

Federal Reserve: Background and Reappointment of Previous Chairs

Marc Labonte Specialist in Macroeconomic Policy

Jennifer Teefy Senior Research Librarian

October 4, 2017

Janet Yellen's term as Federal Reserve (Fed) Chair expires February 3, 2018. Subject to Senate confirmation, President Trump may reappoint her or nominate another individual to replace her. This *Insight* reviews the reappointment and background of previous Fed Chairs.

The qualification requirements to serve in Fed leadership are general—statute requires the President to "have due regard to a fair representation of the financial, agricultural, industrial, and commercial interests, and geographical divisions of the country." Yellen and her immediate predecessor, Ben Bernanke, had similar backgrounds—both were PhD economists with previous experience at the Fed, in the executive branch (both were Chair of the Council of Economic Advisers), and in academia. Since the Fed's beginning in 1914, the 15 Fed Chairs have had diverse educational and professional backgrounds.

For background on the Fed, the nation's central bank, see CRS In Focus IF10054, *Introduction to Financial Services: The Federal Reserve*, by Marc Labonte.

Reappointment

The President appoints Fed governors to a 14-year term, subject to Senate confirmation. Governors may not be reappointed after having served one complete 14-year term, but may be reappointed if they served out only the partial remainder of a term. The President appoints one of the governors as Chair, subject to Senate confirmation, for a 4-year renewable term. A fixed term with reappointment for the Chair was not added to the Federal Reserve Act until 1935.

Overall, six of eight Chairs eligible for reappointment—including five of the last six Fed Chairs preceding Chair Yellen—were reappointed at least once, as shown in **Table 1**. Four were reappointed by a different President—in each case, by Presidents from different parties for at least one of their terms. The two Chairs not to be reappointed at least once were (1) G. William Miller, who left the Fed to become Treasury Secretary, and (2) Thomas McCabe, who was forced to resign over policy differences. If not reappointed as Chair, Yellen could choose to remain on the board until her term as governor expires in 2024, but this is rare. The last Chair to do so was Marriner Eccles, who was not reappointed as Chair in 1948, but remained as governor until 1951. Three other Chairs could potentially have been reappointed to additional terms, but were not. According to Allan Meltzer's *A History of the Federal Reserve*, Arthur Burns was not reappointed to a third term by President Carter and Paul Volcker did not seek a third term. Ben Bernanke did not seek a third term, according to his autobiography. (Alan Greenspan and William McChesney Martin Jr. were not eligible to serve additional terms.)

Federal Reserve Chair	Years Served as Chair	Appointing/Reappointing President (Year Term Began)
Janet Yellen	2014-present	Obama (2014)
Ben Bernanke	2006-2014	George W. Bush (2006), Obama (2010)
Alan Greenspan	1987-2006	Reagan (1987), George H. W. Bush (1992), Clinton (1996, 2000), George W. Bush (2004)
Paul Volcker	1979-1987	Carter (1979), Reagan (1983)
G. William Miller	1978-1979	Carter (1978)
Arthur Burns	1970-1978	Nixon (1970, 1974)
William McChesney Martin, Jr.	1951-1970	Truman (1951), Eisenhower (1956, 1959), Kennedy (1963), Lyndon Johnson (1967)
Thomas McCabe	1948-1951	Truman (1948)
Marriner Eccles	1934-1948	Franklin Roosevelt (1934, 1935, 1940, 1944)
Eugene Black	1933-1934	Franklin Roosevelt (1933)
Eugene Meyer	1930-1933	Hoover (1930)
Roy Young	1927-1930	Coolidge (1927)
Daniel Crissinger	1923-1927	Harding (1923)
William Harding	1916–1922	Wilson (1916)
Charles Hamlin	1914-1916	Wilson (1914)

Table 1. Fed Chair Appointments

Sources: Senate nominations database of the Legislative Information System, *Congressional Record*, and news articles.

Notes: A fixed term with reappointment for the Chair was not added to the Federal Reserve Act until 1935 (P.L. 74-305, 49 Stat. 684). The Chair position was referred to as *governor* before 1935.

Federal Reserve Experience

Excluding Charles Hamlin, the first Fed Chair, 9 of the 14 Fed Chairs had prior experience at the Fed's Board of Governors or one of the 12 regional Federal Reserve Banks. Alan Greenspan (1987-2006) was the most recent Fed Chair with no previous Fed experience.

Federal Policymaking Experience

All 15 Fed Chairs had prior federal government policymaking experience, including at the Fed. **Figure 1** shows that 12 (and all since 1934) had previous policymaking experience outside the Fed, most commonly with the Treasury Department (including the Office of the Comptroller of the Currency) or the Council of Economic Advisers (CEA).

Source: Congressional Research Service (CRS) using data from Federal Reserve History webpage, congressional nomination hearings, obituaries, and Marquis Who's Who.

Note: Some Chairs who had previously worked at the Council of Economic Advisers (CEA) and Treasury Department also had other executive branch experience.

Private-Sector Experience

All of the Fed Chairs previously worked in the private sector, including academia. As seen in **Figure 2**, their experience varied. Eight worked in the financial sector, most commonly at banks. Five of the last six Chairs (excluding G. William Miller) worked as economists in academia or the private sector; none of the first nine Chairs worked as economists. Among noneconomists, seven were financial-sector executives (e.g., bank presidents) and two were nonfinancial-sector business executives in their most recent private-sector experience prior to becoming Fed Chairs. Several worked as lawyers, but only one had no private-sector experience outside of the law.

Figure 2. Selected Private-Sector Experience of Fed Chairs

Source: CRS using data from Federal Reserve History webpage, congressional nomination hearings, obituaries, and Marquis Who's Who.

Educational Background

The last three Fed Chairs have been PhD economists, but this was rare before then. As shown in **Figure 3**, the most common educational attainment among previous Chairs was a law degree. Before 1970, some previous Chairs' highest educational attainment was a bachelor's degree or high school diploma, respectively.

Source: CRS using data from Federal Reserve History webpage, congressional nomination hearings, obituaries, and Marquis Who's Who.

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 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.