

American Library Association-Allied Professional Association Standing Committee on the Salaries and Status of Library Workers

PAY EQUITY BIBLIOGRAPHY

Partially annotated Updated August 2013

The emphasis for items included in the bibliography is on practical rather than theoretical materials and on more recent information on pay equity; however, there are items from previous versions of the Pay Equity Bibliography included. This list is by no means exhaustive. If you know of items that should be included in future versions, please email them to ALA-APA (info@ala-apa.org).

Salary surveys and other factors that influence pay equity are included in the bibliography. Many salary surveys are done on an annual basis so check for the latest data from the parent organization conducting such surveys.

CONTENTS

Pay Equity	2
General Sources	2
Library Related Sources	3
Library Pay Equity Case Studies	4
Library Issues Related to Pay Equity	<i>6</i>
Certification	<i>6</i>
Faculty Status	
Gender	
Library Roles	11
Recruitment	
Unions	
Worker Competencies	
Salary Data/Surveys/Statistics	
Library-Related	
Other Professions	
Other Factors Affecting Pay Equity in the Library Profession	20
General Salary Negotiating	
Library Salary Negotiating	
Pay Equity Legislation	
Comparable Worth	
Economic, Cost of Living, Living Wage Issues	
Websites Addressing Pay Equity & Pay Equity Issues	
Cost of Living Indicators.	
Acknowledgments	

Pay Equity

General Sources

American Association of University Women. "AAUW Pay Equity Resource Kit: Keep the change until women have real change." *American Association of University Women*. http://www.aauw.org/resource/pay-equity-resource-kit. (accessed August 5, 2013).

The AAUW Pay Equity Resource Kit is a resource for education and advocacy on equal pay. It provides background information, suggestions for programming and advocacy, and tools you can use to raise the issue of fair pay for women in your community. In this resource kit you will find a timeline of notable achievements and obstacles around the fight for pay equity; facts and figures; and information on current federal legislation dealing with pay equity. In addition, you will find information about Equal Pay Day, which advocates across the country recognize each April to bring attention to the struggle to end the wage gap in the workplace.

American Federation of State, County and Municipal Employees (AFSCME). "We're Worth It! An AFSCME guide to understanding and implementing pay equity." *AFSCME Publications*. http://www.afscme.org/news/publications/working-for-government/were-worth-it-an-afscme-guide-to-understanding-and-implementing-pay-equity (accessed January 17, 2013).

General pay equity information with a list by state of major victories AFSCME has achieved at the bargaining table, through court cases, and state legislation.

- American Federation of State, County and Municipal Employees (AFSCME). "What are common arguments against pay equity and how can the union respond?" *AFSCME Publications*. http://www.afscme.org/news/publications/working-for-government/were-worth-it-an-afscme-guide-to-understanding-and-implementing-pay-equity/what-are-common-arguments-against-pay-equity-and-how-can-the-union-respond">http://www.afscme.org/news/publications/working-for-government/were-worth-it-an-afscme-guide-to-understanding-and-implementing-pay-equity/what-are-common-arguments-against-pay-equity-and-how-can-the-union-respond (accessed January 18, 2013).
- Farrell, Warren. Why Men Earn More: The startling truth behind the pay gap—and what women can do about it. New York: American Management Association, 2005.
- Farrell asserts that the wage gap is due not to discrimination, but the professional choices women make.
- Figart, Deborah. "Equal Pay for Equal Work: The role of job evaluation in an evolving social norm," *Journal of Economic Issues* 34 (March 2000): 1-9.
- Fuller, Sylvia. "Job mobility and wage trajectories for men and women in the United States," *American Sociological Review* 73, no. 1 (February 2008): 158-183.
- Haignere, Lois. *Paychecks: A guide to conducting salary-equity studies for higher education faculty*. 2nd ed. Washington, D.C.: American Association of University Professors, 2002.
- A joint effort of salary-equity researcher Lois Haignere, the AAUP, and the United University Professions, the book is a resource for investigating bias in faculty salaries. It also describes ways to detect gender and race bias among faculty in the same rank, select a salary-equity consultant, remedy bias when it is found, and accomplish other tasks related to ensuring equity in faculty salaries.
- King, Mary C., ed. *Squaring Up: Policy strategies to raise women's incomes in the United States.* Ann Arbor: University of Michigan Press, 2001.

- Mortensen, Dale. Wage Dispersion: Why are similar workers paid differently? Cambridge, MA: MIT Press, 2003.
- Murphy, Evelyn F. *Getting Even: Why women don't get paid like men-and what to do about it.* New York: Simon and Schuster, 2005.
- Includes summaries of a number of litigated cases involving various aspects of sex discrimination, including wages, and practical guidance for how to address pay discrimination based on gender.
- Simkin, Joyce P. American Salaries and Wages Survey: Statistical Data Derived from more than 580 Government, Business & News Sources. Detroit: Thomson/Gale, 2007.
- Compilation of many occupations and corresponding salaries obtained from government and trade association data.
- Stone, Pamela and Arielle Kuperberg. "Anti-Discrimination vs. Anti-Poverty? A comparison of pay equity and living wage reforms," *Journal of Women, Politics & Policy* 27, no. 5 (2005): 23-39.
- Toutkoushian, Robert K., ed. *Conducting Salary-Equity Studies: Alternative approaches to research.*New Directions for Institutional Research 115. San Francisco: Jossey-Bass, 2002.
- The volume explores some of the insights and advances made by economists and other researchers on the topic of salary equity. Chapters focus on important methodological issues that analysts should take into account when conducting a salary-equity study.

Library Related Sources

- American Library Association-Allied Professional Association. *Salary Survey Summaries*. http://alaapa.org/?s=salary+survey+summaries (accessed January 18, 2013).
- American Library Association-Allied Professional Association Standing Committee on the Salaries and Status of Library Workers. *Advocating for Better Salaries and Pay Equity Toolkit*. 4th ed. Chicago: ALA, April 2007. http://ala-apa.org/files/2010/07/toolkit.pdf (accessed January 18, 2013).
- Arnold, Barbara J. "Knowledge is Power for Salary Equity." *Info Career Trends*. (July 1, 2005). lisjobs.com/career_trends/?p=337 (accessed January 18, 2013).
- Baldwin, Daniel. *The Library Compensation Handbook: A guide for administrators, librarians and staff.* Portsmouth, N.H.: Libraries Unlimited, 2003.
- Burnham, Kate. "The Librarian's Pay Equity Case 2002: Not just a pay raise." *The Australian Library Journal* 53, no. 4 (2004): 61-375.
- "Compensation Strategies Used in Public and Academic Libraries: A report from the 2005 survey of librarian salaries." *ALA-APA Library Worklife* 3 (May 2006).

 http://www.ala.org/research/sites/ala.org.research/files/content/librarystaffstats/librarystaffstudies/suppl_salaries.pdf (accessed January 18, 2013).

- Freedman, Maurice J. "Now is the Time: Advocating for better salaries & pay equity for all library workers." *Library Worklife* 1, no. 1 (January 2004). http://ala-apa.org/newsletter/2004/01/16/now-is-the-time/ (accessed January 18, 2013).
- Grady, Jenifer. "Women Don't Ask: Notes from an inspiring presentation," *Library Worklife* 7, no. 4 (April 2010). http://ala-apa.org/newsletter/2010/04/13/women-dont-ask-notes-from-an-inspiring-presentation/ (accessed January 18, 2013).
- Kinnaly, Gene. "Salary and Pay Equity Issues for Library Support Staff." Presentation given at the ALA Annual Conference, Atlanta, GA, 2002. www.mjfreedman.org/atlantasupportstaff.pdf (accessed January 18, 2013).
- Discusses the role of ALA in supporting library workers' salaries.
- Leber, Michele. "Pay Equity: The means to close the wage gap." *Library Worklife* 1, no. 1 (January 2004). http://ala-apa.org/newsletter/2004/01/16/pay-equity-the-means-to-close-the-wage-gap/ (accessed January 18, 2013).
- Leber, Michele. "Pushing for Higher Library Salaries: Now or never?" *American Libraries* 34 (January 2003): 55-58.
- Leber, Michele. "Putting Pay First." Library Journal 128 (April 1, 2003): 44-47.
- Schmidmaier, Dagmae and Anne Doherty. "Pay Equity for the Library Profession: An employer's perspective." *The Australian Library Journal* 57, no. 1 (2008): 23-32.
- Singer, Paula M., and Laura L. Francisco. *Developing a Compensation Plan for Your Library: 2nd Edition*. Chicago: American Library Association, 2009.

The second edition includes updated checklists, worksheets, and salary surveys that reflect the changes in the job market. The authors discuss the current challenges relating to retiring baby boomers, determining the compensation value of a MLS, and retaining high performing employees. The authors' own experiences as managers and consultants provide advice and guidance through case studies and real-world examples. Included is a discussion for the rationale for creating a formal compensation plan as well as consultation on planning a compensation review.

Weise, Frieda O. and Thomas D. McMullen. "Study to Assess the Compensation and Skills of Medical Library Professionals Relative to Information Technology Professionals." *Bulletin of the Medical Library Association* 89 (July 2001): 249-262. www.mlanet.org/pdf/study_89_3.pdf (accessed January 18, 2013).

Library Pay Equity Case Studies

Amdursky, Saul J. "Money Matters - The director of LJ's Library of the Year 2002 shows how Kalamazoo Public Library's innovative link between staff compensation and library revenue could revolutionize salaries in libraries nationwide." *Library Journal* 127, no. 17 (2002): 9-41. In Kalamazoo (MI), the public library has tied total compensation (salaries and benefits) to the library's revenue growth. The property tax growth has averaged between four and five percent annually for seven

years and salary ranges have increased between two and six percent, meeting or exceeding inflation. If revenues decline or if revenue is insufficient, salaries will not be reduced.

- Anderson, Patricia K. "Good News!: Better pay, reduced workweek hours and improved benefits revived Montville Township (NJ) Public Library." *Library Worklife* 3, no. 5 (May 2006). http://ala-apa.org/newsletter/2006/05/18/better-pay-reduced-workweek-hours-and-improved-benefits-revived-montville-township-nj-public-library/ (accessed April 20, 2013).
- Canadian Union of Public Employees. "Overdue: Pay equity for library workers." *Librarian Unions*, posted June 7, 2007. librarianunions.blogspot.com/2007/07/overduepay-equity-for-library-workers.html (accessed January 18, 2013).
- Collins, Amber. "Good News!: Burlington, Vermont library workers reclassified," *Library Worklife* 2, no. 10 (October 2005). http://ala-apa.org/newsletter/2005/10/17/good-news-3/ (accessed January 18, 2013).
- Foster, Norah. "Pay Equity for University of California Library Assistants Supported." *Library Mosaics* 16, no. 4 (July/August 2005): 8-9.
- Frawley, Candy. "Better Pay at Live Oak Public Libraries in Savannah, GA." *Library Worklife* 1, no. 9 (September 2004). http://ala-apa.org/newsletter/2004/09/17/good-news/ (accessed January 18, 2013).
- Gass, Beverley. "NCLA's Pay Equity Project: It's about more than loving to be a librarian," *North Carolina Libraries* 67, nos. ½ (2009): 17-19.
- "Good News!: Successful reclassification at the Huntington Beach Public Library." *Library Worklife* 1, no. 11 (November 2000). http://ala-apa.org/newsletter/2004/11/17/good-news-2/ (accessed January 18, 2013).
- Kinnaly, Gene. "Salary and Pay Equity Issues for Library Support Staff." Presentation given at the ALA Annual Conference, Atlanta, GA, 2002. www.mjfreedman.org/atlantasupportstaff.pdf (accessed January 18, 2013).
- Library Worklife, a monthly electronic newsletter which ALA-APA began in 2004, includes an article on salaries and pay equity in each issue. Full text is available from 2004 through the previous year; the current year is available only to subscribers; see http://ala-apa.org/newsletter/past-issues/ (accessed August 6, 2013).
- Oder, Norman. "Salary Boost at Two NYC PLs." *Library Journal* 129 (September 2004): 17. www.libraryjournal.com/article/CA447062.html (accessed January 18, 2013).
- Orenstein, David. "Fair Pay is an Issue for Managers, Too." *Library Journal* 128 (April 2003): 45. http://www.libraryjournal.com/lj/ljinprintcurrentissue/873831-403/fair_pay_is_an_issue.html.csp (accessed January 18, 2013).

- Pepper, John. "Good News!: Making a Case to Your Funders." *Library Worklife* 2, no. 9 (September 2005). http://ala-apa.org/newsletter/2005/09/17/good-news-making-a-case-to-your-funders/ (accessed January 18, 2013).
- "Providence PL Unionizes; Cincinnati and Hamilton PL Gearing Up," *Library Journal* 130 (September 2005): 24. www.libraryjournal.com/article/CA6257870.html (accessed January 18, 2013).
- Schmidmaier, Dagmar. "Pay Equity for the Library Profession: An Employer's Perspective." *The Australian Library Journal* 57, no. 1 (February 2008).

Library Issues Related to Pay Equity

Certification

- "Certified Public Library Administration Program." *American Library Association-Allied Professional Association*. http://ala-apa.org/certification/ (accessed January 18, 2013).

 Describes the voluntary post-MLS certification program and what the program enables public librarians to do.
- Grady, Jenifer and Barbara Marson. "The Library Support Certification Program: Past, Present, and Future." Presentation given at the 74th IFLA General Conference and Council, Quebec, Canada, August 13, 2008. http://archive.ifla.org/IV/ifla74/papers/136-Grady_Marson-en.pdf (accessed August 5, 2013).
- "Library Media/Early Childhood through Young Adulthood." National Board for Professional Teaching Standards. http://www.nbpts.org/library-media-ecya (accessed April 20, 2013).
- Provides information on library media standards and certification of school library media personnel.
- "Library Support Staff Certification Program." *American Library Association-Allied Professional Association*. http://ala-apa.org/lssc/ (accessed January 18, 2013).
- Schacher, Casey. "Preparing for the Future: Interview with Barb Brattin, Certified Public Library Administrator Program Graduate," *Library Worklife* 8(1). http://ala-apa.org/newsletter/2011/01/10/preparing-for-the-future-interview-with-barb-brattin-certified-public-library-administrator-program-graduate/ (accessed January 18, 2013).
- Schacher, Casey. "Refresh, Recharge, Redirect: Library Director Kate McCaffrey on CPLA," *Library Worklife* 8(7) (July 2011). http://ala-apa.org/newsletter/2011/07/11/library-director-kate-mccaffrey-on-cpla/ (accessed January 18, 2013).

Note: Library Worklife, published by ALA-APA, covers certification in its monthly issues.

Faculty Status

- Blessinger, Kelly and Gina Costello. "The Effect of Economic Recession on Institutional Support for Tenure-Track Librarians in ARL Institutions," *Journal of Academic Librarianship* 37, no. 4 (2011): 307-311.
- Bryan, Jacalyn E. "The Question of Faculty Status for Academic Librarians." *Library Review* 56, no. 9 (2007): 781-787.

 https://www.emeraldinsight.com/Insight/ViewContentServlet?Filename=/published/emeraldfulltextarticle/pdf/0350560903.pdf (accessed April 29, 2013).
- Coker, Catherine, VanDuinkerken, Wyoma and Stephen Bales. "Seeking Full Citizenship: A defense of tenure faculty status for librarians," *College & Research Libraries* 71, no. 5 (September 2010): 406-420.
- Gillum, Shalu. "The True Benefit of Faculty Status for Academic Reference Librarians," *Reference Librarian* 51, no. 4 (October/December 2010): 321-328.

This article covers the issue of faculty status for librarians. Also covers tenure and the advantages of faculty status in academic settings. Originally published as an article for a student paper, the author takes a clear position on the pay equity issue, but does not specifically side with the workers. Also provides statistics about pay discrepancies between urban and rural libraries.

- "Guidelines for Academic Status for College and University Librarians." *Association of College and Research Libraries*. www.ala.org/ala/mgrps/divs/acrl/standards/guidelinesacademic.cfm (accessed January 18, 2013).
- Hoggan, Danielle. "Faculty Status for Librarians in Higher Education." Libraries in the Academy 3, no. 3 (2003): 431-435. muse.jhu.edu/journals/portal_libraries_and_the_academy/v003/3.3hoggan.pdf (accessed January 18, 2013).
- Hosburgh, Nathan. "Librarian Faculty Status: What does it mean in academia," *Library Philosophy & Practice* (June 2011): 31-37.
- Loesch, Martha Fallahay. "Librarian as Professor: A Dynamic New Role Model," *Education Libraries* 33, no. 1 (Spring 2010): 31-37.

Gender

- American Association of University Women (AAUW). "The Simple Truth About the Gender Pay Gap," (2012): 1-26. http://www.aauw.org/learn/research/upload/simpletruthaboutpaygap1.pdf (accessed January 19, 2013).
- Binder, Melissa, Krause, Kate, Chermak, Janie, Thacher, Jennifer and Julia Gilroy. "Same Work, Different Pay? Evidence from a U. S. public university." *Feminist Economics* 16, no. 4 (October 2010): 105-135.

- Boraas, Stephanie and William M. Rodgers, III. "How Does Gender Play a Role in the Earnings Gap? An Update." Monthly Labor Review 126, no. 3 (March 2003): 9-15. www.bls.gov/opub/mlr/2003/03/art2full.pdf (January 19, 2013).
- "Bridging the Pay Gap." American Management Association, 2007.

 http://www.amanet.org/training/articles/Bridging-the-Gender-Pay-Gap.aspx (accessed April 20, 2013).

This website describes existing gender pay gaps between men and women and their causes. The article provides examples of ways the pay gap can be narrowed for the future. The suspected causes of the pay gap between men and women are believed to dependent upon if a woman gets a college degree, which college she attends, the major she chooses, the occupation she pursues and whether or not she has children. Another cause of the pay gap that is discussed is the history of society, since starting salaries are often based on prior earnings and women usually start jobs at lower pay levels than men do. The article suggests the pay gap can be further narrowed by spreading awareness of the pay gap in the workforce and encouraging women to advocate on behalf of their salaries.

- Brown, Laura K., Troutt, Elizabeth and Susan Prentice. "Ten Years After: Sex and salaries at a Canadian university." *Canadian Public Policy* 37, no. 2 (June 2011): 239-255.
- Business and Professional Women's Foundation. 101 Facts on the Status of Working Women. Washington, D.C.: BPW Foundation, 2007. http://www.bpwfoundation.org/documents/uploads/101FactsOct07.pdf (accessed January 19, 2013).
- Campbell, Doug. "The Pay Divide: Men make more money than women. Some new economic research helps explain why." *Region Focus* (Spring 2006): 32-35.

 <u>www.richmondfed.org/publications/research/region_focus/2006/spring/pdf/feature5.pdf</u> (accessed January 19, 2013).
- Cho, Donghun and Joonmo Cho. "How Do Labor Unions Influence the Gender Earnings Gap? A comparative study of the U. S. and Korea." *Feminist Economics* 17, no. 3 (July 2011): 133-157.
- Corbett, Christianne and Catherine Hill. *The Earnings of Women and Men One Year after College Graduation*. Washington, D.C.: AAUW, 2012. http://www.aauw.org/GraduatetoaPayGap/upload/AAUWGraduatingtoaPayGapReport.pdf
- Coutts, Justin. "Will Pay Equity Close the 'Pay Gap' Between Men and Women?" New Zealand Business Roundtable no. 1 (February 2004): 1-7. http://www.nzbr.org.nz/site/nzbr/files/policy/policy-2004/pb no1.pdf (accessed January 19, 2013).

Analyzes the underlying issues around pay equity, looks at the effectiveness of interventions to address the pay gap, and discusses policy approaches to improve earnings of women and what the future is likely to hold.

- Curtis, John W. "2004-05 Report on the Economic Status of the Profession." *American Association of University Professors.* www.aaup.org/AAUP/comm/rep/Z/ecstatreport2004-05/ (accessed January 19, 2013).
- Includes salaries and trends for university professors, highlighting gender equity issues.
- Department for Professional Employees, AFL-CIO, Research Department. "Professional Women: A Gendered Look at Occupational Obstacles and Opportunities Fact Sheet 2013." http://dpeaflcio.org/professional-women-a-gendered-look-at-occupational-obstacles-and-opportunities/ (accessed January 19, 2013).
- Hartmann, Heidi, Olga Sorokina, and Erica Williams. "The Best and Worst State Economies for Women." *Institute for Women's Policy Research Briefing Paper* no. R334 (December 2006). http://www.iwpr.org/publications/pubs/the-best-and-worst-state-economies-for-women-1 (accessed January 19, 2013).
- Hegewisch, Ariane and Angela Edwards. "The Gender Wage Gap: 2011" *Institute for Women's Policy Research Fact Sheet* no. C350 (September 2012). http://www.iwpr.org/publications/pubs/the-gender-wage-gap-2011-1/at_download/file (accessed January 19, 2013).
- Hill, Catherine and Elena Silva. *Public Perceptions of the Pay Gap*. Washington, D.C.: AAUW Educational Foundation, 2005. http://cdm16064.contentdm.oclc.org/cdm/singleitem/collection/p266901coll4/id/2557/rec/7 (accessed April 20, 2013).
- Sponsored by the AAUW Educational Foundation, the report reexamines Americans' perception of the pay gap based on an AAUW-commissioned poll conducted in 2005 and compares the perceptions to recent studies on the pay gap.
- Judge, Timothy and Beth A. Livingston. "Is the Gap More Than Gender? A Longitudinal Analysis of Gender, Gender Role Orientation, and Earnings." *Journal of Applied Psychology* 93, no. 5 (2008): 994-1012.
- Koeske, G. and W. Krowinski. "Gender-Based Salary Inequity in Social Work: Mediators of Gender's Effect on Salary." *Social Work* 49, no. 2 (April 2004): 309-317.
- Finds that career-trajectory differences aren't enough to explain pay inequities for women, who moreover are overrepresented in the field.
- Laine, C. and B. J. Turner. "Unequal Pay for Equal Work: The gender gap in academic medicine." *Annals of Internal Medicine* 141, no. 3 (2004): 238-40.
- Discusses results of statistical report listed below, which provides recent evidence of salary disparities between men and women in the medical field.
- Levine, Linda. "The Gender Wage Gap and Pay Equity: Is Comparable Worth the Next Step?" Congressional Research Service Report for Congress, No. 98-278E, updated December 20, 2004. http://www.house.gov/sites/members/nj12 holt/pdf/CRS on pay equity Dec2004.pdf (accessed April 20, 2013).

Lengthy overview of issues on both sides of debate; includes summary of Congressional legislative activities.

- Magnusson, Charlotta. "Why Is There a Gender Wage Gap According to Occupational Prestige?" *Acta Sociologica* 53, no. 2 (June 2010): 99-117.
- Miki, Malul and Fany Yuval. "Using Education to Reduce the Wage Gap Between Men and Women." *Journal of Socio-Economics* 40, no. 4 (August 2011): 412-416.
- Mikulski, Barbara, Patty Murray, and Debra L. Ness. "Congress Needs to Fix Wage Gap." *Politico*, 2013. http://www.politico.com/story/2013/04/paycheck-fairness-act-congress-89962.html (accessed April 20, 2013).

This article discusses Equal Pay Day, which is "a new analysis of U.S. Census Bureau data from the National Partnership for Women & Families." (Mikulski). The author states that Equal Pay Day should be used as a reminder that women continue to face a gender-based wage gap and stresses the importance of Congress passing the Paycheck Fairness Act. According to the article, the Paycheck Fairness Act would assist in eliminating the wage gap between men and women by making it so employers have to show that pay disparities are not gender-based. "It would prohibit employers from retaliating against employees who discuss or disclose salary information and make it easier for women to combat pay discrimination." (Mikulski).

- Mitra, Aparna. "Access to Supervisory Jobs and the Gender Wage Gap among Professionals." *Journal of Economic Issues* 37, no. 4 (December 2003): 1023-1044.
- Gender segregation and allocation of differential supervisory positions contributes to lower earnings of female supervisors and unequal pay between males and females.
- National Women's Law Center. *Congress Must Act to Close the Wage Gap for Women*. Washington, D.C.: National Women's Law Center, 2008. www.pay-equity.org/PDFs/PayEquityFactSheet May2008.pdf (accessed January 19, 2013).
- Palomino, Frederic and Eloic-Anil Peyrache. "Psychological Bias and Gender Wage Gap." *Journal of Economic Behavior & Organization* 76, no. 3 (December 2010): 563-573.
- Rose, S. and H. Hartmann. *Still a Man's Labor Market: The Long-Term Earnings Gap.* Washington, D.C.: Institute for Women's Policy Research, 2004. http://www.iwpr.org/publications/pubs/still-a-mans-labor-market-the-long-term-earnings-gap (accessed January 19, 2013).
- A look at the wage gap over time, using longitudinal data.
- Stoilova, Rumiana, Simeonova-Ganeva, Ralitsa and Tatyana Kotzeva. "Determinants of Gender Disparities in Labor Income." *International Journal of Sociology* 42, no. 3 (Fall 2012): 53-76.
- Svarstad, B., J. Draugalis, S. Meyer, and J. K. Mount. "The Status of Women in Pharmacy Education: Persisting gaps and issues." *American Journal of Pharmaceutical Education* 68, no. 3, article 79 (2004). http://archive.ajpe.org/aj6803/aj680379/aj680379.pdf (accessed April 20, 2013).
- Salary and advancement gaps for women educators at schools of pharmaceutical science.
- U. S. Bureau of Labor Statistics. *Highlights of Women's Earnings in 2011*. Report 1038. Washington, D.C.: U. S. Department of Labor, 2008. http://www.bls.gov/cps/cpswom2011.pdf (accessed January 19, 2013).

Includes data on median earnings by selected characteristics, including occupations. Earlier years also available at the U.S. Bureau of Labor Statistics website.

U. S. Bureau of Labor Statistics. *Women in the Labor Force: A Databook*. Report 996 Washington, D.C.: U. S. Department of Labor, 2011. http://www.bls.gov/cps/wlf-databook2011.htm (accessed January 19, 2013).

Provides a wealth of statistics on women's earnings and labor force participation patterns. Earlier years also available at the U.S. Bureau of Labor Statistics website.

- U. S. General Accounting Office. *Women's Earnings: Work Patterns Partially Explain Difference Between Men's and Women's Earnings.* Washington, D.C.: U. S. General Accounting Office, 2003. http://www.gao.gov/products/GAO-04-35 (accessed January 19, 2013).
- U.S. Government Accountability Office. *Progress Made, but Women Remain Overrepresented among Low-Wage Workers*. Washington, D.C.: U. S. Government Accountability Office, 2011. http://www.gao.gov/products/GAO-12-10 (accessed January 19, 2013).
- West, Martha S. and John W. Curtis. *AAUP Faculty Gender Equity Indicators 2006*. Washington, D.C.: American Association of University Professors, 2006.

The report provides data on four equity measures: employment status, tenure, promotion, and average salaries for faculty at over 1,400 colleges and universities across the country.

Library Roles

- Braun, Linda W. "New Roles: A Librarian by any Name." *Library Journal* 127, no. 2 (February 2002): 46-49.
- Goetsch, Lori. "Reinventing Our Work: New and Emerging Roles for Academic Librarians." *Journal of Academic Librarianship* 48, no. 2 (2008):157-172.
- LeMaistre, Tiffany, Embry, Rebecka L., Van Zandt, Lindsey L. and Diane E. Bailey. "Role Reinvention, Structural Defense, Or Resigned Surrender: Institutional approaches to technological change and reference librarianship." *Library Quarterly* 82, no. 3 (July 2012): 241-275.
- Menchaca, Frank. "The Future Is In Doubt: Librarians, publishers, and networked learning in the 21st century." *Journal of Library Administration* 52, no. 5 (July 2012): 396-410.
- Rockman, Ilene. "Distinct and Expanded Roles for Reference Librarians." *Reference Review Services* 33, no. 3 (2005): 257-258.
- Silver, Cheryl. "Changing Roles and Contexts for Health Library and Information Professionals." *Journal of Electronic Resources in Medical Libraries* 9, no. 4 (October/December 2012): 310.
- Simmons-Welburn, Janice. *Changing Roles of Library Professionals*. SPEC kit, 256. Washington, D.C.: Association of Research Libraries, 2000.

- Simpson, Carol. "The School Librarian's Role in the Electronic Age." *Teacher Librarian* 25, no. 5 (May/June 1998): 38-39.
- Tang, Jinhong. "The Expanding Roles of Librarians for the New Millennium." IASSIST Quarterly 22, no. 1 (Spring 1998): 19-23. http://www.iassistdata.org/downloads/iqvol221tang.pdf (accessed January 19, 2013).
- U.S. Bureau of Labor Statistics, U.S. Department of Labor. "Librarians." *Occupational Outlook Handbook*, 2012-13 Edition. http://www.bls.gov/ooh/education-training-and-library/librarians.htm (accessed January 19, 2013).
- Primarily for career information, but provides information on what librarians do that might be useful in discussing roles of librarians.
- Wilson, Terrie. *The Twenty-First Century Art Librarian*. Binghamton, NY: Hawthorne Information Press, 2003.

Recruitment

- Bajjaly, Stephen T. "Contemporary Recruitment in Traditional Libraries." *Journal of Education for Library & Information Science* 46, no. 1 (Winter 2005): 53-58.
- Berry III, John N. "LIS Recruiting: Does It Make the Grade?" Library Journal 128, no. 8 (2003): 38-41.
- Hansen, Kelli. "Education, Training, and Recruitment of Special Collections Librarians: An analysis of job advertisements." *RBM: A Journal of Rare Books, Manuscripts, & Cultural Heritage* 12, no. 2 (Fall 2011): 110-132.
- Love, Emily. "Generation Next: Recruiting minority students to librarianship." *Reference Services Review* 38, no. 3 (2010): 482-492.
- Mullins, James L. "Are MLS Graduates Being Prepared for the Changing and Emerging Roles that Librarians Must Now Assume Within Research Libraries?" *Journal of Library Administration* 52, no. 1 (January 2012): 124-132.
- Redrup-May, Margaret. "Growing a Young Adult Librarian: Recruitment, selection and retention of an important asset for your community." *APLIS* 23, no. 2 (June 2010): 74-79.
- Rogers, Michael. "Tackling Recruitment." Library Journal 128, no. 2 (2003): 40-43.
- Stevens, Jen, and Rosemary Streatfeild. *Recruitment and Retention*. SPEC kit, 276. Washington, D.C.: Association of Research Libraries, 2003.
- U.S, Bureau of Labor Statistics, U.S. Department of Labor. "Librarians." *Occupational Outlook Handbook*, 2012-13 Edition. http://www.bls.gov/ooh/education-training-and-library/librarians.htm (accessed January 19, 2013).
- Primarily for career information, but provides information on what librarians do that might be useful in discussing roles of librarians.

Unions

Applegate, Rachel. "Who Benefits? Unionization and Academic Libraries and Librarians." Library Quarterly 79, no. 4 (October 2009): 443. (accessed April 21, 2013)

The author studies a large sample set of academic libraries to measure union impact in key areas. Using a sample of over 1,900 libraries, containing over 300 hundred unionized libraries, the author compares several variables, including student-librarian ratios, budgetary allotments for libraries, spending on libraries per librarian, budget percentages devoted to librarians, percentage of staff who are certified librarians, and more.

Auld, Hampton, ed. "The Benefits and Deficiencies of Unions in Public Libraries." *Public Libraries* 41, no. 3 (2002): 135-142.

Nine articles from various library managers and union representatives.

"Can Unions Solve the Low-Pay Dilemma?" *American Libraries* 33, no. 1 (2002): 65-69.

Canadian Union of Public Employees. "Overdue: Pay equity for library workers." *Librarian Unions*, posted June 7, 2007. <u>librarianunions.blogspot.com/2007/07/overduepay-equity-for-libraryworkers.html</u> (accessed January 19, 2013).

Department for Professional Employees, AFL-CIO, Research Department. "Library Workers: Facts & Figures." http://dpeaflcio.org/programs-publications/issue-fact-sheets/library-workers-facts-figures/ (accessed January 19, 2013).

Feld, Paulette. "Unions: Negotiating Change." Library Mosaics 11, no. 4 (July/August 2000): 16-17.

Galanopoulos, Anita, et. al. "An Indomitable Spirit: The Eight Hundred of CUPE 391." *Progressive Librarian* 30 (Winter 2007/2008).

Article on the 88-day Vancouver Public Library comparable worth/pay equity strike of 2007.

Garcha, Rajinder and John C. Phillips. "U.S. Academic Librarians: Their Involvement in Union Activities." *Library Review* 50, no. 3 (2001): 122-127.

Hirsch, Barry T. and David A. Macpherson. "Union Membership and Earnings Data Book: Compilations from the Current Population Survey (2012 Edition)." Washington, D.C.: Bureau of National Affairs, 2012.

Variety of tables showing U.S. workers' status. Includes several tables by industry and occupation, which include libraries and librarians.

Johnson, Cameron A. "Library Unions: Politics, Power, and the Care of the Library Worker." *Alki: The Washington Library Association Journal* 17 (December 2001): 16-19.

Sandborn, Tom. "Librarians Claim Pay Equity Win." *The Tyee*, April 4, 2008. thetyee.ca/News/2008/04/04/LibraryWin/ (accessed August 6, 2013).

Schmidle, Deborah J., ed. "Services to the Labor Community." *Library Trends* 51, no. 1 (2002). Special issue with nine articles by librarians and representatives of organized labor.

Weatherford, John W. *Librarian's Agreements: Bargaining for a heterogeneous profession*. Metuchen, NJ: Scarecrow Press, 1998.

Worker Competencies

Abels, Eileen, Rebecca Jones, John Latham, Dee Magnoni, and Joanne G. Marshall. "Competencies for Information Professionals of the 21st Century." *Special Libraries Association*. http://www.sla.org/about-sla/competencies/ (accessed August 5, 2013).

American Association of Law Libraries. *Competencies of Law Librarianship*. Revised 2010. http://www.aallnet.org/main-menu/Leadership-Governance/policies/PublicPolicies/competencies.html (accessed February 6, 2013).

American Library Association. *ALA's Core Competences of Librarianship*. Chicago: American Library Association, 2009.

http://www.ala.org/educationcareers/sites/ala.org.educationcareers/files/content/careers/corecomp/corecompetences/finalcorecompstat09.pdf (accessed February 6, 2013).

Approved and adopted as policy by the ALA Council, January 27, 2009.

American Library Association. Library Support Staff Certification Program Competency Sets. http://alaapa.org/lssc/for-candidates/competency-sets/ (accessed February 6, 2013).

Ten competency sets identified by the library support staff community, librarians, related organizations and experts, which serve as the foundation for the Library Support Staff Certification Program, scheduled to begin in 2010.

- ASERL Education Committee. "Shaping the Future: ASERL's Competencies for Research Librarians." Association of Southeastern Research Libraries.

 http://www.acad.usf.edu/Office/IE/SACS%202005%20Report/reaffirmation/docs/3.8.3-13.pdf (accessed February 6, 2013).
- California Library Association. *Technology Core Competencies for California Library Workers*.

 Sacramento: California Library Association, 2005.

 http://infopeople.org/sites/all/files/past/2006/managing/Handout-CLA_Core_Competencies.pdf
 (accessed February 6, 2013).
- Federal Library and Information Center Committee. Federal Librarian Competencies. Washington, D.C.: Library of Congress, 2011.

 http://www.loc.gov/flicc/publications/Lib_Compt/2011/2011Competencies.pdf (accessed February 6, 2013).
- McNeil, Beth. *Core Competencies: A SPEC Kit.* SPEC kit, 270. Washington, D.C.: Association of Research Libraries, 2002. http://arl.nonprofitsoapbox.com/publications-resources/publications/1774 (accessed August 5, 2013).

- Mitchell, Victoria .S. "The Top Ten Things a New Sci/Tech Librarian Should Know: Developing Core Competencies." *Issues in Science & Technology Librarianship* 39 (Winter 2004): 5-12. http://www.istl.org/04-winter/conf1.html (accessed August 5, 2013).
- Moran, Robert F. Jr. "Core Competencies." *Library Administration & Management* 19 (Summer 2005):146-148. http://journals.tdl.org/llm/index.php/llm/article/view/1530/810 (accessed August 5, 2013).
- "Professional Competencies for Reference and User Services Librarians." *Reference and User Services Association*. http://www.ala.org/rusa/resources/guidelines/professional (accessed February 6, 2013).

Provides librarians, libraries, and information centers with a model statement of competencies essential for successful reference and user services librarians.

"Standards for Proficiencies for Instruction Librarians." *Association of College and Research Libraries*. http://www.ala.org/acrl/standards/profstandards (accessed February 6, 2013).

Sullivan, Michael. *Fundamentals of Children's Services*. Chicago: American Library Association, 2005. Includes Competencies For Librarians Serving Children In Public Libraries.

- Thorhauge, Jens. "New Demands Old Skills. A Strategy for Bridging the Competency Gap: Building Competencies in a Daily Work Context." *IFLA Journal* 31, no. 2 (2005): 162-168.
- Young Adult Library Services Association. *YALSA's Competencies for Librarians Serving Youth: Young Adults Deserve the Best.* Chicago: ALA, 2010. www.ala.org/ala/yalsa/profdev/yacompetencies/competencies.htm (accessed February 6, 2013).

Note: Several states have developed competencies for librarians.

Salary Data/Surveys/Statistics

Library-Related

Applegate, Rachel. "Who Benefits? Unionization and Academic Libraries and Librarians." *The Library Quarterly* 79, no. 4 (2009): 443-463.

Discusses the effects of unions on the salaries and benefits of libraries and librarians.

American Association of Law Libraries. *Biennial Salary Survey and Organizational Characteristics*, 2011. Chicago: AALL, 2011.

Detailed report for sale providing a variety of salary information for law library positions, broken out (and cross-tabbed) by position, region, gender, education, years in current position, years of library experience, and membership in AALL. AALL members may view data online at:

www.aallnet.org/products/pub salary survey.asp

American Library Association-Allied Professional Association. *ALA–APA Salary Survey: Librarian – Public and Academic*, 2009. Chicago: ALA-APA, 2009.

For librarians seeking employment in academic and public libraries, and for library directors hiring staff, this report summarizes salaries paid as of February 1, 2009 to staff in six position categories: directors/deans, associate/assistant directors, department heads, managers of support staff, librarians who do not supervise and beginning librarians. For sale at: www.alastore.ala.org and through subscription to the Library Salary Database (http://ala-apa.org/files/2010/02/SalarySurveySubscriptionForm.pdf).

American Library Association-Allied Professional Association. *ALA-APA Non-MLS Salary Survey*, 2009. Chicago: ALA-APA, 2009.

Information from 839 libraries on 62 different positions within libraries that do not require an MLS degree from an ALA-accredited institution. Results are separated into five categories based upon the size of the population served. Available from the ALA Store and the *Library Salary Database* (http://ala-apa.org/files/2010/02/SalarySurveySubscriptionForm.pdf). Preview of data: www.ala-apa.org/salaries/nonmlssurveyfacts.html (accessed January 15, 2013).

American Library Association-Allied Professional Association. *Salary Survey Summaries*. http://alaapa.org/improving-salariesstatus (accessed January 15, 2013).

Association for Library and Information Science Education. *Library and Information Science Education Statistical Report.* 2012. Chicago: ALISE, 2012.

Annual report includes salary data for library and information science education faculty. Data instruments available at www.alise.org/statistical-reports (accessed January 15, 2013).

Association for Research Libraries. *ARL Salary Survey*, 2011-2012. Washington, D.C.: ARL, 2012. Reports salaries from more than 12,000 professional positions in ARL member libraries on an annual basis. These data are used to determine whether salaries are competitive, equitable across institutions and personal characteristics, and keeping up with inflation. The survey also tracks minority representation in ARL U.S. libraries and reports separate data for health sciences and law libraries. Available on the web: http://www.arl.org/stats/annualsurveys/salary/sal1112.shtml (accessed January 15, 2013).

Cleveland, Susannah, and Mark A. Puente. "Survey of Music-Library Personnel Characteristics, 2009." *Notes* 67, no. 4 (2011) 686-715.

Discusses a survey taken in 2009 of Music Libraries and their personnel.

College and University Professional Association Human Resources Department. 2012 CUPA-HR Salary Survey for Higher Education. Knoxville, TN: College and University Professional Association, 2012. http://www.cupahr.org/surveys/index.aspx (accessed January 15, 2013).

Includes senior and mid-level administrator and faculty median salaries. Includes some library positions.

Davis, D. M. "Library Statistics: Have They Kept Pace with Inflation?" *American Libraries* 36, no. 9 (October 2005): 72.

Davis, Denis. "Academic and Public Librarian Salaries and Library Staffing Expenditures Trends, 2000-2009," *Library Trends* 59, no. 1-2 (Summer 2010/Fall 2010): 43-66. http://muse.jhu.edu/journals/library_trends/v059/59.1-2.davis.pdf (accessed January 15, 2013).

Department for Professional Employees, AFL-CIO, Research Department. "Library Workers: Facts & Figures, 2012." http://dpeaflcio.org/programs-publications/issue-fact-sheets/library-workers-facts-figures (accessed January 15, 2013).

Updated annually. Includes demographics and salary differentials between unionized and non-unionized librarians and support staff.

Lynch, Mary Jo. "Librarian Salaries Increase Less Than Other Civilian Workers." *American Libraries* 35, no. 4 (November 2004): 49.

Medical Library Association. *Hay Group/MLA 2008 Salary Survey*. Chicago: MLA, 2008. http://www.mlanet.org/publications/hay_mla_08ss.html (accessed January 15, 2013). Provides salary data on health sciences librarians. Includes demographic data, age and experience, gender and pay, salary trends and inflation, pay for performance, and dissatisfaction leading to turnover.

Moran, Barbara, et. al., "The Academic Library Workforce: Past, Present, and Future," *Library Trends* 59, no. 1-2 (Summer 2010/Fall 2010): 208-219.

Perret, Robert an Nancy J. Young, "Economic Status of Academic Librarians," *portal: Libraries and the Academic* 11, no. 2 (April 2011).

This article examines some of the factors affecting the current economic status of academic librarians; issues discussed include the ranking of beginning academic librarian salaries in comparison to others in the profession, historical differences between academic librarian salaries and those of other tenured faculty, and regional variations in library and faculty salaries.

"Placements & Salaries Survey 2010: Stagnant Salaries, Rising Unemployment," *Library Journal* (October 2010). http://www.libraryjournal.com/lj/careerssalaries/887218-305/placements salaries survey 2010.html.csp (accessed January 15, 2013).

Presents the results of Library Journal placements and salary survey; addresses job market issues.

"The Long Wait: LJ's Placements & Salaries Survey 2011," *Library Journal* (October 2011).

http://lj.libraryjournal.com/category/placements-and-salaries/2011-survey/ (accessed January 15, 2013).

Presents the results of Library Journal placements and salary survey; addresses living wage issues.

"A Job By Any Other Name: LJ's Placements & Salaries Survey 2012," *Library Journal* (October 2012). http://lj.libraryjournal.com/category/placements-and-salaries/2012-survey/ (accessed January 15, 2013).

Presents the results of Library Journal placements and salary survey; examines ongoing unemployment and evidence of slight salary growth.

Note: The annual October 15 issue of *Library Journal* features placement and salaries with a specific theme.

Public Library Association. *Public Library Data Service Statistical Report 2012*. Chicago: Public Library Association, 2012.

Data from over 800 public libraries across the country (and Canada) on finances, library resources, annual use figures, and technology. Order info: www.ala.org/pla/publications/plds (accessed January 15, 2013).

"Salaries of Municipal Officials." *The Municipal Yearbook*, 2010. Washington, DC: ICMA Press, 2010. Available online: bookstore.icma.org/FreeDocs/43580_TOC.pdf

Includes chief public librarian salaries, along with other city and county department heads.

Special Libraries Association. "2012 Salary Survey and Workplace Study." Washington, D.C.: Special Libraries Association, 2012.

Full report for sale. Selected highlights online at:

www.sla.org/content/resources/research/salarysurveys/index.cfm (accessed January 15, 2013).

Terrell, Tom and Vicki Gregory. "A Look at Now and Then: Salaries of Academic and Research Librarians." *Learning to Make a Difference: Proceedings of the Eleventh National Conference of the Association of College and Research Libraries.* Chicago: Association of College and Research Libraries, 2003: 154-60.

"The Survey of Academic Libraries, 2012-13 Edition," *Research and Markets*, March 2012. This report presents data from 110 American academic libraries including information regarding salaries/benefits, hiring, and staffing.

- U.S. Bureau of Labor Statistics, U.S. Department of Labor, *Occupational Employment Statistics-Occupational Employment and Wages, May 2011—Librarians*. www.bls.gov/oes/current/oes254021.htm (accessed January 15, 2013).
- U.S. Bureau of Labor Statistics Occupational Handbook: Librarians

 http://www.bls.gov/ooh/education-training-and-library/librarians.htm (accessed August 5, 2013).

 The U.S. Bureau of Labor Statistics' handbook for librarians and library professionals. Handbook is also a resource for prospective students considering into the library profession.

Vix, Heidi M. and Kathie M. Buckman, "Academic Librarians: Status, Privileges, and Rights," *The Journal of Academic Librarianship* 38, no. 1 (January 2012): 20-5.

Other Professions

"2012 IT Salary Survey – Second Quarter & Comparative Year Salary Survey 1996-2012." *PSRINC.com* www.psrinc.com/Salary.htm (accessed January 15, 2013).

The survey draws on data collected throughout the year by extensive internet-based and completed survey forms sent to businesses throughout the United States and Canada. Contains over 80,000 data points.

American Association of University Professors. "AAUP Faculty Salary Survey." *The Chronicle of Higher Education*. chronicle.com/stats/aaup/ (accessed January 15, 2013). Includes nine years of average faculty salaries at more than 1,300 institutions.

American Association of University Professors. "A Very Slow Recovery: The Annual Report on the Economic Status of the Profession, 2011-12." *Academe* (March/April 2012). http://aaup.org/file/2011-12Economic-Status-Report.pdf (January 25, 2013).

Includes salaries and trends for university professors, highlighting compensation issues affecting full-time and part-time faculty.

American Bar Association. "Salary Survey Report for Bar Association."

<u>www.payscale.com/research/US/Bar_Association=American_Bar_Association/Salary</u> (accessed January 15, 2013).

American Federation of Teachers. *Public Employees Compensation Survey 2012*. Washington, D.C.: AFT Public Employees, March 2012. http://www.aft.org/pdfs/pubemps/pecompsurvey0912.pdf (accessed January 15, 2013).

Compilation of data to compare the salaries of state employee professionals in representative job titles across the country. Includes data from all 50 states and the District of Columbia.

American Federation of Teachers. 2007 Survey & Analysis of Teacher Salary Trends. Washington, D.C.: American Federation of Teachers, 2007. http://www.aft.org/pdfs/teachers/salarysurvey07.pdf (accessed January 15, 2013).

The report focuses on trends in teacher compensation. Contains data on teacher pay state by state and the underlying issues in public finance that need to be considered when examining teacher pay.

"Health Care Salary Surveys." *Pam Pohly's Net Guide*. <u>www.pohly.com/salary.html</u> (accessed January 15, 2013).

The website provides a wealth of information regarding salary and compensation in the health care and medical fields.

National Association for Legal Career Professionals. *Associate Salary Survey, 2011.* Washington, D.C.: NACLP, 2011. www.nalp.org/2011 associate salaries (accessed January 15, 2013). Survey details private practice compensation ranges.

National Education Association (NEA). Rankings & Estimates: Rankings of the States 2011 and Estimates of Schools Statistics 2012. Washington, D.C.: NEA Research Department, 2012. www.nea.org/assets/docs/NEA_Rankings_And_Estimates_FINAL_20120209.pdf (accessed January 15, 2013).

Includes data on classroom teacher salaries and trends.

"Nursing 2011 Salary Survey." *Nursing* 41, no. 10 (October 2011): 37-41. Earlier editions are also available.

Simkin, Joyce P. *American Salaries and Wages Survey*. 11th edition. Detroit: Thomson/Gale, 2011. Compilation of over 40,000 occupations and corresponding salaries obtained from government and trade association data. Salary statistics are arranged alphabetically by primary occupation.

"The Complete 2011 National Salary Report of NPs & PAs." *Advance for Nurse Practitioners and Physicians Assistants*, February 7, 2012. http://nurse-practitioners-and-physician-assistants.advanceweb.com/Web-Extras/Online-Extras/The-Complete-2011-National-Salary-Report-of-NPs-PAs.aspx (accessed January 15, 2013).

Includes a breakdown of nurse practitioners' compensation by practice setting, experience, education and gender, geographic differences, and average salaries for selected cities.

- U.S. Bureau of Labor Statistics. "Median Weekly Earnings for Full Time Wage and Salary Workers by Detailed Occupation and Sex." Table 39; 2011 information. www.bls.gov/cps/cpsaat39.pdf (accessed January 15, 2013).
- U.S. Bureau of Labor Statistics, Occupational Employment and Wages, May 2012 http://www.bls.gov/oes/current/oes254011.htm (accessed August 5, 2013).
- Further salary statistics from the U.S. Bureau of Labor Statistics regarding archivists.
- U.S. Bureau of Labor Statistics. *Women in the Labor Force: A Databook.* Report 1034, Washington, D.C.: U.S. Department of Labor, December 2011. http://www.bls.gov/cps/wlf-databook-2011.pdf (accessed January 15, 2013).
- A wealth of statistics on women's earnings and labor force participation patterns.

Other Factors Affecting Pay Equity in the Library Profession

General Salary Negotiating

- Babcock, Linda, and Sara Laschever. Women Don't Ask: The High Cost of Avoiding Negotiation-- and Positive Strategies For Change. New York: Bantam Books, 2007.
- Bates, Sunny. How to Earn What You're Worth: Everything You Need to Know about Salary Negotiations. Maidenhead: McGraw-Hill Education, 2003.
- Dawson, Roger. Secrets of Power Salary Negotiating: Inside Secrets from a Master Negotiator. Franklin Lakes, NJ: Career Press, 2006.
- DeLuca, Matthew J. and Nanette F. DeLuca. *Perfect Phrases for Negotiating Salary and Job Offers: Hundreds of Ready-to-Use Phrases to Help You Get the Best Possible Salary, Perks, or Promotion.* New York: McGraw-Hill, 2006.
- "Evaluating and Negotiating Job Offers." *The Riley Guide*. <u>www.rileyguide.com/offers.html</u> (accessed January 15, 2013).
- Provides links to articles and other materials on various aspects of salary negotiating.
- Haberly, Duncan and Robert A. Fish. *Negotiating Your Salary & Perks*. San Francisco, CA: WetFeet, Inc., 2005.
- Hopkinson, Jim. Salary Tutor: Learn the Salary Negotiation Secrets No One Ever Taught You. New York: Business Plus, 2011.
- Jensen, David G. "Tooling Up: Salary Negotiation, Part 2." *Science Careers* (July 2006). scienceareers.sciencemag.org/career_magazine/previous_issues/articles/2006_07_21/tooling_up_salary_negotiation_part_2 (accessed January 15, 2013).
- Krannich, Ronald L. and Caryl Rae Krannich. *Salary Negotiation Tips for Professional: Compensation That Reflects Your Value*. Manassas Park, VA: Impact Publications, 2005.

- Marks, Michelle, and Crystal Harold. "Who Asks and Who Receives in Salary Negotiation." *Journal of Organizational Behavior* 32, no. 3 (2011): 371-394.
- Messmer, Max. "Seven Strategies for Negotiating Success." *Journal of Accountancy* 202, no. 2 (August 2006): 34-37.
- "Salary Negotiation." *JobERA.com*. <u>www.jobera.com/interview-tips/salary-negotiation.html</u> (accessed January 15, 2013).
- Offers a process to simplify salary negotiations during the interview phase.

WAGE (Women Are Getting Even) Project. www.wageproject.org (accessed January 15, 2013). The WAGE Project was born out of Evelyn Murphy's book, Getting Even: Why women don't get paid like men-and what to do about it. The project is a volunteer initiative to allow women to train other women in all professions to negotiate. The site includes sign-ups for training, a "getting even calculator," and a place for women to tell their stories.

- Wegerbauer, Maryanne L. Next-Day Salary Negotiation: Prepare Tonight to Get Your Best Pay Tomorrow. Indianapolis, IN: JIST Works, 2007.
- "WORK\$MART: Pay Negotiation for Women Part I." *National Women's Law Center*.

 http://www.action.nwlc.org/site/DocServer/WORK_MARTHandout.pdf?docID=661 (accessed April 20, 2013).

Part one of a two-part webinar presented by Evelyn Murphy and Jocelyn Samuels on salary negotiation.

"WORKSMART: Pay Negotiation for Women Part II." *National Women's Law Center*. Accessed April 20, 2013. http://www.nwlc.org/sites/default/files/pdfs/WorkSmartWebinar100808.pdf (accessed April 20, 2013).

Part two of a two-part webinar presented by Evelyn Murphy and Jocelyn Samuels on salary negotiation.

Library Salary Negotiating

- Adelman, Elizabeth. "The Librarian's Taboo: Negotiating Salaries." AALL Spectrum 9, no. 1 (2001). www.aallnet.org/products/pub-sp0409/pub-sp0409 Salaries.pdf (accessed January 15, 2013).
- Grady, Jenifer. "Answering the Calls of 'What's Next' and 'Library Workers Cannot Live by Love Alone," *Library Trends* 58, no. 2 (Fall 2009): 229-45.

This article discusses the insights that have emerged from fulfilling elements of ALA strategic plans concerning the needs of support staff through certification and the salary survey.

- "Improving the Salaries and Status of Library Workers." *American Library Association-Allied Professional Association*. http://ala-apa.org/improving-salariesstatus/ (accessed January 15, 2013).
- Contains links to articles from Library Worklife: HR for Today's Leaders and other organizations.

Kolb, Deborah M. and Ann C. Schaffner. "Negotiating What You're Worth." *Library Journal* 126, no. 17 (October 2001): 52-53.

Provides approaches to individual salary negotiation.

Pergander, Mary. "How to Get What You Are Worth." *Library Worklife* 2, no. 9 (2005). http://alaapa.org/newsletter/2005/09/17/how-to-get-what-you-are-worth (accessed August 5, 2013).

Zumult, Joseph R. "What Can I Expect to Earn: Information Sources for Library Salary Negotiation." *Illinois Digital Environment for Access to Learning and Scholarship*. www.ideals.uiuc.edu/bitstream/2142/3483/3/ZumaltWhatCanIExpectToEarn2.rtf.pdf (accessed January 15, 2013).

Pay Equity Legislation

Canadian Department of Justice Pay Equity Task Force. *Pay Equity, a New Approach to a Fundamental Right: Pay Equity Task Force Final Report.* Ottawa: Pay Equity Task Force, 2004. The report of Canada's comprehensive review of the federal pay equity legislation. Includes recommendations for new federal pay equity legislation.

"Current Legislation." *National Committee on Pay Equity*. http://www.pay-equity.org/info-leg.html (accessed April 20, 2013).

This website provides news and other information relating to current pay equity legislation in the United States.

Dale, Charles V. and Linda Levine. "Pay Equity Legislation in the 109th Congress." Congressional Research Service Report for Congress, updated May 11, 2005. http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.cgi?article=1246&context=key_workplace (accessed January 15, 2013).

"Fair Pay Restoration Act. (Lilly Ledbetter Fair Pay Act of 2009)." *Govtrack.us*. www.govtrack.us/congress/bill.xpd?bill=s111-181 (accessed January 15, 2013).

A bill amending title VII of the Civil Rights Act of 1964 and the Age Discrimination in Employment Act of 1967 to clarify that an unlawful practice occurs each time compensation is paid pursuant to a discriminatory compensation decision or other practice, and for other purposes. Signed by the President.

"Paycheck Fairness Act." Govtrack.us. Accessed April 20, 2013.

http://www.govtrack.us/congress/bills/113/hr377.

To amend the Fair Labor Standards Act of 1938 to prohibit discrimination in the payment of wages on account of sex, race, or national origin, and for other purposes.

Comparable Worth

American Federation of State, County, and Municipal Employees. We're Worth It!: An AFSCME Guide to Understanding and Implementing Pay Equity. Washington, D.C., 1998.

http://www.afscme.org/news/publications/working-for-government/were-worth-it-an-afscme-guide-to-understanding-and-implementing-pay-equity (accessed April 20, 2013).

Provides practical strategies, information on job evaluation approaches, countering arguments, union activities.

- Block, Marylaine. "The Secret of Library Marketing: Make Yourself Indispensable." *American Libraries* 32, no. 8 (September 2001): 48-50.
- Durrance, Joan and Karen Fisher. "Determining How Libraries and Librarians Help." *Library Trends* 51, no. 4 (Spring 2003): 541-570. www.ideals.uiuc.edu/bitstream/2142/8495/1/librarytrendsv51i4e_opt.pdf (accessed January 15, 2013).
- Institute of Museum and Library Services. "Museums, Libraries, and 21st Century Skills." Washington, D.C: IMLS, 2009.Web. http://www.imls.gov/assets/1/workflow_staging/AssetManager/293.PDF (accessed August 6, 2013).
- Institute of Museum and Library Services & The Salzburg Global Seminar. "Libraries and Museums in an Era of Participatory Culture." Conference Proceedings, The Salzburg Global Seminar, 2011. http://www.imls.gov/assets/1/AssetManager/SGS_Report_2012.pdf (accessed August 6, 2013).
- Kassel, Amelia. "Practical Tips to Help You Prove Your Value." *Marketing Library Services* 16, no. 4 (May/June 2002). www.infotoday.com/mls/May02/kassel.htm (accessed January 15, 2013).
- Lance, Keith C. "What Research Tells Us about the Importance of School Libraries." (Paper included in the proceedings of the White House Conference on School Libraries, June 4, 2002): 17-22.
- Lance, Keith C., Marcia J. Rodney and Christine Hamilton-Pennell. *How School Librarians Help Kids Achieve Standards: The Second Colorado Study*. Denver, CO: Colorado State Library, 2000. www.lrs.org/documents/lmcstudies/CO/execsumm.pdf (accessed January 15, 2013).
- Maatta, Stephanie, "Equity Gap Redefined," *Library Journal* (October 14, 2011). http://lj.libraryjournal.com/2011/10/placements-and-salaries/2011-survey/equity-gap-redefined/ (accessed on January 15, 2013).
- Marshall, Joanne G. "Determining Our Worth, Communicating Our Value." *Library Journal* 125, no. 19 (November 2000): 28-30.
- Matthews, Joseph R. *The Bottom Line: Determining and Communicating the Value of the Special Library*. Libraries Unlimited: Dec. 2002.
- Describes how value is added and can be measured by explaining types of evaluations, cost-benefit analysis so library can be positioned as a value center rather than a cost center.
- Portugal, Frank H. Valuating Information Intangibles: Measuring the Bottom Line Contribution of Librarians and Information Professionals. Washington, D.C.: Special Libraries Association, 2000.

Describes methodologies for measuring the intangible value of libraries and information resources, including return-on-investment, cost-benefit analysis, knowledge value-added, Internet team forums, and intellectual capital formation approaches.

Rodger, Eleanor J. "Value and Vision." American Libraries 33, no. 10 (November 2002): 50-54.

Shamei, Cynthia L. "Building a Brand: Got Librarian?" *Searcher* 10, no. 7 (July/Aug. 2002): 60-71. Presents a marketing plan process for promoting the value of librarians.

Economic, Cost of Living, Living Wage Issues

Adams, Scott and David Neumark. *The Economic Effects of Living Wage Laws: A Provisional Review.* Cambridge, MA: National Bureau of Economic Research, 2004.

Attanasio, O. P., Battistin, E. & Padula, M. (2011). *Inequality in living standards since 1980: Income tells only a small part of the story.* Washington, D.C.: AEI Press.

This book focuses on the changes in living standards since 1980, emphasizing issues beyond income.

Blau, F. D., Gielen, A. C., & Zimmermann, K. F. (2013). *Gender, inequality, and wages*. Oxford: Oxford University Press.

Focuses on the wage gap between men and women in Western societies. The books explores the historical existence and changes over time. This collection of revised papers contains extensive research on progress made by women in the labor market and the characteristics and causes of remaining gender inequalities.

"Endorsement of a Living Wage for all Library Employees and a Minimum salary for Professional Librarians." *Union Librarian*. Posted on August 8, 2008.

<u>unionlibrarian.blogspot.com/2009/01/endorsement-of-living-wage-for-all.html</u> (accessed January 15, 2013).

The ALA-APA Council passed a living wage resolution for library employees at the American Library Association meeting in Anaheim, California. On Monday, June 30, 2009 the ALA-APA Standing Committee on the Salaries and Status of Library Workers, represented by incoming chair Patty Anderson, brought forward a resolution supporting the annual updating of the \$40,000 minimum salary for librarians and recommending a salary of \$13 an hour for library workers, also to be updated annually.

Hartman, Heidi. Women, Work, and Poverty: Women Centered Research for Policy Change. Haworth Press, 2006.

Presents the latest information on women living at or below the poverty level and the changes that need to be made in public policy to allow them to rise above their economic hardships.

- Kingman, Bruce R. *The Economics of Information: A Guide to Economic and Cost-Benefit Analysis for Information Professionals.* 2nd ed. Westport, CT: Libraries Unlimited, 2001.
- Stone, Pamela and Arielle Kuperberg. "Justice or Fairness? A Comparison of Pay Equity and Living Wage Reforms." Paper presented at the annual meeting of the American Sociological Association, San Francisco, CA, Aug 14, 2004.

www.allacademic.com//meta/p_mla_apa_research_citation/1/1/0/3/7/pages110379/p110379-1.php (accessed January 15, 2013).

Waltman, Jerold. The Case for the Living Wage. New York: Algora, 2004.

Websites Addressing Pay Equity and Pay Equity Issues

"AAUW's position on pay equity." AAUW.

<u>www.aauw.org/act/issue_advocacy/actionpages/payequity.cfm</u> (accessed January 15, 2013). Shows AAUW's research, position, and issues addressed relating to pay equity.

AFL-CIO, "Working Women." http://www.aflcio.org/ or more specifically http://www.aflcio.org/Issues/Civil-and-Workplace-Rights/Working-Women (accessed April 22, 2013).

Website of the AFL-CIO. Information on unions, the economy, state and national statistics on working family issue, and working women. The "working women" site includes a variety of resources including: violence against women in the workplace, working women in union history, working women need equal pay, women, work and families, charter of rights of working women, working women's rights in a global economy. The website also provides a working woman "toolkit" for further assistance.

Business and Professional Women's Foundation. http://www.bpwfoundation.org/ (accessed January 15, 2013).

Site of the Business and Professional Women's Foundation that provides short but useful facts and practical strategies regarding fair pay approaches, including federal and state legislation; also Equal Pay Day activities and links to pay equity sites.

Canadian Department of Labor http://www.hrsdc.gc.ca/eng/labour/equality/pay_equity/about/index.shtml (accessed April 22, 2013).

Government of Canada sponsored site that includes links to Canadian pay equity programs and policies, frequently asked questions, guides, and links to other sites providing information related to pay equity in Canadian jurisdiction.

Canadian Union of Public Employees. http://cupe.ca/equality (accessed April 22, 2013).

The CUPE equality branch focuses issues related to specific minority groups, including: women, workers of colour, Aboriginal workers, people with disabilities and lesbian, gay, bisexual, transgender and transsexual (LGBTT) members. This branch advises on regional and local issues.

"Cost of Living." *The University of Michigan Document Center*. http://www-personal.umich.edu/~graceyor/govdocs/steccpi.html (accessed January 15, 2013). The University of Michigan's statistical resources on the web about the cost of living.

Institute for Women's Policy Research. http://www.iwpr.org/initiatives/pay-equity-and-discrimination.
IWPR tracks the gender wage gap over time in a series of fact sheets updated annually. The IWPR works in collaboration with The WAGE (Women Are Getting Even) Project. The IWPR describes itself as a "think tank in the U.S. focusing primarily on domestic women's issues, founded in 1987" IWPR's reports and other informational resources have informed policies and programs across the U.S.

"Living Wage and Self-Sufficiency Resources," UC Berkeley Labor Center.

http://laborcenter.berkeley.edu/livingwage/resources.shtml (accessed January 15, 2013). Provides background materials such as ordinance summaries and comparisons, drafting tips, research summaries, talking points, and links to other living wage-related sites.

National Committee on Pay Equity. www.pay-equity.org/ (accessed January 15, 2013).

Provides information on pay equity including issues regarding pay equity, pay equity legislation, salary surveys and more. Provides a series of fact sheets concerning the wage gap.

"NOW and Economic Justice." *National Organization for Women.* www.now.org/issues/economic/(accessed January 15, 2013).

Advocates for a wide range of economic issues affecting women including livable wage, job discrimination, and pay equity.

"Salary Calculator." *Homefair*. www.homefair.com/homefair/calc/salcalc.html (accessed January 15, 2013).

Provides salary calculator to compare the cost of living in various areas.

Student Worker Solidarity Resource Center. (formerly the Living Wage Action Coalition). http://www.livingwageaction.org/

This site provides resources for a younger, student movement.

Universal Living Wage. http://www.universallivingwage.org/ (accessed April 22, 2013).

Provides a brief history of the national living wage movement, background materials such as ordinance summaries and comparisons, drafting tips, research summaries, talking points, and links to other living wage-related sites.

U.S. Bureau of Labor Statistics. www.bls.gov/ (accessed January 15, 2013).

The Bureau of Labor Statistics offers a variety of wage data information by occupations, national and state areas, wages, earnings, benefits, library worker data, etc.

WAGE (Women Are Getting Even) Project. www.wageproject.org (accessed January 15, 2013). The WAGE Project was born out of Evelyn Murphy's book, *Getting Even: Why women don't get paid like men-and what to do about it.* The project is a volunteer initiative for women to train other women in all professions to negotiate. The site includes sign-ups for training, a "getting even calculator," and a place for women to tell their stories.

Cost of Living Indicators

"Cost of Living." The University of Michigan Document Center.

www.lib.umich.edu/govdocs/steccpi.html (accessed April 30, 2009).

The University of Michigan's statistical resources on the web about the cost of living.

General Website regarding the cost of living between cities: http://money.cnn.com/calculator/pf/cost-of-living/

Useful for calculating regional changes in cost of living.

"Salary Calculator." *Homefair*. www.homefair.com/homefair/calc/salcalc.html (accessed April 22, 2013).

Provides salary calculator to compare the cost of living in various areas.

For information on Consumer Price Index see www.bls.gov/cpi.

Acknowledgments

Thanks to the many members of the 2005-2013 <u>ALA-APA Standing Committee on the Salaries and Status of Library Workers and its Working Groups</u>, who have updated this bibliography since the first version was created in 2003. The Salaries and Status of Library Workers Committee would like to thank the University of Buffalo MLS students who contributed to the update of this 2013 version. They are: Jacob Bigelow; Melissa Blattner; Elizabeth Estes; Melissa Friedler; Chelsea Johnson; Patrick Melfi; and Brandon Morrisey.