
Better Salaries with Better Data::
Introduction to the ARL Salary Survey

Webcast

Association of Research Libraries

March 5, 2013

Welcome

Martha Kyrillidou

Senior Director

ARL Statistics and Service
Quality Programs

Association of Research
Libraries

2 www.arl.org

Thank You for Joining Us

• Everyone will be muted to cut down on background
noise.

• We welcome questions. Please type your questions;
and ARL staff, stand ready to answer them.

• Questions and answers that we do not address, as
well as the ones we address, will be distributed to
attendees after the webcast, along with the
recording.

3 www.arl.org

Introductions

• Martha Kyrillidou, Senior Director, ARL Statistics and
Service Quality Programs, Association of Research
Libraries

• Shaneka Morris, Statistics Editorial Assistant,
Association of Research Libraries

4 www.arl.org

Goals

• To give an overview of the ARL Salary Survey

• To provide snapshots and examine trends in
the data

• To discuss recent changes to the survey

• To set the stage for the remaining webcasts

5 www.arl.org

Agenda

• History of the Salary Survey

• Overview of Data Collection Methods

• 2011-12 ARL Salary Survey Snapshot

• The Revised 2012-13 ARL Salary Survey

• 2012-13 ARL Salary Survey Sneakpeek!

• Q&A as time allows

6 www.arl.org

Poll

• Have you seen, browsed through or read the
ARL Salary Survey publication?

– Yes

– No

www.arl.org 7

ARL Statistics and Assessment

…To describe and measure the

performance of research

libraries and their contribution to

teaching, research, scholarship and
community service …

www.arl.org 8

9

In the Beginning…Statistics & Salaries

www.arl.org

Data set goes back to
1908

Publications go back to
1972-73

10

In the Beginning…Statistics & Salaries

Discussed during the ARL Statistics
Webcast on June 5, 2012.

Available online on ARL’s YouTube

channel.

www.arl.org

Data set goes back to
1908

Publications go back to
1972-73

11

In the Beginning…Statistics & Salaries

Today’s focus

www.arl.org

Discussed during the ARL Statistics
Webcast on June 5, 2012.

Available online on ARL’s YouTube

channel.

Data set goes back to
1908

Publications go back to
1972-73

Poll Question

Your role in relation to the ARL Salary Survey:

I am an ARL Survey Coordinator

I prepare the ARL Salary Survey data for submission
for the survey coordinator

I am interested in using the published data (general
audience)

www.arl.org 12

ARL Statistics Website
http://arlstatistics.org

www.arl.org 13

http://arlstatistics.org

The ARL Statistics® Website:

Home of the ARL Salary Survey

• The ARL Statistics® as a website is about a series of annual
publications that describe the collections, expenditures, staffing,
and service activities for ARL member libraries

• The ARL Statistics® website includes the following data series:
– Academic Health Sciences Library Statistics
– Academic Law Library Statistics
– University & Library Total Expenditures

– ARL Annual Salary Survey
– Source of Funds (periodic but not regular)
– ARL Supplementary Statistics (occasional)
– ARL Preservation Statistics (discontinued)

• The ARL Statistics® website includes a directory of survey contacts
in ARL member library institutions

The ARL Statistics® Website:
Home of the ARL Salary Survey

www.arl.org 14

History of the ARL Salary Survey

• In 1967, the Association of Research Libraries
conducted the first of what has become the ARL
Annual Salary Survey.

• Salary Survey Statistics have been published annually
since 1972-73.

15 www.arl.org

History of the ARL Salary Survey

• The ARL Annual Salary Survey 2012-13 reports salaries
for more than 13,000 professional positions in ARL
member libraries.

• 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
US libraries and reports separate data for Canadian ARL
Libraries, ARL Health Sciences libraries, ARL Law
libraries, and ARL Nonuniversity libraries.

16 www.arl.org

ARL Salary Survey Data Collection

• The Salary Survey data are collected in two parts:

*Individual-level position data for ARL Nonuniversity Libraries is not collected.

17

Part 1: Institutional Information

ARL University Libraries ARL Nonuniversity Libraries

• Beginning Professional Salaries
• Rank Structures

• Beginning Professional Salary
• Median Salary

Part 2: Individual Data
ARL University Libraries

Part 2: Summary Individual Data*
ARL Nonuniversity Libraries

• Demographic and salary data for
each professional-level employee

• Standardized list of Job Codes
• Working Job Titles (NEW!)

• Distribution of employees across
different salary ranges

www.arl.org

ARL Salary Survey Data Collection

• The Salary Survey collects data on professional positions.

• Since the criteria for determining professional status vary
among libraries, there is no attempt to define the term
“professional.”

• Each library reports salaries of those staff members it
considers professionals, irrespective of faculty status or
membership in a collective bargaining unit, including, when
appropriate, staff who are not librarians in the strict sense
of the term, such as computer experts, systems analysts,
budget officers, etc.

18 www.arl.org

ARL Salary Survey Data Collection

• The Salary Survey data are highly confidential and,
unlike the ARL Statistics data, are not made generally
available.

• Data are only reported in aggregate.

• To protect confidentiality, data are not shown when
fewer than 4 individuals are involved.

19 www.arl.org

www.arl.org

Effectively Using
ARL Salary Survey Data

Shaneka Morris

Statistics Editorial
Assistant,

Association of
Research Libraries

• The following slides provide two example
personas that I’d like you to keep in mind
during this portion of the presentation.

• These examples were created for illustration
purposes only.

• Any resemblance to real or fictitious
individuals is purely coincidental.

21 www.arl.org

Effectively Using
ARL Salary Survey Data

Effectively Using ARL Salary Survey
Data: Example #1
• Female

• Non-minority

• 15 years of professional experience as a librarian

• Position: Head, Circulation

• Rank: Librarian 3 in a 4-level ranking system

• Salary: $80,500/year (USD)

• Location: A library in Canada

www.arl.org 22

Lisa Librarian

Effectively Using ARL Salary Survey
Data: Example #2
• Male

• Minority

• 5 years of professional experience as a
librarian

• Position: Cataloger/Metadata Librarian

• Salary: $51,000/year

• Location: A library in North Central U.S.

www.arl.org 23

Larry Librarian

2011-12 Snapshot

• Who Works in ARL Libraries?

• What Do They Do?

• Where Do They Work?

• How Much Do They Earn?

24 www.arl.org

 Map of ARL Member Institutions

Map data ©2011 AvanteLogic, CLiK Productions, Google – Map by MultiPlottr

Snapshot: Personnel, FY 2011-12

• 115 ARL university libraries
– 72 medical libraries
– 77 law libraries

• 9,910 professional staff members
– 930 staff members at medical libraries
– 742 staff members law libraries

• 11 nonuniversity ARL members
– 4,046 professional staff members

• Full List of Member Institutions:

http://www.arl.org/arl/membership/members.shtml

26 www.arl.org

http://www.arl.org/arl/membership/members.shtml

Snapshot: Demographics
ARL University Libraries†, FY 2011-12

†Excludes Law and Medical Libraries. Includes data from Canadian Libraries except when noted otherwise.
‡United States only.

27

Women Men
Average/Total
for All Cases

Total Filled Positions (US and
Canada)

5,142 3,096 8,238

Average Salary $73,348 $76,225 $74,429
Average Years of Experience 17.5 17.3 17.4
Total Number of Minorities‡ 688 315 1,003
Minority Average Salary‡ $67,048 $71,825 $68,548
Minority Years of Experience‡ 15.6 15.3 15.5
Total Number of Directors 65 47 112
Average Salary of Directors $208,278 $209,492 $208,787
Average Years of Experience of
Directors (filled Positions)

33 33.6 33.3

www.arl.org
Source: ARL Salary Survey 2011-2012 data set, Association of Research Libraries, Washington, D.C.

Snapshot: Demographics
ARL University Libraries†, FY 2011-12

†Excludes Law and Medical Libraries. Includes data from Canadian Libraries except when noted otherwise.
‡United States only.

28

Women Men
Average/Total
for All Cases

Total Filled Positions (US and
Canada)

5,142 3,096 8,238

Average Salary $73,348 $76,225 $74,429
Average Years of Experience 17.5 17.3 17.4
Total Number of Minorities‡ 688 315 1,003
Minority Average Salary‡ $67,048 $71,825 $68,548
Minority Years of Experience‡ 15.6 15.3 15.5
Total Number of Directors 65 47 112
Average Salary of Directors $208,278 $209,492 $208,787
Average Years of Experience of
Directors (filled Positions)

33 33.6 33.3

www.arl.org
Source: ARL Salary Survey 2011-2012 data set, Association of Research Libraries, Washington, D.C.

Snapshot: Demographics
ARL University Libraries†, FY 2011-12

†Excludes Law and Medical Libraries. Includes data from Canadian Libraries except when noted otherwise.
‡United States only.

29

Women Men
Average/Total
for All Cases

Total Filled Positions (US and
Canada)

5,142 3,096 8,238

Average Salary $73,348 $76,225 $74,429
Average Years of Experience 17.5 17.3 17.4
Total Number of Minorities‡ 688 315 1,003
Minority Average Salary‡ $67,048 $71,825 $68,548
Minority Years of Experience‡ 15.6 15.3 15.5
Total Number of Directors 65 47 112
Average Salary of Directors $208,278 $209,492 $208,787
Average Years of Experience of
Directors (filled Positions)

33 33.6 33.3

www.arl.org
Source: ARL Salary Survey 2011-2012 data set, Association of Research Libraries, Washington, D.C.

Snapshot: Demographics
ARL University Libraries†, FY 2011-12

†Excludes Law and Medical Libraries. Includes data from Canadian Libraries except when noted otherwise.
‡United States only.

30

Women Men
Average/Total
for All Cases

Total Filled Positions (US and
Canada)

5,142 3,096 8,238

Average Salary $73,348 $76,225 $74,429
Average Years of Experience 17.5 17.3 17.4
Total Number of Minorities‡ 688 315 1,003
Minority Average Salary‡ $67,048 $71,825 $68,548
Minority Years of Experience‡ 15.6 15.3 15.5
Total Number of Directors 65 47 112
Average Salary of Directors $208,278 $209,492 $208,787
Average Years of Experience of
Directors (filled Positions)

33 33.6 33.3

www.arl.org
Source: ARL Salary Survey 2011-2012 data set, Association of Research Libraries, Washington, D.C.

Snapshot: Compensation†, FY 2011-12

†Includes Law and Medical Libraries
‡Individual-level position data for ARL Nonuniversity Libraries is not collected; therefore, we are not able to publish an
overall average salary for Nonuniversity ARL Libraries

31

Average
(not published)

Median
Total Number

of Staff

All ARL University Libraries
• Beginning Professional Salary Median: $46,000

$74,737 $68,407 9,910

US ARL University Libraries $72,805 $66,467 8,782
Canadian ARL University Libraries (USD) $89,778 $85,431 1,128
Nonuniversity ARL Libraries‡ $95,046 4,046

www.arl.org
Source: Tables 1, 2, 3, & 6, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C.

Snapshot: Rank Structures in
ARL University Libraries†, FY 2011-12

• Average Salaries and Average Years of Experience of Library Professionals in
University Libraries with Three, Four, and Five Step Rank Structures

† Includes Law and Medical Libraries

*Counts do not add to the total number of ARL Libraries (115), because some libraries have no levels, and some report more than
5 levels.

32
www.arl.org

Source: Published and Unpublished Data for Figure 6, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C.

Three-Step (26 libraries*) Four-Step (51 libraries*) Five-Step (13 libraries*)

Avg.

Salary
Avg.

Experience
No. of
Staff

Avg.
Salary

Avg.
Experience

No. of
Staff

Avg.
Salary

Avg.
Experience

No. of
Staff

Librarian 1 $62,860 9.8 420 $54,590 7.8 427 $55,484 9.9 170

Librarian 2 $72,918 18.1 561 $60,845 12.4 985 $65,899 13.9 193

Librarian 3 $88,794 25.4 379 $74,625 20.2 1,362 $72,431 17.8 271

Librarian 4 $91,125 26.7 669 $87,073 23.6 221

Librarian 5 $104,406 29.6 111

Total No. of Staff 1,360 3,443 966

Sex Distribution of Professional Staff in
ARL University Libraries, FY 2011-2012

33

36.4%

63.6%

Men

Women

Source: Figure 3, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C.
www.arl.org

Ethnicity/Race of Professional Staff in
U.S. ARL University Libraries, FY 2011-2012

34

Black
4.4% Hispanic

2.6%
Asian or Pacific
Islander 6.8%

American Indian or
Native Alaskan

0.3%

Caucasian/Other
85.8%

Source: Figure 1, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C.
www.arl.org

Number of ARL University Librarians
by Position and Sex, FY 2011-2012

Source: Table 17, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C. 35
www.arl.org

65

195

88

281

1,108

729

848 857

483 488

47

131

72

152

1,034

431
473

354

213
189

0

200

400

600

800

1,000

1,200

Director Associate
Director

Assistant
Director

Head,
Branch

Functional
Specialist

Subject
Specialist

Dept. Head Reference Cataloging Other
Professionals

Women

Men

*

*Includes: Public
services,
Technical
services, , and
professionals in
non supervisory
positions in
Administrative
and other units.

Sex Breakdown of ARL University Librarians
by Position, FY 2011-2012

Source: Table 17, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C. 36
www.arl.org

72% 71% 69%
65% 64% 63% 60% 58% 55%

52%

28% 29% 31%
35% 36% 37% 40% 42% 45%

48%

0%

20%

40%

60%

80%

100%

Other
Professionals

Reference Cataloging Head, Branch Dept. Head Subject
Specialist

Associate
Director

Director Assistant
Director

Functional
Specialist

Men

Women

*
*Includes: Public services, Technical Services, and professionals in non supervisory positions in Administrative and other units.

Number of ARL University Librarians
by Position and Geographic Region, FY 2011-2012

 Position New
England

(9)

Middle
Atlantic

(14)

East
North

Central
(17)

West
North

Central
(7)

South
Atlantic

(18)

East
South

Central
(6)

West
South

Central
(9)

Mountain
(7)

Pacific
(12)

Canada
(16)

Director 9 12 17 7 18 6 9 7 11 16

Associate Director 27 46 48 20 48 14 27 14 41 41

Assistant Director 14 43 23 5 26 . 8 10 12 19

Head, Branch 55 54 82 24 52 17 30 12 45 62

Functional Specialist 326 325 313 101 301 81 177 113 222 183

Subject Specialist 144 203 208 60 152 13 74 50 135 121

Dept. Head 129 198 205 80 205 58 102 68 126 150

Reference 113 158 111 77 152 68 57 55 154 266

Cataloging 152 108 83 40 79 25 45 28 79 57

Other Professionals* 97 52 166 34 102 16 48 43 56 63

Source: ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C. 37
www.arl.org

*Includes: Public services, Technical Services, and professionals in non supervisory positions in Administrative and other units.
. - No professionals

Beginning Professional salaries in
ARL University Libraries, FY 2011-2012

Source: Table 9, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C. 38

Boston University, $33,000

The Georgia Institute of
Technology,

The Ohio State University,
and the

University of Texas, Austin,

$46,000

Princeton, $64,400

$0

$10,000

$20,000

$30,000

$40,000

$50,000

$60,000

$70,000

Sa
la

ry

www.arl.org

Average Salaries of ARL University Librarians
by Position and Sex, FY 2011-2012

Source: Table 17, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C. 39

Position Women Men Average

Director 208,278 209,492 208,787

Associate Director 121,913 122,867 122,296

Assistant Director 104,851 114,372 109,135

Head, Branch 85,172 90,576 87,069

Functional Specialist 65,313 68,273 66,742

Subject Specialist 66,255 70,460 67,817

Dept. Head:

 Acquisitions 77,206 74,539 76,509

 Reference 81,989 82,988 82,257

 Cataloging 78,369 75,094 77,539

 Serials 79,990 75,443 78,899

 Documents/Maps 75,206 72,145 74,011

 Circulation 75,190 65,545 71,825

 Rare Books/Manuscripts 84,870 86,486 85,743

 Computer Systems 97,072 93,642 94,660

 Other 80,330 83,013 81,290

www.arl.org

Average Salaries of ARL University Librarians
by Position and Sex, FY 2011-2012

Source: Table 17, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C.

Position Women Men Average

Director 208,278 209,492 208,787

Associate Director 121,913 122,867 122,296

Assistant Director 104,851 114,372 109,135

Head, Branch 85,172 90,576 87,069

Functional Specialist 65,313 68,273 66,742

Subject Specialist 66,255 70,460 67,817

Dept. Head:

 Acquisitions 77,206 74,539 76,509

 Reference 81,989 82,988 82,257

 Cataloging 78,369 75,094 77,539

 Serials 79,990 75,443 78,899

 Documents/Maps 75,206 72,145 74,011

 Circulation 75,190 65,545 71,825

 Rare Books/Manuscripts 84,870 86,486 85,743

 Computer Systems 97,072 93,642 94,660

 Other 80,330 83,013 81,290

40

Denotes positions in which women earn more than men.

www.arl.org

Average Salaries of ARL University Librarians
by Position and Sex, FY 2011-2012

Source: Table 17, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C.

Position Women Men Average

Reference:

 Over 14 years experience 73,274 73,672 73,395

 10 to 14 years experience 64,417 63,333 64,089

 5 to 9 years experience 59,121 57,809 58,757

 Under 5 years experience 55,275 54,501 55,070

Cataloging:

 Over 14 years experience 68,795 68,424 68,679

 10 to 14 years experience 61,584 63,616 62,170

 5 to 9 years experience 58,842 57,878 58,542

 Under 5 years experience 50,123 52,228 50,744

Other:

 Over 14 years experience 71,965 69,553 71,353

 10 to 14 years experience 66,045 61,909 65,002

 5 to 9 years experience 56,278 58,709 57,018

 Under 5 years experience 52,706 51,541 52,329

All Positions 73,348 76,225 74,429

41
www.arl.org

Average Salaries of ARL University Librarians
by Position and Sex, FY 2011-2012

Source: Table 17, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C. 42

Position Women Men Average

Reference:

 Over 14 years experience 73,274 73,672 73,395

 10 to 14 years experience 64,417 63,333 64,089

 5 to 9 years experience 59,121 57,809 58,757

 Under 5 years experience 55,275 54,501 55,070

Cataloging:

 Over 14 years experience 68,795 68,424 68,679

 10 to 14 years experience 61,584 63,616 62,170

 5 to 9 years experience 58,842 57,878 58,542

 Under 5 years experience 50,123 52,228 50,744

Other:

 Over 14 years experience 71,965 69,553 71,353

 10 to 14 years experience 66,045 61,909 65,002

 5 to 9 years experience 56,278 58,709 57,018

 Under 5 years experience 52,706 51,541 52,329

All Positions 73,348 76,225 74,429

Denotes positions in which women earn more than men.

www.arl.org

Average Salaries of ARL University Librarians
by Position and Sex, FY 2011-2012

Source: Table 17, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C.

Position Women Men Average

Director 208,278 209,492 208,787

Associate Director 121,913 122,867 122,296

Assistant Director 104,851 114,372 109,135

Head, Branch 85,172 90,576 87,069

Functional Specialist 65,313 68,273 66,742

Subject Specialist 66,255 70,460 67,817

Dept. Head:

 Acquisitions 77,206 74,539 76,509

 Reference 81,989 82,988 82,257

 Cataloging 78,369 75,094 77,539

 Serials 79,990 75,443 78,899

 Documents/Maps 75,206 72,145 74,011

 Circulation 75,190 65,545 71,825

 Rare Books/Manuscripts 84,870 86,486 85,743

 Computer Systems 97,072 93,642 94,660

 Other 80,330 83,013 81,290

43

Denotes positions in which women have less years of experience than men, but
higher salaries.

Denotes positions in which women have more years of experience than men, but lower
salaries.

www.arl.org

Average Salaries of ARL University Librarians
by Position and Sex, FY 2011-2012

Source: Table 17, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C.

Position Women Men Average

Director 208,278 209,492 208,787

Associate Director 121,913 122,867 122,296

Assistant Director 104,851 114,372 109,135

Head, Branch 85,172 90,576 87,069

Functional Specialist 65,313 68,273 66,742

Subject Specialist 66,255 70,460 67,817

Dept. Head:

 Acquisitions 77,206 74,539 76,509

 Reference 81,989 82,988 82,257

 Cataloging 78,369 75,094 77,539

 Serials 79,990 75,443 78,899

 Documents/Maps 75,206 72,145 74,011

 Circulation 75,190 65,545 71,825

 Rare Books/Manuscripts 84,870 86,486 85,743

 Computer Systems 97,072 93,642 94,660

 Other 80,330 83,013 81,290

44
www.arl.org

Denotes positions in which women have less years of experience than men, but
higher salaries.

Denotes positions in which women have more years of experience than men, but lower
salaries.

Average Salaries of
Minority US ARL University Librarians†

by Position and Sex, FY 2011-2012

Source: Table 27, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C. 45
www.arl.org

†United States only. Excludes Law and Medical Libraries.
‡Salary Data are not shown when there are fewer than 4 individuals in either category.

Position Women Men Average

Director ‡ ‡ 185,297
Associate Director 122,327 137,043 127,010
Assistant Director 110,798 120,027 115,412
Head, Branch 71,220 88,839 76,506

Functional Specialist 62,367 68,994 65,429
Subject Specialist 64,782 67,516 65,538
Dept. Head:
 Acquisitions ‡ ‡ 68,920
 Reference 82,313 . 82,313

 Cataloging ‡ ‡ 74,317
 Serials ‡ . ‡
 Documents/Maps ‡ ‡ 68,809
 Circulation ‡ ‡ 74,263

 Rare Books/Manuscripts 80,687 . 80,687
 Computer Systems ‡ ‡ 85,303
 Other 82,607 74,402 79,975

Average Salaries of
Minority US ARL University Librarians†

by Position and Sex, FY 2011-2012

Source: Table 27, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C.

Position Women Men Average

Reference:
 Over 14 years experience 69,521 69,084 69,403
 10 to 14 years experience 54,264 61,372 57,171

 5 to 9 years experience 54,173 55,457 54,373
 Under 5 years experience 49,165 48,878 49,094
Cataloging:
 Over 14 years experience 63,873 72,941 65,791
 10 to 14 years experience 59,145 63,214 60,417
 5 to 9 years experience 57,551 54,683 56,834

 Under 5 years experience ‡ ‡ 50,008
Other:
 Over 14 years experience 69,190 66,931 68,625

 10 to 14 years experience ‡ ‡ 62,855

 5 to 9 years experience ‡ ‡ 56,483
 Under 5 years experience 48,690 44,897 47,787

All Positions 67,048 71,825 68,548

46
www.arl.org

†United States only. Excludes Law and Medical Libraries.
‡Salary Data are not shown when there are fewer than 4 individuals in either category.

Average Salary of ARL University Librarians
by Position and Geographic Region, FY 2011-2012

Source: Table 25, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C. 47

$64,036
$65,532

$66,735

$69,306 $69,755 $70,255

$76,648 $76,666

$79,946

$89,758

$40,000

$50,000

$60,000

$70,000

$80,000

$90,000

$100,000

West South
Central

East South
Central

West North
Central

East North
Central

South
Atlantic

Mountain Middle
Atlantic

Pacific New England Canada

Sa
la

ry

Region

No. of Institutions : (6) (9) (7) (17) (7) (18) (14) (12) (9) (16)

www.arl.org

Average Salaries of ARL University Librarians
by Position and Type of Institution, FY 2011-2012

Source: Table 21, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C.

Position Canadian (16) Private (31) Public (68) Average

Director 184,797 241,505 199,731 208,787

Associate Director 132,680 129,245 116,309 122,296

Assistant Director 106,448 111,546 106,811 109,135

Head, Branch 108,844 90,363 79,646 87,069

Functional Specialist 81,150 69,509 62,308 66,742

Subject Specialist 76,037 69,219 65,465 67,817

Dept. Head:

 Acquisitions 95,138 74,050 74,031 76,509

 Reference 94,492 85,283 77,611 82,257

 Cataloging 98,803 80,665 72,084 77,539

 Serials 112,123 72,434 72,694 78,899

 Documents/Maps 98,492 70,297 69,132 74,011

 Circulation 85,985 69,474 69,203 71,825

 Rare Books/Manuscripts 100,406 82,294 85,626 85,743

 Computer Systems 102,884 92,265 94,064 94,660
 Other 97,670 82,970 77,307 81,290

48
www.arl.org

Average Salaries of ARL University Librarians
by Position and Type of Institution, FY 2011-2012

Source: Table 21, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C. 49

Position Canadian (16) Private (31) Public (68) Average

Director 184,797 241,505 199,731 208,787

Associate Director 132,680 129,245 116,309 122,296

Assistant Director 106,448 111,546 106,811 109,135

Head, Branch 108,844 90,363 79,646 87,069

Functional Specialist 81,150 69,509 62,308 66,742

Subject Specialist 76,037 69,219 65,465 67,817

Dept. Head:

 Acquisitions 95,138 74,050 74,031 76,509

 Reference 94,492 85,283 77,611 82,257

 Cataloging 98,803 80,665 72,084 77,539

 Serials 112,123 72,434 72,694 78,899

 Documents/Maps 98,492 70,297 69,132 74,011

 Circulation 85,985 69,474 69,203 71,825

 Rare Books/Manuscripts 100,406 82,294 85,626 85,743

 Computer Systems 102,884 92,265 94,064 94,660
 Other 97,670 82,970 77,307 81,290

Denotes the highest salary for the specified position.

www.arl.org

Average Salaries of ARL University Librarians
by Position and Type of Institution, FY 2011-2012

Source: Table 21, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C.

Position Canadian (16) Private (31) Public (68) Average

Reference:

 Over 14 years experience 99,005 68,596 67,493 73,395

 10 to 14 years experience 81,551 63,442 57,826 64,089

 5 to 9 years experience 78,777 56,887 50,225 58,757

 Under 5 years experience 67,826 54,190 46,714 55,070

Cataloging:

 Over 14 years experience 89,155 69,961 64,558 68,679

 10 to 14 years experience 84,507 64,383 55,598 62,170

 5 to 9 years experience 77,625 61,343 52,041 58,542

 Under 5 years experience 67,540 52,160 44,819 50,744

Other:

 Over 14 years experience 92,713 74,977 67,242 71,353

 10 to 14 years experience 78,030 67,635 61,001 65,002

 5 to 9 years experience 73,906 61,249 52,962 57,018

 Under 5 years experience 64,730 54,952 48,269 52,329

50
www.arl.org

Average Salaries of ARL University Librarians
by Position and Type of Institution, FY 2011-2012

Source: Table 21, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C. 51

Position Canadian (16) Private (31) Public (68) Average

Reference:

 Over 14 years experience 99,005 68,596 67,493 73,395

 10 to 14 years experience 81,551 63,442 57,826 64,089

 5 to 9 years experience 78,777 56,887 50,225 58,757

 Under 5 years experience 67,826 54,190 46,714 55,070

Cataloging:

 Over 14 years experience 89,155 69,961 64,558 68,679

 10 to 14 years experience 84,507 64,383 55,598 62,170

 5 to 9 years experience 77,625 61,343 52,041 58,542

 Under 5 years experience 67,540 52,160 44,819 50,744

Other:

 Over 14 years experience 92,713 74,977 67,242 71,353

 10 to 14 years experience 78,030 67,635 61,001 65,002

 5 to 9 years experience 73,906 61,249 52,962 57,018

 Under 5 years experience 64,730 54,952 48,269 52,329

Denotes the highest salary for the specified position.

www.arl.org

Martha Kyrillidou

Senior Director

ARL Statistics and Service
Quality Programs

Association of Research
Libraries

52 www.arl.org

The Revised
2012-13 ARL Salary Survey

• Beginning in 2011, the salary survey categories for the
university libraries were revised and modernized after an
extensive review process led by the Task Force on
Reviewing the ARL Statistics, the ARL Annual Salary Survey
and the ARL Supplementary Statistics.

• Proposed changes were reviewed by…
– ARL Directors (interviewed in early 2011),
– The ARL Board, and
– Survey Coordinators (provided feedback during the review)

• Recommendations were forwarded to the ARL Board in
October 2011 and revised survey forms were approved in
May 2012.

53 www.arl.org

The Revised 2012-13 ARL Salary Survey:
The Revision Process

• Direction given to the Task Force:

– To focus on important data, modernize where needed, and
streamline

• Goals of the survey revision process:

– Enhance survey relevancy for 21st century research
libraries

– Increase utility

54 www.arl.org

The Revised 2012-13 ARL Salary Survey:
The Revision Process

• New Job Categories and Job Codes

– ADMSPEC: Administrative Specialist - Provide critical organizational

support that is institutional in nature (e.g., Finance or Personnel, etc.)

• DEV Development/Advancement

– DIGITALSPEC: Digital Specialist - Provide technical support and

expertise needed to provide and maintain services that are digital in nature

55

• SCHOLAR Scholarly Communications (definition working or promoting Open
Access, providing advice on copyright issues and fair use)

• IR Institutional Repository Curator

• DIGIACQ Acquires e-resources and manages licensing of electronic resources

• DIGICUR Creates and curates digital collections in sciences, social sciences,
humanities, including data-management issues across multiple
disciplines

• ASSESS Assessment, Management Information Systems, Planning

• CTL Coordinator, Team Leader (non-supervisory responsibility)

www.arl.org

The Revised 2012-13 ARL Salary Survey:
New Subcodes

• New Job Categories and Job Codes

– ADMSPEC: Administrative Specialist - Provide critical organizational

support that is institutional in nature (e.g., Finance or Personnel, etc.)

• DEV Development/Advancement

– DIGITALSPEC: Digital Specialist - Provide technical support and

expertise needed to provide and maintain services that are digital in nature

56

• SCHOLAR Scholarly Communications (definition working or promoting Open
Access, providing advice on copyright issues and fair use)

• IR Institutional Repository Curator

• DIGIACQ Acquires e-resources and manages licensing of electronic resources

• DIGICUR Creates and curates digital collections in sciences, social sciences,
humanities, including data-management issues across multiple
disciplines

• ASSESS Assessment, Management Information Systems, Planning

• CTL Coordinator, Team Leader (non-supervisory responsibility)

www.arl.org

The Revised 2012-13 ARL Salary Survey:
New Subcodes

• New Job Categories and Job Codes

– ADMSPEC: Administrative Specialist - Provide critical organizational

support that is institutional in nature (e.g., Finance or Personnel, etc.)

• DEV Development/Advancement

– DIGITALSPEC: Digital Specialist - Provide technical support and

expertise needed to provide and maintain services that are digital in nature

57

• SCHOLAR Scholarly Communications (definition working or promoting Open
Access, providing advice on copyright issues and fair use)

• IR Institutional Repository Curator

• DIGIACQ Acquires e-resources and manages licensing of electronic resources

• DIGICUR Creates and curates digital collections in sciences, social sciences,
humanities, including data-management issues across multiple
disciplines

• ASSESS Assessment, Management Information Systems, Planning

• CTL Coordinator, Team Leader (non-supervisory responsibility)

www.arl.org

The Revised 2012-13 ARL Salary Survey:
New Subcodes

• New Job Categories and Job Codes

– ADMSPEC: Administrative Specialist - Provide critical organizational

support that is institutional in nature (e.g., Finance or Personnel, etc.)

• DEV Development/Advancement

– DIGITALSPEC: Digital Specialist - Provide technical support and

expertise needed to provide and maintain services that are digital in nature

58

• SCHOLAR Scholarly Communications (definition working or promoting Open
Access, providing advice on copyright issues and fair use)

• IR Institutional Repository Curator

• DIGIACQ Acquires e-resources and manages licensing of electronic resources

• DIGICUR Creates and curates digital collections in sciences, social sciences,
humanities, including data-management issues across multiple
disciplines

• ASSESS Assessment, Management Information Systems, Planning

• CTL Coordinator, Team Leader (non-supervisory responsibility)

www.arl.org

The Revised 2012-13 ARL Salary Survey:
New Subcodes

• For the first time, ARL collected the salary survey data through
the ARL Statistics® website at http://arlstatistics.org:

• Now the data collection of the annual surveys is integrated
into one location for both the ARL Statistics® and the ARL
Annual Salary Survey.

59 www.arl.org

The Revised 2012-13 ARL Salary Survey:
New Submission Method

http://arlstatistics.org/

www.arl.org

2012-13 ARL Salary Survey
Sneak Peek!

Shaneka Morris

Statistics Editorial
Assistant,

Association of
Research Libraries

Snapshot: Personnel, FY 2012-13

• 115 ARL university libraries
– 72 medical libraries
– 77 law libraries

• 10,072 professional staff members
– 903 staff members at medical libraries
– 758 staff members law libraries

• 10 nonuniversity ARL members
– 3,823 professional staff members

• Full List of Member Institutions:

http://www.arl.org/arl/membership/members.shtml

61 www.arl.org

http://www.arl.org/arl/membership/members.shtml

Snapshot: Demographics
ARL University Libraries†, FY 2012-13

†Excludes Law and Medical Libraries. Includes data from Canadian Libraries except when noted otherwise.
‡United States only.

62

Women Men
Average/Total
for All Cases

Total Filled Positions (US and
Canada)

5,249 3,162 8,411

Average Salary $74,449 $77,669 $75,660
Average Years of Experience 17.3 17.2 17.3
Total Number of Minorities‡ 721 327 1,048
Minority Average Salary‡ $68,164 $74,461 $70,129
Minority Years of Experience‡ 15.5 15.3 15.4
Total Number of Directors 68 44 112
Average Salary of Directors $215,965 $220,685 $217,820
Average Years of Experience of
Directors (filled Positions)

33.9 34.5 34.1

www.arl.org
Source: ARL Salary Survey 2012-2013 data set, Association of Research Libraries, Washington, D.C.

Snapshot: Demographics
ARL University Libraries†, FY 2012-13

†Excludes Law and Medical Libraries. Includes data from Canadian Libraries except when noted otherwise.
‡United States only.

63

Women Men
Average/Total
for All Cases

Total Filled Positions (US and
Canada)

5,249 3,162 8,411

Average Salary $74,449 $77,669 $75,660
Average Years of Experience 17.3 17.2 17.3
Total Number of Minorities‡ 721 327 1,048
Minority Average Salary‡ $68,164 $74,461 $70,129
Minority Years of Experience‡ 15.5 15.3 15.4
Total Number of Directors 68 44 112
Average Salary of Directors $215,965 $220,685 $217,820
Average Years of Experience of
Directors (filled Positions)

33.9 34.5 34.1

www.arl.org
Source: ARL Salary Survey 2012-2013 data set, Association of Research Libraries, Washington, D.C.

Snapshot: Demographics
ARL University Libraries†, FY 2012-13

†Excludes Law and Medical Libraries. Includes data from Canadian Libraries except when noted otherwise.
‡United States only.

64

Women Men
Average/Total
for All Cases

Total Filled Positions (US and
Canada)

5,249 3,162 8,411

Average Salary $74,449 $77,669 $75,660
Average Years of Experience 17.3 17.2 17.3
Total Number of Minorities‡ 721 327 1,048
Minority Average Salary‡ $68,164 $74,461 $70,129
Minority Years of Experience‡ 15.5 15.3 15.4
Total Number of Directors 68 44 112
Average Salary of Directors $215,965 $220,685 $217,820
Average Years of Experience of
Directors (filled Positions)

33.9 34.5 34.1

www.arl.org
Source: ARL Salary Survey 2012-2013 data set, Association of Research Libraries, Washington, D.C.

Snapshot: Demographics
ARL University Libraries†, FY 2012-13

†Excludes Law and Medical Libraries. Includes data from Canadian Libraries except when noted otherwise.
‡United States only.

65

Women Men
Average/Total
for All Cases

Total Filled Positions (US and
Canada)

5,249 3,162 8,411

Average Salary $74,449 $77,669 $75,660
Average Years of Experience 17.3 17.2 17.3
Total Number of Minorities‡ 721 327 1,048
Minority Average Salary‡ $68,164 $74,461 $70,129
Minority Years of Experience‡ 15.5 15.3 15.4
Total Number of Directors 68 44 112
Average Salary of Directors $215,965 $220,685 $217,820
Average Years of Experience of
Directors (filled Positions)

33.9 34.5 34.1

www.arl.org
Source: ARL Salary Survey 2012-2013 data set, Association of Research Libraries, Washington, D.C.

Snapshot: Compensation†, FY 2012-13

†Includes Law and Medical Libraries
‡Individual-level position data for ARL Nonuniversity Libraries is not collected; therefore, we are not able to publish an
overall average salary for Nonuniversity ARL Libraries

66

Average
(not published)

Median
Total Number

of Staff

All ARL University Libraries
• Beginning Professional Salary Median: $46,000

$75,937 $69,259 10,072

US ARL University Libraries $74,002 $67,257 8,921

Canadian ARL University Libraries (USD) $90,933 $86,798 1,151

Nonuniversity ARL Libraries‡ $95,158 3,823

www.arl.org
Source: ARL Salary Survey 2012-2013 data set, Association of Research Libraries, Washington, D.C.

Snapshot: Rank Structures in
ARL University Libraries†, FY 2012-13

• Average Salaries and Average Years of Experience of Library Professionals in
University Libraries with Three, Four, and Five Step Rank Structures

† Includes Law and Medical Libraries

*Counts do not add to the total number of ARL Libraries (115), because some libraries have no levels, and some report more than
5 levels.

67
www.arl.org

Source: Published and Unpublished Data for Figure 6, ARL Salary Survey, 2011-12 Association of Research Libraries, Washington, D.C.

Three-Step (26 libraries*) Four-Step (51 libraries*) Five-Step (13 libraries*)

Avg.

Salary
Avg.

Experience
No. of
Staff

Avg.
Salary

Avg.
Experience

No. of
Staff

Avg.
Salary

Avg.
Experience

No. of
Staff

Librarian 1 $62,336 8.5 470 $56,436 8.3 449 $55,326 11.3 227

Librarian 2 $74,319 18.6 659 $63,063 12.1 915 $62,142 13.9 312

Librarian 3 $91,699 25.2 417 $76,817 20.2 1,268 $74,483 18.0 468

Librarian 4 $92,830 26.8 631 $88,708 22.8 271

Librarian 5 $107,342 29.0 111

Total No. of Staff 1,546 3,263 1,389

• Remember Lisa and Larry? Let’s look at their
profiles in light of the data we’ve just
examined.

• Lisa and Larry are fictional examples created
for illustration purposes only.

• Any resemblance to real or fictitious
individuals is purely coincidental.

68 www.arl.org

Effectively Using
ARL Salary Survey Data

Effectively Using ARL Salary Survey
Data: Example #1
• Female

• Non-minority

• 15 years of professional experience as a librarian

• Position: Head, Circulation

• Rank: Librarian 3 in a 4-level ranking system

• Salary: $80,500/year (USD)

• Location: A library in Canada

www.arl.org 69

Lisa Librarian

• How can the ARL Salary data be used to benchmark Lisa’s
salary?

Effectively Using ARL Salary Survey
Data: Example #1

www.arl.org 70

 Comparing Lisa’s Information to the
 ARL Salary Survey 2011-12 Data:

Average Salary
Average Years of

Experience

Female Heads of Circulation
Sources: Table 17 (Slide #39 and 41) & Table 18 in the Publication

$75,190 19.7

Professionals at level 3 in a 4-level ranking system
Source: Figure 6 (Slide #32)

$74,625 20.2

Heads of Circulation in the Canadian Region
Source: Table 25, 2011-12 ARL Salary Survey Publication

$85,985

Head of Circulation at a Canadian ARL Library
Sources: Table 21 (Slide #48) and Table 22, 2011-12 ARL Salary Survey Publication

$85,985 20.9

Lisa Librarian

Effectively Using ARL Salary Survey
Data: Example #2
• Male

• Minority

• 5 years of professional experience as a
librarian

• Position: Cataloger/Metadata Librarian

• Salary: $51,000/year

• Location: A library in North Central U.S.

www.arl.org 71

Larry Librarian

• What can the ARL Salary Survey data reveal about salary
trends for ethnic minorities in librarianship?

Effectively Using ARL Salary Survey
Data: Example #2

www.arl.org 72

 Comparing Larry’s Information to the
 ARL Salary Survey Data:

Salary Snapshot for
Men

FY 2011-12
(Slide #27)

Salary Snapshot for
Men

FY 2012-13
(Slide #62)

Total Filled Positions (US and Canada) 3,096 3,162

Average Salary $76,225 $77,669

Average Years of Experience 17.3 17.2

Total Number of Male Minorities‡ 315 327

Minority Average Salary‡ $71,825 $74,461

Minority Years of Experience‡ 15.3 15.3

FY 2011-12 ARL Salary Survey Data

Avg. Salary of Catalogers with 5 to 9 years of Experience in the West
North Central Region
Source: Table 25, 2011-12 ARL Salary Survey Publication

$48,819

Avg. Salary of Male, Minority Catalogers with 5 to 9 years of
experience
Sources: Table 27 (Slide #46)

$54,683

Larry Librarian

www.arl.org

Conclusion

Martha Kyrillidou

Senior Director

ARL Statistics and
Service Quality

Programs

Association of
Research Libraries

LibValue Webcasts 2013

• May 21: Using ARL Salary Data to Make the Case for
Higher Salaries

• September 10: Case Study: Using ARL Salary Data to
Establish and Maintain an Equitable Salary Structure
for Faculty Librarians

• November 5: Analyzing Age and Race/Ethnicity
Demographics

• All webcasts are held from 1:00–2:00 p.m. EST
• Registration Fee: $10 each

74 www.arl.org

Effectively Using ARL Salary and
Demographic Data: Upcoming Webcasts

Questions?

