Academic Librianship - A Crisis or an Opportunity?

A Symposium held at University of Toronto, November 18, 2011

Second Afternoon Session (3:30-4:45 PM):

Academic Librarians on the Front Lines

Speakers:

Kristin Hoffmann, University of Western Ontario

Marc Richard, McGill University

Nick Ruest, McMaster University

Moderator:

Diane Granfield, Ryerson University

--

[Text of the presentation by Marc Richard]

First, a technical background note: You'll often hear me referring to the Librarian Employment Regulations. Academic staff at McGill, including librarians, are not unionized and do not have a collective agreement. Instead, academic employment is governed by a set of Regulations, most of which are identical for both faculty members and librarians, and the remainder of which are fairly similar. The Librarian Regulations have existed in one form or another since 1974, the year in which our academic status was formally recognized by the Board of Governors.

A convenient starting point for this story is the year 1996. The University Appeals Committee had just handled a case in which a librarian had been denied reappointment. The Appeals Committee felt that its task had been complicated by the fact that there were differences between the Academic Employment Regulations for librarians and those for faculty members. It recommended that the two sets of Regulations be made as identical as possible. The Vice-Principal Academic concurred, and he initiated a consultative process with the MAUT Librarians' Section to revise the Librarian Regulations. These revisions took about four years to complete, with the work being put on hold from time to time due to such factors as the appointment of a new Vice-Principal Academic.

In August of 2000, just a few months before the completed revisions were adopted by Senate, the Principal wrote to the Director of Libraries and stated that, in his view, the revised promotion and tenure requirements represented "a significant raising of the bar" and that "in the future librarians will face exactly the same rigorous review when it comes to promotion and tenure that the academics undergo." His letter also included the following remark: "In years to come we will see increasing numbers of information systems specialists working within the library network. This is inevitable given the ever-increasing demand for digital information. It is my view that as academic librarians reach retirement or leave the University for other reasons they will be replaced more and more frequently with such specialists and we will see some reduction in the number of librarians."

The next development came in March of 2002, when the Vice-Principal (Information Systems and Technology) sent a memo to the librarian staff expressing grave doubts that newly-hired tenure-track librarians would be able to meet the new promotion, tenure and sabbatical leave requirements of the revised Regulations. His proposed solution was to further revise the Regulations in order to create a second category of librarian staff, equivalent to non-tenure track faculty lecturers. Librarians in this alternate career stream would be governed by what the Vice-Principal called "more reasonable rules, regulations, and procedures". They would be offered contracts of indeterminate length, would have career progressions based on service rather than on research-based scholarship, and would have access to administrative or professional development leaves rather than sabbatical leaves.

There's one point about all this which I should pause to clarify. Our existing Regulations already did allow some librarians to be hired on short-term contracts -- for example, as temporary replacements for librarians on maternity leave. The librarian category being proposed, however, was an alternate career track with serious implications. Based on the argument that new librarians would have difficulty meeting what the Administration regarded as a raised standard for tenure, most or all librarians recruited in the future would presumably be funnelled into this new non-tenure career track. The potential outcome was that the existing cohort of tenured and tenure-track librarians would not see its numbers significantly replenished, and thus over the course of time might become an endangered species.

A few days after we received the Vice-Principal's memo, the MAUT Librarians' Section held an emergency meeting to discuss his proposal. The librarians in attendance expressed unanimous opposition to the creation of a new category of librarian with different academic duties.

At the end of my presentation, I'll explain briefly how the Regulations issue was eventually resolved five years later in 2007. For now, however, I'd like to shift my focus to another subject: an escalating set of problems which McGill librarians faced as the years went by. I don't have the time to describe these problems in detail, but some of them included:

- Disputes over the freedom of librarians to engage in research projects, lectures and other activities which fulfil the second and third components of their academic duties

- The removal of librarians from certain University committees on which they are eligible to serve under the terms of reference of these committees

- The introduction of a less fair and less transparent process for allocating merit pay

- Cases of denial of funding and of release time to attend conferences, even in some instances when librarians were making presentations at such events

and

- The development of a climate in which librarians might face criticism for expressing their views at meetings, or for posting messages on listservs without prior clearance

Another growing concern over the years was librarian staff turnover. From January 2004 to December 2010, 44 McGill librarians either resigned or retired or left the Libraries under other circumstances -- roughly the equivalent of 1 librarian departure every 2 months for a period of 7 years. The departures work out to 48% of the 60 librarians who were already on staff in January 2004, and 26% of the 57 new librarians who were hired from January 2004 to December 2010.

So -- how did we try to deal with the situation we were facing? One approach that we took was to use the multi-stage complaint and grievance process provided for by the Regulations. This proved unsatisfactory for a number of reasons. The process is geared towards addressing individual complaints, not collective difficulties. Some librarians were reluctant to file complaints, either out of concerns for their careers or because they were sceptical that the process would do any good. Cases which did go forward did not always produce adequate resolutions, and even when they were resolved these cases did not necessarily prevent the same problem from affecting other librarians. It should also be noted that grievance processes are very time-consuming and stressful, and that it's better for everyone -- including the University itself -- if the creation of problems which might lead to grievances could simply be avoided in the first place.

An example of the kinds of difficulties we might face when we used the internal grievance process is a stage-one complaint which I filed a number of years ago over a failure by the Administration to comply with a requirement in the Regulations. The Administration responded by acknowledging that my reading of the Regulations was correct, but did not offer to rectify the situation. When I insisted that the Regulations be followed properly, the Administration opted for creative alternate solutions. When I objected to this, the Administration expressed disappointment that I was not addressing the matter in a more productive and collegial way, and ultimately pressured me into accepting these alternate solutions.

A second approach that we took to deal with our problems was to work through our faculty association. This produced mixed results. On the one hand, librarians who brought forward complaints under the grievance process were provided with MAUT advisors, who worked long and hard on their cases. On the other hand, MAUT's efforts to resolve our collective difficulties by working quietly behind the scenes were not successful. Regretably, this led to tensions developing within our faculty association between advocates of a continued reliance on diplomatic channels and librarians who were frustrated that the use of this method over several years had failed to improve their situation.

Eventually, a delegation of McGill librarians approached the Canadian Association of University Teachers. CAUT concluded that an investigation was warranted, and in May 2008 it appointed a two-person Ad Hoc Investigatory Committee to look into the matter.

The Committee spent about a year conducting interviews and examining documentary evidence, with a particular focus on issues related to academic status, tenure, academic freedom, collegiality, and academic govenance. Its report, which remains confidential, was submitted in September 2009.

In October 2009, CAUT sent confidential copies of the report to the McGill Administration, to MAUT, and to the MAUT Librarians' Section. During the next few months, the report was the focus of much discussion, debate and at times disagreement between the various parties. After many face-to-face meetings and exchanges of correspondence, it was eventually agreed that the MAUT Librarians' Section would prepare a document identifying the specific issues which were of concern to librarians. This list was finalized in May 2010. It was in point form, without any elaborations, and it contained a total of 28 items.

During the summer, it was agreed that a committee would be set up to examine this list of issues and to recommend ways of addressing them. The committee, which was struck in September 2010, included representation from the University Administration, the Library Administration, MAUT, and the MAUT Librarians' Section. The committee submitted its report two months later. The Provost immediately accepted the recommendations which fell under his immediate purview, and referred the remaining ones to the incoming Dean of Libraries for quick action once she took office in January 2011.

I've now reached the point in this story which involves the current year, and therefore events which are still actively in play, so to wrap up my presentation I'll just give you some very general impressions of where things stand at the moment.

The MAUT Librarians' Section has been working all year with our new Dean of Libraries to resolve the issues which remain outstanding from our original 28-point list. I'm pleased to say that some of these points have been addressed in a satisfactory way, and that progress is being made on some of the others. A particularly important outcome this summer was the establishment of a Library Council, similar to a Faculty Council, consisting of all McGill librarians meeting as a collegial body with the Dean of Libraries. The Council has met about half a dozen times since it was set up, and it's proving to be a very open forum for discussion.

As I promised earlier, I'm going to return for a moment to the issue of the Librarian Employment Regulations -- specifically, the concerns which the Administration had raised in 2002 about whether new librarians would be able to meet the tenure requirements in the revised Regulations. That issue was eventually resolved, after a great deal of committee work, with the adoption by Senate of some additional revisions in May 2007. These revisions clarified various parts of our Regulations, without creating an alternate career track for librarians or removing our access to sabbatical leaves. Since these revisions were adopted, ten McGill librarians have successfully achieved tenure (along with a simultaneous promotion to the rank of Associate Librarian), or were granted tenure by the University Tenure Committee for Recruitment at the time of their hiring -- a process which is governed by the Regulations, and to which both faculty members and librarians are eligible.

So that was a very quick overview of some of the experiences which McGill librarians have lived since the mid-1990s as members of the academic staff of our University. It's a story whose last chapters we don't know yet, but there's certainly more cause for optimism now than would have been the case if I had been giving this presentation sometime last year.

Thank you.

4

