

**Congressional
Research Service**

Informing the legislative debate since 1914

Staff Tenure in Selected Positions in House Committees, 2006-2016

,name redacted,

Specialist in American National Government

,name redacted,

Analyst in American National Government

November 9, 2016

Congressional Research Service

7-....

www.crs.gov

R44683

Summary

The length of time a congressional staff member spends employed in a particular position in Congress—or congressional staff tenure—is a source of recurring interest to Members, staff, and the public. A congressional office, for example, may seek this information to assess its human resources capabilities, or for guidance in how frequently staffing changes might be expected for various positions. Congressional staff may seek this type of information to evaluate and approach their own individual career trajectories. This report presents a number of statistical measures regarding the length of time House committee staff stay in particular job positions. It is designed to facilitate the consideration of tenure from a number of perspectives.

This report provides tenure data for a selection of 13 staff position titles that are typically used in House committee offices, and information on how to use those data for different purposes. The positions include Chief Clerk, Chief Counsel, Communications Director, Counsel, Deputy Staff Director, Minority Professional Staff Member, Minority Staff Director, Press Secretary, Professional Staff Member, Senior Professional Staff Member, Staff Assistant, Staff Director, and Subcommittee Staff Director. House committee staff tenure data were calculated as of March 31, for each year between 2006 and 2016, for all staff in each position. An overview table provides staff tenure for selected positions for 2016, including summary statistics and information on whether the time staff stayed in a position increased, was unchanged, or decreased between 2006 and 2016. Other tables provide detailed tenure data and visualizations for each position title.

Between 2006 and 2016, staff tenure, based on the trend of the median number of years in the position, appears to have increased by six months or more for staff in nine position titles in House committees. The median tenure was unchanged for four positions. These findings may be consistent with overall workforce trends in the United States.

Pay may be one of many factors that affect an individual's decision to remain in or leave a particular job. House committee staff holding positions that are generally lower-paid typically remained in those roles for shorter periods of time than those in generally higher-paying positions. Lower-paying positions may also be considered entry-level roles; if so, tenure for House committee employees in these roles appears to follow national trends for other entry-level jobs, which individuals hold for a relatively short period of time. Those in more senior positions, where a particular level of congressional or other professional experience is often required, typically remained in those roles comparatively longer, similar to those in more senior positions in the general workforce.

Generalizations about staff tenure are limited in some ways, because each House committee serves as its own hiring authority. Variations from office to office, which might include differences in job duties, work schedules, office emphases, and other factors, may limit the extent to which data provided here might match tenure in another office. Direct comparisons of congressional employment to the general labor market may have similar limitations. Change in committee leadership, for example, may cause staff tenure periods to end abruptly and unexpectedly.

This report is one of a number of CRS products on congressional staff. Others include CRS Report R43947, *House of Representatives Staff Levels in Member, Committee, Leadership, and Other Offices, 1977-2016*, by (name redacted), (name redacted), and (name redacted) and CRS Report R44322, *Staff Pay Levels for Selected Positions in House Committees, 2001-2014*, coordinated by (name redacted).

Contents

Introduction	1
Data Source and Concerns.....	2
Presentation of Tenure Data	4
Assessing Tenure Data.....	6

Figures

Figure 1. Examples of Jobholder Tenure Periods.....	3
---	---

Tables

Table 1. Tenure in Selected Positions in House Committees, and Distribution of Staff by Tenure, 2006-2016.....	7
Table 2. Chief Clerk	9
Table 3. Chief Counsel	10
Table 4. Communications Director.....	11
Table 5. Counsel	12
Table 6. Deputy Staff Director	13
Table 7. Minority Professional Staff Member	14
Table 8. Minority Staff Director	15
Table 9. Press Secretary.....	16
Table 10. Professional Staff Member	17
Table 11. Senior Professional Staff Member	18
Table 12. Staff Assistant	19
Table 13. Staff Director	20
Table 14. Subcommittee Staff Director	21
Table A-1. Position Title Categories and Related Positions	22

Appendixes

Appendix. Job Title Categories	22
--------------------------------------	----

Contacts

Author Contact Information	23
----------------------------------	----

Introduction

The length of time a congressional staff member spends employed in Congress, or job tenure, is a source of recurring interest among Members of Congress,¹ congressional staff, those who study staffing in the House and Senate,² and the public. There may be interest in congressional tenure information from multiple perspectives, including assessment of how a congressional office might oversee human resources issues, how staff might approach a congressional career, and guidance for how frequently staffing changes may occur in various positions. Others might be interested in how staff are deployed, and could see staff tenure as an indication of the effectiveness or well-being of Congress as an institution.³

This report provides tenure data for 13 staff position titles that are typically used in House committees, and information for using those data for different purposes. The positions include the following:

- Chief Clerk
- Chief Counsel
- Communications Director
- Counsel
- Deputy Staff Director
- Minority Professional Staff Member
- Minority Staff Director
- Press Secretary
- Professional Staff Member
- Senior Professional Staff Member
- Staff Assistant
- Staff Director
- Subcommittee Staff Director

¹ U.S. Congress, House Committee on House Administration, *Committee Funding for the 114th Congress (Day1)*, 114th Cong., 1st sess., February 4, 2015 (Washington: GPO, 2015), pp.19-20, 28-29, 38, 47, 70, 72, 80, 87, 103, and 110-112, at <https://www.gpo.gov/fdsys/pkg/CHRG-114hhrg93363/pdf/CHRG-114hhrg93363.pdf>; U.S. Congress, House Committee on House Administration, *Committee Funding for the 112th Congress (Day1)*, 112th Cong., 1st sess., March 2, 2011 (Washington: GPO, 2011), pp. 19-20, 32, 49, 57, 63, 95, and 108, at <https://www.gpo.gov/fdsys/pkg/CHRG-112hhrg66807/pdf/CHRG-112hhrg66807.pdf>; Andrew Taylor, “Lawmakers Vote To Increase Budgets For House Offices,” *Associated Press Newswire*, June 10, 2016; Luke Rosiak, “Freshmen Reformers Avoid Hill Experience In Staffing; But Knowledge Shown To Help,” *The Washington Times*, February 15, 2013, p. A-1; and Julie R. Hirschfeld, “Legislative Branch Cutbacks Add To House-Senate Salary Disparity,” *Congressional Quarterly Daily Monitor*, May 8, 2000.

² Jennifer M. Jensen, “Explaining Congressional Staff Members’ Decisions to Leave the Hill,” *Congress and the Presidency*, vol. 38, no. 1 (2011), pp. 39-59; and Barbara S. Romzek and Jennifer A. Utter, “Career Dynamics of Congressional Legislative Staff: Preliminary Profile and Research Questions,” *Journal of Public Administration Research and Theory*, vol. 6, no. 6 (1996), pp. 415-424.

³ Anthony J. Madonna and Ian Ostrander, “Getting the Congress You Pay For: Legislative Staffing and Organizational Capacity,” Paper prepared for presentation at the Annual Meeting of the American Political Science Association, Washington, DC, August 28-September 1, 2014; Robert C. Byrd, *The Senate, 1789-1989: Addresses on the History of the United States Senate*, vol. I (Washington: GPO, 1988); Harrison W. Fox, Jr. and Susan Webb Hammond, *Congressional Staffs: the Invisible Force in American Lawmaking* (New York: The Free Press, 1977); Kenneth Kofmehl, *Professional Staffs of Congress*, 3rd ed. (West Lafayette, IN: Purdue University Press, 1977).

Data Source and Concerns

Publicly available information sources do not provide aggregated congressional staff tenure data in a readily retrievable or analyzable form. Data in this report are based on official House pay reports, from which tenure information arguably may be most reliably derived, and which afford the opportunity to use complete, consistently collected data. Tenure information provided in this report is based on the House's *Statement of Disbursements* (SOD),⁴ published quarterly by the House Chief Administrative Officer, as collated by LegiStorm, a private entity that provides some congressional data by subscription.⁵

House committee staff tenure data were calculated for each year between 2006 and 2016. Annual data allow for observations about the nature of staff tenure in House committees over time. For each year, all staff with at least one week's service⁶ on March 31 were included. All employment pay dates from October 2, 2000, to March 24 of each reported year are included in the data.

Utilizing official salary expenditure data from the House may provide more complete, robust findings than other methods of determining staff tenure, such as surveys; the data presented here, however, are subject to some challenges that could affect the interpretation of the information presented. Tenure information provided in this report may understate the actual time staff spend in particular positions, due in part to several features of the data.

Figure 1 provides potential examples of congressional staff, identified as Jobholders A-D, in a given position.⁷ Some individuals, represented as Jobholder A, may have an unknown length of prior service before October 2, 2000, when the data begin. In the data captured for this report, no jobholders fall into this category. The earliest date at which House committee staff included in this report received pay was October 4, 2000. Thus, the tenure periods of all staff for which data are provided completely *begin* within the observed period of time; some tenure periods, as represented by Jobholders B and C, also end within the observed period. The data last capture those who were employed in House committees as of March 31, 2016, represented as Jobholder D, and some of those individuals likely continued to work in the same roles after that date.

⁴ Volumes of the *Statement of Disbursements* since July 2009 are available at <http://disbursements.house.gov/>.

⁵ <http://www.legistorm.com/>. LegiStorm provides data from October 1, 2000, see "Congressional Salaries FAQ," https://www.legistorm.com/salaries/faq.html#How_far_back_does_your_salary_information_go_. Congressional staff pay data are taken by LegiStorm from the semiannual *Report of the Secretary of the Senate* and the SOD. LegiStorm provided staff and pay records to the Congressional Research Service covering the period October 1, 2000-March 31, 2016, for the Senate and House in a series of relational data files that combined information about staff from both chambers. LegiStorm data contained information on 170,108 individuals, including current and former congressional staff, Members of Congress, other government officials, and others; of those, 4,618 were employed by a House committee between 2000 and 2016. The LegiStorm-aggregated House and Senate pay data contained more than 1.23 million records, including 112,189 records of staff working for House committees that were used to derive tenure information provided in this report.

⁶ Staff were included if they were on payroll on March 31 of each year and had at least one week of service in the position. Staff with six or fewer days (0.0167 years) of service in the position on March 31 of each year were excluded.

⁷ **Figure 1** provides a simplified view of congressional staff tenure; other possibilities for jobholder tenure periods exist but are not represented in this illustration. Some staff starting at the same time as Jobholder B might not have ended their service before March 31, 2016, and might have continued in the position after that date. No staff in positions identified in this report received pay before October 4, 2000; therefore, no staff in this report fall into the Jobholder A category.

Figure I. Examples of Jobholder Tenure Periods

Source: CRS, adaptation of Figure I from June G. Morita, Thomas W. Lee, and Richard T. Mowday, “The Regression-Analog to Survival Analysis: A Selected Application to Turnover Research,” *Academy of Management Journal*, vol. 36, no. 6 (December 1993), pp. 1430-1464.

Note: No staff in positions identified in this report received pay before October 4, 2000; therefore, no staff in this report fall into the Jobholder A category.

Data provided in this report represent an individual’s consecutive time spent working in a particular position in a House committee. They do not necessarily capture the overall time worked in a House office or across a congressional career. If a person’s job title changes, for example, from staff assistant to professional staff member, the time that individual spent as a staff assistant is recorded separately from the time that individual spent as a professional staff member. If a person stops working for the House for some time, that individual’s tenure in his or her preceding position ends, although he or she may return to work in Congress at some point. No aggregate measure of individual congressional career length is provided in this report.

Other data concerns arise from the variation across committees and lack of other demographic information about staff.

Potential differences might exist in the job duties of positions with the same or similar title, and there is wide variation among the job titles used for various positions in congressional offices. The **Appendix** provides the number of related titles included for each job title for which tenure data are provided. Aggregation of tenure by job title rests on the assumption that staff with the same or similar title carry out the same or similar tasks. Given the wide discretion congressional employing authorities have in setting the terms and conditions of employment, there may be differences in the duties of similarly titled staff that could have effects on the interpretation of their time in a particular position.

As presented here, tenure data provide no insight into the education, age, work experience, pay, full- or part-time status of staff, or other potential data that might inform explanations of why a congressional staff member might stay in a particular position.

Presentation of Tenure Data

Tables in this section provide tenure data for selected positions in House committees and detailed data and visualizations for each position. **Table 1** provides a summary of staff tenure for selected positions since 2006. The data include job titles, average and median years of service, and grouped years of service for each position. The “Trend” column provides information on whether the time staff stayed in a position increased, was unchanged, or decreased between 2006 and 2016.⁸ **Table 2-Table 14** provide information on individual job titles over the same period.

In all of the data tables, the average and the median length of tenure columns provide two different measures of central tendency,⁹ and each may be useful for some purposes and less suitable for others. The average represents the sum of the observed years of tenure, divided by the number of staff in that position. It is a common measure that can be understood as a representation of how long an individual remains, on average, in a job position. The average can be affected disproportionately by unusually low or high observations. A few individuals who remain for many years in a position, for example, may draw the average tenure length up for that position. A number of staff who stay in a position for only a brief period may depress the average length of tenure. Another common measure of central tendency, the median, represents the middle value when all the observations are arranged by order of magnitude. The median can be understood as a representation of a center point at which half of the observations fall below, and half above. Extremely high or low observations may have less of an impact on the median.

⁸ As used in this report, “trend” is an indication of the general course of median staff tenure in each position over time, based on a linear regression model. The resulting trend line (which is available to congressional staff upon request), could increase, decrease, or remain unchanged. Each position’s trend line varies between 2006 and 2016, but the variability demonstrates negligible change for most positions. To distinguish positions with readily measurable changes in their tenure, a benchmark of change in trend is set to an increase or decrease of six months’ tenure over the 11 years observed. “Unchanged” in this context is defined as an increase or decrease in the median trend of tenure of fewer than six months between 2006 and 2016.

⁹ A measure of central tendency is a single value that represents the middle of a data distribution, or list of numbers. It is often used to summarize that set of data. There are a variety of ways to measure central tendency, including, but not limited to, the average and median.

Using Position Data Tables

Position data are found in **Table 2** through **Table 14**, and each of these tables provides information on a separate job title.

Section A provides the number of individuals with a particular job title and provides a chart that illustrates this information. The number of staff over time might offer insight into the operations and activities in House committees, or the House more generally.

Section B provides the annual average and median tenures for that position. Average and median are reported for each position because one measure may be more appropriate than the other, depending upon which data are being examined and for what purpose.

Section C provides the percentages of staff who had been working in that job for up to one year, one to five years, and five or more years. Below the tables in Section C, visualization provides percentages for three selected years: 2006, 2011, and 2016.

Section D provides more detailed information for staff in each position over the past five years. For the years 2012-2016, the percentage of staff in each job is displayed in annual increments for 1-10 years of service, in addition to categories for less than a year of service and more than 10 years. The average and median for each annual increment over this five-year period is also provided. The figure at the bottom of Section D visually displays this information for 2012, 2014, and 2016. Because the available data begin in October 2000, at least 10 years of staff tenure data are available by 2012, which enables more detailed information to be provided about those who have worked between five and 10 years.

Individual elements of data in this report may provide more useful insights when compared to other data provided. Combined, certain statistics may be used to infer changes in tenure over time or address other questions of interest. The overall average and median for a position found in Table 1, for example, might be compared to the equivalent measures in a particular year from Section B of that job position table, and could illustrate how typical or atypical average or median tenure in that year is. The aggregate average or median distributions provided in the “% by Position” columns of Table 1 could similarly be used in comparison to Section C of a job position table to evaluate the percentage distributions for a given year.

The tenure percentage distributions may be helpful for determining continuity or turnover patterns for job positions. A broad, overall measure of turnover is provided in Table 1, but more information can be found in the job position tables, in Sections C and D. A position with a large proportion of staff remaining for five or more years, relative to the proportion of staff remaining for under one year, for example, could indicate a position that jobholders typically remain in for longer periods of time. Comparing these distributions over time could indicate that a job is becoming more stable, or, conversely, that greater turnover is occurring. When performing any assessment with these percentages, it is important to consider the number of staff in a particular role; a percentage change may seem dramatic when the overall number of staff is small, but reflect changes of only one or a few individuals. . It may be helpful to convert percentages to number of staff, by multiplying the percentage by the staff count in Section A for the corresponding year. Although this report does not measure staff tenure in terms of “cohorts” who all begin during a certain year, this type of information may be inferred from the detailed annual breakdowns provided in Section D. A read of Section D diagonally—down one row to the next calendar year and right one column to the next year of service—may help address questions related to tenure for staff hired in, or working during, a particular year.

Assessing Tenure Data

Generalizations about staff tenure are limited in at least three potentially significant ways, including the following:

- the relatively brief period of time for which reliable, largely inclusive data are available in a readily analyzable form;
- how the unique nature of congressional work settings might affect staff tenure; and
- the lack of demographic information about staff for which tenure data are available.

Considering tenure in isolation from demographic characteristics of the congressional workforce might limit the extent to which tenure information can be assessed. Additional data on congressional staff regarding age, education, and other elements would be needed for this type of analysis, and are not readily available at the position level. Finally, since each House committee serves as its own hiring authority, variations from committee to committee, which for each position may include differences in job duties, work schedules, office emphases, and other factors, may limit the extent to which data provided here might match tenure in a particular office. Despite these caveats, a few broad observations can be made about staff in House committees.

Between 2006 and 2016, staff tenure, based on the trend of the median number of years in the position, appears to have increased by six months or more for staff in nine position titles¹⁰ in House committees. The median tenure was unchanged¹¹ for four positions.¹² This may be consistent with overall workforce trends in the United States.¹³ Although pay is not the only factor that might affect an individual's decision to remain in or leave a particular job, staff in positions that generally pay less typically remained in those roles for shorter periods of time than those in higher-paying positions.¹⁴ Some of these lower-paying positions may also be considered entry-level positions in some House committees; if so, House office employees in those roles appear to follow national trends for others in entry-level types of jobs, remaining in the role for a relatively

¹⁰ Chief Clerk, Chief Counsel, Communications Director, Counsel, Minority Professional Staff Member, Minority Staff Director, Staff Assistant, Staff Director, and Subcommittee Staff Director.

¹¹ "Unchanged" in this context is defined as an increase or decrease in the median trend of tenure of fewer than six months between 2006 and 2016.

¹² Deputy Staff Director, Press Secretary, Professional Staff Member, and Senior Professional Staff Member.

¹³ Data provided by the Bureau of Labor Statistics (BLS) suggest that the tenure trend in the U.S. labor force for workers aged 25 and over is largely unchanged between 2006 and 2016. See U.S. Department of Labor, Bureau of Labor Statistics, Table 1. Median years of tenure with current employer for employed wage and salary workers by age and sex, selected years, 2006-16, Washington, DC, September 22, 2016, <http://www.bls.gov/news.release/tenure.t01.htm>. See also, *Ibid*, Employee Tenure Summary, <http://www.bls.gov/news.release/tenure.nr0.htm>. Staff working in congressional offices likely appear to be fairly representative of the general workforce in the United States. Nevertheless, direct comparisons of congressional employment to the general labor market may have limitations. Unlike congressional tenure data provided in this report by title, for example, BLS data are based on the entire U.S. workforce, and determine tenure statistics based on the time an employee spends with an employer rather than time in one specified job title. Comparisons between the two sets of employment tenure information should be drawn with care.

¹⁴ For more information on congressional salaries, see CRS Report R44322, *Staff Pay Levels for Selected Positions in House Committees, 2001-2014*, coordinated by (name redacted). Pay data are not available for the Chief Clerk or Press Secretary titles.

short period of time.¹⁵ Similarly, those in more senior positions, which often require a particular level of congressional or other professional experience, typically remained in those roles comparatively longer, similar to those in more senior positions in the general workforce.

Table I. Tenure in Selected Positions in House Committees, and Distribution of Staff by Tenure, 2006-2016

Position	Tenure, Years			% in Position			Trend
	Average	Median		< 1 Year	1-5 Years	5+ Years	
Chief Clerk	3.9	2.9	Average	20.3%	50.0%	29.7%	Increased
			Median	28.6%	50.0%	30.0%	
Chief Counsel	3.1	2.9	Average	25.7%	51.2%	23.1%	Increased
			Median	23.1%	51.6%	15.8%	
Communications Director	1.9	1.4	Average	39.3%	54.4%	6.3%	Increased
			Median	33.3%	60.0%	5.0%	
Counsel	2.4	1.8	Average	31.9%	56.0%	12.1%	Increased
			Median	29.6%	59.9%	9.8%	
Deputy Staff Director	2.2	1.4	Average	36.0%	50.8%	13.2%	Unchanged
			Median	31.6%	50.0%	13.0%	
Minority Professional Staff Member	1.9	2.0	Average	35.1%	59.2%	5.7%	Increased
			Median	16.7%	75.0%	0.0%	
Minority Staff Director	2.0	1.7	Average	29.8%	62.9%	7.3%	Increased
			Median	25.0%	75.0%	0.0%	
Press Secretary	1.5	1.0	Average	50.4%	43.4%	6.2%	Unchanged
			Median	50.0%	44.4%	5.9%	
Professional Staff Member	2.7	2.0	Average	30.5%	51.6%	17.9%	Unchanged
			Median	28.7%	49.8%	17.5%	
Senior Professional Staff Member	2.2	1.7	Average	35.7%	54.0%	10.3%	Unchanged
			Median	33.3%	56.3%	10.3%	
Staff Assistant	2.8	1.9	Average	38.0%	42.5%	19.5%	Increased
			Median	33.5%	45.4%	17.6%	
Staff Director	2.4	2.7	Average	33.5%	51.6%	14.9%	Increased
			Median	35.0%	35.0%	35.0%	
Subcommittee Staff Director	2.4	1.3	Average	34.7%	50.9%	14.4%	Increased
			Median	34.1%	54.5%	15.2%	

¹⁵ Those staff positions that typically earn a lower salary than others, including Counsel, and Staff Assistant, may be seen in some House committees as entry level, but both pay data (see *ibid.*) and tenure data presented in this report suggest that this might not be a consistent practice in every committee.

Source: CRS calculations, as of March 31, 2016, for all staff in the positions who were paid on or after October 2, 2000, based on pay information provided in *Statements of Disbursements of the House*, as collated by LegiStorm, available from October 1, 2000.

Notes: As used in this report, “trend” is an indication of the general course of median staff tenure in each position over time, based on a linear regression model. The resulting trend line (which is available to congressional staff upon request), could increase, decrease, or remain unchanged. Each position’s trend line varies between 2006 and 2016, but the variability demonstrates negligible change for most positions. To distinguish positions with readily measurable changes in their tenure, a benchmark of change in trend is set to an increase or decrease of six months’ tenure over the 11 years observed. “Unchanged” in this context is defined as an increase or decrease in the median trend of tenure of fewer than six months between 2006 and 2016.

Table 2. Chief Clerk

	Staff Tenure, Years			% in Position		
	Staff	Average	Median	< 1 Yr	1-5 Yrs	5+ Yrs
2006	6	2.6	3.1	33.3%	50.0%	16.7%
2007	6	2.8	2.7	33.3%	50.0%	16.7%
2008	8	2.9	1.4	37.5%	25.0%	37.5%
2009	9	3.4	2.2	11.1%	55.6%	33.3%
2010	10	3.5	2.9	30.0%	40.0%	30.0%
2011	10	2.9	1.5	40.0%	40.0%	20.0%
2012	10	3.9	2.5	0.0%	70.0%	30.0%
2013	11	4.5	3.3	9.1%	63.6%	27.3%
2014	9	4.9	3.3	0.0%	77.8%	22.2%
2015	7	5.1	4.2	28.6%	28.6%	42.9%
2016	7	6.1	5.2	0.0%	50.0%	50.0%

	% in Position, by Years of Service										
	< 1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10+
2012	0.0%	40.0%	20.0%	10.0%	0.0%	10.0%	0.0%	0.0%	0.0%	10.0%	10.0%
2013	9.1%	0.0%	36.4%	18.2%	9.1%	0.0%	9.1%	0.0%	0.0%	0.0%	18.2%
2014	0.0%	11.1%	0.0%	44.4%	22.2%	0.0%	0.0%	11.1%	0.0%	0.0%	11.1%
2015	28.6%	0.0%	14.3%	0.0%	14.3%	14.3%	0.0%	0.0%	14.3%	0.0%	14.3%
2016	0.0%	33.3%	0.0%	16.7%	0.0%	16.7%	16.7%	0.0%	0.0%	16.7%	0.0%
Avg	7.5%	16.9%	14.1%	17.9%	9.1%	8.2%	5.2%	2.2%	2.9%	5.3%	10.7%
Med	0.0%	11.1%	14.3%	16.7%	9.1%	10.0%	0.0%	0.0%	0.0%	0.0%	11.1%

Source: CRS calculations, March 31 of each year, for all staff in the position paid on or after October 2, 2000, based on pay information provided in *Statement of Disbursements of the House*, as collated by LegiStorm, available from October 1, 2000. Detailed information about using table data is available in "Presentation of Tenure Data."

Table 3. Chief Counsel

	Staff Tenure, Years			% in Position		
	Staff	Average	Median	< 1 Yr	1-5 Yrs	5+ Yrs
2006	23	2.3	2.3	34.8%	60.9%	4.3%
2007	37	1.4	0.3	64.9%	24.3%	10.8%
2008	39	2.1	1.2	23.1%	64.1%	12.8%
2009	38	2.4	2.1	18.4%	68.4%	13.2%
2010	38	3.2	3.1	7.9%	76.3%	15.8%
2011	33	3.0	3.1	39.4%	45.5%	15.2%
2012	32	3.8	3.2	3.1%	59.4%	37.5%
2013	29	4.3	3.9	10.3%	48.3%	41.4%
2014	33	3.7	3.1	42.4%	21.2%	36.4%
2015	35	3.6	1.8	28.6%	42.9%	28.6%
2016	32	4.5	2.9	9.7%	51.6%	38.7%

	% in Position, by Years of Service										
	< 1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10+
2012	3.1%	40.6%	3.1%	6.3%	9.4%	21.9%	0.0%	3.1%	3.1%	3.1%	6.3%
2013	10.3%	3.4%	34.5%	3.4%	6.9%	10.3%	17.2%	0.0%	3.4%	3.4%	6.9%
2014	42.4%	6.1%	0.0%	15.2%	0.0%	6.1%	9.1%	9.1%	0.0%	3.0%	9.1%
2015	28.6%	22.9%	8.6%	0.0%	11.4%	0.0%	2.9%	8.6%	8.6%	0.0%	8.6%
2016	9.7%	22.6%	19.4%	9.7%	0.0%	12.9%	0.0%	3.2%	6.5%	9.7%	6.5%
Avg	18.8%	19.1%	13.1%	6.9%	5.5%	10.2%	5.8%	4.8%	4.3%	3.9%	7.5%
Med	10.3%	22.6%	8.6%	6.3%	6.9%	10.3%	2.9%	3.2%	3.4%	3.1%	6.9%

Source: CRS calculations, March 31 of each year, for all staff in the position paid on or after October 2, 2000, based on pay information provided in *Statement of Disbursements of the House*, as collated by LegiStorm, available from October 1, 2000. Detailed information about using table data is available in “Presentation of Tenure Data.”

Table 4. Communications Director

	Staff Tenure, Years			% in Position		
	Staff	Average	Median	< 1 Yr	1-5 Yrs	5+ Yrs
2006	13	1.8	1.0	61.5%	23.1%	15.4%
2007	18	0.7	0.3	77.8%	22.2%	0.0%
2008	24	1.3	1.1	45.8%	54.2%	0.0%
2009	31	1.7	1.8	32.3%	64.5%	3.2%
2010	31	2.3	2.6	19.4%	77.4%	3.2%
2011	21	2.0	2.2	33.3%	66.7%	0.0%
2012	21	2.3	1.2	28.6%	61.9%	9.5%
2013	20	1.8	1.9	35.0%	60.0%	5.0%
2014	23	2.2	1.8	26.1%	65.2%	8.7%
2015	26	2.0	1.4	46.2%	46.2%	7.7%
2016	30	2.4	1.2	26.7%	56.7%	16.7%

	% in Position, by Years of Service										
	< 1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10+
2012	28.6%	28.6%	9.5%	9.5%	14.3%	9.5%	0.0%	0.0%	0.0%	0.0%	0.0%
2013	35.0%	20.0%	30.0%	5.0%	5.0%	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%
2014	26.1%	26.1%	13.0%	21.7%	4.3%	4.3%	4.3%	0.0%	0.0%	0.0%	0.0%
2015	46.2%	7.7%	15.4%	11.5%	11.5%	0.0%	3.8%	3.8%	0.0%	0.0%	0.0%
2016	26.7%	33.3%	3.3%	13.3%	6.7%	10.0%	0.0%	3.3%	3.3%	0.0%	0.0%
Avg	32.5%	23.1%	14.3%	12.2%	8.4%	5.8%	1.6%	1.4%	0.7%	0.0%	0.0%
Med	28.6%	26.1%	13.0%	11.5%	6.7%	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%

Source: CRS calculations, March 31 of each year, for all staff in the position paid on or after October 2, 2000, based on pay information provided in *Statement of Disbursements of the House*, as collated by LegiStorm, available from October 1, 2000. Detailed information about using table data is available in “Presentation of Tenure Data.”

Table 5. Counsel

	Staff Tenure, Years			% in Position		
	Staff	Average	Median	< 1 Yr	1-5 Yrs	5+ Yrs
2006	112	2.0	1.8	44.6%	53.6%	1.8%
2007	142	1.3	0.3	62.7%	31.7%	5.6%
2008	168	1.8	1.2	31.5%	61.3%	7.1%
2009	153	2.2	2.0	23.5%	66.7%	9.8%
2010	179	2.4	2.4	29.6%	60.9%	9.5%
2011	146	2.2	1.6	39.7%	52.1%	8.2%
2012	142	2.5	1.2	23.9%	59.9%	16.2%
2013	130	3.0	2.2	13.8%	67.7%	18.5%
2014	128	3.3	3.0	20.3%	61.7%	18.0%
2015	136	2.8	1.8	37.5%	45.6%	16.9%
2016	133	2.8	1.8	24.1%	54.9%	21.1%

	% in Position, by Years of Service										
	< 1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10+
2012	23.9%	32.4%	13.4%	7.7%	6.3%	9.9%	2.1%	0.7%	0.7%	1.4%	1.4%
2013	13.8%	20.0%	28.5%	12.3%	6.9%	5.4%	8.5%	2.3%	0.0%	0.0%	2.3%
2014	20.3%	10.9%	17.2%	24.2%	9.4%	3.1%	3.9%	7.0%	1.6%	0.0%	2.3%
2015	37.5%	16.2%	5.1%	8.1%	16.2%	5.1%	2.2%	2.9%	5.1%	0.7%	0.7%
2016	24.1%	29.3%	13.5%	5.3%	6.8%	9.0%	4.5%	0.8%	2.3%	3.8%	0.8%
Avg	23.9%	21.8%	15.5%	11.5%	9.1%	6.5%	4.2%	2.7%	1.9%	1.2%	1.5%
Med	23.9%	20.0%	13.5%	8.1%	6.9%	5.4%	3.9%	2.3%	1.6%	0.7%	1.4%

Source: CRS calculations, March 31 of each year, for all staff in the position paid on or after October 2, 2000, based on pay information provided in *Statement of Disbursements of the House*, as collated by LegiStorm, available from October 1, 2000. Detailed information about using table data is available in "Presentation of Tenure Data."

Table 6. Deputy Staff Director

	Staff Tenure, Years			% in Position		
	Staff	Average	Median	< 1 Yr	1-5 Yrs	5+ Yrs
2006	10	1.8	1.4	50.0%	50.0%	0.0%
2007	15	1.3	0.9	60.0%	40.0%	0.0%
2008	13	2.0	1.2	30.8%	61.5%	7.7%
2009	16	2.2	1.8	31.3%	56.3%	12.5%
2010	19	2.5	1.5	31.6%	47.4%	21.1%
2011	24	1.8	0.5	58.3%	29.2%	12.5%
2012	24	2.6	1.2	12.5%	70.8%	16.7%
2013	23	2.6	2.2	26.1%	60.9%	13.0%
2014	24	2.5	1.2	33.3%	41.7%	25.0%
2015	23	2.2	1.5	47.8%	39.1%	13.0%
2016	21	3.1	1.8	14.3%	61.9%	23.8%

	% in Position, by Years of Service										
	< 1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10+
2012	12.5%	45.8%	4.2%	16.7%	4.2%	4.2%	4.2%	4.2%	0.0%	4.2%	0.0%
2013	26.1%	4.3%	34.8%	4.3%	17.4%	4.3%	4.3%	4.3%	0.0%	0.0%	0.0%
2014	33.3%	25.0%	4.2%	12.5%	0.0%	16.7%	0.0%	4.2%	4.2%	0.0%	0.0%
2015	47.8%	13.0%	13.0%	0.0%	13.0%	0.0%	4.3%	0.0%	4.3%	4.3%	0.0%
2016	14.3%	38.1%	9.5%	14.3%	0.0%	9.5%	0.0%	4.8%	0.0%	4.8%	4.8%
Avg	26.8%	25.3%	13.1%	9.6%	6.9%	6.9%	2.6%	3.5%	1.7%	2.7%	1.0%
Med	26.1%	25.0%	9.5%	12.5%	4.2%	4.3%	4.2%	4.2%	0.0%	4.2%	0.0%

Source: CRS calculations, March 31 of each year, for all staff in the position paid on or after October 2, 2000, based on pay information provided in *Statement of Disbursements of the House*, as collated by LegiStorm, available from October 1, 2000. Detailed information about using table data is available in “Presentation of Tenure Data.”

Table 7. Minority Professional Staff Member

	Staff Tenure, Years			% in Position		
	Staff	Average	Median	< 1 Yr	1-5 Yrs	5+ Yrs
2006	13	0.9	0.5	84.6%	15.4%	0.0%
2007	8	1.1	1.2	50.0%	50.0%	0.0%
2008	7	0.9	1.0	85.7%	14.3%	0.0%
2009	6	1.6	2.0	16.7%	83.3%	0.0%
2010	7	2.3	3.0	14.3%	85.7%	0.0%
2011	15	0.2	0.2	100.0%	0.0%	0.0%
2012	11	1.2	1.2	0.0%	100.0%	0.0%
2013	10	2.1	2.2	10.0%	90.0%	0.0%
2014	9	3.0	3.2	0.0%	100.0%	0.0%
2015	8	3.1	4.1	25.0%	75.0%	0.0%
2016	8	4.1	5.1	0.0%	37.5%	62.5%

	% in Position, by Years of Service										
	< 1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10+
2012	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
2013	10.0%	0.0%	90.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
2014	0.0%	11.1%	0.0%	88.9%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
2015	25.0%	0.0%	12.5%	0.0%	62.5%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
2016	0.0%	25.0%	0.0%	12.5%	0.0%	62.5%	0.0%	0.0%	0.0%	0.0%	0.0%
Avg	7.0%	27.2%	20.5%	20.3%	12.5%	12.5%	0.0%	0.0%	0.0%	0.0%	0.0%
Med	0.0%	11.1%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

Source: CRS calculations, March 31 of each year, for all staff in the position paid on or after October 2, 2000, based on pay information provided in *Statement of Disbursements of the House*, as collated by LegiStorm, available from October 1, 2000. Detailed information about using table data is available in “Presentation of Tenure Data.”

Table 8. Minority Staff Director

	Staff Tenure, Years			% in Position		
	Staff	Average	Median	< 1 Yr	1-5 Yrs	5+ Yrs
2006	3	2.0	1.9	33.3%	66.7%	0.0%
2007	2	1.6	1.6	50.0%	50.0%	0.0%
2008	4	0.7	0.6	75.0%	25.0%	0.0%
2009	4	1.1	1.2	25.0%	75.0%	0.0%
2010	4	1.5	1.7	25.0%	75.0%	0.0%
2011	4	0.2	0.2	100.0%	0.0%	0.0%
2012	4	1.2	1.2	0.0%	100.0%	0.0%
2013	4	2.2	2.2	0.0%	100.0%	0.0%
2014	4	3.2	3.2	0.0%	100.0%	0.0%
2015	5	3.4	4.2	20.0%	80.0%	0.0%
2016	5	4.4	5.2	0.0%	20.0%	80.0%

	% in Position, by Years of Service										
	< 1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10+
2012	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
2013	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
2014	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
2015	20.0%	0.0%	0.0%	0.0%	80.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
2016	0.0%	20.0%	0.0%	0.0%	0.0%	80.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Avg	4.0%	24.0%	20.0%	20.0%	16.0%	16.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Med	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

Source: CRS calculations, March 31 of each year, for all staff in the position paid on or after October 2, 2000, based on pay information provided in *Statement of Disbursements of the House*, as collated by LegiStorm, available from October 1, 2000. Detailed information about using table data is available in “Presentation of Tenure Data.”

Table 9. Press Secretary

	Staff Tenure, Years			% in Position		
	Staff	Average	Median	< 1 Yr	1-5 Yrs	5+ Yrs
2006	16	1.7	1.0	62.5%	31.3%	6.3%
2007	14	1.4	0.3	57.1%	35.7%	7.1%
2008	12	1.8	1.2	25.0%	58.3%	16.7%
2009	17	1.3	0.7	58.8%	35.3%	5.9%
2010	19	1.8	1.2	31.6%	63.2%	5.3%
2011	20	1.7	1.1	45.0%	50.0%	5.0%
2012	20	1.7	1.0	50.0%	40.0%	10.0%
2013	18	1.6	1.4	44.4%	50.0%	5.6%
2014	15	1.5	1.2	46.7%	46.7%	6.7%
2015	18	0.8	0.2	77.8%	22.2%	0.0%
2016	18	1.3	1.0	55.6%	44.4%	0.0%

	% in Position, by Years of Service										
	< 1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10+
2012	50.0%	25.0%	15.0%	0.0%	0.0%	5.0%	0.0%	0.0%	0.0%	5.0%	0.0%
2013	44.4%	27.8%	11.1%	11.1%	0.0%	0.0%	5.6%	0.0%	0.0%	0.0%	0.0%
2014	46.7%	40.0%	6.7%	0.0%	0.0%	0.0%	0.0%	6.7%	0.0%	0.0%	0.0%
2015	77.8%	5.6%	11.1%	5.6%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
2016	55.6%	27.8%	0.0%	11.1%	5.6%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Avg	54.9%	25.2%	8.8%	5.6%	1.1%	1.0%	1.1%	1.3%	0.0%	1.0%	0.0%
Med	50.0%	27.8%	11.1%	5.6%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

Source: CRS calculations, March 31 of each year, for all staff in the position paid on or after October 2, 2000, based on pay information provided in *Statement of Disbursements of the House*, as collated by LegiStorm, available from October 1, 2000. Detailed information about using table data is available in “Presentation of Tenure Data.”

Table 10. Professional Staff Member

	Staff Tenure, Years			% in Position		
	Staff	Average	Median	< 1 Yr	1-5 Yrs	5+ Yrs
2006	236	2.3	2.2	38.1%	56.8%	5.1%
2007	241	1.7	0.9	52.3%	41.1%	6.6%
2008	261	2.0	1.2	28.0%	60.2%	11.9%
2009	263	2.5	2.1	21.3%	65.0%	13.7%
2010	289	2.7	2.5	29.1%	57.1%	13.8%
2011	229	2.7	2.0	33.2%	49.3%	17.5%
2012	232	3.0	2.0	22.0%	51.7%	26.3%
2013	217	3.3	2.2	24.9%	48.4%	26.7%
2014	189	3.6	2.9	22.8%	49.2%	28.0%
2015	207	3.2	2.0	35.7%	38.6%	25.6%
2016	209	3.0	1.5	28.7%	49.8%	21.5%

	% in Position, by Years of Service										
	< 1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10+
2012	22.0%	28.0%	10.8%	6.0%	6.9%	11.6%	4.7%	4.3%	1.7%	3.0%	0.9%
2013	24.9%	11.5%	23.0%	8.8%	5.1%	6.0%	8.3%	4.1%	4.1%	0.9%	3.2%
2014	22.8%	19.6%	8.5%	14.8%	6.3%	3.7%	6.3%	7.4%	2.6%	4.2%	3.7%
2015	35.7%	11.1%	14.0%	6.3%	7.2%	4.8%	2.9%	4.8%	5.3%	1.9%	5.8%
2016	28.7%	29.7%	8.6%	7.7%	3.8%	3.3%	2.4%	1.9%	3.8%	4.3%	5.7%
Avg	26.8%	20.0%	13.0%	8.7%	5.9%	5.9%	4.9%	4.5%	3.5%	2.9%	3.9%
Med	24.9%	19.6%	10.8%	7.7%	6.3%	4.8%	4.7%	4.3%	3.8%	3.0%	3.7%

Source: CRS calculations, March 31 of each year, for all staff in the position paid on or after October 2, 2000, based on pay information provided in *Statement of Disbursements of the House*, as collated by LegiStorm, available from October 1, 2000. Detailed information about using table data is available in “Presentation of Tenure Data.”

Table 11. Senior Professional Staff Member

	Staff Tenure, Years			% in Position		
	Staff	Average	Median	< 1 Yr	1-5 Yrs	5+ Yrs
2006	18	2.2	3.0	33.3%	66.7%	0.0%
2007	36	1.2	0.3	63.9%	33.3%	2.8%
2008	38	1.8	1.2	28.9%	57.9%	13.2%
2009	39	2.3	2.1	17.9%	71.8%	10.3%
2010	48	2.4	2.2	37.5%	56.3%	6.3%
2011	48	2.1	1.5	47.9%	37.5%	14.6%
2012	48	2.5	1.3	25.0%	58.3%	16.7%
2013	40	2.4	2.1	30.0%	55.0%	15.0%
2014	30	2.2	1.3	43.3%	46.7%	10.0%
2015	26	2.2	1.8	34.6%	57.7%	7.7%
2016	30	2.5	1.7	30.0%	53.3%	16.7%

	% in Position, by Years of Service										
	< 1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10+
2012	25.0%	29.2%	8.3%	16.7%	4.2%	4.2%	8.3%	0.0%	0.0%	4.2%	0.0%
2013	30.0%	17.5%	22.5%	7.5%	7.5%	5.0%	2.5%	7.5%	0.0%	0.0%	0.0%
2014	43.3%	13.3%	10.0%	20.0%	3.3%	3.3%	3.3%	0.0%	3.3%	0.0%	0.0%
2015	34.6%	23.1%	15.4%	7.7%	11.5%	3.8%	0.0%	0.0%	0.0%	3.8%	0.0%
2016	30.0%	26.7%	13.3%	10.0%	3.3%	10.0%	3.3%	0.0%	0.0%	0.0%	3.3%
Avg	32.6%	21.9%	13.9%	12.4%	6.0%	5.3%	3.5%	1.5%	0.7%	1.6%	0.7%
Med	30.0%	23.1%	13.3%	10.0%	4.2%	4.2%	3.3%	0.0%	0.0%	0.0%	0.0%

Source: CRS calculations, March 31 of each year, for all staff in the position paid on or after October 2, 2000, based on pay information provided in *Statement of Disbursements of the House*, as collated by LegiStorm, available from October 1, 2000. Detailed information about using table data is available in “Presentation of Tenure Data.”

Table 12. Staff Assistant

	Staff Tenure, Years			% in Position		
	Staff	Average	Median	< 1 Yr	1-5 Yrs	5+ Yrs
2006	161	1.9	1.0	54.7%	36.6%	8.7%
2007	186	1.7	0.8	52.2%	36.0%	11.8%
2008	173	2.2	1.2	31.2%	52.0%	16.8%
2009	182	2.5	1.9	30.8%	51.6%	17.6%
2010	188	2.8	2.1	33.0%	46.3%	20.7%
2011	158	2.3	1.1	47.5%	36.7%	15.8%
2012	167	2.5	1.2	33.5%	49.1%	17.4%
2013	144	3.1	2.0	31.3%	45.8%	22.9%
2014	119	3.8	2.9	28.6%	45.4%	26.1%
2015	125	3.9	2.5	36.8%	34.4%	28.8%
2016	133	3.9	1.9	38.3%	33.6%	28.1%

	% in Position, by Years of Service										
	< 1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10+
2012	33.5%	31.1%	9.0%	3.6%	5.4%	5.4%	3.0%	0.6%	0.0%	4.2%	4.2%
2013	31.3%	19.4%	16.7%	6.3%	3.5%	5.6%	4.9%	2.1%	0.7%	0.0%	9.7%
2014	28.6%	15.1%	10.1%	12.6%	7.6%	2.5%	4.2%	4.2%	2.5%	0.8%	11.8%
2015	36.8%	8.0%	10.4%	7.2%	8.8%	6.4%	2.4%	3.2%	3.2%	2.4%	11.2%
2016	38.3%	14.1%	4.7%	8.6%	6.3%	6.3%	6.3%	2.3%	3.1%	2.3%	7.8%
Avg	33.7%	17.6%	10.2%	7.6%	6.3%	5.2%	4.1%	2.5%	1.9%	2.0%	8.9%
Med	33.5%	15.1%	10.1%	7.2%	6.3%	5.6%	4.2%	2.3%	2.5%	2.3%	9.7%

Source: CRS calculations, March 31 of each year, for all staff in the position paid on or after October 2, 2000, based on pay information provided in *Statement of Disbursements of the House*, as collated by LegiStorm, available from October 1, 2000. Detailed information about using table data is available in “Presentation of Tenure Data.”

Table 13. Staff Director

	Staff Tenure, Years			% in Position		
	Staff	Average	Median	< 1 Yr	1-5 Yrs	5+ Yrs
2006	20	2.0	1.0	55.0%	35.0%	10.0%
2007	34	1.0	0.3	70.6%	26.5%	2.9%
2008	39	1.4	1.2	35.9%	59.0%	5.1%
2009	39	1.8	2.0	23.1%	74.4%	2.6%
2010	37	2.7	3.0	10.8%	81.1%	8.1%
2011	31	2.7	2.6	35.5%	51.6%	12.9%
2012	31	3.1	2.7	16.1%	54.8%	29.0%
2013	39	2.7	2.2	35.9%	38.5%	25.6%
2014	41	3.1	1.3	26.8%	46.3%	26.8%
2015	40	2.7	1.6	35.0%	45.0%	20.0%
2016	43	3.0	2.2	23.3%	55.8%	20.9%

	% in Position, by Years of Service										
	< 1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10+
2012	16.1%	32.3%	6.5%	6.5%	9.7%	16.1%	3.2%	6.5%	0.0%	3.2%	0.0%
2013	35.9%	5.1%	25.6%	5.1%	2.6%	7.7%	10.3%	2.6%	5.1%	0.0%	0.0%
2014	26.8%	24.4%	4.9%	14.6%	2.4%	2.4%	7.3%	9.8%	2.4%	4.9%	0.0%
2015	35.0%	17.5%	20.0%	0.0%	7.5%	2.5%	2.5%	2.5%	7.5%	2.5%	2.5%
2016	23.3%	23.3%	16.3%	16.3%	0.0%	4.7%	2.3%	2.3%	2.3%	4.7%	4.7%
Avg	27.4%	20.5%	14.6%	8.5%	4.4%	6.7%	5.1%	4.7%	3.5%	3.1%	1.4%
Med	26.8%	23.3%	16.3%	6.5%	2.6%	4.7%	3.2%	2.6%	2.4%	3.2%	0.0%

Source: CRS calculations, March 31 of each year, for all staff in the position paid on or after October 2, 2000, based on pay information provided in *Statement of Disbursements of the House*, as collated by LegiStorm, available from October 1, 2000. Detailed information about using table data is available in “Presentation of Tenure Data.”

Table I4. Subcommittee Staff Director

	Staff Tenure, Years			% in Position		
	Staff	Average	Median	< 1 Yr	1-5 Yrs	5+ Yrs
2006	32	2.1	1.3	50.0%	40.6%	9.4%
2007	29	1.2	0.3	69.0%	27.6%	3.4%
2008	41	1.7	1.2	34.1%	61.0%	4.9%
2009	41	2.6	2.2	7.3%	80.5%	12.2%
2010	44	2.8	3.0	29.5%	54.5%	15.9%
2011	38	2.0	0.2	63.2%	15.8%	21.1%
2012	40	2.7	1.2	10.0%	67.5%	22.5%
2013	35	2.7	2.2	34.3%	45.7%	20.0%
2014	33	3.1	2.2	18.2%	66.7%	15.2%
2015	40	2.5	1.4	47.5%	40.0%	12.5%
2016	38	3.2	1.3	18.4%	60.5%	21.1%

	% in Position, by Years of Service										
	< 1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10+
2012	10.0%	60.0%	0.0%	5.0%	2.5%	5.0%	5.0%	2.5%	7.5%	2.5%	0.0%
2013	34.3%	11.4%	31.4%	0.0%	2.9%	2.9%	5.7%	0.0%	2.9%	5.7%	2.9%
2014	18.2%	30.3%	6.1%	30.3%	0.0%	0.0%	3.0%	3.0%	0.0%	0.0%	9.1%
2015	47.5%	10.0%	17.5%	0.0%	12.5%	0.0%	0.0%	2.5%	2.5%	0.0%	7.5%
2016	18.4%	36.8%	10.5%	13.2%	0.0%	7.9%	0.0%	0.0%	2.6%	2.6%	7.9%
Avg	25.7%	29.7%	13.1%	9.7%	3.6%	3.2%	2.7%	1.6%	3.1%	2.2%	5.5%
Med	18.4%	30.3%	10.5%	5.0%	2.5%	2.9%	3.0%	2.5%	2.6%	2.5%	7.5%

Source: CRS calculations, March 31 of each year, for all staff in the position paid on or after October 2, 2000, based on pay information provided in *Statement of Disbursements of the House*, as collated by LegiStorm, available from October 1, 2000. Detailed information about using table data is available in “Presentation of Tenure Data.”

Appendix. Job Title Categories

There is wide variation among the job titles used for various positions in congressional offices. Between October 2000 and March 2016, House and Senate pay data provided 13,271 unique titles under which staff received pay. Of those, 1,884 were extracted and categorized into one of 33 job titles used in CRS Reports about Member or committee offices. Office type was sometimes related to the job titles used. Some titles were specific to Member (e.g., District Director, State Director, and Field Representative) or committee (positions that are identified by majority, minority, or party standing, and Chief Clerk) offices, while others were identified in each setting (Counsel, Scheduler, Staff Assistant, and Legislative Assistant).

Other job title variations reflect factors specific to particular offices, since each office functions as its own hiring authority. Some of the titles may distinguish between roles and duties carried out in the office (e.g., chief of staff, legislative assistant, etc.). Some offices may use job titles to indicate degrees of seniority. Others might represent arguably inconsequential variations in title between two staff members who might be carrying out essentially similar activities. Examples include the following:

- Seemingly related job titles, such as Administrative Director and Administrative Manager, or Caseworker and Constituent Advocate
- Job titles modified by location, such as Washington, DC, State, or District Chief of Staff
- Job titles modified by policy or subject area, such as Domestic Policy Counsel, Energy Counsel, or Counsel for Constituent Services
- Committee job titles modified by party or committee subdivision. This could include a party-related distinction, such as a Majority, Minority, Democratic, or Republican Professional Staff Member. It could also denote Full Committee Staff Member, Subcommittee Staff Member, or work on behalf of an individual committee leader, like the Chair or Ranking Member.

The titles used in this report were used by most House committees, but a number of apparently related variations are included to ensure inclusion of additional offices and staff. **Table A-1** provides the number of related titles included for each position used in this report or related CRS Reports on staff tenure. A list of all titles included by category is available to congressional offices upon request.

Table A-1. Position Title Categories and Related Positions

Category Title	Related Titles	Category Title	Related Titles
Administrative Director	34	Minority Professional Staff Member	22
Casework Supervisor	31	Minority Staff Director	3
Caseworker	94	Minority Subcommittee Staff Director	32
Chief Clerk	7	Office Coordinator	34
Chief Counsel	68	Office Manager	62
Chief of Staff	23	Press Secretary	80
Communications Director	18	Professional Staff Member	142
Counsel	180	Regional Representative	37
Deputy Staff Director	41	Scheduler	70

Category Title	Related Titles	Category Title	Related Titles
District Director	52	Senior Counsel	81
Executive Assistant	36	Senior Professional Staff Member	26
Field Representative	24	Staff Assistant	165
Legislative Assistant	78	Staff Director	39
Legislative Correspondent	23	State Director	31
Legislative Director	11	Subcommittee Staff Director	214
Minority Chief Counsel	12	Systems Administrator	47
Minority Counsel	22		

Source: CRS, based on House and Senate pay data.

Author Contact Information

(name redacted)
Specialist in American National Government
fedacted#@crs.loc.gov, 7-....

(name redacted)
Analyst in American National Government
fedacted#@crs.loc.gov 7-....

Acknowledgments

Jennifer Manning, Senior Research Librarian in the Knowledge Services Group, provided research support for this report. Claudia Guidi, Support Specialist, and Alex Marine, Publications Editor, provided additional formatting and editorial support.

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.