Documentation for Observational Study of Sex Discrimination in Faculty Salaries
Page 2 of 2

BACKGROUND

Differences in salaries between men and women at US colleges and universities are well documented. Because salary discrimination based on sex is illegal in the US, there is considerable controversy over whether the differences between male and female faculty members’ salaries are due to sex bias. Other explanations which have been put forward for salary disparities between men and women include differences in experience, degree attained, the field in which one works, administrative responsibilities, and productivity, among others.

Two general approaches are possible for investigating the presence of sex bias. One approach involves attempting to determine whether individuals have been victims of bias by examining their particular circumstances. The other approach examines salaries at the group level and attempts to uncover differences in average salary between groups of men and women within an institution. This is the general approach that will be used in this analysis.

There are many factors influencing faculty salaries, and each of these may be confounded with sex differences. Market forces are important at some universities, i.e., salaries may be determined by the demand for experts in certain fields and/or by salaries offered outside the university. Thus, higher values may be placed on some fields within the university and faculty within those areas will be paid higher salaries.

Experience is another factor that influences faculty salaries. A faculty member's salary tends to increase with the amount of time that person is employed at the university. If the faculty member is hired after having worked at another institution, then their prior experience may be used in determining their salary. Sometimes salary increases are given when a faculty member is promoted from one rank to another, although these increases are not necessarily based solely on the promotion. Furthermore, it should be noted that universities generally follow strict timetables regarding promotion from Assistant Professor to Associate Professor: Most faculty are considered for promotion in their sixth year, and if they are not promoted, they generally are only allowed to stay on at the university one more year. There is no similar timetable for promotion from Associate Professor to full Professor.
A faculty member's salary is also influenced by their productivity. Many different productivity measures can be used, including research grant funding, number of papers published, teaching performance, and administrative duties, among others.

QUESTIONS OF INTEREST

The goal of the analysis is to determine whether sex bias exists and to describe the magnitude and nature of the effect. Your analysis should revolve around the following specific questions of interest:

1. Does sex bias exist at the university in the most current year available (1995)?

2. Has sex bias existed in the starting salaries of faculty members (i.e., salaries in the year hired)?

3. Has sex bias existed in granting salary increases between 1976 and 1995?

4. Has sex bias existed in granting promotions from Associate Professor to Full Professor?

5. Overall, how would you answer the question: Is there sex bias in salaries at the university? What issues are involved in attempting to generalize your results?

THE DATA
The data to be used in this analysis consist of faculty members' salaries at a single US university. Data were collected on 1597 faculty members employed at the university in 1995 (medical school faculty were excluded). Monthly salary was determined for each faculty member for each year from 1976 through 1995. Other variables available include sex, highest degree attained, year of highest degree, field, year hired, rank, and administrative duties. Note that the latter two variables may change over time but the others are constant over time.

The file salary.txt is in free field format with tabs separating the fields and can be downloaded from the class web page. Each record in the data file represents the information on salary and the other variables for a particular faculty member in a particular year (there are 19792 records). Missing data is denoted by NA. The first line of the file are the variable names.
The variable names and description are given below:

case = case number

id = identification number for the faculty member

sex = M (male) or F (female)

deg = highest degree attained: PhD, Prof (professional degree, eg, medicine or law), or Other (Master's or Bachelor's degree)

yrdeg = year highest degree attained

field = Arts (Arts and Humanities), Prof (professional school, ie, Business, Law, Engineering or Public Affairs), or Other

startyr = year in which the faculty member was hired (2 digits)

year = year (2 digits)

rank = rank of the faculty member in this year: Assist (Assistant), Assoc (Associate), or Full (Full)

admin = indicator of whether the faculty member had administrative duties (eg, department chair) in this year: 1 (yes), or 0 (no)

salary = monthly salary of the faculty member in this year in dollars

2005.09.30

