

UNIVERSITY SYSTEM OF GEORGIA PUBLIC HIGHER EDUCATION IN GEORGIA

The *Information Digest* is published by the Office of Research and Planning, Board of Regents of the University System of Georgia.

Table of Contents

1. **General Information**
2. **Students**
3. **Academic Information**
4. **Faculty and Staff**
5. **Financial Information**
6. **Facilities**
7. **Research**
8. **Continuing Education and Public Service**
9. **Publications**
10. **Notes**

[Information Digest](#) | [Contact USG](#)

Last modified: December 3, 1999

©1997 Board of Regents of the University System of Georgia

- The University System of Georgia was created in 1931.
- The System is composed of four universities, two regional universities, 13 senior colleges, and 15 two-year colleges.
- The University System is governed, controlled and managed by a Board of Regents appointed by the Governor.
- The Board of Regents is composed of 16 members, five of whom are from the state-at-large and one from each of the eleven congressional districts.
- The Chancellor is elected by the Board as its chief executive officer and the chief administrative officer of the University System.

UNIVERSITY SYSTEM OF GEORGIA

Vision Statement

ACCESS TO ACADEMIC EXCELLENCE FOR THE NEW MILLENNIUM

As Georgia emerges as a leader in a global society, the University System of Georgia will lead in access to academic excellence. Among the nation's public universities and colleges, Georgia's will be recognized for first-rate undergraduate education, leading-edge research, and committed public service. Georgians will appreciate the System's prestige and leadership in public higher education, including its graduate and professional programs, as fundamental to the state's economic, social, technological, and cultural advancement. The University System of Georgia and its component colleges and universities will sustain close contact with the people of Georgia, be responsive to the needs of Georgians first and foremost while raising their aspirations, and generate a more highly educated populace throughout the state. It will seek to create for students from various backgrounds every possible avenue to intellectual achievement without compromising academic excellence, and challenge them to their full potential for leadership. Its students, who are its heart and soul, will therefore be its strongest supporters.

To these ends, the University System of Georgia will be characterized by:

A whole that is greater than the sum of its parts, in which each campus has a clearly focused and valued mission, and all contribute their strong, bright threads to a network of programs that covers Georgians' diverse needs for higher education.

Students who master their majors and the basic skills of critical reasoning, independent thinking, computation, communication, collaboration, and creativity needed to enter the workplace with confidence, to move beyond entry-level jobs, to pursue lifelong learning, and to exercise leadership as contributing citizens who advance their families, communities, state, nation, and world into the new millennium.

A world-class, diverse faculty and staff who have superior communication and teaching skills; who use new technologies, roles, and curricular innovations creatively to enhance student learning; and who exhibit the highest standards of intellectual achievement and continuing growth, social responsibility, and concern for students.

Active partnerships with business and industry, cultural and social organizations, and government in order to analyze, project, and respond to changing state and regional needs, to support Georgia's economic and cultural development and to insure that its graduates are prepared for the future.

Campus learning communities that engage students with the ideas that mark educated persons, global and multicultural perspectives, and advanced technology to develop both ethical principles and intellectual flexibility for the world of tomorrow; and that celebrate and energize the student spirit, while respecting and supporting the different ways students develop their minds, their persons, and their citizenship.

Leadership in establishing higher state standards for post-secondary education and--with the public schools and technical institutes--in improving and valuing education at all levels, helping students move smoothly within the System and from one educational sector to another, and insuring that all students who enter the University System are prepared to succeed.

A Constitutional Board of Regents that establishes clear policies and review procedures to promote the continuing improvement of every unit and of the System as a coordinated whole, that encourages initiative and innovation throughout the System, that requires full accountability from all, and that insures responsible stewardship.

The University System of Georgia will hold itself accountable to the citizens of Georgia for the effective and efficient use of every available material resource, new technology, and human insight and activity to achieve access to academic excellence for all citizens, and to charge its collective intellectual power on behalf of the state.

Source: Access to Academic Excellence for the New Millennium

UNIVERSITY SYSTEM OF GEORGIA

Guiding Principles For Strategic Action

The University System of Georgia--which includes the Board of Regents, its Chancellor's Office, and all the institutions governed by the Board--

1. Shall stimulate Georgians' aspirations for higher education, have high academic standards for its students and programs, challenge and assist students to meet or exceed those standards, provide sound academic and career advice, help students prepare for employment and lifelong education in a changing world, and increase the number of well educated Georgians.
2. Shall place the welfare of its students, within the context of academic quality, as its first priority in decision-making at all levels.
3. Shall seek a high-quality, diverse pool of students to admit, insuring that the majority has the preparation considered necessary for college success and providing focused support for those students whom it selectively admits without the standard preparation.
4. Shall insure that Georgians comprise the large majority of its students, with special emphasis on the representation of minorities among its successful graduates, and shall strategically recruit students from other states and nations so that all may benefit from a diverse student body.
5. Shall reasonably accommodate the needs of non-traditional learners in providing access, services, and instruction.
6. Shall insure that each of its institutions provides an educational, physical, and social environment that supports learning and growth, raises ethical issues for consideration, embraces cultural diversity as a social norm and economic asset, and prepares its students for leadership, collaboration, and conflict resolution in an international, technological, and environmentally responsible society.
7. Shall insure adequate written policies and procedures for dealing with student complaints and discipline, with proper attention both to advocating students' concerns and to holding students responsible for their actions, in order to provide fair treatment of students collectively and individually at the institutional level, with specified grounds for appeal to its Board of Regents.

ACADEMIC EXCELLENCE AND RECOGNITION

8. Shall promote to Georgians and the nation its commitment to service by supporting strong undergraduate, graduate and professional education; path breaking research and creativity; and other national patterns of academic excellence in its curricula and operations.
9. Shall make the best possible freshman-sophomore education available for students at all its institutions, shall ease the transfer of lower-division credits among its institutions, and shall expect all students seeking a baccalaureate degree to undertake and complete a core curriculum at one of its institutions or by transfer from a comparable college or university.
10. Shall use educational technology, innovation, and teaching strategies that produce the most learning by engaging students actively, collaboratively with other students, and in frequent contact with faculty. It shall promote and reward excellence in teaching, and shall maximize the benefit to students and to the state from the research, scholarship, and service activities that complement teaching.
11. Shall make teacher education a high priority, holding all its programs for current as well as prospective teachers to high standards of quality, innovation, and technological advancement.
12. Shall insure that its historically black institutions are models of access to academic excellence, full partners in land-grant and other collaborations, and assets in the entire System's continuing initiatives to eradicate inequities and to increase current opportunities for all Georgians.
13. Shall insure that each of its institutions has a clear, substantive, distinctive mission that supports the mission and vision of the System as a whole; a commensurate array of academic programs; and adequate resources concentrated to emphasize its distinctive strengths. The University System shall also encourage program collaboration and otherwise minimize unnecessary program duplication among its institutions, particularly in costly programs.

UNIVERSITY SYSTEM OF GEORGIA

Guiding Principles for Strategic Action (Cont.)

DEVELOPMENT OF HUMAN RESOURCES

14. Shall recruit aggressively and nationally for talented, diverse faculty to serve the various missions of its institutions. It shall also develop and retain faculty in an attractive, collaborative, productive environment for teaching and learning that includes, for both non-tenured and tenured faculty: clear personnel standards and policies; expectations and programs for continued professional growth; resources to support excellence in teaching, scholarship, research, and community service; competitive compensation and other recognition for meritorious performance.
15. Shall recruit and retain nationally respected administrative leaders and well qualified staff, who are diverse in background and committed to students and to the missions of their respective institutions. It shall support them with the resources they need to do their jobs, clear personnel standards and policies, professional development opportunities, and competitive compensation to reward achievement, encourage excellence and teamwork, and insure accountability at all levels.
16. Shall have strong written policies and procedures for selecting personnel, for establishing expectations, for making personnel decisions and handling appeals at the lowest responsible level; shall maximize authority and accountability for its institutions to resolve grievances; and shall specify the grounds for personnel appeals to be referred to its Board of Regents.
17. Shall be pro-active in pursuing equity and in managing risk, thereby maximizing the effective talents of its personnel and minimizing human injury and related legal costs.

EFFICIENT USE OF RESOURCES

18. Shall have strategic enrollment policies that determine the number of students its various institutions can serve excellently based on its projected resources. It shall forecast changes in student demand and resources, prepare effectively for those changes, market the full range of its campus settings, and make optimal use of all existing human and physical resources, including the access-cornerstone capabilities of its two-year colleges, to advance Georgians' access to academic quality.
19. Shall encourage its institutions of all sizes to be full partners in inter-unit collaboration, shall provide incentives for technological and other innovations, shall maximize economies of scale in configuring its campuses and academic programs, and shall also use interstate cooperation to meet Georgians' needs for higher education.
20. Shall pay priority attention to regions of the state with unusually underserved populations and/or exceptionally large population growths in managing access to needed academic programs and collaborative delivery of needed educational services.
21. Shall support the responsibility of its individual institutions to monitor and meet local needs, and to take advantage of local opportunities, by initiating collaborations whenever appropriate, by acting on their own when it is consistent with academic quality and mission, and by functioning as effective brokers to bring to bear on local needs the resources of the entire System.
22. Shall base its capital priorities on a Systemwide perspective, strategic and academic program planning, audits of existing and projected physical capacities, and careful analysis to determine the benefits of renovation or new construction as options to meet needs.
23. Shall design and build facilities flexibly to accommodate tomorrow's educational methods and technologies for distance education, and shall balance local initiative and central oversight in their design and construction in order to enhance both campus environments and statewide economic benefits.
24. Shall seek its full share of state revenues to meet a realistic, long-term estimate of its needs; aggressively pursue private gifts in support of quality higher education and public funding at local, state, and national levels; keep tuition reasonable and predictable, with priority consideration for Georgians and undergraduates; and insure that its budgetary policies and practices all support its strategic priorities.

UNIVERSITY SYSTEM OF GEORGIA

Guiding Principles for Strategic Action (Cont.)

SYSTEM STRENGTH THROUGH GOVERNANCE

25. Shall maximize the effectiveness of its Board of Regents in setting policy and priorities, communicating its will on a continuing basis through a well staffed Chancellor's Office, and guiding toward its vision the System's institutions and program operations through the presidents.
26. Shall exercise the Board of Regents' constitutional governance authority over its institutions within the context of constructive, continuous relationships with the General Assembly, the Governor's office, and other state agencies.
27. Shall use the best management practices of continuous strategic planning and quality improvement, suitable standards and rewards, regular assessment reviews, and a focus on learning productivity, all in an atmosphere of cooperation and accountability. It shall thereby insure the implementation of its policies, the effectiveness of its programs and units and administrative leaders, and proper stewardship by its Board of state resources to provide Georgians access to academic excellence.
28. Shall develop reliable, broad-based data and draw on effective advice--including state, regional, and institutional perspectives of administration, faculty, students, community leaders, and other stakeholders--for its policy decisions.

EFFECTIVE EXTERNAL PARTNERSHIPS

29. Shall create deep, rich partnerships with elementary and secondary schools by initiating and supporting collaborative faculty development, dynamic and sustained pre-college programs, and other projects throughout its institutions to assist in insuring that Georgia's children and young people receive strong preparation and advisement for college study and lifelong learning.
30. Shall maintain an interactive, reciprocal partnership with the Department of Technical and Adult Education that includes distinct missions, collaboration and open communication, bridges between the two systems, complementary involvement in school- to-work and other programs, and the recruitment of students to whichever post-secondary program best serves each individual's immediate educational needs.
31. Shall maintain and expand contacts with business and government leaders and organizations to assist them in accomplishing their goals in an increasingly international environment, to insure that its own non-credit and degree programs are current and flexible, to provide students with opportunities for involvement with business and government, and to bring System resources fully to bear on the state's economic development.
32. Shall maintain both direct and technological linkages with major cultural and social organizations and governmental agencies, encourage joint projects with them, maximize their access to its continuing education and support resources, seek their assistance to develop curricular, research, and service projects and student opportunities, and work collaboratively to advance and enrich the quality of life for all Georgians.
33. Shall pursue coordinated approaches to statewide, national, and international telecommunications and other technological initiatives that maximize public access to information, benefit public health and material well-being, and improve educational access, quality, and cost-efficiency.
34. Shall promote the highest possible public opinion of its impact on the lives of all Georgians by interpreting its needs, activities, and accomplishments with sustained effectiveness to the general public and to business, community, and political leaders at both state and local levels, and by engaging Georgians in strong support for quality public higher education.

UNIVERSITY SYSTEM OF GEORGIA

Institutional Characteristics

Classification/Institution	President	Founding/ Authorization Date	Residential(R) Non-Residential (N)	Degree Levels Authorized
Type I. UNIVERSITIES				
Category A: Comprehensive Universities				
Georgia State University	Carl V. Patton	1913	N	C A B M S D P
*University of Georgia	Charles B. Knapp	1785	R	A B M S D P
Category B: Special Purpose Universities				
Georgia Institute of Technology	G. Wayne Clough	1885	R	B M D
Medical College of Georgia	Francis J. Tedesco	1828	R	C A B M D P
Category C: Regional Universities				
Georgia Southern University	Nicholas L. Henry	1906	R	A B M S D
Valdosta State University	Hugh C. Bailey	1906	R	A B M S
Type II. SENIOR COLLEGES				
Category A: Senior Colleges				
Albany State College	Billy C. Black	1903	R	A B M S
Armstrong State College	Robert A. Burnett	1935	N	A B M S
Augusta College	William A. Bloodworth, Jr.	1925	N	C A B M S
Clayton State College	Richard A. Skinner	1965	N	C A B
Columbus College	Frank D. Brown	1958	N	C A B M S
*Fort Valley State College	Oscar L. Prater	1895	R	A B M S
Georgia College	Edwin G. Speir, Jr.	1889	R	A B M S
Georgia Southwestern College	William H. Capitan	1926	R	A B M S
Kennesaw State College	Betty L. Siegel	1963	N	A B M
North Georgia College	Delmas J. Allen	1873	R	A B M
Savannah State College	John T. Wolfe, Jr.	1890	R	A B
West Georgia College	Beheruz N. Sethna	1933	R	A B M S
Category B: Special Purpose Senior College				
Southern College of Technology	Stephen R. Cheshier	1948	R	A B M
Type III. TWO-YEAR COLLEGES				
Category A: Two-Year Colleges Offering Transfer and Career Programs				
Abraham Baldwin Agric. College	Harold J. Loyd	1933	R	C A
Atlanta Metropolitan College	Harold E. Wade	1965	N	C A
Darton College	Peter J. Sireno	1963	N	C A
DeKalb College	Jacquelyn M. Belcher	1964	N	C A
East Georgia College	Jeremiah J. Ashcroft	1970	N	C A
Floyd College	H. Lynn Cundiff	1968	N	A
Gainesville College	J. Foster Watkins	1964	N	A
Gordon College	Jerry M. Williamson	1927	R	C A
Macon College	S. Aaron Hyatt	1965	N	C A
Middle Georgia College	Joe Ben Welch	1884	R	C A
South Georgia College	Edward D. Jackson, Jr.	1927	R	C A
Waycross College	Ted C. Harris (Acting)	1970	N	C A
Category B: Two-Year Colleges Offering Transfer, Career and Vocational Technical Programs				
Bainbridge College	Edward D. Mobley	1970	N	C A
Brunswick College	Dorothy L. Lord	1961	N	C A
Dalton College	James A. Burran	1963	N	C A

Note: Degree Levels: C (Certificate), A (Associate), B (Bachelor), M (Master's), S (Education Specialist), D (Doctorate), P (Professional)

* denotes Land Grant institutions

UNIVERSITY SYSTEM OF GEORGIA

Institution Location

UNIVERSITY SYSTEM OF GEORGIA

Brief History

The beginnings of public higher education in the State can be traced to 1784 when the General Assembly set aside 40,000 acres of land for the endowment of "a college or seminary of learning." During the following year, a charter was granted for the establishment of Franklin College, now the University of Georgia. The state later provided appropriations for establishing the following branches: School of Technology in Atlanta, 1885 (now Georgia Tech); Georgia Normal and Industrial College for Girls, Milledgeville, 1889 (now Georgia College); Georgia State Industrial College for Colored Youths, Savannah, 1890 (now Savannah State College); and the South Georgia Normal School, Valdosta, 1906 (now Valdosta State College). Later, the legislature established an agricultural and mechanical arts (A&M) school in each congressional district.

In 1929, Governor L. G. Hardman established a committee charged with recommending reorganization of higher education. The most significant idea was the creation of a central governing board. On August 28, 1931, the Reorganization Act was signed which created the Board of Regents of the University System of Georgia. The Act called for the governor to appoint eleven members, one from each congressional district, and one at large.

In its January 1932 meeting, the Board adopted the following Statement of Plan:

It is the conviction of the Board of Regents that the people of Georgia intended to ordain by the Act creating the Board that the twenty-six institutions comprising the University System should no longer function as separate, independent, and unrelated entities competing with each other for patronage and financial support.

The manifest purpose of the Act creating the Board of Regents is to unify and coordinate the work of these institutions so that the educational program of each shall be integrated with that of every other institution and with the system as a whole. The result aimed at is a correlated, harmonious, and symmetrical structure free from wasteful duplications, but providing the maximum of educational opportunity to the students of the State. In short, the emphasis has been shifted from the interests of particular institutions to the interests of the State.

While the traditions, the welfare and the prestige of the several branches of the system will be an object of care on the part of the Board, all of their problems are to be finally resolved by the answer to the question: What will best serve the educational interests of the State as a whole?

With this as the paramount consideration, the constant aim of this body will be to establish and maintain a system of higher education that will command the sympathy and support of our educational leaders, and at the same time successfully meet our needs by offering the young men and women of Georgia the maximum of education.

To accomplish this result, the Regents will, after careful study, take such steps that to them seem best to coordinate and unify these institutions so that they will be related in purpose and regulated in scope. The only competition in which these schools will hereafter engage will be for preeminence in service and scholarship.

The Reorganization Act of 1931 transferred to the new Board the responsibility for 26 institutions. The Board began immediate reorganization by abolishing the A&M schools and two additional schools and creating two other institutions. The net result was that the System was reduced to 18 institutions. The earliest recorded enrollment was 8,035 in Fall 1933. The System was appropriated \$1,900,500 by the State for 1932-33 but received only \$1,624,928. In 1941, the Southern Association of Colleges and Schools withdrew the accreditation of 10 University System institutions because of irregularities and incidences of outside interference into academic activities at the institutions. In 1943, newly-elected Governor Ellis Arnall sponsored a Constitutional amendment to remove such interference by making the Board a Constitutional body. The amendment was overwhelmingly approved by the voters.

The principles enumerated in the 1932 policy statement have guided the development of a unified system. Today the Board continues to have Constitutional authority to govern, control, and manage the University System, as reaffirmed in the approval of the new State Constitution in 1982. These powers include the authority for program approval or discontinuance, internal allocation of the budget, facilities construction, and decisions concerning adding new institutions, upgrading or downgrading the level of an institution, or closure or merger of institutions.

The University System is currently composed of 34 institutions (four universities, two regional universities, 13 senior colleges, and 15 two-year colleges). In addition, three of the two-year colleges and one senior college maintain a postsecondary vocational-technical unit in cooperation with the State Board of Technical and Adult Education.

Sources: "Historical Highlights of the Board of Regents of the University System of Georgia," Henry G. Neal, 1981; University System Annual Reports

UNIVERSITY SYSTEM OF GEORGIA

Board of Regents

The Board of Regents is composed of 16 members: five from the state-at-large and one from each of the eleven congressional districts. Members are appointed by the Governor and confirmed by the Senate to serve seven-year terms of office. The Board meets monthly at the Regents' office in Atlanta and occasionally at System institutions or special retreats. All officers of the Board are elected for one-year terms beginning on July 1, except for the Chancellor who serves at the pleasure of the Board. The Chair of the Board has the authority to appoint committee chairs and members. Each committee is charged with studying the problems in the field assigned to it and making recommendations to the Board concerning policies and activities. Special committees may also be authorized by the Board as needed.

MEMBERSHIP OF THE BOARD, SEPTEMBER 1995

REGENT	RESIDENCE	DISTRICT	TERM
John Henry Anderson, Jr.	Hawkinsville	State-at-large	1990-1997
J. Tom Coleman, Jr.	Savannah	State-at-large	1995-2002
Suzanne G. Elson	Atlanta	State-at-large	1993-1999
Donald M. Leebern, Jr.	Columbus	State-at-large	1991-1998
Charles H. Jones	Macon	State-at-large	1995-2002
S. William Clark, Jr., M.D.	Waycross	First	1992-1999
Elsie P. Hand	Pelham	Second	1993-1997
William B. Turner	Columbus	Third	1993-2000
A. W. "Bill" Dahlberg	Atlanta	Fourth	1995-2000
Elridge W. McMillan	Atlanta	Fifth	1989-1996
Kenneth W. Canestra	Atlanta	Sixth	1994-2001
Edgar L. Rhodes	Bremen	Seventh	1992-1999
John Howard Clark	Moultrie	Eight	1989-1996
Edgar L. Jenkins	Jasper	Ninth	1994-2001
Thomas F. Allgood, Sr.	Augusta	Tenth	1993-2000
Juanita Powell Baranco	Decatur	Eleventh	1991-1998

OFFICERS OF THE BOARD, SEPTEMBER 1995

Juanita Powell Baranco	Chair
Thomas F. Allgood, Sr.	Vice Chair
Stephen R. Portch	Chancellor
Gail S. Weber	Secretary to the Board
Lindsay Desrochers	Senior Vice Chancellor, Capital Resources/Treasurer

STANDING COMMITTEES OF THE BOARD OF REGENTS

Executive Committee	Liaison to the State Board of Education
Buildings and Grounds	Private College Liaison
Desegregation & Multiculturalism	Organization and Law
Education	Research and Extension
Finance and Business Operations	Student Affairs
Health Professions	Visitations
International Affairs	

SPECIAL COMMITTEES

Liaison to the State Board of Technical and Adult Education
Planning and Oversight
Special Olympic Overview
Special Albany Flood Committee

Sources: *The Policy Manual*; Revised Bylaws of the Board of Regents; Office of the Chancellor; *Academic Affairs Handbook*, 1995

MEMBERSHIP OF THE BOARD

1932 - Present

REGENT	RESIDENCE	PERIOD SERVED
Richard B. Russell, Jr. (Governor, Ex-Officio)		1932-1933
Philip Weltner	Atlanta	1932-1933
Marion Smith	Atlanta	1932-1939, 1943-1947
A. Pratt Adams	Savannah	1932-1933
William J. Vereen	Moultrie	1932-1935
George C. Woodruff	Columbus	1932-1944
Cason J. Callaway	LaGrange	1932-1941, 1943-1953
Hughes Spalding	Atlanta	1932-1934, 1949-1951
William D. Anderson	Macon	1932
Martha Berry	Rome	1932
M. D. Dickerson	Douglas	1932-1937
Richard B. Russell, Sr.	Winder	1932-1933
Thomas F. Green	Athens	1932-1933
W. Elliott Dunwoody, Jr.	Macon	1932-1935
Eugene S. Ault	Cedartown	1932-1935
Eugene Talmadge (Governor, Ex-Officio)		1933-1937, 1941-1943
R. P. Burson	Monroe	1933-1937
S. H. Morgan	Guyton	1933-1936
Sandy Beaver	Gainesville	1933-1939, 1941-1952
Clark Howell, Jr.	Atlanta	1934-1941
John Monaghan	Pelham	1935-1938
Miller S. Bell	Milledgeville	1935-1941
Charles M. Milam	Cartersville	1935-1939
D. I. Barron	Monroe	1936-1937
E. Ormonde Hunter	Savannah	1936-1937, 1941
E. D. Rivers (Governor, Ex-Officio)		1937-1941
John G. Kennedy	Savannah	1937-1941
J. Knox Gholston	Comer	1937-1940
George Hains	Augusta	1937-1941
T. Jack Lance	Young Harris	1937-1941
L. W. Robert, Jr.	Atlanta	1937-1943
John W. Bennett, Sr.	Waycross	1937-1940
Abit Nix	Athens	1937-1941
J. D. Gardner	Camilla	1938-1941
Jere N. Moore	Milledgeville	1938-1939
Marvin Twiggs	Dalton	1938
R. D. Harvey	Lindale	1939-1942
Albert S. Hardy	Gainesville	1940-1941, 1945-1947
Willis Battle	Columbus	1940-1941
Earl B. Braswell	Athens	1940-1941, 1943-1949
Horace Caldwell	Valdosta	1940-1941
John J. Cummings	Donaldsonville	1941-1943
William S. Morris	Augusta	1941-1951
K. S. Varn	Waresboro	1941-1946
Susie T. Moore	Tifton	1941-1942
Julian Strickland	Valdosta	1941-1943
Joe I. Jenkins	Hartwell	1941-1943
Lucien P. Goodrich	Griffin	1941-1947
James S. Peters	Manchester	1941-1943
Scott Candler	Decatur	1941-1943
J. Marvin Bell	Gainesville	1941-1942
Joe Ben Jackson	Gray	1941-1943
Carey G. Arnett	Halcyondale	1942
Wallace Miller	Macon	1942-1947
Frank M. Spratlin	Atlanta	1943-1953

MEMBERSHIP OF BOARD OF REGENTS

1932 - Present (Cont.)

REGENT	RESIDENCE	PERIOD SERVED
Pope F. Brock	Atlanta	1943-1949
J. L. Renfroe	Statesboro	1943-1945
Edward R. Jerger	Thomasville	1943-1947
C. J. Smith	Newnan	1943-1949
Rutherford L. Ellis	Atlanta	1943-1954
Miller R. Bell	Milledgeville	1943-1950
Roy N. Emmet, Sr.	Cedartown	1943-1952
S. Price Gilbert	Sea Island	1943-1950
James Peterson	Soperton	1945-1948
H. L. Wingate	Pelham	1947-1954
Millard Reese	Brunswick	1947-1948
John J. McDonough	Rome	1947-1957
Carey Williams	Greensboro	1949-1979
Ada Moore Healey	Atlanta	1949-1960
Robert O. Arnold	Covington	1949-1963
Francis Stubbs, Sr.	Douglas	1949-1957
Charles J. Bloch	Macon	1950-1957
Roy V. Harris	Augusta	1951-1958, 1960-1974
Frank D. Foley	Columbus	1951-1955
C. L. Moss	Calhoun	1952-1959
Edgar B. Dunlap, Sr.	Gainesville	1952-1955
Charles H. Jones	Macon	1994-Present
J. Tom Coleman	Savannah	1995-Present
A. W. "Bill" Dahlberg	Atlanta	1995-Present
Freeman Strickland	Atlanta	1953-1960
Howard Hollis Callaway	Hamilton	1953-1964
John I. Spooner	Donaldsonville	1954-1975
David Rice	Atlanta	1954-1961
Everett Williams	Statesboro	1955-1962
Morris Bryan, Jr.	Jefferson	1955-1966
Quimby Melton	Griffin	1955-1960
James D. Gould	Brunswick	1957-1964
Allen Woodall	Columbus	1957-1964
Linton D. Baggs	Macon	1957-1964
Roscoe Coleman	Augusta	1958-1965
Ernest L. Wright	Rome	1959-1965
James A. Dunlap	Gainesville	1960-1973
James C. Owen, Jr.	Griffin	1960-1971
Jesse Draper	Atlanta	1961-1968
Anton F. Solms	Savannah	1962-1969
John A. Bell, Jr.	Dublin	1963-1977
T. Hiram Stanley	Columbus	1964-1972
John Langdale	Valdosta	1964-1971
G. L. Dickens, Jr.	Milledgeville	1964-1972
Jack Adair	Atlanta	1965-1971
H. G. Pattillo	Decatur	1965-1970
James V. Carmichael	Atlanta	1965-1972
Charles A. Smithgall	Gainesville	1966-1967
William S. Morris, III	Augusta	1967-1974
W. Lee Burge	Atlanta	1968-1975
John R. Richardson, Jr.	Conyers	1970-1977
Mrs. Hugh Peterson, Jr.	Ailey	1970-1976
Philip H. Alston, Jr.	Atlanta	1971-1973
David Tisinger	Carrollton	1971-1978
Charles A. Harris	Ocilla	1971-1978

MEMBERSHIP OF BOARD OF REGENTS

1932 - Present (Cont.)

REGENT	RESIDENCE	PERIOD SERVED
Sam A. Way, III	Hawkinsville	1972-1976
John H. Robinson, III	Americus	1972-1986
James D. Maddox	Rome	1972-1980
P. R. (Bobby) Smith	Winder	1973-1980
Jesse Hill, Jr.	Atlanta	1973-1985
Milton Jones	Columbus	1974-1981
Lamar R. Plunkett	Bowdon	1974-1984
Charles T. Oxford	Albany	1975-1979
Elridge W. McMillan	Atlanta	1975-Present
Rufus B. Coody	Vienna	1976-1983
Erwin A. Friedman	Savannah	1976-1983
Scott Candler, Jr.	Decatur	1977-1984
O. Torbitt Ivey, Jr.	Augusta	1977-1984
Marie W. Dodd	Atlanta	1978-1988
Thomas H. Frier, Sr.	Douglas	1978-1992
William T. Divine, Jr.	Albany	1979-1989
Julius F. Bishop	Athens	1979-1986
Lloyd L. Summer, Jr.	Rome	1980-1987
Sidney O. Smith, Jr.	Gainesville	1980-1987
John E. Skandalakis	Atlanta	1981-1987
John H. Anderson, Jr.	Hawkinsville	1983-Present
Arthur M. Gignilliat, Jr.	Savannah	1983-1993
Joseph D. Greene	Thomson	1984-1991
Jackie M. Ward	Atlanta	1984-1991
Edgar L. Rhodes	Bremen	1984-Present
Carolyn D. Yancey	Atlanta	1985-1992
John W. Robinson, Jr.	Winder	1986-1993
William B. Turner	Columbus	1986-Present
W. Lamar Cousins, M.D.	Marietta	1987-1994
James E. Brown	Dalton	1987-1994
Deen Day Smith	Atlanta	1988-1990
Barry Phillips	Atlanta	1988-1994
John H. Clark	Moultrie	1989-Present
Joel H. Cowan	Atlanta	1990-1995
Donald M. Leebern, Jr.	Columbus	1991-Present
Juanita Powell Baranco	Lithonia	1991-Present
Thomas F. Allgood, Sr.	Augusta	1992-Present
S. William Clark, Jr., M.D.	Waycross	1992-Present
Suzanne G. Elson	Atlanta	1993-Present
Elsie P. Hand	Pelham	1993-Present
Virgil R. Williams	Stone Mountain	1993-1993
Dwight H. Evans	Stone Mountain	1993-1995
Kenneth W. Cannestra	Atlanta	1994-Present
Edgar L. Jenkins	Jasper	1994-Present

Source: Office of the Chancellor

REGENTS' CENTRAL OFFICE

Central Office Staff

The Chancellor is elected by and serves at the pleasure of the Board as its chief executive officer and the chief administrative officer of the University System. The Deputy Chancellor is elected by the Board upon recommendation by the Chancellor. He/she serves in the absence of the Chancellor and is responsible for the day-to-day activities of the Central Office staff.

CENTRAL OFFICE STAFF, NOVEMBER 1995

POSITION	STAFF MEMBER
Chancellor	Stephen R. Portch
Special Assistant to the Chancellor	Sharon James
Secretary to the Board	Gail S. Weber
Senior Policy Associate	Joan M. Elifson
Senior Vice Chancellor for Academic Affairs	James L. Muyskens
Senior Vice Chancellor for Capital Resources/Treasurer	Lindsay Desrochers
Senior Vice Chancellor for Human and External Resources/Deputy	Arthur N. Dunning
Vice Chancellor for External Affairs	Thomas E. Daniel
Vice Chancellor of Human Resources & Legal Affairs	Vacant
Vice Chancellor for Facilities	Douglas H. Rewerts
Vice Chancellor for Information and Instructional Technology/CIO	James B. Mathews
Vice Chancellor for Student Services	Barry A. Fullerton
Associate Vice Chancellor for Academic Affairs	Vacant
Associate Vice Chancellor for Fiscal Affairs	William R. Bowes
Associate Vice Chancellor for Human Resources	T. Don Davis
Associate Vice Chancellor for Legal Affairs	Elizabeth E. Neely
Associate Vice Chancellor for Planning and Policy Analysis	Cathie Mayes Hudson
Assistant Vice Chancellor for Academic Affairs	Jan Kettlewell
Assistant Vice Chancellor for Academic Affairs	David M. Morgan
Assistant Vice Chancellor for Academic Affairs	Joseph P. Silver
Assistant Vice Chancellor for Accounting	Levy G. Youmans
Assistant Vice Chancellor for Budgets	C. Roger Mosshart
Assistant Vice Chancellor for Development and Economic Services	Annie Hunt Burriss
Assistant Vice Chancellor for Facilities	Peter J. Hickey
Assistant Vice Chancellor for Facilities	Vacant
Assistant Vice Chancellor for Information Technology	Randall A. Thursby
Assistant Vice Chancellor for Instructional Technology	Kris A. Biesinger
Assistant Vice Chancellor for Legal Affairs (Prevention)	J. Burns Newsome
Assistant Vice Chancellor for Legal Affairs (Contracts)	Corlis P. Cummings
Assistant Vice Chancellor for Legal Affairs (Compliance)	Elaine S. Newell
Assistant Vice Chancellor for Media & Publications	Arlethia Perry-Johnson
Assistant Vice Chancellor for Policy Analysis	Vacant
Assistant Vice Chancellor for Planning	Joseph J. Szutz

CHANCELLORS, 1932 - PRESENT

Charles M. Snelling	January 1, 1932 - May 12-13, 1933
Philip Weltner	May 12-13, 1933 - June 30, 1935
S. V. Sanford	July 1, 1935 - September 12, 1945
Raymond R. Paty	October 9, 1946 - December 31, 1948
Harmon W. Caldwell	January 1, 1949 - June 30, 1964
George L. Simpson, Jr.	July 15, 1965 - June 4, 1979
Vernon Crawford	May 20, 1980 - June 30, 1985
H. Dean Propst	July 1, 1985 - December 31, 1993
Stephen R. Portch	July 1, 1994 - Present

Acting Chancellors

Marion Smith	September 12, 1945 - October 8, 1946
S. Walter Martin	July 1, 1964 - July 14, 1965
Vernon Crawford	June 15, 1979 - May 20, 1980
Harry Downs	January 1, 1994 - June 30, 1994

Source: Office of the Chancellor

REGENTS' CENTRAL OFFICE

Organizational Chart

UNIFORM CALENDAR

QUARTER SYSTEM

All institutions in the System operate on a quarter system with the exception of the Law Schools at the University of Georgia and Georgia State University which were granted permission by the Board to operate on a semester system.

LENGTH OF QUARTER

The three regular quarters of the academic year (fall, winter, spring) cannot be less than eleven calendar weeks each, with allowances therein for registration, instruction, examinations, and reporting of grades to the registrars. A quarter normally includes ten full weeks of instruction (a minimum of 47 class days). A minimum of 500 minutes of instruction is required for each quarter credit hour awarded to the student.

The scheduling of summer quarter work may be flexible but with the stipulation that all summer quarter work be equivalent to that done in other quarters, with respect to instructional time.

BEGINNING AND ENDING DATES

The earliest beginning and latest ending dates are approved by the Chancellor and must be followed by all institutions.

	<u>Quarter</u>	<u>Earliest Beginning Date Allowable</u>	<u>Latest Ending Date Allowable</u>	<u>Number of Week Days</u>
FY1996	Summer 1995	June 19, 1995	September 8, 1995	59
	Fall 1995	September 14, 1995	December 22, 1995	70
	Winter 1996	January 2, 1996	March 22, 1996	57
	Spring 1996	March 28, 1996	June 14, 1996	57
FY1997	Summer 1996	June 17, 1996	September 13, 1996	63
	Fall 1996	September 15, 1996	December 20, 1996	68
	Winter 1997	January 2, 1997	March 21, 1997	56
	Spring 1997	March 27, 1997	June 13, 1997	57
FY1998	Summer 1997	June 18, 1997	September 12, 1997	61
	Fall 1997	September 15, 1997	December 19, 1997	68
	Winter 1998	January 2, 1998	March 24, 1998	57
	Spring 1998	March 26, 1998	June 12, 1998	57
FY1999	Summer 1998	June 17, 1998	September 11, 1998	60
	Fall 1998	September 16, 1998	December 18, 1998	66
	Winter 1999	January 4, 1999	March 23, 1999	56
	Spring 1999	March 25, 1999	June 11, 1999	57

Source: Office of Vice Chancellor for Student Services

ADVISORY COUNCIL

1995

UNIVERSITY SYSTEM ADVISORY COUNCIL

The University System Advisory Council has the power to make recommendations to the Chancellor and through him to the Board of Regents regarding educational and administrative matters of concern to the University System. Membership is composed of the Chancellor, the Deputy Chancellor, and the Presidents of the 34 institutions. The Council holds at least one regular meeting each quarter with special meetings held upon the call of the Chancellor. The Advisory Council has both academic and administrative committees which formulate recommendations to be presented to the Advisory Council for consideration. Those matters originating with academic committees are first considered by the Administrative Committee on Academic Affairs prior to consideration by the Advisory Council.

Membership on academic committees is limited to one representative per institution offering work in the field with which the committee is concerned. Administrative committees are of two types: those in which representation consists of one representative from each institution and those with selective representation which are appointed by the Chancellor (Institutional Effectiveness, Research, Testing, Transfer of Credit, and Graduate Work).

ACADEMIC COMMITTEES	CHAIR 1994-95	INSTITUTION
Biological Sciences	Kenneth Relyea	Armstrong State College
Business Administration, Management, and Economics	Neal McKenzie	Dalton College
Chemistry	Virginia Widstrom	Abraham Baldwin Agric. College
Computer Science and Systems Analysis	Kathryn Bishop	Darton College
Criminal Justice	Z. G. Standing Bear	Valdosta State College
English	Lynn Kennedy	Darton College
Fine and Applied Arts	Patrick Taylor	Kennesaw State College
Foreign Languages	Dorothy Joiner	West Georgia College
Geological Sciences and Geography	Timothy LaTour	Georgia State University
Health Professions	Betty Ann Page	Darton College
History	Joseph Tomberlin	Valdosta State College
Home Economics	Sharon Nichols	University of Georgia
Learning Support	Katherine Fuller	Gainesville College
Libraries	Merryl S. Penson	Columbus College
Mathematical Subjects	Rosalie Jensen	North Georgia College
Philosophy	Ronald Barnette	Valdosta State University
Physical Education, Health Education, and Recreation	Millie Usher	Bainbridge College
Physics	Dennis Marks	Valdosta State College
Political Science	Harold Cline	Middle Georgia College
Psychology	Dan Fawaz	DeKalb College
Sociology, Anthropology, and Social Work	Linda August	North Georgia College
Teacher Education	Lloyd Newberry	Armstrong State College

ADVISORY COUNCIL

1995 (Continued)

ADMINISTRATIVE COMMITTEES	CHAIR 1994-95	INSTITUTION
College & University Advancement	Robert R. McGinis	Georgia State University
Academic Affairs	Barry Goldstein	Medical College of Georgia
Affirmative Action	Beverly Mullins	Georgia State University
Assessment of Institutional Effectiveness	Robert Koermer	Clayton State College
Information Technology	Tom Halaska	Middle Georgia College
Fiscal Affairs		
Graduate Work	Gordhan Patel	University of Georgia
Institutional Public Relations and Information Services	Ann Watson	Southern College of Technology
Institutional Research and Planning	John Dubriel	Fort Valley State College
Public Service/Continuing Education	Joyce Trivieri	DeKalb College
Records and Admissions	Karen Hill	Bainbridge College
Research Administration	Joe L. Key	University of Georgia
Student Affairs	Bill Crews	DeKalb College
Transfer of Credit	Harry Carter	Georgia Southern University

UNIVERSITY SYSTEM STUDENT ADVISORY COUNCIL

The purpose of the Student Advisory Council (S.A.C.) is to provide a forum for communication and recommendation among students enrolled in University System institutions and the Chancellor, the Board of Regents, state government, and the public, concerning problems and issues in student-related areas. Membership is composed of one elected officer from each of the institutions. The S.A.C. meets at least once annually and works closely with an advisor from the Chancellor's staff as well as the Chancellor. The Council also meets annually with the Board to present a report of its activities and recommendations.

OFFICERS, 1994-95

Jimmy McEver, Chair Georgia Institute of Technology	Cynthia Rankin, Secretary West Georgia College
Hayes Greene, Vice Chair Bainbridge College	Lisa Ballard, Treasurer Georgia State University

Source: *The Policy Manual*; Statutes and Bylaws of the University System Advisory Council; *Academic Affairs Handbook*, 1995; Statutes of the University System of Georgia Student Advisory Council

INFORMATION AND INSTRUCTIONAL TECHNOLOGY

1995

FUNCTIONS OF THE OFFICE OF INFORMATION AND INSTRUCTIONAL TECHNOLOGY

The Office of Information and Instructional Technology is charged with establishing Systemwide policy and planning procedures; providing EDP reviews; and developing and operating required central services, such as networking, administrative applications, academic services, and computing facilities. The Vice Chancellor for Information and Instructional Technology also serves as the Chief Information Officer for the System.

The OIIT provides selected centrally-supported and standardized information technology services for the Regents offices but also for all units of the University System. Because information technology is increasingly critical to instruction, research, and administration the OIIT constantly seeks to:

- promote excellence among academic institutions;
- facilitate management of the System;
- maintain effective and efficient central services; and
- provide assistance to institutions for their local needs.

The OIIT is comprised of six divisions: Administration, Academic Administration Systems, Academic Services and Distance Learning, Business and Finance Systems, Technology Support Services, and Telecommunications and Networking.

The Division of Administration is responsible for budget, personnel, and business office activities for the OIIT.

The Division of Academic Administration Systems (AAS) develops and maintains software for application systems and assists the Central Office in gathering and reporting information on students, faculty, facilities, curriculum, and room utilization. In addition, AAS provides consulting and support for the BANNER Student Information System and supports the work of the Office of Planning and Policy Analysis by creating and maintaining central data bases.

The Division of Academic Services and Distance Learning (ASDL) supports System faculty and staff in incorporating information technology into instructional activities. Support activities include phone consultation, scheduling and/or delivering seminars and presentations, developing and disseminating documentation, maintaining a Gopher server, and coordinating the annual computing conference program. ASDL supports NovaNET, a computer-based instruction system delivered to all System institutions, via PeachNet, from a mainframe located at the University of Illinois, and Authorware Professional for courseware development. ASDL staff provides training and assistance to individuals learning about the many resources available via PeachNet and the Internet and is active in statewide distance learning activities and services.

The Division of Business and Finance Systems (BFS) provides support for the centrally-supported financial software used by the associate level colleges, senior colleges, and regional universities. These automated financial systems include the *Budget Reporting System*, the *College and University Fund Accounting System*, the *Property Inventory System*, and the *Regents' Payroll/Personnel System*. BFS also provides comprehensive computing support for the Regents Central Office; networking support; and microcomputer/minicomputer hardware and software installation, maintenance, and support.

The Division of Technology Support Services (TSS) supports the goals and programs of the other divisions and provides technical consulting for the centrally-selected relational database management system, Oracle; the System's Control Data Cyber 960 computer; and the centrally-supported minicomputer platforms: IBM RISC 6000 System, Hewlett Packard (HP) 9000 and HP 9000-1500. TSS provides technical support for the student information systems, payroll and human resource systems, and expanded PeachNet user services. Additionally, TSS supports the OIIT Gopher and World Wide Web servers and accommodates the OIIT Support Center, the first point of contact for determination and resolution of network problems.

The Division of Telecommunications and Networking (DTN) is responsible for the operation of PeachNet, the communications network of the University System of Georgia and manages and supports telecommunications services throughout the University System. PeachNet is a comprehensive statewide network based on the TCP/IP communications protocol and is emerging as the network for education in the state. PeachNet provides communications between University System institutions, including the Regents' Central Office, and provides a connection to the Internet. The division also provides consulting support to the OIIT and to University System institutions on networking, network design, gateway development, and problem solving.

The OIIT staff is planning, administering, and coordinating three of the Chancellor's budget initiatives: *A Vision for One Statewide Library*, renamed GALILEO—GeorgiA Library LEarning Online; *Connecting Students and Services*; and *Connecting Teachers with Technology*. These initiatives, which will enhance the University System's educational mission for all Georgians, provide network connectivity via PeachNet for sharing information resources and student admission and registration materials and for enhancing electronic mail to include all students and faculty.

Source: Office of the Vice Chancellor for Information and Instructional Technology, 1995

UNIVERSITY SYSTEM COMPUTER NETWORK

PeachNet Sites, 1995

The University System of Georgia data communications network, PeachNet, was established as a comprehensive statewide network based on the TCP/IP communications protocol. PeachNet provides for communications among the University System institutions and additional sites listed below and provides a link to the Internet, an international network of networks.

Department of Education Public Libraries

Adairsville-Sans Souci Library
Cartersville/Bartow Library
Chatooga County Library
Cochran-Bleckley Public Library
M. E. Roden Memorial Library
Ocmulgee Regional Library
Roddenberry Memorial Library
Screven Regional Library
Telfair County Library
Wilcox County Library
DPLS Central Office

Private, K-12, & Higher Education Sites

Agnes Scott College
Berry College
Brenau University
LaGrange College
Life College
The Lovett School
Mercer College
Paine College
Wesleyan College

Department of Education K-12 Sites

Cartersville High School
DeKalb County School System
Hancock Library (Cairo High School)
Jenkins Elementary School
Jenkins High School
DOE Central Office
CSRA RESA
Chattahoochee-Flint RESA
First District RESA
Northwest Georgia RESA
Pioneer RESA

Other PeachNet Sites

Blue Cross/Blue Shield
Federal Highway Administration
Georgia Archives Building
Georgia Department of Audits
Georgia Dept. of Sensory Rehabilitation
Georgia Department of Transportation
Georgia Military College
Georgia Student Finance Commission
Rock Eagle 4-H Center

University System of Georgia Sites

Abraham Baldwin Agriculture College
Albany State College
Armstrong State College
Atlanta Metropolitan College
Augusta College
Bainbridge College
Brunswick College
Clayton State College
Costal Plains Experiment Station
Columbus College
Dalton College
Darton College
DeKalb College
Dublin Center
East Georgia College
Floyd College
Fort Valley State College
Gainesville College
Georgia Agricultural Experiment Station-Griffin
Georgia College
Georgia College at Macon
Georgia Institute of Technology
Georgia State University
Georgia Southern University
Georgia Southwestern College
Gordon College
Kennesaw State College
Macon College
Medical College of Georgia
Middle Georgia College
Newnan Center
North Georgia College
Savannah State College
Skidaway Institute of Oceanography
Southern College of Technology
South Georgia College
University of Georgia
Valdosta State University
Waycross College
West Georgia College

Board of Regents Sites

Office of Information and Instructional Technology

Athens
Atlanta
Cochran
Kennesaw

Source: Office of Information and Instructional Technology/Division of Telecommunications and Networking, July, 1995

MAJOR COMPUTING SYSTEMS

1995

INSTITUTION	INSTITUTIONAL COMPUTING SYSTEMS*
Georgia Institute of Technology	Cray YMP-EL, DEC 62AMB-YE, IBM ES9000 260, IBM SP-2 (8 node), SUN Sparc 10s & 20s (20), IBM RS/6000 900 (3), IBM RS/6000 500 (3), Sequent Symmetry S81, SUN SparcServer 2000, SUN SparcServer 1000 (3), CDC Cyber 990, Kendall Square 2-64.
Georgia State University	Amdahl 5995, IBM RS/6000 (5), SGI 4D (2), SGI Indigo, Sun SparcCenter, Sun SparcServer (2), Sun Sparc20 (2), Sun Sparc5 (3), Unisys 2200 Enterprise Server.
Medical College of Georgia University of Georgia	IBM ES/9000, IBM RS/6000 (7), DG Aviiion, HP 3000. CDC CYBER 180, DEC VAX 4000, DEC VAX 3000, IBM ES9000, IBM 9672, IBM RISC 6000 (18), SGI 4D (3), IBM SP2 (10 node), SGI Iris (2), SGI Indigo (4), SGI Onyx (1).
Georgia Southern University	DEC VAX 6420, DEC Alpha 2100, DEC VAX 4200, DEC MicroVAX 3800, Sun 3 (2), DEC MicroVAX 3500, IBM RS/6000 (3), Sun Sparcserver 1000, TI 1500.
Valdosta State University Albany State College	DEC VAX 4200, Sun 4, Sun SparcStation, Unisys A4/FX, IBM RS/6000, HP 9000, TI 1500. IBM RS/6000, Sun SparcStation, DEC MicroVAX 3100, DEC MicroVAX 3900, HP 9000, TI 1500.
Armstrong State College	Sun SparcCenter 1000, Sun SparcServer 10/52 (2), Sun 360 (3), SunSparc Classic (3), DEC MicroVAX 3100, HP 9000 G60, Sun SLC, TI 1500.
Augusta College	Sun SparcStation (9), DEC MicroVAX 4000, DEC VAX 6210, HP 9000, IBM RS/6000.
Clayton State College	HP 9000 G60.
Columbus College	IBM 4381 P12, HP 9000 G30, TI 1500.
Fort Valley State College	HP 9000, TI 990 (2), TI 1500.
Georgia College	HP 9000, TI 1500 (2).
Georgia Southwestern College	IBM RS/6000, HP 9000, TI 990 (2), TI 1500.
Kennesaw State College	Sun 4, Sun 386i, Sun Sparc, HP 9000, TI 1500.
North Georgia College	HP 9000, TI 1500.
Savannah State College	MicroVAX 3140, HP 9000 G60.
Southern College of Technology	IBM RS/6000 550, IBM RS/6000 250, HP9000 G30.
West Georgia College	IBM RS/6000 C10, IBM RS/6000 530, IBM RS/6000 M20 (4), Sun SparcServer 1+, IBM 4341, IBM RS/6000 J30, HP9000 G30, Sun 4 280, Sun SparcServer 1000.
Abraham Baldwin Agri. College	HP 900 G70, TI 1500.
Atlanta Metropolitan College	HP 9000 G60, TI 1500.
Bainbridge College	HP 9000 G30.
Brunswick College	HP 9000, IBM RS/6000, TI 1500.
Dalton College	HP 9000, TI 990, TI 1500.
Darton College	HP 9000 G40.
DeKalb College	DEC alpha 4620, DEC alpha 3400, DEC alpha 2100, DEC VAX 6440, HP 9000, DEC VAX 8350, DEC VAX 3100, DEC MVAX 2000, Sun Sparc/ipx, TI 1500.
East Georgia College	TI 1500.
Floyd College	IBM RS/6000, TI 1500.
Gainesville College	HP 9000, TI 1500.
Gordon College	HP 9000.
Macon College	IBM RS/6000 (2), HP 9000, TI 990, TI 1500.
Middle Georgia College	HP 9000.
South Georgia College	HP 9000.
Waycross College	HP 9000 G30.
Office of Information and Instructional Tech.	CDC Cyber 180/960, IBM RS/6000 (2), HP 9000 (2), Sun (2), TI 1500.
Regents Central Office	HP 9000 (2), TI 1500.
Skidaway Institute of Oceanography	Sun Sparc 10, Sun Sparcstation, Sun Sparc IPC, HP 9000.

* Institutional systems include those managed at the institutional level for multiple departments. Numbers in parentheses indicate the number of such processors installed.

In addition, System institutions support departmental minicomputers and microcomputers, microcomputer/terminal laboratories, and local area networks. This equipment, using PeachNet, can access computing resources at other institutions. Electronic mail access is available through BITNET and the Internet to educational institutions throughout the United States and the world.

Source: Office of the Vice Chancellor for Information and Instructional Technology, 1995

- The System enrolled 204,000 students in Fall 1994.
- Blacks comprised 13 percent of the total enrollment.
- In Fall 1994, 37 percent of students attended part-time.
- Business, nursing, and education were most prevalent majors.
- There were 28,751 first-time freshmen in Fall 1994.
- System institutions received 21,875 transfer students.
- About 90 percent of the enrollment was from Georgia
- Students came from all Georgia counties, All 50 states, and 164 foreign countries.
- The average total SAT score of incoming students was 871.
- In Fall 1994, 40 percent of undergraduates were over age 23.

HEADCOUNT ENROLLMENT

Fall 1985 - Fall 1994

Headcount enrollment represents an unduplicated count of all students who are enrolled in credit courses at a University System institution, regardless of course load. Therefore, it includes both full-time and part-time students.

Institution	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Georgia Institute of Technology	11,078	11,949	11,771	11,887	12,090	12,241	12,814	12,891	12,846	12,901
Georgia State University	21,612	21,879	22,116	22,245	23,039	23,386	24,024	24,101	23,651	23,776
Medical College of Georgia	2,320	2,312	2,262	2,279	2,386	2,426	2,457	2,493	2,520	2,546
University of Georgia	25,408	25,698	26,547	27,176	27,448	28,395	28,691	28,493	28,753	29,469
University Total	60,418	61,383	62,696	63,587	64,965	66,448	67,986	67,976	67,770	68,692
Georgia Southern University	6,935	7,611	8,766	9,841	11,238	12,250	13,411	14,030	14,191	14,138
Valdosta State University	6,514	6,611	7,056	6,950	7,337	7,144	7,436	7,861	8,675	9,126
Regional University Total	13,449	14,222	15,822	16,791	18,575	19,394	20,847	21,891	22,866	23,264
Albany State College	1,911	1,902	2,005	2,104	2,306	2,405	2,746	3,106	3,257	3,062
Armstrong State College	2,746	2,732	3,051	3,232	3,702	4,170	4,702	4,839	5,187	5,040
Augusta College	3,896	4,113	4,461	4,839	5,238	5,203	5,292	5,579	5,625	5,673
Clayton State College	3,131	3,290	3,484	3,667	3,869	4,142	4,548	4,866	4,760	4,895
Columbus College	3,845	3,716	3,626	3,803	3,904	4,167	4,568	5,009	5,241	5,534
Fort Valley State College	1,819	1,811	1,735	1,915	2,097	2,158	2,368	2,537	2,743	2,823
Georgia College	3,940	3,893	4,302	4,522	4,830	4,949	5,350	5,501	5,668	5,655
Georgia Southwestern College	2,237	2,072	2,080	2,154	2,151	2,227	2,303	2,533	2,557	2,534
Kennesaw State College	6,866	7,296	7,946	8,614	9,140	10,030	10,913	11,670	12,273	11,915
North Georgia College	2,023	2,028	2,120	2,181	2,353	2,518	2,699	2,794	2,898	2,877
Savannah State College	1,908	1,694	1,824	1,932	2,075	2,351	2,626	2,872	3,198	3,253
Southern College of Technology	3,581	3,795	3,769	3,778	4,026	4,018	4,008	3,922	3,966	3,962
West Georgia College	5,980	6,141	6,396	6,710	7,252	7,072	7,521	7,717	7,947	8,310
Senior College Total	43,883	44,483	46,799	49,451	52,943	55,410	59,644	62,945	65,320	65,533
Abraham Baldwin Agric. College	1,803	1,770	1,723	1,895	2,138	2,498	2,667	2,851	2,773	2,751
Atlanta Metropolitan College	1,294	1,281	1,367	1,425	1,570	1,621	1,756	1,699	1,818	1,882
Bainbridge College	657	718	814	808	852	904	974	1,023	1,049	1,102
Brunswick College	1,184	1,257	1,297	1,338	1,332	1,446	1,623	1,841	2,029	1,920
Dalton College	1,512	1,648	1,693	1,866	2,160	2,503	2,620	2,884	2,913	3,005
Darton College	1,624	1,683	1,760	1,893	1,934	2,141	2,404	2,633	2,604	2,657
DeKalb College		8,786	9,116	10,566	12,661	13,948	15,282	15,976	16,349	16,091
East Georgia College	453	456	513	617	605	617	796	893	879	900
Floyd College	1,202	1,259	1,204	1,485	1,634	2,017	2,529	2,825	2,985	2,954
Gainesville College	1,656	1,849	1,905	2,160	2,347	2,489	2,680	2,940	2,632	2,642
Gordon College	1,342	1,246	1,290	1,403	1,428	1,483	1,720	1,914	2,241	2,159
Macon College	2,699	2,708	2,948	3,513	3,918	4,211	4,609	5,088	4,907	4,297
Middle Georgia College	1,262	1,354	1,385	1,472	1,469	1,540	1,607	1,878	2,019	2,161
South Georgia College	1,045	854	784	1,010	1,038	1,107	1,293	1,495	1,360	1,267
Waycross College	481	551	536	503	623	670	794	888	855	923
Two-Year College Total	18,214	27,420	28,335	31,954	35,709	39,195	43,354	46,828	47,413	46,711
SYSTEM TOTAL	135,964	147,508	153,652	161,783	172,190	180,447	191,831	199,642	203,369	204,200

FALL ENROLLMENT 1933 - 1994

1993	8,035	1944	10,682	1955	24,723	1966	60,232	1977	128,745	1988	161,783
1934	9,006	1945	11,498	1956	25,479	1967	67,687	1978	126,367	1989	172,190
1935	9,695	1946	22,651	1957	25,545	1968	76,231	1979	126,189	1990	180,447
1936	10,543	1947	25,210	1958	28,268	1969	83,281	1980	126,807	1991	191,831
1937	11,572	1948	26,900	1959	28,838	1970	96,321	1981	132,174	1992	199,642
1938	12,987	1949	21,217	1960	30,686	1971	105,424	1982	136,812	1993	203,369
1939	13,653	1950	18,417	1961	32,988	1972	108,779	1983	137,743	1994	204,200
1940	13,736	1951	15,312	1962	35,277	1972	111,161	1984	135,141		
1941	13,845	1952	18,671	1963	38,584	1973	118,106	1985	135,964		
1942	10,052	1953	20,221	1964	44,552	1974	131,005	1986	147,508		
1943	13,937	1954	22,827	1965	52,364	1975	126,910	1987	153,652		

Sources: Quarterly Enrollment Reports

EQUIVALENT FULL-TIME (EFT) ENROLLMENT

Fall 1985 - Fall 1994

EFT enrollment is the conversion of the number of all students enrolled full-time and part-time into an equivalent number of full-time students. It is calculated by dividing the total credit hours taken by all students during the quarter by 15, the load for a full-time student for a quarter.

INSTITUTION	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Georgia Institute of Technology	11,278	11,687	11,984	12,053	12,190	12,282	12,795	12,646	12,510	12,412
Georgia State University	14,166	14,315	14,578	14,741	15,444	15,630	16,253	16,394	16,410	16,662
Medical College of Georgia	2,909	2,972	3,094	3,045	3,151	3,214	3,192	3,256	3,388	3,472
University of Georgia	23,578	23,818	24,532	25,257	25,337	26,188	26,290	26,187	26,404	27,099
University Total	51,931	52,792	54,188	55,096	56,122	57,314	58,530	58,483	58,712	59,645
Georgia Southern University	6,431	7,102	8,167	9,158	10,453	11,436	12,439	12,933	13,100	12,851
Valdosta State University	5,452	5,210	5,732	5,818	6,286	6,121	6,366	6,756	7,481	7,954
Regional University Total	11,883	12,312	13,899	14,976	16,739	17,557	18,805	19,689	20,581	20,805
Albany State College	1,679	1,670	1,730	1,821	2,000	2,051	2,340	2,644	2,813	2,697
Armstrong State College	2,174	2,152	2,336	2,463	2,786	3,085	3,570	3,713	3,925	3,864
Augusta College	2,947	3,089	3,339	3,653	4,005	3,965	4,014	4,252	4,268	4,361
Clayton State College	2,122	2,226	2,347	2,411	2,504	2,685	2,897	3,098	3,061	3,301
Columbus College	3,068	2,951	2,904	3,053	3,132	3,311	3,620	4,051	4,203	4,494
Fort Valley State College	1,784	1,803	1,743	1,899	2,061	2,134	2,298	2,420	2,600	2,636
Georgia College	3,278	3,212	3,494	3,616	3,896	3,988	4,355	4,533	4,632	4,620
Georgia Southwestern College	1,907	1,800	1,751	1,834	1,829	1,867	1,973	2,103	2,145	2,121
Kennesaw State College	5,067	5,361	5,785	6,071	6,474	7,110	7,773	8,200	8,606	8,501
North Georgia College	1,986	1,956	2,062	2,089	2,238	2,373	2,539	2,587	2,668	2,629
Savannah State College	1,811	1,584	1,726	1,842	1,967	2,239	2,598	2,828	3,166	3,171
Southern College of Technology	2,884	3,088	3,058	3,041	3,157	3,096	3,084	3,047	3,042	2,975
West Georgia College	5,084	5,200	5,398	5,563	5,934	5,660	5,992	6,111	6,254	6,546
Senior College Total	35,791	36,092	37,673	39,356	41,983	43,564	47,053	49,587	51,383	51,916
Abraham Baldwin Agric. College	1,770	1,687	1,612	1,741	1,934	2,226	2,344	2,493	2,366	2,318
Atlanta Metropolitan College	948	937	1,006	1,065	1,109	1,159	1,287	1,233	1,345	1,391
Bainbridge College	462	474	550	553	580	616	690	740	763	790
Brunswick College	882	905	927	975	994	1,070	1,186	1,285	1,402	1,308
Dalton College	1,087	1,208	1,254	1,398	1,616	1,826	1,923	2,079	2,082	2,132
Darton College	1,316	1,336	1,396	1,466	1,476	1,586	1,803	1,927	1,866	1,908
DeKalb College		5,777	6,044	6,988	8,147	9,224	10,080	10,499	10,755	10,614
East Georgia College	296	288	340	387	398	421	532	599	603	594
Floyd College	844	876	846	1,039	1,141	1,367	1,702	1,915	1,971	1,989
Gainesville College	1,380	1,552	1,626	1,824	1,932	1,996	2,085	2,253	2,020	1,987
Gordon College	961	980	1,086	1,200	1,309	1,303	1,491	1,622	1,846	1,729
Macon College	1,715	1,696	1,897	2,269	2,487	2,636	2,922	3,212	3,077	2,712
Middle Georgia College	1,168	1,190	1,155	1,183	1,183	1,208	1,300	1,504	1,573	1,751
South Georgia College	902	749	705	848	883	918	1,023	1,179	1,055	993
Waycross College	349	367	348	344	406	474	541	603	562	592
Two-Year College Total	14,086	20,028	20,799	23,287	25,599	28,030	30,909	33,143	33,286	32,808
SYSTEM TOTAL	113,700	121,233	126,569	132,724	140,452	146,465	155,297	160,902	163,962	165,174

Source: Quarterly Enrollment Reports

FIRST-TIME ENTERING FRESHMEN

Fall 1985-Fall 1994

The following data represent all students who entered college for the first time in the specified fall quarter as one of the following classifications: joint enrollment, regularly admitted freshmen, or developmental studies students. The data do not include transfer freshmen.

INSTITUTION	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Georgia Institute of Technology	1,789	1,742	1,756	1,790	1,719	1,601	1,756	1,686	1,732	1,763
Georgia State University	1,400	1,436	1,554	1,597	1,623	1,278	1,405	1,351	1,354	1,444
Medical College of Georgia	19	19	19	27	14	21	9	11	7	4
University of Georgia	3,373	3,601	3,853	4,028	3,562	3,544	3,164	3,170	3,377	3,587
University Total	6,581	6,798	7,182	7,442	6,918	6,444	6,334	6,218	6,470	6,798
Georgia Southern University	1,567	1,994	2,452	2,591	2,876	2,728	2,803	2,884	2,891	2,983
Valdosta State University	980	940	1,140	1,258	1,356	1,033	1,080	1,155	1,382	1,471
Regional University Total	2,547	2,934	3,592	3,849	4,232	3,761	3,883	4,039	4,273	4,454
Albany State College	389	386	421	436	536	532	591	673	671	577
Armstrong State College	500	467	586	558	696	712	897	745	823	716
Augusta College	515	543	701	837	911	824	864	841	919	739
Clayton State College	818	895	938	969	976	874	872	904	822	863
Columbus College	542	538	528	622	624	576	647	767	797	760
Fort Valley State College	382	372	350	490	512	457	474	516	532	539
Georgia College	621	576	683	731	691	684	838	815	829	682
Georgia Southwestern College	354	322	341	354	315	336	351	425	345	306
Kennesaw State College	1,238	1,173	1,236	1,185	1,085	1,116	1,066	1,158	1,223	1,135
North Georgia College	334	338	398	414	495	444	466	457	434	415
Savannah State College	288	283	421	434	545	585	782	688	776	693
Southern College of Technology	458	500	492	517	577	459	454	382	329	325
West Georgia College	1,169	1,283	1,281	1,426	1,526	1,050	1,306	1,313	1,355	1,351
Senior College Total	7,608	7,676	8,376	8,973	9,489	8,649	9,608	9,684	9,855	9,101
Abraham Baldwin Agric. College	589	606	466	657	720	848	843	920	823	778
Atlanta Metropolitan College	288	321	469	305	340	367	340	308	356	311
Bainbridge College	119	133	318	136	158	152	184	201	210	175
Brunswick College	271	324	152	267	290	309	318	324	380	324
Dalton College	398	423	146	500	631	627	645	742	749	696
Darton College	469	439	481	529	488	540	588	614	611	524
DeKalb College		1,764	2,309	2,554	3,048	3,012	3,092	2,941	3,079	2,606
East Georgia College	100	94	108	133	129	136	213	220	206	207
Floyd College	384	382	381	504	547	662	764	768	831	745
Gainesville College	480	623	665	752	775	705	798	823	516	446
Gordon College	422	476	496	493	536	522	583	656	733	616
Macon College	587	592	742	786	779	869	989	1,078	953	750
Middle Georgia College	404	458	423	492	463	452	550	587	607	756
South Georgia College	320	265	161	293	306	318	393	420	354	353
Waycross College	168	151	196	158	203	195	249	274	255	270
Two-Year College Total	4,999	7,051	7,513	8,559	9,413	9,714	10,549	10,876	10,663	9,557
SYSTEM TOTAL	21,735	24,459	26,663	28,823	30,052	28,568	30,374	30,817	31,261	29,910

- Freshman enrollment at the Medical College of Georgia is in undergraduate allied health programs.

- Source: Quarterly Enrollment Reports

ENROLLMENT BY CLASS

Fall 1994

INSTITUTION	FRESH- MAN	SOPHO- MORE	JUNIOR	SENIOR	GRAD- UATE	PROFES- SIONAL	ALL OTHER	TOTAL
Georgia Institute of Technology	2,419	1,942	1,975	2,772	3,688		105	12,901
Georgia State University	3,289	2,433	3,228	6,603	6,478	619	1,126	23,776
Medical College of Georgia	46	69	489	309	242	1,377	14	2,546
University of Georgia	5,482	5,066	4,904	5,710	5,606	2,289	412	29,469
University Total	11,236	9,510	10,596	15,394	16,014	4,285	1,657	68,692
Georgia Southern University	5,050	2,361	2,098	2,603	1,893		133	14,138
Valdosta State University	2,650	1,571	1,567	1,885	1,416		37	9,126
Regional University Total	7,700	3,932	3,665	4,488	3,309		170	23,264
Albany State College	1,183	544	419	543	303		70	3,062
Armstrong State College	2,132	978	736	889			305	5,040
Augusta College	1,970	1,149	774	819	865		96	5,673
Clayton State College	2,471	1,075	705	504			140	4,895
Columbus College	1,777	981	891	1,089	702		94	5,534
Fort Valley State College	1,106	385	365	513	442		12	2,823
Georgia College	1,466	774	1,024	1,227	1,104		60	5,655
Georgia Southwestern College	743	469	450	489	373		10	2,534
Kennesaw State College	3,232	2,349	2,130	2,887	1,037		280	11,915
North Georgia College	671	544	602	677	366		17	2,877
Savannah State College	1,625	564	505	464			95	3,253
Southern College of Technology	860	870	821	874	488		49	3,962
West Georgia College	2,483	1,123	1,067	1,286	2,320		31	8,310
Senior College Total	21,719	11,805	10,489	12,261	8,000		1,259	65,533
Abraham Baldwin Agric. College	1,913	809					29	2,751
Atlanta Metropolitan College	1,409	289					184	1,882
Bainbridge College	509	258					335	1,102
Brunswick College	755	289					876	1,920
Dalton College	1,717	858					430	3,005
Darton College	1,699	892					66	2,657
DeKalb College	9,657	5,681					753	16,091
East Georgia College	451	152					297	900
Floyd College	2,115	776					63	2,954
Gainesville College	1,570	980					92	2,642
Gordon College	1,428	710					21	2,159
Macon College	2,580	1,567					150	4,297
Middle Georgia College	1,391	729					41	2,161
South Georgia College	797	467					3	1,267
Waycross College	724	151					48	923
Two-Year College Total	28,715	14,608					3,388	46,711
SYSTEM TOTAL	69,370	39,855	24,750	32,143	27,323	4,285	6,474	204,200

Freshman: students who have earned 0-44 college credit hours, including joint enrollment students.

Sophomore: students who have earned 45-89 college credit hours.

Junior: students who have earned 90-134 college credit hours.

Senior: students who have earned 135 or more college credit hours.

Graduate: post-baccalaureate and fully admitted students in master's, education specialist, and doctoral programs. Graduate enrollment at Savannah State College (15) and Armstrong State College (364) were included with Georgia Southern University enrollment.

Professional: medicine, dental medicine, veterinary medicine, law, pharmacy, and Board designated programs in forestry, social work, and journalism at the University of Georgia; also includes medical residents and interns.

All Other: non-degree seeking students, transients, and auditors.

Source: Quarterly Enrollment Report, Fall 1994

ENROLLMENT BY RACE AND GENDER

Fall 1994

INSTITUTION	TOTAL ENROLLMENT	NUMBER			% OF TOTAL			% FEMALE		
		BLACK	WHITE	ALL OTHER	BLACK	WHITE	ALL OTHER	BLACK	WHITE	ALL OTHER
Georgia Institute of Technology	12,901	1,115	9,433	2,353	8.6	73.2	18.2	38.5	24.1	22.2
Georgia State University	23,776	5,000	15,871	2,905	21.0	66.7	12.3	69.7	55.8	53.1
Medical College of Georgia	2,546	208	2,084	254	8.2	81.9	9.9	78.4	52.3	46.1
University of Georgia	29,469	1,847	25,738	1,884	6.3	87.4	6.3	66.2	53.1	49.5
University Total	68,692	8,170	53,126	7,396	11.9	77.3	10.8	64.8	48.7	42.1
Georgia Southern University	14,138	3,074	10,708	356	21.7	75.9	2.4	63.5	53.2	45.2
Valdosta State University	9,126	1,702	7,218	206	18.7	79.1	2.2	68.5	60.4	57.8
Regional University Total	23,264	4,776	17,926	562	20.5	77.0	2.5	65.3	56.1	49.8
Albany State College	3,062	2,708	342	12	88.4	11.2	0.4	63.9	69.6	66.7
Armstrong State College	5,040	869	3,941	230	17.2	78.2	4.6	76.4	66.3	60.9
Augusta College	5,673	1,191	4,203	279	21.0	74.1	4.9	70.7	60.7	62.7
Clayton State College	4,895	1,103	3,575	217	22.5	73.1	4.4	72.8	60.0	58.5
Columbus College	5,534	1,244	3,957	333	22.5	71.5	6.0	69.5	59.7	59.8
Fort Valley State College	2,823	2,643	172	8	93.6	6.1	0.3	59.1	67.4	50.0
Georgia College	5,655	1,036	4,468	151	18.3	79.1	2.6	73.4	60.9	49.7
Georgia Southwestern College	2,534	564	1,916	54	22.3	75.6	2.1	73.0	63.0	55.6
Kennesaw State College	11,915	802	10,602	511	6.7	89.1	4.2	64.5	60.6	59.1
North Georgia College	2,877	53	2,780	44	1.8	96.7	1.5	37.7	65.1	59.1
Savannah State College	3,253	2,990	226	37	91.9	7.0	1.1	56.1	52.7	37.8
Southern College of Technology	3,962	716	2,916	330	18.1	73.6	8.3	31.1	14.4	26.4
West Georgia College	8,310	1,307	6,835	168	15.7	82.3	2.0	67.2	64.9	54.2
Senior College Total	65,533	17,226	45,933	2,374	26.3	70.1	3.6	63.6	59.1	53.8
Abraham Baldwin Agric. College	2,751	320	2,399	32	11.6	87.2	1.2	75.6	49.4	37.5
Atlanta Metropolitan College	1,882	1,839	18	25	97.7	0.9	1.4	61.2	38.9	28.0
Bainbridge College	1,102	275	821	6	25.0	74.4	0.6	76.4	60.7	33.3
Brunswick College	1,920	399	1,471	50	20.8	76.6	2.6	72.4	66.3	62.0
Dalton College	3,005	36	2,935	34	1.2	97.7	1.1	61.1	58.2	47.1
Darton College	2,657	697	1,913	47	26.2	72.1	1.7	76.3	66.6	57.4
DeKalb College	16,091	4,476	10,274	1,341	27.8	63.8	8.4	68.5	58.3	50.4
East Georgia College	900	202	692	6	22.4	77.0	0.6	72.8	63.3	66.7
Floyd College	2,954	230	2,670	54	7.8	90.4	1.8	68.3	64.8	57.4
Gainesville College	2,642	93	2,477	72	3.5	93.7	2.8	67.7	58.4	54.2
Gordon College	2,159	381	1,727	51	17.6	80.0	2.4	80.6	63.4	45.1
Macon College	4,297	1,038	3,130	129	24.2	72.9	2.9	72.5	66.4	55.8
Middle Georgia College	2,161	513	1,616	32	23.7	74.9	1.4	53.8	54.0	43.8
South Georgia College	1,267	239	1,016	12	18.9	80.1	1.0	62.3	67.4	75.0
Waycross College	923	118	795	10	12.8	86.1	1.1	83.9	70.8	60.0
Two-Year College Total	46,711	10,856	33,954	1,901	23.2	72.8	4.0	68.5	60.5	51.0
SYSTEM TOTAL	204,200	41,028	150,939	12,233	20.1	73.8	6.1	65.3	55.4	46.1

Source: Student Information Reporting System

FULL-TIME STATUS AND AGE

Fall 1994

INSTITUTION	STATUS		UNDERGRADUATES					Av. Age
	Full-Time #	%	AGE DISTRIBUTION					
			Under 17 %	18 to 22 %	23 to 34 %	35 to 44 %	45 and Over %	
Georgia Institute of Technology	11,379	88.2	0.8	83.3	15.1	0.7	0.1	20.7
Georgia State University	11,626	48.9	0.3	40.4	48.0	8.7	2.6	25.8
Medical College of Georgia	2,353	92.4		35.0	48.0	13.2	3.8	26.9
University of Georgia	25,049	85.0	0.3	82.3	16.0	1.1	0.3	21.0
University Total	50,214	73.1	0.4	68.0	26.8	3.7	1.1	22.7
Georgia Southern University	11,819	83.6	0.8	81.3	15.9	1.7	0.4	21.0
Valdosta State University	7,000	76.7	0.5	65.1	26.9	6.1	1.4	23.0
Regional University Total	18,821	80.9	0.7	75.0	20.2	3.4	0.8	21.8
Albany State College	2,407	78.6	0.4	68.5	22.7	6.6	1.8	23.1
Armstrong State College	2,843	56.4	1.0	43.5	38.9	12.3	4.4	26.5
Augusta College	3,262	57.5	0.7	50.0	35.9	10.1	3.3	25.3
Clayton State College	1,792	36.6	0.2	42.6	39.8	13.2	4.2	26.7
Columbus College	3,182	57.5	0.5	47.8	35.5	12.5	3.7	25.9
Fort Valley State College	2,414	85.5	0.2	71.1	22.4	4.6	1.8	22.5
Georgia College	3,749	66.3	0.2	63.8	26.8	6.9	2.4	23.5
Georgia Southwestern College	1,733	68.4	0.4	60.2	30.4	6.4	2.5	23.7
Kennesaw State College	5,969	50.1	0.5	41.6	43.4	11.2	3.4	26.1
North Georgia College	2,123	73.8	0.4	70.7	21.8	5.7	1.5	22.8
Savannah State College	2,840	87.3	0.2	66.6	25.8	5.9	1.5	23.0
Southern College of Technology	2,239	56.5	0.2	42.0	47.9	8.3	1.6	25.2
West Georgia College	5,510	66.3	0.5	68.9	22.4	6.0	2.2	23.0
Senior College Total	40,172	61.3	0.4	53.7	33.9	9.2	2.9	24.8
Abraham Baldwin Agric. College	1,884	68.5	0.6	60.8	25.7	9.5	3.5	24.4
Atlanta Metropolitan College	920	48.9	0.3	48.7	42.6	6.6	1.8	24.7
Bainbridge College	506	45.9	0.7	49.7	31.6	13.5	4.5	26.1
Brunswick College	799	41.6	0.8	42.5	37.8	14.2	4.6	27.0
Dalton College	1,295	43.1	0.6	56.3	29.9	10.0	3.3	24.8
Darton College	1,209	45.5	1.2	49.3	33.2	12.5	3.7	25.8
DeKalb College	5,567	34.6	2.2	45.3	40.2	9.5	2.8	25.4
East Georgia College	371	41.2	2.1	64.6	23.5	8.8	1.0	23.2
Floyd College	1,270	43.0	1.7	52.6	31.1	10.8	3.8	25.1
Gainesville College	1,524	57.7	0.8	64.6	26.2	6.2	2.3	23.4
Gordon College	1,289	59.7	1.5	64.6	21.7	9.0	3.2	23.9
Macon College	1,392	32.4	0.5	40.7	38.8	15.7	4.3	27.1
Middle Georgia College	1,199	55.5	0.8	68.3	21.5	7.1	2.3	23.0
South Georgia College	784	61.9	0.4	59.4	24.8	11.7	3.8	24.6
Waycross College	356	38.6	3.6	47.4	31.3	13.1	4.7	26.4
Two-Year College Total	20,319	43.5	1.4	51.2	33.9	10.3	3.2	25.2
SYSTEM TOTAL	129,667	63.5	0.7	59.5	30.3	7.3	2.2	24.0

Notes: Full-time is defined as 10 or more hours for graduate/professional students and 12 or more hours for undergraduates.

Sources: Quarterly Enrollment Report; Student Information Reporting System

ENROLLMENT BY DECLARED MAJOR

Fall 1994

DISCIPLINE	UNDER-GRADUATE	GRADUATE/PROFESSIONAL	ALL OTHER	TOTAL
Agriculture	1,145	366	12	1,523
Architecture and Design	875	326	8	1,209
Arts and Humanities	6,705	897	57	7,659
Business	19,099	3,627	108	22,834
Computer Science/Data Processing	5,359	715	34	6,108
Education	12,943	9,089	120	22,152
Engineering	5,903	2,277		8,180
Engineering Technology	3,532	105	17	3,654
Foreign Languages	668	168	10	846
Mathematics	1,122	309	5	1,436
Nursing	16,345	1,366	107	17,818
Public Affairs/Social Services Allied Health/Health Sciences	4,765	1,164	19	5,948
Life Sciences	6,822	703	35	7,560
Physical Sciences	2,233	583	20	2,836
Social Sciences	10,417	1,686	70	12,173
Trade and Industrial	830		4	834
Undeclared	28,780	3,484	2,801	35,065
Transfer/Core Curriculum	29,405		1,429	30,834
Other*	3,859	310	28	4,197
Total	160,807	27,175	4,884	192,866

Professional	
Dentistry	202
Medicine	721
Veterinary Medicine	304
Law	1,205
Other**	1,813
Medical Residents/Interns	10
Total	4,255

Note: The above data represent the current intended major of all students. The data do not reflect the enrollment of students who have actually applied and have been accepted into a program, which often does not occur until the second or third year.

* Includes such programs as Home Economics, Communications, and Interdisciplinary Studies.

** Includes Pharmacy, Social Work, Journalism and Forestry at the University of Georgia only.

Source: Student Information Reporting System

OFF-CAMPUS ENROLLMENT

FALL 1994

INSTITUTION	# COURSES TAUGHT OFF-CAMPUS	NUMBER OF LOCATIONS	QCH TAUGHT OFF-CAMPUS	OFF-CAMPUS EFT ENROLLMENT	TOTAL EFT ENROLLMENT	% EFT ENROLLMENT OFF-CAMPUS
Georgia Institute of Technology	67	3	895	60	12,412	0.5
Georgia State University	169	12	10,702	713	16,662	4.3
Medical College of Georgia	30	3	2,039	136	3,472	3.9
University of Georgia	61	6	2,786	186	27,099	0.7
University Total	327	24	16,422	1,095	59,645	1.8
Georgia Southern University	58	9	2,863	191	7,954	2.4
Valdosta State University	53	6	3,683	246	12,851	1.9
Regional University Total	111	15	6,546	436	20,805	2.1
Albany State College	12	5	370	25	2,697	0.9
Armstrong State College	87	4	4,414	294	3,864	7.6
Augusta College	32	1	347	23	4,361	0.5
Clayton State College	7	4	567	38	3,301	1.1
Columbus College	14	3	765	51	4,494	1.1
Fort Valley State College	35	5	1,562	104	2,636	4.0
Georgia College	146	4	9,769	651	4,620	14.1
Georgia Southwestern College	7	3	410	27	2,121	1.3
Kennesaw State College				0	8,501	0.0
North Georgia College	22	3	1,701	113	2,629	4.3
Savannah State College	4	2	191	13	3,171	0.4
Southern College of Technology	13	4	359	24	2,975	0.8
West Georgia College	87	12	9,020	601	6,546	9.2
Senior College Total	466	50	29,475	1,965	51,916	3.8
Abraham Baldwin Agric. College	13	4	1,712	114	2,318	4.9
Atlanta Metropolitan College				0	1,391	0.0
Bainbridge College	7	2	400	27	790	3.4
Brunswick College	13	3	960	64	1,308	4.9
Dalton College	8	3	645	43	2,132	2.0
Darton College	3	1	440	29	1,908	1.5
DeKalb College	331	5	33,411	2,227	10,614	21.0
East Georgia College	15	1	1,725	115	594	19.4
Floyd College	86	2	8,498	567	1,989	28.5
Gainesville College	12	1	559	37	1,987	1.9
Gordon College	29	4	2,215	148	1,729	8.5
Macon College	62	3	5,983	399	2,712	14.7
Middle Georgia College	75	1	5,050	337	1,751	19.2
South Georgia College	6	2	843	56	993	5.7
Waycross College	20	4	1,296	86	592	14.6
Two-Year College Total	680	36	63,737	4,249	32,808	13.0
SYSTEM TOTAL	1,584	125	116,180	7,745	165,174	4.7

Sources: Curriculum Inventory Report; Student Information Reporting System

RESIDENCY AND FOREIGN STUDENT ENROLLMENT

Fall 1994

State of Residency and Region of Citizenship

Foreign Student Enrollment by Country of Citizenship

COUNTRY	NUMBER	COUNTRY	NUMBER	COUNTRY	NUMBER
China	759	Mexico	87	Poland	39
Republic of Korea	731	Thailand	86	Chile	38
India	695	Kenya	84	Ireland	37
Japan	378	Lebanon	82	Italy	37
Taiwan-Rep. of China	374	Philippines	82	Cambodia	36
Canada	329	South Africa	74	Liberia	36
United Kingdom	303	Venezuela	74	Denmark	35
Vietnam	288	Sweden	74	Jordan	31
Nigeria	241	Bangladesh	69	Ecuador	31
Jamaica	233	Israel	63	Afghanistan	30
France	163	Peru	63	El Salvador	30
Pakistan	157	Laos	62	Argentina	29
Iran	155	Netherlands	59	Finland	28
Columbia	155	Trinidad & Tobago	56	Costa Rica	28
Germany	154	Romania	53	Gambia	28
Ethiopia	132	Guyana	52	Yugoslavia	28
Turkey	124	Panama	50	Belgium	27
Malaysia	121	Spain	49	Belize	27
Bahamas	109	Ghana	48	Korea	26
Hong Kong	106	Russia	47		
Germany	96	Greece	47	All Others	
Brazil	95	Cameroon	47	(less than 25)	819
Former Soviet Republics	93	Bermuda	44		
Indonesia	92	Australia	40	Total	8,995

Source: Student Information Reporting System

STATE OF LEGAL RESIDENCE

Fall 1994

TOP TEN STATES		
STATE	NUMBER	%
Georgia	182,678	89.5
Florida	3,576	1.8
South Carolina	2,114	1.0
Alabama	1,210	.6
North Carolina	891	.4
New York	882	.4
Virginia	869	.4
Tennessee	780	.4
California	563	.3
Texas	518	.3

Notes: The state of current legal residence is the state in which the student is legally domiciled for fee-paying purposes. The map includes undergraduate, graduate, and professional students.

Source: Student Information Reporting System

COUNTY OF ORIGIN

All Instate Students: Fall 1994

Note: Data are based on county of origin at time of first matriculation and include undergraduate, graduate and first professional students.

Source: Student Information Reporting System

COUNTY OF ORIGIN

Instate First-Time Freshmen: Fall 1994

©1995 Cartography Research Laboratory
 Department of Geography
 Georgia State University

TOP TEN COUNTIES					
COUNTY	NUMBER	%	COUNTY	NUMBER	%
Cobb	2,451	7.5	Clayton	867	2.7
DeKalb	2,365	7.3	Muscogee	707	2.2
Gwinnett	2,307	7.1	Bibb	656	2.0
Fulton	2,188	6.7	Richmond	650	2.0
Chatham	1,000	3.1	Houston	604	1.9

N = 29,369

- Notes: 1. The county of origin is the county in which the student resided at the time of first admission to the institution.
 2. The map includes first-time regularly admitted freshmen and vocational- technical students; it also includes students who enrolled the first time during Summer 1994 and were enrolled Fall 1994

Source: Student Information Reporting System

COLLEGE PREPARATORY CURRICULUM

Policy

In 1984, the University System of Georgia adopted the College Preparatory Curriculum (CPC) policy to be implemented in Fall 1988. In passing the CPC policy, the Board of Regents emphasized that success in college was dependent on strong academic preparation in high school. Board of Regents' policy requires the completion of the college preparatory curriculum for regular admission to any institution of the University System of Georgia. The CPC course requirements have been approved by the Board of Regents and endorsed by the State Board of Education.

REGULAR ADMISSION

The following courses are required of students graduating from high school in spring of 1988 or later who plan to enroll in regular college programs leading to the baccalaureate degree in University System institutions. The courses outlined represent the minimum standard required by the Board of Regents. Each institution may set higher standards than those listed.

COURSE (UNITS)	INSTRUCTIONAL EMPHASIS
English (4)	<ul style="list-style-type: none">• Grammar usage• Literature (American, English, world)• Advanced composition skills
Science (3)	<ul style="list-style-type: none">• Physical Science• At least two laboratory courses from Biology, Chemistry, Physics, or related areas of science
Mathematics (3)	<ul style="list-style-type: none">• Two courses in Algebra and one in Geometry
Social Science (3)	<ul style="list-style-type: none">• American History• World History• Economics and Government
Foreign Language (2)	<ul style="list-style-type: none">• Two courses in one language emphasizing speaking, listening, reading, and writing

PROVISIONAL ADMISSION

Institutions may maintain a provisional admission category for those entering students graduating from high school in or after the spring of 1988 who do not meet the regular admission standards. Institutions may choose not to have a provisional admission category.

In general, if a student did not complete the CPC in either English or math, he or she is required to take the Collegiate Placement Exam(CPE). Depending on the score of the CPE, the student would either exempt Learning Support or be placed in Learning Support at the appropriate level. A student who did not complete CPC science, social science, and/or foreign language is required to take additional college-level coursework. The student must remove each CPC deficiency by earning at least a "C" in a five quarter-hour course before completing 45 total credit hours. This must be a Core Curriculum Area II or III course respectively for science and social science deficiencies and one additional introductory course for foreign language deficiencies. Any course respectively for science CPC deficiency is in addition to the standard requirements for the program and cannot be counted toward a degree. Institutions may set higher standards for completing the CPC in college or may have additional placement procedures.

Source: *The Policy Manual; Academic Affairs Handbook* ; "Preparing for College: Essential Courses and Skills", 1985

COLLEGE PREPARATORY CURRICULUM

CPC Deficiencies, Fall 1994

This table presents the number and percent deficient in each of the CPC subject areas by institution for all Fall 1994 freshmen. Entering students who graduated from high school prior to 1988 are not subject to the CPC policy and are not included in the base shown here. Further excluded are students in non-degree, certificate, and career associate programs.

INSTITUTION	N	ENGLISH %	MATH %	SCIENCE %	SOCIAL SCIENCE %	FOREIGN LANGUAGE %	No CPC DEFICIENCIES	
							N	%
Georgia Institute of Technology	815	0.0	0.0	0.0	0.0	0.0	815	100.0
Georgia State University	1,055	1.8	2.8	2.7	2.7	2.5	951	90.1
University of Georgia	2,930	0.0	0.0	0.2	0.3	0.2	2,910	99.3
University Total	4,800	0.4	0.6	0.8	0.8	0.6	4,676	97.4
Georgia Southern University	2,417	1.1	8.7	4.7	1.2	5.5	2,101	86.9
Valdosta State University	1,144	0.0	7.4	8.7	0.6	10.9	960	83.9
Regional University Total	3,561	0.7	8.3	6.0	1.0	7.3	3,061	86.0
Albany State College	430	9.5	34.0	25.6	12.6	26.5	224	52.1
Armstrong State College	402	4.2	11.9	7.2	3.2	10.0	325	80.8
Augusta College	455	0.2	16.0	10.8	1.8	13.4	352	77.4
Clayton State College	349	2.6	21.8	16.3	2.3	19.8	246	70.5
Columbus College	464	0.4	19.2	13.4	0.4	12.9	337	72.6
Fort Valley State College	397	0.0	41.3	27.2	6.3	30.0	208	52.4
Georgia College	206	1.5	9.2	8.7	2.9	5.8	173	84.0
Georgia Southwestern College	609	0.0	4.4	1.5	0.0	3.0	555	91.1
Kennesaw State College	755	0.4	3.3	1.3	4.4	3.3	694	91.9
North Georgia College	376	0.0	1.3	0.0	0.3	0.0	370	98.4
Savannah State College	433	4.6	30.3	24.5	8.1	29.3	239	55.2
Southern College of Technology	237	0.0	1.3	3.0	1.3	5.5	218	92.0
West Georgia College	1,093	1.7	11.2	7.6	2.7	9.4	905	82.8
Senior College Total	6,206	1.9	15.0	10.4	3.5	12.3	4,846	78.1
Abraham Baldwin Agric. College	372	3.2	28.0	23.4	5.9	25.8	243	65.3
Atlanta Metropolitan College	84	13.1	60.7	41.7	11.9	47.6	22	26.2
Bainbridge College	88	0.0	12.5	15.9	4.5	23.9	62	70.5
Brunswick College	135	8.1	19.3	23.7	13.3	17.8	92	68.1
Dalton College	332	3.0	16.0	19.3	7.8	15.1	251	75.6
Darton College	260	9.2	23.1	18.1	6.5	15.4	181	69.6
DeKalb College	1,032	10.0	32.8	25.8	5.6	24.1	553	53.6
East Georgia College	119	3.4	29.4	41.2	5.0	29.4	65	54.6
Floyd College	216	4.2	23.1	19.4	20.8	10.6	137	63.4
Gainesville College	343	0.6	5.2	2.6	0.3	5.0	306	89.2
Gordon College	445	0.7	18.0	19.6	0.9	18.7	326	73.3
Macon College	363	1.4	22.0	17.4	11.6	22.3	240	66.1
Middle Georgia College	545	22.9	32.5	34.5	15.8	33.8	300	55.0
South Georgia College	219	1.4	31.5	36.1	11.9	31.5	122	55.7
Waycross College	111	1.8	25.2	18.9	4.5	20.7	74	66.7
Two-Year College Total	4,664	6.9	25.3	23.2	7.9	22.2	2,974	63.8
SYSTEM TOTAL	19,231	2.5	12.7	10.3	3.4	10.8	15,557	80.9

Note: The Medical College has no programs requiring the CPC.

Source: Student Information Reporting System

UNIVERSITY SYSTEM TRANSFERS
FY1994

SENDING INSTITUTION

TRANSFER FROM (SENDING INST.)	G	G	M	U	G	V	A	A	A	C	C	F	G	G	K	N	S	S	W	
	I	S	C	G	S	S	L	R	U	S	O	V	A	S	E	G	S	C	G	
TRANSFER TO (RECEIVING INST.)	T	U	G	A	R	U	S	S	G	C	L	S	C	W	N	C	C	T	C	
GIT		15		11	20	7			6	6	12	4				9	5		22	6
GSU	50			208	89	24	11	18	17	130	18	6	13	4	111	17	17	28		63
MED	1	12		85	8	9			1	105	3	6	1	4	3	12	12	1		7
UGA	43	76			111	51	1	51	48	16	25	1	47	16	88	21	4	14		46
GSR	9	7	1	30		27	3	67	17	7	4		21	7	17	3	11	8		16
VSU	6	9	1	27	42			21	17	5		4	5	14	13	11				8
R ALS	2	2		2	2	11				1		3	1	1	6	1	1	9		
E ARS	1	3		22	85	16				2	2	5	1	6	1	2	2	47		
C AUG	1			7	3								1	4	1			2		
E CSC	14	71		14	27	6	5	1	2		4	3	15	2	9	8	6	10		34
I COL	5	9		18	7	10	6	2	4	1		4	6	19	2	5	1	2		14
V FVS		1		1	2	2			1		2		1	3				5		2
I GAC	4	8		24	17	10	3	4	9	8	1	7		4	2	5	8	2		9
N GSW		3		9	10	20	11		2	2	9	4	6			3				5
G KEN	37	95		110	105	18	5	8	7	20	4	1	12	7		16	4	64		56
NGC	4	11		22	9	2		1	2	4	3		1		20			4		8
I SSC		1		1	11	4	3	23	1	1	2	6	3							1
N SCT	62	27		24	20	10	7	2	5	22	4		6	3	35	5	3			15
S WGC	3	22		24	22	7		1	5	39	5	3	3	2	31	7	4	11		
T ABC		1		12	8	71	3	4	2	4			1	1	4	1	2	1	2	2
I AMC	1	27		4	6	3	14		1	11	4	9	2			1	7	5		18
T BAC				2	6	6	1		1			1		1						2
U BRC	1	3	1	8	16	9		10	1	1		2						4	2	
T DAL	7	2		9	11	1	1		1	1					5	4		5		5
I DAR	2	2		7	10	26	41	3			3		2	25	1	2	2	1		4
O DKC	23	53	1	35	36	8	2	5	2	11	3	1	6	3	11	4	3	7		30
N EGC		2		2	14	1		3				1	1		1		3	1		
FLC	3	3	1	4	2	1			1		3		1	1	28	3	1	4		42
GVC	8	3		24	7	3			3				5		7	19		4		8
GOC	5	9		8	9	4	2	3	2	53	2	2	13	1	3	3				13
MAC	5	2	1	14	31	16	1	1	2	1	6	20	58	6	2	2	1	1		6
MGC	1	1		12	14	10	4	2	1	2	4	4	14	3	2		2	1		2
SGC			1	6	7	8	3	2	2		1	3	1	3				2		2
WCC					2	1	1					2				3		6		
TOTAL	298	480	7	786	769	407	151	236	258	351	129	88	269	138	414	147	149	200		424

TRANSFERRED TO ANOTHER SYSTEM INSTITUTION

HOW TO READ THE TABLE: 1) Locate the column of the Sending Institution at the top of the page and the row of the Receiving Institution on the left side of the page. For example, GIT (Georgia Tech) received 5 transfer students from KEN (Kennesaw State College) and KEN received 37 transfer students from GIT. 2) To determine how many students transferred from a System institution to another System institution, read the bottom line. For example, 298 students transferred from Georgia Tech to another System institution. Data are not available on numbers who transferred to a non-System Georgia institution or an out-of-state institution.

UNIVERSITY SYSTEM TRANSFERS

FY1994 (Continued)

SENDING INSTITUTION

A	A	B	B	D	D	D	E	F	G	G	M	M	S	W	TOTAL	NON-SYSTEM	OUT-OF-STATE	TOTAL
B	M	A	R	A	A	K	G	L	V	O	A	G	G	C	SYSTEM	INST. (GA.)	INSTITUTION	
C	C	C	C	L	R	C	C	C	C	C	C	C	C	C	TRANSFERS	TRANSFERS	TRANSFERS	
															RECEIVED	RECEIVED	RECEIVED	TOTAL
			4	4	6	52		1	5	3	2	10		3	213	66	184	463
7	99	1	7	12	7	894		7	38	40	16	9	2		1,963	332	1,234	3,529
5		3	2	3	3	19	3	12	8	3	8	15	3		357	52	53	462
57	5	17	22	50	43	288	8	35	145	53	44	54	13	13	1,506	412	850	2,768
17		9	26	10	15	37	83	6	7	13	24	40	34	23	599	128	262	989
10	3	7	1	1	79	8	1			1		1	1		296	174	434	904
1		2	19	1	1	11	7			3	5	3	8	17	120	24	65	209
			1			3	1	1	1			2			204	107	417	728
1	15	1	3	1		71		1	2	43	4	4	1	1	167	5	76	248
6			1		3	3			2	10	4	4	3		267	72	317	656
						2	2	1		1	20	2	2		145	44	602	791
13			4	1	1	40	12	3	11	24	247	113	7	3	501	26	53	580
35		7	2	1	76	2	1		1	3	18	26	3		300	129	114	543
2	12	1	1	42	4	190		59	8	2	5	9	2		421	35	54	510
2	1		3	6	1	44		4	207	7	1				845	285	1,047	2,177
1			4			5				1		1	3	1	107	96	58	261
1	14	3	2	11	3	55	2	18	23	8	4	12		2	215	24	80	319
138	2	45	27	1	49	17		5	1	8	21	19	77	50	710	91	221	1,022
7	5	4	2	86	4	45		72	15	44	4	3	2		482	87	234	803
	2	1	1		28	1	1	2	2	7	3	2	8	2	179	34	55	268
						18	1	1		1		1			135	42	116	293
3					3										26	12	19	57
1				1		3	2				2	1	1	19	88	34	105	227
3			1					10	2	2					70	37	102	209
29	1	15	1	1				1	1		1	2			183	35	99	317
1	4		3		1			1	14	4		3			275	90	332	697
7			1			2				3	2	2	3		49	9	11	69
3				2		4				1	1			1	110	23	62	195
4			1	2		19	5	2		2	1	2			129	69	110	308
7	5		1	1		19		1			37				203	26	71	300
6			1		2	7		1	2	12		28	2	1	238	62	252	552
2			2		1	5	8			3	53		1		154	29	47	230
10					1		2				2	3		41	100	19	16	135
4			3			1						1	6		30	8	18	56
383	168	116	146	237	331	1,865	139	244	495	302	529	372	182	177	11,387	2,718	7,770	21,875
TRANSFERRED TO ANOTHER SYSTEM INSTITUTION																		

Sources: 1993-94 Transfer Report; Student Information Reporting System

SCHOLASTIC ASSESSMENT TEST

Average Composite Scores, Entering Freshmen FY1985 - FY1994

INSTITUTION	COMPOSITE SCORES										No. OF FRESHMEN
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	(1994)
Georgia Institute of Technology	1,147	1,151	1,174	1,186	1,175	1,172	1,163	1,169	1,205	1,214	1,970
Georgia State University	889	894	915	916	930	925	915	900	895	903	1,262
University of Georgia	975	988	996	1,006	1,013	1,024	1,004	1,030	1,050	1,054	2,881
Georgia Southern University	837	825	835	841	854	860	853	849	847	847	2,900
Valdosta State University	795	795	801	793	821	824	833	832	840	834	1,219
Albany State College	632	642	654	645	678	675	675	698	678	675	716
Armstrong State College	823	829	857	837	836	823	846	830	840	851	580
Augusta College	838	847	860	838	838	837	846	841	845	846	828
Clayton State College	812	818	823	838	840	824	824	834	820	830	544
Columbus College	807	823	838	839	823	838	811	816	819	822	653
Fort Valley State College	639	643	656	668	666	700	694	698	714	708	320
Georgia College	792	798	793	806	814	811	813	814	813	827	743
Georgia Southwestern College	815	827	829	820	838	842	843	835	834	848	354
Kennesaw State College	816	832	846	839	889	891	890	887	886	899	1,106
North Georgia College	883	895	915	916	914	922	925	913	920	938	457
Savannah State College	650	667	649	651	694	683	686	697	684	697	677
Southern College of Technology	902	886	916	914	896	911	894	925	927	939	310
West Georgia College	792	801	812	824	832	835	830	841	841	833	1,217
Abraham Baldwin Agric. College	756	764	754	753	778	778	771	780	788	805	557
Atlanta Metropolitan College	626	646	642	616	657	684	687	693	720	700	221
Bainbridge College	754	785	792	779	790	772	764	804	770	784	192
Brunswick College	785	783	796	807	824	799	831	823	808	818	191
Dalton College	808	821	800	803	804	790	802	804	800	803	558
Darton College	792	811	810	818	817	790	810	804	795	804	511
DeKalb College			813	811	765	744	741	746	748	746	2,509
East Georgia College	731	742	757	758	769	750	757	761	744	778	171
Floyd College	766	765	765	792	777	810	814	803	828	800	185
Gainesville College	780	805	810	805	817	829	819	832	831	843	585
Gordon College	795	782	760	760	763	804	807	796	796	792	698
Macon College	796	808	807	797	803	803	796	791	799	805	683
Middle Georgia College	769	803	796	805	804	815	773	790	808	794	558
South Georgia College	717	720	788	756	743	749	738	754	737	749	284
Waycross College	822	826	857	831	840	843	816	811	793	799	151
SYSTEM TOTAL	852	866	873	873	873	866	863	865	866	871	26,791
GEORGIA	837	842	840	848	847	844	844	842	844	844	41,761*
NATION	906	906	906	904	903	900	896	899	902	902	1,050,386

Notes: 1. This table include only those freshmen who attempted at least five quarter credit hours by Spring quarter 1994.

2. The composite score is derived by summing the SAT verbal score and the SAT math score. The possible range for SATV and SATM is 200 to 800; the possible composite score range is 400 to 1600.

3. Medical College of Georgia admits only a limited number of freshmen, and their data are not included.

4. The number of freshmen in this table should not be used to determine the size of an institution's entering class for the year. Not included are students with missing data on SAT, students with GED's, those admitted into programs that do not require SAT scores, and those who were admitted based on ACT scores.

* The Georgia total includes all 1994 Georgia high school seniors who took the SAT any time during their high school years through March 1994. If a student took the SAT more than once, the most recent score is used.

Sources: Normative Data for the 1985-84 Freshman Classes; 1994 Profile of SAT and Achievement Test Takers, Georgia and National Reports.

STUDENT CHARACTERISTICS

Fall 1994

EFT AND HEADCOUNT ENROLLMENT

ENROLLMENT BY CLASS

STUDENT ETHNICITY

FULL-TIME STATUS BY INSTITUTION TYPE

ENROLLMENT BY GENDER

FIRST-YEAR RETENTION RATES

Fall 1993 - Fall 1994

Retention rates represent the percentages of respective pools of Fall quarter first-time, full-time entering students who are re-enrolled or transferred within the University System in the following Fall quarter. The student pools for which one-year retention rates are calculated are regularly admitted freshmen, black (B) and all other (AO), and Developmental Studies students, black and all other. The institution-specific rates are based on students who are retained at the institution at which they matriculated in Fall 1993. The System rates include those students who transferred from the Fall 1993 institution to another System institution.

INSTITUTION	FIRST-TIME, FULL-TIME REGULAR FRESHMEN	FIRST-TIME, FULL-TIME DEVELOPMENTAL STUDIES	FIRST-TIME, FULL-TIME TOTAL			FIRST-TIME, FULL-TIME TOTAL		
	INSTITUTION- SPECIFIC RATE	INSTITUTION- SPECIFIC RATE	INSTITUTION RATE			SYSTEM RATE		
			B	AO	T	B	AO	T
Georgia Institute of Technology	84.1	84.6	82.3	84.2	84.1	83.8	88.1	87.7
Georgia State University	69.2	67.2	69.6	67.8	68.3	71.9	77.4	75.6
Medical College of Georgia	33.3			33.3	33.3		33.3	33.3
University of Georgia	83.7	82.6	77.7	84.3	83.7	84.1	90.0	89.4
University Total	82.1	68.5	75.1	81.9	81.0	78.7	87.6	86.4
Georgia Southern University	71.1	66.9	73.7	67.6	69.4	79.6	80.7	80.4
Valdosta State University	69.0	61.5	67.8	66.0	66.4	71.3	77.3	75.8
Regional University Total	70.4	65.5	72.3	67.0	68.5	77.4	79.6	79.0
Albany State College	63.3	59.0	61.4	41.7	61.0	68.9	50.0	68.5
Armstrong State College	62.2	56.0	48.8	61.7	59.8	55.0	67.5	65.6
Augusta College	68.5	49.1	43.8	64.2	59.6	47.5	70.2	65.1
Clayton State College	60.3	47.8	46.2	57.2	55.1	51.6	62.9	60.8
Columbus College	65.2	43.2	46.7	62.0	57.4	49.4	65.3	60.5
Fort Valley State College	75.2	64.6	67.3	33.3	66.7	70.2	44.4	69.5
Georgia College	70.3	55.1	63.8	63.9	63.8	75.3	78.8	78.0
Georgia Southwestern College	71.4	67.0	72.3	69.3	69.9	80.0	75.9	76.8
Kennesaw State College	65.6	64.2	54.5	65.6	65.3	54.5	70.6	70.1
North Georgia College	74.9	69.2	44.4	74.7	74.0	66.7	85.2	84.8
Savannah State College	69.8	57.1	61.2	36.4	60.8	67.2	36.4	66.7
Southern College of Technology	61.3	69.2	63.4	63.6	63.6	68.3	76.3	75.1
West Georgia College	65.9	48.6	60.4	56.7	57.7	71.9	70.6	71.0
Senior College Total	66.8	55.5	59.8	62.9	61.8	66.2	71.6	69.6
Abraham Baldwin Agric. College	62.0	43.1	45.8	51.4	50.7	48.2	60.8	59.1
Atlanta Metropolitan College	39.5	41.4	41.4	25.0	41.1	43.8	75.0	44.4
Bainbridge College	61.5	59.0	50.0	64.7	60.7	56.0	69.2	65.6
Brunswick College	60.9	43.4	52.1	53.1	52.9	54.8	61.8	60.0
Dalton College	65.4	58.9	33.3	64.2	64.1	66.7	67.2	67.2
Darton College	73.0	52.0	49.1	64.3	60.3	52.8	70.1	65.5
DeKalb College	61.4	53.6	53.0	57.3	56.2	56.9	63.9	62.1
East Georgia College	61.2	43.0	55.6	50.4	51.4	55.6	63.0	61.6
Floyd College	62.7	51.9	47.6	56.5	55.8	47.6	60.5	59.4
Gainesville College	77.0	69.7	75.0	74.2	74.2	75.0	78.0	78.0
Gordon College	60.8	51.2	53.8	57.6	56.9	62.2	68.1	66.9
Macon College	63.0	38.4	41.0	57.6	53.3	48.5	66.8	62.1
Middle Georgia College	67.9	46.6	42.3	63.8	58.9	47.1	72.9	67.0
South Georgia College	65.2	48.6	34.3	64.1	56.9	43.3	76.1	68.1
Waycross College	55.7	41.0	36.8	48.8	47.2	42.1	64.0	61.1
Two-Year College Total	64.2	49.8	47.1	59.4	56.8	51.7	66.7	63.6
SYSTEM TOTAL	72.0	55.8	61.2	67.8	66.1	66.6	75.9	73.5

Sources: Student Information Reporting System

BACCALAUREATE GRADUATION RATES

Class of 1987

Institution-specific graduation rates are calculated by dividing the number of graduates at the institution by the number of first-time/full-time (FT/FT) freshmen in 1987. The System specific rate includes those students who graduated from any institution in the System in the numerator. Graduates are counted through spring quarter of the indicated year.

INSTITUTION	1987 FT/FT FRESHMAN	INSTITUTION-SPECIFIC RATES					SYSTEM	
		FIVE-YEAR RATE	SIX-YEAR RATE	SEVEN-YEAR RATE	SEVEN-YEAR RATE		SEVEN-YEAR RATE	
					B	AO		
Georgia Institute of Technology	1,568	50.2	67.8	70.5	58.1	71.3	75.6	
Regular Freshmen	1,558	50.4	68.1	70.8	59.0	71.5	75.9	
Developmental Studies	10	20.0	20.0	30.0	33.3	28.6	30.0	
Georgia State University	984	15.7	23.3	28.4	20.4	30.8	33.5	
Regular Freshmen	468	24.1	33.8	39.1	30.0	40.4	45.9	
Developmental Studies	516	7.9	13.8	18.6	17.1	19.4	22.3	
University of Georgia	3,622	51.8	59.7	62.0	56.3	62.4	69.5	
Regular Freshmen	3,312	54.5	61.8	63.9	62.1	64.0	71.1	
Developmental Studies	310	22.9	36.8	42.3	42.9	42.1	51.6	
Total Universities	6,184	45.6	55.9	58.8	41.5	60.5	65.3	
Regular Freshmen	3,790	50.6	61.2	63.7	54.9	64.2	70.3	
Developmental Studies	836	13.6	22.4	27.5	24.7	28.7	33.3	
Georgia Southern University	2,361	31.1	37.7	39.7	35.5	40.3	49.6	
Regular Freshmen	1,634	37.5	44.1	45.8	50.8	45.4	57.4	
Developmental Studies	727	16.6	23.1	26.0	24.4	26.5	32.2	
Valdosta State University	994	20.6	25.9	27.7	25.0	28.3	38.0	
Regular Freshmen	762	25.3	28.7	30.7	33.7	30.3	42.9	
Developmental Studies	232	5.2	16.4	17.7	17.5	17.8	22.0	
Regional University Total	3,355	28.0	34.2	36.1	31.5	36.9	46.2	
Regular Freshmen	2,396	33.6	39.2	41.0	43.8	40.7	52.8	
Developmental Studies	959	13.9	21.5	24.0	21.9	24.9	29.7	

Note: Medical College is included in the total but had too few students to present separately.

BACCALAUREATE GRADUATION RATES

Class of 1987 (Continued)

INSTITUTION	1987 FT/FT <u>FRESHMAN</u>	INSTITUTION-SPECIFIC RATES					SYSTEM
		<u>FIVE-YEAR RATE</u>	<u>SIX-YEAR RATE</u>	<u>SEVEN-YEAR RATE</u>	<u>SEVEN-YEAR RATE</u>		<u>SEVEN-YEAR RATE</u>
					B	AO	
Albany State College	403	19.1	19.1	22.6	22.9	14.3	26.6
Regular Freshmen	72	30.6	30.6	31.9	33.9	20.0	38.9
Developmental Studies	331	16.6	16.6	0.5	20.8	0.0	23.9
Armstrong State College	427	12.6	15.9	17.6	6.1	19.0	30.0
Regular Freshmen	276	15.9	18.5	20.7	8.3	21.2	34.4
Developmental Studies	151	6.6	11.3	11.9	5.4	14.0	21.9
Augusta College	494	15.8	21.9	23.5	12.9	25.7	34.4
Regular Freshmen	271	24.0	31.0	31.7	25.7	32.6	46.5
Developmental Studies	223	5.8	10.8	13.5	4.0	16.2	19.7
Clayton College	593	8.8	10.1	10.5	2.7	11.5	23.6
Regular Freshmen	255	15.7	17.3	17.3	16.7	17.3	39.2
Developmental Studies	338	3.6	4.7	5.3	1.5	6.3	11.8
Columbus College	411	17.5	22.9	26.3	23.3	27.1	30.9
Regular Freshmen	277	23.8	28.9	31.8	40.9	30.0	38.3
Developmental Studies	134	4.5	10.4	14.9	4.8	19.6	15.7
Fort Valley State College	340	17.6	28.2	30.9	31.0	20.0	32.4
Regular Freshmen	68	45.6	55.9	58.8	60.6	0.0	58.8
Developmental Studies	272	10.7	21.3	23.9	23.8	33.3	25.7
Georgia College	290	20.0	25.9	27.6	31.7	26.5	36.2
Regular Freshmen	184	27.2	33.7	35.3	46.7	33.1	46.2
Developmental Studies	106	7.5	12.3	14.2	16.7	13.2	18.9
Georgia Southwestern College	621	25.3	31.2	33.8	21.1	37.6	43.3
Regular Freshmen	314	37.9	43.3	46.5	28.6	48.3	57.6
Developmental Studies	307	12.4	18.9	20.8	19.3	21.8	28.7
Kennesaw State College	802	14.0	19.8	22.4	5.6	22.8	31.8
Regular Freshmen	447	17.9	24.2	26.4	0.0	26.7	37.4
Developmental Studies	355	9.0	14.4	17.5	7.7	17.8	24.8
North Georgia College	373	44.5	48.0	49.6	0.0	50.7	64.3
Regular Freshmen	289	50.9	54.0	55.0	0.0	55.4	69.6
Developmental Studies	84	22.6	27.4	31.0	0.0	33.3	46.4
Savannah State College	396	17.2	23.0	25.8	25.6	30.0	29.3
Regular Freshmen	85	29.4	31.8	34.1	35.4	16.7	38.8
Developmental Studies	311	13.8	20.6	23.5	23.1	50.0	26.7
Southern College of Technology	416	10.3	19.0	24.0	28.1	23.4	33.4
Regular Freshmen	38	11.7	22.1	27.9	32.4	27.3	38.3
Developmental Studies	108	6.5	10.2	13.0	20.0	11.4	19.4
West Georgia College	1,179	24.5	28.8	30.8	36.5	29.4	42.7
Regular Freshmen	777	30.1	33.8	35.5	52.6	33.1	50.6
Developmental Studies	402	13.7	19.2	21.6	25.4	19.7	27.4
Senior College Total	6,745	19.1	24.0	26.3	24.9	26.9	35.7
Regular Freshmen	3,353	26.5	31.4	33.6	40.3	32.5	46.2
Developmental Studies	3,122	10.5	15.4	17.9	19.5	16.6	23.6
SYSTEM TOTAL	16,284	31.0	38.2	40.7	29.1	43.3	49.1
Regular Freshmen	9,539	39.4	47.1	49.3	45.4	49.7	58.9
Developmental Studies	4,917	11.7	17.8	20.7	20.5	20.9	26.4

Source: Student Information Reporting System Longitudinal Files

ACADEMIC INFORMATION

- System institutions conferred 19,603 bachelor's degrees in 1994.
- More baccalaureate degrees were conferred in business (26 percent) than any other discipline.
- Institutions awarded 6,513 Master's degrees.
- More Master's degrees were conferred in education (45 percent) than any other discipline.
- System universities awarded 632 doctorates.
- Seventy-two percent of students passed the Regents' Test on the first try.
- There were 10 million bound volumes and a total investment of \$287 million in library collections.

QUARTER CREDIT HOURS

Total Generated by Division - FY 1994

INSTITUTION	OCH DIVISION			
	LOWER	UPPER	GRADUATE	TOTAL
Georgia Institute of Technology	219,894	244,671	161,530	626,095
Georgia State University	351,583	302,790	203,326	857,699
Medical College of Georgia	6,544	40,321	129,897	176,762
University of Georgia	552,399	465,728	233,096	1,251,223
Georgia Southern University	369,875	198,550	40,180	608,605
Valdosta State University	216,216	121,712	36,221	374,149
Albany State College	104,305	33,503	8,552	146,360
Armstrong State College	139,580	47,128	9,170	195,878
Augusta College	144,730	51,687	14,313	210,730
Clayton State College	130,118	20,388	0	150,506
Columbus College	137,516	61,027	14,569	213,112
Fort Valley State College	87,963	28,519	11,863	128,345
Georgia College	110,171	84,686	28,441	223,298
Georgia Southwestern College	65,764	29,990	12,755	108,509
Kennesaw State College	269,340	132,980	25,724	428,044
North Georgia College	70,717	47,665	11,194	129,576
Savannah State College	107,501	30,190	659	138,350
Southern College of Technology	88,683	55,302	10,152	154,137
West Georgia College	162,208	85,253	60,291	307,752
Abraham Baldwin Agric. College	107,040			107,040
Atlanta Metropolitan College	70,391			70,391
Bainbridge College	36,783			36,783
Brunswick College	67,267			67,267
Dalton College	98,897			98,897
Darton College	94,949			94,949
DeKalb College	532,314			532,314
East Georgia College	29,125			29,125
Floyd College	98,307			98,307
Gainesville College	102,270			102,270
Gordon College	84,367			84,367
Macon College	148,822			148,822
Middle Georgia College	75,965			75,965
South Georgia College	52,449			52,449
Waycross College	28,608			28,608
SYSTEM TOTAL	4,962,663	2,082,091	1,011,933	8,056,688

NOTES

- 1: FY1994 — Summer 1993 through Spring 1994 quarters.
- 2: Totals may not add due to rounding.
- 3: Excludes 10,554 sponsored and military hours.

DEFINITIONS

- Lower Division - all developmental studies, freshman, and sophomore courses
- Upper Division - all junior and senior courses
- Graduate - all Master's level or doctoral courses, dissertation hours, and courses in professional programs

Source: Curriculum Inventory Report, FY 1994

QUARTER CREDIT HOURS

Annual Summary FY1990 - FY1994

INSTITUTION	FY1990	FY1991	FY1992	FY1993	FY1994	% of Total QUARTER CREDIT HOURS FOR SYSTEM (FY1994)
Georgia Institute of Technology	597,352	606,587	608,480	629,454	626,095	7.8
Georgia State University	759,836	795,630	814,090	839,329	857,699	10.7
Medical College of Georgia	160,642	163,576	165,550	167,309	176,762	2.2
University of Georgia	1,183,918	1,199,833	1,241,629	1,249,317	1,251,223	15.5
Georgia Southern University	433,571	491,383	541,803	584,937	608,605	7.6
Valdosta State University	290,853	306,544	304,487	320,329	374,149	4.6
Albany State College	92,363	98,932	102,526	117,647	146,360	1.8
Armstrong State College	120,186	138,211	155,825	183,034	195,878	2.4
Augusta College	179,751	193,467	194,373	202,038	210,730	2.6
Clayton State College	113,991	120,594	130,302	145,427	150,506	1.9
Columbus College	152,226	157,180	165,555	182,765	213,112	2.7
Fort Valley State College	85,547	97,550	103,359	110,394	128,345	1.6
Georgia College	177,598	189,480	194,852	212,979	223,298	2.8
Georgia Southwestern College	90,754	92,022	94,344	99,486	108,509	1.4
Kennesaw State College	302,421	327,442	359,506	396,273	428,044	5.3
North Georgia College	96,913	105,122	112,373	122,169	129,576	1.6
Savannah State College	85,733	94,325	100,841	121,320	138,350	1.7
Southern College of Technology	155,323	158,680	155,128	155,718	154,137	1.9
West Georgia College	269,986	286,779	283,329	297,968	307,752	3.8
Abraham Baldwin Agric. College	79,723	89,140	101,287	108,289	107,040	1.3
Atlanta Metropolitan College	55,843	57,013	61,339	66,757	70,391	0.9
Bainbridge College	26,701	28,788	29,784	33,966	36,783	0.5
Brunswick College	47,060	48,013	52,034	58,269	67,267	0.8
Dalton College	64,397	75,767	85,725	91,119	98,897	1.2
Darton College	70,971	73,732	80,426	91,661	94,949	1.2
DeKalb College	343,310	405,618	453,269	499,364	532,314	6.6
East Georgia College	17,855	18,342	20,570	25,409	29,125	0.4
Floyd College	49,731	56,175	67,103	87,644	98,307	1.2
Gainesville College	84,365	90,336	93,296	100,680	102,270	1.3
Gordon College	54,066	58,563	60,341	69,667	84,367	1.1
Macon College	112,901	123,616	131,859	149,173	148,822	1.9
Middle Georgia College	56,682	56,655	57,748	64,641	75,965	0.9
South Georgia College	38,594	41,210	43,221	50,502	52,449	0.7
Waycross College	16,094	19,867	24,688	28,916	28,608	0.4
SYSTEM TOTAL	6,467,258	6,866,174	7,191,045	7,663,951	8,056,688	100.0
Lower Division	3,884,528	4,170,978	4,372,769	4,687,659	4,962,663	61.6
Upper Division	1,702,989	1,782,925	1,876,876	2,011,442	2,082,091	25.8
Graduate	853,700	887,603	918,157	964,849	1,011,933	12.6

NOTES

1. Totals may not add due to rounding.
2. Excludes sponsored and military hours.

Source: Curriculum Inventory Reports, FY1990-FY1994

DEGREES CONFERRED BY LEVEL AND INSTITUTION

Summer 1993 - Spring 1994

INSTITUTION	CERTIFICATES	ASSOCIATE	BACHELOR'S	MASTER'S	ED. SPEC.	PROFESSIONAL	DOCTORATE	TOTAL
Georgia Institute of Technology			1,885	1,061			202	3,148
Georgia State University		6	2,697	1,608	127	171	115	4,724
Medical College of Georgia	7	79	363	31		212	6	698
University of Georgia			4,939	1,232	143	293	309	6,916
University Total	7	85	9,884	3,932	270	676	632	15,486
Georgia Southern University		2	2,083	435	126			2,646
Valdosta State University		54	1,173	329	78			1,634
Regional University Total		56	3,256	764	204		4,280	
Albany State College			306	76				382
Armstrong State College		223	446					669
Augusta College		87	431	141	16			675
Clayton State College	36	429	165					630
Columbus College		126	528	142	19			815
Fort Valley State College		3	251	86				340
Georgia College			822	274	24			1,120
Georgia Southwestern College		71	315	132	35			553
Kennesaw State College		108	1,139	206				1,453
North Georgia College		70	521	144				735
Savannah State College			278	3				281
Southern College of Technology		27	422	85				534
West Georgia College		49	839	528	252			1,668
Senior College Total	36	1,193	6,463	1,817	346			9,855
Abraham Baldwin Agric. College	1	468						469
Atlanta Metropolitan College		175						175
Bainbridge College	50	95						145
Brunswick College	47	210						257
Dalton College	41	313						354
Darton College	31	346						377
DeKalb College	3	891						894
East Georgia College		73						73
Floyd College		322						322
Gainesville College		415						415
Gordon College	1	328						329
Macon College	7	464						471
Middle Georgia College		295						295
South Georgia College	1	230						231
Waycross College		115						115
Two-Year College Total	182	4,740						4,922
SYSTEM TOTAL	225	6,074	19,603	6,513	820	676	632	34,543

NOTES

The total for associate degrees includes 1,203 career associate degrees. The total does not include 3 advanced certificates. "Professional" includes only first professional "A" degrees. Professional "B" degrees (601 at University of Georgia only) are included with Bachelor's degrees.

Source: Student Information Reporting System

DEGREES CONFERRED BY LEVEL AND DISCIPLINE

Summer 1993 - Spring 1994

DISCIPLINE	CERTIFICATE	ASSOCIATE	BACHELOR'S	ADVANCED CERT.	MASTER'S	EDUCATION SPECIALIST	DOCTORATE
Agriculture		136	233		62		29
Architecture			131		109		6
Area Studies							
Business	94	307	5,011		1,376		41
Communications		2	768		42		7
Computer Science	1	29	463		182		11
Education	6	14	3,126		2,473	798	167
Engineering/ Engineering Tech.		17	1,755		662		140
Foreign Languages			181		24		4
Health Professions	35	354	512	1	258	3	7
Nursing	27	1,618	807		99		10
Pharmacy			121		3		7
Home Economics		4	272		19		6
Law			10		22		
Letters			731		87		12
Liberal/General Studies	1	3,292	163		14		
Life Sciences			681		70		48
Mathematics			241		95		12
Multi-Interdisciplinary Studies		6	39		26		
Philosophy and Religion			65		9		1
Physical Sciences			296	2	77		42
Psychology			860		163	19	43
Public Affairs, Social Services and Recreation	3	107	1,014		388		10
Social Sciences			1,464		174		24
Visual and Performing Arts			627		79		5
Technical Trades	58	186	31				
SYSTEM TOTAL	225	6,072	19,602	3	6,513	820	632

First Professional	
Medicine	167
Dentistry	45
Veterinary Medicine	66
Law	370
Pharmacy (D. Pharm.)	28
TOTAL	676

Sources: Student Information Reporting System

DEGREES AND CERTIFICATES CONFERRED BY LEVEL

FY1985 - FY1994

	FY1985	FY1986	FY1987	FY1988	FY1989	FY1990	FY1991	FY1992	FY1993	FY1994
CERTIFICATE										
Number	271	195	181	189	167	173	178	236	254	225
Percent	1.1	0.8	0.7	0.7	0.6	0.6	0.6	0.8	0.8	0.7
ASSOCIATE										
Number	3,359	3,599	4,128	4,054	4,189	4,502	4,786	5,375	5,631	6,074
Percent	14.1	17.5	16.5	15.9	16.1	16.5	16.8	17.5	17.0	17.6
BACHELOR'S										
Number	13,847	14,161	14,323	14,599	14,744	15,490	16,191	17,426	18,750	19,603
Percent	58.1	57.2	57.2	57.4	56.7	56.6	56.9	56.6	56.8	56.7
MASTER'S										
Number	4,568	4,276	4,574	4,555	4,831	5,063	5,218	5,597	6,272	6,513
Percent	19.2	17.3	18.3	17.9	18.6	18.5	18.3	18.2	19.0	18.9
EDUCATION SPECIALIST										
Number	607	660	717	816	834	887	746	748	763	820
Percent	2.5	2.7	2.8	3.2	3.2	3.2	2.6	2.4	2.3	2.4
PROFESSIONAL										
Number	614	632	621	635	638	632	696	673	660	676
Percent	2.6	2.6	2.5	2.5	2.5	2.3	2.4	2.2	2.0	2.0
DOCTORATE										
Number	539	495	474	553	587	569	632	691	679	632
Percent	2.3	2.0	1.9	2.2	2.3	2.1	2.2	2.2	2.1	1.8
SYSTEM TOTAL	23,842	24,774	25,051	25,437	26,018	27,345	28,466	30,764	33,035	34,546

Notes: Professional includes medicine, dentistry, veterinary medicine, pharmacy, and law. From FY1986 to present the System total includes advanced certificates not listed elsewhere in the table. B.S. degrees in pharmacy are included with bachelor's degrees.

1993-94 Degrees Awarded
Percent by Gender

1993-94 Degrees Awarded
Percent by Race/Ethnicity

Sources: Student Information Reporting System

DEGREES AND CERTIFICATES CONFERRED BY INSTITUTION

FY1985 - FY1994

INSTITUTION	FY1985	FY1986	FY1987	FY1988	FY1989	FY1990	FY1991	FY1992	FY1993	FY1994
Georgia Institute of Technology	2,532	2,580	2,532	2,602	2,633	2,751	2,807	2,903	3,219	3,148
Georgia State University	3,718	3,656	3,871	3,899	3,977	3,913	4,177	4,250	4,541	4,726
Medical College of Georgia	655	649	586	631	547	641	652	671	701	699
University of Georgia	6,006	5,677	5,563	5,511	5,636	5,969	6,216	6,355	6,808	6,916
University Total	12,911	12,562	12,552	12,643	12,793	13,274	13,852	14,179	15,269	15,489
Georgia Southern University	1,321	1,336	1,278	1,396	1,441	1,526	1,791	2,157	2,417	2,646
Valdosta State University	996	1,258	1,323	1,367	1,448	1,511	1,350	1,427	1,539	1,634
Regional University Total	2,317	2,594	2,601	2,763	2,889	3,037	3,141	3,584	3,956	4,280
Albany State College	218	252	263	281	277	262	242	299	337	382
Armstrong State College	383	371	386	408	457	466	492	542	560	669
Augusta College	487	503	467	566	531	613	525	564	646	675
Clayton State College	301	318	288	267	329	341	438	510	523	630
Columbus College	651	607	671	668	597	670	579	723	737	815
Fort Valley State College	238	236	243	235	237	231	236	286	292	340
Georgia College	701	731	739	813	835	877	964	1,000	1,103	1,120
Georgia Southwestern College	429	461	490	458	466	503	485	514	529	553
Kennesaw State College	514	582	713	760	901	927	1,062	1,249	1,383	1,453
North Georgia College	395	448	428	483	480	485	564	611	697	735
Savannah State College	302	236	181	196	220	220	172	229	261	281
Southern College of Technology	486	462	579	500	510	536	521	543	513	534
West Georgia College	1,021	1,093	1,180	1,156	1,159	1,262	1,293	1,499	1,557	1,668
Senior College Total	6,126	6,300	6,628	6,791	6,999	7,393	7,573	8,569	9,138	9,855
Abraham Baldwin Agric. College	369	388	332	356	278	310	422	352	476	469
Atlanta Metropolitan College	102	114	140	116	187	115	141	178	152	175
Bainbridge College	56	67	99	94	107	124	112	153	156	145
Brunswick College	207	147	159	194	160	188	158	234	248	257
Dalton College	195	169	203	182	202	233	261	353	351	354
Darton College	306	317	314	289	301	302	325	321	392	377
DeKalb College			661	587	691	681	778	862	847	894
East Georgia College	50	53	54	48	44	57	40	60	41	73
Floyd College	111	123	117	126	113	139	149	234	254	322
Gainesville College	208	211	225	255	286	321	329	344	397	415
Gordon College	144	174	173	193	225	246	237	258	299	329
Macon College	279	297	275	297	300	350	398	470	464	471
Middle Georgia College	251	285	298	282	235	292	273	302	265	295
South Georgia College	165	172	166	151	142	210	209	222	243	231
Waycross College	45	70	54	70	66	73	68	89	87	115
Two-Year College Total	2,488	2,587	3,270	3,240	3,337	3,641	3,900	4,432	4,672	4,922
SYSTEM TOTAL	23,842	24,043	25,051	25,437	26,018	27,345	28,466	30,764	33,035	34,546

Note: This table includes certificate, associate, bachelor's, advanced certificate, master's, education specialist, first professional, and doctorate awards.

Sources: Student Information Reporting System

BACHELOR'S DEGREES CONFERRED BY DISCIPLINE

FY1987 - FY1994

DISCIPLINE	FY1987	FY1988	FY1989	FY1990	FY1991	FY1992	FY1993	FY1994
Agriculture	264	215	201	203	187	178	229	233
Architecture	110	141	154	150	160	148	188	131
Area Studies	3	2	2	2	2	2	5	
Business	4,412	4,516	4,617	4,619	4,723	4,967	5,214	5,011
Communications	710	670	651	730	796	789	729	768
Computer Science	761	623	506	513	479	536	469	463
Education	1,627	1,871	1,863	2,060	2,220	2,478	2,767	3,126
Engineering/Engineering Tech.	1,689	1,632	1,580	1,712	1,709	1,805	1,768	1,755
Foreign Languages	82	96	78	101	103	108	166	181
Health Professions	811	789	744	823	896	946	1,049	1,319
Pharmacy	134	146	116	150	134	114	111	121
Home Economics	189	173	168	225	252	270	268	272
Law			2	6	3	6	7	10
Letters	353	406	442	506	542	653	706	731
Liberal/General Studies	97	139	184	210	171	158	174	163
Life Sciences	387	387	350	381	448	505	603	681
Mathematics	205	209	169	169	169	207	207	241
Multi-Interdisciplinary Studies	56	61	53	61	67	40	46	39
Philosophy and Religion	14	21	32	36	41	54	65	66
Physical Sciences	213	228	217	206	218	227	243	296
Psychology	489	503	578	630	695	766	792	860
Public Affairs, Social Services and Recreation	447	498	548	571	615	745	889	1,014
Social Sciences	876	879	1,035	1,006	1,070	1,226	1,392	1,464
Visual and Performing Arts	394	394	454	418	489	497	636	627
Technical Trades				2	2	1	27	31
SYSTEM TOTAL	14,323	14,599	14,744	15,490	16,191	17,426	18,750	19,603

MASTER'S DEGREES CONFERRED BY DISCIPLINE

FY1987 - FY1994

DISCIPLINE	FY1987	FY1988	FY1989	FY1990	FY1991	FY1992	FY1993	FY1994
Agriculture	63	72	74	65	45	62	60	62
Architecture	82	80	94	74	84	71	87	109
Business	890	963	1,025	1,112	1,183	1,243	1,417	1,376
Communications	45	49	40	40	53	40	53	42
Computer Science	149	166	159	101	138	131	183	182
Education	2,572	2,533	2,658	2,837	2,734	2,933	3,140	3,271
Engineering/Engineering Tech.	455	484	456	494	559	556	653	662
Foreign Languages	10	14	12	25	13	23	21	24
Health Professions	208	159	200	226	237	234	322	363
Home Economics	11	16	18	13	14	20	22	19
Law	15	13	16	8	13	20	16	22
Letters	41	38	28	51	65	91	85	87
Liberal/General Studies	19	20	14	17	12	16	11	14
Life Sciences	55	53	69	56	45	56	38	70
Mathematics	69	58	68	81	64	64	98	95
Interdisciplinary Studies	28	37	57	34	36	55	24	26
Philosophy and Religion	3	8	4	7	6	11	11	9
Physical Sciences	56	73	72	63	57	66	65	77
Psychology	136	108	139	120	131	146	141	182
Public Affairs, Social Services and Recreation	209	269	304	350	326	328	374	388
Social Sciences	100	94	99	110	99	111	149	174
Visual and Performing Arts	75	64	59	66	50	68	65	79
SYSTEM TOTAL	5,291	5,371	5,665	5,950	5,964	6,345	7,035	7,333

Notes: The totals for education and health professions include education specialist degrees; thus the System total does not agree with totals on previous pages.

Source: Student Information Reporting System

LEARNING SUPPORT PROGRAMS

Developmental Studies programs began in Fall 1974 as a means of bringing the reading, English, and mathematical skills of marginally prepared students up to standard. In 1993, Developmental Studies policy and procedures were revised and Developmental Studies programs included under a broader Learning Support (LS) structure. LS programs serve students who need preparation in reading, mathematics, English, and/or other areas for success in college. Students who do not meet standards for regular admission are required to take the appropriate part(s) of the Collegiate Placement Exam or Compass exam to determine whether they are to be placed in LS courses. In admissions, placement, and exit requirements, institutions may set higher standards than required by the System. No degree credit may be earned in DS courses, but institutional credit is awarded. LS programs may serve three groups of students:

- 1) Students required to take LS courses because they are below System minimum requirements for placement (350 SAT-Verbal and 350 SAT-Math and CPC English and CPC Math);
- 2) Students who are above the System minimum requirements but are required by the institution to take LS courses or other courses;
- 3) Students who volunteer to take LS courses to prepare for regular college courses.

Learning Support Requirements 1994 High School Graduates as First-Time College Freshmen, Fall 1994

<i>Institution</i>	<i>Number of First-Time Freshmen</i>	<i>Number with any LS Requirement*</i>	<i>Percent with any LS Requirement*</i>	<i>Number Below System Minima</i>	<i>Percent Below System Minima</i>
Georgia Institute of Tech.	1,507	7	0.5	7	0.5
Georgia State University	1,132	450	39.8	199	17.6
Medical College	4	0	0.0	0	0.0
University of Georgia	3,517	577	16.4	21	0.6
University Total	6,160	1,034	16.8	227	3.7
Georgia Southern Univ.	2,781	1,254	45.1	527	19.0
Valdosta State University	1,291	710	55.0	395	30.6
Regional University Total	4,072	1,964	48.2	916	22.5
Albany State College	514	464	90.3	464	90.3
Armstrong State College	466	n/a	n/a	n/a	n/a
Augusta College	510	158	31.0	89	17.5
Clayton State College	480	266	55.4	171	35.6
Columbus College	559	184	32.9	181	32.4
Fort Valley State College	476	312	65.6	312	65.6
Georgia Southwestern	246	67	27.2	60	24.4
Georgia College	632	215	34.0	125	19.8
Kennesaw State College	806	167	20.7	78	9.7
North Georgia College	390	30	7.7	6	1.5
Savannah State College	553	361	65.3	361	65.3
Southern College of Tech.	269	7	2.6	6	2.2
West Georgia College	1,150	514	44.7	n/a	n/a
Senior College Total	7,051	3,211	45.5	2,290	32.5
ABAC	582	323	55.5	293	50.3
Atlanta Metropolitan	131	104	79.4	104	79.4
Bainbridge College	112	54	48.2	43	38.4
Brunswick College	204	120	58.8	64	31.4
Dalton College	503	135	26.8	108	21.5
Darton College	336	206	61.3	80	23.8
DeKalb College	1,316	842	64.0	782	59.4
East Georgia College	124	71	57.3	71	57.3
Floyd College	402	15	3.7	15	3.7
Gainesville College	352	139	39.5	57	16.2
Gordon College	496	261	52.6	261	52.6
Macon College	481	265	55.1	254	52.8
Middle Georgia College	637	320	50.2	320	50.2
South Georgia College	277	182	65.7	154	55.6
Waycross College	137	56	40.9	46	33.6
Two-Year College Total	6,090	3,093	50.8	252	43.6
SYSTEM TOTAL	23,373	9,302	39.8	6,085	26.0

* The columns representing "any LS requirement" include students who were required to take LS courses because they fell below System minima, students who were required to take LS courses because they fell below institutional minima, and a small number of students (140) who volunteered to be placed in LS courses.

Source: *The Policy Manual*; Academic Affairs Handbook; Learning Support Administrative Procedures; Student Information Reporting System

REGENTS' TESTING PROGRAM

PURPOSE: The Regents' Testing Program (RTP) was instituted in all System institutions to provide System-wide information on the status of student competence in the areas of reading and writing and a uniform means of identifying those students who fail to attain the minimum levels of competence in the areas of reading and writing. Passing the test became a requirement for graduation from undergraduate degree programs (associate and baccalaureate) in 1973. In 1987 the RTP policy was changed to exempt students earning career associate degrees.

DESCRIPTION: The test consists of two parts, reading and essay, and is administered each quarter at all System institutions. The reading part of the test is a 60-item, multiple choice test based on ten reading passages with five to eight questions about each passage. The questions are designed to assess vocabulary, comprehension, and analysis skills. The minimum passing score for the reading section is 61.

For the essay, students have one hour in which to choose and write on one of the two topics that are given. The completed essays are then distributed by the RTP office among six centers in the State, where three independent raters from System institutions score each essay on a four-point scale. The final score is the rating on which at least two of the three raters agree or the middle rating if there is no agreement. Thus, an essay is given a failing grade only if at least two of the three raters assign a failing grade.

REMEDICATION: Students who have earned 75 quarter hours of college-level credit and have not passed both parts of the test must take non-degree credit courses in remedial reading and/or writing until they have passed both parts of the test. If a student fails only one part of the test, he or she is required to repeat only that part. There is no limit on the number of times a student may take remediation or retake the test, although some institutions have policies allowing students to retake the test only when quantifiable progress has been made.

RESULTS: Because institutions vary in their policies concerning the Regents' Test, it is unwise to use the data on the next page to compare institutions.

HISTORICAL SUMMARY OF % PASSING REGENTS' TEST

Academic Year	First-Time		Repeaters	
	N	%	N	%
1971-72	10,923	51.2	0	—
1972-73	16,261	56.1	0	—
1973-74	19,555	53.4	2,527	27.0
1974-75	21,127	64.3	5,020	37.0
1975-76	20,095	65.4	7,322	42.9
1976-77	19,616	65.5	7,101	44.0
1977-78	20,268	64.0	7,781	44.6
1978-79	26,481	63.3	10,389	45.2
1979-80	26,036	64.7	12,877	43.0
1980-81	21,552	63.7	11,782	46.9
1981-82	22,316	62.4	12,497	47.5
1982-83	23,565	63.4	13,748	45.0
1983-84	23,152	63.6	13,843	43.4
1984-85	23,982	68.1	14,310	46.7
1985-86	23,250	71.3	12,385	50.3
1986-87	25,493	74.1	10,903	49.6
1987-88	26,869	76.4	10,904	48.9
1988-89	27,922	75.4	10,762	46.6
1989-90	28,835	75.3	11,693	48.3
1990-91	30,905	73.5	12,416	46.0
1991-92	31,954	72.6	14,206	46.4
1992-93	32,537	72.3	14,718	46.5
1993-94	32,160	72.3	14,896	46.9

Source: Director of Regents' Testing Program, Fall 1994 Regents' Testing Program Report of Results

REGENTS' TEST PASSING RATES

1994

INSTITUTION	FIRST-TIME		REPEATERS	
	N	%	N	%
Georgia Institute of Technology	2,030	87.6	298	60.4
Georgia State University	2,076	75.9	1,023	40.9
Medical College of Georgia	53	64.1	32	65.6
University of Georgia	4,400	87.9	780	71.3
Georgia Southern University	2,328	71.2	1,263	51.5
Valdosta State University	1,560	66.3	1,018	37.6
Albany State College	390	38.2	679	33.6
Armstrong State College	822	68.9	384	54.2
Augusta State College	1,086	70.9	443	52.4
Clayton State College	797	68.0	426	51.9
Columbus College	1,107	64.4	582	43.8
Fort Valley State College	435	35.4	681	28.9
Georgia College	695	69.2	419	47.5
Georgia Southwestern College	398	65.1	270	41.5
Kennesaw State College	2,016	75.3	706	47.9
North Georgia College	588	80.3	177	61.6
Savannah State College	577	32.1	998	27.8
Southern College of Technology	519	71.1	276	47.5
West Georgia College	1,077	73.9	480	52.3
Abraham Baldwin Agric. College	617	61.4	322	48.8
Atlanta Metropolitan College	333	40.3	364	32.4
Bainbridge College	152	72.4	56	62.5
Brunswick College	212	80.2	41	65.9
Dalton College	678	73.0	183	50.3
Darton College	550	70.6	211	62.1
DeKalb College	3,000	67.8	1,368	46.8
East Georgia College	148	71.6	48	54.2
Floyd College	343	69.1	86	61.6
Gainesville College	582	75.8	194	64.9
Gordon College	498	73.7	190	47.9
Macon College	944	67.0	389	50.1
Middle Georgia College	603	65.8	317	45.7
South Georgia College	277	69.3	125	76.8
Waycross College	269	76.2	67	68.7
SYSTEM TOTAL	32,160	72.3	14,896	46.9

Source: Fall 1994 Regents' Testing Program Report of Results

EXTERNAL DEGREE PROGRAMS

January 1994

INSTITUTION	DEGREE	INITIAL APPROVAL YEAR	LOCATION
Georgia Institute of Technology	Master in Electrical Engineering Master in Health/Physics Master in Industrial & Systems Eng. Master in Mechanical Engineering	1992	Various locations by video tapes
Georgia State University	Master of Science in Management Ph.D. in Education Administration & Supervision/Higher Education	1994 1981	MCI Valdosta State University
University of Georgia	Ed.D. in Adult Education Ed.D. in Educational Administration Ed.D. in Curriculum and Supervision Ed.D. in Curriculum and Supervision Ed.D. in Educational Administration	1984 1982 1982 1981 1981	Fort Gordon West Georgia College West Georgia College Georgia Southern University Georgia Southern University
Medical College of Georgia	A.S. in Dental Hygiene B.S. in Medical Technology	1990 1993	Floyd College Dalton College
Georgia Southern University	Masters of Public Administration Masters of Education in Adult Education Master of Education/Early Childhood, School Administration and Supervision Adult and Vocation Education Educational Specialist in Early Childhood Education Educational Specialist in School Administration and Supervision	1971 1971 1971 1971	Fort Gordon Brunswick College Brunswick College Brunswick College
Valdosta State University	B.S. in Early Childhood Education Master of Public Administration Bachelor of General Studies B.S. in Education B.S. in Education B.E. in Trade & Industrial Education Masters of Public Administration B.S.Ed. in Trade and Industry Bachelor of General Studies R.N.; Bachelor in Nursing	1990 1988 1988 1988 1988 1983 1987 1987 1987 1987	Abraham Baldwin Agric. Coll. Kings Bay Naval Base Kings Bay Naval Base Waycross College Bainbridge College Kings Bay Naval Base Moody Air Force Base Moody Air Force Base Moody Air Force Base Waycross College
Albany State College	Masters of Business Administration	1993	Moody Air Force Base
Armstrong State College	Bachelor of Science in Education Bachelor of General Studies Bachelor of Science in Nursing	1986 1986 1987	Brunswick College Brunswick College Brunswick College
Fort Valley State College	Associate of Applied Science and Bachelor of Science in Electronic Engineering M.S. in School Counseling, Mental Health Counseling and Rehabilitation Counseling M.S. in School Counseling and Mental Health Counseling B.S. in Criminal Justice B.S. in Computer Science Bachelor of Business Administration	1974 1982 1983 1986 1987 1987	Robins Residence Center Dublin Macon Center Macon Center Robins Residence Center Macon Center
Fort Valley (w/Georgia College)	Master of Education in Health & PE	1991	Macon Center
Georgia College (w/Ft. Valley)	Master of Education in Health & PE Spec. in Education in Admin. Supervision	1991 1990	Macon Center Macon Center
Georgia College	Masters of Public Administration B.S. in Early Childhood Education Masters in Manag. & Info. Systems B.S. in Criminal Justice Masters of Education & Library Media B.B.A. in Accounting B.B.S. in Middle Grades B.B.S. in Early Childhood	1990 1990 1990 1990 1990 1990 1989 1989	Macon Center Dublin Center Macon Center Macon Center Macon Center Macon Center Macon Center Macon Center

EXTERNAL DEGREE PROGRAMS

January 1994 (Continued)

INSTITUTION	DEGREE	INITIAL APPROVAL YEAR	LOCATION	
Georgia College (continued)	B.B.S. in Legal Assistant Studies	1989	Macon Center	
	Master of Business Administration	1988	Dublin Center	
	Master of Science in Logistical Systems	1986	Robins Residence Center	
	B. S. in Logistical Systems	1986	Robins Residence Center	
	Bachelor of Business Administration in Information Systems	1986	Macon Center	
	Bachelor of General Studies	1985	Macon Center	
	Bachelor of General Studies	1985	Dublin Center	
	Master of Education in Special Education Concentrations in Learning Disabilities and Behavior Disorders; Master of Education in Administration & Supervision	1985	Macon Center	
	B. S. in Nursing	1984	Dublin Center	
	Bachelor of Bus. Admin. (General Bus.)	1984	Dublin Center	
	Master of Education in Early Childhood	1984	Dublin Center	
	Master of Education in Middle Grades	1984	Dublin Center	
	B. S. in Nursing	1983	Macon Center	
	B. B. A - Concentration in Management and Master of Business Administration	1983	Macon Center	
	Master of Public Administration	1980	Robins Residence Center	
	Master of Business Administration	1973	Robins Residence Center	
	Master of Science Administration in Logistics Management	1972	Robins Residence Center	
	B.B.A. in Accounting and Management	1970	Robins Residence Center	
	North Georgia College	Bachelor of Business Administration	1988	Gainesville College
	West Georgia College	B.S. in Nursing	1990	Dalton College
Master of Education in Physical Education		1989	Columbus College	
B.A. in General Studies		1988	Newnan Center	
Bachelor of Education/Early Childhood and Middle Grades		1986	Dalton College	
B.B.A. Concentration in Management		1983	Dalton College	
Masters of Education/Early Childhood, Middle Grades and Reading Education		1983	Dalton College	
Abraham Baldwin Agric. College	A.S. in Bus. Admin. & Teacher Education	1990	Moultrie Area Tech. Inst.	
	Associate in Nursing	1987	Valdosta State University	
	Associate in Applied Science	1986	Ben Hill Irwin Vocational Tech. Inst.	
	Associate in Applied Science	1986	Moultrie Area Tech. Inst.	
East Georgia College (w/Middle Georgia College)	Associate of Business Administration	1984	Dublin Center	
Floyd College	A.S. in Nursing	1993	Cartersville	
Macon College	A.S. with Concentration in Criminal Justice	1985	Robins Residence Center	
	A.S. with Concentration in Computer Science	1985	Robins Residence Center	
	A.S. with Concentration in Physics and Pre-eng.	1982	Robins Residence Center	
	A.S. with Concentration in Bus. Admin.	1992	Robins Residence Center	
Middle Georgia College	A.S.	1992	Dodge Corr. Inst., Chester	
Middle Georgia College (w/East Georgia College)	A.S. in Arts	1984	Dublin Center	
	A.S. in Nursing	1984	Dublin Center	
South Georgia College	A.S.			
	A.A. in Business Administration			
	A.A. in General Studies	1973	Reidsville/State Prison	

LIBRARY ADDITIONS AND HOLDINGS

FY1994

Institution	BOOKSTOCK NO. OF VOLUMES		GOVERNMENT DOCUMENT COLLECTIONS		MICROFORMS ALL TYPES		PERIODICALS SERIAL TITLES	LIBRARY COLLECTION ACQUISITIONS	TOTAL INVESTMENT IN LIBRARY COLLECTION
	Added 1993-94	Held 6/30/94	Added 1993-94	Held 6/30/94	Added 1993-94	Held 6/30/94	Received 1993-94	FY1994 (\$)	As of 6/30/94
Georgia Institute of Tech.	26,528	943,681	9,603	623,338	82,171	2,929,507	11,524	\$ 2,790,007	\$ 34,622,052
Georgia State University	31,992	1,215,397	36,982	710,215	98,780	1,999,136	11,283	2,913,255	40,167,381
Medical College of Georgia	3,945	163,467			2,681	14,433	1,514	579,013	7,584,582
University of Georgia	84,495	3,215,717	16,772	884,534	165,252	5,204,977	47,650	6,216,390	91,708,980
University Total	146,960	5,538,262	63,357	2,218,087	348,884	10,148,053	71,971	\$12,498,665	\$174,082,994
Georgia Southern University	11,810	463,102	25,972	553,230	14,621	759,072	3,531	2,036,740	18,163,997
Valdosta State University	7,998	372,960	4,656	83,690	36,794	854,468	2,894	603,539	8,306,935
Regional University Total	19,808	836,062	30,628	636,920	51,415	1,613,540	6,425	\$ 2,640,279	\$ 26,470,932
Albany State College	581	163,087	1,923	90,658	10,933	664,958	719	239,782	3,517,423
Armstrong State College	4,128	171,396	72	1,630	11,222	553,229	1,188	226,771	4,508,696
Augusta College	7,494	458,503	13,114	282,700	80,632	2,365,327	2,014	304,592	5,279,576
Clayton State College	3,451	77,714			17,309	122,442	721	225,286	2,765,561
Columbus College	3,647	244,963	8,751	204,259	65,872	1,322,239	1,397	208,296	5,515,298
Fort Valley State College	2,392	186,515	1,087	6,587	2,258	204,654	886	186,836	3,885,002
Georgia College	5,091	170,834	4,754	59,899	33,204	772,575	1,137	333,757	4,045,616
Georgia Southwestern Coll.	2,039	163,573	6,929	136,320	36,254	583,953	825	184,202	4,121,385
Kennesaw State College	20,920	439,658	9,672	195,359	100,218	1,076,290	3,378	865,900	7,429,013
North Georgia College	2,883	112,008	5,960	60,310	28,790	564,113	2,036	132,686	2,379,472
Savannah State College	2,208	173,702			14,872	500,211	757	132,467	3,567,490
Southern College of Tech.	583	103,000			2,000	44,906	1,463	217,182	2,872,898
West Georgia College	6,720	307,467	782	107,245	23,676	952,527	1,511	412,347	7,407,278
Senior College Total	62,137	2,772,420	53,044	1,144,967	427,240	9,727,424	18,032	\$ 3,670,103	\$ 57,294,707
Abraham Baldwin Agric. Coll.	874	62,953			1,520	19,028	447	71,155	1,847,984
Atlanta Metropolitan College	1,787	40,702	2	390	3,178	57,435	359	82,724	1,542,183
Bainbridge College	1,013	32,445			263	7,030	213	21,954	699,956
Brunswick College	1,424	60,009			4,628	98,105	514	127,740	1,698,861
Dalton College	1,267	137,157	1,346	54,059	6,166	240,750	414	99,518	2,491,186
Darton College	1,615	80,927		1,376	475	32,910	1,005	132,447	2,025,764
DeKalb College	19,409	198,520			1,280	34,778	1,482	394,365	8,474,975
East Georgia College	539	43,679			641	11,553	203	47,851	893,241
Floyd College	1,316	54,101			608	18,678	257	108,805	1,337,082
Gainesville College	693	63,848		508	1,761	77,895	392	50,810	1,317,984
Gordon College	654	72,619			2,070	29,828	214	38,642	1,390,912
Macon College	1,003	77,290			5,969	35,866	513	113,866	2,068,639
Middle Georgia College	492	90,212			282	26,439	392	49,165	1,803,439
South Georgia College	479	81,282			2,932	42,541	333	55,909	1,099,098
Waycross College	953	32,018			286	16,104	224	56,015	684,098
Two-Year College Total	33,518	1,127,762	1,348	56,333	32,059	748,940	6,962	\$ 1,450,966	\$ 29,375,401
SYSTEM TOTALS	262,423	10,274,506	148,377	4,056,307	859,598	22,237,957	103,390	\$20,260,013	\$287,224,034

LIBRARY HOLDINGS DOCUMENTS IN MILLIONS FY1984 - FY1994											
	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Bound Volumes	8.5	8.9	9.3	10.0	9.9	10.6	11.5	11.0	11.1	10.9	10.3
Microform Units	11.9	12.7	13.6	14.2	15.6	16.5	17.5	18.4	19.3	20.2	22.2
Gov't Documents	1.4	2.2	2.4	2.4	1.8	1.3	1.4	2.0	1.7	3.2	4.1

Source: Presidents' Annual Reports 1993-94; Annual Financial Reports, FY1994.

ACADEMIC POLICIES AND PROGRAMS

CORE CURRICULUM

The institutions of the University System share a common general mission in providing a Core Curriculum for all entering freshmen. The purpose is to aid and facilitate the educational progress of students as they pursue baccalaureate degrees within and among the units of the University System. It is designed to constitute the freshman and sophomore years of study and assure the transfer student that Core Curriculum courses successfully completed at one University System institution, or a fractional part thereof, will be accepted at another University System unit and apply toward a baccalaureate degree. The Core also provides for the preservation of the maximum possible amount of institutional autonomy.

The Core Curriculum is composed of 90 quarter credit hours of study divided among four areas of which 60 hours are in general education and 30 in a major area of study.

<i>Area</i>	<i>Description</i>	<i>Quarter Credit Hours</i>
I	Humanities	20
II	Mathematics and Natural Sciences	20
III	Social Sciences	20
VI	Major Area	30
	Total	90

The result has been that fewer transfer students lose credit, and institutions, particularly two-year colleges, are no longer placed in the difficult position of attempting to provide excessive curricular offerings to satisfy lower division requirements in various baccalaureate degree programs offered at all four-year institutions. Each institution has developed its Core Curriculum within the broad context of the above plan. The list is maintained in the Core Curriculum Handbook and is updated periodically as changes are recommended.

Sources: Core Curriculum Handbook; Office of Senior Vice Chancellor for Academic Affairs

COUNCIL FOR INTERNATIONAL EDUCATION

The University System is committed to achieving world-class status by empowering its institutions to enable their faculty, students, and staff to participate effectively in a global society. Strategic alliances, partnerships and other collaborative initiatives will link the University System with other parts of the world and bring other parts of the world to Georgia. The synergy thus achieved will provide the international perspective and cross-cultural competence required for Georgians to participate fully and effectively as leaders in a global society.

In March 1995, the Board of Regents approved a policy direction which included the following goals:

- To provide international development opportunities for two percent of University System faculty annually by 1997;
- To design and implement a comprehensive strategy for internationalizing the University System and its institutions by the end of 1997, with special emphasis on international elements being integrated into the curriculum;
- To have two percent of University System students annually participating in study abroad programs by the year 2000;
- To implement a global communications network by 1996;
- To have at least five new international initiatives with Georgia businesses or industries in design or under way by 1998;
- To have established a well-integrated institutional base, statewide scope of responsibility, and System organizational support for the ongoing exercise of these and related functions by the end of 1997.

To accomplish these goals a Council for International Education (CIE) was appointed in the spring of 1995. The CIE includes representatives from the business community and leadership from the institutions and international education. The Council's role is to develop a vision and strategic plan for implementing the goals identified in the International Policy approved by the Board of Regents.

Source: Council for International Education

ADMISSION STANDARDS AND PROGRAMS

MINIMUM ADMISSIONS REQUIREMENTS: 1994-95

The following minimum freshman admissions requirements have been approved by the Board of Regents:

Regular admission to programs leading to the baccalaureate degree requires. .

- Graduation from an accredited secondary school, a high school approved by the institution, or a GED certificate which satisfies the minimum score requirements of the State of Georgia;
- Completion of the Scholastic Assessment Test (SAT) or the American College Testing (ACT)
- Assessment Program; and
- Completion of college preparatory curriculum (CPC).

Students must have a minimum of a 1.8 high school grade point average (on a 4.0 scale on all academic courses) or a 250 verbal SAT score or a 280 mathematics SAT score (or comparable ACT scores). Students scoring below 350 on the verbal SAT or mathematics SAT or who did not complete the CPC in English or mathematics must be tested for entry into appropriate learning support courses.

Students who have not attended school within the previous five years and have earned fewer than 20 transferable hours may take the University System of Georgia Collegiate Placement Examination instead of the SAT or ACT.

Admission to career degree programs requires. . .

- Graduation from an accredited secondary school, a high school approved by the institution, or a GED certificate which satisfies the minimum score requirements of the State of Georgia and;
- Completion of the University System of Georgia Collegiate Placement Examination.

Satisfaction of these minima does not guarantee admission to any University System institution since institutions may establish both higher and additional admissions requirements.

Source: *The Policy Manual*

JOINT ENROLLMENT AND EARLY ADMISSION PROGRAMS

The purpose of both programs is to provide academically talented high school students with opportunities for acceleration of their formal academic programs. A joint enrollment student is one who is enrolled in courses for college credit while continuing in high school. An early admissions student is one who enrolls as a full-time college student following completion of the junior year in high school. Minimum admissions requirements are 1) a minimum combined Scholastic Assessment Test score of 850 or equivalent ACT scores, 2) a minimum cumulative high school grade point average of 3.0 in academic subjects, 3) written approval (joint enrollment) or written recommendation (early admission) of the high school principal, 4) written consent of parent or guardian (if student is a minor), and 5) completion of CPC. Early admission also requires exemption of all learning support requirements. Institutions may establish higher admissions standards or additional admissions requirements for either or both programs. In Fall 1994, 1,284 students were enrolled through the joint enrollment program, an increase of 60 percent since 1993. Many of these students were enrolled under the Post-Secondary Options program.

Sources: *Academic Affairs Handbook*; Student Information Reporting System

SENIOR CITIZEN ADMISSIONS

Pursuant to a Georgia constitutional amendment passed in 1976, Georgia residents, 62 years of age or older, may enroll as a regular or auditing student in degree credit work on a "space available" basis without payment of fees, except for supplies, laboratory or shop fees. Students must meet all System and institution undergraduate or graduate school admission requirements and follow the same program as other degree-seeking students. The program does not apply to Dental, Medical, Veterinary, or Law Schools. In Fall 1994, 311 persons were enrolled through the program.

Sources: *The Policy Manual*; Student Information Reporting System

- The System employed 9,071 full-time faculty.
- Fifty-five percent of full-time faculty were tenured.
- Thirty-six percent of faculty were female.
- Nine percent of full-time faculty were black.
- Sixty-five percent of full-time faculty held doctoral degrees.
- There were 29,738 full-time employees in the System.
- The average faculty salary for all ranks was \$44,747.

FACULTY BY RANK

December 1994

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

The following data include full-time teaching faculty, research faculty, general administrators, academic administrators, public service faculty, librarians, and counselors who hold Board approved academic rank and are employed on either an academic or fiscal year contract. Part-time faculty are not included.

CORPS OF INSTRUCTION

INSTITUTION	PROFESSOR	ASSOCIATE PROFESSOR	ASSISTANT PROFESSOR	INSTRUCTOR	LECTURER/ OTHER	TOTAL
Georgia Institute of Technology	311	240	184	21	1	757
Georgia State University	280	274	278	47	7	886
Medical College of Georgia	204	210	262	48	0	724
University of Georgia	725	585	394	59	0	1,763
University Total	1,520	1,309	1,118	175	8	4,130
Georgia Southern University	129	152	271	126	0	678
Valdosta State University	108	112	133	42	0	395
Regional University Total	237	264	404	168	0	1,073
Albany State College	49	35	76	13	0	173
Armstrong State College	47	37	118	11	0	213
Augusta College	41	47	85	8	0	181
Clayton State College	36	24	49	21	0	130
Columbus College	82	56	55	7	0	200
Fort Valley State College	43	44	53	16	0	156
Georgia College	70	53	75	18	0	216
Georgia Southwestern College	41	24	51	3	0	119
Kennesaw State College	83	127	100	25	0	335
North Georgia College	47	28	61	3	0	139
Savannah State College	42	56	49	10	0	157
Southern College of Technology	53	60	37	5	0	155
West Georgia College	102	61	112	27	0	302
Senior College Total	736	652	921	167	0	2,476
Abraham Baldwin Agric. College	14	34	46	12	0	106
Atlanta Metropolitan College	11	25	17	6	0	59
Bainbridge College	15	10	11	3	0	39
Brunswick College	8	10	28	29	0	75
Dalton College	7	15	46	28	0	96
Darton College	15	17	41	12	0	85
DeKalb College	27	87	159	107	0	380
East Georgia College	3	7	8	5	0	23
Floyd College	15	17	27	13	0	72
Gainesville College	14	23	45	10	0	92
Gordon College	12	14	31	17	0	74
Macon College	30	23	63	30	0	146
Middle Georgia College	8	32	27	10	0	77
South Georgia College	5	12	20	10	0	47
Waycross College	1	4	10	6	0	21
Two-Year College Total	185	330	579	298	0	1,392
SYSTEM TOTAL	2,678	2,555	3,022	808	8	9,071

Source: Faculty Information System

INSTRUCTIONAL FACULTY BY RANK

December 1994

The following data represents those persons whose primary responsibility is teaching, although they may have release time for public service and research. Excluded are general and academic administrators with rank, research faculty, and faculty holding special chairs. The data are a subset of the faculty data reported in the previous table.

INSTITUTION	RANK					TOTAL
	PROFESSOR	ASSOCIATE PROFESSOR	ASSISTANT PROFESSOR	INSTRUCTOR	LECTURER/OTHER	
Georgia Institute of Technology	248	226	184	19	1	678
Georgia State University	213	254	269	46	7	789
Medical College of Georgia	136	183	252	48	0	619
University of Georgia	566	554	384	58	0	1,562
University Total	1,163	1,217	1,089	171	8	3,648
Georgia Southern University	86	141	258	122	0	607
Valdosta State University	70	101	129	40	0	340
Regional University Total	156	242	387	162	0	947
Albany State College	36	33	75	11	0	155
Armstrong State College	33	31	113	11	0	188
Augusta College	24	41	85	8	0	158
Clayton State College	24	22	44	20	0	110
Columbus College	60	49	55	7	0	171
Fort Valley State College	32	39	48	16	0	135
Georgia College	36	44	73	10	0	163
Georgia Southwestern College	24	21	47	3	0	95
Kennesaw State College	55	107	97	22	0	281
North Georgia College	29	26	60	3	0	118
Savannah State College	31	51	48	8	0	138
Southern College of Technology	38	57	37	2	0	134
West Georgia College	71	56	112	27	0	266
Senior College Total	493	577	894	148	0	2,112
Abraham Baldwin Agric. College	9	27	44	9	0	89
Atlanta Metropolitan College	6	23	15	4	0	48
Bainbridge College	10	10	9	3	0	32
Brunswick College	2	8	25	24	0	59
Dalton College	3	13	45	24	0	85
Darton College	11	11	34	11	0	67
DeKalb College	20	71	139	102	0	332
East Georgia College	1	4	7	5	0	17
Floyd College	9	14	25	12	0	60
Gainesville College	9	20	41	10	0	80
Gordon College	8	14	31	17	0	70
Macon College	21	21	60	30	0	132
Middle Georgia College	4	26	25	9	0	64
South Georgia College	1	10	18	10	0	39
Waycross College	0	4	9	6	0	19
Two-Year College Total	114	276	527	276	0	1,193
SYSTEM TOTAL	1,926	2,312	2,897	757	8	7,900

Source: Faculty Information System

FACULTY BY HIGHEST DEGREE

December 1994

The following data include full-time teaching faculty, general administrators, academic administrators, public service faculty, librarians, and counselors who hold Board approved academic rank and are employed on at least an academic year contract. Part-time faculty are not included.

INSTITUTION	DOCTORATE		PROFESSIONAL		HIGHEST DEGREE MASTER'S		BACCALAUREATE		OTHER	
	#	%	#	%	#	%	#	%	#	%
Georgia Institute of Technology	671	88.6	19	2.5	59	7.8	4	0.5	4	0.5
Georgia State University	699	78.9	48	5.4	129	14.6	5	0.6	5	0.6
Medical College of Georgia	246	34.0	390	53.9	80	11.1	8	1.1	0	0.0
University of Georgia	1,540	87.4	79	4.5	138	7.8	5	0.3	1	0.1
University Total	3,156	76.4	536	13.0	406	9.8	22	0.5	10	0.2
Georgia Southern University	391	57.7	8	1.2	269	39.7	10	1.5	0	0.0
Valdosta State University	259	65.6	3	0.8	133	33.7	0	0.0	0	0.0
Regional University Total	650	60.6	11	1.0	402	37.5	10	0.9	0	0.0
Albany State College	105	60.7	4	2.3	63	36.4	1	0.6	0	0.0
Armstrong State College	121	56.8	1	0.5	90	42.3	1	0.5	0	0.0
Augusta College	123	68.0	0	0.0	57	31.5	1	0.6	0	0.0
Clayton State College	70	53.9	0	0.0	48	36.9	9	6.9	3	2.3
Columbus College	125	62.5	1	0.5	74	37.0	0	0.0	0	0.0
Fort Valley State College	89	57.1	3	1.9	64	41.0	0	0.0	0	0.0
Georgia College	140	64.8	4	1.9	71	32.9	1	0.5	0	0.0
Georgia Southwestern College	72	60.5	0	0.0	47	39.5	0	0.0	0	0.0
Kennesaw State College	263	78.5	3	0.9	69	20.6	0	0.0	0	0.0
North Georgia College	96	69.1	0	0.0	41	29.5	2	1.4	0	0.0
Savannah State College	87	55.4	5	3.2	61	38.9	4	2.6	0	0.0
Southern College of Technology	79	51.0	1	0.7	69	44.5	6	3.9	0	0.0
West Georgia College	225	74.5	0	0.0	74	24.5	3	1.0	0	0.0
Senior College Total	1,595	64.4	22	0.9	828	33.4	28	1.1	3	0.1
Abraham Baldwin Agric. College	35	33.0	2	1.9	69	65.1	0	0.0	0	0.0
Atlanta Metropolitan College	17	28.8	1	1.7	41	69.5	0	0.0	0	0.0
Bainbridge College	21	53.9	0	0.0	13	33.3	1	2.6	4	10.3
Brunswick College	15	20.0	1	1.3	48	64.0	6	8.0	5	6.7
Dalton College	47	49.0	0	0.0	39	40.6	6	6.3	4	4.2
Darton College	29	34.1	1	1.2	51	60.0	4	4.7	0	0.0
DeKalb College	100	26.3	6	1.6	268	70.5	6	1.6	0	0.0
East Georgia College	10	43.5	5	21.7	8	34.8	0	0.0	0	0.0
Floyd College	21	29.2	0	0.0	50	69.4	1	1.4	0	0.0
Gainesville College	32	34.8	0	0.0	57	62.0	3	3.3	0	0.0
Gordon College	37	50.0	0	0.0	31	41.9	6	8.1	0	0.0
Macon College	73	50.0	0	0.0	69	47.3	4	2.7	0	0.0
Middle Georgia College	28	36.4	2	2.6	42	54.6	5	6.5	0	0.0
South Georgia College	14	29.8	0	0.0	28	59.6	5	10.6	0	0.0
Waycross College	10	47.6	0	0.0	11	52.4	0	0.0	0	0.0
Two-Year College Total	489	35.1	18	1.3	825	59.3	47	3.4	13	0.9
SYSTEM TOTAL	5,890	64.9	587	6.5	2,461	27.1	107	1.2	26	0.3

Source: Faculty Information System

FACULTY BY TENURE STATUS

December 1994

Tenure resides at the institutional level. Only assistant professors, associate professors, and professors who are normally employed full-time by an institution are eligible for tenure. Tenure is awarded upon recommendation of the president and approval by the Board of Regents. Tenure may be awarded at the end of a five-year period, and the maximum time that may be served at the rank of assistant professor or above without the award of tenure is seven years. Administrators do not hold tenure in their administrative positions but may be awarded rank and tenure within a department. The Board has also established a non-tenure track policy for persons with faculty rank. There is no limit for years of service in this category, but persons cannot be considered for award of tenure or receive probationary credit toward tenure for years of service in this track.

The data that follow include full-time teaching faculty, general administrators, academic administrators, public service faculty, librarians, and counselors who hold Board approved academic rank and are employed on at least an academic year contract. Part-time faculty are not included.

INSTITUTION	TOTAL FACULTY	TENURE STATUS					
		TENURED #	%	NON-TENURE/ ON TRACK #	%	NON-TENURE TRACK #	%
Georgia Institute of Technology	757	484	63.9	240	31.7	33	4.4
Georgia State University	886	537	60.6	246	27.8	103	11.6
Medical College of Georgia	724	271	37.4	121	16.7	332	45.9
University of Georgia	1,763	1,279	72.6	472	26.8	12	0.7
University Total	4,130	2,571	62.3	1,079	26.1	480	11.6
Georgia Southern University	678	269	39.7	361	53.2	48	7.1
Valdosta State University	395	192	48.6	161	40.8	42	10.6
Regional University Total	1,073	461	43.0	522	48.7	90	8.4
Albany State College	173	92	53.2	73	42.2	8	4.6
Armstrong State College	213	100	47.0	69	32.4	44	20.7
Augusta College	181	92	50.8	77	42.5	12	6.6
Clayton State College	130	53	40.8	45	34.6	32	24.6
Columbus College	200	129	64.5	54	27.0	17	8.5
Fort Valley State College	156	106	68.0	39	25.0	11	7.1
Georgia College	216	106	49.1	92	42.6	18	8.3
Georgia Southwestern College	119	76	63.9	32	26.9	11	9.2
Kennesaw State College	335	169	50.5	153	45.7	13	3.9
North Georgia College	139	75	54.0	54	38.9	10	7.2
Savannah State College	157	67	42.7	87	55.4	3	1.9
Southern College of Technology	155	93	60.0	49	31.6	13	8.4
West Georgia College	302	158	52.3	137	45.4	7	2.3
Senior College Total	2,476	1,316	53.2	961	38.8	199	8.0
Abraham Baldwin Agric. College	106	65	61.3	35	33.0	6	5.7
Atlanta Metropolitan College	59	39	66.1	8	13.6	12	20.3
Bainbridge College	39	24	61.5	14	35.9	1	2.6
Brunswick College	75	18	24.0	19	25.3	38	50.7
Dalton College	96	37	38.5	46	47.9	13	13.5
Darton College	85	43	50.6	39	45.9	3	3.5
DeKalb College	380	135	35.5	191	50.3	54	14.2
East Georgia College	23	11	47.8	12	52.2	0	0.0
Floyd College	72	27	37.5	34	47.2	11	15.3
Gainesville College	92	46	50.0	41	44.6	5	5.4
Gordon College	74	15	20.3	46	62.2	13	17.6
Macon College	146	70	48.0	76	52.1	0	0.0
Middle Georgia College	77	38	49.4	38	49.4	1	1.3
South Georgia College	47	22	46.8	16	34.0	9	19.2
Waycross College	21	7	33.3	14	66.7	0	0.0
Two-Year College Total	1,392	597	42.9	629	45.2	166	11.9
SYSTEM TOTAL	9,071	4,945	54.5	3,191	35.2	935	10.3

Sources: Faculty Information System; *The Policy Manual*

FACULTY DEMOGRAPHIC CHARACTERISTICS

December 1994

The following data include full-time teaching faculty, general administrators, academic administrators, public service faculty, librarians, and counselors who hold Board approved academic rank and are employed on at least an academic year contract. Part-time faculty are not included.

INSTITUTION	GENDER					ETHNIC GROUP					
	TOTAL	MALE		FEMALE		BLACK		WHITE		ALL OTHERS*	
	FACULTY	#	%	#	%	#	%	#	%	#	%
Georgia Institute of Technology	757	652	86.1	105	13.9	23	3.0	624	82.4	110	14.5
Georgia State University	886	561	63.3	325	36.7	63	7.1	774	87.4	49	5.5
Medical College of Georgia	724	536	74.0	188	26.0	18	2.5	675	93.2	31	4.3
University of Georgia	1,763	1,351	76.6	412	23.4	65	3.7	1,611	91.4	87	4.9
University Total	4,130	3,100	75.1	1,030	24.9	169	4.1	3,684	89.2	277	6.7
Georgia Southern University	678	395	58.3	283	41.7	40	5.9	615	90.7	23	3.4
Valdosta State University	395	244	61.8	151	38.2	24	6.1	358	90.6	13	3.3
Regional University Total	1,073	639	59.6	434	40.5	64	6.0	973	90.7	36	3.4
Albany State College	173	99	57.2	74	42.8	107	61.9	51	29.5	15	8.7
Armstrong State College	213	108	50.7	105	49.3	9	4.2	197	92.5	7	3.3
Augusta College	181	101	55.8	80	44.2	14	7.7	162	89.5	5	2.8
Clayton State College	130	64	49.2	66	50.8	13	10.0	115	88.5	2	1.5
Columbus College	200	122	61.0	78	39.0	13	6.5	179	89.5	8	4.0
Fort Valley State College	156	91	58.3	65	41.7	103	66.0	34	21.8	19	12.2
Georgia College	216	120	55.6	96	44.4	9	4.2	205	94.9	2	0.9
Georgia Southwestern College	119	73	61.3	46	38.7	9	7.6	102	85.7	8	6.7
Kennesaw State College	335	172	51.3	163	48.7	29	8.7	295	88.1	11	3.3
North Georgia College	139	86	61.9	53	38.1	2	1.4	137	98.6	0	0.0
Savannah State College	157	107	68.2	50	31.9	78	49.7	47	29.9	32	20.4
Southern College of Technology	155	126	81.3	29	18.7	11	7.1	134	86.5	10	6.5
West Georgia College	302	186	61.6	116	38.4	14	4.6	275	91.1	13	4.3
Senior College Total	2,476	1,455	58.8	1,021	41.2	411	16.6	1,933	78.1	132	5.3
Abraham Baldwin Agric. College	106	53	50.0	53	50.0	8	7.6	97	91.5	1	0.9
Atlanta Metropolitan College	59	29	49.2	30	50.9	39	66.1	18	30.5	2	3.4
Bainbridge College	39	21	53.9	18	46.2	2	5.1	37	94.9	0	0.0
Brunswick College	75	38	50.7	37	49.3	5	6.7	69	92.0	1	1.3
Dalton College	96	56	58.3	40	41.7	2	2.1	93	96.9	1	1.0
Darton College	85	39	45.9	46	54.1	7	8.2	76	89.4	2	2.4
DeKalb College	380	147	38.7	233	61.3	70	18.4	298	78.4	12	3.2
East Georgia College	23	19	82.6	4	17.4	0	0.0	22	95.7	1	4.4
Floyd College	72	35	48.6	37	51.4	3	4.2	68	94.4	1	1.4
Gainesville College	92	41	44.6	51	55.4	0	0.0	89	96.7	3	3.3
Gordon College	74	32	43.2	42	56.8	4	5.4	69	93.2	1	1.4
Macon College	146	68	46.6	78	53.4	11	7.5	133	91.1	2	1.4
Middle Georgia College	77	44	57.1	33	42.9	5	6.5	71	92.2	1	1.3
South Georgia College	47	26	55.3	21	44.7	0	0.0	46	97.9	1	2.1
Waycross College	21	11	52.4	10	47.6	1	4.8	20	95.2	0	0.0
Two-Year College Total	1,392	659	47.3	733	52.7	157	11.3	1,206	86.6	29	2.1
SYSTEM TOTAL	9,071	5,853	64.5	3,218	35.5	801	8.8	7,796	85.9	474	5.2

* "All Others" include Asian/Pacific Islanders, American Indian/Alaskan Natives, and Hispanics

Source: Faculty Information System

AVERAGE FACULTY SALARIES

By Rank, December 1994

Average salaries are calculated for all full-time teaching faculty with Board approved rank. The averages exclude faculty whose primary responsibilities are administrative and faculty who hold special chairs. Fiscal year salaries have been adjusted to an academic year base.

INSTITUTION	PROFESSORS		ASSOCIATE PROFESSORS		ASSISTANT PROFESSORS		INSTRUCTOR/ LECTURER		TOTAL	
		N		N		N		N	SALARY	N
Georgia Institute of Technology	\$73,269	248	\$54,266	226	\$48,105	184	\$24,512	20	\$58,667	678
Georgia State University	68,588	213	48,604	254	40,001	269	30,143	53	49,826	789
Medical College of Georgia	82,763	136	65,928	183	61,605	252	43,584	48	66,134	619
University of Georgia	60,827	566	44,635	554	38,596	384	25,580	58	48,310	1,562
University Total	67,466	1,163	50,454	1,217	45,874	1,089	31,640	179	53,587	3,648
Georgia Southern University	50,056	86	43,431	141	34,402	258	26,826	122	37,194	607
Valdosta State University	47,751	70	40,420	101	34,992	129	27,467	40	38,346	340
Regional University Total	49,022	156	42,174	242	34,599	387	26,984	162	37,608	947
Albany State College	47,103	36	39,384	33	34,336	75	24,926	11	37,708	155
Armstrong State College	48,677	33	37,847	31	32,410	113	18,765	11	35,364	188
Augusta College	52,035	24	42,417	41	35,304	85	27,311	8	39,286	158
Clayton State College	51,001	24	40,498	22	36,713	44	31,740	20	39,683	110
Columbus College	46,296	60	38,793	49	35,922	55	26,817	7	40,012	171
Fort Valley State College	49,042	32	38,295	39	32,929	48	24,761	16	37,331	135
Georgia College	44,592	36	40,399	44	35,002	73	24,745	10	37,948	163
Georgia Southwestern College	45,149	24	38,619	21	32,558	47	31,071	3	37,032	95
Kennesaw State College	52,432	55	42,625	107	37,224	97	29,318	22	41,638	281
North Georgia College	45,632	29	40,016	26	35,299	60	29,541	3	38,731	118
Savannah State College	47,076	31	37,369	51	37,601	48	25,182	8	38,924	138
Southern College of Technology	46,840	38	40,200	57	37,325	37	NA	2	41,178	134
West Georgia College	46,835	71	38,167	56	36,590	112	26,845	27	38,667	266
Senior College Total	47,835	493	39,899	577	35,244	894	26,918	148	38,871	2,112
Abraham Baldwin Agric. College	40,200	9	38,273	27	31,567	44	27,885	9	34,102	89
Atlanta Metropolitan College	40,659	6	37,505	23	33,945	15	32,451	4	36,366	48
Bainbridge College	39,373	10	33,505	10	30,215	9	28,097	3	33,906	32
Brunswick College	NA	2	35,937	8	34,283	25	28,518	24	32,533	59
Dalton College	44,711	3	40,609	13	32,946	45	31,211	24	34,043	85
Darton College	40,208	11	36,721	11	34,059	34	30,265	11	34,883	67
DeKalb College	45,773	20	40,011	71	32,027	139	28,648	102	33,524	332
East Georgia College	NA	1	39,935	4	34,991	7	30,622	5	36,999	17
Floyd College	43,292	9	35,097	14	31,896	25	28,051	12	33,583	60
Gainesville College	42,431	9	37,089	20	30,449	41	25,632	10	32,855	80
Gordon College	41,856	8	36,501	14	30,811	31	26,694	17	32,211	70
Macon College	44,025	21	37,293	21	33,381	60	29,121	30	34,729	132
Middle Georgia College	42,328	4	36,938	26	31,128	25	27,476	9	33,675	64
South Georgia College	NA	1	37,294	10	31,598	18	27,698	10	32,357	39
Waycross College	NA	0	39,275	4	33,582	9	28,497	6	33,175	19
Two-Year College Total	42,951	114	37,930	276	32,291	527	28,704	276	33,784	1,193
SYSTEM TOTAL	\$59,496	1,926	\$45,458	2,312	\$38,616	2,897	\$28,681	765	\$44,747	7,900

Note : NA indicates that there are fewer than three faculty in the cell. The salaries for these cells are added to the System total.

Source : Faculty Information System

FULL-TIME EMPLOYEES

By Occupation Class, December 1994

INSTITUTION	FACULTY	EXEC./ ADM./ MGR.	PROF. NON- FAC.	SEC./ CLER.	TECHN./ PARAPROF.	SKILLED CRAFTS	SERV./ MAINT.	TOTAL
Georgia Institute of Technology	638	146	1,098	650	272	165	325	3,294
Georgia State University	778	328	463	313	148	60	236	2,326
Medical College of Georgia	580	194	1,427	722	1,095	136	477	4,631
University of Georgia	1,539	616	1,724	1,680	943	468	1,193	8,163
University Total	3,535	1,284	4,712	3,365	2,458	829	2,231	18,414
Georgia Southern University	603	143	174	258	61	75	257	1,571
Valdosta State University	322	131	79	179	15	55	198	979
Regional University Total	925	274	253	437	76	130	455	2,550
Albany State College	128	52	74	78	14	21	83	450
Armstrong State College	175	65	33	71	10	6	20	380
Augusta College	156	50	28	90	16	18	56	414
Clayton State College	105	52	30	71	15	11	52	336
Columbus College	160	67	41	101	12	16	59	456
Fort Valley State College	101	56	75	83	29	15	84	443
Georgia College	160	92	34	84	15	37	70	492
Georgia Southwestern College	94	37	29	51	8	12	14	245
Kennesaw State College	273	74	88	151	23	30	85	724
North Georgia College	110	46	23	60	4	19	59	321
Savannah State College	129	42	52	84	12	18	74	411
Southern College of Technology	133	55	26	62	13	13	61	363
West Georgia College	260	96	87	119	23	45	105	735
Senior College Total	1,984	784	620	1,105	194	261	822	5,770
Abraham Baldwin Agric. College	88	34	15	54	10	16	55	272
Atlanta Metropolitan College	47	18	14	24	6	4	6	119
Bainbridge College	31	18	10	19	0	3	13	94
Brunswick College	51	29	17	24	3	6	19	149
Dalton College	82	17	13	27	3	4	19	165
Darton College	64	29	17	33	5	4	19	171
DeKalb College	330	94	75	167	30	28	90	814
East Georgia College	16	10	2	11	0	0	9	48
Floyd College	60	23	19	42	10	5	31	190
Gainesville College	78	22	21	26	10	6	18	181
Gordon College	67	17	15	12	1	7	11	130
Macon College	130	27	21	55	6	6	36	281
Middle Georgia College	64	22	17	38	4	17	43	205
South Georgia College	38	19	16	23	5	7	13	121
Waycross College	19	10	4	19	1	2	9	64
Two-Year College Total	1,165	389	276	574	94	115	391	3,004
SYSTEM TOTAL	7,609	2,731	5,861	5,481	2,822	1,335	3,899	29,738

Note: The total number of faculty above (n=7,609) does not include administrators who hold Board approved academic rank as do the totals on the previous pages (n=9,071).

DEFINITIONS

FACULTY -- persons whose primary assignments are instruction, research, or public service and who hold academic rank; includes department chairpersons if their principal activity is instructional; includes faculty on nine-month and twelve-month contracts.

EXECUTIVE ADMINISTRATIVE/MANAGERIAL -- persons whose assignments require primary responsibility in management of the institution; includes department chairpersons if their principal activity is administrative.

PROFESSIONAL NON-FACULTY -- persons with specialized professional training who cannot be classified in any of the other classifications (ie. librarians, lawyers, physicians).

SECRETARIAL/CLERICAL -- persons such as secretaries, bookkeepers, sales clerks, and data entry clerks

TECHNICAL/PARAPROFESSIONAL -- persons with technical skills (ie., computer programmers).

SKILLED CRAFTS -- persons with special manual skills (ie. mechanics, electricians, machinists, carpenters) groundskeepers).

SERVICE/MAINTENANCE -- persons with limited skills (ie., food service and cleaning workers, drivers, laborers, and groundskeepers);

Source: Payroll System

Information Digest 1994-95

- The total University System budget was \$2.2 billion in FY1995.
- The state appropriated \$1.1 billion to the System in FY 1995.
- Student fees account for 25 percent of the instructional budget.
- For residents of Georgia, the approximate cost of tuition for full-time students for three quarters was:
 - \$1,995 at a university.
 - \$1,494 at a senior college, and
 - \$1,020 at a two-year college.

BUDGET SUMMARY

Fiscal Year 1994-1995

INSTITUTION	I. GENERAL OPERATIONS			II.	III.	TOTAL BUDGET
	INTERNAL* REVENUE	STATE APPROPRIATIONS	TOTAL GENERAL OPERATIONS	DEPT. SALES** AND SERVICES	SPONSORED OPERATIONS***	
Georgia Institute of Technology	\$44,340,925	\$111,408,650	\$155,749,575	\$4,900,000	\$74,000,000	\$234,649,575
Georgia State University	39,119,180	115,189,783	154,308,963	4,500,000	21,000,000	179,808,963
Medical College of Georgia	8,556,219	76,227,260	84,783,479	5,919,549	55,044,751	145,747,779
University of Georgia	67,927,350	232,903,518	300,830,868	13,500,000	88,000,000	402,330,868
University Total	159,943,674	535,729,211	695,672,885	28,819,549	238,044,751	962,537,185
Georgia Southern University	24,060,718	54,024,500	78,085,218	1,800,000	8,230,000	88,115,218
Valdosta State University	14,087,137	29,011,940	43,099,077	400,000	4,100,000	47,599,077
Regional University Total	38,147,855	83,036,440	121,184,295	2,200,000	12,330,000	135,574,295
Albany State College	5,811,583	13,410,003	19,221,586	0	5,500,000	24,721,586
Armstrong State College	7,433,797	15,403,126	22,836,923	950,000	2,800,000	26,586,923
Augusta College	7,618,260	16,634,765	24,253,025	429,511	3,249,016	27,931,552
Clayton State College	5,883,075	12,432,916	18,315,991	1,500,000	2,200,000	22,015,991
Columbus College	7,878,672	17,645,426	25,524,098	590,447	4,699,806	30,814,351
Fort Valley State College	4,668,793	13,999,222	18,668,015	80,000	9,500,000	28,248,015
Georgia College	7,903,736	18,583,146	26,486,882	511,160	2,724,632	29,722,674
Georgia Southwestern College	4,032,115	9,814,365	13,846,480	717,250	3,391,112	17,954,842
Kennesaw State College	17,127,547	30,218,899	47,346,446	2,104,300	3,300,000	52,750,746
North Georgia College	4,380,413	11,525,566	15,905,979	167,500	1,290,600	17,364,079
Savannah State College	5,596,479	13,486,985	19,083,464	150,000	4,750,000	23,983,464
Southern College of Technology	5,616,942	15,764,372	21,381,314	700,000	2,200,000	24,281,314
West Georgia College	10,941,610	25,649,395	36,591,005	280,000	4,500,000	41,371,005
Senior College Total	94,893,022	214,568,186	309,461,208	8,180,168	50,105,166	367,746,542
Abraham Baldwin Agric. College	3,098,486	9,433,082	12,531,568	120,000	2,800,000	15,451,568
Atlanta Metropolitan College	2,255,224	4,830,490	7,085,714	45,000	2,000,000	9,130,714
Bainbridge College	1,058,186	3,154,641	4,212,827	106,500	1,610,117	5,929,444
Brunswick College	1,985,315	5,196,827	7,182,142	140,000	2,220,000	9,542,142
Dalton College	2,706,921	6,204,621	8,911,542	310,000	2,195,359	11,416,901
Darton College	2,792,161	7,463,672	10,255,833	190,000	1,400,000	11,845,833
DeKalb College	14,472,545	34,659,908	49,132,453	1,326,651	3,771,000	54,230,104
East Georgia College	801,511	2,133,453	2,934,964	10,000	491,873	3,436,837
Floyd College	2,877,843	7,106,592	9,984,435	100,000	1,672,674	11,757,109
Gainesville College	2,902,742	7,793,521	10,696,263	300,000	600,000	11,596,263
Gordon College	2,593,201	5,393,810	7,987,011	40,000	1,619,876	9,646,887
Macon College	4,325,464	11,214,779	15,540,243	190,000	2,712,722	18,442,965
Middle Georgia College	1,976,430	7,046,986	9,023,416	15,000	1,496,960	10,535,376
South Georgia College	1,599,648	4,842,286	6,441,934	812,598	1,391,985	8,646,517
Waycross College	832,927	2,610,384	3,443,311	30,000	600,000	4,073,311
Two-Year College Total	46,278,604	119,085,052	165,363,656	3,735,749	26,582,566	195,681,971
Resident Instruction Reserve		2,119,985	2,119,985			2,119,985
Major Repair/Rehabilitation Funds		29,144,360	29,144,360			29,144,360
Information Technology	100,000	4,889,183	4,989,183	350,000	59,083	5,398,266
TOTAL TEACHING INSTITUTIONS	339,363,155	988,572,417	1,327,935,572	43,285,466	327,121,566	1,698,342,604
TOTAL ACTIVITIES OTHER THAN TEACHING+	255,618,026	161,389,109	417,007,135		106,039,476	523,046,611
TOTAL UNIVERSITY SYSTEM BUDGET	594,981,181	1,149,961,526	1,744,942,707	43,285,466	433,161,042	2,221,389,215

+ Activities other than teaching include experiment stations, extension services, teaching hospitals, marine programs, Regents' Central Office, Advanced Technology Development Center, and payments to non-University System institutions (e.g., private medical schools).

* Internal Revenue consists of student fees, gifts, grants, and miscellaneous other revenues.

** Departmental Sales and Services are revenues used for support of special programs not included in General Operations.

*** Sponsored Operations are funds restricted to a specific use, primarily research and student aid.

Source: Budget, 1994-95

Information Digest 1994-95

AMENDED BUDGET

Fiscal Year 1995

The original state appropriation of \$1.150 billion in FY1995 was amended to \$1.155 billion, an increase of \$5 million from the original budget.

INSTITUTION	ORIGINAL STATE APPROPRIATION	AMENDED STATE APPROPRIATION
Georgia Institute of Technology	\$111,408,650	\$116,613,525
Georgia State University	115,189,783	116,759,653
Medical College of Georgia	76,227,260	76,859,360
University of Georgia	232,903,518	243,109,750
University Total	535,729,211	553,342,288
Georgia Southern University	54,024,500	54,931,798
Valdosta State University	29,011,940	30,103,898
Regional University Total	83,036,440	85,035,696
Albany State College	13,410,003	13,412,103
Armstrong State College	15,403,126	15,791,193
Augusta College	16,634,765	17,153,212
Clayton State College	12,432,916	12,717,904
Columbus College	17,645,426	18,109,425
Fort Valley State College	13,999,222	14,869,412
Georgia College	18,583,146	19,429,065
Georgia Southwestern College	9,814,365	10,353,510
Kennesaw State College	30,218,899	31,083,864
North Georgia College	11,525,566	11,791,166
Savannah State College	13,486,985	14,497,856
Southern College of Technology	15,764,372	16,510,342
West Georgia College	25,649,395	26,313,445
Senior College Total	214,568,186	222,032,497
Abraham Baldwin Agric. College	9,433,082	9,795,455
Atlanta Metropolitan College	4,830,490	5,217,426
Bainbridge College	3,154,641	3,261,391
Brunswick College	5,196,827	5,431,807
Dalton College	6,204,621	6,351,907
Darton College	7,463,672	7,583,684
DeKalb College	34,659,908	35,494,727
East Georgia College	2,133,453	2,354,069
Floyd College	7,106,592	8,119,465
Gainesville College	7,793,521	8,049,134
Gordon College	5,393,810	5,485,421
Macon College	11,214,779	11,768,779
Middle Georgia College	7,046,986	7,482,662
South Georgia College	4,842,286	5,561,370
Waycross College	2,610,384	2,669,880
Two-Year College Total	119,085,052	124,627,177
Information Technology	4,889,183	5,787,770
Major Repair/Rehabilitation Funds	29,144,360	3,528,667
Other Teaching Activities	2,119,985	0
TOTAL TEACHING INSTITUTION	988,572,417	994,354,095
TOTAL ACTIVITIES OTHER THAN TEACHING	161,389,109	160,501,480
TOTAL UNIVERSITY SYSTEM BUDGET	\$1,149,961,526	\$1,154,855,575

Source: Budget, 1994 -1995

CURRENT OPERATIONS AND CAPITAL OUTLAY

Revenues and Expenditures, FY 1989 - FY 1994

	FY 1989 (\$ MILLIONS)	FY 1990 (\$ MILLIONS)	FY 1991 (\$ MILLIONS)	FY 1992 (\$ MILLIONS)	FY 1993 (\$ MILLIONS)	FY 1994 (\$ MILLIONS)
REVENUES						
State Appropriations	\$ 813.1	\$ 906.1	\$ 911.3	\$ 871.9	\$ 939.8	\$1,056.5
Internal Revenues						
For Educational and General	709.9	758.3	813.6	928.6	1,053.5	1,130.4
For Auxiliary Enterprises	142.4	155.6	163.8	172.5	200.4	214.6
For Plant Additions and Improvements	31.4	26.6	31.2	27.4	54.7	53.6
TOTAL REVENUES	\$1,696.8	\$1,846.6	\$1,919.9	\$2,000.4	\$2,248.4	\$2,455.1
EXPENDITURES						
For Educational and General	\$1,501.8	\$1,617.4	\$1,711.1	\$1,791.2	\$1,977.8	\$2,180.9
For Auxiliary Enterprises	123.5	135.2	143.0	151.6	177.9	189.5
For Plant Additions and Improvements	53.4	71.8	44.9	28.0	51.9	38.1
TOTAL EXPENDITURES	\$1,678.7	\$1,824.4	\$1,899.0	\$1,970.8	\$2,207.6	\$2,408.5

EDUCATIONAL AND GENERAL

Revenues and Expenditures, FY1994

REVENUES	FY 1994
Tuition and Fees	\$ 381,993,069
State Appropriations	1,056,455,836
Other Appropriations	22,389,491
Federal Grants and Contracts	292,527,209
State Grants and Contracts	52,107,842
Local Grants and Contracts	4,370,079
Private Gifts, Grants and Contracts	116,993,687
Investment Income	854,443
Endowment Income	5,503,552
Sales and Services of Educational Activities	233,696,855
Other Sources	19,926,728
TOTAL E & G REVENUES	\$2,186,818,791

EXPENDITURES	FY 1994
Instruction	\$ 717,230,560
Research	348,199,882
Public Service	339,889,744
Academic Support	150,711,533
Student Services	88,471,923
Institutional Support	222,414,853
Operation & Maintenance of Plant	170,306,993
Scholarships and Fellowships	143,636,933
TOTAL E & G EXPENDITURES	\$2,180,862,421

FY1994 Educational and General Expenditures by Area

Source: Annual Financial Reports, Office of Senior Vice Chancellor for Capital Resources

STATE OF GEORGIA APPROPRIATIONS

Amount Allocated, FY 1983 - FY 1985

FISCAL YEAR	AMOUNT APPROPRIATED (IN MILLIONS)					
	ORIGINAL BUDGET			AMENDED BUDGET		
	STATE	REGENTS*	%	STATE	REGENTS	%
1983	3,746.7	553.0	14.8	3,685.5	540.9	14.7
1984	4,018.0	590.6	14.7	3,960.8	579.4	14.6
1985	4,302.0	631.9	14.7	4,364.8	634.6	14.5
1986	4,838.0	585.8	12.1	5,225.9	686.6	13.1
1987	5,316.0	734.1	13.8	5,412.8	731.3	13.5
1988	5,782.0	780.1	13.5	5,946.1	780.3	13.1
1989	6,254.0	819.2	13.1	6,405.1	819.2	12.8
1990	7,498.0	913.8	12.2	7,646.0	913.3	11.9
1991	7,785.4	961.5	12.4	7,667.7	913.4	11.9
1992	7,955.5	952.1	12.0	7,552.9	874.5	11.6
1993	8,264.1	951.8	11.5	8,252.2	941.4	11.4
1994	8,976.6	1,055.3	11.8	9,192.0	1,061.3	11.5
1995	9,785.3	1,183.9	12.1	10,236.1	1,274.6	12.5

* The totals do not match those on other tables. The amounts listed here include Georgia Public Telecommunications Commission funds, but do not include Governor's Emergency Funds.

**Percent of State Budget
University System: 1985-95**

**State Expenditures, FY1995
(Base: \$9,769 million)**

Source: "How State Dollars Are Spent." *Budget in Brief*, FY1983-FY1996, Office of Planning and Budget

FUNDING FORMULA

The University System operates under a formula funding system developed in 1982 and implemented in the FY1984 budget request. The goal of full funding of the formula was achieved in FY1987.

The formula is a mathematical device that aggregates the funding needs of all institutions to provide a continuous level of support for the Resident Instruction activity of the University System. The formula is used by: 1) the Board of Regents to request Resident Instruction funds from the State of Georgia; 2) the Governor to recommend Resident Instruction funding to the Legislature; and 3) the Legislature to appropriate State funds for Resident Instruction to the Board of Regents. The formula is not used to allocate money to the various institutions.

An array of workload variables is applied to a set of constants to determine Resident Instruction funding needs. Student workload, expressed in terms of quarter credit hours (QCH), directly or indirectly generates about 80 percent of the total budget. Operation and maintenance costs of the physical plant account for another 15 percent of the budget. Thus, the formula is student driven. The workload variables and constants are described below.

I. INSTRUCTION AND RESEARCH

A. **Instruction.** The formula for instruction is based on QCH generated in three instructional levels (lower, upper, and graduate/professional) and three broad program groups (1-3), plus special program groups for learning support (4) and medicine (5).

Group 1. Law, Letters, Library Science, Psychology, and Social Sciences

Group 2. Area Studies, Business, Communications, Education, Home Economics, Mathematics, Public Affairs, and Interdisciplinary Studies

Group 3. Agriculture, Architecture, Biological Sciences, Computer Science, Engineering, Fine and Applied Arts, Foreign Languages, Health Professions, Physical Sciences, and Technologies

Group 4. Learning Support Programs

Group 5. Medicine, Dentistry, Veterinary Medicine

Total instruction expenditures = academic salary expenditures + instructional support position expenditures + instructional operating expense expenditures.

B. **Research.** Funding for research is based on an amount equivalent to total graduate instruction expenditures.

C. **Community Education.** Funding is based on the number of Continuing Education Units produced times a dollar rate.

II. PUBLIC SERVICE. A basic amount is funded for each institution to support a campus coordinator and one support position. Separately organized institutes are specially funded.

TOTAL FUNDING BASE: Sum of I and II
(Instruction, Research, Community Education and Public Service Expenditures)

III. ACADEMIC SUPPORT. 17.7 percent X Total Funding Base = Academic Support Expenditures.

FUNDING FORMULA

(Continued)

IV. STUDENT SERVICES AND INSTITUTIONAL SUPPORT

General Support. 23.1 percent X Total Funding Base = Student Services and Institutional Support Expenditures.

Fringe Benefits. Projected actual needs for benefits such as FICA, health and life insurance, workers' compensation, etc.

Teachers' Retirement.

V. OPERATION AND MAINTENANCE OF PHYSICAL PLANT

Regular Operations. Number of square feet of building space X cost per square foot = Expenditures for Operation and Maintenance of Physical Plant (in FY1995 budget: 29,796,684 square feet at \$3,6991 per square foot).

Major Repair/Rehabilitation Fund. .75% X Current Replacement Value (FY94replacement value of \$4,065,351,333)
= Expenditures for MRR.

Utilities. Number of square feet (above) X cost of utilities per square foot (\$1.6042 in FY94)= Expenditures for utilities.

VI. HEW DESEGREGATION PROGRAMS

VII. QUALITY IMPROVEMENT PROGRAMS. 1% of all above expenditures = Expenditures for Quality Improvement.

TOTAL FORMULA REQUIREMENT:

Total of all above expenditures (sum of I through VII).

LESS REVENUE

Student Tuition and Fees. Set at 25% of the total requirement, excluding Public Service and Community Education, Research, MRR, and Desegregation Programs

Graduate Assistant Fee Reduction

Other Revenue

STATE APPROPRIATION REQUEST = Total Formula Requirement Minus Revenue

Source: *Formula for Excellence: Financing Georgia's University System in the 1980's* (1982); Office of the Senior Vice Chancellor for Capital Resources

Information Digest 1994-95

BUDGET CYCLE

The budget cycle of the University System is continuous since amendments are carried to the Board at each monthly meeting to reflect the current status of each institution. The development of a budget for fiscal year is illustrated in the following schematic.

STUDENT FEES

FY 1985 - FY 1995

Fees are classified as either mandatory or elective. Mandatory fees include 1) fees mandated by the Board for all University System students, such as matriculation fees and non-resident tuition, and 2) fees mandated by the institution and approved by the Board such as student activity fees, athletic fees, health fees, and transportation fees. Elective fees are established by the institution, approved by the Chancellor, and paid by the students who elect and/or benefit from the specific service such as student housing, food service, and special class fees. The Board must authorize increases in tuition and matriculation fees to bring the student's contribution up to 25 percent of the total General Operations revenue in the Resident Instruction budget. Students who do not qualify for resident status must pay both the matriculation and non-resident fees.

MATRICULATION FEES AND NON-RESIDENT TUITION: FY1985 AND FY1995

	FY 1985		FY 1995 (EFFECTIVE SUMMER 1994)	
	MATRICU- LATION	NON- RESIDENT	MATRICU- LATION	NON- RESIDENT
<u>Universities</u>				
Georgia Tech				
Full-Time Students	\$ 377 Qtr.	\$ 920 Qtr.	\$ 665 Qtr.	\$ 1,727 Qtr.
Students Less than 12 QCH	\$ 32 QCH	\$ 78 QCH	\$ 56 QCH	\$ 144 QCH
Georgia State				
Law	\$ 40 QCH	\$ 79 QCH	\$ 82 SCH	\$ 176 SCH
All Others	\$ 25 QCH	\$ 60 QCH	\$ 44.50 QCH	\$ 115 QCH
Medical College				
Medical and Dental	\$ 905 Qtr.	\$ 1,809 Qtr.	\$ 1,585 Qtr.	\$ 3,407 Qtr.
All Others				
Full-Time	\$ 377 Qtr.	\$ 754 Qtr.	\$ 665 Qtr.	\$ 1,429 Qtr.
Less Than 12 QCH	\$ 32 QCH	\$ 63 QCH	\$ 56 QCH	\$ 120 QCH
University of Georgia				
Forestry - Full Time	\$ 446 Qtr.	\$ 891 Qtr.	\$ 781 Qtr.	\$ 1,680 Qtr.
Less than 12 QCH	\$ 38 QCH	\$ 74 QCH	\$ 66 QCH	\$ 140 QCH
Law - Full Time	\$ 469 Qtr.	\$ 940 Qtr.	\$ 1,229 Sem.	\$ 2,641 Sem.
Less than 12 SCH	\$ 40 QCH	\$ 79 QCH	\$ 103 SCH	\$ 221 SCH
Veterinary Medicine				
- Full Time	\$ 516 Qtr.	—	\$ 903 Qtr.	—
- Less than 12 QCH	\$ 43 QCH	—	\$ 76 QCH	—
Pharmacy - Full Time	\$ 437 Qtr.	\$ 873 Qtr.	\$ 765 Qtr.	\$ 1,646 Qtr.
- Less than 12 QCH	\$ 37 QCH	\$ 74 QCH	\$ 64 QCH	\$ 138 QCH
All Others				
- Full Time	\$ 377 Qtr.	\$ 754 Qtr.	\$ 665 Qtr.	\$ 1,429 Qtr.
- Less than 12 QCH	\$ 32 QCH	\$ 63 QCH	\$ 56 QCH	\$ 120 QCH
<u>Senior Colleges</u>				
- Full Time	\$ 284 Qtr.	\$ 569 Qtr.	\$ 498 Qtr.	\$ 1,070 Qtr.
- Less than 12 QCH	\$ 24 QCH	\$ 47 QCH	\$ 42 QCH	\$ 90 QCH
<u>Two-Year Colleges</u>				
DeKalb College			\$ 23 QCH	\$ 46.25 QCH
All Others				
- Full Time	\$ 215 Qtr.	\$ 431 Qtr.	\$ 340 Qtr.	\$ 801 Qtr.
- Less than 12 QCH	\$ 18 QCH	\$ 37 QCH	\$ 29 QCH	\$ 67 QCH
<u>Graduate Teaching & Research Assistants</u>				
All Institutions			\$ 25 Qtr.	

Percentage Increase in Tuition FY1983-FY1995					
FY1983	15.0	FY1988	5.7	FY1993	4.0
FY1984	15.0	FY1989	4.0	FY1994	3.0
FY1985	15.0	FY1990	4.4	FY1995	5.0
FY1986	12.5	FY1991	4.0		
FY1987	8.5	FY1992	4.0		

Sources: Policy Manual; Office of Senior Vice Chancellor for Capital Resources

OTHER MANDATORY FEES

FY1995

Mandatory fees are quarterly fees mandated by the institution and approved by the Board of Regents for all students at the individual institutions. "Other" fees include health, transportation, parking, room deposit, health science deposit, application, and computer lab fees, if mandated.

INSTITUTION	QUARTERLY FEES						
	STUDENT ACTIVITY	MANDATORY			OPTIONAL		
		ATHLETIC	OTHER	TOTAL	MEALS*	HOUSING	
					HIGH	LOW	
Georgia Institute of Technology	\$41	\$33	\$ 74	\$148	\$	\$1,013	\$694
Georgia State University	42	35	105	182			
Medical College of Georgia	25	-	58	83		383	383
University of Georgia	25	25	101	151	575	790	555
Georgia Southern University	56	62	34	152	580	515	350
Valdosta State University	25	58	38	121	575	446	446
Albany State College	18	74	40	132	500	430	400
Armstrong State College	21	46		67	550	632	632
Augusta College	25	43	2	70			
Clayton State College	18	24		42			
Columbus College	25	44	28	97		605	605
Fort Valley State College	37	58	42	137	460	425	425
Georgia College	28	57	22	107	535	485	460
Georgia Southwestern College	30	42	42	114	500	415	415
Kennesaw State College	23	23	55	101			
North Georgia College	41	30		71	468	417	417
Savannah State College	22	75	40	137	460	380	380
Southern College of Technology	57	17	15	89		500	500
West Georgia College	20	70	38	128		457	457
Abraham Baldwin Agric. College	25	31	38	94	450	425	380
Atlanta Metropolitan College	10	30	20	60			
Bainbridge College	15	-		15			
Brunswick College	20	25		45			
Dalton College	10	-		10			
Darton College	15	10		25			
DeKalb College	22	7	5	34			
East Georgia College	15	-		15			
Floyd College	15	-		15			
Gainesville College	20	-		20			
Gordon College	20	20		40	405	305	305
Macon College	16	13		29			
Middle Georgia College	30	30		60	505	380	380
South Georgia College	18	18		36	570	390	390
Waycross College	18	13		31			

* The cost of meals is based on 19-21 meals per week.

Source: Office of Senior Vice Chancellor for Capital Resources

FACILITIES

- The System owned 2,667 buildings valued at \$4.3 billion.
- The System owned a total of 53,060 acres
- Institutions completed \$19.4 million in construction during FY1994

APPROPRIATIONS

Facilities and Capital Outlay

Among the primary responsibilities of the Board of Regents is that of providing adequate facilities at the 34 institutions. The Office of the Vice Chancellor for Facilities administers Board policy in this area. Title to all properties is vested in the Board of Regents. The Board may hold, purchase, lease, sell, convey, or otherwise dispose of property if deemed appropriate for efficient administration of the University System.

The Office of Facilities, the Chancellor, and the Board of Regents utilize the top-ranked new building requests from each of the institutions to develop the priority list of new buildings to be included in the University System budget request submitted to the Governor each September. The institutions' lists of major repair and rehabilitation projects are used by the Office of Facilities in administering the annual appropriation to the Major Repair/Rehabilitation Fund, an element of the Regents' funding formula.

While the larger facilities constructed are financed through the sale of bonds issued by the Georgia State Financing and Investment Commission (GSFIC), cash appropriations from the Georgia General Assembly are also a major source of funding for construction projects. Additional funds for construction come from outside sources (i.e., private donors and grants).

CAPITAL OUTLAY APPROPRIATIONS, FY1985 - FY1994

APPROVED IN GENERAL ASSEMBLY SESSION	FOR FISCAL YEAR	MAJOR PROJECTS	REHABILITATION	DESEGREGATION COMMITMENTS	EUGENE TALMADGE MEMORIAL HOSPITAL
1984	FY-85	22,925,000(B)	5,897,730 (C)	0	1,500,000(C)
	FY-85 (S)	5,425,000(B)	0	0	0
1985	FY-86	54,250,000(B)	7,879,367 (C)(1)	0 (1)	2,200,000(C)
1986	FY-87		8,795,977 (C)		
	FY-87	30,050,000(B)	10,800,000 (B)(2)	0 (3)	0 (3)
			MR/RF	DESIGN FUNDS	RENOVATIONS
1987	FY-87 S	25,025,000 (B)		100,000	290,000
	FY-88	35,350,000 (B)	19,958,066 (C)	315,000	770,000
1988	FY-88 S	64,950,000 (B)			802,370
	FY-89	750,000 (C)	20,304,983 (C)		
1989	FY-89 S	6,000,000 (B)			
	FY-90	37,000,000 (B)	21,573,277 (C)		
	FY-90	21,925,000 (C)			
1990	FY-91	9,000,000 (B)	12,762,500 (C)		1,626,000(C) (3)
1991	FY-92	39,400,000 (B)	24,070,000 (B)		
	FY-92	68,000,000 (B)(4)			
1992	FY-93	97,370,000 (B)(5)(6)	25,205,000 (B)		
1993	FY-94	176,455,000 (B)	27,810,000 (B)		
1994	FY-95	15,532,090 (B)	29,756,147 (C)		

(B) - Bonds (C) - Cash (S) - Supplemental	(1) - \$850,000 designated for Traditionally Black Institutions (see Rehabilitation) (2) - \$1,900,000 designated for Traditionally Black Institutions(see Rehabilitation).	(3) - Included in Rehabilitation (4) - Includes \$67,250,000 in "payback" projects (5) - Includes \$20,000,000 in "payback" projects (6) - Includes \$3,500,000 in "land purchase" for dorms at Ga. Tech
---	--	---

Source: Office of Vice Chancellor for Facilities

PROJECTS COMPLETED

Capital Outlay, FY1990 to FY 1994

Institution	Completed FY1990 (\$ Millions)	Completed FY1991 (\$ Millions)	Completed FY1992 (\$ Millions)	Completed FY1993 (\$ Millions)	Completed FY1994 (\$ Millions)
Georgia Institute of Technology	\$16.4	\$ 5.5	\$ 3.8	\$ 52.5	\$
Georgia State University		4.8	3.5	9.0	7.2
Medical College of Georgia	1.6			38.0	
University of Georgia		34.0		10.5	
University Total	18.0	44.3	7.3	110.0	7.2
Georgia Southern University	9.2	1.5			7.0
Valdosta State University		1.4			
Regional University Total	9.2	2.9			7.0
Albany State College			6.0		
Armstrong State College					
Augusta College		9.2			
Clayton State College		8.4			
Columbus College	7.4				
Fort Valley State College	1.4				
Georgia College	8.0				
Georgia Southwestern College	3.9				
Kennesaw State College		9.0		4.8	
North Georgia College					5.2
Savannah State College					
Southern College of Technology				6.5	
West Georgia College	2.3				
Senior College Total	23.0	26.6	6.0	11.3	5.2
Abraham Baldwin Agric. College	4.0				
Atlanta Metropolitan College			3.4		
Bainbridge College					
Brunswick College					
Dalton College					
Darton College					
DeKalb College	2.4			10.0	
East Georgia College					
Floyd College		1.0			
Gainesville College		4.2			
Gordon College					
Macon College	1.6				
Middle Georgia College		2.8			
South Georgia College					
Two-Year College Total	8.0	8.0	3.4	10.0	
SYSTEM TOTAL	\$58.2	\$81.8	\$16.7	\$131.3	\$19.4

Source: Office of Vice Chancellor for Facilities

Note: Totals may not add due to rounding.

NUMBER OF BUILDINGS, VALUE, AND AGE

1995

INSTITUTION	BUILDINGS		BASED ON YEAR OF CONSTRUCTION				
	NUMBER	VALUE (\$ IN THOUSANDS)	OVER 99 YRS OLD	75-99 YRS OLD	50-74 YRS OLD	25-49 YRS OLD	LESS THAN 25 YRS OLD
Georgia Institute of Technology	173	694,668,533	1	8	40	58	59
Georgia State University	39	283,493,335		2	12	10	15
Medical College of Georgia	86	377,863,565	1	3	8	42	32
University of Georgia	1,321	1,100,062,970	37	20	172	548	544
University Total	1,619	2,456,088,403	39	33	232	658	650
Georgia Southern University	122	218,639,895		3	5	39	75
Valdosta State University	54	138,204,725		2	9	33	10
Regional University Total	176	356,844,620	0	5	14	72	85
Albany State College*	39	57,427,362			6	18	15
Armstrong State College	23	48,250,414				11	12
Augusta College	55	60,829,536	12	2	22	7	12
Clayton State College	13	52,058,505				5	8
Columbus College	54	67,748,715				33	20
Fort Valley State College	87	91,373,030		3	8	34	42
Georgia College	54	110,229,130	2	10	18	10	14
Georgia Southwestern College	35	62,869,077		3	4	21	7
Kennesaw State College	28	62,448,860				8	20
North Georgia College	57	65,136,435	2		7	32	16
Savannah State College	43	92,364,433		2	10	15	16
Southern College of Technology	21	53,601,345				10	11
West Georgia College	78	131,732,881	2	4	6	20	46
Senior College Total	587	956,069,723	18	24	81	224	239
Abraham Baldwin Agric. College	49	65,022,745		4	7	15	23
Atlanta Metropolitan College	12	26,161,290				7	5
Bainbridge College	9	10,526,060					9
Brunswick College	12	28,281,545				5	7
Dalton College	8	32,450,007				6	2
Darton College	14	45,990,323				7	7
DeKalb College	35	77,012,144				7	28
East Georgia College	6	8,482,131				1	5
Floyd College	15	23,616,535			1		14
Gainesville College	16	25,218,251				8	8
Gordon College	15	24,434,520		2	2	6	5
Macon College	16	36,679,435				7	9
Middle Georgia College	45	57,059,645	2		12	18	13
South Georgia College	26	39,425,072		3	6	11	6
Waycross College	7	9,815,615					7
Two-Year College Total	285	510,175,318	2	9	28	98	148
SYSTEM TOTAL	2,667	\$4,279,178,064	59	71	355	1,052	1,122

Notes: 1) The number of buildings includes all on-campus and off-campus buildings (e.g., experiment stations, 4-H centers, presidents' homes, and lodges).
 2) "Value" is the current replacement value.
 3) Albany State College's data were updated May 1994.

Source: Building and Room Inventory Reports; Office of Vice Chancellor for Facilities

CLASSROOMS AND LABORATORIES

Number of Rooms, Square Feet of Area and Usage, FY1995

INSTITUTION	CLASSROOMS			TEACHING LABORATORIES		
	No. ROOMS	ASF	ASF/EFT	No. ROOMS	ASF	ASF/EFT
Georgia Institute of Technology	151	147,846	11.9	43	51,036	4.1
Georgia State University	181	132,361	7.9	56	65,684	3.9
Medical College of Georgia	54	45,772	13.2	36	29,030	8.4
University of Georgia	268	235,623	8.7	77	83,919	3.1
University Total	654	561,602	9.4	212	229,669	3.9
Georgia Southern University	169	109,015	8.5	72	68,377	5.3
Valdosta State University	125	77,118	9.7	44	24,513	3.1
Regional University Total	294	186,133	8.9	116	92,890	4.5
Albany State College	62	41,991	15.6	46	29,513	10.9
Armstrong State College	65	43,182	11.2	40	35,645	9.2
Augusta College	60	46,002	10.5	20	16,787	3.8
Clayton State College	60	41,679	12.6	32	29,424	8.9
Columbus College	55	39,031	8.7	72	66,562	14.8
Fort Valley State College	54	40,628	15.4	48	36,382	13.8
Georgia College	55	63,541	13.8	46	35,762	7.7
Georgia Southwestern College	63	42,556	20.1	31	30,656	14.5
Kennesaw State College	83	58,109	6.8	31	27,193	3.2
North Georgia College	74	52,845	20.1	36	25,028	9.5
Savannah State College	67	45,154	14.2	55	53,755	17.0
Southern College of Technology	48	32,052	10.8	46	61,909	20.8
West Georgia College	107	77,488	11.8	53	45,634	7.0
Senior College Total	853	624,258	12.0	556	494,250	9.5
Abraham Baldwin Agric. College	59	38,091	16.4	26	28,460	12.3
Atlanta Metropolitan College	28	20,475	14.7	9	20,344	14.6
Bainbridge College	14	9,955	12.6	23	24,489	31.0
Brunswick College	23	16,340	12.5	23	26,229	20.1
Dalton College	32	22,701	10.6	23	28,710	13.5
Darton College	20	13,063	6.8	20	20,268	10.6
DeKalb College	151	116,127	10.9	31	31,215	2.9
East Georgia College	8	5,162	8.7	6	5,787	9.7
Floyd College	33	24,425	12.3	13	12,290	6.2
Gainesville College	57	37,367	18.8	19	20,164	10.1
Gordon College	26	20,288	11.7	8	6,884	4.0
Macon College	55	39,456	14.5	34	24,018	8.9
Middle Georgia College	45	28,194	16.1	28	21,951	12.5
South Georgia College	26	18,428	18.6	20	17,562	17.7
Waycross College	11	6,851	11.6	7	6,381	10.8
Two-Year College Total	588	416,923	12.7	290	294,752	9.0
SYSTEM TOTAL	2,389	1,788,916	10.8	1,174	1,111,561	6.7

Notes: 1. Classrooms include general classrooms and large lecture rooms used primarily for instruction (program class codes 11, 12, 13, 52, and 81 with room use codes 111 and 112).

2. Teaching laboratories include specialized classrooms (e.g., typing, drafting) and classroom laboratories (e.g., physics, chemistry laboratories) used primarily for instruction (program class codes 11, 12, 13, 52, and 81 with room use codes 211 and 212).

3. ASF is the number of assignable square feet; ASF/EFT is a space utilization measure calculated by dividing assignable square feet by the equivalent full-time enrollment for Fall 1994.

Source: Facilities Inventory Report

CLASSROOMS AND LABORATORIES

(Continued)

INSTITUTION	NON-TEACHING LABORATORIES			RESEARCH LABORATORIES			CONTINUING EDUCATION		
	No. ROOMS	ASF	ASF/ EFT	No. ROOMS	ASF	ASF/ EFT	No. ROOMS	ASF	ASF/ EFT
Georgia Institute of Technology	239	216,704	17.5	568	326,665	26.3	0	0	0.0
Georgia State University	125	41,522	2.5	180	66,134	4.0	0	0	0.0
Medical College of Georgia	9	3,200	0.9	270	102,909	29.6	1	1,049	0.3
University of Georgia	484	251,497	9.3	1,520	713,617	26.3	97	45,901	1.7
University Total	857	512,923	8.6	2,538	1,209,325	20.3	98	46,950	0.8
Georgia Southern University	146	57,048	4.4	3	812	0.1	5	4,600	0.4
Valdosta State University	37	25,692	3.2	2	1,580	0.2	6	4,321	0.5
Regional University Total	183	82,740	4.0	5	2,392	0.1	11	8,921	0.4
Albany State College	14	2,240	0.8	11	2,192	0.8	0	0	0.0
Armstrong State College	44	14,929	3.9	0	0	0.0	12	8,366	2.2
Augusta College	43	25,485	5.8	0	0	0.0	4	4,349	1.0
Clayton State College	15	14,056	4.3	0	0	0.0	15	15,429	4.7
Columbus College	59	12,825	2.9	0	0	0.0	22	13,900	3.1
Fort Valley State College	53	24,585	9.3	30	9,707	3.7	0	0	0.0
Georgia College	52	13,571	2.9	4	1,114	0.2	5	5,696	1.2
Georgia Southwestern College	37	13,752	6.5	1	109	0.1	4	5,005	2.4
Kennesaw State College	56	16,270	1.9	0	0	0.0	15	9,441	1.1
North Georgia College	41	18,291	7.0	0	0	0.0	5	2,151	0.8
Savannah State College	40	16,477	5.2	0	0	0.0	4	2,151	0.7
Southern College of Technology	24	16,442	5.5	0	0	0.0	5	2,975	1.0
West Georgia College	56	15,993	2.4	14	4,601	0.7	5	1,820	0.3
Senior College Total	534	204,916	3.9	60	17,723	0.3	96	71,283	1.4
Abraham Baldwin Agric. College	28	24,056	10.4	0	0	0.0	3	1,124	0.5
Atlanta Metropolitan College	17	10,533	7.6	0	0	0.0	3	1,543	1.1
Bainbridge College	2	914	1.2	0	0	0.0	3	1,588	2.0
Brunswick College	12	4,059	3.1	0	0	0.0	4	5,054	3.9
Dalton College	5	7,491	3.5	0	0	0.0	2	2,357	1.1
Darton College	16	5,309	2.8	0	0	0.0	0	0	0.0
DeKalb College	27	14,527	1.4	0	0	0.0	2	1,888	0.2
East Georgia College	1	629	1.1	0	0	0.0	0	0	0.0
Floyd College	15	12,702	6.4	0	0	0.0	3	2,950	1.5
Gainesville College	10	6,065	3.1	0	0	0.0	6	2,805	1.4
Gordon College	12	15,605	9.0	0	0	0.0	0	0	0.0
Macon College	5	504	0.2	0	0	0.0	4	5,195	1.9
Middle Georgia College	9	3,072	1.8	0	0	0.0	0	0	0.0
South Georgia College	17	2,857	2.9	0	0	0.0	0	0	0.0
Waycross College	4	2,637	4.5	0	0	0.0	1	571	1.0
Two-Year College Total	180	110,960	3.4	0	0	0.0	31	25,075	0.8
SYSTEM TOTAL	1,754	911,539	5.5	2,603	1,229,440	7.4	236	152,229	0.9

- Notes:
1. Non-teaching laboratories are special classrooms and laboratories (program class codes 11, 12, 13, 52 and 81 with room use codes 220 and 230).
 2. Research laboratories include rooms and used for laboratory applications or research that require special purpose equipment for experimentation or observation (program class codes 21 and 22 with room use codes 235, 250, and 255).
 3. Continuing education rooms include those classrooms, teaching laboratories and non-teaching laboratories used primarily for continuing education and public service (program class codes 31 and 32 with room use codes 212, 220, and 230).
 4. ASF is number of assignable square feet; ASF/EFT is a space utilization measure calculated by dividing assignable square feet by equivalent full time enrollment for Fall 1994.

Source: Facilities Inventory Report

INVENTORY OF AREA

Square Feet by Classification, Fiscal Year 1995

INSTITUTION	ACADEMIC	ADMIN.	FACULTY AND STUDENT SUPPORT	CAMPUS HOUSING	OTHER SPACE	TOTAL
Georgia Institute of Technology	1,944,227	245,844	36,759	1,141,345	3,746,495	7,114,670
Georgia State University	1,140,441	188,069	13,964		2,241,330	3,583,804
Medical College of Georgia	1,180,752	343,852	88	134,221	2,161,839	3,820,752
University of Georgia	5,672,654	825,351	11,375	1,300,632	4,537,581	12,347,593
University Total	9,938,074	1,603,116	62,186	2,576,198	12,687,245	26,866,819
Georgia Southern University	762,269	120,691	15,312	422,288	1,044,600	2,365,160
Valdosta State University	431,181	55,770	8,162	247,057	579,299	1,321,469
Regional University Total	1,193,450	176,461	23,474	669,345	1,623,899	3,686,629
Albany State College*	237,761	30,285	2,121	116,655	327,077	713,899
Armstrong State College	296,866	25,336	1,489		206,737	530,428
Augusta College	246,858	78,329	4,436	3,408	346,136	679,167
Clayton State College	220,813	21,244	2,545		168,394	412,996
Columbus College	324,167	76,534	12,718	5,756	323,229	742,404
Fort Valley State College	422,500	60,346	8,036	138,494	362,505	991,881
Georgia College	357,988	62,667	2,721	171,104	516,679	1,111,159
Georgia Southwestern College	249,842	34,147	2,549	125,107	329,535	741,180
Kennesaw State College	312,849	60,376	3,027		177,594	553,846
North Georgia College	230,559	37,133	1,728	167,572	321,405	758,397
Savannah State College	309,714	42,784	3,257	148,951	430,595	935,301
Southern College of Technology	235,020	27,157	5,510	54,894	250,788	573,369
West Georgia College	389,790	74,161	5,638	286,918	750,474	1,506,981
Senior College Total	3,834,727	630,499	55,775	1,218,859	4,511,148	10,251,008
Abraham Baldwin Agric. College	210,835	41,609	2,731	131,606	336,970	723,751
Atlanta Metropolitan College	111,130	19,635	1,717		101,811	234,293
Bainbridge College	63,830	10,739	942		36,708	112,219
Brunswick College	137,838	15,726	945		82,740	237,249
Dalton College	140,336	22,265	2,212		111,389	276,202
Darton College	110,408	26,070	2,000		90,467	228,945
DeKalb College	466,017	76,720	8,210		321,048	871,995
East Georgia College	35,058	9,063			33,548	77,669
Floyd College	136,537	24,162	138		90,360	251,197
Gainesville College	150,434	20,755	2,591		97,629	271,409
Gordon College	101,074	16,566	670	32,797	116,511	267,618
Macon College	142,199	20,778	1,648		130,777	295,402
Middle Georgia College	156,471	50,323	2,793	83,648	297,696	590,931
South Georgia College	145,581	25,421	115	73,134	201,043	445,294
Waycross College	40,780	11,972	1,100		26,559	80,411
Two-Year College Total	2,148,528	391,804	27,812	321,185	2,075,256	4,964,585
Skidaway Institute	46,157	11,253		4,270	15,815	77,495
SYSTEM TOTAL	17,160,936	2,813,133	169,247	4,789,857	20,913,363	45,846,536

*Albany State College's data are based on Fiscal Year 1994.

Notes: The classification code indicates how the various rooms within a building were used (i.e., faculty office space) as opposed to the major function of the building (i.e., residence hall facility, instructional classroom facility).

Academic — instruction (classrooms, laboratories, faculty offices), research, public service, cooperative extension, libraries, computing support, ancillary support (teaching hospitals).

Administrative — executive management, administrative services, fiscal operations, physical plant operations, financial aid, community relations

Faculty and Student Support — faculty and staff services (faculty clubs, lounges, cafeterias) and student support (health services, student centers, cafeterias).

Campus Housing — faculty and student housing.

Other — unassigned space (capable and incapable of use); building service (closets, stairwells); independent operations (rental property for commercial uses and outside agencies); and parking garages.

Source: Facilities Inventory Reporting System

MAJOR REPAIR AND REHABILITATION ALLOCATIONS

FY1990 - FY 1994

In accordance with the recommendations of the Study Committee on Public Higher Education Finance (1982), the day-to-day operation of the physical plant continues to be funded on the established dollars per square foot funding approach. However, to cover the non-formula component for major repairs and maintenance, the Committee recommended that the appropriation be set at three-fourths of one percent of the current replacement value of all System buildings. This recommendation became effective in FY1984 but was fully funded for the first time in the FY1987 budget. Prior to FY1984, the System received a constant \$2.5 million annually.

Allocations have been used for such projects as reroofing or roof replacement, repairing/replacing boilers and chillers, upgrading electrical systems, providing handicapped access, bringing buildings up to fire code specifications, and the removal of asbestos materials for buildings in the University System.

INSTITUTION	FY 1990	FY 1991	FY 1992	FY 1993	FY 1994
Georgia Institute of Technology	\$ 1,500,000	\$ 850,000	\$ 2,408,257	\$ 3,000,000	\$ 4,164,750
Georgia State University	3,818,500	1,417,000	1,098,960	1,379,640	1,300,000
Medical College of Georgia	4,200,000	2,030,500	4,020,701	3,766,000	3,555,010
University of Georgia	3,424,548	2,554,000	5,495,000	6,091,500	6,347,948
University Total	12,943,048	6,851,500	13,022,918	14,237,140	15,367,708
Georgia Southern University	501,269	696,000	884,344	974,400	805,000
Valdosta State University	291,235	563,000	505,308	482,000	509,097
Regional University Total	792,504	1,259,000	1,389,652	1,456,400	1,314,097
Albany State College	624,771	257,000	353,910	335,532	
Armstrong State College	427,000	282,827	125,000	161,000	328,630
Augusta College	42,000	342,991	346,720	607,473	556,949
Clayton State College	627,507	606,934	650,000	82,923	240,877
Columbus College	287,683	283,600	293,797	377,530	405,260
Fort Valley State College	160,351	327,650	468,676	535,000	491,791
Georgia College	877,051	330,350	725,292	746,324	632,834
Georgia Southwestern College	502,991	170,727	533,782	588,286	523,790
Kennesaw State College	35,376	15,640	320,000	350,000	1,098,750
North Georgia College	348,750	127,900	322,199	261,876	340,550
Savannah State College	600,662	200,484	780,507	877,322	578,263
Southern College of Technology	658,354	292,239	227,588	825,000	331,900
West Georgia College	254,962	321,902	640,273	449,206	509,850
Senior College Total	5,447,458	3,560,244	5,787,744	6,197,472	6,039,444
Abraham Baldwin Agric. College	141,980	158,223	309,247	392,800	389,454
Atlanta Metropolitan College	29,631	175,144	69,115	55,000	150,678
Bainbridge College	36,700	52,282	41,540	28,479	64,500
Brunswick College	28,480	171,174	134,047	182,000	521,677
Dalton College	71,096	4,810	375,000	315,000	230,000
Darton College	240,886	19,163	196,002	129,420	261,799
DeKalb College	633,865	91,367	357,000	284,750	1,090,500
East Georgia College	91,293		38,521	150,595	120,000
Floyd College	135,850		334,009	85,000	403,953
Gainesville College	255,354	33,000	532,620	151,257	118,000
Gordon College	763,143	188,700	82,000	50,000	186,876
Macon College	879,698	27,448	200,849	290,489	570,735
Middle Georgia College	271,527	150,000	551,712	437,876	370,220
South Georgia College	199,244	177,300	206,033	350,233	228,061
Waycross College	73,473	39,712	30,658	322,858	39,277
Two-Year College Total	3,852,220	1,288,323	3,458,353	3,225,757	4,745,730
Skidaway Institute of Oceanography	0	6,783	56,416	37,148	40,000
Board of Regents	0	0	85,124	38,140	22,134
SYSTEM TOTAL	\$23,035,230	\$12,965,850*	\$23,800,207**	\$25,192,057**	\$27,529,113**

* Includes funds from other sources added during fiscal year.

** These totals do not reflect MRR Emergency/Contingency Funds held by the Office of Facilities.

Sources: Formula for Excellence, 1982; Office of Vice Chancellor for Facilities

- The universities have 214 institutes and centers that conduct research and provide service.
- Universities received \$346 million in external grants and contracts to support research and service.
- Senior colleges received \$24.9 million in external grants and contracts to support research and service.
- Two-year colleges received \$8.4 million in external contracts and grants.

RESEARCH PROGRAMS

Universities

Research activities serve to expand the existing body of knowledge, provide learning opportunities for graduate students, and find solutions for problems. The research mission in the University System is concentrated primarily in the four universities. Fort Valley State College has an agricultural research mission assigned to it as a result of its designation as an 1890 Land Grant Institution and operates an Agricultural Research Station at Fort Valley. Research programs carried out in the universities had a total extramural support in FY1994 of \$336 million and are described below. Georgia Southern University and Valdosta State University have limited research missions focused on applied topics.

GEORGIA INSTITUTE OF TECHNOLOGY

Georgia Tech is a major center for advanced technology in Georgia and the Southeast. The Institute conducts research of national significance, provides services and facilities to faculty, students, industry, and government agencies, and supports the economic and technological growth of the state. Research operations are carried out through a group of schools, centers, and laboratories, each performing research in particular field of interest. Most of the research is supported by contracts with government organizations and private industry. A significant portion of the total research activity is within the broad fields of telecommunications. Signal processing, tribology, acoustics, fusion, combustion, rotary wing aircraft, and work on energy conservation and applications are also important areas, as are domestic and international economic development, computer technology assist with the State's economic development, Georgia Tech maintains field offices in Albany, Augusta, Brunswick, Carrollton, Columbus, Douglas, Dublin, Gainesville, Macon, Madison, Rome, Savannah, and Warner Robins. Research is also being conducted at various sponsor locations throughout the nation and the world. Extramural support for FY1994 was \$162 million.

GEORGIA STATE UNIVERSITY

Extramurally funded research programs are broadly based and are conducted in the colleges of Arts and Sciences, Business Administration, Health Sciences, Public and Urban Affairs, Education, Law and in interdisciplinary research centers. Priority research areas include economic forecasting policy, and environmental biology, language research, high resolution astronomy, molecular biology, biochemistry and biophysics. Research in hydrogeology and environmental biology is conducted by several academic departments and the Skidaway Institute at sights on the coast of Georgia as well as the land areas and rivers of north Georgia in cooperation with local, state, federal agencies. The Economic Policy Center conducts research in economy, governance, including regulation, and fiscal and social issues and is closely allied with the Economic Forecasting Center focusing on the status of local, state and national economies. The Language Research Center conducts research on Comparative Primate Cognition primarily on the representational and symbolic capacities of primates utilizing computerized systems. The Center for High Angular Resolution Astronomy utilizes speckle interferometry techniques to resolve binary stars, and determine their orbits and other characteristics. The Laboratory for Microbial and Biochemical studies conducts research in the nature of genes and control of gene expression; neural and endocrine control of behavior; the design, synthesis and structure elucidation of biologically important molecules; and the biophysical chemistry of biomacromolecular processes. Extramural support for FY1994 was \$22 million.

MEDICAL COLLEGE OF GEORGIA

Extramurally funded research programs are disease oriented and are carried out in both basic and clinical disciplines in the five schools of Medicine, Dentistry, Nursing, Allied Health Sciences, and Graduate Studies. Institutes which focus on specific research disciplines are the Institute of Molecular Medicine and Genetics, the Comprehensive Sickle Cell Center, the Georgia Institute of Human Nutrition, the Georgia Institute for Prevention of Human Disease and Accidents, and the Alzheimer Disease Basic and Clinical Research Center. A special initiative involves the research and development of telecommunications in health care delivery known as Telemedicine. A unique Animal Behavior Center has been established as part of the Alzheimer's program to develop and test drugs and agents for improving memory. A specialized Heart Development Group carries out research on the origin and molecular biology of congenital heart defects. Significant priorities in research are genetics and molecular medicine, cardiovascular research, children's disease, aging, and health services research which includes minority and women's health. There is significant applied research with emphasis on the development of new intellectual properties, biotechnology and technology transfer. The latter is focused on economic growth of the state and involves consortia with other universities including the Georgia research Alliance (GRA) and the Education and Research Development Association of Georgia Universities (ERDA). A special program in Biomedical and Bioengineering Research is partnered with the Georgia Institute of Technology. Research programs on campus include asthma, arthritis, cancer, cardiovascular diseases, childhood diseases, clinical pharmacology, diabetes, drug abuse, duodenal ulcers, epilepsy, genetic aspects of aging, geriatrics, glaucoma, hearing, wound healing, inborn errors of metabolism, infectious diseases, kidney, lung, mediators of inflammation, mental health, molecular biology, neurosciences, neuromuscular diseases, nutrition, organ transplantation, receptor pharmacology, reproductive endocrinology, stroke, toxicology of industrial pollutants, and vision. Research in dentistry includes materials research, fluoride, metabolism, bone transplantation, and rehabilitation including dental implants. Extramural support for FY 1994 was \$22 million.

Source: Research Advisory Committee, Office of Associate Vice Chancellor for Planning and Policy Analysis

Information Digest 1994-95

RESEARCH PROGRAMS

Universities (Continued)

UNIVERSITY OF GEORGIA

The University of Georgia is both a land-grant and sea-grant college. All thirteen schools/colleges have extensive research programs. The following areas are representative of some of the recognized research strengths. Research in biology and chemistry is conducted in many colleges, departments, and multidisciplinary units, including the Complex Carbohydrate Research Center, the Center for Metalloenzyme Studies, the Center for Plant Cellular and Molecular Biology, the Center for Biological Resource recovery, and the Center for Computational Quantum Chemistry. Biotechnology research focuses on plant development and production, crop protection, forest science and applications, animal improvement and health, human health, and fermentation applications. Research in the College of Pharmacy focuses on the development of new drugs and toxicology. Agricultural research is conducted at the three major Georgia Agricultural Experiment Stations in Athens, Griffin, and Tifton, and five smaller stations in the state. Research emphasis is on environmentally sound and input-efficient production practices. The Veterinary Medicine Experiment Station and the Poultry Disease Research Center in Athens conduct research on disease problems of agricultural and companion animals. The Veterinary Diagnostic Assistance Laboratories have facilities in Athens and Tifton. Environmental and ecological research is a major emphasis across several colleges, with the recognized activities in the Institute of Ecology and the Savannah River Ecology Laboratory. Marine research is concentrated at the Marine Institute of Sapelo Island, the Marine Extension Center at Brunswick, and the Skidaway Institute of Oceanography. Research strengths in other areas are highlighted in the Institute for Behavioral Research, the Center for East-West Trade Policy, the Humanities Center, the Center for Remote Sensing and Mapping Science, and the Center for Simulational Physics. Ongoing research in math, reading, and science education, as well as learning disorders, is conducted by faculty in the College of Education. Extramural support to the University of Georgia for FY1994 was \$130 million.

GEORGIA SOUTHERN UNIVERSITY

Georgia Southern University focuses its applied research efforts on assisting south Georgia to meet regional development needs and to respond to emerging research and resource development opportunities. All six colleges — Arts & Sciences, Business Administration, Education, Graduate Studies, Health and Professional Studies, and Technology — play a role in these applied research efforts; as do the Institute for Arthropodology and Parasitology (IAP) and several interdisciplinary centers and bureaus. IAP, which houses the U.S. National Tick Collection, is doing research on Lyme disease (including a collaborative epidemiological study with the Medical College of Georgia) and other arthropod- and parasite-vector-borne diseases. The Center for Rural Health and research explores such issues as the maldistribution of health care providers, the AIDS-risk attitudes and behavior of migrant farm workers, and access to health care among minorities and the rural poor. The Bureau of Public Affairs, which operates the Rural Public Administration Network and the Bureau of Business Research and Economic Development, concentrates its applied research and technical assistance on regional planning and economic development issues. Laser-based research on the optical properties of the inert gases and alkali vapors an emerging strength of the Physics Department. The Geology Department in collaboration with the Skidaway Institute of Oceanography is conducting several research projects on coastal and marine resources and challenges. Initial findings from this department's analysis of the locally unearthed 40-million-year-old whale fossil suggest that the whale represents a new genus and species. The implications for evolutionary theory have drawn the attention of paleontologists across the globe. Additional strengths are found in ongoing work on rural atmospheric pollutants, coastal ecological challenges, control of insect pests, threats to the survival of loggerhead turtles and other endangered or threatened species, small business development and exporting opportunities, and the need of the state's tourism industry. Extramural support for FY1994 was \$5 million.

VALDOSTA STATE UNIVERSITY

Valdosta State carries out research programs in conjunction with its mission as a regional university through the colleges of Arts, Arts and Sciences, Business Administration, Education, and Nursing. Research on environmental issues, including the environmental impacts of industries in south Georgia is conducted by several departments. The South Georgia Institute conducts research in business and industrial development and conducts economic forecasting and analysis the region. A significant proportion of the total research conducted in education is in early childhood intervention, speech and language pathologies, and in teacher development. Extramural support for FY1994 was \$1 million.

Source: Research Advisory Committee; Office of Associate Vice Chancellor of Planning and Policy Analysis

INSTITUTES AND CENTERS

Both centers and institutes provide an organizational base for research and an opportunity for interdisciplinary activity and involvement in continuing education activities, facilitate efforts to obtain extramural funding, and serve as a link between the academic and professional communities in a given academic area. A center is not an autonomous structure within the organizational structure of the college or university, but an institute may be an autonomous unit. An institute, unlike a center, may offer credit courses and degree programs.

Source: Academic Affairs Handbook, Section 2.15.

GEORGIA INSTITUTE OF TECHNOLOGY

Advanced Technology Development Center	Energy Analysis and Diagnostic Centers
Advanced Telecommunications Research Center	Environmental Resources Center
Apparel Manufacturing Technology Center	Fluid Properties Research Institute
Bioengineering Center	Fusion Research Center
Biosciences Center	Georgia Procurement Assistance Center
CALS Technology Center	Georgia Productivity and Quality Center
Center for Computational Materials Sciences	Georgia Tech/Medical College Biomedical Research and Education Program
Center for Dynamical Systems and Nonlinear Studies	Georgia Tech Economic Development Administration's University Center
Center for Enterprise Systems	Graphics Visualization and Usability Center
Center for Excellence in Rotary Wing Aircraft Technology	Health Systems Research Center
Center for Geographic Information Systems	Indoor Environment Research Consortium
Center for High Yield Pulp Science	Institute for Bioengineering and Biosciences
Center for Information Management Research	Logistics Institute
Center for International Strategy, Technology, and Policy	Manufacturing Research Center
Center for International Standards and Quality	Mechanical Properties Research Laboratory
Center for Optical Science and Engineering	Microelectronics Research Center
Center for Public Buildings	Multimedia Technology Laboratory
Center for Rehabilitation Technology	Nuclear Research Center
Center for Sustainable Technology	Office of Environmental Science, Technology, and Policy
China/U.S. Professional Exchange Program	Polymer Education and Research Center
Composites Education and Research Center	Southeastern Trade Adjustment Assistance Center
Composites Manufacturing Research Program	Specialty Separations Center
Computational Mechanics Center	Technology Policy and Assessment Center
Computer Integrated Manufacturing Systems	Transportation Research and Education Center
Construction Research Center	University Center of Excellence for Photovoltaics Research and Education
Electronic Packaging Research Center	
Emory/Georgia Tech Biomedical Technology Research Center	
Economic Development Institute	

Source: Georgia Institute of Technology, Office of Interdisciplinary Programs

GEORGIA STATE UNIVERSITY

Center for Applied Research in Anthropology	Economic Forecasting Center
Center for Biotechnology and Drug Design	Family Education Center
Center for Business and Economic Education	Health Policy Center of Georgia
Center for Cross-Cultural Education	Institute of Health Administration
Center for Executive Education	Institute of International Business
Center for Gerontology	Interdisciplinary Parent-Infant Resource Center
Center for Health Sciences	International Center for Entrepreneurship
Center for High-Angular Resolution Astronomy	Language Research Center
Center for Human Resource Development	Physical Fitness Center
Center for Legal Studies of Financial Institutions	Policy Research Center
Center for Mature Consumer Studies	Principals Center
Center for Risk Management and Insurance Research	Real Estate Research Center
Center for Sports Medicine and Sports Science	Small Business Development Center
Center for Study of Regulated Industry	W.T. Beebe Institute of Personnel and Employment Relations
Center for the Study of Adult Literacy	Women's Studies Institute
Center for Urban Policy Research	

Source: Georgia State University Fact Book, 1994-1995

INSTITUTES AND CENTERS

(Continued)

MEDICAL COLLEGE OF GEORGIA

Alzheimer's Research Center	Dental Research Center
Center for Clinical Investigation	Telemedicine Center
Center for Nursing Research	Vascular Biology Center
Center for the Study of Occupational Therapy Education	Georgia Institute for Prevention of Human Disease and Accidents
Center for the Study of Physical Therapy Education	Georgia Institute of Human Nutrition
Clinical Anatomy Center	Institute of Molecular Medicine and Genetics
Comprehensive Sickle Cell Center	

Source: Medical College of Georgia Fact Book, 1995

UNIVERSITY OF GEORGIA

Agricultural Experiment Stations	Georgia Center for Continuing Education
Artificial Intelligence Center	Georgia Museum of Art
James C. Bonbright Utility Center	Humanities Center
Himan Brown Audio Production Center	Institute for African-American Studies
Bureau of Educational Services	Institute for Behavioral Research
Center for Advanced Ultrastructural Research	Institute for Natural Products Research
Center for Applied Isotope Studies	Institute of Community and Area Development
Center for Archaeological Sciences	Institute of Continuing Judicial Education of Georgia
Center for Asian Studies	Institute of Continuing Legal Education in Georgia
Center for Audit Research	Institute of Ecology
Center for Biological Resource Recovery	Institute of Higher Education
Center for Computational Quantum Chemistry	Learning Disabilities Center
Center for Economic Education	Marine Sciences Program
Center for Educational Technology	Marine Institute
Center for Environmental Biotechnology	Marine Extension Service
Center for Excellence in Education	Georgia Sea Grant College Program
Center for Family Research	McPhaul Child and Family Development Center
Center for Food Safety and Quality Enhancement	McPhaul Marriage and Family Therapy Clinic
Center for Insurance Education and Research	Muscle Biology Laboratory
Center for International Trade and Security	National Reading Research Center
Center for Latin American and Caribbean Studies	National Ultraviolet Monitoring Center
Center for Marketing Studies	Northeast Georgia Education Opportunity Center
Center for Metalloenzyme Studies	Instructional Resources Center
Center for Plant Cellular and Molecular Biology	Bioscience Learning Center
Center for Remote Sensing & Mapping Science	Poultry Diagnostic Research Center
Center for Research on Deviance and Behavioral Health	Ramsey Center for Private Enterprise
Center for Simulational Physics	Dean Rusk Center for International and Comparative Law
Center for Soybean Improvement	Simon S. Selig, Jr. Center for Economic Growth
Center for the Study of Global Issues, GLOBIS	Small Business Development Center
Coca-Cola Center for International Business	Southeastern Center for Applied Cognitive Aging Research
Complex Carbohydrate Research Center	State Botanical Garden of Georgia
Computational Center for Molecular Structure and Design	Survey Research Center
Computer Software Management and Information Center (COSMIC)	Torrance Center for Creative Studies
Cooperative Extension Service	University Affiliated Program for Persons with Developmental Disabilities
James M. Cox, Jr. Center for International Mass Communication Training & Research	University of Georgia Gerontology Center
James M. Cox, Jr. Institute for Newspaper Management Studies	University of Georgia Museum of Natural History
Curriculum Materials Center	University of Georgia Research Foundation, Inc.
Dowden Center for Telecommunication Studies	Veterinary Medical Diagnostic and Investigational Laboratories
Fanning Leadership Center	Veterinary Medical Experiment Station
Fitness Center	Carl Vinson Institute of Government

Source: University of Georgia Fact Book, 1994

INSTITUTES AND CENTERS

(Continued)

GEORGIA SOUTHERN UNIVERSITY

Brunswick Center
Bureau of Business Research and Economic Development
Bureau of Public Affairs
Center for Business Simulation and Experiential Learning
Center for Economic Education
Center for Excellence in Banking
Center for Improvement of Math. and Science Education
Center for Interactive Learning
Education
Center for International Studies
Center for International Business Education
Center for Irish Studies
Center for Logistics and Intermodal Transportation
Center for Management Development
Center for Printability
Center for Rehabilitation Technology - Rural Programs
Center for Retailing Studies
Center for Rural Health and Research

Center for Social Gerontology
Coastal Area Teacher Education Services Center
Family Life Center
Foreign Language and Cultural Center
Fort Gordon Center
Georgia Southern Botanical Garden
Georgia Southern University Museum
Georgia Southern Univ. Center for Wildlife
and Lamar Q Ball Raptor Center
Institute of Anthropology and Parasitology
Job Network Center
Small Business Institute
Southeast Center for Assistive Technology
Southern Center for Continuing Education
and Public Services
The Southern Supplier Network
Tools for Life Center

Source: Office of Institutional Research and Planning

VALDOSTA STATE UNIVERSITY

Adult Learning Center
Center for Economic Education
Center for Professional and Applied Ethics

Educational Technology Training Center
Georgia and Alabama Center for Critical Thinking
South Georgia Institute

Source: Office of Institutional Research and Planning

CONTRACTS AND GRANTS

Received by Universities, FY1985 - FY1994

DOLLARS IN MILLIONS

	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
GEORGIA INSTITUTE OF TECHNOLOGY										
Research Awards	75.8	105.6	88.5	119.0	128.3	132.7	144.2	126.5	146.0	144.6
Instructional and Public Service Awards	5.6	5.5	12.4	14.7	8.5	10.3	11.4	15.4	16.9	17.4
TOTAL AWARDS	\$81.4	\$111.1	\$100.9	\$133.7	\$136.8	\$143.0	\$155.6	\$141.9	\$162.9	\$162.0
GEORGIA STATE UNIVERSITY										
Research Awards	2.8	4.5	5.8	6.3	10.0	10.4	12.0	12.5	12.2	12.1
Instructional and Public Service Awards	4.8	6.7	6.5	6.4	6.1	9.1	7.4	7.3	7.5	9.8
TOTAL AWARDS	\$7.6	\$11.2	\$12.4	\$12.8	\$16.2	\$19.5	\$19.4	\$19.8	\$19.7	\$21.9
MEDICAL COLLEGE OF GEORGIA										
Research Awards	7.7	8.4	10.3	8.9	10.6	10.8	11.1	12.5	13.1	14.8
Instructional and Public Service Awards	2.2	3.2	3.4	4.1	4.1	4.6	5.0	5.9	6.1	7.1
TOTAL AWARDS	\$9.9	\$11.6	\$13.8	\$13.1	\$14.8	\$15.4	\$16.2	\$18.4	\$19.2	\$21.9
UNIVERSITY OF GEORGIA										
Research Awards	57.7	62.2	69.2	71.4	77.5	81.5	86.4	96.3	93.9	97.7
Instructional and Public Service Awards	10.9	13.9	14.9	15.0	26.5	22.5	20.5	26.0	28.5	32.2
TOTAL AWARDS	\$68.6	\$76.1	\$84.1	\$86.4	\$104.0	\$104.0	\$106.9	\$122.4	\$122.4	\$129.9
UNIVERSITIES TOTAL										
Research Awards	144.0	180.7	173.8	205.6	226.4	235.4	253.7	247.8	265.2	269.2
Instructional and Public Service Awards	23.5	29.3	37.2	40.2	45.2	46.5	44.3	54.6	59.0	66.5
TOTAL AWARDS	\$167.5	\$210.0	\$211.2	\$246.0	\$271.8	\$281.9	\$298.1	\$302.5	\$324.2	\$335.7
GEORGIA SOUTHERN UNIVERSITY										
Research Awards			.2	.3	.4	.5	1.2	1.2	1.3	.8
Instructional and Public Service Awards			2.6	2.9	4.6	3.6	3.7	4.1	4.0	4.2
TOTAL AWARDS			\$2.8	\$3.2	\$5.0	\$4.1	\$4.9	\$5.2	\$5.3	\$5.0
VALDOSTA STATE UNIVERSITY										
Research Awards										1.0
Instructional and Public Service Awards					.3	.5	.4	1.4	1.4	3.7
TOTAL AWARDS					\$.3	\$.5	\$.4	\$1.4	\$1.4	\$4.7
REGIONAL UNIVERSITY TOTAL										
Research Awards			.2	.3	.4	.5	1.2	1.2	1.3	1.8
Instructional and Public Service Awards			2.6	2.9	4.9	4.1	4.1	5.5	5.4	7.9
TOTAL AWARDS			\$2.8	\$3.2	\$5.3	\$4.6	\$5.3	\$6.7	\$6.7	\$9.7

Notes: Totals may not add due to rounding. Student financial aid monies are not included in this table.

Source: University System Presidents' Annual Reports

CONTRACTS AND GRANTS

Received by Senior Colleges, FY1990 - FY1994

	FY 1990	FY1991	FY 1992	FY 1993	FY 1994
ALBANY STATE COLLEGE					
Research Awards	\$ 329,583	\$ 364,722	\$ 279,941	\$ 397,931	\$ 392,562
Instructional and Public Service Awards	1,632,408	1,921,428	1,386,729	1,480,802	1,933,444
TOTAL AWARDS	1,963,983	2,286,150	1,666,670	1,878,733	2,326,006
ARMSTRONG STATE COLLEGE					
Research Awards	35,858	27,910	14,000		
Instructional and Public Service Awards	795,853	761,366	736,406	1,339,241	1,017,825
TOTAL AWARDS	831,711	789,276	750,406	1,339,241	1,017,825
AUGUSTA COLLEGE					
Research Awards	10,000	41,000	19,869	77,545	108,754
Instructional and Public Service Awards	174,272	202,341	323,655	268,232	358,361
TOTAL AWARDS	184,272	243,341	343,524	345,777	467,115
CLAYTON STATE COLLEGE					
Research Awards					
Instructional and Public Service Awards	1,085,302	1,242,664	2,856,898	2,149,432	1,393,182
TOTAL AWARDS	1,085,302	1,242,664	2,856,898	2,149,432	1,393,182
COLUMBUS COLLEGE					
Research Awards	8,589	35,481	6,475		37,699
Instructional and Public Service Awards	776,865	221,616	1,280,482	1,265,568	1,759,601
TOTAL AWARDS	785,454	257,097	1,286,957	1,265,568	1,797,300
FORT VALLEY STATE COLLEGE					
Research Awards	1,675,080	1,725,327	1,762,113	2,105,409	2,274,868
Instructional and Public Service Awards	3,498,500	6,410,488	7,801,185	6,832,255	6,587,603
TOTAL AWARDS	5,173,580	8,135,815	9,563,298	8,937,664	8,862,471
GEORGIA COLLEGE					
Research Awards	33,411	2,731	73,490	16,797	32,844
Instructional and Public Service Awards	392,115	1,137,032	962,418	1,422,238	1,827,222
TOTAL AWARDS	425,526	1,139,763	1,035,908	1,439,735	1,860,066
GEORGIA SOUTHWESTERN COLLEGE					
Research Awards	310,476	290,961	239,458	354,123	260,339
Instructional and Public Service Awards	414,954	600,880	967,851	1,066,264	1,112,486
TOTAL AWARDS	725,430	891,841	1,207,309	1,420,387	1,372,825
KENNESAW STATE COLLEGE					
Research Awards	148,050	28,245	140,911	304,183	277,970
Instructional and Public Service Awards	483,386	543,971	885,528	1,403,413	1,300,110
TOTAL AWARDS	631,436	572,216	1,026,439	1,707,596	1,578,080
NORTH GEORGIA COLLEGE					
Research Awards	10,696	2,400	34,700	10,075	13,050
Instructional and Public Service Awards	328,500	359,758	376,722	335,189	255,057
TOTAL AWARDS	339,196	362,138	411,422	345,264	268,107
SAVANNAH STATE COLLEGE					
Research Awards	351,294	278,122	242,279	317,541	414,719
Instructional and Public Service Awards	1,226,064	1,552,889	1,722,372	1,833,538	2,104,318
TOTAL AWARDS	1,577,358	1,831,011	1,964,651	2,151,079	2,519,037
SOUTHERN COLLEGE OF TECHNOLOGY					
Research Awards	355,448	432,088	474,663	359,097	250,506
Instructional and Public Service Awards	354,250	266,544	489,476	985,614	467,700
TOTAL AWARDS	709,698	698,632	964,139	1,344,711	718,206
WEST GEORGIA COLLEGE					
Research Awards	117,962	92,000	343,464	247,524	138,963
Instructional and Public Service Awards	352,539	679,636	537,637	445,230	615,927
TOTAL AWARDS	470,501	771,636	881,101	692,754	754,890
ALL SENIOR COLLEGES					
Research Awards	3,386,447	3,329,987	3,721,253	2,388,609	4,202,274
Instructional and Public Service Awards	12,014,541	16,269,178	21,749,422	15,406,658	20,732,836
TOTAL AWARDS	\$15,400,988	\$9,599,165	\$25,470,675	\$17,795,268	24,935,110

Note: Excludes student financial aid monies.

Source: University System Presidents' Annual Reports

CONTRACTS AND GRANTS

Total Awards Received Two-Year Colleges, FY1990-FY1994

DOLLARS IN THOUSANDS

	FY1990	FY 1991	FY 1992	FY 1993	FY 1994
Abraham Baldwin Agric. College	\$ 205.0	\$ 237.4	\$ 296.6	\$583.7	\$ 615.3
Atlanta Metropolitan College	321.7	336.3	639.8	704.6	755.8
Bainbridge College	813.8	876.7	1,026.4	959.8	856.0
Brunswick College	643.8	669.5	717.3	782.9	858.2
Dalton College	1,212.0	1,217.6	1,269.5	1,241.4	1,435.4
Darton College	52.4	233.4	354.6	101.5	125.7
DeKalb College	53.0	109.1	97.1	138.8	125.3
East Georgia College	5.9	26.0	1.7	.4	-0-
Floyd College	774.4	728.7	493.8	444.0	464.3
Gainesville College	286.6	305.7	74.3	112.8	203.0
Gordon College	-0-	4.5	-0-	-0-	-0-
Macon College	77.2	310.6	140.8	289.2	319.2
Middle Georgia College	-0-	-0-	234.2	284.3	2,454.6
South Georgia College	95.2	120.4	173.0	189.9	195.1
Waycross College	-0-	-0-	-0-	-0-	-0-
All Two-Year Colleges	\$4,541.0	\$5,165.9	\$5,519.1	\$5,833.3	\$8,407.9

Note: Includes instructional and public service awards.

Source: University System Presidents' Annual Reports

RESEARCH GRANTS BY FUNDING SOURCE

FY1994

Funds to Universities by Source

Sources of Federal Defense Grants

CONTINUING EDUCATION AND PUBLIC SERVICE

- 312,098 participants enrolled in Continuing Education courses in FY 1994.
- There were 17,241 programs offered in Continuing Education in 1993-94.

CONTINUING EDUCATION

As part of the mission of the University System, public service and continuing education act as an interface between the 34 institutions and the communities which they serve. Such activities are an extension of the traditional on-campus learning process and have been established to improve the welfare of Georgia's citizens and serve business, industry, government, and professional organizations. The public service/continuing education component consists of the following:

- Instructional services—offering primarily non-degree credit work designed for the purpose of upgrading skills or personal development
- Applied research—finding pragmatic solutions for identified problems
- Consultation—providing expertise for solving problems
- Technical assistance—providing support for completing a task

Board policy mandates that each institution will offer a variety of conferences, institutes, short courses, workshops, seminars, and training programs. The principal unit awarded for participation in these non-degree credit activities is the Continuing Education Unit (C.E.U.), defined as “ten contact hours of participation in an organized continuing education experience under responsible sponsorship, capable direction, and qualified instruction”.

The CEU is accepted nationally as the unit for measuring participation in non-credit continuing education programs. There are two categories of continuing education activity, and only those individuals who take programs that meet the criteria for Category I may be awarded CEU's. Activities in Category I must meet administrative criteria, including being a part of an institution with a continuing education staff that has a library with reference resources and program criteria that include specifying outcomes of the learning experience and stating requirements for measurement of goals and completion of the program. Programs in Category II do not meet the criteria for inclusion in Category I but may meet the needs of the community or help satisfy the service mission of the institution. Category II activities are planned educational events of an instructional nature, with individually registered participants. “Continuing Education Activities” include both Category I and Category II programs. The rapid growth that has occurred in this area is displayed below.

CONTINUING EDUCATION ACTIVITIES	
1976-77 -- 1993-94	
12-Month Period*	No. of Programs
1976-77	7,118
1977-78	8,434
1978-79	9,094
1979-80	9,124
1980-81	9,197
1981-82	10,032
1982-83	10,694
1983-84	11,378
1984-85	12,143
1985-86	12,556
1986-87	13,361
1987-88	13,645
1988-89	11,987
1989-90	13,883
1990-91	14,018
1991-92	15,876
1992-93	16,329
1993-94	17,241
*June 1 - May 31	

Sources: Policy Manual, 1983; Utilization of the Continuing Education Unit (C.E.U.) Within the University System of Georgia, 1988; 1993-94 Annual C.E.U. Report

CONTINUING EDUCATION

C.E.U. Activities, 1993 - 1994

PROGRAMS AND PARTICIPATION BY INSTITUTION

Institution	Programs	Participants	Participants Hours	C.E.U.'s
Georgia Institute of Technology	514	13,245	375,844	37,584
Georgia State University	853	23,280	235,430	23,543
Medical College of Georgia	998	18,628	153,066	15,307
University of Georgia	1,955	65,197	866,512	86,651
Georgia Southern University	443	12,142	190,741	19,074
Valdosta State University	242	3,389	25,974	2,538
Inter-Campus Unit, Albany	191	2,191	2,683	2,854
Coastal Georgia Center, ASC/SSC	575	10,838	117,146	11,651
August College	693	8,615	139,893	13,989
Clayton State College	1,733	22,165	399,124	39,912
Fort Valley State College	831	11,511	153,369	15,337
Georgia College	9	244	16,197	1,620
Georgia Southwestern College	447	7,752	102,920	10,292
Kennesaw State College	172	4,565	196,853	19,685
North Georgia College	65	5,995	51,278	4,953
Southern College of Technology	339	3,282	44,345	4,435
West Georgia College	465	9,715	176,649	17,652
Abraham Baldwin Agricultural College	1,866	20,541	121,371	12,137
Atlanta Metropolitan College	49	555	21,582	2,158
Bainbridge College	385	4,501	41,534	4,153
Brunswick College	85	1,998	25,067	2,507
Dalton College	325	4,662	58,964	5,787
DeKalb College	1,217	12,365	163,665	16,367
East Georgia College	37	718	10,512	1,036
Floyd College	332	6,377	61,674	5,147
Gainsville College	416	6,389	63,891	6,389
Gordon College	88	1,451	16,252	1,625
Macon College	343	6,000	74,815	6,472
Middle Georgia College	38	845	18,994	1,899
South Georgia College	128	8,264	71,974	7,197
Waycross College	57	532	2,151	215
SYSTEM TOTAL	17,241	312,098	4,224,533	422,554

Note: Totals may not add due to rounding.

Sources: 1993-94 Annual C.E.U. Report; Office of the Senior Vice Chancellor for External & Human Resources

PUBLIC SERVICE

Public service activities at University System institutions are diverse. To help facilitate these activities, the following special public service organizations have been established:

Georgia Extension Service

The University of Georgia Cooperative Extension Service / Fort Valley State College Cooperative Extension Program operates in 159 counties, serving the people of the state through a traditional concept: taking the University to the people. A staff of highly trained specialists in agriculture, home economics, community and rural development, and youth development supports county Extension personnel. In concert with client advisors, they identify key issues, develop programs, and carry out their mission of teaching in an informal, out-of-classroom setting.

The Extension Service, along with other state Extension services and the UGA College of Agriculture, has pinpointed issues to target in its programs. They include: alternative agricultural opportunities; building human capital; competitiveness and profitability in agriculture; conservation and management of natural resources; family and economic well-being; improving nutrition, diet, and health; revitalizing rural America; water quality; and youth at risk.

Within the context of these national initiatives and The University of Georgia Strategic Plan, the Extension Service has targeted five critical issues for intensified educational emphasis: agricultural profitability and sustainability; water quality; food quality and safety; rural economic development; and parenting education.

Rural Development Center, Tifton

This unit of the Cooperative Extension Service is an outreach service center for The University of Georgia's Cooperative Extension Service. The primary focus is on the development of the economic potential of the state's agriculture. Agricultural specialists housed at the Center are the link between the knowledge of University researchers and the county agent and farmer. The Center also serves as a conference center offering educational programs designed to help provide solutions to identified state and national issues which encompass the College of Agriculture priorities with emphasis on those issues critical to rural revitalization.

Georgia Center for Continuing Education

The mission of the Georgia Center for Continuing Education is to serve the learning needs of adults and to give leadership in the field of continuing education. In accomplishing this mission, the Center offers a comprehensive continuing education program delivering continuing education offerings through a variety of delivery systems that include residential conferences and community programs held at the Athens campus facilities of the Center; conferences and short courses conducted off-campus in communities and facilities throughout Georgia; individualized credit-free learning activities offered through a technology-driven learning laboratory housed in the Center; group and individualized learning activities delivered statewide and nationally by way of educational technology that includes audio and video satellite-assisted teleconferences, and audio and video tapes produced and delivered in a variety of ways; undergraduate credit classes offered in the evening and on weekends or by independent study. The Center has facilities and expertise for producing educational media including film, slides or slide-tape, audio and video tape and for developing and producing quality instructional materials via print media. It owns and operates an FM radio station which is part of the Peach State Public Radio Network and an affiliate of National Public Radio.

Economic Development Laboratory

The Georgia Tech Research Institute's Economic Development Laboratory, through its campus-based programs and industrial extension regional offices, is Georgia Tech's primary vehicle for interaction with industry in Georgia. The laboratory holds conferences, courses, and symposia through the year. The lab is involved with assisting business with technology, engineering safe workplace and environments, advancing manufacturing technology, conducting economic and marketing services, and providing education and training.

The Industrial Education Group helps Georgia companies improve their productivity and product quality through inplant training of managers and supervisors. The many programs include supervisory skills, statistical process control and customized technical training. Classes feature actual case studies and emphasize implementation of what is learned.

Urban Life Center

This center at Georgia State University seeks solutions to urban problems through instruction, research, and service.

Sources: Policy Manual, 1983; Utilization of the Continuing Education Unit (C.E.U.) within the University System of Georgia, 1988; Annual C.E.U. Reports

PUBLICATIONS

UNIVERSITY SYSTEM OF GEORGIA

Publications, 1990-1995

The following is a partial list of University system of Georgia publications since 1990, many of which are referenced in this document. Not all publications are available for distribution, but all are available for reference in the Central Office. The office listed in parentheses produced the report or document.

GENERAL

Access to Academic Excellence for the New Millennium (1995). A strategic planning progress report. (The Chancellor's Office)

The System Supplement: a Monthly Report of the Board of Regents. Newsletter reviewing Board actions. (Media and Publications)

PLANNING

Information Digest (1983-84 — 1994-95 editions). Data on the System and its institutions. (Planning and Policy Analysis)

ACADEMIC AFFAIRS

Academic Affairs Handbook (1995). A reference to policies and procedures that define the operations of the office of the chief academic officer at each unit in the University System of Georgia.

Core curriculum Handbook (1991; updated as needed). Reference manual on the Core Curriculum followed at all System institutions. Describes the four areas that compose the 90 hour core and contains an inventory of all courses which meet the core at each institutions (Academic Affairs)

Developmental Studies Report (1993). Annual report on the student enrollment in Developmental Studies Programs, including exit rates. (Regents' Testing)

Facilities/Curriculum/Room Utilization Report (updated each fall quarter). A summary of instructional activity during the fiscal year including data on number of different courses taught, number of different sections, average size of sections, student credit hours produced, student credit hours by CIP code, percentage distribution of sections according to section size, percent of student credit hours by level, quarter credit hours generated, CIR summary by budget program areas, section starting time, space utilization survey reports and definitions, space factors, and average weekly percent of general classrooms in use by the hours. (Planning and Policy Analysis)

A plan for Change (1991). recommendations of an external review committee on ways to improve teacher education programs. (Academic Affairs)

Program Inventory /Listing of Degrees and Majors Authorized (updated monthly). A comprehensive listing by institution of all Board-approved offerings with assigned Classification of Instructional Program (CIP) codes. Available electronically on the CYBER. (Planning and Policy Analysis)

Student data Element Dictionary (1981, updated February 1995). Dictionary containing standardized definitions for the Student Information Reporting System. (Planning and Policy Analysis)

Understanding the University System's Core Curriculum (1991). Brochure describing the basic requirements of the core, procedures for revising the core, and the institutional appeals process for transfer of credit problems. (Academic Affairs)

UNIVERSITY SYSTEM OF GEORGIA

Publications (Continued)

ENROLLMENT

Enrollment and Quarter Credit Hour Projections. Annual projections for a five-year period. (Planning and Policy Analysis)

Quarterly Enrollment Report. Quarterly report of headcount and equivalent full-time enrollment, demographic of students, and enrollment by class by institution. (Planning and Policy Analysis)

STUDENTS

High School Feedback Report. An annual service provided by the University System whereby all high school principals in the state are notified of the academic progress of their graduates at the end of their first year at a System institution. (Planning and Policy Analysis)

Normative Data for the Freshman Class. Annual description of entering freshmen in terms of SAT scores, high school averages, and freshman grade point averages by institution. Equations for predicting average grades for future freshmen are also provided. (Planning and Policy Analysis)

Transfer Student Report (annual). Report of students transferring to and from University System institutions including numbers and grade point averages. (Planning and Policy Analysis)

A Report on Student Retention and Graduation in the University System of Georgia (1995). First-year and multiple year retention and graduation rates by institution, race, and entry status. (Planning and Policy Analysis)

Freshman Academic Admissions Requirements (1993). Report of admissions requirements for each institution. (Planning and Policy Analysis)

FISCAL AFFAIRS

Annual Financial Report (prepared at the end of each fiscal year of operation). Presents the financial statement for each unit and a consolidated statement for the entire System. (Fiscal Affairs)

University System Budget (prepared for each fiscal year of operation). Summary of budget allocation for each teaching institution and activities other than teaching. (Fiscal Affairs)

Formula for Excellence: Financing Georgia's University System in the 1980's (1982). Final report of the Study Committee on Public Higher Education Finance. Describes current funding system with recommendation concerning tuition policies, quality improvement, budget lapse, and indirect cost recovery. (Fiscal Affairs)

An Internal Review of the Funding Formula Used by the University System of Georgia (1990). Final report of MGT of American after conducting an internal review of the formula. (Fiscal Affairs)

FACILITIES

Building and Room Inventory. Inventory of buildings including year of construction, latest renovation, condition status, ownership, capital investment, and gross square feet, and an inventory of rooms including square feet, use, and student stations. (Facilities)

Building Project Procedures (revised as needed). Material prepared to assist architects and institutions in following procedure for building projects constructed in the University System of Georgia. (Facilities)

Space Utilization Survey Reports. Annual fall quarter report of utilization of classrooms, lecture rooms, and laboratories for units of time by institution. (Facilities)

UNIVERSITY SYSTEM OF GEORGIA

Publications (Continued)

PUBLIC SERVICE/CONTINUING EDUCATION

Summary Report of C.E.U. Activities (annual). Annual statistical summary of programs and participants by classification of programs and institution.

Utilization of the Continuing Education Unit (C.E.U.) Within the University System of Georgia (1983). Policy manual for conducting and reporting C.E.U. activities in the System.

INFORMATION TECHNOLOGY

Information Technology. A monthly news bulletin which reports current information technology activities in the University System. (Information and Instructional Technology)

University System of Georgia Three-Year EDP Plan (annual). An overview of University System institutions' information technology planning. (Information and Instructional Technology)

NOTES

GIT	Georgia Institute of Technology	
GSU	Georgia State University	
MCG	Medical College of Georgia	
UGA	University of Georgia	
GSR	Georgia Southern University	Georgia Southern College
VSU	Valdosta State University	Valdosta State College
ALS	Albany State College	
ARS	Armstrong State College	
AUG	Augusta College	
CSC	Clayton State College	Clayton Junior College
COL	Columbus College	
FVS	Fort Valley State College	
GAC	Georgia College	
GSW	Georgia Southwestern College	
KSC	Kennesaw State College	Kennesaw College
NGC	North Georgia College	
SSC	Savannah State College	
SCT	Southern College of Technology	
WGC	West Georgia College	
ABC	Abraham Baldwin Agric. College	
AMC	Atlanta Metropolitan College	Atlanta Junior College
BAC	Bainbridge College	Bainbridge Junior College
BRC	Brunswick College	Brunswick Junior College
DAL	Dalton College	Dalton Junior College
DAR	Darton College	Albany Junior College
DKC	DeKalb College	DeKalb Community College
EGC	East Georgia College	Emanuel County Junior College
FLC	Floyd College	Floyd Junior College
GVC	Gainesville College	Gainesville Junior College
GOC	Gordon College	Gordon Junior College
MAC	Macon College	Macon Junior College
MGC	Middle Georgia College	
SGC	South Georgia College	
WCC	Waycross College	Waycross Junior College

DeKalb Community College became the 34th unit of the University System of Georgia on July 1, 1986. Prior to that it was the only public junior college in the State founded under the Junior College Act of 1958 and was supported and controlled by the local Board of Education. Data for the institution prior to July 1, 1986 are not included in this document.

Clayton State College (formerly Clayton Junior College) was elevated from two-year college status to senior college status by Board action Effective July 1, 1986. The first baccalaureate graduation was in June 1989.

Georgia Southern College became a regional university, Georgia Southern University, on July 1, 1990.

Valdosta State College became a regional university, Valdosta State University, on July 1, 1993.