Long Overdue:

Pay Equity for Library Workers

Submission by the

Saskatchewan Library Workers’ Steering Committee,

Canadian Union of Public Employees (CUPE)
[image: image1.png]Canadian Union of Public Employees

December 2001

CUPE Research

Introduction
The Canadian Union of Public Employees is the largest union in Saskatchewan representing over 24,000 public sector workers. Our members work in health care, school boards, universities, municipalities, libraries, community-based organizations, legal aid, the Human Rights Commission and other sectors.

Our union is also the largest union in the country. At the national level, CUPE represents over 500,000 public sector workers.

CUPE is known as a union that fights hard for better wages and benefits for its members. We are also known as a union that lobbies for better social policies and programs for all workers. And as a union whose members are mostly women, we have been on the front lines for pay equity, improved parental and family leaves and better pensions for women.

We are presenting this brief to urge the provincial government to expand the government’s pay and internal equity policy to include municipal library workers. The library sector is predominantly a female workplace and, as in other female-dominated workplaces, the jobs in this sector are woefully underpaid.

Our brief will illustrate how poorly paid library jobs are in comparison to male-dominated municipal jobs. We strongly believe that the low wages are the result of gender discrimination and that the provincial government must play a role in reversing this discrimination. Library workers who work for the provincial and federal governments have already benefited from pay equity adjustments and similar adjustments are long overdue for municipal library workers.
The Library Sector

In the province of Saskatchewan, there are seven regional libraries, a northern library system and two municipal libraries (Regina and Saskatoon). Our public libraries have very high usage: the total circulation in the province’s libraries in 1997 was 10,964,693 items or 11.44 items per capita
. In that same year, there was a total of 638.5 full-time equivalent staff that worked in those ten libraries providing valuable information and educational services to the public. The ratio of staff to the library population in 1997 was one staff for every 1,548 people.

The Canadian Union of Public Employees represents workers in eight libraries in the province: Regina, Saskatoon, Lakeland, Palliser, Parkland, Southeast, Wapiti, and John M. Cuelenaere
.

There is no doubt that our libraries provide valuable services to the public. Libraries play a vital role in our communities providing resources to all citizens, augmenting the learning opportunities of both children and adults, assisting students, small businesses and others in research and allowing free access to information in a world where information is increasingly becoming commercialized.

A Citizens First survey conducted in 1998 confirms the high perception of libraries in the public’s mind. The survey found that Canadians ranked fire departments first and libraries second for their quality
of service. Canadian’s satisfaction with library services was higher than other public and private services.

The high provincial library circulation figures for 1997 – almost 11 million items -- illustrate just how valuable libraries are to the public. Libraries help make our communities better places to live and enhance the personal lives of those who use the services. Undeniably, libraries are key to a democratic, egalitarian society because they ensure all citizens have access to a wide range of information and knowledge.

The demands of library jobs

Most library positions require high levels of formal education as well as an aptitude for continual learning and skills advancement. The minimum education required in our libraries is grade 12 but many library positions now require a two-year library tech certificate or a bachelor’s degree. Librarians must have a master’s degree in library sciences. Increasingly we have seen library workers with specialization in areas such as adult education.

With the constant changes in information technologies, library workers are expected to quickly learn new technologies and information systems. There has been a tremendous shift in recent years from print material to electronic material and electronic data bases and we have had to not only learn these new systems but teach the public as well. For example, as few as three or four years ago public internet access was not available in our libraries and now it is widely used.

Our members are information specialists, research assistants, fact finders, literacy trainers, English as a Second Language trainers, children’s story tellers, puppeteers, and much more!

Many people may not be aware of the extent of physical demands and social skills required in library jobs. Library work is not sedentary work. In fact, a library can be considered an industrial workplace because of the physical demands involved in heavy lifting, shelving and moving books and trolleys.

Library workers also face many occupational health hazards such as repetitive strain injuries, musculoskeletal injuries, harassment and even violence from the public. Because libraries are free and therefore very accessible public places, people from all social backgrounds, including those with social or mental health problems, frequent our libraries. Library workers must have the social skills to deal with a range of people who may have limited English, poor literacy skills or basic social skills. With the increased use of the internet in our public libraries, at times we deal with patrons who are viewing inappropriate material or who refuse to accept time limits on the internet. It is not uncommon for police to enter our libraries to remove violent or abusive patrons.

We believe that our libraries should be accessible to all; however, employers and the government must be cognizant of the tremendous social and communication skills required in library jobs.

Library wages: how low can they get?

The high education levels and tremendous skills of library workers have not, unfortunately, translated into well-paying jobs. There are no standard provincial wage rates in the library sector and as a result there is large variance of wages between the various libraries.

For example, the hourly wage rate last year for entry level positions in the libraries ranged from $6.40 for an Assistant Branch Librarian at the Lakeland Regional Library to $10.29 for a Public Service Clerk at the Regina Public Library.

Converted to annual salaries, that is the equivalent of $12,636 for the Assistant Branch Librarian and $19,396.65 for the Public Service Clerk
 (based on full-time, full-year hours).

The table below illustrates that the Assistant Branch Librarian salary is below the poverty line for a single person in communities of less than 30,000 and the Public Service Clerk salary would be below the poverty line for a family of 2 persons in a community with population between 100,000 and 499,000
.

Table 1

Saskatchewan Library Entry Level Annual Salaries

Compared to Statistics Canada Low-Income Cut-off Line, 2000

	City
	Library entry level position
	Annual salary 2000
	2000 LICO*

Single person
	2000 LICO

Family of 3

	Regina
	PS Clerk
	$19,396.65
	$14,985
	$25,819

	Saskatoon
	Lib Ass’t 1
	$19,062.00
	$14,985
	$25,819

	Lloydminster
	Ass’t Branch Librarian
	$12,636.00
	$13,345
	$22,990

	Estevan
	Lib Clerk 1
	$14,157.00
	$13,345
	$22,990

	Yorkton
	Tech Serv Clerk
	$19,548.00
	$13,345
	$22,990

Source: Poverty Profile 1998; CUPE collective agreements

CUPE Research

* LICO stands for the Low income Cut off line.

There is no doubt that library wages do not provide a living wage. It is important to point out that these figures are based on full-time hours and that, unfortunately, a high number of library workers do not work full-time hours. For example, at Regina Public Library one-half of our members work part-time.

Low wages for women has many implications. Women are more likely to head a single-parent family and low wages means fewer resources to raise their children.

Low wages also imply poor pensions when library workers retire. One of our members who has worked for 11 years at one of the regional libraries would be eligible to retire in three years at the age of 61 with an unreduced pension. After 14 years of service her lifetime monthly pension would be $432.23 with a bridge of $116.34 payable to age 65.

Another library worker who has worked almost 30 years in a Saskatchewan library would receive a pension of $958 per month if she retired this year.

Low wages are the result of gender discrimination

Library work is predominantly women’s work. There are very few jobs in the library sector that are considered traditionally male jobs: some maintenance positions, drivers and computer technicians. Historically jobs where women have been concentrated pay less than jobs that are considered men’s work.

The low salaries in the library sector are the result of gender discrimination. Library workers’ pay is not determined on the basis of the value of the work, the skills or education involved to do the job, nor the effort and responsibilities required.

The traditionally male jobs in the municipal sector are almost universally paid at a higher rate than the traditionally female jobs in the municipal library sector. Municipal and library workers provide equally valuable municipal services to their communities yet are compensated radically differently.

Our research examining the wage rates of entry level positions in the libraries and ‘outside worker’ positions in municipalities shows that library positions are paid much less than municipal jobs. For example, in two of our small cities, the library workers earn half of what an outside worker in the same municipality earns.

Table 2 provides a comparison of the starting wage rate and the top rate paid in entry level positions in the libraries and corresponding municipalities. Without exception, the municipal wage rates are higher than the library wage rates. Not only do the municipal jobs pay better but also it takes less time to reach the top wage rate for the position. A municipal labourer in most cases would only have to work for one year, sometimes up to three years, before being paid the top rate for the job. Most library clerks, on the other hand, would work five or six years before being paid the top rate (see table 2 on next page).

The long-term impact of the wage gap

Over time the difference in wages between mostly male and mostly female jobs takes its toll. The difference of a dollar or two an hour becomes even more significant when one considers that municipal jobs, filled mostly by men, are paid at a higher hourly rate over more hours. The weekly hours of work in the labourer positions tend to be longer (40 hours) than for library jobs (36 or 37.5 hours). Once the number of increments is also factored into the equation, women in entry-level library jobs earn tens of thousands of dollars less than men in entry-level municipal jobs over a five year period.

Table 2

Comparison of Entry Level Hourly Wages,

Saskatchewan Municipal and Library Workers, by Region, Year 2000
	Municipality
	Collective Agreement
	Classification
	Start rate 2000

	Top rate 2000
	# of steps
	Years to max

	Yorkton
	City of Yorkton/

Local 342
	Labourer I
	$11.65
	$12.29
	3
	3

	
	Parkland Regional Library/Local 1904
	Technical Services Clerk I
	$10.02
	$10.75
	3 *
	3 *

	Battlefords

Lloydminster
	City of North Battleford/Local 287
	Labourer
	$11.39
	$12.28
	3
	3

	
	City of Lloydminster Local 1015
	Labourer I
	$11.88
	$13.42
	4
	2

	
	Lakeland Regional Library/Local 3077
	Ass’t Branch Librarian
	$6.40
	$8.27
	11
	6

	Moose Jaw
	City of Moose Jaw Local 9
	Permanent Labourer
	$13.91
	$13.91
	1
	Immediate

	
	Palliser Regional Library/Local 9
	Ass’t Branch Librarian
	$7.09
	$8.65
	6
	6

	Weyburn

Estevan
	City of Weyburn/

Local 90
	Labourer I
	$8.69
	$11.19
	3
	1

	
	City of Estevan/

Local 726
	Labourer I
	$13.87
	$14.28
	3
	1

	
	Southeast Regional Library/Local 2174
	Clerk I
	$7.26
	$8.27
	5
	5

	Prince Albert
	City of P.A./Local 160
	Labourer I
	$13.74
	$13.99
	2
	1

	
	JMC/ Local 1788
	Clerk I
	$9.44
	$10.78
	4
	4

	
	Wapiti Regional Library/Local 1788
	Clerk I
	$7.60
	$9.45
	6
	6

	Saskatoon
	City of Saskatoon/

Local 859
	Labourer
	$11.90
	$15.11
	3
	3

	
	Saskatoon Public Library/Local 2669
	Library Assistant 1
	$10.11
	$12.21
	5
	5

	Regina
	City of Regina/

Local 21
	Labourer
	11.64 **
	13.95 **
	2
	2

	
	Regina Public Library/Local 1594
	PS Clerk
	$10.29
	$12.28
	5
	5

* Parkland Regional Library has 2 steps over 2 years effective 2001

** rate for 1998. The local is in bargaining and has not settled on rates for the year 2000.
CUPE Research
Table 3 illustrates the difference in annual salaries between library and municipal entry-level jobs in four different cities. The results are shocking. For example a Labourer 1 at the City of Estevan earns more than twice the annual salary of Library Clerk at the Southeast Regional Library. Over a five year period, a Labourer 1 would have earned $72,475 more than the Library Clerk. That would be enough money to buy a house or put two children through university.

Table 3

Annual, Percentage and Cumulative Wage Gap

Between entry level municipal and library positions,

Selected Cities, for the year 2000

	City
	Entry level position
	Annual salary start rate
	Gap in dollars
	ratio
	Annual salary

 top rate
	Gap in dollars
	ratio
	Years to max.
	Gap over 5 years

	Saskatoon
	Library Ass’t 1
	$19,062.00
	
	
	$23,023.44
	
	
	5
	

	
	Labourer
	$24,752.00
	$5,690.00
	77.0
	$31,428.80
	$8,405.36
	73.3
	3
	$42,678.32

	Yorkton
	Tech Services Clerk
	$19,548.00
	
	
	$20,964.00
	
	
	3
	

	
	Labourer 1
	$24,232.00
	$4,684.00
	80.7
	$25,563.20
	$4,599.20
	82.0
	3
	$23,231.20

	Estevan
	Library Clerk 1
	$14,157.00
	
	
	$16,126.50
	
	
	5
	

	
	Labourer 1
	$28,849.60
	$14,692.60
	49.1
	$29,702.40
	$13,575.90
	54.3
	1
	$72,475.00

	Lloydmin-ster
	Ass’t Branch Librarian
	$12,636.00
	
	
	$16,126.50
	
	
	6
	

	
	Labourer 1
	$25,677.60
	$13,041.60
	49.2
	$27,913.60
	$11,787.10
	57.8
	2
	$66,721.20

Source: CUPE collective agreement wage schedules

CUPE Research
The above table shows the tremendous wage gap between library and municipal workers. In Yorkton, a Technical Services Clerk earns 80.7 percent of the annual salary of a Labourer 1. A Library Clerk 1 in Estevan, however, earns only 49.1 cents for every dollar a Labourer 1 at the City makes.

The wage gap between library and municipal jobs exists even at higher-level classifications. At the Regina Public Library, for example, a librarian with the required Masters degree (four year undergraduate degree and two year Masters degree) is paid between $39,242.69 and $47,126.53 annually. At the City of Regina, a Senior Planner with a four-year university degree earns between $49,369 and $61,643 annually.

In fact, the Human Resources Department at the City of Regina did not have any job descriptions that required a Masters degree. The requirement for a Senior Policy Advisor previously had been a Masters’ degree but that has been recently changed to an undergraduate degree and relevant experience. That position (Senior Social Development Consultant) pays a maximum annual salary of $60,662, significantly higher than librarians with a Masters degree.

Compared to the average earnings of men and women at a provincial and national basis, the wage gap between the library/municipal sector is far wider. Across Canada, women working full-time, full-year earn on average 72.2 percent of what men working full-time, full-year earn. In Saskatchewan, the earnings ratio is 77.0 percent.

Table 4

Comparison of Women’s and Men’s Full-Time, Full-Year Average Earnings

Saskatchewan and Canada, 1998
	
	Women’s Avg FT/FY Earnings
	Men’s Avg.

FT/FY Earnings
	Earnings

ratio

	Canada

	$32,553
	$45,070
	72.2

	Saskatchewan

	$ 27,470
	$ 35,925
	77.0

Sources: Statistics Canada

CUPE Research

Pay equity for library workers in other jurisdictions

Library workers in other jurisdictions and in other sectors of this province have been included in pay equity plans and received significant wage increases.

In other provinces with pay equity legislation, library jobs were compared to traditionally male municipal jobs. Because there are few traditionally male jobs within the library (maintenance, drivers, computer technicians), other provinces had to find an outside male comparator and those were mostly found in the municipal sector.

In Mississauga, for example, both internal and external male comparators were used when pay equity was implemented in the library. A Library Assistant II (female position) was compared to a Courier (predominantly male position) and saw her wages increased by $5,000 a year. Senior Librarians were compared to City Planners resulting in a $10,000 a year increase in salary.

At the city of Toronto library worker jobs were compared to traditionally male inside city jobs. Pages saw their wages increase from $7.86 to $9.76, Library Technician CC42 went from $17.12 to $20.07 an hour, Library Assistant CLA11 went from $17.38 to $20.75 an hour, and Special Collections Assistant went from $16.19 to $19.56 an hour.

Employees at the Provincial Library and in libraries within the provincial public service were included in the government’s internal equity and pay equity policy implemented in October 1998. Library Techs saw their wages increase by 23 percent and the Librarian 2 classification received increases of 13 percent.

Table 5

Impact of Pay Equity Policy Framework on Library Wages

Within the Saskatchewan Public Service

	Job
	Old Plan

Hourly wage rate
	Oct.1, 1998

After Pay equity

Hourly wage rate
	% increase

	Library Tech 1
	$14.15
	$17.41
	23.0

	Library Tech 2
	$15.19
	$18.80
	23.8

	Librarian 1
	$19.36
	$24.13
	24.6

	Librarian 2
	$21.36
	$24.13
	13.0

	Librarian 3
	$24.10
	$26.54
	10.1

	Librarian 4
	$26.06
	$32.12
	23.3

Source: SGEU

In the federal public service, librarians employed by the federal government won pay equity adjustments under the widely publicized PSAC Pay Equity settlement. The Library Service group, of all groups within PSAC, had the highest pay equity settlement averaging more than $5,000 a year. Librarian classifications were rated and found to be worth between 274 and 600 points. These points fall between many of the 56 male dominated jobs in the federal public service – jobs like Agricultural Officers and Air Traffic Controllers.

Library workers across the country and in this province have included in pay equity plans because there was recognition of the gender-based wage discrimination. The provincial government must act now to include municipal library workers under its pay and internal equity policy framework.

Why libraries should be covered under the pay equity policy framework

Over the last number of years our union has attempted to improve the wages of library workers at the bargaining table with limited success. Even if library workers achieved the same percentage wage increases as municipal workers, this would not bridge the wage gap but instead would contribute to a widening of the gap because percentage increases provide more money to the higher wage earner.

The best way to address the low wages paid to women in the library sector is through pay equity. In our brief, we have made comparisons between the entry-level positions in the libraries and municipal sectors to illustrate the tremendous wage gap between the two sets of municipal workers. Our examples, however, are not based on a gender-neutral job evaluation plan. A gender-neutral job evaluation system would evaluate all library positions on four factors: skill, effort, responsibility and working conditions. The purpose of our comparison is to illustrate clearly that a person entering a traditionally male municipal job would earn significantly more than someone entering a traditionally female job at the library in the same city.

Fixing the wage gap will not happen until municipal and provincial governments better fund our libraries. Municipal governments have responsibility for libraries under Sections 43 and 44 of The Library Act and they fund the majority of library budgets through grants and mill rate levies. The provincial government also provides some funding to our municipal and regional libraries. Municipal governments also have direct impact on library budgets and decisions because they appoint voting representatives to library boards. For example, two members of Regina city council sit on the library board of directors and in Saskatoon, the city does payroll for the library.

A provincial gender-neutral job evaluation plan for libraries using male comparators in the municipality will not happen unless the provincial government is involved. We urge the provincial government to include libraries under the pay equity policy framework and to provide the necessary funding to help initiate the process.

When the government first implemented the pay and internal equity policy, direct government employees and the Crown corporations were covered under the framework. Recently the government expanded the policy to the health sector. Now that the government has broadened the scope of the policy framework to the broader public sector we believe that it is time to expand the policy once again to female-dominated sectors like the libraries. This is a much smaller sector than the health care sector and the application of the policy to our municipal and regional libraries would have a far-reaching and positive impact on women in this sector.

Conclusion

Our brief has clearly shown how library workers are undervalued and underpaid. Many library workers in this province earn poverty-level wages and after years of public service they will be rewarded with poverty level pensions.

The predominantly female library workforce is underpaid because of historical gender wage discrimination. This wage discrimination must be addressed so that women (and men) who chose to work in this valuable public service are paid on the basis of what their jobs are worth, not on the basis of discrimination.

Library workers who are fortunate to be employed by the provincial or federal government have already benefited from pay equity adjustments. Library workers at our province’s universities are in the midst of job evaluation and will be receiving pay equity adjustments in the near future. It has become difficult for our municipal libraries to recruit and retain skilled library workers because the wages are so low compared to library jobs in the provincial or federal public service or private sector.

The provincial government’s pay equity policy framework has benefited many women in the public sector who had been underpaid for years because they were in pink ghetto jobs. We urge the government to expand the policy to libraries, so that women in this sector may finally be paid what they are worth.

CS/sz:ng:opeui491

File: Pay equity for Library Workers.Oct26.01.doc

Revised December 3, 2001

� Saskatchewan Library Systems Statistical Summary 1997, Saskatchewan Libraries web site (www.lib.sk.ca).

� Although John M. Cuelenaere public library is part of the Wapiti Regional Library, it has a separate board and a separate collective agreement with the Canadian Union of Public Employees.

� Kenneth Kernaghan, Rediscovering Public Service: Recognizing the Value of an Essential Institution, The Institute of Public Administration of Canada, appendix B.

� Based on 37.5 hours per week at Lakeland and a 36.25 hours per week for Regina.

� National Council of Welfare Reports, Poverty Profile 1998, Government of Canada, Autumn 2000, p. 104.

PAGE
1

