

Congressional Commissions: Overview and Considerations for Congress

Updated January 22, 2021

Congressional Research Service
<https://crsreports.congress.gov>

R40076

Summary

Congressional advisory commissions are formal groups established to provide independent advice; to make recommendations for changes in public policy; to study or investigate a particular problem, issue, or event; or to commemorate an individual, group, or event. While no legal definition exists for what constitutes a *congressional commission*, in this report a congressional commission is defined as a multimember independent entity that (1) is established by Congress, (2) exists temporarily, (3) serves in an advisory capacity, (4) is appointed in part or whole by Members of Congress, and (5) reports to Congress. These five characteristics differentiate a congressional commission from a presidential commission, an executive branch commission, or other bodies with “commission” in their names. Over 150 congressional commissions have been established since 1989.

Throughout American history, Congress has found commissions to be useful entities in the legislative process. By establishing a commission, Congress can potentially provide a highly visible forum for important issues and assemble greater expertise than may be readily available within the legislature. Complex policy issues can be examined over a longer time period and in greater depth than may be practical for legislators. Finally, the nonpartisan or bipartisan character of most congressional commissions may make their findings and recommendations more politically acceptable, both in Congress and among the public. Critics argue that many congressional commissions are expensive, often formed to take difficult decisions out of the hands of Congress, and are mostly ignored when they report their findings and recommendations.

The temporary status of congressional commissions and short time period they are often given to complete their work product make it important that legislators craft statutes creating congressional commissions with care. A wide variety of options are available, and legislators can tailor the composition, organization, and working arrangements of a commission, based on the particular goals of Congress. As a result, individual congressional commissions often have an organizational structure and powers quite different from one another.

This report provides an overview and analysis of congressional advisory commissions, information on the general statutory structure of a congressional commission, and a catalog of congressional commissions created since the 101st Congress.

For additional information on congressional advisory commissions, see CRS Report R45328, *Designing Congressional Commissions: Background and Considerations for Congress*, by Jacob R. Straus; CRS Report RL33313, *Congressional Membership and Appointment Authority to Advisory Commissions, Boards, and Groups*, by Jacob R. Straus and William T. Egar; CRS Report R41425, *Commemorative Commissions: Overview, Structure, and Funding*, by Jacob R. Straus; and CRS Report R45826, *Congressional Commissions: Funding and Expenditures*, coordinated by Jacob R. Straus.

Contents

Introduction	1
Defining Congressional Commission	2
Independent Establishment by Congress.....	2
Temporary Existence.....	3
Advisory Role.....	3
Inclusion of Members in the Appointment Process.....	3
Reporting Requirements	4
Types of Congressional Commissions	4
Policy Commissions.....	4
Commemorative Commissions	4
Potential Value of Congressional Commissions.....	4
Obtaining Expertise	5
Overcoming Political Complexity	5
Consensus Building	5
Solving Collective Action Problems	6
Raising Visibility.....	6
Criticism of Commissions	6
Abdicated Responsibility	7
Reduced Democratic Accountability	7
Financial Inefficiency.....	7
Selected Considerations for Congress.....	8
Membership and Appointment Authority.....	8
Reporting Requirements	8
Report Destination.....	9
Deadlines	9
Commission Expenses.....	9
Commission Member Pay.....	9
Staffing.....	10
Cataloging Congressional Commissions	10
Methodology	10
Results.....	11
Congressional Commissions, 101 st to 116 th Congress	11

Figures

Figure 1. Number of Congressional Commissions Created by Congress.....	11
--	----

Tables

Table 1. Congressional Commissions Created During the 116 th Congress.....	12
Table 2. Congressional Commissions Created During the 115 th Congress.....	12
Table 3. Congressional Commissions Created During the 114 th Congress.....	13
Table 4. Congressional Commissions Created During the 113 th Congress.....	13

Table 5. Congressional Commissions Created During the 112 th Congress.....	13
Table 6. Congressional Commissions Created During the 111 th Congress.....	14
Table 7. Congressional Commissions Created During the 110 th Congress.....	14
Table 8. Congressional Commissions Created During the 109 th Congress.....	15
Table 9. Congressional Commissions Created During the 108 th Congress.....	15
Table 10. Congressional Commissions Created During the 107 th Congress.....	15
Table 11. Congressional Commissions Created During the 106 th Congress.....	16
Table 12. Congressional Commissions Created During the 105 th Congress.....	17
Table 13. Congressional Commissions Created During the 104 th Congress.....	18
Table 14. Congressional Commissions Created During the 103 rd Congress.....	18
Table 15. Congressional Commissions Created During the 102 nd Congress	19
Table 16. Congressional Commissions Created During the 101 st Congress.....	19

Contacts

Author Information	20
--------------------------	----

Introduction

Congressional commissions are formal groups established by Congress to provide independent advice, to make recommendations for changes in public policy, to study or investigate a particular problem or event, or to commemorate an individual, group, or event. Usually composed of policy experts chosen by Members of Congress and/or officials in the executive branch, commissions may hold hearings, conduct research, analyze data, investigate policy areas, or make field visits as they perform their duties. Most commissions complete their work by delivering their findings, recommendations, or advice in the form of a written report to Congress. Occasionally, legislation submitted by commissions will be given “fast track” authority in Congress.

Although no legal definition exists for what constitutes a “congressional commission,” in this report, a congressional commission is defined as a multimember independent entity that (1) is established by Congress, (2) exists temporarily, (3) serves in an advisory capacity, (4) is appointed in part or whole by Members of Congress, and (5) reports to Congress. These five characteristics effectively serve to differentiate a congressional commission from a presidential commission, an executive branch commission, or other bodies with “commission” in their names. Over 150 congressional commissions have been established since 1989.

Throughout American history, Congress has found commissions to be useful tools in the legislative process,¹ and legislators continue to use them today. By establishing a commission, Congress can potentially provide a highly visible forum for important issues and assemble greater expertise than may be readily available within the legislature. Complex policy issues can be examined over a longer time period and in greater depth than may be practical for legislators. The nonpartisan or bipartisan character of most congressional commissions may make their findings and recommendations more politically acceptable, both in Congress and among the public. Conversely, some have expressed concerns that congressional commissions can be expensive, are often formed to take difficult decisions out of the hands of Congress, and are mostly ignored when they report their findings and recommendations.

Congressional commissions can be categorized as either policy commissions or commemorative commissions. Policy commissions generally study a particular public policy problem (e.g., the United States Commission on North American Energy Freedom),² or investigate a particular event (e.g., the National Commission on Terrorist Attacks Upon the United States).³ Policy commissions typically report their findings to Congress along with recommendations for legislative or executive action. Commemorative commissions, such as the Abraham Lincoln Bicentennial Commission,⁴ are often tasked with planning, coordinating, and overseeing celebrations of people or events, often in conjunction with milestone anniversaries.⁵

The temporary status of congressional commissions and their often short time horizons make it important that legislators construct statutes with care. Statutes establishing congressional commissions generally include language that states the mandate of the commission, provides a membership structure and appointment scheme, defines member compensation and other benefits,

¹ Colton Campbell, *Discharging Congress: Government by Commission* (Westport, CT: Praeger, 2002); Jordan Tama, *Terrorism and National Security Reforms: How Commissions Can Drive Change During Crisis* (New York: Cambridge University Press, 2011).

² P.L. 109-58, 119 Stat 1064, August 8, 2005.

³ P.L. 107-306, 116 Stat. 2408, November 27, 2002.

⁴ P.L. 106-173, 114 Stat. 14, February 25, 2000.

⁵ For more information on commemorative commissions, see CRS Report R41425, *Commemorative Commissions: Overview, Structure, and Funding*, by Jacob R. Straus.

outlines the commission's duties and powers, authorizes funding, and sets a termination date for the commission.

A variety of options are available for each of these organizational choices. Legislators can tailor the composition, organization, and arrangements of a commission, based on particular goals. As a result, individual commissions often have organizational structures and powers quite different from one another.

Defining Congressional Commission

In the past, confusion has arisen over whether particular entities are “congressional commissions.” There are several reasons for this confusion. First, the term *congressional commission* is not defined by law; observers might disagree as to whether an individual entity should be characterized as such. Second, many different entities within the federal government have the word “commission” in their name, such as regulatory commissions, presidential advisory commissions, and advisory commissions established in executive agencies.⁶ Conversely, some congressional commissions do not have the word “commission” in their name; instead, they are designated as boards, advisory panels, advisory committees, task forces, or by other terms.

In this report, a congressional commission is defined as a multimember independent entity that (1) is established by Congress, (2) exists temporarily, (3) serves in an advisory capacity, (4) is appointed in part or whole by Members of Congress, and (5) reports to Congress. This definition differentiates a congressional commission from a presidential commission, an executive branch commission, or other bodies with “commission” in their names, while including most entities that fulfill the role commonly perceived for commissions: studying policy problems and reporting findings to Congress.⁷ Each of these characteristics is discussed below.

Independent Establishment by Congress

Congress usually creates congressional commissions by statute.⁸ Not all statutorily established advisory commissions, however, are congressional commissions. Congress may also statutorily establish executive branch advisory commissions. Conversely, not all federal advisory commissions are established by Congress. The President, department heads, or individual agencies may also establish commissions under various authorities.⁹

⁶ For more information on executive branch advisory commissions, see CRS Report R44232, *Creating a Federal Advisory Committee in the Executive Branch*, by Meghan M. Stuessy; and CRS Report R44253, *Federal Advisory Committees: An Introduction and Overview*, by Meghan M. Stuessy.

⁷ Alternative definitions might be equally appealing. The wide variety of boards, task forces, panels, and commissions created by Congress, coupled with the lack of a legal definition for “congressional commission,” results in many gray areas. Consequently, some entities created by Congress that do not meet all five characteristics might be considered congressional commissions by observers using different criteria. For example, in the 110th Congress, legislation was enacted creating a Committee on Levee Safety (P.L. 110-114, §9003, November 9, 2007). The committee was a temporary advisory body created by statutory authority, but its membership was determined by executive branch and state officials, and it reported to both Congress and the Secretary of the Army. While it is not included in this report, some observers might consider it a congressional commission.

⁸ An example of a commission that was widely considered a congressional commission but was not established by Congress was the Iraq Study Group. Congress appropriated money to the U.S. Institute of Peace and informally arranged for the selection of the chairs, but did not formally establish the group by statute or resolution. In addition, some bodies created by chamber resolution might be considered congressional commissions.

⁹ For more information on establishing an advisory commission in the executive branch, see CRS Report R44232, *Creating a Federal Advisory Committee in the Executive Branch*, by Meghan M. Stuessy. Many well-known advisory

Congressional commissions are also generally independent of Congress in function. This characteristic excludes commission-like entities established *within* Congress, such as congressional observer groups, working groups, and ad hoc commissions and advisory groups created by individual committees of Congress under their general authority to procure the “temporary services” of consultants to “make studies and advise the committee,” pursuant to 2 U.S.C. §4301.¹⁰

Temporary Existence

Congressional commissions are established to perform specific duties, with statutory termination dates linked to task completion. This restriction excludes entities that typically serve an ongoing administrative purpose, do not have statutory termination dates, and do not produce reports, such as the House Office Building Commission¹¹ or Senate Commission on Fine Art.¹² Also excluded are entities that serve ongoing diplomatic or interparliamentary functions, such as the U.S. Group to the NATO Parliamentary Assembly,¹³ or the Canada-United States Interparliamentary Group.¹⁴ Finally, Congress has created a number of boards to oversee government entities, such as the United States Holocaust Memorial Council¹⁵ and the John F. Kennedy Center Board of Trustees.¹⁶ Although these entities could arguably be considered congressional commissions, their lifespan, purpose, and function differ from temporary congressional commissions.

Advisory Role

Unlike regulatory commissions, congressional commissions are not typically granted administrative authority, and they usually lack the power to implement their findings or recommendations. Instead, advisory commissions typically produce reports that present their findings and offer recommendations for either legislative or executive action.

Inclusion of Members in the Appointment Process

Congressional commissions provide that Members of Congress, particularly the leadership, be intimately involved in the appointment process, either through direct service on a commission, or by appointing or recommending candidates for membership.¹⁷

commissions have been established by the President or by an agency. For example, the U.S. Commission on National Security/21st Century (the Hart-Rudman Commission) and the National Commission on Social Security Reform (Greenspan Commission) were both established by executive order of the President.

¹⁰ For example, the Advisory Commission to Study the Consumer Price Index was established by the Senate Committee on Finance in June 1995 and submitted its report to the committee in December 1996. See U.S. Congress, Senate Committee on Finance, *Final Report of the Advisory Commission to Study the Consumer Price Index*, committee print, 104th Cong., 2nd sess., S.Prt. 104-72 (Washington: GPO, 1996).

¹¹ 2 U.S.C. §2001; P.L. 59-253; 34 Stat. 1365.

¹² 2 U.S.C. §2101; P.L. 100-696; 102 Stat. 4610.

¹³ 22 U.S.C. §1928a; P.L. 84-689; 70 Stat. 523.

¹⁴ 22 U.S.C. §276(d); P.L. 86-42, 73 Stat. 72.

¹⁵ 36 U.S.C. §2302; P.L. 96-388; 94 Stat. 1547.

¹⁶ 20 U.S.C. §76h; P.L. 85-874; 72 Stat. 1698.

¹⁷ For more information on the inclusion of Members of Congress in the commission appointment process, see CRS Report RL33313, *Congressional Membership and Appointment Authority to Advisory Commissions, Boards, and Groups*, by Jacob R. Straus and William T. Egar.

Reporting Requirements

Congressional commissions are usually required to submit their reports to Congress, or to Congress and the President. Other advisory commissions, such as presidential or executive branch commissions, typically submit their reports only to the President or an agency head.

Types of Congressional Commissions

Congressional commissions can generally be placed into one of two categories: policy commissions and commemorative commissions. Most congressional commissions are *policy commissions*, temporary bodies that study particular policy problems and report their findings to Congress or review a specific event. Other commissions are *commemorative commissions*, entities established to commemorate a person or event, often to mark an anniversary. These categories are not mutually exclusive. A commission can perform policy and commemorative functions in tandem.

Policy Commissions

The vast majority of congressional commissions are established to study, examine, investigate, or review a particular policy problem or event. For example, policy commissions have focused on the proliferation of weapons of mass destruction,¹⁸ motor fuel tax enforcement,¹⁹ threats to the United States from Electromagnetic Pulse (EMP) attacks,²⁰ and the September 11, 2001, terrorist attacks.²¹

Commemorative Commissions

Congress also creates commemorative commissions. These commissions most often commemorate an individual, group, or event. In some circumstances, commemorative commissions have also been tasked with the creation of national memorials in the District of Columbia.

For more information on commemorative commissions, see CRS Report R41425, *Commemorative Commissions: Overview, Structure, and Funding*, by Jacob R. Straus.

Potential Value of Congressional Commissions

Throughout American history, Congress has found commissions to be useful tools in the legislative process. Commissions may be established to, among other things, cope with increases in the scope and complexity of legislation, forge consensus, draft bills, promote inter-party communication, address issues that do not fall neatly within the jurisdictional boundaries of

¹⁸ The Commission on the Prevention of Weapons of Mass Destruction Proliferation and Terrorism: P.L. 110-53, 121 Stat. 501, August 3, 2007.

¹⁹ Motor Fuel Tax Enforcement Advisory Committee: P.L. 109-59, 119 Stat. 1959, August 10, 2005.

²⁰ Commission to Assess the Threat to the United States from Electromagnetic Pulse Attacks: P.L. 106-398, 114 Stat. 1654A-345, October 30, 2000.

²¹ National Commission on Terrorist Attacks Upon the United States (the 9/11 Commission): P.L. 107-306, 116 Stat. 2408, November 27, 2002.

congressional committees, and bring together recommendations.²² These goals can be grouped into five categories: expertise, political complexity, consensus building, solving collective action problems, and visibility.

Obtaining Expertise

Congress may choose to establish a commission when legislators and their staffs do not currently have sufficient knowledge or expertise in a complex policy area,²³ or when an issue area is sufficiently complex that engaging noncongressional experts could aid in policy development.²⁴ By assembling experts with backgrounds in particular policy areas to focus on a specific mission, legislators might efficiently obtain insight into complex public policy problems.²⁵ Further, a commission can devote itself to a particular issue full time, and can focus on an individual problem without distraction.²⁶

Overcoming Political Complexity

Complex policy issues may also create institutional problems because they do not fall neatly within the jurisdiction of any particular committee in Congress.²⁷ By virtue of their ad hoc status, commissions may circumvent such issues. Similarly, a commission may allow particular legislation or policy solutions to bypass the traditional development process in Congress, potentially removing some of the impediments inherent in a decentralized legislature.²⁸

Consensus Building

Legislators seeking policy changes or requesting a congressional investigation may be confronted by an array of political interests. The normal legislative or oversight process may sometimes suffer politically from charges of partisanship.²⁹ By contrast, the nonpartisan or bipartisan character of most congressional commissions may make their findings and recommendations less susceptible to such charges and result in further credibility both in Congress and among the public.³⁰

Commissions may also give competing viewpoints space to negotiate compromises, bypassing the short-term tactical political maneuvers that may accompany public negotiations in a

²² Colton Campbell, "Creating an Angel: Congressional Delegation to Ad Hoc Commissions," *Congress and the Presidency*, vol. 25, no. 2 (Autumn 1998), p. 162.

²³ Campbell, "Creating an Angel," p. 174. See also Robert L. Chartrand, Jane Bortnick, and James R. Price, *Legislator as User of Information* (Washington, DC: Congressional Research Service, 1987), pp. 11-15.

²⁴ Campbell, *Discharging Congress*, pp. 55-59.

²⁵ Campbell, *Discharging Congress*, p. 51.

²⁶ Morris P. Fiorina, "Group Concentration and the Delegation of Legislative Authority," in Roger G. Noll, ed., *Regulatory Policy and the Social Sciences* (Berkeley: University of California Press, 1985), p. 184. See also James E. Katz, "Science, Technology, and Congress," *Science* vol. 30, no. 4 (May 1993), pp. 41-44.

²⁷ George T. Sulzner, "The Policy Process and the Uses of National Governmental Study Commissions," *Western Political Quarterly*, vol. 24, no. 3 (September 1971), pp. 438-448.

²⁸ Kenneth R. Mayer, "Closing Military Bases (Finally): Solving Collective Dilemmas Through Delegation," *Legislative Studies Quarterly*, vol. 20, no. 3 (August 1995), pp. 395-397.

²⁹ Campbell, *Discharging Congress*, pp. 9-10.

³⁰ Sulzner, "The Policy Process and the Uses of National Governmental Study Commissions," pp. 443-445.

congressional markup or oversight session.³¹ Similarly, because commission members are often not elected, they may be better suited to suggest unpopular, but arguably necessary, policy solutions.³²

Solving Collective Action Problems

A commission may allow legislators to solve collective action problems, situations in which all legislators individually seek to protect the interests of their own district, despite widespread agreement that the collective result of such interests is something none of them prefers. Legislators can use a commission to jointly “tie their hands” in such circumstances, allowing general consensus about a particular policy solution to avoid being impeded by individual concerns about the effect or implementation of the solution.³³

For example, in 1988 Congress established the Base Closure and Realignment Commission (BRAC) as a politically and geographically neutral body to make independent decisions about closures of military bases.³⁴ The list of bases slated for closure by the commission was required to be either accepted or rejected as a whole by Congress, bypassing internal congressional politics over which individual bases would be closed, and protecting individual Members from political charges that they didn’t “save” their district’s base.³⁵

Raising Visibility

By establishing a commission, Congress can often provide a highly visible forum for important issues that might otherwise receive scant attention from the public.³⁶ Commissions often are composed of notable public figures, allowing personal prestige to be transferred to policy solutions.³⁷ Meetings and press releases from a commission may receive significantly more attention in the media than corresponding information coming directly from members of congressional committees. Upon completion of a commission’s work product, public attention may be temporarily focused on a topic that otherwise would receive scant attention, thus increasing the probability of congressional action within the policy area.³⁸

Criticism of Commissions

Some political and scholarly observers have criticized congressional commissions. These criticisms chiefly fall into three groups. First, critics often charge that commissions are an

³¹ John B. Gilmour, “Summits and Stalemates: Bipartisan Negotiations in the Postreform Era,” in Roger H. Davidson, ed., *The Postreform Congress* (New York: St. Martin’s Press, 1993), pp. 247-248.

³² Daniel Bell, “Government by Commission,” *Public Interest*, vol. 1, no. 3 (Spring 1966), p. 7; Campbell, *Discharging Congress*, p. 70; Campbell, *Discharging Congress*, p. 13; Newt Gingrich, “Leadership Task Forces: The ‘Third Wave’ Way to Consider Legislation,” *Roll Call*, November 16, 1995, p. 5.

³³ Gary W. Cox and Matthew D. McCubbins, *Legislative Leviathan: Party Government in the House* (Berkeley: University of California Press, 1993), p. 80.

³⁴ Mayer, “Closing Military Bases,” pp. 398-399.

³⁵ Charles E. Cook, “Base Closing Furor: Minimal Political Impact for Members,” *Roll Call*, March 18, 1993, p. 1.

³⁶ David S. Brown, “The Public Advisory Board as an Instrument of Government,” *Public Administration Review*, vol. 15, no. 3 (Summer 1955), pp. 197-199.

³⁷ Charles J. Hanser, *Guide to Decision: The Royal Commission* (Totowa, New Jersey: Bedminster Press, 1965), pp. 222-225.

³⁸ Sulzner, “The Policy Process and the Uses of National Governmental Study Commissions,” p. 444.

“abdication of responsibility” on the part of legislators.³⁹ Second, commissions are criticized for being undemocratic, replacing elected legislators with appointed decisionmakers. Third, critics also argue that commissions are financially inefficient; they are expensive and their findings are often ignored by Congress.

Abdicated Responsibility

Critics of commissions argue that they are primarily created by legislators specifically for “blame avoidance.”⁴⁰ In this view, Congress uses commissions to distance itself from risky decisions when confronted with controversial issues. By creating a commission, legislators can take credit for addressing a topic of controversy without having to take a substantive position on the topic. If the commission’s work is ultimately popular, legislators can take credit for the work. If the commission’s work product is unpopular, legislators can shift responsibility to the commission itself.⁴¹

Reduced Democratic Accountability

A second concern about commissions is that they are not democratic. This criticism takes three forms. First, commissions may be unrepresentative of the general population; the members of most commissions are not elected and may not reflect the variety of popular opinion on an issue.⁴² Second, commissions lack popular accountability. Unlike Members of Congress, commission members are often insulated from the electoral pressures of popular opinion. Finally, commissions may not operate in public; unlike Congress, their meetings, hearings, and investigations may be held in private.⁴³

Financial Inefficiency

A third criticism of commissions is that they have high costs and low returns. Congressional commission costs vary widely, ranging from several hundred thousand dollars to over \$10 million. Coupled with this objection is the problem of congressional response to the work of a commission; in most cases, Congress is under no obligation to act, or even respond to the work of a commission. If legislators disagree with the results or recommendations of a commission’s work, they may simply ignore it. In addition, there is no guarantee that any commission will produce a balanced product; commission members may have their own agendas, biases, and pressures. Or they may simply produce a mediocre work product.⁴⁴ Finally, advisory boards

³⁹ Sen. Trent Lott, “Special Commissions,” Remarks in the Senate, *Congressional Record*, daily edition, vol. 148 (September 23, 2002), p. S9050. See also David Schoenbrod, *Power Without Responsibility: How Congress Abuses the People Through Delegation* (New Haven, CT: Yale University Press, 1993), p. 100; R.W. Apple, “Keeping Hot Potatoes Out of the Kitchen,” *New York Times*, February 2, 1989, D20.

⁴⁰ R. Kent Weaver, “The Politics of Blame Avoidance,” *Journal of Public Policy*, vol. 6, no. 4 (October-December 1986), pp. 373-374. See also Douglas Arnold, *The Logic of Congressional Action* (New Haven: Yale University Press, 1990), p. 101.

⁴¹ Campbell, *Discharging Congress*, pp. 68-69; Arnold, *The Logic of Congressional Action*, p. 101.

⁴² R. Kent Weaver, “Is Congress Abdicating Power to Commissions?” *Roll Call*, February 12, 1989, pp. 5, 25.

⁴³ Natalie Hanlon, “Military Base Closures: A Study of Government by Commission,” *Colorado Law Review*, vol. 62, no. 2 (1991), pp. 331-364.

⁴⁴ James Q. Wilson, “A Reader’s Guide to the Crime Commission’s Report,” *Public Interest*, no. 9 (Fall 1967), pp. 64, 82.

create economic and legislative inefficiency if they function as patronage devices, with Members of Congress using commission positions to pay off political debts.⁴⁵

Selected Considerations for Congress

Statutes establishing congressional advisory commissions generally provide the scope of a commission's mission, its structure, and its rules of procedures. Legislators can tailor the composition, organization, and working arrangements of a commission, based on the particular goals of Congress. As a result, individual congressional commissions often have an organizational structure and powers quite different from one another.⁴⁶

This section provides an overview of certain features commonly found in commission statutes. For a more detailed and comprehensive description of legislative language and features that are often included in congressional advisory commission statutes, see CRS Report R45328, *Designing Congressional Commissions: Background and Considerations for Congress*, by William T. Egar.

Membership and Appointment Authority

When creating a new advisory commission, several potential membership structures might be considered. These could include the number of commissioners and who should appoint the members.

Congressional commissions use a wide variety of membership framework and appointment structures. The statute may require that membership of a commission be made up in whole or in part of specifically designated Members of Congress, typically Members in congressional or committee leadership positions. In other cases, selected leaders, often with balance between the parties, appoint commission members, who may or may not be Members of Congress. A third common statutory framework is to have selected leaders, again often with balance between the parties, recommend members, who may or may not be Members of Congress, for appointment to a commission. These leaders may act either in parallel or jointly, and the recommendation may be made either to other congressional leaders, such as the Speaker of the House and President pro tempore of the Senate, or to the President.

Reporting Requirements

Congressional commissions are usually statutorily directed to carry out specific tasks. One of the primary functions of most congressional commissions is to produce a final report for Congress outlining their activities, findings, and legislative recommendations.⁴⁷ These reports can be sent to Congress generally, to specific congressional committees, to the President, to executive agencies, or to a combination of entities. Recommendations contained in a commission report are only advisory. The potential implementation of such recommendations is dependent upon future congressional or executive branch action.

⁴⁵ Brown, "The Public Advisory Board as an Instrument of Government," p. 199.

⁴⁶ These considerations are based, in part, on Campbell, *Discharging Congress*, p. 7, Table 1.3.

⁴⁷ Some commissions, such as the Motor Fuel Tax Enforcement Advisory Commission (P.L. 109-59; 119 Stat. 2941) are not required to submit a final report, but instead make annual reports to Congress during the specified lifespan of the commission.

Report Destination

Most commissions submit their work product to both Congress and the President. A smaller number submit their work to Congress only, and others have submitted their work to both Congress and a specified executive branch agency. The report's destination might matter for the type of future action taken on a topic. If a report is sent to both Congress and the President, potential exists for either legislative or executive action in that policy area. If a report is sent to only one entity, that might reduce the likelihood that other actors might address a particular concern.

Deadlines

Most commissions are given statutory deadlines for the submission of their final report. The deadline for the submission of final reports varies from commission to commission. Some commissions, such as the National Commission on the Cost of Higher Education,⁴⁸ have been given less than six months to submit their final report for Congress. Other commissions, such as the Antitrust Modernization Commission,⁴⁹ have been given three or more years to complete their work product.

Commission Expenses

Congressional commission costs vary widely, and have been funded in a variety of ways. Overall expenses for any individual commission are dependent on a variety of factors, including whether commissioners are paid, the number of potential staff and their pay levels, and the duration of the commission.

Many commissions have few or no full-time staff; others employ large numbers, such as the National Commission on Terrorist Attacks Upon the United States,⁵⁰ which had a full-time paid staff of 80. Additionally, some commissions provide compensation to members; others only reimburse members for travel expenses. Many commissions finish their work and terminate within a year of creation; in other cases, work may not be completed for several years.

Secondary factors that can affect commission costs include the number of commissioners, how often the commission meets or holds hearings, and the number and size of publications the commission produces. For a more detailed analysis of commission funding and expenditures, see CRS Report R45826, *Congressional Commissions: Funding and Expenditures*, by William T. Egar.

Commission Member Pay

Most statutorily created congressional commissions do not compensate their members, except to reimburse members for expenses directly related to their service, such as travel costs.⁵¹ Among

⁴⁸ P.L. 105-18; 111 Stat. 207 (June 12, 1997).

⁴⁹ P.L. 107-273; 116 Stat. 1856 (November 2, 2002).

⁵⁰ P.L. 107-306; 116 Stat. 2408.

⁵¹ For example, the United States Commission on International Religious Freedom's statute (P.L. 105-292; 112 Stat. 2787, October 27, 1998) stated, "(i) Funding.—Members of the Commission shall be allowed travel expenses, including per diem in lieu of subsistence, at rates authorized for employees under subchapter I of chapter 57 of title 5, United States Code, while away from their homes or regular places of business in the performance of services for the Commission."

congressional commissions that compensate their members, the level of compensation is almost always specified statutorily, and is typically set in accordance with one of the federal pay scales, prorated to the number of days of service.⁵² The most common level of compensation is the daily equivalent of Level IV of the Executive Schedule (EX), which has a basic annual rate of pay of \$172,500 in 2021.⁵³

Most commissions created in the past since the 101st Congress have not paid members beyond reimbursement. The remaining commissions have generally paid members at the daily equivalent of Level IV of the Executive Schedule.

Staffing

Advisory commissions are usually authorized to hire a staff. Many of these commissions are specifically authorized to appoint a staff director and other personnel as necessary. The size of the staff is not generally specified, allowing the commission flexibility in judging its own staffing requirements. Typically, maximum pay rates will be specified, but the commission will be granted authority to set actual pay rates within those guidelines.

Most of these congressional commissions are also authorized to hire consultants and procure intermittent services. Many commissions are statutorily authorized to request that federal agencies detail personnel to assist the commission. Some commissions are also authorized to accept voluntary services.

Cataloging Congressional Commissions

This report attempts to identify all congressional commissions enacted into law between the 101st and 116th Congress.

Methodology

To identify congressional commissions, CRS searched Congress.gov for terms and phrases related to commissions within the text of laws enacted between the 101st (1989-1990) and 116th (2019-2020) Congresses.⁵⁴ Each piece of legislation returned was examined to determine if (1) the legislation established a commission, and (2) the commission met the five criteria outlined

⁵² For example, the Antitrust Modernization Commissions statute stated, “(a) Pay.—(1) Nongovernment employees.—Each member of the Commission who is not otherwise employed by a government shall be entitled to receive the daily equivalent of the annual rate of basic pay payable for level IV of the Executive Schedule under section 5315 of title 5 United States Code, as in effect from time to time, for each day (including travel time) during which such member is engaged in the actual performance of duties of the Commission. (2) Government employees.—A member of the Commission who is an officer or employee of a government shall serve without additional pay (or benefits in the nature of compensation) for service as a member of the Commission. (b) Travel Expenses.—Members of the Commission shall receive travel expenses, including per diem in lieu of subsistence, in accordance with subchapter I of chapter 57 of title 5, United States Code.” P.L. 107-273, 116 Stat. 1768, 1858, January 2, 2002.

⁵³ U.S. Office of Personnel Management, “Salary Table No. 2021-EX: Rates of Basic Pay for the Executive Schedule (EX),” at <https://www.opm.gov/policy-data-oversight/pay-leave/salaries-wages/salary-tables/21Tables/exec/html/EX.aspx>. Although Level IV of the Executive Schedule is the most common compensation level, commission members could be compensated at other levels of the Executive Schedule or at particular levels of the General Schedule. Members of congressional commissions that fall under the Federal Advisory Committee Act (P.L. 92-463), however, are prohibited from receiving compensation in excess of the rate specified for Executive Schedule Level IV.

⁵⁴ The search included such terms as *commission*, *task force*, *advisory*, *board*, *panel*, *independent establishment*, *coordinating committee*, *study group*, and *working group*.

above. If the commission met the criteria, its name, public law number, Statutes-at-Large citation, date of enactment, and other information were recorded.

Results

A total of 161 congressional commissions were identified through this search. **Figure 1** shows the number of commissions enacted in each Congress between the 101st and 116th Congresses.

Figure 1. Number of Congressional Commissions Created by Congress
101st to 116th Congress

Source: CRS search of public laws enacted between the 101st and 116th Congress.

Two caveats accompany these results. As stated above, identifying congressional commissions involves making judgment calls about particular characteristics. Second, tracking provisions of law that create congressional commissions is an inherently inexact exercise. Although many such bodies are created in easily identifiable freestanding statutes, others are contained within the statutory language of lengthy omnibus legislation.⁵⁵ Consequently, individual commissions may have been missed by the search methodology.

Congressional Commissions, 101st to 116th Congress

The tables that follow provide information on the 161 congressional commissions CRS identified through a search of Congress.gov for legislation enacted between the 101st and 116th Congresses. Not included are commissions that were reauthorized during a given Congress. For example, in the 109th Congress, the Commission to Assess the Threat to the United States from Electromagnetic Pulse (EMP) Attacks was reestablished. Since it was not a new commission, it is not included in the table (**Table 8**) for the 109th Congress.

⁵⁵ For example, provisions for the establishment of 12 separate advisory bodies were included in the text of the FY1999 Omnibus Consolidated and Emergency Supplemental Appropriations Act (P.L. 105-277, 112 Stat. 2681).

Each Congress is listed in its own table. For each newly created commission, the following information is provided, in alphabetical order: the name of the commission, the public law creating the commission, and the date of enactment.

Table 1. Congressional Commissions Created During the 116th Congress

Commission	Authority
Adams Memorial Commission	P.L. 116-9, §2406, 133 Stat. 749, March 12, 2019
CARES Act Congressional Oversight Commission	P.L. 116-136, §4020, 134 Stat. 486, March 27, 2020
Commission on Combating Synthetic Opioid Trafficking	P.L. 116-92, §7221, 133 Stat. 2270, December 20, 2019
Commission on the Social Status of Black Men and Boys	P.L. 116-156, 134 Stat. 700, August 14, 2020
Commission on the State of U.S. Olympics and Paralympics	P.L. 116-189, §11, 134 Stat. 970, October 30, 2020
Route 66 Centennial Commission	P.L. 116-256, 134 Stat. 1142, December 23, 2020

Source: CRS analysis of commission legislation from Congress.gov.

- a. The Commission on the Social Status of Black Men and Boys was amended by P.L. 116-260, Title II, §201, December 27, 2020, to change the appointment structure.

Table 2. Congressional Commissions Created During the 115th Congress

Commission	Authority
400 Years of African-American History Commission	P.L. 115-102, 131 Stat. 2248, January 8, 2018
Commission on Farm Transactions-Needs for 2050	P.L. 115-334, 132 Stat. 5009, December 20, 2018
Commission to Assess the Threat to the United States from Electromagnetic Pulse Attacks and Similar Events ^a	P.L. 115-91; 131 Stat. 1786; December 12, 2017
Commission on Military Aviation Safety	P.L. 115-232, 132 Stat. 1992, August 13, 2018
Cyberspace Solarium Commission	P.L. 115-232, 132 Stat. 2140, August 13, 2018
Frederick Douglass Bicentennial Commission	P.L. 115-77, 131 Stat. 1251, November 2, 2017
National Security Commission on Artificial Intelligence	P.L. 115-232, 132 Stat. 192, August 13, 2018
Public-Private Partnership Advisory Council to End Human Trafficking	P.L. 115-393, 132 Stat. 5278, December 21, 2018
Syria Study Group	P.L. 115-254, 132 Stat. 3519, October 5, 2018
Women's Suffrage Centennial Commission ^b	P.L. 115-31, 131 Stat. 502, May 5, 2017

Source: CRS analysis of commission legislation from Congress.gov.

- a. The Commission to Assess the Threat to the United States from Electromagnetic Pulse Attacks and Similar Events is a distinct commission from the Commission to Assess the Threat to the United States from Electromagnetic Pulse (EMP) Attack that was created by P.L. 106-398, Title XIV. This legislation authorizing the new Electromagnetic Pulse Commission repealed P.L. 106-398, Title XIV, which authorized the original commission.
- b. The Women's Suffrage Centennial Commission was incorporated by reference in P.L. 115-31. Text of the bill can be found in S. 847 (115th Congress), and in Appendix C of P.L. 115-31 (131 Stat. 842A-17).

Table 3. Congressional Commissions Created During the 114th Congress

Commission	Authority
Alyce Spotted Bear and Walter Soboleff Commission on Native Children	P.L. 114-244; 130 Stat. 981; October 14, 2016
Commission on Evidence-Based Policymaking	P.L. 114-140; 130 Stat. 317; March 30, 2016
Commission on the National Defense Strategy of the United States	P.L. 114-328; 130 Stat. 2367; December 23, 2016
Congressional Task Force on Economic Growth in Puerto Rico	P.L. 114-187; 130 Stat. 593; June 30, 2016
Creating Options for Veterans' Expedited Recovery Commission	P.L. 114-198; 130 Stat. 769; July 22, 2016
National Commission on Military, National and Public Service	P.L. 114-328; 130 Stat. 2131; December 23, 2016
John F. Kennedy Centennial Commission	P.L. 114-215; 130 Stat. 830; July 29, 2016
United States Semiquincentennial Commission	P.L. 114-196; 130 Stat. 685; July 22, 2016
Virgin Islands of the United States Centennial Commission	P.L. 114-224; 130 Stat. 921; September 29, 2016
Western Hemisphere Drug Policy Commission	P.L. 114-323; 130 Stat. 1936; December 16, 2016

Source: CRS analysis of commission legislation from Congress.gov.

Table 4. Congressional Commissions Created During the 113th Congress

Commission	Authority
Commission on Care	P.L. 113-146; 128 Stat. 1773; August 7, 2014
Commission to Study the Potential Creation of a National Women's History Museum	P.L. 113-291; 128 Stat. 3810; December 19, 2014
National Commission on the Future of the Army	P.L. 113-291; 128 Stat. 3664; December 19, 2014
National Commission on Hunger	P.L. 113-76; 128 Stat. 41; January 17, 2014

Source: CRS analysis of commission legislation from Congress.gov.

Table 5. Congressional Commissions Created During the 112th Congress

Commission	Authority
Commission to Eliminate Child Abuse and Neglect Fatalities	P.L. 112-275; 126 Stat. 2461; January 14, 2013
Commission on Long-Term Care	P.L. 112-240; 126 Stat. 2358; January 2, 2013
Congressional Advisory Panel on the Governance of the Nuclear Security Enterprise	P.L. 112-239; 126 Stat. 2208; January 2, 2013
Military Compensation and Retirement Modernization Commission	P.L. 112-239; 126 Stat. 1787; January 2, 2013

Commission	Authority
National Commission on the Structure of the Air Force	P.L. 112-239; 126 Stat. 1703; January 2, 2013
World War I Centennial Commission	P.L. 112-272; 126 Stat. 2449; January 15, 2013

Source: CRS analysis of commission legislation from Congress.gov.

Table 6. Congressional Commissions Created During the 111th Congress

Commission	Authority
Independent Panel to Assess the Quadrennial Defense Review	P.L. 111-84; 123 Stat. 2467; October 28, 2010
Indian Law and Order Commission	P.L. 111-211; 124 Stat. 2282; July 29, 2010
Financial Crisis Inquiry Commission	P.L. 111-21; 123 Stat. 1625; May 20, 2009
Foreign Intelligence and Information Commission	P.L. 111-259; 124 Stat. 2739; October 7, 2010
Ronald Reagan Centennial Commission	P.L. 111-25; 123 Stat. 1767; June 2, 2009

Source: CRS analysis of commission legislation from Congress.gov.

Table 7. Congressional Commissions Created During the 110th Congress

Commission	Authority
Commission on the Abolition of the Transatlantic Slave Trade	P.L. 110-183; 122 Stat. 606; February 5, 2008
Commission on the Prevention of Weapons of Mass Destruction Proliferation and Terrorism	P.L. 110-53; 121 Stat. 501; August 3, 2007
Commission to Study the Potential Creation of a National Museum of the American Latino	P.L. 110-229; 122 Stat. 784; May 8, 2008
Commission on Wartime Contracting in Iraq and Afghanistan	P.L. 110-181; 122 Stat. 230; January 28, 2008
Congressional Commission on the Strategic Posture of the United States	P.L. 110-181; 122 Stat. 319; January 28, 2008
Congressional Oversight Panel (Emergency Economic Stabilization Act)	P.L. 110-343; 122 Stat. 3791; October 3, 2008
Genetic Nondiscrimination Study Commission	P.L. 110-233; 122 Stat. 917; October 3, 2008
National Commission on Children and Disasters	P.L. 110-161; 121 Stat. 2213; December 26, 2007

Source: CRS analysis of commission legislation from Congress.gov.

Table 8. Congressional Commissions Created During the 109th Congress

Commission	Authority
Commission on the Implementation of the New Strategic Posture of the United States	P.L. 109-163; 119 Stat. 3431; January 6, 2006
Human Space Flight Independent Investigation Commission	P.L. 109-155; 119 Stat. 2941; December 30, 2005
Motor Fuel Tax Enforcement Advisory Commission	P.L. 109-59; 119 Stat. 1959; August 10, 2005
National Surface Transportation Infrastructure Financing Commission	P.L. 109-59; 119 Stat. 1962; August 10, 2005
National Surface Transportation Policy and Revenue Commission	P.L. 109-59; 119 Stat. 1471; August 10, 2005
Technical Study Panel	P.L. 109-236; 120 Stat. 501; June 15, 2006
United States Commission on North American Energy Freedom	P.L. 109-58; 119 Stat. 1064; August 8, 2005

Source: CRS analysis of commission legislation from Congress.gov.

Table 9. Congressional Commissions Created During the 108th Congress

Commission	Authority
Commission on the Abraham Lincoln Study Abroad Fellowship Program	P.L. 108-199; 118 Stat. 435; January 23, 2003
Commission on the National Guard and Reserve	P.L. 108-375; 118 Stat. 1880; October 28, 2004
Commission on Review the Overseas Military Facility Structure of the United States	P.L. 108-132; 117 Stat. 1382; November 22, 2003
Helping to Enhance the Livelihood of People (HELP) Around the Globe Commission	P.L. 108-199; 118 Stat. 101; January 23, 2003
National Commission on Small Community Air Service	P.L. 108-176; 117 Stat. 2549; October 18, 2003
National Prison Rape Reduction Commission	P.L. 108-79; 117 Stat. 980; September 4, 2003
Panel to Review Sexual Misconduct Allegations at United States Air Force Academy	P.L. 108-11; 117 Stat. 609; April 16, 2003
Veterans' Disability Benefits Commission	P.L. 108-136; 117 Stat. 1676; November 24, 2003

Source: CRS analysis of commission legislation from Congress.gov.

Table 10. Congressional Commissions Created During the 107th Congress

Commission	Authority
Antitrust Modernization Commission	P.L. 107-273; 116 Stat. 1856; November 2, 2002
Benjamin Franklin Tercentenary Commission	P.L. 107-202; 116 Stat. 739; July 24, 2002
Brown v. Board of Education 50 th Anniversary Commission	P.L. 107-41; 115 Stat. 226; September 18, 2001
Commission on the Application of Payment Limitations for Agriculture	P.L. 107-171; 116 Stat. 216; May 13, 2002

Commission	Authority
Guam War Claims Review Commission	P.L. 107-333; 116 Stat. 2873; December 12, 2002
National Commission for the Review of the Research and Development Programs of the United States Intelligence Community	P.L. 107-306; 116 Stat. 2437; November 27, 2002
National Commission on Terrorist Attacks Upon the United States	P.L. 107-306; 116 Stat. 2408; November 27, 2002
National Museum of African American History and Culture Plan for Action Presidential Commission	P.L. 107-106; 115 Stat. 1009; December 28, 2001

Source: CRS analysis of commission legislation from Congress.gov.

Table 11. Congressional Commissions Created During the 106th Congress

Commission	Authority
Abraham Lincoln Bicentennial Commission	P.L. 106-173; 114 Stat. 14; February 25, 2000
Commission on Affordable Housing and Health Care Facility Needs in the 21 st Century	P.L. 106-74; 113 Stat. 1106; October 20, 1999
Commission to Assess the Threat to the United States from Electromagnetic Pulse (EMP) Attacks	P.L. 106-398; 114 Stat. 1645A-345; October 30, 2000
Commission on Indian and Native Alaskan Health Care	P.L. 106-310; 114 Stat. 1216; October 17, 2000
Commission on Ocean Policy	P.L. 106-256; 114 Stat. 645; October 7, 2000
Commission on the Future of the United States Aerospace Industry	P.L. 106-398; 114 Stat. 1654A-301; October 30, 2000
Commission on the National Military Museum	P.L. 106-65; 113 Stat. 880; October 5, 1999
Commission on Victory in the Cold War	P.L. 106-65; 113 Stat. 765; October 5, 1999
Commission to Assess United States National Security Space Management and Organization	P.L. 106-65; 113 Stat. 813; October 5, 1999
Dwight D. Eisenhower Memorial Commission	P.L. 106-79; 113 Stat. 1274; October 25, 1999
Forest Counties Payments Committee	P.L. 106-291; 114 Stat. 991; October 11, 2000
James Madison Commemoration Commission	P.L. 106-550; 114 Stat. 2745; December 19, 2000
Judicial Review Commission on Foreign Asset Control	P.L. 106-120; 113 Stat. 1633; December 3, 1999
Lands Title Report Commission	P.L. 106-568; 114 Stat. 2923; December 27, 2000 P.L. 106-569; 114 Stat. 2959; December 27, 2000
Millennial Housing Commission	P.L. 106-74; 113 Stat. 1070; October 20, 1999
National Commission for the Review of the National Reconnaissance Office	P.L. 106-120; 113 Stat. 1620; December 3, 1999
National Commission on the Use of Offsets in Defense Trade	P.L. 106-113; 113 Stat. 1501A-502; November 29, 1999
National Commission to Ensure Consumer Information and Choice in the Airline Industry	P.L. 106-181; 114 Stat. 105; April 15, 2000
National Wildlife Refuge System Centennial Commission	P.L. 106-408; 114 Stat. 1783; November 1, 2000

Commission	Authority
Public Interest Declassification Board	P.L. 106-567; 114 Stat. 2856; December 27, 2000
Ticket to Work and Work Incentives Advisory Panel	P.L. 106-170; 113 Stat. 1887; December 17, 1999

Source: CRS analysis of commission legislation from Congress.gov.

Table 12. Congressional Commissions Created During the 105th Congress

Commission	Authority
Advisory Committee on Electronic Commerce	P.L. 105-277; 112 Stat. 2681-722; October 21, 1998
Amtrak Reform Council	P.L. 105-134; 111 Stat. 2579; December 2, 1997
Census Monitoring Board	P.L. 105-119; 111 Stat. 2483; November 26, 1997
Commission on the Advancement of Women and Minorities in Science, Engineering, and Technology Development	P.L. 105-255; 112 Stat. 1889; October 14, 1998
Commission on Military Training and Gender-Related Issues	P.L. 105-85; 111 Stat. 1750; November 18, 1997
Commission on Online Child Protection	P.L. 105-277; 112 Stat. 2681-739; October 21, 1998
Independent Panel to Evaluate the Adequacy of Current Planning for United States Long-Range Air Power and the Requirement for Continued Low-Rate Production of B-2 Stealth Bombers	P.L. 105-56; 111 Stat. 1249; October 8, 1997
National Bipartisan Commission on the Future of Medicare	P.L. 105-33; 111 Stat. 347; October 5, 1997
National Commission on the Cost of Higher Education	P.L. 105-18; 111 Stat. 207; June 12, 1997
National Commission on Terrorism	P.L. 105-277; 112 Stat. 2681-210; October 21, 1998
National Health Museum Commission	P.L. 105-78; 111 Stat. 1525; November 13, 1997
Parents Advisory Council on Youth Drug Abuse	P.L. 105-277; 112 Stat. 2681-690; October 21, 1998
Presidential Advisory Commission on Holocaust Assets in the United States	P.L. 105-186; 112 Stat. 611; June 23, 1998
Twenty-First Century Workforce Commission	P.L. 105-220; 112 Stat. 1087; October 7, 1998
Trade Deficit Review Commission	P.L. 105-277; 112 Stat. 2681-547; October 21, 1998
United States Commission on International Religious Freedom	P.L. 105-292; 112 Stat. 2797; October 27, 1998
Web-Based Education Commission	P.L. 105-244; 112 Stat. 1822; October 7, 1998
Women's Progress Commemoration Commission	P.L. 105-341; 112 Stat. 3196; October 31, 1998

Source: CRS analysis of commission legislation from Congress.gov.

Table 13. Congressional Commissions Created During the 104th Congress

Commission	Authority
Commission on 21 st Century Production Agriculture	P.L. 104-127; 110 Stat. 938; April 4, 1996
Commission on Consensus Reform in the District of Columbia Public Schools	P.L. 104-134; 110 Stat. 1321-151; April 26, 1996
Commission on Maintaining United States Nuclear Weapons Expertise	P.L. 104-201; 110 Stat. 2843; September 23, 1996
Commission on Servicemembers and Veterans Transition Assistance	P.L. 104-275; 110 Stat. 3346; October 9, 1996
Commission on the Advancement of Federal Law Enforcement	P.L. 104-132; 110 Stat. 1305; April 24, 1996
Commission to Assess the Ballistic Missile Threat to the United States	P.L. 104-201; 110 Stat. 2711; September 23, 1996
Commission to Assess the Organization of the Federal Government to Combat the Proliferation of Weapons of Mass Destruction	P.L. 104-293; 110 Stat. 3470; October 11, 1996
National Civil Aviation Review Commission	P.L. 104-264; 110 Stat. 3241; October 9, 1996
National Commission on Restructuring the Internal Revenue Service	P.L. 104-52; 110 Stat. 509; November 19, 1995
National Gambling Impact Study Commission	P.L. 104-169; 110 Stat. 1482; October 3, 1996
Water Rights Task Force	P.L. 104-127; 110 Stat. 1021; April 4, 1996

Source: CRS analysis of commission legislation from Congress.gov.

Table 14. Congressional Commissions Created During the 103rd Congress

Commission	Authority
Advisory Board on Welfare Indicators	P.L. 103-432; 108 Stat. 4463; October 31, 1994
Commission on Leave	P.L. 103-3; 107 Stat. 23; February 5, 1993
Commission on Protecting and Reducing Government Secrecy	P.L. 103-236; 108 Stat. 525; April 30, 1994
Commission on the Roles and Capabilities of the United States Intelligence Community	P.L. 103-359; 108 Stat. 3456; October 14, 1994
National Bankruptcy Review Commission	P.L. 103-394; 108 Stat. 4147; October 22, 1994
National Commission on Crime Control and Prevention	P.L. 103-322; 108 Stat. 2089; September 13, 1994
National Skill Standards Board	P.L. 103-227; 108 Stat. 191; March 31, 1994

Source: CRS analysis of commission legislation from Congress.gov.

Table 15. Congressional Commissions Created During the 102nd Congress

Commission	Authority
Commission on Broadcasting to the People's Republic of China	P.L. 102-138; 105 Stat. 705; October 28, 1991
Commission on Child and Family Welfare	P.L. 102-521; 106 Stat. 3406; October 25, 1992
Commission on the Bicentennial of the United States Capitol	P.L. 102-392; 106 Stat. 1726; October 6, 1992
Commission on the Social Security "Notch" Issue	P.L. 102-393; 106 Stat. 1777; October 6, 1992
Commission to Protect Investment in America's Infrastructure	P.L. 102-240; 105 Stat. 2020; December 18, 1991
Congressional Commission on the Evaluation of Defense Industry Base Policy	P.L. 102-558; 106 Stat. 4220; October 28, 1992
Glass Ceiling Commission	P.L. 102-166; 105 Stat. 1082; November 21, 1991
National Commission on Intermodal Transportation	P.L. 102-240; 105 Stat. 2160; December 18, 1991
National Commission on Reducing Capital Gains for Emerging Technology	P.L. 102-245; 106 Stat. 21; February 14, 1992
National Commission on Rehabilitation Services	P.L. 102-569; 105 Stat. 4473; October 29, 1992
National Commission on the Future Role of United States Nuclear Weapons	P.L. 102-172; 105 Stat. 1208; November 26, 1991
National Commission to Promote a Strong Competitive Airline Industry	P.L. 102-581; 106 Stat. 4891; October 31, 1992
National Education Commission on Time and Learning	P.L. 102-62; 105 Stat. 306; June 27, 1991
Thomas Jefferson Commemoration Commission	P.L. 102-343; 106 Stat. 915; October 17, 1992

Source: CRS analysis of commission legislation from Congress.gov.

Table 16. Congressional Commissions Created During the 101st Congress

Commission	Authority
Civil War Sites Advisory Commission	P.L. 101-628; 104 Stat. 4504; November 28, 1990
Commission on Legal Immigration Reform	P.L. 101-649; 104 Stat. 5001; November 29, 1990
Commission on Management of the Agency for International Development Programs	P.L. 101-513; 104 Stat. 2022; November 5, 1990
Commission on State and Private Forests	P.L. 101-624; 104 Stat. 3548; November 28, 1990
Defense Base Closure and Realignment Commission	P.L. 101-510; 104 Stat. 1808; November 5, 1990
Independent Commission ^a	P.L. 101-121; 103 Stat. 742; October 23, 1989
Joint Federal-State Commission on Policies and Programs Affecting Alaska Natives	P.L. 101-379; 104 Stat. 478; October 18, 1990
National Advisory Council on the Public Service	P.L. 101-363; 104 Stat. 424; August 14, 1990
National Commission on American Indian, Alaska Native, and Native Hawaiian Housing	P.L. 101-235; 103 Stat. 2052; December 15, 1989
National Commission on Defense and National Security	P.L. 101-511; 104 Stat. 1899; November 5, 1990

National Commission on Financial Institution Reform, Recovery, and Enforcement	P.L. 101-647; 104 Stat. 4889; November 29, 1990
National Commission on Judicial Discipline and Removal	P.L. 101-650; 104 Stat. 5124; December 1, 1990
National Commission on Manufactured Housing	P.L. 101-625; 104 Stat. 4413; November 28, 1990
National Commission on Severely Distressed Public Housing	P.L. 101-235; 103 Stat. 2048; December 15, 1989
National Commission on Wildfire Disasters	P.L. 101-286; 104 Stat. 171; May 9, 1990
National Commission to Support Law Enforcement	P.L. 101-515; 104 Stat. 2122; November 5, 1990
Preservation of Jazz Advisory Commission	P.L. 101-499; 104 Stat. 1210; November 2, 1990
Risk Assessment and Management Commission	P.L. 101-549; 104 Stat. 2574; November 15, 1990

Source: CRS analysis of commission legislation from Congress.gov.

- a. The Independent Commission was created to review the National Endowment for the Arts grant-making procedures.

Author Information

Jacob R. Straus
Specialist on the Congress

Acknowledgments

This report was originally coauthored with former CRS Analyst Matthew E. Glassman. Raymond T. Williams, former Research Assistant, and William T. Egar, former Analyst in American National Government, also contributed to this report.

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress. 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's institutional role. 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 the permission of the copyright holder if you wish to copy or otherwise use copyrighted material.