

Staff Pay Levels for Selected Positions in Senators' Offices, FY2001-FY2020

Updated April 20, 2021

Congressional Research Service https://crsreports.congress.gov R44324

Staff Pay Levels for Selected Positions in Senators' Offices, FY2001-FY2020

Levels of pay for congressional staff are a source of recurring questions among Members of Congress, congressional staff, and the public. There may be interest in congressional pay data from multiple perspectives, including assessment of the costs of congressional operations, guidance in setting pay levels for staff in Member offices, or comparison of congressional staff pay levels with those of other federal government pay systems.

SUMMARY

R44324

April 20, 2021

R. Eric Petersen Specialist in American National Government

This report provides pay data for 24 staff position titles that are typically found in Senators' offices. The following table provides the positions, and the change in median pay levels between FY2019 and FY2020 for those positions, in constant 2021 dollars.

Selected Staff Positions and Percentage Change in Median Pay, FY2019-FY2020

Position	Change FY19-FY20	Position	Change FY19-FY20	Position	Change FY19-FY20
Administrative Director	3.45%	Deputy Press Secretary	3.68%	Press Secretary	-5.27%
Caseworker	-15.42%	Executive Assistant	11.86%	Regional Director	-0.97%
Chief of Staff	0.40%	Field Representative	-10.27%	Regional Representative	-13.83%
Communications Director	2.44%	Legislative Aide	0.98%	Scheduler	-9.37%
Constituent Services Representative	-2.43%	Legislative Assistant	1.17%	Scheduling Director	8.09%
Correspondence Manager	2.60%	Legislative Correspondent	2.13%	Speechwriter	-20.33%
Counsel	-3.83%	Legislative Director	2.69%	Staff Assistant	0.75%
Deputy Chief of Staff	6.34%	Press Assistant	3.42%	State Director	-7.07%

Source: Report of the Secretary of the Senate, as collated by LegiStorm, various years, and CRS calculations. Change is based on constant 2021 dollars.

Report tables provide aggregate statistics on pay for most staff positions for FY2001, FY2006, FY2011, and FY2016-FY2020, including quartiles, the median, and average pay. Complete data since 2001 or later are available to congressional clients upon request. Graphic displays are also included, providing representations of pay from the following two perspectives:

- a line graph for most positions showing change in median pay, FY2001-FY2020, in nominal (current) and constant 2021 dollars; and
- distributions for all positions of FY2020 pay in constant 2021 dollars, in \$10,000 increments.

The Congressional Research Service provides a number of products on staffing issues. These can be found in CRS Report R44688, *Congressional Staff: CRS Products on Size, Pay, Job Tenure, and Duties*.

Contents

Introduction	1
Data Concerns	2
Data Tables and Visualizations	3
Senate Member Office Staff Pay Tables	6

Tables

Table 1. Annual Maximum Pay for Selected Staff in Senators' Offices, 2001-2021	4
Table 2. Change in Median Pay for Selected Staff In Senators' Offices, Selected Periods	5
Table 3. Administrative Director	7
Table 4. Caseworker	8
Table 5. Chief of Staff	9
Table 6. Communications Director	. 10
Table 7. Constituent Service Representative	. 11
Table 8. Correspondence Manager	. 12
Table 9. Counsel	. 13
Table 10. Deputy Chief of Staff	. 14
Table 11. Deputy Press Secretary	. 15
Table 12. Executive Assistant	. 16
Table 13. Field Representative	.17
Table 14. Legislative Aide	. 18
Table 15. Legislative Assistant	. 19
Table 16. Legislative Correspondent	. 20
Table 17. Legislative Director	. 21
Table 18. Press Assistant	. 22
Table 19. Press Secretary	. 23
Table 20. Regional Director	. 24
Table 21. Regional Representative	. 25
Table 22. Scheduler	. 26
Table 23. Scheduling Director	. 27
Table 24. Speechwriter	. 28
Table 25. Staff Assistant	. 29
Table 26. State Director	. 30

Contacts

Author Information

Introduction

Levels of pay for congressional staff are a source of recurring questions among Members of Congress, congressional staff, and the public. Senators set the terms and conditions of employment for staff in their offices. These include job titles and descriptions;¹ rates of pay, subject to minimum and maximum levels;² and resources available to them to carry out their official duties.³ There may be interest in congressional pay data from multiple perspectives, including assessment of the costs of congressional operations, guidance in setting pay levels for staff in Senators' offices, or comparison of congressional staff pay levels with those of other federal government pay systems.

Publicly available information sources do not provide aggregated congressional staff pay data in a readily retrievable form. The most recent publicly available Senate staff compensation report was issued in 2006,⁴ and relied on anonymous, self-reported survey data. Data in this report are based on official, retrievable Senate reports, which afford the opportunity to use data from a consistent, authoritative source. Pay information in this report is based on the Senate's *Report of the Secretary of the Senate*,⁵ published semiannually, in periods from April 1 to September 30, and October 1 to March 31,⁶ as collated by LegiStorm, a private entity that provides some congressional data by subscription.⁷ Annual data allow for observations about the nature of Senators' personal staff compensation over time.

This report provides pay data for 24 staff position titles that are typically found in Senators' offices.⁸ The positions include the following:

- Administrative Director Caseworker Chief of Staff Communications Director Constituent Services Representative Correspondence Manager Counsel Deputy Chief of Staff
- Deputy Press Secretary Executive Assistant Field Representative Legislative Aide Legislative Assistant Legislative Correspondent Legislative Director Press Assistant
- Press Secretary Regional Director Regional Representative Scheduler Scheduling Director Speechwriter Staff Assistant State Director

¹ For examples of staff roles duties and qualifications, see CRS Report R46262, *Congressional Staff: Duties, Qualifications, and Skills Identified by Members of Congress for Selected Positions*, by R. Eric Petersen.

² Since 2019, the minimum level of gross annual pay has been \$3,164 for Senate staff. The maximum annual pay for staff in a Senator's personal office has since 2019 been \$173,900; see 2 U.S.C. 4575. Maximum payable rates for staff in a Senator's office since 2001 are available in **Table 1**.

³ For discussion of resources available to Members to carry out their official duties, see CRS Report RL30064, *Congressional Salaries and Allowances: In Brief*, by Ida A. Brudnick.

⁴ U.S. Senate, Secretary of the Senate, 2006 U.S. Senate Employment, Compensation, Hiring and Benefits Study (Washington: 2006).

 $^{^{5}}$ In this report, *pay* refers to monies paid by the Senate to staff, and excludes other components of total compensation, which might include paid leave or employer contributions to various insurance and retirement benefits.

⁶ The *Report of the Secretary of the Senate* since April 2011 is available at https://www.senate.gov/legislative/common/generic/report_secsen.htm.

⁷ See http://www.legistorm.com/.

⁸ Pay data for Correspondence Manager, Deputy Chief of Staff, Deputy Press Secretary, Legislative Aide, Press Assistant, Regional Director, Regional Representative, Scheduling Director, and Speechwriter are available FY2019-FY2020.

The collection of Senators' staff pay data for FY2001-FY2020 proceeded as follows. For each fiscal year, a random sample of 25 Senators' offices was taken for each position.⁹ Senate staff had to hold a position with the same job title in the Senator's office for the entire fiscal year examined, and not receive pay from any other congressional employing authority to be included. Generally, each position has no more than one observation per Senator's office each fiscal year.

Every recorded payment ascribed in the LegiStorm data to those staff for the fiscal year is included in the calculation of a staffer's annual pay. Data collected for this report may differ from an employee's stated annual salary due to the inclusion of overtime, bonuses, or other payments in addition to base salary paid in the course of a year.

For some positions, it was not possible to identify 25 offices that employed staff in some positions for an entire year. In circumstances when data for 10 or fewer staff were identified for a position, this report provides no data.

The Congressional Research Service provides a number of products on staffing issues. These can be found in CRS Report R44688, *Congressional Staff: CRS Products on Size, Pay, Job Tenure, and Duties.*

Data Concerns

There may be some advantages to relying on official salary expenditure data instead of survey findings, but data presented here are subject to some challenges that could affect findings or their interpretation. Some of the concerns include the following:

- Since periods of time covered by the *Report of the Secretary of the Senate* overlap the end of one Congress and convening of the next, data are not available for first-term Senators in the first session of a Congress. Data presented in this report do not include staff serving in the offices of first-term Senators during the first nine months of their service.
- The *Report of the Secretary of the Senate* reports monies paid directly by the Senate to staff, but does not provide the individual value of other components of compensation, which might include paid leave or employer contributions to various insurance and retirement benefits.
- Pay data provide no insight into the education, work experience, position tenure, full- or part-time status of staff, or other potential explanations for levels of compensation for individuals.
- Staff could be based in Washington, DC, state offices, or both.
- Potential differences might exist in the job duties of positions with the same title. Aggregation of pay by job title rests on the assumption that staff with the same title carry out the same or similar tasks. Given the wide discretion congressional employing authorities have in setting the terms and conditions of employment,

⁹ Obtaining the salaries of every congressional staff member from every Senator's office listed in the *Report of the Secretary of the Senate* is beyond the capacity of available resources. Each year, a different, random sample of Senators' offices was taken for each position. The large random samples of positions in Senators' offices mean that a full accounting would be unlikely to yield significantly different results. At the same time, a study that examines pay data based on different job titles, or which combines pay data from positions of similar titles or duties (e.g., Legislative Assistant and Senior Legislative Assistant, or Executive Assistants, Schedulers, and Executive Assistant/Schedulers), could result in findings that are different from those provided here.

there may be differences in the duties of similarly titled staff that could have effects on their levels of pay. Acknowledging the imprecision inherent in congressional job titles, an older edition of the *Senate Handbook* states, "Throughout the Senate, individuals with the same job title perform vastly different duties."¹⁰

• Pay data provide no insight into the potential comparability of compensation for similar position titles (e.g., Legislative Aide and Legislative Assistant); potential similarities in the duties of some positions (e.g., Press Secretary and Communications Director); or apparent similarities of duties between long-standing and more recently emerging position titles (e.g. Scheduler and Scheduling Director).¹¹

Data Tables and Visualizations

Tables in this section provide background information on Senate pay practices, comparative data for each position, and detailed data and visualizations for each position. **Table 1** provides the maximum payable rates for staff in Senators' offices since 2001 in both nominal (current) and constant 2021 dollars. Constant dollar calculations throughout the report are based on the Consumer Price Index for All Urban Consumers (CPI-U) for various years, expressed in constant 2021 dollars.¹²

Table 2 provides available percentage changes in median pay in constant 2021 dollars for each of the 24 positions, Members of Congress, ¹³ and salaries paid under the General Schedule in Washington, DC, and surrounding areas, and in the Rest of the United States (RUS) area.¹⁴ **Table 3** through **Table 26** provide tabular pay data for each staff position. The tables provide data for FY2001, FY2006, FY2011, and FY2016-FY2020 for most positions,¹⁵ including data distributed by quartile, median pay, and average pay.¹⁶ The numbers of staff for which data were counted are identified as "Number" in the data tables. Staff pay tables also provide a comparison, at various intervals to FY2020, based on data availability, of the cumulative percentage change in median pay for that position, in constant 2021 dollars.

¹⁰ U.S. Senate, Committee on Rules and Administration, *Senate Handbook* (Washington: 1996), p. I-13.

¹¹ See CRS Report R46262, Congressional Staff: Duties, Qualifications, and Skills Identified by Members of Congress for Selected Positions, by R. Eric Petersen.

¹² U.S. Department of Labor, Bureau of Labor Statistics, *Consumer Price Index*, at http://www.bls.gov/cpi/tables.htm.

¹³ Member pay data are taken from CRS Report 97-1011, *Salaries of Members of Congress: Recent Actions and Historical Tables*, by Ida A. Brudnick.

¹⁴ General Schedule pay change is based on changes in pay levels, and not the pay of individuals. General Schedule pay tables are available at https://www.opm.gov/policy-data-oversight/pay-leave/salaries-wages/2021/general-schedule/. For a complete description of areas covered under the Washington-Baltimore-Northem Virginia, DC-MD-VA-WV-PA locality pay table, see https://www.opm.gov/policy-data-oversight/pay-leave/salaries-wages/2021/locality-pay-area-definitions/#DC. For areas covered by the RUS, see https://www.opm.gov/policy-data-oversight/pay-leave/salaries-wages/2021/locality-pay-area-definitions/#US.

¹⁵ Positions for which data are available FY2001-FY2020 include Administrative Director, Caseworker, Chief of Staff, Communications Director, Constituent Services Representative, Counsel, Executive Assistant, Field Representative, Legislative Assistant, Legislative Correspondent, Legislative Director, Press Assistant, Press Secretary, Scheduler, Staff Assistant, and State Director.

¹⁶ For a detailed explanation of statistics provided in this report, see *Interpreting Pay Tables: Statistics Describing Pay Data*, in "Senate Member Office Staff Pay Tables."

Graphic displays are also included for each position, providing representations of pay from the following two perspectives:

- a line graph for most positions showing change in median pay, FY2001-FY2020, in nominal (current) and constant 2021 dollars; and
- distributions for all positions of FY2020 pay in constant 2021 dollars, in \$10,000 increments.

Year	Nominal \$	Constant 2021 \$
2001	\$140,559	\$208,746
2002	\$145,459	\$212,661
2003	\$150,159	\$214,641
2004	\$153,459	\$213,668
2005	\$157,559	\$212,188
2006	\$160,659	\$209,60I
2007	\$160,659	\$203,796
2008	\$164,759	\$201,269
2009	\$169,459	\$207,750
2010	\$169,459	\$204,397
2011	\$169,459	\$198,143
2012	\$169,459	\$194,126
2013	\$169,459	\$191,323
2014	\$169,459	\$188,269
2015	\$169,459	\$188,046
2016	\$169,459	\$185,703
2017	\$169,459	\$181,827
2018	\$169,459	\$177,494
2019	\$173,900	\$178,904
2020	\$173,900	\$176,724
2021	\$173,900	\$173,900

Source: 2 U.S.C. 4575, CRS calculations. Detailed information about data sources is available above in "Data Tables and Visualizations."

	FY19-FY20	FY16-FY20	FYII-FY20	FY06-FY20	FY01-FY20
Administrative Director	3.45%	5.82%	-0.13%	10.31%	26.44%
Caseworker	-15.42%	7.13%	-2.87%	-4.31%	18.42%
Chief of Staff	0.40%	-5.49%	-11.66%	-14.81%	-12.46%
Communications Director	2.44%	4.50%	4.88%	0.92%	7.76%
Constituent Services Representative	-2.43%	3.45%	4.65%	-3.58%	3.48%
Correspondence Manager	2.60%	_	_	_	_
Counsel	-3.83%	0.69%	1.11%	-5.67%	-6.96%
Deputy Chief of Staff	6.34%	_	_	_	_
Deputy Press Secretary	3.68%	_	_	_	_
Executive Assistant	11.86%	-8.68%	-10.46%	-21.20%	-10.25%
Field Representative	-10.27%	10.51%	-9.11%	I.20%	-5.64%
Legislative Aide	0.98%	—	—	—	_
Legislative Assistant	1.17%	-0.95%	-3.74%	0.18%	-1.26%
Legislative Correspondent	2.13%	9.42%	9.72%	7.10%	9.28%
Legislative Director	2.69%	-6.05%	-5.90%	-6.32%	-0.70%
Press Assistant	3.42%	_	_	_	_
Press Secretary	-5.27%	-0.24%	4.80%	-9.04%	-23.35%
Regional Director	-0.97%	_	_	_	_
Regional Representative	-13.83%	_	_	_	_
Scheduler	-9.37	-8.80	-18.63	-18.44	-8.78
Scheduling Director	8.09%	_	_	_	_
Speechwriter	-20.33%	_	_	_	_
Staff Assistant	0.75%	13.69%	10.86%	-3.05%	5.64%
State Director	-7.07%	-7.67%	-7.16%	1.46%	13.58%
Congres	sional Staff Po	sitions Pay Ch	ange Summa	ry	
Increase	14	8	6	6	7
Decrease	10	7	9	9	8
Members	s of Congress,	General Sche	dule Pay Chan	ige	
Members of Congress	-1.60%	-10.21%	-15.84%	-20.56%	-20.54%
General Schedule, DC	1.87%	0.04%	-2.96%	0.10%	7.61%
General Schedule, Rest of U.S.	1.20%	-2.99%	-6.17%	-7.11%	-2.11%

Table 2. Change in Median Pay for Selected Staff In Senators' Offices, Selected Periods

Change Based on Constant 2021 Dollars

Source: CRS calculations, based on pay data provided in **Table 3-Table 26** for congressional positions in constant, 2021 dollars; CRS Report 97-1011, *Salaries of Members of Congress: Recent Actions and Historical Tables*, by Ida A. Brudnick, for Members of Congress; and the Office of Personnel Management for federal civilian workers in the District of Columbia and surrounding areas and rest of the U.S., various years. "—" indicates data are unavailable. Detailed information about data sources is available above in "Data Tables and Visualizations."

Senate Member Office Staff Pay Tables

Inter	preting Pay Tables: Statistics Describing Pay Data
For each year that data are 26 , including the following:	available, statistical values for staff positions are included in Table 3 through Table
Minimum & Maximum	The smallest and largest pay level, respectively, for each position.
Average (Mean)	The mean is the average of a list of numbers, in which the sum of all the values is divided by the total number of values. For example, if three salaries, \$30,000, \$45,000, and \$90,000 were identified for a given staff position, the average (mean) would be $($30,000 + $45,000 + $90,000) \div 3 = $55,000$.
Median	The midpoint at which half of the numbers in a list are higher and the other half lower. For example, if three salaries, \$30,000,\$45,000, and \$90,000 were identified for a given staff position, the midpoint (median) would be \$45,000.
Statistical Quartiles	Statistical values that divide data into quarters for more detailed analysis. In a list of numbers, Quartile I (QI) is a number that falls in the middle between the lowest number, or minimum, and the median. For example, if QI for a given staff position was \$50,000, this would indicate that 25% of employees in that position make \$50,000 or less. Quartile 2 (Q2) is also the median. Quartile 3 (Q3) is a number that falls in the middle between the median and the highest number in the list, or maximum. Numbers between QI and Q3 compose the interquartile range, the difference between the largest and smallest values in the middle 50% of a list of numbers. Quartiles might also be described as percentiles, as shown below.

Statistical Measures Used in Pay Tables

Minimum	Quartile I (Q I)	Quartile2 (Q2) Median	Quartile3 (Q3)	Maximum	Average
Lowest number in a list	25 th percentile	50 th percentile	75 th percentile	Highest number in a list	The mean, or number expressing
	25% of staff make less than Q1	50% of staff make less than Q2	75% of staff make less than Q3		the central value in a set of data
	Middle number between Minimum and Median	Median-midpoint at which half of the numbers in a list are higher and the other half lower	Middle number between Median and Maximum		
	Lower Quartile	Interquartile Range = Q3-Q1	Upper Quartile		

				Nominal,	Current \$					Constan	nt, 2021 \$		
Year	Number	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average
FY01	10	\$46,340	\$61,630	\$66,542	\$73,599	\$76,500	\$66,200	\$68,820	\$91,528	\$98,823	\$109,303	\$113,611	\$98,314
FY06	22	\$38,597	\$65,829	\$86,82 I	\$103,084	\$124,264	\$84,438	\$50,355	\$85,883	\$113,270	\$134,486	\$162,119	\$110,16
FYII	25	\$54,375	\$86,000	\$107,000	\$120,000	\$153,506	\$104,195	\$63,579	\$100,557	\$125,112	\$140,312	\$179,490	\$121,832
						Most Rece	ent Five Yea	urs					
FY16	25	\$40,625	\$82,276	\$107,752	\$123,750	\$154,035	\$101,903	\$44,519	\$90,163	\$118,082	\$135,613	\$168,800	\$111,672
FY17	25	\$63,667	\$100,937	\$114,750	\$128,875	\$160,192	\$114,516	\$68,313	\$108,305	\$123,125	\$138,281	\$171,884	\$122,874
FY18	25	\$72,510	\$102,840	\$114,778	\$126,262	\$161,458	\$113,389	\$75,949	\$107,716	\$120,220	\$132,249	\$169,114	\$118,766
FY19	24	\$37,216	\$101,923	\$117,401	\$133,666	\$169,459	\$116,830	\$38,287	\$104,856	\$120,779	\$137,512	\$174,335	\$120,192
FY20	25	\$55,746	\$102,376	\$122,954	\$136,446	\$172,790	\$120,576	\$56,652	\$104,039	\$124,951	\$138,662	\$175,596	\$124,045
	l	Median Pay				FY20 Pay D	istribution				Chan	ge	
\$13	0	\sim	\sim		25%]					FY19-FY FY16-FY		3.45 5.82	
	/ 7	~ (,								FYII-FY		-0.13	
\$9	8 /	100			13% -	13% -			FY06-FY20			10.31%	
\$6	FY01		FY2	20	0%	\$50 \$80	\$110 \$1	40 \$170		FY01-FY	20	26.44	1%
	\$Non	111141	- \$Constant			400 400	ψιιο ψι						
			Dollars	s in figures are	in thousands.								

Table 3.Administrative Director

				Nominal,	Current \$					Constan	nt, 2021 \$		
Year	Number	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average
FY01	25	\$23,227	\$27,873	\$31,781	\$39,900	\$6I,039	\$34,342	\$34,495	\$41,394	\$47,199	\$59,256	\$90,650	\$51,001
FY06	25	\$27,318	\$37,125	\$44,771	\$49,923	\$75,438	\$46,457	\$35,640	\$48,434	\$58,409	\$65,131	\$98,418	\$60,609
FYII	16	\$33,828	\$41,061	\$49,213	\$62,820	\$85,000	\$52,746	\$39,554	\$48,011	\$57,543	\$73,453	\$99,388	\$61,674
						Most Rece	ent Five Yea	urs					
FY16	25	\$23,355	\$39,583	\$47,607	\$62,955	\$86,458	\$50,554	\$25,594	\$43,378	\$52,171	\$68,990	\$94,746	\$55,400
FY17	21	\$35,000	\$41,958	\$57,156	\$68,523	\$87,500	\$56,058	\$37,554	\$45,021	\$61,328	\$73,525	\$93,886	\$60,150
FY18	22	\$31,000	\$43,437	\$48,000	\$64,850	\$70,000	\$51,829	\$32,470	\$45,497	\$50,276	\$67,925	\$73,319	\$54,286
FY19	18	\$41,250	\$50,991	\$64,235	\$71,875	\$90,000	\$63,324	\$42,437	\$52,458	\$66,083	\$73,943	\$92,590	\$65,146
FY20	23	\$34,862	\$47,502	\$55,000	\$68,285	\$92,500	\$58,711	\$35,428	\$48,273	\$55,893	\$69,394	\$94,002	\$59,664
	I	Median Pay				FY20 Pay D	istribution	Change					
\$7	0				30% ¬					FY19-FY	20	-15.4	2%
•.	-	\sim							FY16-FY20			7.13	
			\sim							FY11-FY		-2.87	
\$4	8 /	and the second second	15.2 ¥		15% -					FY06-FY		-4.31	
\$2	5 FY0I		FY2	0	0%	III.u		, , , , , ,		FY01-FY	20	18.42	2%
	\$Nom	ninal —	\$Constant		\$20	\$50 \$80	\$IIO \$I	40 \$170					
			Dollars	in figures are	in thousands.								

Table 4. Caseworker

				Nominal,	Current \$					Constan	nt, 2021 \$		
Year	Number	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average
FY01	25	\$103,657	\$124,270	\$134,630	\$138,000	\$139,609	\$130,841	\$153,942	\$184,555	\$199,941	\$204,946	\$207,335	\$194,314
FY06	25	\$130,600	\$147,657	\$157,486	\$159,884	\$160,659	\$152,445	\$170,385	\$192,639	\$205,461	\$208,590	\$209,60I	\$198,885
FYII	25	\$138,500	\$165,557	\$169,459	\$169,459	\$169,459	\$166,692	\$161,943	\$193,581	\$198,143	\$198,143	\$198,143	\$194,908
						Most Rece	ent Five Yea	urs					
FY16	25	\$154,500	\$166,000	\$169,000	\$169,459	\$169,459	\$166,857	\$169,310	\$181,913	\$185,200	\$185,703	\$185,703	\$182,851
FY17	25	\$126,775	\$165,743	\$169,459	\$169,459	\$169,459	\$165,680	\$136,028	\$177,840	\$181,827	\$181,827	\$181,827	\$177,772
FY18	25	\$143,815	\$166,957	\$169,459	\$169,459	\$169,459	\$166,646	\$150,634	\$174,874	\$177,494	\$177,494	\$177,494	\$174,548
FY19	25	\$155,877	\$169,027	\$169,459	\$169,459	\$169,459	\$167,912	\$160,363	\$173,891	\$174,335	\$174,335	\$174,335	\$172,744
FY20	25	\$161,196	\$169,459	\$172,235	\$172,790	\$172,790	\$170,278	\$163,814	\$172,211	\$175,032	\$175,596	\$175,596	\$173,043
	I	Median Pay				FY20 Pay D	istribution				Chan	ge	
\$215	5				70% _					FY19-FY	20	0.40	%
1	\sim	\sim								FY16-FY		-5.49	
										FY11-FY FY06-FY		-11.6 -14.8	
\$173					35% -								
	100									FY01-FY	20	-12.4	6%
\$130													
φισ.	FY01		FY2	0	0%								
	\$Nom	inal —	\$Constant		\$20	\$50 \$80	\$110 \$14	40 \$170					
			Dollars	s in figures are	in thousands.								

Table 5. Chief of Staff

				Nominal,	Current \$					Constan	nt, 2021 \$		
Year	Number	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average
FY01	25	\$42,189	\$72,44I	\$83,186	\$94,455	\$128,974	\$83,784	\$62,655	\$107,584	\$123,541	\$140,277	\$191,542	\$124,428
FY06	25	\$74,43 I	\$90,043	\$101,108	\$112,080	\$152,000	\$103,309	\$97,105	\$117,473	\$131,908	\$146,223	\$198,304	\$134,780
FYII	25	\$90,000	\$100,000	\$108,562	\$124,750	\$168,547	\$ 3, 4	\$105,234	\$116,927	\$126,938	\$145,866	\$197,077	\$132,260
						Most Rece	ent Five Yea	urs					
FY16	25	\$75,344	\$105,871	\$116,250	\$127,500	\$148,750	\$116,696	\$82,566	\$116,020	\$127,394	\$139,722	\$163,009	\$127,883
FY17	25	\$92,000	\$106,875	\$116,875	\$128,000	\$155,000	\$118,145	\$98,715	\$114,676	\$125,405	\$137,342	\$166,313	\$126,768
FY18	25	\$76,717	\$107,000	\$119,270	\$126,960	\$163,275	\$117,207	\$80,355	\$112,074	\$124,925	\$132,981	\$171,017	\$122,765
FY19	25	\$94,583	\$116,723	\$126,320	\$130,812	\$169,459	\$125,887	\$97,305	\$120,082	\$129,955	\$134,577	\$174,335	\$129,510
FY20	25	\$57,000	\$110,667	\$131,000	\$139,564	\$172,790	\$126,869	\$57,926	\$112,464	\$133,127	\$141,830	\$175,596	\$128,929
		Median Pay				FY20 Pay D	istribution				Chan	ge	
\$14	5	^			30% _					FY19-FY	20	2.44	%
		$^{/}$								FY16-FY		4.50	
A 11			V.							FY11-FY FY06-FY		4.88 0.92	
\$11	3	- 7 M I	N.		15% -		_						
		tradit in the					and a			FY01-FY	20	7.76	%
	e e construcción de la construcción												
\$8	0 FY01		FY2	0	0%								
	\$Non		- \$Constant	0	\$20	\$50 \$80	\$110 \$14	40 \$170					
	φi t on												
			Dollar	s in figures are	ın thousands.								

 Table 6. Communications Director

				Nominal,	Current \$					Constan	nt, 2021 \$		
Year	Number	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average
FY01	19	\$23,802	\$26,80I	\$31,611	\$37,367	\$45,180	\$31,778	\$35,349	\$39,802	\$46,945	\$55,495	\$67,098	\$47,194
FY06	25	\$27,459	\$34,498	\$38,616	\$46,125	\$58,789	\$40,340	\$35,824	\$45,007	\$50,380	\$60,176	\$76,698	\$52,628
FYII	25	\$25,126	\$34,567	\$39,699	\$45,000	\$87,450	\$42,47 I	\$29,380	\$40,418	\$46,418	\$52,617	\$102,252	\$49,660
						Most Rece	ent Five Yea	urs					
FY16	25	\$26,659	\$38,806	\$42,852	\$46,500	\$69,229	\$43,881	\$29,214	\$42,526	\$46,960	\$50,957	\$75,866	\$48,087
FY17	25	\$30,900	\$44,456	\$50,833	\$54,187	\$83,325	\$49,863	\$33,155	\$47,701	\$54,543	\$58,142	\$89,407	\$53,503
FY18	25	\$36,154	\$41,310	\$51,980	\$56,500	\$64,167	\$49,749	\$37,869	\$43,269	\$54,445	\$59,179	\$67,209	\$52,108
FY I 9	25	\$27,000	\$40,000	\$48,393	\$55,000	\$75,728	\$48,905	\$27,777	\$41,151	\$49,786	\$56,583	\$77,907	\$50,312
FY20	25	\$32,687	\$41,800	\$47,802	\$52,000	\$77,883	\$48,928	\$33,218	\$42,479	\$48,578	\$52,844	\$79,148	\$49,722
		Median Pay				FY20 Pay D	istribution	•			Char	ıge	
\$5	5				40% ¬	_				FY19-FY	20	-2.43	1%
ψJ	́∧	~								FY16-FY		3.45	
	\checkmark		\sim							FY11-FY		4.65	
\$4	3		ped		20% -					FY06-FY	20	-3.58	8%
\$3	0 FY01		 FY2 ⁱ	0	0%			 .		FY01-FY	20	3.48	%
	\$Nom	iinal —	— \$Constant		\$20	\$50 \$80	\$IIO \$I	40 \$170					
			Dollars	s in figures are	in thousands.								

Table 7. Constituent Service Representative

Table 8. Correspondence Manager

								-					
				Nominal,	, Current \$					Constan	nt, 2021 \$		
Year	Number	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average
FY01	15	\$25,000	\$61,723	\$69,875	\$74,69I	\$93,833	\$67,125	\$37,128	\$91,666	\$103,772	\$110,925	\$139,353	\$99,689
FY06	25	\$42,458	\$67,626	\$78,454	\$101,529	\$144,792	\$86,828	\$55,393	\$88,227	\$102,354	\$132,458	\$188,901	\$113,278
FYII	21	\$45,000	\$72,000	\$81,663	\$87,936	\$138,000	\$81,035	\$52,617	\$84,187	\$95,486	\$102,821	\$161,359	\$94,75 I
						Most Rece	ent Five Yea	urs					
FY16	25	\$52,500	\$73,646	\$87,500	\$97,083	\$134,932	\$88,773	\$57,533	\$80,705	\$95,888	\$106,390	\$147,867	\$97,283
FY17	25	\$66,500	\$84,728	\$88,535	\$96,169	\$142,271	\$93,268	\$71,354	\$90,912	\$94,997	\$103,188	\$152,655	\$100,075
FY18	16	\$55,000	\$80,221	\$95,172	\$99,808	\$114,392	\$90,265	\$57,608	\$84,025	\$99,685	\$104,541	\$119,816	\$94,545
FY19	13	\$73,750	\$87,500	\$97,583	\$112,805	\$145,500	\$100,285	\$75,872	\$90,018	\$100,391	\$116,051	\$149,687	\$103,170
FY20	16	\$67,125	\$84,625	\$95,003	\$104,940	\$135,800	\$95,611	\$68,215	\$85,999	\$96,546	\$106,644	\$138,005	\$97,164
		Median Pay				FY20 Pay D	istribution				Char	ige	
\$12	0				35% ¬					FY19-FY	´20	-3.83	3%
ΨIZ	Ň	\sim								FY16-FY	20	0.69	%
		\checkmark								FY11-FY	20	1.11	%
\$9	3				109/					FY06-FY	20	\$139,353 \$188,901 \$161,359 \$147,867 \$152,655 \$119,816 \$149,687 \$138,005 inge -3.8 0.6' 1.1 -5.6	%
	194	1 1 1 1 1 1 1			18% -					FY01-FY	20	-6.96	5%
	- <u>1</u> 11												
\$6													
	FY01		FY20	D	0% +								
-	\$Nom	ninal —	- \$Constant		\$20	\$50 \$80	\$IIO \$I4	40 \$170					
			Dollars	in figures are	e in thousands.								

Table 9. Counsel

Table 10. Deputy Chief of Staff

Table 11. Deputy Press Secretary

				Nominal,	Current \$					Constar	nt, 2021 \$		
Year	Number	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average
FY01	25	\$36,000	\$51,486	\$60,480	\$79,529	\$124,583	\$65,378	\$53,464	\$76,463	\$89,820	\$118,110	\$185,021	\$97,094
FY06	25	\$36,375	\$61,865	\$78,417	\$83,542	\$120,500	\$73,189	\$47,456	\$80,711	\$102,305	\$108,991	\$157,208	\$95,484
FYII	25	\$37,500	\$49,709	\$77,000	\$108,296	\$169,459	\$84,788	\$43,847	\$58,123	\$90,034	\$126,626	\$198,143	\$99,140
						Most Rece	ent Five Yea	ars					
FY16	21	\$33,752	\$60,657	\$80,559	\$126,000	\$169,459	\$92,915	\$36,988	\$66,472	\$88,281	\$138,078	\$185,703	\$101,822
FY I 7	19	\$36,750	\$48,099	\$61,500	\$100,426	\$169,459	\$79,059	\$39,432	\$51,610	\$65,989	\$107,756	\$181,827	\$84,829
FY18	18	\$38,250	\$57,811	\$67,946	\$79,018	\$169,459	\$78,477	\$40,064	\$60,553	\$71,167	\$82,765	\$177,494	\$82,199
FY I 9	16	\$48,542	\$64,658	\$70,054	\$92,169	\$169,459	\$82,536	\$49,938	\$66,518	\$72,070	\$94,82I	\$174,335	\$84,911
FY20	14	\$54,514	\$62,584	\$79,327	\$82,359	\$172,790	\$83,146	\$55,400	\$63,600	\$80,615	\$83,697	\$175,596	\$84,496
		Median Pay				FY20 Pay D	istribution	•			Chan	ge	
					30% ¬					FY19-FY	′20	11.80	5%
\$11	0									FY16-FY	′20	-8.68	3%
	\wedge	-								FY11-FY	´20	-10.4	6%
\$8	, 🗸									FY06-FY	′20	-21.2	0%
эо \$5		·····	FY2	0	0%	Ш		11		FY01-FY	⁷ 20	-10.2	5%
	\$Non	ninal —	- \$Constant		\$20	\$50 \$80	\$110 \$1	40 \$170					
			5.4										

Table 12. Executive Assistant

Dollars in figures are in thousands.

				Nominal,	Current \$					Constan	nt, 2021 \$		
Year	Number	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average
FY01	25	\$20,519	\$35,839	\$41,337	\$48,744	\$70,466	\$42,290	\$30,473	\$53,224	\$61,390	\$72,39I	\$104,650	\$62,805
FY06	25	\$29,199	\$36,312	\$43,875	\$56,167	\$73,075	\$47,152	\$38,095	\$47,374	\$57,24I	\$73,277	\$95,336	\$61,516
FYII	25	\$32,250	\$47,636	\$54,504	\$61,750	\$74,927	\$54,968	\$37,709	\$55,699	\$63,730	\$72,202	\$87,610	\$64,273
						Most Rece	ent Five Yea	urs					
FY16	24	\$33,476	\$41,076	\$47,833	\$69,750	\$98,125	\$55,119	\$36,685	\$45,013	\$52,419	\$76,436	\$107,531	\$60,402
FY17	25	\$37,691	\$48,375	\$56,863	\$68,437	\$87,500	\$58,369	\$40,442	\$51,906	\$61,013	\$73,433	\$93,886	\$62,630
FY18	25	\$38,083	\$47,000	\$56,000	\$70,625	\$93,042	\$60,296	\$39,889	\$49,228	\$58,655	\$73,974	\$97,453	\$63,155
FY19	25	\$23,967	\$52,558	\$62,750	\$72,311	\$100,417	\$62,478	\$24,657	\$54,07I	\$64,556	\$74,392	\$103,306	\$64,276
FY20	25	\$20,939	\$52,059	\$57,000	\$68,375	\$101,358	\$58,466	\$21,279	\$52,904	\$57,926	\$69,485	\$103,004	\$59,415
	l	Median Pay				FY20 Pay D	istribution				Char	nge	
\$7.	5				35% ¬					FY19-FY	20	-10.2	7%
Ψ7.	~	\wedge								FY16-FY	20	10.5	%
	$\langle \rangle$	\nearrow	A A							FY11-FY		-9.11	
\$5.	5	×			18% -					FY06-FY	20	I.20	%
\$3	FY0I		FY20)	0%	մԱս		 .		FY01-FY	20	-5.64	1%
	\$Nom	iinal —	\$ Constant		\$20	\$50 \$80	\$110 \$1 [,]	40 \$170					
			Dollars	in figures are	in thousands.								

Table 13. Field Representative

Table 14. Legislative Aide

				Nominal,	Current \$					Constan	it, 2021 \$					
Year	Number	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average			
FY01	25	\$31,916	\$46,440	\$54,032	\$65,250	\$83,533	\$55,641	\$47,399	\$68,969	\$80,243	\$96,904	\$124,056	\$82,634			
FY06	25	\$35,376	\$53,750	\$60,625	\$68,000	\$129,356	\$64,299	\$46,152	\$70,124	\$79,093	\$88,715	\$168,763	\$83,886			
FYII	25	\$46,042	\$61,333	\$70,396	\$76,292	\$112,078	\$70,272	\$53,835	\$71,715	\$82,312	\$89,205	\$131,049	\$82,166			
						Most Rece	ent Five Yea	urs								
FY16	25	\$50,667	\$60,000	\$73,000	\$79,619	\$106,383	\$71,792	\$55,523	\$65,75I	\$79,998	\$87,252	\$116,581	\$78,674			
FY17	25	\$44,420	\$55,000	\$68,667	\$87,875	\$120,901	\$71,667	\$47,663	\$59,014	\$73,678	\$94,289	\$129,725	\$76,897			
FY18	25	\$53,333	\$65,500	\$76,000	\$84,254	\$122,901	\$76,770	\$55,862	\$68,606	\$79,604	\$88,249	\$128,728	\$80,410			
FY19	25	\$56,752	\$65,893	\$76,125	\$88,048	\$112,655	\$77,656	\$58,385	\$67,789	\$78,316	\$90,582	\$115,897	\$79,89I			
FY20	25	\$56,250	\$74,000	\$77,970	\$87,735	\$104,001	\$80,594	\$57,163	\$75,202	\$79,236	\$89,159	\$105,690	\$81,903			
	I	Median Pay				FY20 Pay D	istribution				Char	\$90,582 \$115,897				
\$9.	5				35% ¬					FY19-FY	20	1.17	%			
φ2.		. ^								FY16-FY	20	-0.95	5%			
	\sim	$\mathcal{N}\mathcal{A}$	$\wedge \sim$							FY11-FY	20	-3.74	%			
\$7	3	$ \wedge $			10%					FY06-FY	20	0.18	%			
		great in Na	and the		18% -					FY01-FY	20	-1.26	%			
		×														
\$5																
	FY01		FY20	D	0%											
	\$Nom	iinal —	- \$Constant		\$20	\$50 \$80	\$110 \$14	40 \$170								
			Dollars	in figures are	in thousands.											

Table 15. Legislative Assistant

				Nominal,	Current \$					Constan	nt, 2021 \$		
Year	Number	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average
FY01	25	\$22,344	\$27,496	\$29,250	\$32,500	\$41,250	\$30,560	\$33,183	\$40,835	\$43,440	\$48,266	\$61,261	\$45,385
FY06	25	\$26,823	\$30,500	\$33,973	\$38,360	\$47,070	\$34,706	\$34,995	\$39,791	\$44,322	\$50,046	\$61,409	\$45,279
FYII	25	\$31,500	\$34,25 I	\$37,000	\$39,063	\$51,250	\$37,460	\$36,832	\$40,049	\$43,263	\$45,675	\$59,925	\$43,80 I
						Most Rece	ent Five Yea	urs					
FY16	25	\$34,265	\$37,348	\$39,589	\$43,650	\$45,500	\$39,947	\$37,550	\$40,928	\$43,384	\$47,834	\$49,861	\$43,776
FY17	25	\$30,000	\$39,000	\$42,28 I	\$45,156	\$62,250	\$42,879	\$32,190	\$41,846	\$45,366	\$48,452	\$66,793	\$46,009
FY18	25	\$33,855	\$38,400	\$42,389	\$45,687	\$52,458	\$42,409	\$35,461	\$40,22I	\$44,399	\$47,853	\$54,945	\$44,420
FY19	25	\$40,000	\$43,605	\$45,178	\$48,679	\$62,374	\$46,650	\$41,151	\$44,859	\$46,478	\$50,080	\$64,169	\$47,992
FY20	25	\$37,327	\$44,333	\$46,711	\$51,374	\$78,00I	\$49,221	\$37,933	\$45,053	\$47,470	\$52,208	\$79,267	\$50,020
		Median Pay				FY20 Pay D	istribution				Char	nge	
\$50)				60% ¬	_				FY19-FY	20	2.13	%
	•	$\sim \wedge$								FY16-FY	20	9.42	%
	~~	\sim \sim	\sim							FY11-FY	20	9.72	%
\$38	3	$-\lambda$	fra de la compañía de							FY06-FY	20	7.10	%
\$25					30% -	h.,				FY01-FY	20	9.28	%
	FY01 \$Nom	ninal —	FY2 SConstant	0	0% \$20	\$50 \$80	\$110 \$1	40 \$170					

Table 16. Legislative Correspondent

Dollars in figures are in thousands.

				Nominal,	Current \$					Constan	nt, 2021 \$		
Year	Number	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average
FY01	25	\$70,417	\$90,429	\$96,988	\$106,671	\$138,459	\$97,697	\$104,577	\$134,298	\$144,038	\$158,418	\$205,627	\$145,092
FY06	25	\$87,083	\$102,358	\$117,038	\$132,000	\$152,430	\$118,402	\$113,612	\$133,539	\$152,692	\$172,211	\$198,865	\$154,472
FYII	25	\$96,458	\$119,167	\$130,000	\$136,088	\$169,459	\$129,435	\$112,786	\$139,338	\$152,005	\$159,123	\$198,143	\$151,344
						Most Rece	ent Five Yea	urs					
FY16	25	\$101,375	\$125,380	\$138,923	\$151,167	\$165,647	\$138,102	\$111,093	\$137,399	\$152,241	\$165,657	\$181,526	\$151,341
FY17	25	\$104,667	\$125,000	\$137,083	\$146,007	\$168,679	\$136,547	\$112,306	\$134,123	\$147,089	\$156,664	\$180,990	\$ 46,5 3
FY18	25	\$97,122	\$130,001	\$147,188	\$150,588	\$169,459	\$141,493	\$101,727	\$136,165	\$154,168	\$157,729	\$177,494	\$148,202
FY 9	25	\$99,555	\$119,583	\$135,394	\$147,500	\$169,459	\$135,919	\$102,420	\$123,024	\$139,290	\$151,744	\$174,335	\$139,831
FY20	25	\$102,265	\$128,458	\$140,750	\$158,725	\$166,945	\$141,886	\$103,925	\$130,544	\$143,036	\$161,303	\$169,656	\$144,190
		Median Pay				FY20 Pay D	istribution	•			Chan	ge	
\$17	0				30% _					FY19-FY		2.69	
Ψ17		$\langle \wedge \rangle$	- 1							FY16-FY FY11-FY		-6.05	
	/~									FY06-FY		-5.90 -6.32	
\$13	0				15% -		16			FY01-FY		-0.70	
\$9		ninal —	FY2 \$Constant	20	0%	\$50 \$80	\$110 \$14	40 \$170					

Table 17. Legislative Director

Dollars in figures are in thousands.

Table 18. Press Assistant

				Nominal,	Current \$					Constar	nt, 2021 \$		
Year	Number	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average
FY01	25	\$21,120	\$48,125	\$66,625	\$77,143	\$92,242	\$64,528	\$31,366	\$71,471	\$98,946	\$114,567	\$136,991	\$95,832
FY06	25	\$38,667	\$55,040	\$63,917	\$69,385	\$112,446	\$65,042	\$50,446	\$71,807	\$83,388	\$90,52I	\$146,701	\$84,857
FYII	24	\$46,808	\$54,250	\$61,896	\$76,507	\$110,591	\$65,442	\$54,731	\$63,433	\$72,373	\$89,457	\$129,311	\$76,519
						Most Rece	ent Five Yea	urs					
FY16	25	\$53,771	\$65,937	\$69,375	\$76,856	\$132,125	\$75,205	\$58,925	\$72,258	\$76,025	\$84,223	\$144,790	\$82,414
FY17	25	\$52,389	\$66,000	\$75,737	\$88,000	\$132,192	\$79,425	\$56,212	\$70,817	\$81,265	\$94,423	\$141,840	\$85,222
FY18	25	\$48,093	\$61,197	\$69,306	\$87,000	\$142,404	\$74,966	\$50,373	\$64,099	\$72,592	\$91,125	\$149,157	\$78,52 I
FY19	25	\$52,716	\$73,539	\$77,822	\$90,211	\$149,052	\$82,275	\$54,233	\$75,655	\$80,062	\$92,807	\$153,341	\$84,643
FY20	25	\$44,657	\$67,740	\$74,634	\$84,000	\$120,000	\$75,842	\$45,382	\$68,840	\$75,846	\$85,364	\$121,949	\$77,073
	I	Median Pay				FY20 Pay D	istribution				Chan	ge	
\$11	0				35% _					FY19-FY		-5.27	
										FY16-FY		-0.24	
\$8	, V					- In				FY11-FY FY06-FY		4.80 -9.04	
\$ 0.	3		\sim		18% -					FY01-FY		-23.3	
			Mark 20									_0.0	
\$5.	5	1997 - 1994 1997 - 1994											
	FY01		FY18	:	0%								
	\$Nor	ninal —	- \$Constant		\$20	\$50 \$80	\$IIO \$I	40 \$170					
			Dollars	in figures are	in thousands.								

Table 19. Press Secretary

Table 20. Regional Director

Table 21. Regional Representative

				Nominal,	Current \$					Constar	nt, 2021 \$		
Year	Number	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average
FY01	25	\$29,690	\$42,167	\$50,917	\$54,670	\$75,308	\$50,705	\$44,094	\$62,622	\$75,617	\$81,191	\$111,841	\$75,303
FY06	25	\$44,026	\$51,354	\$64,825	\$71,792	\$102,673	\$64,998	\$57,438	\$66,998	\$84,573	\$93,662	\$133,950	\$84,798
FYII	25	\$38,000	\$60,000	\$72,500	\$81,480	\$159,333	\$76,168	\$44,432	\$70,156	\$84,772	\$95,272	\$186,303	\$89,06 I
						Most Rece	nt Five Yea	irs					
FY16	20	\$39,716	\$56,775	\$69,017	\$88,068	\$137,897	\$74,235	\$43,524	\$62,217	\$75,633	\$96,510	\$151,116	\$81,351
FY17	۱5	\$45,335	\$71,778	\$89,167	\$98,415	\$140,632	\$87,838	\$48,644	\$77,017	\$95,675	\$105,598	\$150,896	\$94,250
FY18	20	\$45,268	\$67,356	\$81,076	\$93,322	\$151,993	\$84,916	\$47,414	\$70,550	\$84,920	\$97,747	\$159,200	\$88,943
FY19	25	\$36,750	\$58,750	\$73,977	\$96,000	\$129,333	\$75,611	\$37,807	\$60,440	\$76,105	\$98,762	\$133,055	\$77,787
FY20	25	\$46,478	\$57,500	\$67,875	\$96,000	\$162,000	\$78,420	\$47,233	\$58,434	\$68,977	\$97,559	\$164,631	\$79,694
		Median Pay				FY20 Pay D	istribution	•			Char	Ige	
										FY19-FY	(20	-9.37	%
\$10	0	~			25%					FY16-FY	(20	-8.80)%
	^	\cdot	. A							FY11-FY	(20	-18.6	3%
\$7	15 ~/~	\sim	\sim							FY06-FY	20	-18.4	4%
\$5	79		FY SConstant		13% - 0% - \$20	\$50 \$80	\$110 \$1	40 \$170		FY01-FY	720	-8.78	9%

Table 22. Scheduler

Dollars in figures are in thousands.

Table 23. Scheduling Director

Table 24. Speechwriter

				Nominal,	Current \$					Constan	nt, 2021 \$		
Year	Number	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average
FY01	25	\$22,000	\$26,875	\$28,985	\$33,008	\$5 I ,275	\$31,205	\$32,672	\$39,912	\$43,046	\$49,02I	\$76,149	\$46,344
FY06	25	\$22,781	\$29,220	\$35,954	\$44,558	\$84,136	\$39,23 I	\$29,721	\$38,121	\$46,906	\$58,131	\$109,767	\$51,183
FYII	25	\$27,668	\$31,509	\$35,083	\$41,000	\$59,300	\$37,963	\$32,35 I	\$36,842	\$41,022	\$47,940	\$69,337	\$44,389
						Most Rece	ent Five Yea	urs					
FY16	25	\$24,401	\$34,500	\$36,500	\$43,417	\$64,083	\$39,479	\$26,740	\$37,807	\$39,999	\$47,579	\$70,226	\$43,264
FY17	25	\$32,624	\$34,937	\$38,192	\$39,578	\$46,000	\$37,750	\$35,005	\$37,487	\$40,979	\$42,466	\$49,357	\$40,505
FY18	25	\$30,000	\$37,412	\$40,953	\$46,333	\$87,950	\$43,898	\$31,423	\$39,186	\$42,895	\$48,530	\$92,120	\$45,980
FY19	25	\$31,875	\$39,677	\$43,875	\$48,198	\$134,762	\$48,522	\$32,792	\$40,818	\$45,138	\$49,585	\$138,640	\$49,918
FY20	25	\$24,154	\$39,375	\$44,748	\$46,956	\$54,212	\$42,814	\$24,546	\$40,014	\$45,475	\$47,718	\$55,092	\$43,509
		Median Pay				FY20 Pay D	istribution				Char	nge	
\$55					5 \$33,008 \$51,275 \$31,205 \$32,672 \$39,912 \$43,046 \$49,021 \$76,149 \$46,34 4 \$44,558 \$84,136 \$39,231 \$29,721 \$38,121 \$46,906 \$58,131 \$109,767 \$51,18 3 \$41,000 \$59,300 \$37,963 \$32,351 \$36,842 \$41,022 \$47,940 \$69,337 \$44,38 Most Recent Five Years 0 \$43,417 \$64,083 \$39,479 \$26,740 \$37,807 \$39,999 \$47,579 \$70,226 \$43,26 2 \$39,578 \$46,000 \$37,750 \$35,005 \$37,487 \$40,979 \$42,466 \$49,357 \$40,50 3 \$46,333 \$87,950 \$43,898 \$31,423 \$39,186 \$42,895 \$48,530 \$92,120 \$45,98 5 \$48,198 \$134,762 \$48,522 \$32,792 \$40,818 \$45,138 \$49,585 \$138,640 \$49,91							%	
	\sim	\sim										Sile Maximum 021 \$76,149 031 \$109,767 040 \$69,337 579 \$70,226 466 \$49,357 530 \$92,120 585 \$138,640 718 \$55,092 Change 0.75% 13.69% 10.86% -3.05%	
			1.00										
\$40			\sim		35%								
	a series a s	1 Annesed			33/6					FY01-FY	20	5.64	%
	1												
\$25													
	FY01		FY20										
	\$Nom	iinal —	- \$Constant		\$20	\$50 \$80	\$110 \$14	40 \$170					
			Dollars	s in figures are	in thousands.								

Table 25. Staff Assistant

Nominal, Current \$								Constant, 2021 \$						
Year	Number	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	Minimum	25 %ile	50 %ile Median	75 %ile	Maximum	Average	
FY01	25	\$56,000	\$74,089	\$79,52 I	\$91,065	\$122,533	\$82,660	\$83,166	\$110,031	\$118,098	\$135,242	\$181,976	\$122,760	
FY06	25	\$54,398	\$89,201	\$101,328	\$111,236	\$159,755	\$104,504	\$70,969	\$116,374	\$132,196	\$145,122	\$208,42 I	\$136,340	
FYII	25	\$81,500	\$111,250	\$123,557	\$140,645	\$169,459	\$126,386	\$95,295	\$130,081	\$144,472	\$164,452	\$198,143	\$147,779	
						Most Rece	ent Five Yea	ırs						
FY16	25	\$77,042	\$117,500	\$132,563	\$144,500	\$169,459	\$131,694	\$84,427	\$128,763	\$145,271	\$158,352	\$185,703	\$144,318	
FY17	25	\$105,208	\$116,883	\$136,750	\$148,000	\$169,459	\$134,059	\$112,887	\$125,414	\$146,731	\$158,802	\$181,827	\$143,843	
FY18	25	\$60,750	\$121,667	\$139,250	\$154,046	\$169,459	\$137,312	\$63,630	\$127,436	\$145,853	\$161,350	\$177,494	\$143,823	
FY19	25	\$99,675	\$129,321	\$140,299	\$154,554	\$169,459	\$141,101	\$102,543	\$133,042	\$144,336	\$159,001	\$174,335	\$145,161	
FY20	25	\$102,525	\$121,375	\$131,987	\$142,393	\$172,790	\$132,742	\$104,190	\$123,346	\$ 34, 3	\$144,705	\$175,596	\$134,897	
Median Pay						FY20 Pay Distribution				Change				
\$155					35%]					FY19-FY20 FY16-FY20 FY11-FY20		-7.07% -7.67% -7.16%		
									FY06-FY20			-7.18%		
\$115 \$75 FY01 FY20					18% -					FY01-FY		13.5		
	\$Nom	iinal —	- \$Constant		\$20	\$50 \$80	\$110 \$14	40 \$170						
			Dollar	s in figures are	in thousands.									

Table 26. State Director

Author Information

R. Eric Petersen Specialist in American National Government

Acknowledgments

In addition to the author, a number of CRS staff made substantial contributions to this report. Sandra L. Edwards and Jonathan P. Kardashian, User Support Specialists, and Andrew M. Schaefer, Editor, provided formatting and editorial support. Amber Hope Wilhelm, Visual Information Specialist, created the visualizations. Raymond T Williams and Lara Chausow, former Research Assistants, were coauthors of various previous versions of this report, and collected some of the data provided. Casey Burgat, former Research Assistant, provided update support. Michael M. McCarthy, Editor, Claudia Guidi, formerly a User Support Specialist, and Alex Marine, former Publications Editor, provided formatting and editorial support. Jacobo Licona, Brian Hamel, Joe Wisniewski, and Claire Laurence, former CRS interns, collected data for 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.