	(7) 165.0	(12) 199.9	(3) 147.2	(2) 127.9	7 MIT	
Penn	(8) 164.8	(9) 209.2	(6) 135.0	(3) 127.0	8 Penn	
Duke	(9) 159.3	(10) 204.2	(7) 134.6	(9) 114.0	9 Johns Hopkins	
Yale	(10) 159.1	(8) 209.5	(8) 131.0	(14) 108.7	10 NYU	
Northwestern	(11) 157.4	(11) 200.7	(9) 130.8	(8) 117.2	11 Duke	
NYU	(12) 155.3	(7) 209.5	(15) 122.2	(18) 104.7	12 Yale	
UCLA	(13) 150.4	(13) 195.0	(10) 129.0	(21) 101.4	13 Northwestern	
Wash. Univ - St Louis	(14) 147.9	(14) 191.5	(16) 120.0	(13) 108.8	14 Wash. Univ - St Louis	
UC Berkeley	(15) 146.6	(17) 185.1	(13) 123.7	(12) 109.8	15 UCLA	
Rice	(16) 145.0	(16) 189.2	(20) 116.7	(16) 105.4	16 Rice	
Vanderbilt	(17) 142.9	(15) 190.6	(23) 114.7	(28) 97.0	17 UC Berkeley	
Cornell University	(18) 142.3	(21) 174.3	(14) 122.7	(10) 112.5	18 Cornell University	
Boston University	(19) 139.9	(19) 177.4	(17) 120.0	(23) 101.1	19 Vanderbilt	
Emory	(20) 138.1	(23) 172.0	(18) 118.4	(17) 104.9	20 Boston University	
Brown	(21) 137.9	(18) 178.9	(21) 116.0	(32) 95.4	21 Brown	
Johns Hopkins	(22) 137.5	(24) 171.6	(19) 116.9	(15) 105.5	22 Southern Cal	
Virginia	(23) 135.1	(22) 172.4	(22) 115.7	(30) 96.0	23 Virginia	
Southern Cal	(24) 135.1	(20) 175.8	(28) 109.9	(27) 97.4	24 Michigan	
Michigan	(25) 131.2	(26) 168.2	(25) 111.4	(35) 93.1	25 Emory	
UC San Diego	(26) 131.0	(28) 164.2	(24) 112.3	(26) 98.1	26 UC San Diego	
UC Irvine	(27) 130.0	(27) 165.7	(30) 109.2	(33) 95.3	27 Georgia Tech	
Georgia Tech	(28) 129.9	(30) 162.1	(33) 107.7	(19) 103.1	28 Rochester	
Rochester	(29) 129.0	(34) 159.0	(29) 109.3	(20) 102.4	29 Carnegie-Mellon	
Carnegie-Mellon	(30) 128.2	(35) 158.6	(31) 108.4	(22) 101.3	30 UC Irvine	
Maryland	(31) 128.0	(32) 160.1	(27) 110.3	(31) 95.7	31 Maryland	
UC Santa Barbara	(32) 128.0	(25) 169.6	(40) 103.4	(43) 88.3	32 UC Santa Barbara	
UC Davis	(33) 127.4	(33) 160.1	(26) 110.8	(37) 92.5	33 Rutgers	
Texas	(34) 126.8	(31) 160.4	(39) 103.6	(25) 98.8	34 Texas	
Rutgers	(35) 126.4	(29) 163.5	(32) 108.0	(49) 86.3	35 UC Davis	
North Carolina	(36) 123.1	(36) 155.2	(35) 104.9	(39) 91.2	36 SUNY-Stony Brook	
Penn State	(37) 122.2	(37) 154.3	(36) 104.8	(41) 89.6	37 Penn State	
SUNY-Stony Brook	(38) 120.8	(38) 152.4	(37) 104.7	(46) 87.4	38 North Carolina	
Brandeis	(39) 119.8	(43) 148.1	(34) 106.3	(42) 88.5	39 Illinois	
Illinois	(40) 118.4	(44) 147.7	(46) 99.5	(38) 92.2	40 Brandeis	
Tulane	(41) 118.3	(39) 152.3	(55) 92.3	(34) 93.2	41 Washington	
Ohio State	(42) 118.0	(41) 149.5	(43) 99.8	(47) 87.3	42 Ohio State	
Washington	(43) 117.3	(52) 138.1	(38) 103.9	(24) 99.0	43 Pittsburgh	
Pittsburgh	(44) 116.6	(42) 149.4	(42) 99.9	(55) 81.5	44 Tulane	
Michigan State	(45) 116.3	(40) 150.1	(45) 99.6	(58) 79.7	45 Michigan State	
Texas A&M	(46) 116.0	(45) 143.4	(44) 99.8	(40) 89.6	46 Indiana	
Colorado	(47) 115.0	(49) 139.6	(47) 99.5	(36) 92.6	47 Texas A&M	
Indiana	(48) 114.9	(48) 140.1	(53) 95.7	(29) 96.3	48 Minnesota	
Minnesota	(49) 114.7	(47) 142.0	(48) 99.4	(45) 87.6	49 Case Western	
Case Western	(50) 113.5	(46) 142.3	(51) 96.7	(50) 85.7	50 Colorado	
Purdue	(51) 113.0	(50) 138.7	(49) 98.0	(44) 88.1	51 SUNY-Buffalo	
Iowa	(52) 111.3	(51) 138.3	(52) 96.1	(52) 84.3	52 Purdue	
Wisconsin	(53) 111.1	(55) 132.7	(41) 101.0	(48) 87.2	53 Iowa	
SUNY-Buffalo	(54) 109.3	(54) 136.3	(54) 94.2	(54) 82.3	54 Wisconsin	
Florida	(55) 108.6	(53) 137.5	(56) 91.6	(56) 80.7	55 Florida	
Iowa State	(56) 108.5	(56) 131.0	(50) 97.6	(53) 83.8	56 Oregon	
Oregon	(57) 105.2	(59) 127.5	(57) 91.5	(51) 84.3	57 Iowa State	
Arizona	(58) 104.9	(58) 129.4	(58) 91.3	(57) 80.1	58 Arizona	
Kansas	(59) 103.0	(57) 130.4	(59) 84.5	(59) 79.4	59 Kansas	
Missouri	(60) 95.8	(60) 122.3	(60) 81.3	(60) 69.0	60 Missouri	

AAU Institutions Professor (Unadjusted)

2016-2017 Salaries and Rank					Last Year Rank
Institution	Overall	Professor	Associate Professor	Assistant Professor	2015-2016
Columbia	(1) 187.7	(1) 244.4	(1) 162.6	(5) 122.8	1 Columbia
Stanford	(2) 181.8	(2) 236.6	(2) 150.2	(1) 128.2	2 Chicago, Univ of
Princeton	(3) 171.2	(3) 229.4	(5) 141.2	(11) 109.9	3 Stanford
Chicago, Univ of	(5) 168.3	(4) 228.1	(12) 127.1	(7) 118.2	4 Harvard
Harvard	(4) 169.6	(5) 227.7	(11) 127.4	(4) 123.7	5 Princeton
MIT	(6) 167.2	(6) 212.1	(4) 143.4	(6) 120.6	6 NYU
NYU	(12) 155.3	(7) 209.5	(15) 122.2	(18) 104.7	7 Yale
Yale	(10) 159.1	(8) 209.5	(8) 131.0	(14) 108.7	8 MIT
Penn	(8) 164.8	(9) 209.2	(6) 135.0	(3) 127.0	9 Penn
Duke	(9) 159.3	(10) 204.2	(7) 134.6	(9) 114.0	10 Johns Hopkins
Northwestern	(11) 157.4	(11) 200.7	(9) 130.8	(8) 117.2	11 Duke
Caltech	(7) 165.0	(12) 199.9	(3) 147.2	(2) 127.9	12 Caltech
UCLA	(13) 150.4	(13) 195.0	(10) 129.0	(21) 101.4	13 Northwestern
Wash. Univ - St Louis	(14) 147.9	(14) 191.5	(16) 120.0	(13) 108.8	14 Wash. Univ - St Louis
Vanderbilt	(17) 142.9	(15) 190.6	(23) 114.7	(28) 97.0	15 UCLA
Rice	(16) 145.0	(16) 189.2	(20) 116.7	(16) 105.4	16 Rice
UC Berkeley	(15) 146.6	(17) 185.1	(13) 123.7	(12) 109.8	17 Vanderbilt
Brown	(21) 137.9	(18) 178.9	(21) 116.0	(32) 95.4	18 UC Berkeley
Boston University	(19) 139.9	(19) 177.4	(17) 120.0	(23) 101.1	19 Brown
Southern Cal	(24) 135.1	(20) 175.8	(28) 109.9	(27) 97.4	20 Boston University
Cornell University	(18) 142.3	(21) 174.3	(14) 122.7	(10) 112.5	21 Cornell University
Virginia	(23) 135.1	(22) 172.4	(22) 115.7	(30) 96.0	22 Southern Cal
Emory	(20) 138.1	(23) 172.0	(18) 118.4	(17) 104.9	23 Virginia
Johns Hopkins	(22) 137.5	(24) 171.6	(19) 116.9	(15) 105.5	24 Michigan
UC Santa Barbara	(32) 128.0	(25) 169.6	(40) 103.4	(43) 88.3	25 UC Santa Barbara
Michigan	(25) 131.2	(26) 168.2	(25) 111.4	(35) 93.1	26 Emory
UC Irvine	(27) 130.0	(27) 165.7	(30) 109.2	(33) 95.3	27 UC San Diego
UC San Diego	(26) 131.0	(28) 164.2	(24) 112.3	(26) 98.1	28 UC Irvine
Rutgers	(35) 126.4	(29) 163.5	(32) 108.0	(49) 86.3	29 Rutgers
Georgia Tech	(28) 129.9	(30) 162.1	(33) 107.7	(19) 103.1	30 Texas
Texas	(34) 126.8	(31) 160.4	(39) 103.6	(25) 98.8	31 Maryland
Maryland	(31) 128.0	(32) 160.1	(27) 110.3	(31) 95.7	32 Georgia Tech
UC Davis	(33) 127.4	(33) 160.1	(26) 110.8	(37) 92.5	33 Carnegie-Mellon
Rochester	(29) 129.0	(34) 159.0	(29) 109.3	(20) 102.4	34 Rochester
Carnegie-Mellon	(30) 128.2	(35) 158.6	(31) 108.4	(22) 101.3	35 UC Davis
North Carolina	(36) 123.1	(36) 155.2	(35) 104.9	(39) 91.2	36 Penn State
Penn State	(37) 122.2	(37) 154.3	(36) 104.8	(41) 89.6	37 North Carolina
SUNY-Stony Brook	(38) 120.8	(38) 152.4	(37) 104.7	(46) 87.4	38 SUNY-Stony Brook
Tulane	(41) 118.3	(39) 152.3	(55) 92.3	(34) 93.2	39 Illinois
Michigan State	(45) 116.3	(40) 150.1	(45) 99.6	(58) 79.7	40 Brandeis
Ohio State	(42) 118.0	(41) 149.5	(43) 99.8	(47) 87.3	41 Pittsburgh
Pittsburgh	(44) 116.6	(42) 149.4	(42) 99.9	(55) 81.5	42 Ohio State
Brandeis	(39) 119.8	(43) 148.1	(34) 106.3	(42) 88.5	43 Michigan State
Illinois	(40) 118.4	(44) 147.7	(46) 99.5	(38) 92.2	44 Tulane
Texas A&M	(46) 116.0	(45) 143.4	(44) 99.8	(40) 89.6	45 Case Western
Case Western	(50) 113.5	(46) 142.3	(51) 96.7	(50) 85.7	46 Indiana
Minnesota	(49) 114.7	(47) 142.0	(48) 99.4	(45) 87.6	47 Texas A&M
Indiana	(48) 114.9	(48) 140.1	(53) 95.7	(29) 96.3	48 Minnesota
Colorado	(47) 115.0	(49) 139.6	(47) 99.5	(36) 92.6	49 SUNY-Buffalo
Purdue	(51) 113.0	(50) 138.7	(49) 98.0	(44) 88.1	50 Iowa
Iowa	(52) 111.3	(51) 138.3	(52) 96.1	(52) 84.3	51 Purdue
Washington	(43) 117.3	(52) 138.1	(38) 103.9	(24) 99.0	52 Colorado
Florida	(55) 108.6	(53) 137.5	(56) 91.6	(56) 80.7	53 Florida
SUNY-Buffalo	(54) 109.3	(54) 136.3	(54) 94.2	(54) 82.3	54 Washington
Wisconsin	(53) 111.1	(55) 132.7	(41) 101.0	(48) 87.2	55 Wisconsin
Iowa State	(56) 108.5	(56) 131.0	(50) 97.6	(53) 83.8	56 Oregon
Kansas	(59) 103.0	(57) 130.4	(59) 84.5	(59) 79.4	57 Iowa State
Arizona	(58) 104.9	(58) 129.4	(58) 91.3	(57) 80.1	58 Kansas
Oregon	(57) 105.2	(59) 127.5	(57) 91.5	(51) 84.3	59 Arizona
Missouri	(60) 95.8	(60) 122.3	(60) 81.3	(60) 69.0	60 Missouri

AAU Institutions Associate Professor (Unadjusted)

2016-2017 Salaries and Rank					Last Year Rank
Institution	Overall	Professor	Associate Professor	Assistant Professor	2015-2016
Columbia	(1) 187.7	(1) 244.4	(1) 162.6	(5) 122.8	1 Columbia
Stanford	(2) 181.8	(2) 236.6	(2) 150.2	(1) 128.2	2 Stanford
Caltech	(7) 165.0	(12) 199.9	(3) 147.2	(2) 127.9	3 Caltech
MIT	(6) 167.2	(6) 212.1	(4) 143.4	(6) 120.6	4 MIT
Princeton	(3) 171.2	(3) 229.4	(5) 141.2	(11) 109.9	5 Johns Hopkins
Penn	(8) 164.8	(9) 209.2	(6) 135.0	(3) 127.0	6 Princeton
Duke	(9) 159.3	(10) 204.2	(7) 134.6	(9) 114.0	7 Chicago, Univ of
Yale	(10) 159.1	(8) 209.5	(8) 131.0	(14) 108.7	8 Penn
Northwestern	(11) 157.4	(11) 200.7	(9) 130.8	(8) 117.2	9 Harvard
UCLA	(13) 150.4	(13) 195.0	(10) 129.0	(21) 101.4	10 Duke
Harvard	(4) 169.6	(5) 227.7	(11) 127.4	(4) 123.7	11 Northwestern
Chicago, Univ of	(5) 168.3	(4) 228.1	(12) 127.1	(7) 118.2	12 UCLA
UC Berkeley	(15) 146.6	(17) 185.1	(13) 123.7	(12) 109.8	13 Yale
Cornell University	(18) 142.3	(21) 174.3	(14) 122.7	(10) 112.5	14 Cornell University
NYU	(12) 155.3	(7) 209.5	(15) 122.2	(18) 104.7	15 NYU
Wash. Univ - St Louis	(14) 147.9	(14) 191.5	(16) 120.0	(13) 108.8	16 Wash. Univ - St Louis
Boston University	(19) 139.9	(19) 177.4	(17) 120.0	(23) 101.1	17 Boston University
Emory	(20) 138.1	(23) 172.0	(18) 118.4	(17) 104.9	18 Rice
Johns Hopkins	(22) 137.5	(24) 171.6	(19) 116.9	(15) 105.5	19 UC Berkeley
Rice	(16) 145.0	(16) 189.2	(20) 116.7	(16) 105.4	20 Brown
Brown	(21) 137.9	(18) 178.9	(21) 116.0	(32) 95.4	21 Vanderbilt
Virginia	(23) 135.1	(22) 172.4	(22) 115.7	(30) 96.0	22 Virginia
Vanderbilt	(17) 142.9	(15) 190.6	(23) 114.7	(28) 97.0	23 Emory
UC San Diego	(26) 131.0	(28) 164.2	(24) 112.3	(26) 98.1	24 Michigan
Michigan	(25) 131.2	(26) 168.2	(25) 111.4	(35) 93.1	25 UC San Diego
UC Davis	(33) 127.4	(33) 160.1	(26) 110.8	(37) 92.5	26 Southern Cal
Maryland	(31) 128.0	(32) 160.1	(27) 110.3	(31) 95.7	27 Georgia Tech
Southern Cal	(24) 135.1	(20) 175.8	(28) 109.9	(27) 97.4	28 Maryland
Rochester	(29) 129.0	(34) 159.0	(29) 109.3	(20) 102.4	29 Rochester
UC Irvine	(27) 130.0	(27) 165.7	(30) 109.2	(33) 95.3	30 Carnegie-Mellon
Carnegie-Mellon	(30) 128.2	(35) 158.6	(31) 108.4	(22) 101.3	31 UC Davis
Rutgers	(35) 126.4	(29) 163.5	(32) 108.0	(49) 86.3	32 Washington
Georgia Tech	(28) 129.9	(30) 162.1	(33) 107.7	(19) 103.1	33 Rutgers
Brandeis	(39) 119.8	(43) 148.1	(34) 106.3	(42) 88.5	34 SUNY-Stony Brook
North Carolina	(36) 123.1	(36) 155.2	(35) 104.9	(39) 91.2	35 Brandeis
Penn State	(37) 122.2	(37) 154.3	(36) 104.8	(41) 89.6	36 North Carolina
SUNY-Stony Brook	(38) 120.8	(38) 152.4	(37) 104.7	(46) 87.4	37 UC Irvine
Washington	(43) 117.3	(52) 138.1	(38) 103.9	(24) 99.0	38 Penn State
Texas	(34) 126.8	(31) 160.4	(39) 103.6	(25) 98.8	39 Texas
UC Santa Barbara	(32) 128.0	(25) 169.6	(40) 103.4	(43) 88.3	40 UC Santa Barbara
Wisconsin	(53) 111.1	(55) 132.7	(41) 101.0	(48) 87.2	41 Wisconsin
Pittsburgh	(44) 116.6	(42) 149.4	(42) 99.9	(55) 81.5	42 Illinois
Ohio State	(42) 118.0	(41) 149.5	(43) 99.8	(47) 87.3	43 Pittsburgh
Texas A&M	(46) 116.0	(45) 143.4	(44) 99.8	(40) 89.6	44 Ohio State
Michigan State	(45) 116.3	(40) 150.1	(45) 99.6	(58) 79.7	45 Michigan State
Illinois	(40) 118.4	(44) 147.7	(46) 99.5	(38) 92.2	46 Colorado
Colorado	(47) 115.0	(49) 139.6	(47) 99.5	(36) 92.6	47 Texas A&M
Minnesota	(49) 114.7	(47) 142.0	(48) 99.4	(45) 87.6	48 Minnesota
Purdue	(51) 113.0	(50) 138.7	(49) 98.0	(44) 88.1	49 Purdue
Iowa State	(56) 108.5	(56) 131.0	(50) 97.6	(53) 83.8	50 Case Western
Case Western	(50) 113.5	(46) 142.3	(51) 96.7	(50) 85.7	51 SUNY-Buffalo
Iowa	(52) 111.3	(51) 138.3	(52) 96.1	(52) 84.3	52 Indiana
Indiana	(48) 114.9	(48) 140.1	(53) 95.7	(29) 96.3	53 Iowa
SUNY-Buffalo	(54) 109.3	(54) 136.3	(54) 94.2	(54) 82.3	54 Iowa State
Tulane	(41) 118.3	(39) 152.3	(55) 92.3	(34) 93.2	55 Oregon
Florida	(55) 108.6	(53) 137.5	(56) 91.6	(56) 80.7	56 Tulane
Oregon	(57) 105.2	(59) 127.5	(57) 91.5	(51) 84.3	57 Florida
Arizona	(58) 104.9	(58) 129.4	(58) 91.3	(57) 80.1	58 Arizona
Kansas	(59) 103.0	(57) 130.4	(59) 84.5	(59) 79.4	59 Kansas
Missouri	(60) 95.8	(60) 122.3	(60) 81.3	(60) 69.0	60 Missouri

AAU Institutions Assistant Professor (Unadjusted)

2016-2017 Salaries and Rank								Last Year Rank	
Institution	Overall		Professor		Associate Professor		Assistant Professor		2015-2016
Stanford	(2)	181.8	(2)	236.6	(2)	150.2	(1)	128.2	1 Stanford
Caltech	(7)	165.0	(12)	199.9	(3)	147.2	(2)	127.9	2 Caltech
Penn	(8)	164.8	(9)	209.2	(6)	135.0	(3)	127.0	3 Penn
Harvard	(4)	169.6	(5)	227.7	(11)	127.4	(4)	123.7	4 Columbia
Columbia	(1)	187.7	(1)	244.4	(1)	162.6	(5)	122.8	5 Harvard
MIT	(6)	167.2	(6)	212.1	(4)	143.4	(6)	120.6	6 MIT
Chicago, Univ of	(5)	168.3	(4)	228.1	(12)	127.1	(7)	118.2	7 Chicago, Univ of
Northwestern	(11)	157.4	(11)	200.7	(9)	130.8	(8)	117.2	8 Johns Hopkins
Duke	(9)	159.3	(10)	204.2	(7)	134.6	(9)	114.0	9 NYU
Cornell University	(18)	142.3	(21)	174.3	(14)	122.7	(10)	112.5	10 Northwestern
Princeton	(3)	171.2	(3)	229.4	(5)	141.2	(11)	109.9	11 Cornell University
UC Berkeley	(15)	146.6	(17)	185.1	(13)	123.7	(12)	109.8	12 Duke
Wash. Univ - St Louis	(14)	147.9	(14)	191.5	(16)	120.0	(13)	108.8	13 UC Berkeley
Yale	(10)	159.1	(8)	209.5	(8)	131.0	(14)	108.7	14 Wash. Univ - St Louis
Johns Hopkins	(22)	137.5	(24)	171.6	(19)	116.9	(15)	105.5	15 Princeton
Rice	(16)	145.0	(16)	189.2	(20)	116.7	(16)	105.4	16 Yale
Emory	(20)	138.1	(23)	172.0	(18)	118.4	(17)	104.9	17 Rochester
NYU	(12)	155.3	(7)	209.5	(15)	122.2	(18)	104.7	18 Rice
Georgia Tech	(28)	129.9	(30)	162.1	(33)	107.7	(19)	103.1	19 Carnegie-Mellon
Rochester	(29)	129.0	(34)	159.0	(29)	109.3	(20)	102.4	20 Georgia Tech
UCLA	(13)	150.4	(13)	195.0	(10)	129.0	(21)	101.4	21 Boston University
Carnegie-Mellon	(30)	128.2	(35)	158.6	(31)	108.4	(22)	101.3	22 Washington
Boston University	(19)	139.9	(19)	177.4	(17)	120.0	(23)	101.1	23 UCLA
Washington	(43)	117.3	(52)	138.1	(38)	103.9	(24)	99.0	24 Virginia
Texas	(34)	126.8	(31)	160.4	(39)	103.6	(25)	98.8	25 Brown
UC San Diego	(26)	131.0	(28)	164.2	(24)	112.3	(26)	98.1	26 Texas
Southern Cal	(24)	135.1	(20)	175.8	(28)	109.9	(27)	97.4	27 Southern Cal
Vanderbilt	(17)	142.9	(15)	190.6	(23)	114.7	(28)	97.0	28 Vanderbilt
Indiana	(48)	114.9	(48)	140.1	(53)	95.7	(29)	96.3	29 Emory
Virginia	(23)	135.1	(22)	172.4	(22)	115.7	(30)	96.0	30 UC San Diego
Maryland	(31)	128.0	(32)	160.1	(27)	110.3	(31)	95.7	31 Michigan
Brown	(21)	137.9	(18)	178.9	(21)	116.0	(32)	95.4	32 Indiana
UC Irvine	(27)	130.0	(27)	165.7	(30)	109.2	(33)	95.3	33 Tulane
Tulane	(41)	118.3	(39)	152.3	(55)	92.3	(34)	93.2	34 Illinois
Michigan	(25)	131.2	(26)	168.2	(25)	111.4	(35)	93.1	35 UC Irvine
Colorado	(47)	115.0	(49)	139.6	(47)	99.5	(36)	92.6	36 Maryland
UC Davis	(33)	127.4	(33)	160.1	(26)	110.8	(37)	92.5	37 UC Davis
Illinois	(40)	118.4	(44)	147.7	(46)	99.5	(38)	92.2	38 Penn State
North Carolina	(36)	123.1	(36)	155.2	(35)	104.9	(39)	91.2	39 SUNY-Stony Brook
Texas A&M	(46)	116.0	(45)	143.4	(44)	99.8	(40)	89.6	40 Colorado
Penn State	(37)	122.2	(37)	154.3	(36)	104.8	(41)	89.6	41 North Carolina
Brandeis	(39)	119.8	(43)	148.1	(34)	106.3	(42)	88.5	42 Texas A&M
UC Santa Barbara	(32)	128.0	(25)	169.6	(40)	103.4	(43)	88.3	43 Ohio State
Purdue	(51)	113.0	(50)	138.7	(49)	98.0	(44)	88.1	44 Minnesota
Minnesota	(49)	114.7	(47)	142.0	(48)	99.4	(45)	87.6	45 UC Santa Barbara
SUNY-Stony Brook	(38)	120.8	(38)	152.4	(37)	104.7	(46)	87.4	46 Wisconsin
Ohio State	(42)	118.0	(41)	149.5	(43)	99.8	(47)	87.3	47 Purdue
Wisconsin	(53)	111.1	(55)	132.7	(41)	101.0	(48)	87.2	48 Brandeis
Rutgers	(35)	126.4	(29)	163.5	(32)	108.0	(49)	86.3	49 Oregon
Case Western	(50)	113.5	(46)	142.3	(51)	96.7	(50)	85.7	50 Iowa
Oregon	(57)	105.2	(59)	127.5	(57)	91.5	(51)	84.3	51 Rutgers
Iowa	(52)	111.3	(51)	138.3	(52)	96.1	(52)	84.3	52 Case Western
Iowa State	(56)	108.5	(56)	131.0	(50)	97.6	(53)	83.8	53 SUNY-Buffalo
SUNY-Buffalo	(54)	109.3	(54)	136.3	(54)	94.2	(54)	82.3	54 Iowa State
Pittsburgh	(44)	116.6	(42)	149.4	(42)	99.9	(55)	81.5	55 Pittsburgh
Florida	(55)	108.6	(53)	137.5	(56)	91.6	(56)	80.7	56 Florida
Arizona	(58)	104.9	(58)	129.4	(58)	91.3	(57)	80.1	57 Kansas
Michigan State	(45)	116.3	(40)	150.1	(45)	99.6	(58)	79.7	58 Michigan State
Kansas	(59)	103.0	(57)	130.4	(59)	84.5	(59)	79.4	59 Arizona
Missouri	(60)	95.8	(60)	122.3	(60)	81.3	(60)	69.0	60 Missouri

Ohio State - AAU Institutions - Unadjusted

Salary history

Academic Year	Overall	Professor	Associate Professor	Assistant Professor
2016-2017	118.0	149.5	99.8	87.3
2015-2016	115.7	145.5	98.0	86.0
2014-2015	113.6	142.2	96.1	85.2
2013-2014	111.3	139.2	94.2	84.8
2012-2013	110.4	137.0	92.0	85.1
2011-2012	107.7	134.2	89.3	81.5
2010-2011	105.5	131.6	87.7	79.4
2009-2010	103.5	129.5	85.8	78.0
2008-2009	100.7	126.5	84.2	75.0
2007-2008	95.9	121.6	80.5	70.9
2006-2007	92.6	117.2	76.9	69.4
2005-2006	89.2	112.7	74.2	65.8
2004-2005	86.5	108.4	72.1	64.8
2003-2004	82.8	103.5	69.1	62.3
2002-2003	78.8	98.2	66.3	59.1
2001-2002	74.8	93.7	63.5	55.2
2000-2001	74.0	92.2	63.8	54.4

Rank history (change relative to prior year)

Academic Year	Overall	Professor	Associate Professor	Assistant Professor
2016-2017	42	41 ↑	43 ↑	47 ↓
2015-2016	42 ↓	42 ↓	44 ↓	43 ↓
2014-2015	40 ↓	42 ↓	42 ↓	40 ↓
2013-2014	38 ↓	40 ↓	40 ↓	35 ↓
2012-2013	37 ↓	39 ↓	38 ↑	30
2011-2012	36	38 ↑	39 ↓	30 ↑
2010-2011	36 ↓	39 ↓	36 ↑	31 ↓
2009-2010	34 ↑	35 ↑	37 ↑	29 ↑
2008-2009	37 ↑	38 ↓	42 ↑	35 ↑
2007-2008	38 ↑	36	47 ↓	39 ↓
2006-2007	39 ↓	36	46 ↓	34 ↑
2005-2006	38	36 ↑	43 ↓	35 ↓
2004-2005	38 ↑	37 ↑	41 ↑	32 ↑
2003-2004	40 ↑	39 ↑	47 ↑	34 ↑
2002-2003	46 ↓	44	48 ↑	44 ↑
2001-2002	45 ↓	44 ↓	51 ↓	50 ↓
2000-2001	43	42	41	42

Ohio State - AAU Institutions Rank - Unadjusted

AAU Public Institutions Overall (Unadjusted)

2016-2017 Salaries and Rank									Last Year Rank
Institution	Overall		Professor		Associate Professor		Assistant Professor		2015-2016
UCLA	(1)	150.4	(1)	195.0	(1)	129.0	(3)	101.4	1 UCLA
UC Berkeley	(2)	146.6	(2)	185.1	(2)	123.7	(1)	109.8	2 UC Berkeley
Virginia	(3)	135.1	(3)	172.4	(3)	115.7	(8)	96.0	3 Virginia
Michigan	(4)	131.2	(5)	168.2	(5)	111.4	(11)	93.1	4 Michigan
UC San Diego	(5)	131.0	(7)	164.2	(4)	112.3	(6)	98.1	5 UC San Diego
UC Irvine	(6)	130.0	(6)	165.7	(8)	109.2	(10)	95.3	6 Georgia Tech
Georgia Tech	(7)	129.9	(9)	162.1	(10)	107.7	(2)	103.1	7 UC Irvine
Maryland	(8)	128.0	(11)	160.1	(7)	110.3	(9)	95.7	8 Maryland
UC Santa Barbara	(9)	128.0	(4)	169.6	(16)	103.4	(18)	88.3	9 UC Santa Barbara
UC Davis	(10)	127.4	(12)	160.1	(6)	110.8	(13)	92.5	10 Rutgers
Texas	(11)	126.8	(10)	160.4	(15)	103.6	(5)	98.8	11 Texas
Rutgers	(12)	126.4	(8)	163.5	(9)	108.0	(24)	86.3	12 UC Davis
North Carolina	(13)	123.1	(13)	155.2	(11)	104.9	(15)	91.2	13 SUNY-Stony Brook
Penn State	(14)	122.2	(14)	154.3	(12)	104.8	(17)	89.6	14 Penn State
SUNY-Stony Brook	(15)	120.8	(15)	152.4	(13)	104.7	(21)	87.4	15 North Carolina
Illinois	(16)	118.4	(19)	147.7	(22)	99.5	(14)	92.2	16 Illinois
Ohio State	(17)	118.0	(17)	149.5	(19)	99.8	(22)	87.3	17 Washington
Washington	(18)	117.3	(26)	138.1	(14)	103.9	(4)	99.0	18 Ohio State
Pittsburgh	(19)	116.6	(18)	149.4	(18)	99.9	(29)	81.5	19 Pittsburgh
Michigan State	(20)	116.3	(16)	150.1	(21)	99.6	(32)	79.7	20 Michigan State
Texas A&M	(21)	116.0	(20)	143.4	(20)	99.8	(16)	89.6	21 Indiana
Colorado	(22)	115.0	(23)	139.6	(23)	99.5	(12)	92.6	22 Texas A&M
Indiana	(23)	114.9	(22)	140.1	(28)	95.7	(7)	96.3	23 Minnesota
Minnesota	(24)	114.7	(21)	142.0	(24)	99.4	(20)	87.6	24 Colorado
Purdue	(25)	113.0	(24)	138.7	(25)	98.0	(19)	88.1	25 SUNY-Buffalo
Iowa	(26)	111.3	(25)	138.3	(27)	96.1	(26)	84.3	26 Purdue
Wisconsin	(27)	111.1	(29)	132.7	(17)	101.0	(23)	87.2	27 Iowa
SUNY-Buffalo	(28)	109.3	(28)	136.3	(29)	94.2	(28)	82.3	28 Wisconsin
Florida	(29)	108.6	(27)	137.5	(30)	91.6	(30)	80.7	29 Florida
Iowa State	(30)	108.5	(30)	131.0	(26)	97.6	(27)	83.8	30 Oregon
Oregon	(31)	105.2	(33)	127.5	(31)	91.5	(25)	84.3	31 Iowa State
Arizona	(32)	104.9	(32)	129.4	(32)	91.3	(31)	80.1	32 Arizona
Kansas	(33)	103.0	(31)	130.4	(33)	84.5	(33)	79.4	33 Kansas
Missouri	(34)	95.8	(34)	122.3	(34)	81.3	(34)	69.0	34 Missouri

The Ohio State University
2016-17 Faculty Salary Comparisons

Living Cost Adjustments

2016-2017 AAU Institutions - Overall - Living Cost Adjusted vs Unadjusted

Institution	Living Cost Index	Salary Adjusted by Index	Rank (Adjusted)	Salary Unadjusted	Rank (Unadjusted)
Duke	98	162.6	1	159.3	9
Vanderbilt	96	148.8	2	142.9	17
Columbia	128	146.7	3	187.7	1
Penn	113	145.9	4	164.8	8
Princeton	118	145.1	5	171.2	3
Chicago, Univ of	117	143.8	6	168.3	5
Wash. Univ - St Louis	104	142.2	7	147.9	14
Rice	103	140.8	8	145.0	16
Emory	99	139.4	9	138.1	20
Yale	115	138.4	10	159.1	10
Cornell University	104	136.8	11	142.3	18
Georgia Tech	99	131.2	12	129.9	28
Virginia	104	129.9	13	135.1	23
Brown	107	128.8	14	137.9	21
Michigan	102	128.6	15	131.2	25
Harvard	132	128.5	16	169.6	4
MIT	132	126.7	17	167.2	6
Caltech	131	126.0	18	165.0	7
North Carolina	98	125.6	19	123.1	36
Johns Hopkins	110	125.0	20	137.5	22
Northwestern	126	124.9	21	157.4	11
Rochester	104	124.0	22	129.0	29
Texas	103	123.1	23	126.8	34
Penn State	100	122.2	24	122.2	37
Purdue	93	121.5	25	113.0	51
Indiana	95	121.0	26	114.9	48
Texas A&M	97	119.6	27	116.0	46
Michigan State	98	118.7	28	116.3	45
Illinois	100	118.4	29	118.4	40
Ohio State	100	118.0	30	118.0	42
Carnegie-Mellon	109	117.6	31	128.2	30
UCLA	128	117.5	32	150.4	13
Tulane	101	117.1	33	118.3	41
Stanford	156	116.5	34	181.8	2
NYU	134	115.9	35	155.3	12
UC San Diego	115	113.9	36	131.0	26
Minnesota	101	113.6	37	114.7	49
Case Western	101	112.4	38	113.5	50
UC Davis	114	111.7	39	127.4	33
Iowa	101	110.2	40	111.3	52
Florida	99	109.7	41	108.6	55
Iowa State	99	109.6	42	108.5	56
Colorado	105	109.5	43	115.0	47
Maryland	117	109.4	44	128.0	31
Wisconsin	102	109.0	45	111.1	53
SUNY-Buffalo	102	107.2	46	109.3	54
Pittsburgh	109	106.9	47	116.6	44
Boston University	132	106.0	48	139.9	19
UC Berkeley	139	105.5	49	146.6	15
Kansas	98	105.1	50	103.0	59
Washington	113	103.8	51	117.3	43
Missouri	93	103.0	52	95.8	60
Oregon	103	102.1	53	105.2	57
Southern Cal	133	101.6	54	135.1	24
UC Irvine	131	99.2	55	130.0	27
Arizona	107	98.0	56	104.9	58
Rutgers	134	94.3	57	126.4	35
Brandeis	132	90.8	58	119.8	39
SUNY-Stony Brook	140	86.3	59	120.8	38
UC Santa Barbara	168	76.2	60	128.0	32

AAU Institutions Overall (Living Cost Adjusted)

2016-2017 Salaries and Rank						Last Year Rank
Institution	Overall	Professor	Associate Professor	Assistant Professor	2015-2016	
Duke	(1) 162.6	(1) 208.4	(1) 137.3	(1) 116.3	1 Duke	
Vanderbilt	(2) 148.8	(2) 198.6	(5) 119.5	(9) 101.1	2 Chicago, Univ of	
Columbia	(3) 146.7	(5) 191.0	(2) 127.0	(14) 95.9	3 Vanderbilt	
Penn	(4) 145.9	(6) 185.1	(6) 119.5	(2) 112.4	4 Johns Hopkins	
Princeton	(5) 145.1	(4) 194.4	(3) 119.6	(19) 93.1	5 Columbia	
Chicago, Univ of	(6) 143.8	(3) 195.0	(15) 108.6	(10) 101.0	6 Penn	
Wash. Univ - St Louis	(7) 142.2	(7) 184.1	(8) 115.4	(5) 104.6	7 Wash. Univ - St Lou	
Rice	(8) 140.8	(8) 183.7	(10) 113.3	(7) 102.3	8 Rice	
Emory	(9) 139.4	(10) 173.8	(4) 119.6	(4) 106.0	9 Princeton	
Yale	(10) 138.4	(9) 182.2	(9) 113.9	(17) 94.6	10 Cornell University	
Cornell University	(11) 136.8	(12) 167.6	(7) 117.9	(3) 108.2	11 Yale	
Georgia Tech	(12) 131.2	(16) 163.7	(14) 108.8	(6) 104.1	12 Emory	
Virginia	(13) 129.9	(14) 165.8	(12) 111.3	(24) 92.3	13 Georgia Tech	
Brown	(14) 128.8	(13) 167.2	(17) 108.4	(30) 89.2	14 Michigan	
Michigan	(15) 128.6	(15) 164.9	(13) 109.2	(28) 91.3	15 Brown	
Harvard	(16) 128.5	(11) 172.5	(37) 96.5	(18) 93.7	16 Harvard	
MIT	(17) 126.7	(17) 160.7	(16) 108.6	(27) 91.3	17 Virginia	
Caltech	(18) 126.0	(26) 152.6	(11) 112.4	(12) 97.6	18 Caltech	
North Carolina	(19) 125.6	(19) 158.4	(18) 107.0	(20) 93.1	19 North Carolina	
Johns Hopkins	(20) 125.0	(21) 156.0	(19) 106.2	(15) 95.9	20 MIT	
Northwestern	(21) 124.9	(18) 159.3	(23) 103.8	(21) 93.0	21 Penn State	
Rochester	(22) 124.0	(25) 152.9	(21) 105.1	(11) 98.5	22 Rochester	
Texas	(23) 123.1	(22) 155.8	(28) 100.6	(13) 96.0	23 Northwestern	
Penn State	(24) 122.2	(23) 154.3	(22) 104.8	(29) 89.6	24 Texas	
Purdue	(25) 121.5	(31) 149.1	(20) 105.3	(16) 94.7	25 Indiana	
Indiana	(26) 121.0	(34) 147.4	(26) 100.8	(8) 101.4	26 Illinois	
Texas A&M	(27) 119.6	(32) 147.9	(24) 102.9	(23) 92.4	27 Purdue	
Michigan State	(28) 118.7	(24) 153.1	(25) 101.6	(44) 81.3	28 NYU	
Illinois	(29) 118.4	(33) 147.7	(30) 99.5	(26) 92.2	29 Texas A&M	
Ohio State	(30) 118.0	(30) 149.5	(29) 99.8	(33) 87.3	30 Ohio State	
Carnegie-Mellon	(31) 117.6	(35) 145.5	(31) 99.5	(22) 92.9	31 Michigan State	
UCLA	(32) 117.5	(27) 152.4	(26) 100.8	(48) 79.2	32 Carnegie-Mellon	
Tulane	(33) 117.1	(29) 150.8	(47) 91.4	(25) 92.3	33 Stanford	
Stanford	(34) 116.5	(28) 151.7	(38) 96.3	(40) 82.2	33 Tulane	
NYU	(35) 115.9	(20) 156.3	(48) 91.2	(50) 78.1	35 UCLA	
UC San Diego	(36) 113.9	(36) 142.8	(35) 97.7	(36) 85.3	36 Minnesota	
Minnesota	(37) 113.6	(38) 140.6	(34) 98.4	(34) 86.7	37 Case Western	
Case Western	(38) 112.4	(37) 140.8	(39) 95.8	(37) 84.9	38 UC San Diego	
UC Davis	(39) 111.7	(39) 140.4	(36) 97.2	(45) 81.1	39 Iowa	
Iowa	(40) 110.2	(42) 137.0	(40) 95.2	(39) 83.4	40 SUNY-Buffalo	
Florida	(41) 109.7	(40) 138.9	(43) 92.5	(43) 81.5	41 Florida	
Iowa State	(42) 109.6	(49) 132.3	(33) 98.6	(38) 84.6	42 Wisconsin	
Colorado	(43) 109.5	(48) 132.9	(41) 94.7	(31) 88.2	43 UC Davis	
Maryland	(44) 109.4	(43) 136.9	(42) 94.2	(42) 81.8	44 Iowa State	
Wisconsin	(45) 109.0	(52) 130.1	(32) 99.0	(35) 85.5	45 Maryland	
SUNY-Buffalo	(46) 107.2	(45) 133.7	(44) 92.3	(47) 80.7	46 Colorado	
Pittsburgh	(47) 106.9	(41) 137.1	(46) 91.7	(53) 74.8	47 Pittsburgh	
Boston University	(48) 106.0	(44) 134.4	(49) 90.9	(51) 76.6	48 Missouri	
UC Berkeley	(49) 105.5	(46) 133.1	(50) 89.0	(49) 79.0	49 Boston University	
Kansas	(50) 105.1	(47) 133.1	(53) 86.2	(46) 81.0	50 Washington	
Washington	(51) 103.8	(55) 122.2	(45) 91.9	(32) 87.7	51 Oregon	
Missouri	(52) 103.0	(51) 131.5	(52) 87.5	(54) 74.2	52 Kansas	
Oregon	(53) 102.1	(54) 123.8	(51) 88.8	(41) 81.9	53 UC Berkeley	
Southern Cal	(54) 101.6	(50) 132.2	(56) 82.6	(55) 73.2	54 Southern Cal	
UC Irvine	(55) 99.2	(53) 126.5	(55) 83.3	(56) 72.7	55 UC Irvine	
Arizona	(56) 98.0	(57) 121.0	(54) 85.4	(52) 74.8	56 Arizona	
Rutgers	(57) 94.3	(56) 122.0	(57) 80.6	(58) 64.4	57 Rutgers	
Brandeis	(58) 90.8	(58) 112.2	(58) 80.5	(57) 67.1	58 Brandeis	
SUNY-Stony Brook	(59) 86.3	(59) 108.8	(59) 74.8	(59) 62.4	59 SUNY-Stony Brook	
UC Santa Barbara	(60) 76.2	(60) 100.9	(60) 61.6	(60) 52.6	60 UC Santa Barbara	

Ohio State - AAU Institutions - Living Cost Adjusted

Salary history

Academic Year	Overall	Professor	Associate Professor	Assistant Professor
2016-2017	118.0	149.5	99.8	87.3
2015-2016	115.7	145.5	98.0	86.0
2014-2015	113.6	142.2	96.1	85.2
2013-2014	111.3	139.2	94.2	84.8
2012-2013	110.4	137.0	92.0	85.1
2011-2012	107.7	134.2	89.3	81.5
2010-2011	105.5	131.6	87.7	79.4
2009-2010	103.5	129.5	85.8	78.0
2008-2009	100.7	126.5	84.2	75.0
2007-2008	95.9	121.6	80.5	70.9
2006-2007	92.6	117.2	76.9	69.4
2005-2006	89.2	112.7	74.2	65.8
2004-2005	86.5	108.4	72.1	64.8
2003-2004				
2002-2003				
2001-2002				
2000-2001				

Rank history (change relative to prior year)

Academic Year	Overall	Professor	Associate Professor	Assistant Professor
2016-2017	30	30 ↑	29 ↓	33 ↓
2015-2016	30 ↓	31 ↓	27 ↓	32 ↓
2014-2015	28 ↑	29 ↓	27 ↓	26 ↓
2013-2014	29 ↓	27 ↓	25 ↓	23 ↓
2012-2013	23 ↑	27 ↓	25 ↑	17 ↑
2011-2012	25 ↓	25 ↓	26 ↑	20 ↓
2010-2011	23 ↓	25 ↓	27 ↓	18 ↓
2009-2010	20 ↑	18 ↑	22 ↑	13 ↑
2008-2009	22 ↓	20 ↓	25 ↓	17 ↑
2007-2008	22 ↓	20 ↓	24 ↓	21 ↓
2006-2007	21 ↑	20 ↑	24 ↑	19 ↑
2005-2006	22 ↓	21 ↓	28 ↓	20 ↓
2004-2005	21 ↓	18 ↓	27 ↓	19 ↓
2003-2004				
2002-2003				
2001-2002				
2000-2001				

Ohio State - AAU Institutions Rank - Living Cost Adjusted

2016-2017 Big Ten Institutions - Overall - Living Cost Adjusted vs Unadjusted

Institution	Living Cost Index	Salary Adjusted by Index	Rank (Adjusted)	Salary Unadjusted	Rank (Unadjusted)
Michigan	102	128.6	1	131.2	2
Northwestern	126	124.9	2	157.4	1
Penn State	100	122.2	3	122.2	5
Purdue	93	121.5	4	113.0	11
Indiana	95	121.0	5	114.9	9
Michigan State	98	118.7	6	116.3	8
Illinois	100	118.4	7	118.4	6
Ohio State	100	118.0	8	118.0	7
Minnesota	101	113.6	9	114.7	10
Iowa	101	110.2	10	111.3	12
Maryland	117	109.4	11	128.0	3
Nebraska	95	109.2	12	103.7	14
Wisconsin	102	109.0	13	111.1	13
Rutgers	134	94.3	14	126.4	4

Big Ten Institutions Overall (Living Cost Adjusted)

2016-2017 Salaries and Rank									Last Year Rank
Institution	Overall		Professor		Associate Professor		Assistant Professor		2015-2016
Michigan	(1)	128.6	(1)	164.9	(1)	109.2	(5)	91.3	1 Michigan
Northwestern	(2)	124.9	(2)	159.3	(4)	103.8	(3)	93.0	2 Penn State
Penn State	(3)	122.2	(3)	154.3	(3)	104.8	(6)	89.6	3 Northwestern
Purdue	(4)	121.5	(6)	149.1	(2)	105.3	(2)	94.7	4 Indiana
Indiana	(5)	121.0	(8)	147.4	(6)	100.8	(1)	101.4	5 Illinois
Michigan State	(6)	118.7	(4)	153.1	(5)	101.6	(13)	81.3	6 Purdue
Illinois	(7)	118.4	(7)	147.7	(8)	99.5	(4)	92.2	7 Ohio State
Ohio State	(8)	118.0	(5)	149.5	(7)	99.8	(8)	87.3	8 Michigan State
Minnesota	(9)	113.6	(9)	140.6	(10)	98.4	(9)	86.7	9 Minnesota
Iowa	(10)	110.2	(10)	137.0	(11)	95.2	(11)	83.4	10 Iowa
Maryland	(11)	109.4	(11)	136.9	(12)	94.2	(12)	81.8	11 Nebraska
Nebraska	(12)	109.2	(12)	133.5	(13)	92.2	(7)	89.1	12 Wisconsin
Wisconsin	(13)	109.0	(13)	130.1	(9)	99.0	(10)	85.5	13 Maryland
Rutgers	(14)	94.3	(14)	122.0	(14)	80.6	(14)	64.4	14 Rutgers

2016-2017 Big Ten Institutions Overall Change in Rank - After Adjust for Living Cost

2016-2017 Benchmark Institutions - Overall - Living Cost Adjusted vs Unadjusted

Institution	Living Cost Index	Salary Adjusted by Index	Rank (Adjusted)	Salary Unadjusted	Rank (Unadjusted)
Michigan	102	128.6	1	131.2	2
Penn State	100	122.2	2	122.2	4
Illinois	100	118.4	3	118.4	5
Ohio State	100	118.0	4	118.0	6
UCLA	128	117.5	5	150.4	1
Minnesota	101	113.6	6	114.7	8
Florida	99	109.7	7	108.6	10
Maryland	117	109.4	8	128.0	3
Wisconsin	102	109.0	9	111.1	9
Washington	113	103.8	10	117.3	7
Arizona	107	98.0	11	104.9	11

2016-2017 Benchmark Institutions Overall Change in Rank - After Adjust for Living Cost

U.S. News Top 25 Public Institutions (Living Cost Adjusted)

2016-2017 Salaries

2016-2017 Ranks

Institution (US News Ranking)	Overall	Professor	Associate Professor	Assistant Professor	Overall	Professor	Associate Professor	Assistant Professor
Georgia Tech (#7)	131.2	163.7	108.8	104.1	1	3	3	1
Virginia (#2)	129.9	165.8	111.3	92.3	2	1	1	5
Michigan (#4)	128.6	164.9	109.2	91.3	3	2	2	7
North Carolina (#5)	125.6	158.4	107.0	93.1	4	4	4	4
Texas (#18)	123.1	155.8	100.6	96.0	5	5	9	2
Penn State (#14)	122.2	154.3	104.8	89.6	6	6	6	8
University of Connecticut (#20)	121.7	154.2	104.7	87.5	7	7	7	10
Purdue (#20)	121.5	149.1	105.3	94.7	8	10	5	3
Illinois (#10)	118.4	147.7	99.5	92.2	9	11	11	6
Ohio State (#16)	118.0	149.5	99.8	87.3	10	9	10	11
UCLA (#2)	117.5	152.4	100.8	79.2	11	8	8	20
UC San Diego (#10)	113.9	142.8	97.7	85.3	12	12	14	14
UC Davis (#10)	111.7	140.4	97.2	81.1	13	13	15	18
Florida (#14)	109.7	138.9	92.5	81.5	14	14	19	17
Maryland (#20)	109.4	136.9	94.2	81.8	15	16	17	16
Wisconsin (#10)	109.0	130.1	99.0	85.5	16	19	13	13
Clemson University (#23)	108.7	133.8	93.7	84.8	17	17	18	15
Pittsburgh (#24)	106.9	137.1	91.7	74.8	18	15	21	22
College of William & Mary (#6)	106.8	128.6	99.0	79.3	19	20	12	19
University of Georgia (#18)	106.2	126.4	94.5	86.4	20	22	16	12
UC Berkeley (#1)	105.5	133.1	89.0	79.0	21	18	22	21
Washington (#16)	103.8	122.2	91.9	87.7	22	23	20	9
UC Irvine (#9)	99.2	126.5	83.3	72.7	23	21	23	23
Rutgers (#25)	94.3	122.0	80.6	64.4	24	24	24	24
UC Santa Barbara (#8)	76.2	100.9	61.6	52.6	25	25	25	25

The Ohio State University
2016-17 Faculty Salary Comparisons

Benchmark Institutions

Benchmark Institutions Overall (Unadjusted)

2016-2017 Salaries and Rank					Last Year Rank
Institution	Overall	Professor	Associate Professor	Assistant Professor	2015-2016
UCLA	(1) 150.4	(1) 195.0	(1) 129.0	(1) 101.4	1 UCLA
Michigan	(2) 131.2	(2) 168.2	(2) 111.4	(4) 93.1	2 Michigan
Maryland	(3) 128.0	(3) 160.1	(3) 110.3	(3) 95.7	3 Maryland
Penn State	(4) 122.2	(4) 154.3	(4) 104.8	(6) 89.6	4 Penn State
Illinois	(5) 118.4	(6) 147.7	(8) 99.5	(5) 92.2	5 Illinois
Ohio State	(6) 118.0	(5) 149.5	(7) 99.8	(8) 87.3	6 Washington
Washington	(7) 117.3	(8) 138.1	(5) 103.9	(2) 99.0	7 Ohio State
Minnesota	(8) 114.7	(7) 142.0	(9) 99.4	(7) 87.6	8 Minnesota
Wisconsin	(9) 111.1	(10) 132.7	(6) 101.0	(9) 87.2	9 Wisconsin
Florida	(10) 108.6	(9) 137.5	(10) 91.6	(10) 80.7	10 Florida
Arizona	(11) 104.9	(11) 129.4	(11) 91.3	(11) 80.1	11 Arizona

Ohio State - Benchmark Institutions - Unadjusted

Salary history

Academic Year	Overall	Professor	Associate Professor	Assistant Professor
2016-2017	118.0	149.5	99.8	87.3
2015-2016	115.7	145.5	98.0	86.0
2014-2015	113.6	142.2	96.1	85.2
2013-2014	111.3	139.2	94.2	84.8
2012-2013	110.4	137.0	92.0	85.1
2011-2012	107.7	134.2	89.3	81.5
2010-2011	105.5	131.6	87.7	79.4
2009-2010	103.5	129.5	85.8	78.0
2008-2009	100.7	126.5	84.2	75.0
2007-2008	95.9	121.6	80.5	70.9
2006-2007	92.6	117.2	76.9	69.4
2005-2006	89.2	112.7	74.2	65.8
2004-2005	86.5	108.4	72.1	64.8
2003-2004	82.8	103.5	69.1	62.3
2002-2003	78.8	98.2	66.3	59.1
2001-2002	74.8	93.7	63.5	55.2
2000-2001	74.0	92.2	63.8	54.4

Rank history (change relative to prior year)

Academic Year	Overall	Professor	Associate Professor	Assistant Professor
2016-2017	6 ↑	5 ↑	7 ↑	8 ↓
2015-2016	7 ↓	6	8 ↓	7
2014-2015	6	6	7	7
2013-2014	6	6	7 ↓	7 ↓
2012-2013	6 ↓	6 ↓	5 ↓	5
2011-2012	5 ↑	5 ↑	4 ↑	5
2010-2011	6 ↓	6	5 ↑	5 ↓
2009-2010	4 ↑	6 ↑	7 ↑	4 ↑
2008-2009	7	7 ↓	8 ↑	6 ↑
2007-2008	7	6	9	7
2006-2007	7 ↓	6	9 ↓	7
2005-2006	6	6	8 ↓	7 ↓
2004-2005	6	6	7 ↑	5 ↑
2003-2004	6 ↑	6 ↑	8	8 ↑
2002-2003	8	7	8 ↑	9
2001-2002	8	7	9 ↓	9 ↓
2000-2001	8	7	7	7

Ohio State - Benchmark Institutions Rank - Unadjusted

Benchmark Institutions - Overall (Unadjusted) - Change in Rank

The Ohio State University
2016-17 Faculty Salary Comparisons

Top 25 Public Institutions

U.S. News Top 25 Public Institutions (Unadjusted)

2016-2017 Salaries

2016-2017 Ranks

Institution (US News Ranking)	Overall	Professor	Associate Professor	Assistant Professor	Overall	Professor	Associate Professor	Assistant Professor
UCLA (#2)	150.4	195.0	129.0	101.4	1	1	1	3
UC Berkeley (#1)	146.6	185.1	123.7	109.8	2	2	2	1
Virginia (#2)	135.1	172.4	115.7	96.0	3	3	3	7
Michigan (#4)	131.2	168.2	111.4	93.1	4	5	5	10
UC San Diego (#10)	131.0	164.2	112.3	98.1	5	7	4	6
UC Irvine (#9)	130.0	165.7	109.2	95.3	6	6	8	9
Georgia Tech (#7)	129.9	162.1	107.7	103.1	7	9	10	2
Maryland (#20)	128.0	160.1	110.3	95.7	8	11	7	8
UC Santa Barbara (#8)	128.0	169.6	103.4	88.3	9	4	16	15
UC Davis (#10)	127.4	160.1	110.8	92.5	10	12	6	11
Texas (#18)	126.8	160.4	103.6	98.8	11	10	15	5
Rutgers (#25)	126.4	163.5	108.0	86.3	12	8	9	21
North Carolina (#5)	123.1	155.2	104.9	91.2	13	13	11	13
Penn State (#14)	122.2	154.3	104.8	89.6	14	14	12	14
University of Connecticut (#20)	121.7	154.2	104.7	87.5	15	15	13	17
Illinois (#10)	118.4	147.7	99.5	92.2	16	18	20	12
Ohio State (#16)	118.0	149.5	99.8	87.3	17	16	19	18
Washington (#16)	117.3	138.1	103.9	99.0	18	20	14	4
Pittsburgh (#24)	116.6	149.4	99.9	81.5	19	17	18	23
Purdue (#20)	113.0	138.7	98.0	88.1	20	19	22	16
Wisconsin (#10)	111.1	132.7	101.0	87.2	21	23	17	19
Clemson University (#23)	108.7	133.8	93.7	84.8	22	22	24	22
Florida (#14)	108.6	137.5	91.6	80.7	23	21	25	24
College of William & Mary (#6)	106.8	128.6	99.0	79.3	24	24	21	25
University of Georgia (#18)	106.2	126.4	94.5	86.4	25	25	23	20