Connecticut Library Association Support Staff (CLASS)

Salary Survey Report, 2014
Sandy Rosado, MLS

This report is based on similar reports by the same author for previous salary surveys. See:

Brooks (now Rosado), Sandy and Leon Shatkin. “A Study of Library Positions in Connecticut Libraries.” Library Mosaics (May/June 1999): 13.

Brooks (now Rosado), Sandy, and Tzou Min Hsiung. “Connecticut Library Association Support Staff (CLASS) Salary Survey Report, 2003.” Library Mosaics (Jan/Feb 2004): 10-13.

Brooks (now Rosado), Sandy. “Support Staff Salaries in CT, 1998-2008”. Library Worklife: HR E-News for Today’s Leaders (April 2009, vol.6, no.4) < http://ala-apa.org/newsletter/2009/04/13/support-staff-salaries-in-ct-1998-2008-a-report-based-on-3-class-salary-surveys/ >

Background

In the fall of 1998, the Connecticut Library Association Support Staff section (CLASS), in conjunction with the Connecticut State Library, surveyed libraries throughout the state in regards to library worker salaries and benefits. The survey process was improved and repeated in 2003, 2008, and again in 2014. (The results of the first three surveys are available online at http://ctlibraryassociation.org/content.php?page=Archived_Documents .)
The purpose of the surveys was to get information on salaries for library workers who were not working in a position that requires the MLS (Masters of Library Science) or equivalent degree. Many libraries are interested in this information for setting competitive salaries in their region, and workers wonder if they are being paid equivalently to others in their field. CLASS also hoped to someday use the survey information to initiate a minimum wage schedule for library workers, as CLA has done for entry-level MLS positions – this was accomplished as of 7/1/2012! The minimum salary guidelines can be found online at http://www.ctlibrarians.org/?page=Jobs#jobsCLAmin .
In the fall of 2013, CLASS decided it was time to re-survey library workers, in an effort to survey approximately every 5 years. Similar to the 2008 survey, the survey followed the model of requesting information directly from support staff workers (rather than requesting salary data from the library itself). This allows for questions to be asked about education level, number of years of service to the library and the profession, and other comments that we wanted to have on file. Also as in 2008, this survey was conducted online through software available from the CT Library Association. Participants were solicited through various email lists and direct email messages. The response due date was 1/21/14.

Returns

We received 209 usable returns out of 215 e-returns. (In general, surveys were not “usable” if they did not include the hourly salary information, or otherwise included too little information to count.) In 2008 there were 456 usable returns out of 587 received electronically. Thus we had a much smaller number of responses to work with this time. Although various email messages were sent out requesting participation, in 2008 we had also mailed hard copies of the survey to library directors, asking them to solicit input from their staff members. Perhaps next time this would be prudent, considering the drop in response rate. Note: the responses totaled 249 in 1998 and 456 (coincidentally!) in 2003.
Returns came from all types of libraries. Based on the library types identified on the survey, most responses came from public libraries, whether small, medium or large (a total of 152, or 73%). The remainder of the responses came from academic libraries (42), school libraries (8), and “other” (7). The largest drop in response rate from the 2008 survey was in the areas of public libraries and school libraries.
	Library Type

	Small public
	33
	16%

	Medium public
	91
	44%

	Large public
	28
	13%

	Academic
	42
	20%

	School
	8
	4%

	Other
	7
	3%

	Total
	209
	100%

Respondents were also asked to indicate what county their library is in, to give an idea of regional practices. The largest number of responses came from Hartford County, at 23%, with the fewest responses in Windham County, at 3%. (Five respondents did not indicate a county.)
	County

	Hartford
	48
	23%

	Fairfield
	47
	23%

	New Haven
	36
	17%

	New London
	19
	9%

	Litchfield
	19
	9%

	Middlesex
	14
	7%

	Tolland
	14
	7%

	Windham
	7
	3%

	Total
	204
	98%

Who Are We?

There is a long-term, ongoing discussion in the library profession as to what to call library workers who are not in positions that require an MLS. While what we are called is not as important as the work done, for the ease of manipulating data, positions were grouped into the three categories approved by CLA to indication minimum salary guidelines for support staff. (More information about the support staff minimum salary guidelines can be found online at http://www.ctlibrarians.org/?page=Jobs#jobsCLAmin . These were instituted by CLA in July 1, 2012):

· LTA1 – Library Assistant or Library Clerk

· LTA 2 – Library Technical Assistant
· LTA 3 – Library Technician
It is interesting to note that more than half of the respondents self-report their jobs to be at the highest level, or LTA3.
	Equivalent Position Titles

	LTA1 (Library Assistant or Library Clerk)
	14%

	LTA2 (Library Technical Assistant)
	29%

	LTA3 (Library Technician)
	57%

	Total
	100%

More than half of the respondents have been in their jobs for 1-10 years.

	Number of Years in Position

	Under 1 year
	23
	11%

	1-5 years
	54
	26%

	6-10 years
	53
	25%

	11-15 years
	35
	17%

	16-20 years
	19
	9%

	21+ years
	20
	10%

	No answer
	5
	2%

	Total
	209
	100%

Less than half of the respondents (46%) indicated they are in part-time positions. Of these, 5% work 1-10 hours per week, 20% work 11-19 hours per week, and 22% work 20-34 hours per week. The other 54% work 35 or more hours per week, considered full-time. (Note – full-timers represented 52% of survey-takers in 2008, and 42% in 2003, showing a trend towards full-time work as opposed to part-time work for survey respondents.)

Educational level is quite varied in library worker positions, with the largest number of replies indicating completion of a 4-year degree (53%). In addition to their other educational training, twenty respondents indicated they hold an LTA Certificate (probably from one of the two LTA Certificate Programs in the state, at Three Rivers Community College in Norwich or Capital Community College in Hartford.) It is interesting to note that, at 14%, there are more library workers with graduate degrees other than the MLS than there are workers with LTA Certificate training. There are also more workers with the MLS than with the LTA certificate, even though their positions do not require the degree. (It should be mentioned here that in the 2014 survey, a new survey tool supplied by CLA was used. The way the educational level question was asked allowed respondents to list ALL educational degrees, which could have caused confusion and multiple listings of degrees. The next survey should probably ask for “highest educational level achieved”, with a separate question about holding the LTA certificate or MLS for better results.)
	Educational Level

	LTA certificate
	20
	9%

	2-year Degree
	29
	14%

	4-year Degree
	113
	53%

	MLS
	21
	10%

	Other Graduate Degree
	29
	14%

	Total
	212
	100%

Salaries

Now to the reason for the survey: the average wage for a library worker in CT, working in a position that does not require an MLS, is $18.96/hour. The average wage increased 15% from 1998-2003, 25% from 2003-2008, and 9% from 2008-2014. The lowest reported wage was $8.70/hour (minimum wage at the time); the highest reported wage was $38.00/hour. The median wage was $18.35/hour.
For those who supervise other workers, the average wage rises to $21.71/hour (those who don’t supervise average only $16.87/hour). For those who indicate they belong to a union, this rises to $23.21/hour on average (those not in a union average only $15.53/hour.) Those in academic libraries average higher pay ($24.87/hour) than those in public libraries ($14.85-$20.78/hour). Unfortunately, the sample size for school and other/special libraries was really too small to make useful generalizations.
	Average Wage by Library Type

	Small Public Library (pop. < 10k)
	$14.85

	Medium Public Library (pop. 10-50k)
	$17.18

	School Library (only 7 in sample)
	$19.24

	Large Public Library (pop. >50k)
	$20.78

	Academic Library
	$24.87

	Other/Special (only 3 in sample)
	$26.18

	Overall Average
	$18.96

CLA now recommends minimum salary guidelines for three levels of support staff. Here’s how the survey results compare to the recommended salary guidelines:
LTA 3 – Average salary $21.73 – CLA minimum recommended salary $19.90

LTA 2 – Average salary $15.62 – CLA minimum recommended salary $17.25

LTA 1 – Average salary $14.23 – CLA minimum recommended salary $13.50

Not surprisingly, the more hours you work, the higher your pay. Full-time workers (35+ hours/week) earn $22.83/hour on average. Those who work 20-34 hours/week earn $15.60/hour; for 11-19 hours/week it goes down to $13.89/hour; and finally, at 1-10 hours/week, the pay is at a low of $12.61/hour.

In this sample, more years of service did not necessarily mean more pay! Those who have been at their jobs for 20+ years average $23.79/hour. For those working 16-20 years, pay is $17.55/hour. This rises at 11-15 years to $19.75/hour, and at 6-10 years is even higher at $20.56. At 1-5 years the wage drops to $16.99/hour, and those just starting out (under 1 year) earn $15.87/hour.

Pay ranges from $14.38/hour to $27.79/hour across the different state counties. The lowest is in Tolland County; the highest is in Windham County. Much of this discrepancy is likely due to the fact that academic and large public libraries indicated the highest wages, and certain counties have more large cities (thus large public libraries) or more academic institutions within their borders than do other counties, or there was a small sample size. For example, Windham County only had 6 respondents, and 5 were in academic libraries, skewing the salaries higher; Tolland County had no academic workers at all.

	Average Wage by County

	Tolland County (Region 3)
	$14.38

	New London County (Region 6)
	$17.05

	Litchfield County (Region 1)
	$17.26

	New Haven County (Region 5)
	$18.66

	Middlesex County (Region 5)
	$19.00

	Fairfield County (Region 4)
	$19.59

	Hartford County (Region 2)
	$21.12

	Windham County (Region 3) (only 7 in sample)
	$27.79

	Overall Average
	$18.96

Public libraries are often looking for salary information from neighboring towns when setting pay rates. Because 73% of the respondents were from public libraries, yet the salaries are highest in academic libraries, the following chart indicates wages by county for just public libraries, to get a better overall comparison of wages for this library type. (Note that Litchfield, New London and Windham counties have no large public libraries; also Windham County only had one respondent in the public libraries category.)
	Average Wage by County for Public Libraries Only

	Litchfield County (Region 1)
	$14.36

	Tolland County (Region 3)
	$14.84

	New London County (Region 6)
	$15.44

	Windham County (Region 3) (only 1 in sample)
	$16.28

	New Haven County (Region 5)
	$16.75

	Middlesex County (Region 5)
	$17.17

	Fairfield County (Region 4)
	$18.26

	Hartford County (Region 2)
	$18.59

	Overall Average
	$17.27

Benefits and Other Considerations

Surprisingly, 74% of survey-takers get some sort of benefits (whether full time or part time) – up from 68% in 2008. (The question was worded “Do you receive medical, vacation, and/or other benefits as part of your compensation?”) Almost half are unionized (47%), and 45% report supervisory responsibilities – both of these numbers are up slightly from the previous survey.

In the areas of pay raises and career ladders, there trends are not good in this sample. Only 17% of survey-takers claim they have “an opportunity for advancement that does not require additional education”, down from 28% in 2008; 80% report that they receive periodic pay raises (down from 92% in 2008). While 60% are regularly evaluated in some formal way, only 17% said their pay raises were tied to their evaluations.
The following table shows some other interesting salary data.

[image: image1.png]Overall average wage

2014 equivalent wage*

Public lib. avg. wage
CT minimum wage * *

CLA recommended

minimum MLS salary

“From Celinfition

=+ From Dept. of Lobor informtion at s/ xdol.stte.

Jotoro¢ hip:/doto Bl

1998
survey
(gathered
10/1998)

$12.42

$18.04

N/A
$5.18

$18.78

2003
survey
(gathered
12/2002)

$14.00

$18.42

$13.34

$6.70

$20.68

wsfuguisind/uoge

2008
survey
(gathered
12/2007)

$17.47

$19.95

$16.46
$7.40

$24.55

2014 survey
(gathered
12/2013-
1/2014)

$18.96
$18.96

$17.27
$8.70

$26.50

histor. nem, accessed 3/3/15.

Conclusions

In equivalent dollars to those of 2008, when the salary survey was last conducted, support staff salaries in CT have NOT risen, breaking the trend started in 1998. This is not really surprising, as the state has been struggling with budget issues over the past five years. Many workers in CT have not been getting regular pay raises, or raises that cover the cost-of-living increase. The average wage increased 15% from 1998-2003, 25% from 2003-2008, but only 9% from 2008-2014. Another downside reflected in this survey is a decrease in the number of respondents reporting access to pay raises and career ladders at work.
Academic libraries still pay better on the whole than public library positions. Unfortunately the sample size for school and special library workers was too small to be useful in making additional generalizations. Some positives in these survey results are:

· More workers (a majority) report full-time rather than part-time work – full-time work pays better.
· More workers have benefits and are unionized than in the past – unionized workers get paid better.
· More workers report supervisory responsibilities – supervisors get paid better.
· A majority of workers (57%) self-report that they work at the highest LTA level defined by CLA, the LTA3.
The intent of this survey is not to draw too many conclusions, but to make available the data collected by CLASS in the course of these surveys to benefit the CT library community. Recommendations resulting from this survey would be to survey again in 5 years; it is even more important to continue surveying now that CLA has established support staff minimum salary guidelines. Improving the survey instrument, especially the method of reporting educational level, would also be a worthy goal for the next survey. In addition, actively seeking out a much larger sample size, especially reaching out to school and special library workers, would yield additional data.
PAGE
1

