

Congressional Staff: Duties, Qualifications, and Skills Identified by Members of Congress for Selected Positions

Updated April 23, 2021

Congressional Research Service https://crsreports.congress.gov R46262

Congressional Staff: Duties, Qualifications, and Skills Identified by Members of Congress for Selected Positions

The roles, duties, and activities of congressional staff are matters of ongoing interest to Members of Congress, congressional staff, and observers of Congress. Members of the House and Senate establish their own employment policies and practices for their

House and Senate establish their own employment policies and practices for their personal offices. It is arguably the case that within Member offices, a common group of activities is executed for which staff are necessary. Accordingly, a group of job advertisements for those positions from a number of different offices can shed light on the expectations Members have for position duties, as well as staff skills, characteristics, experience, and other expectations. This report provides a set of 41 widely expected job duties, applicant skills, characteristics, prior experiences, and other expectations based on a sample of ads placed by Members of Congress between approximately December 2014 and March 2021 seeking staff in their offices for 35 position titles:

Caseworker	District, Field, or Regional Representative	Press Secretary
Caseworker/Field Representative	Executive Assistant	Press Secretary/Digital Director
Chief Of Staff	Executive Assistant/Scheduler	Regional Director
Communications Director	Legislative Aide	Scheduler
Constituent Service Representative	Legislative Assistant	Scheduler/Office Manager
Correspondence Manager	Legislative Correspondent	Senior Legislative Assistant
Deputy Press Secretary	Legislative Correspondent/Press Assistant	Speechwriter
Deputy Scheduler	Legislative Correspondent/Staff Assistant	StaffAssistant
Deputy Scheduler/	Legislative Counsel	Staff Assistant/Driver
Assistant to Chief of Staff		
Digital Director	Legislative Director	Staff Assistant/Press Assistant
Digital Director/Press Assistant	Military Legislative Assistant	Systems Administrator
District Director	Press Assistant	

Sample position expectations might assist Congress from multiple perspectives, including assessment of staffing needs in Member offices; guidance in setting position expectations, qualifications, and experience when offices need to hire staff; and informing current and potential congressional employees of position expectations. At the same time, categorizing congressional staff positions by position title relies on an assumption that similarly titled positions in House and Senate personal offices carry out the same tasks under essentially similar circumstances. Although personal offices may carry out similar activities, the assumption might be questionable given the differences in staff resources in House and Senate offices, as well as potential differences among offices of each chamber, particularly the Senate. Generalizations about staff roles and duties may also be limited in some ways due to the broad discretion Members have with regard to running their office activities. Variations from office to office, which might include differences in job duties, work schedules, office emphases, and other factors, may limit the extent to which sample position expectations might match operational practices in all congressional offices.

This is one of several CRS products on congressional staff. To access those products, see CRS Report R44688, *Congressional Staff: CRS Products on Size, Pay, Job Tenure, and Duties.*

SUMMARY

R46262

April 23, 2021

R. Eric Petersen Specialist in American National Government

Contents

Identifying Job Advertisements for Congressional Staff Positions	2
Categorizing and Coding Job Advertisements	2
Concluding Observations	
Sample Position Expectations	7
Caseworker	
Caseworker/Field Representative	
Chief of Staff	
Communications Director	
Communications Director, "Senior Level" or "Not Entry Level"	
Constituent Services Representative	
Correspondence Manager	
Deputy Press Secretary	
Deputy Scheduler	
Deputy Scheduler/Assistant to Chief of Staff	
Digital Director/Press Assistant	
Digital Director	
District Director	. 19
Executive Assistant	. 20
Executive Assistant/Scheduler	. 21
Executive Assistant/Scheduler, "Not Entry Level"	. 22
Field, District, or Regional Representative	
Legislative Aide	
Legislative Assistant	. 25
Legislative Assistant, "Not Entry Level"	. 26
Legislative Correspondent	. 27
Legislative Correspondent/Press Assistant	. 28
Legislative Correspondent/Staff Assistant	
Legislative Counsel	. 30
Legislative Director, House	. 31
Legislative Director "Senior Level," or "Not Entry Level"	. 32
Legislative Director, Senate	. 33
Military Legislative Assistant	. 34
Press Assistant	. 35
Press Secretary	. 36
Press Secretary/Digital Director	. 37
Regional Director	
Scheduler	
Scheduler, "Not Entry Level"	. 40
Scheduler/Office Manager	
Senior Legislative Assistant	
Speechwriter	
Staff Assistant	
Staff Assistant/Driver	
Staff Assistant/Press Assistant	
Systems Administrator	. 47

Tables

Table 1. Dis	tribution of Job Advertis	sements Analyzed, by	Category and Chamb	ver5
Table 2. Act	ronyms Used in This Rej	port		6

Contacts

Author Information

ongressional employees are retained to perform public duties that include assisting Members in official responsibilities in personal, committee, leadership, or administrative office settings. The roles, duties, and activities of congressional staff are matters of ongoing interest to Members of Congress, congressional staff,¹ groups,² and individuals,³ including those who raise concerns about congressional operations. Most observers recognize that Congress does not function without staff,⁴ but there is little⁵ systematic attention to what staff do, or what Members expect of them.

In congressional offices, there may be interest in identifying Member expectations of congressional staff duties by position from multiple perspectives, including assessment of staffing needs in Member offices; guidance in setting position expectations, qualifications, and experience when offices choose to hire staff; and informing current and potential congressional employees of position expectations. Members of the House and Senate generally establish their own employment policies and practices for their personal offices.⁶ It is arguably the case that within Member offices, a common group of activities is executed for which staff with relevant skillsets and other qualifications are necessary. Abody of publicly available job advertisements for staff positions from a number of different offices can shed light on the expectations Members have for position duties, as well as staff skills, characteristics, experience, and other needs.

For 35 commonly used congressional staff position titles, this report provides a set of 41 sample position descriptions including widely expected job duties, applicant skills, characteristics, prior experiences, and other expectations based on information found in a sample of job advertisements placed by Members of Congress between approximately December 2014 and March 2021 seeking staff in their offices. **Table 1** lists the position titles and the frequency with which advertisements for them appeared in the sample.

¹ U.S. House of Representatives, Chief Administrative Officer, 2019 House of Representatives Compensation and Diversity Study Report: House Overall Results, 2019, at https://www.house.gov/sites/default/files/uploads/documents/2019_house_compdiversitystudy_executivesummary.pdf.

² See Democracy Fund, "Principled Leadership & Effective Governance," https://www.democracyfund.org/priorities; and William and Flora Hewlett Foundation, "Madison Initiative," https://hewlett.org/strategy/madison-initiative/.

³ Alexander C. Furnas, "Legislative staff are spending an increasing amount of time on constituent services," LegBranch, April 11, 2018, https://www.legbranch.org/2018-4-11-legislative-staff-are-spending-an-increasing-amountof-time-on-constituent-services/; Jacob M. Montgomery and Brendan Nyhan, "The Effects of Congressional Staff Networks," *Journal of Politics*, vol. 79, no. 3 (July 2017), pp. 745-761; Brian Alexander, "A framework for congressional staffing: a few thoughts from management consulting," LegBranch, June 28, 2016,

https://www.legbranch.org/2016-6-28-a-framework-for-congressional-staffing-a-few-thoughts-from-managementconsulting/; and Anthony J. Madonna and Ian Ostrander, "Getting the Congress You Pay For: Legislative Staffing and Organizational Capacity," Paper prepared for presentation at the Annual Meeting of the American Political Science Association, Washington, DC, August 28-September 1, 2014.

⁴ See, e.g., Josh McCrain, "Convincing evidence that congressional staff do, in fact, matter," LegBranch, January 23, 2018, https://www.legbranch.org/2018-1-16-convincing-evidence-that-congressional-staff-do-in-fact-matter/; David E. Price, *The Congressional Experience*, 3rd ed. (Cambridge, MA: Westview Press, 2004), pp. 66-69; and Michael J. Malbin, *Unelected Representatives: Congressional Staff and the Future of Representative Government* (New York: Basic Books, Inc., 1980), pp. 3-7.

⁵ See Jesse M. Crosson, Alexander Furnas, and Timothy LaPira, *Congress and Its Experts, Dataset Codebook*, electronic dataset, University of Michigan, https://jessemcrossoncom.files.wordpress.com/2018/02/staff_data_codebook.pdf.

⁶ Members who hire staff in committee or leadership settings also have broad discretion regarding establishing and overseeing staff roles and duties. These are beyond the scope of this report.

Identifying Job Advertisements for Congressional Staff Positions

Data used in developing sample position expectations were taken from several publicly available sources, including the following, over the periods specified:

- The House Employment Bulletin, published weekly by the House Vacancy Announcement and Placement Service (HVAPS) in the Human Resources Office of the House Chief Administrative Officer (CAO).⁷ Data were collected from ads published between approximately January 2015 and March 2021.
- The Employment Bulletin, published online by the Senate "as a service to Senate offices choosing to advertise staff vacancies."⁸ Data were collected from ads, which were not dated, appearing from approximately July 2016 to March 2021.
- The House GOP Job and Resume Bank, which posts ads on behalf of the House Republican Conference on Facebook.⁹ Ads were collected between approximately January 2017 and what appears to be its most recent posting in November 2020. Other ads were collected from the period between approximately December 2014 and January 2017 from the House GOP Job Bank web page on the website of Representative Virginia Foxx during part of her tenure as the House Republican Conference Secretary.
- The Job Announcements Board hosted by Representative Steny Hoyer during parts of his tenures as House majority leader and as House minority whip.¹⁰ Data were collected from ads posted between approximately December 2020 and March 2021, and January 2016 and December 2017.

Categorizing and Coding Job Advertisements

More than 1,950 ads were collected from all sources. While they represent a substantial number of ads posted by the sources consulted, these ads do not represent an exhaustive collection of public congressional employment solicitations. Duplicate ads resulting from posts to more than one source, and ads that appear to have been frequently reposted,¹¹ were removed, as were ads for positions in congressional settings other than personal offices,¹² yielding 931 ads for positions in Member personal offices. Substantially similar position titles (e.g., deputy scheduler and state deputy scheduler) for which there were five or more ads were identified and grouped together, as were related job titles (e.g., positions designated as district, field, or regional representative that had essentially similar job duties and expectations) for which there were five or more substantially similar ads, yielding a total of 763 ads. Ads for the 35 identified position as "not

⁷ See U.S. House of Representatives, "Employment Information," at https://www.house.gov/employment.

⁸ See U.S. Senate, "Employment Bulletin," at https://www.senate.gov/employment/po/positions.htm.

⁹ See "House GOP Job and Resume Bank" at https://www.facebook.com/GopJobBank/.

¹⁰ Rep. Hoyer continues to host a job announcements board at https://www.majorityleader.gov/jobs.

¹¹ Frequently reposted ads include those that appeared in sequential editions of the House Employment Bulletin, and ads for the same position posted by identifiable offices more than once over a period of six months.

¹² Other congressional settings for which ads were collected include committee, leadership, officer, official, shared Member and committee, party conferences and caucuses, and House congressional member organizations.

entry level" or other signifier of presumptive advanced status. The 763 ads were coded against a variety of variables within eight categories, including ad tracking information; ad details; position responsibilities and responsibility areas; expected job skills, qualifications, and credentials; application materials; and office type.¹³ The distribution of ads by job title and level is provided in **Table 1**.

Solicitations of applicants for congressional staff appear to originate in a highly decentralized manner. Means of identifying appropriate candidates might potentially include reassigning staff within offices, placing ads in services that make them available by subscription,¹⁴ word of mouth, and other nonpublic means of identifying potential applicants for congressional staff positions. Consequently, it cannot be determined whether the dataset of ads analyzed in this report is representative of all congressional employment solicitations. In addition, the process by which candidates for some Member office senior staff positions¹⁵ are identified may not be public-facing.

Based on information specified within the ads, most position titles were identified by one of the following five primary responsibility areas (some positions were identified by up to three responsibility areas):

- Legislative, Policy, and Oversight,
- Media, Messaging, and Speeches,
- Constituent Communications, Outreach, and Service,
- Office Administration and Support, and
- Staff Leadership.

For each position, at least one sample position description was created based on the coded data. Information includes the most frequently occurring of the following:

- primary responsibility areas;
- widely expected duties, typically up to six of the most frequently occurring duties specified in all ads for that position;
- other potential duties, typically up to six other duties mentioned in more than one ad;
- applicant information, including
 - characteristics,
 - skills, and
 - knowledge and prior experience; and
- other expectations.

¹³ A codebook and detailed explanation of the coding process are available to congressional offices upon request.

¹⁴ See, for example, Daybook, https://www.daybook.com/listings, or Indeed.com, https://www.indeed.com/q-Congressional-Assistant-l-Washington,-DC-jobs.html, among others.

¹⁵ For example, the ad sources used did not contain analyzable numbers of ads for Administrative Director or State Director positions in the Senate.

Concluding Observations

Categorizing congressional staff positions by position title¹⁶ relies on an assumption that similarly titled positions in House and Senate personal offices carry out the same tasks under essentially similar circumstances. The sample position descriptions provided in this report might provide some insight into Member expectations of staff in their personal offices. At the same time, some of the findings might suggest that tasks and duties are aggregated in diverse ways within some similarly titled positions. This may be due to operational differences among offices seeking staff, or differences in the expectations of an employee in that position.¹⁷ Some other titles suggest that congressional employing offices might assign a number of titles to substantially similar groups of position expectations, duties, knowledge and skills.¹⁸ Consequently, assumptions about job titles as a singular organizing concept might be questionable.

Some explanation for the differences within or similarities among job titles might be explained in part by the range of approaches individual Members of Congress pursue in carrying out their official duties. This can result in variable employment practices from office to office. Other insight might come from differences in the scale and extent of activities due to the resources made available to operate the personal offices of Members of the House and Senators.¹⁹

These and other explanations may limit the extent to which sample position expectations provided here match operational practices in all congressional offices.

 $^{^{16}}$ A Senator may establish position titles in his or her office by written notification to the disbursing office of the Senate, 2 U.S.C. 4575(d)(1)(C)(2). No similar explicit authority for a Member of the House was identified.

¹⁷ For examples, see differences in expectations between some positions and identically titled positions designated as "Not Entry Level" or "Senior," and House and Senate Legislative Directors, or similarities between Legislative Assistant and Military Legislative Assistant, or Legislative Aide, Legislative Assistant, and Legislative Correspondent.

¹⁸ See, e.g., Legislative Correspondent/Staff Assistant and Legislative Correspondent/Press Assistant, or Digital Director, Press Secretary, and Press Secretary/Digital Director, among others.

¹⁹ The smallest Senate personal office typically has twice the number of staff as the maximum staffing levels authorized for House Member offices, which is higher than the actual level of staffing in that chamber. For further discussion see CRS Report RL30064, *Congressional Salaries and Allowances: In Brief*, by Ida A. Brudnick; CRS Report R43946, *Senate Staff Levels in Member, Committee, Leadership, and Other Offices, 1977-2020*, by R. Eric Petersen; and CRS Report R43947, *House of Representatives Staff Levels in Member, Committee, Leadership, and Other Offices, 1977-2016*, by R. Eric Petersen and Amber Hope Wilhelm.

Legislative, Policy, and Oversight			Media, Messaging, and Speeches				
	Ads	Н	S		Ads	Н	S
Legislative Aide	12	6	6	Communications Director	54	50	4
Legislative Assistant (LA)	107	77	30	Communications Director "Senior Level," "Not Entry Level"	18	18	0
LA, "Not Entry Level"	26	20	6	Deputy Press Secretary	8	0	8
Legislative Counsel	6	4	2	Digital Director/Press Assistant	5	3	2
Legislative Director (LD), House	24	24	0	Digital Director	12	2	10
LD, "Senior Level," "Not Entry Level"	6	6	0	Press Assistant	18	10	8
LD, Senate	5	0	5	Press Secretary	37	31	6
Military Legislative Assistant (MLA)	12	9	3	Press Secretary/Digital Director	5	5	0
Senior Legislative Assistant (SLA)	13	12	I	Speechwriter	10	0	10
Legislative Correspondent (LC)	54	34	20	LC/Press Assistant	7	7	0
LC/Press Assistant	7	7	0	Staff Assistant/Press Assistant	5	5	0
LC/Staff Assistant	15	14	I				
Constituent Communications,	, Outre	ach, a	und				
Service				Office Administration a	nd Supp	ort	
	Ads	н	S		Ads	н	S
Caseworker	12	10	2	Deputy Scheduler	7	0	7
Caseworker/Field Representative	8	8	0	Deputy Scheduler/ Assistant to Chief of Staff	7	0	7
Constituent Services Representative	6	5	Ι	Executive Assistant	7	5	2
Correspondence Manager	П	0	11	Executive Assistant/Scheduler	15	14	Ι
District Director	7	7	0	Executive Assistant/Scheduler "Not Entry Level"	9	9	0
Field, District, or Regional Representative	14	П	3	Scheduler	48	42	6
Regional Director	5	0	5	Scheduler, "Not Entry Level"	8	7	Ι
LC	54	34	20	Scheduler/Office Manager	11	П	0
LC/Staff Assistant	15	14	I	Staff Assistant/Driver	7	3	4
Staff Assistant	84	67	16	Systems Administrator	10	0	10
Staff Assistant/Press Assistant	5	5	0	LC/Staff Assistant	١5	14	Ι
				Staff Assistant	84	67	16
				Staff Assistant/Press Assistant	5	5	0
		Sta	aff Lea	dership			
	Ads	н	S		Ads	Н	S
Chief of Staff	10	8	2	LD, Senate	5	0	5

Table 1. Distribution of Job Advertisements Analyzed, by Category and Chamber

Source: CRS analysis of selected ads seeking congressional staff, various sources, December 2014-March 2021. Positions with more than one area of responsibility are shown in *italics*.

Acronym	Term
CAO	Chief Administrative Officer of the House of Representatives
CMS	Correspondence Management System (e.g., ComputerWorks, Fireside21, Housecall, iConstituent, Leidos)
HTML	HyperText Markup Language
HVAPS	House Vacancy Announcement and Placement Service
IT	Information technology
LA	Legislative Assistant
LC	Legislative Correspondent
LD	Legislative Director
MLA	Military Legislative Assistant
MRA	Members' Representational Allowance
MS	Microsoft, typically office productivity software and apps
SLA	Senior Legislative Assistant

Table 2. Acronyms Used in This Report

Source: CRS.

Sample Position Expectations

Caseworker²⁰

Constituent Communications, Outreach, and Service

Widely Expected Duties

Assist constituents to resolve issues with public agencies Handle constituent casework involving 1-4 agencies Answer casework correspondence Communicate with constituents, government agencies

Act as community representative for Member

Assess casework, community activities for legislative action

Applicant Characteristics

Patience Motivation Sense of humor

Applicant Knowledge and Prior Experience

Casework

Experience related to casework type (immigration, tax, financial sector, healthcare, military, veterans' issues, etc.) Federal, state, or local government

Ads

12 (10 House, 2 Senate)

Other Potential Duties

Update Member and district director on local issues Learn federal agency casework procedures

Applicant Skills

Manage multiple tasks Interpersonal skills, friendly, personable, pleasant Work independently Think broadly about potential case resolutions

Other Expectations

Strong written and verbal communications skills Bilingual, typically Spanish Access to car, driving Ties to state or district Long hours, nights, weekends Work environment typically described as high pressure, team-based, collaborative

²⁰ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Ads

Caseworker/Field Representative²¹

Constituent Communications, Outreach, and Service

Widely Expected Duties

Assist constituents with problems, concerns Work with staff on casework and outreach efforts Represent Member at meetings, events, appearances Monitor activities, concerns, issues in district Drive, travel throughout district

8 (8 House, 0 Senate)

Other Potential Duties

Staff Member at events, appearances Provide administrative assistance Answer phones

Applicant Characteristics

Energetic Outgoing Assertive Mature Motivated Sense of humor

Applicant Knowledge and Prior Experience

State, local, and national government, agencies Event planning Social work

Applicant Skills

Work well with others Thorough Organized Exercise discretion, tact Work independently Handle stress

Other Expectations

Strong written and verbal communications skills Have car and driver's license Bilingual Flexible hours including nights and weekends Ties to/broad knowledge of district Work environment typically described as high pressure, team-based, collaborative

²¹ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Chief of Staff²²

Staff Leadership

Widely Expected Duties

Serve as Member's most senior aide or advisor

Advise Member on strategic priorities and policy decisions Develop and implement all policy objectives, strategies, and operating plans for the office, in consultation with relevant legislative, communications, constituent service, support, and other staff

Manage Member's offices and operations

Manage senior staff, monitor DC and state staff (Senate ads only)

Supervise up to 18 full-time staffers in DC and district offices (House ads only)

Oversee all personnel matters: staff reviews; salary decisions; and hiring (House ads only)

Manage the MRA and office budget (House ads only)

Applicant Characteristics

Strong political instincts Hard worker Energetic, enthusiastic Creativity Sense of humor

Applicant Knowledge and Prior Experience

Senior congressional staff role Management experience Hill or other political experience Thorough knowledge of legislative process and chamber rules

Up to 5 years relevant experience

Ads

10 (8 House, 2 Senate)

Other Potential Duties

Coordinate Member activities with congressional leadership and committee offices

Act as liaison between Member and constituents, the Administration, and external stakeholders Mentor staff

Applicant Skills

Strategic thinking Balance multiple tasks Organized Attention to detail, accuracy Work well with others

Other Expectations

Strong, clear written and verbal communications skills

Work environment typically described as high pressure, team-based, collaborative

Work hours typically include long hours, weekends

State or district ties generally preferred but not required

²² Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Communications Director²³

Media, Mass Communications Messaging, and Speeches

Widely Expected Duties

Craft and implement overall communications strategy Write in numerous formats including press releases, opeds, talking points, newsletters, speeches, social media Act as spokesperson, local and national media contact

Prepare/brief Member for interviews

Manage office website, social media, other digital content Organize media events

Applicant Characteristics

Strong political instincts Creativity Sense of humor Energetic, enthusiastic Hard worker

Applicant Knowledge and Prior Experience

Communications, journalism, public relations

Ads

54 (50 House, 4 Senate)

Other Potential Duties

Outreach to media organizations, reporters Pitch stories Provide messaging guidance to staff Monitor news of interest to the office Handle portfolio of 1-4 issues

Applicant Skills

Organized Strategic thinking Balance multiple tasks Attention to detail, accuracy Work well with others Digital media skills

Other Expectations

Strong written and verbal communications skills Knowledge of legislative process Media contacts Familiarity with computer software, e.g., MS applications, social media platforms State or district ties May supervise Press Secretary, Press Assistant Submission of various writing samples Work environment typically described as high pressure, team-based, collaborative

²³ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Communications Director, "Senior Level" or "Not Entry Level"24

Media, Mass Communications Messaging, and Speeches

Ads

18 (18 House, 0 Senate)

Widely Expected Duties

Craft and implement overall communications strategy

Write in numerous formats including press releases, opeds, talking points, newsletters, speeches, social media Act as spokesperson, local and national media contact

Prepare/brief Member for interviews

Manage office website, social media, other digital content Organize media events

Applicant Characteristics

Creativity Energetic, enthusiastic Strong political instincts Sense of humor

Applicant Knowledge and Prior Experience

On-the-record experience, 1-2 years Hill experience, 2-5 years

Applicant Skills

Pitch stories

Attention to detail, accuracy Organized Balance multiple tasks

Other Potential Duties

Other Expectations

Strong written and verbal communications skills Media contacts May supervise Communications Staff, Press Assistant, Press Secretary, Social Media Assistant Submission of various writing samples Work environment typically described as high pressure, team-based, collaborative

²⁴ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Constituent Services Representative²⁵

Constituent Communications, Outreach, and Service

Ads

6 (5 House, I Senate)

Other Potential Duties

Plan and execute outreach events Represent Member Support Member events

Applicant Skills

Discretion Organized Work well with others Able to balance multiple tasks Attention to detail Reliability Work independently

Other Expectations

Strong written and verbal communications skills Work flexible schedule, long days, weekends Ties to state or district Work environment typically described as high pressure, team-based, collaborative

Widely Expected Duties

Handle casework and related calls, correspondence Work with federal or state entities to resolve casework Provide office support, sort mail, order supplies

Applicant Characteristics

Good political instincts, judgement Energetic Self-starter Adaptable Hard worker Motivated Sense of humor

Applicant Knowledge and Prior Experience

Casework, public service, customer service, 0-5 years Bachelor's degree

²⁵ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Correspondence Manager²⁶

Constituent Communications, Outreach, and Service

Ads

II (0 House, II Senate)

Other Potential Duties

Provide CMS reports, system maintenance Train interns, LCs, and Staff Assistants in correspondence processes Manage constituent contact lists Maintain correspondence records

Applicant Skills

Time management skills Highly organized Ability to work independently Handle multiple tasks, projects

Other Expectations

Strong written and verbal communications skills

Demonstrated ability to use technology to streamline administrative processes

Generally a position for experienced staff

"Self-described perfectionists are strongly encouraged to apply."

Work environment typically described as high pressure, team-based, collaborative

Widely Expected Duties

Coordinate with office leadership, LCs to produce, deliver substantive, timely written responses to constituent inquiries

Draft, edit outgoing correspondence

Oversee drafting and approval of condolence and congratulatory letters

Applicant Characteristics

Proactive, takes initiative

Applicant Knowledge and Prior Experience

Experience with constituent management software (CMS) systems, e.g., IQ, InterTrac, VOICE, etc. Hill correspondence experience, up to 3 years Computer skills

²⁶ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Deputy Press Secretary²⁷

Media, Mass Communications, Messaging, and Speeches

Widely Expected Duties

Writing in numerous formats including press releases, op-eds, talking points, newsletters, speeches, social media Maintain social media content

Schedule media interviews with Senator

Applicant Characteristics

Motivated Ambitious Hard worker Willing to learn, add responsibilities

Applicant Knowledge and Prior Experience

Work with office productivity software, social media platforms Communications, media, 2-5 years Campaign media experience

Ads

8 (0 House, 8 Senate)

Other Potential Duties

Maintain office website Staff Senator at events Compile press clips and media mentions Compile, maintain media contact lists

Applicant Skills

Accuracy, attention to detail Manage multiple tasks Resourceful Operate quickly, efficiently

Other Expectations

Strong written and verbal communications skills State or regional ties Work environment typically described as high

pressure, team-based, collaborative

²⁷ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Deputy Scheduler²⁸

Office Administration and Support

Widely Expected Duties

Sort, track, and respond to Senator's state invitations Assist other staff to execute Senator's daily schedule Maintain Senator's contact data

Arrange, book travel for Senator

Applicant Characteristics

Energetic Motivated Adaptable Sound judgement

Applicant Knowledge and Prior Experience

Hill experience preferred Knowledge of Senate operations, schedules

Ads

7 (0 House, 7 Senate)

Other Potential Duties

Greet Senator's meeting attendees Maintain historical record of Senator's schedule Schedule rooms, facilities Organize constituent events

Applicant Skills

Attention to detail Highly organized Exercise discretion Personable, courteous Trustworthy

Other Expectations

Strong written and verbal communications skills Flexible hours Work environment typically described as high pressure, team-based, collaborative

²⁸ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Deputy Scheduler/Assistant to Chief of Staff²⁹

Office Administration and Support

Ads

7 (0 House, 7 Senate)

Widely Expected Duties

Provide administrative and staffing support to Scheduler Plan, maintain Chief of Staff's calendar Drive Senator on occasion Organize, vet, respond to invitations Facilitate projects of the Senator or office

Applicant Characteristics

Adaptable Proactive Energetic Sound judgement, instincts

Applicant Knowledge and Prior Experience

Scheduling, I-2 years

Other Potential Duties

Handle Chief of Staff correspondence Prepare correspondence for signature Provide executive secretarial support

Applicant Skills

Detail oriented, thorough Highly organized Strong sense of discretion Personable, pleasant, courteous Balance multiple tasks, projects

Other Expectations

Strong written and verbal communications skills Maintain confidentiality Ability to exercise discretion at all times Own an American-made car State ties Work environment typically described as high pressure, team-based, collaborative

²⁹ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Digital Director/Press Assistant³⁰

Media, Mass Communications, Messaging, and Speeches

Widely Expected Duties

Create audio, graphic, and video content Draft newsletters, social media, press releases, op-eds,

talking points, speeches Manage social media strategy, office accounts, website

Applicant Characteristics

Creative Poise

Sound judgement

Ads

5 (3 House, 2 Senate)

Other Potential Duties

Compile daily news clips Monitor social media data, analytics

Applicant Skills

Work well with others Attention to details Design skills Digital media skills Research skills

Applicant Knowledge and Prior Experience

Experience with various social media platforms, HTML Knowledge of chamber operations, procedures Experience designing audio, graphic, video content

Other Expectations

Strong written and verbal communications skills Communications background Experience with online organizing Work environment typically described as high pressure, team-based, collaborative

³⁰ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Digital Director³¹

Media, Mass Communications, Messaging, and Speeches

Widely Expected Duties

Manage office social media accounts

Create social media content, written, graphic, and video Maintain office websites

Applicant Characteristics

Energetic, outgoing Sound judgement

Ads

12 (2 House, 10 Senate)

Other Potential Duties

Plan and execute media events

Track and analyze various media platform metrics Grow office social media audience

Applicant Skills

Digital media skills Well organized Quick thinking Resourceful Problem solving abilities

Other Expectations

Applicant Knowledge and Prior Experience

Broadcast communications, journalism, public relations Knowledge of Senate rules, procedures

Experience with photography; creating audio, graphic, and video content; and related software

Position is generally not entry level, up to 3 years' experience expected

Work environment typically described as high pressure, team-based, collaborative

Strong written and verbal communications skills

³¹ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

District Director³²

Media, Mass Communications, Messaging, and Speeches

Widely Expected Duties

Oversee district office operations Develop outreach and constituent service strategies Represent Member in meetings and events Supervise district staff, plan and assign work

Applicant Characteristics

Strong work ethic Political instincts Enthusiastic, outgoing

Applicant Knowledge and Prior Experience

Management, supervisory experience Strategic planning

Ads

7 (7 House, 0 Senate)

Other Potential Duties

Oversee district office budget Manage Member schedule with district scheduler

Applicant Skills

Management, leadership skills Manage multiple tasks Attention to detail Interpersonal skills

Other Expectations

Strong written and verbal communications skills

May supervise district staff Connections to the district

Work environment typically described as high pressure, team-based, collaborative

³² Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Executive Assistant³³

Office Administration and Support

Widely Expected Duties

Develop, manage Member's schedule Track meeting and event invitations Oversee office budget with Chief of Staff Compose correspondence for Member

Applicant Characteristics

Assertive Good work ethic Energetic, outgoing Adaptable Patience Poise

Applicant Knowledge and Prior Experience

Scheduling Administrative, executive support

Ads

7 (5 House, 2 Senate)

Other Potential Duties

Staff or drive Member Assist Scheduler with meeting, event invitations Coordinate meetings travel, training, events

Applicant Skills

Discretion Detail oriented Excellent organizational skills Personable, friendly, professional manner Flexibility Able to prioritize

Other Expectations

Strong written and verbal communications skills Knowledge of MS software, CMS packages Knowledge of legislative process, calendar Work environment typically described as high pressure, team-based, collaborative

³³ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Executive Assistant/Scheduler³⁴

Office Administration and Support

Widely Expected Duties

Coordinate and maintain Member's daily schedule Greet constituents and other visitors Maintain Member's calendar Monitor daily and longer-term office schedules Perform office management duties Recommend invitations to accept or decline

Applicant Characteristics

Energetic, enthusiastic Poise Sound political instincts, judgement Patience Assertive Self-starter, proactive, take initiative Adaptable, flexible Hard Worker Applicant Knowledge and Prior Experience

None stated

Ads

15 (14 House, 1 Senate)

Other Potential Duties

Assist in managing office budget Compile briefing materials Drive the Member—have access to a car Make travel arrangements for Member, other staff Staff the Member during the work day Write recommendations and other correspondence

Applicant Skills

Interpersonal skills, friendly, personable, pleasant Organized Professional manner Work independently Work well with others, collaboratively, cooperatively Time management skills Attention to detail

Other Expectations

Strong written and verbal communications skills Work environment typically described as high pressure, team-based, collaborative

³⁴ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Executive Assistant/Scheduler, "Not Entry Level"35

Office Administration and Support

Widely Expected Duties

Coordinate and maintain Member's daily schedule Make travel arrangements for Member Maintain Member's calendar

Applicant Characteristics

Professional manner Interpersonal Skills, friendly, personable, pleasant Sound political instincts, judgement Sense of humor

Applicant Knowledge and Prior Experience

Hill experience At least I year of scheduling experience Full-time executive assistant experience

Ads

9 (9 House, 0 Senate)

Other Potential Duties

Evaluate invitations to accept or decline Maintain office records Manage Member's correspondence

Applicant Skills

Organized Discretion Detail oriented Manage multiple tasks

Other Expectations

Strong written and verbal communications skills

State or district ties

Work environment typically described as high pressure, team-based, collaborative

³⁵ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Field, District, or Regional Representative³⁶

Constituent Communications, Outreach, and Service

Widely Expected Duties

Represent Member before constituents, local groups, businesses, civic organizations, and agencies

Attend meetings and events throughout assigned areas

Act as liaison to local and state government

Monitor issues, opinions, and concerns in assigned areas Brief Member about events and issues

Applicant Characteristics

Flexibility Motivation Strong work ethic Friendly, outgoing Patience Sense of humor

Applicant Knowledge and Prior Experience

Knowledge of jurisdiction (state, region, district) Knowledge of congressional practices, operations Advocacy, community development, nonprofit, or government work

Ads

14 (11 House, 3 Senate)

Other Potential Duties

Draft casework, other correspondence Plan and execute community outreach projects,

Provide logistical support for district events, meetings Staff Member for events, appearances in assigned area Provide casework intake, support, resolution

Applicant Skills

events

Manage multiple tasks, projects Good organizational skills Work independently Problem-solving abilities Discreet, tactful Learn quickly

Other Expectations

Strong written and verbal communications skills Long, irregular hours, nights, weekends, holidays May supervise interns Awareness of issues of interest to the Member

Ties to the state or district

Driving the Member

Work environment typically described as high pressure, team-based, collaborative

³⁶ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Legislative Aide³⁷

Legislative, Policy, and Oversight

Widely Expected Duties

Draft constituent correspondence legislation, memos Meet with constituents, agency staff, other stakeholders Assist with preparations for hearings and meetings

Applicant Characteristics

Energetic Enthusiastic

Ads

12 (6 House, 6 Senate)

Other Potential Duties

Oversee office mail program Maintain policy portfolio of 1-3 issues Conduct research and analysis

Applicant Skills

Ability to prioritize Attention to detail, accuracy Balance multiple projects, tasks Organizational skills Research skills

Applicant Knowledge and Prior Experience

Hill experience, up to 3 years Issue area-specific experience as noted

Other Expectations

Strong written and verbal communications skills Work environment typically described as high pressure, team-based, collaborative

³⁷ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Legislative Assistant³⁸

Legislative, Policy, and Oversight

Widely Expected Duties

Handle portfolio of 1-9 issues Draft bills and amendments Write memos, floor statements, talking points Write constituent mail Meet with constituency and advocacy groups Represent Member in congressional and public settings

Applicant Characteristics

Proactive, takes initiative Sense of humor Enthusiastic Motivated Sound judgement Strong work ethic Creative Appropriate attitude Adaptable

Applicant Knowledge and Prior Experience

Knowledge or experience with legislative process Relevant Hill experience, 0-2 years Knowledge of assigned issue area(s) Experience as an LA or LC

Ads

107 (77 House, 30 Senate)

Other Potential Duties

Monitor legislation in issue area(s)

Applicant Skills

Work well with others Fast, strategic thinking Organized Balance multiple tasks Attention to detail Operate quickly, efficiently Interpersonal skills Research skills Problem-solving abilities

Other Expectations

Strong written and verbal communications skills Bachelor's, graduate, or law degree may be required Familiarity with computer software, e.g., MS applications, CMS Translate policy into accessible terms

Work environment typically described as high pressure, team-based, collaborative

³⁸ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Legislative Assistant, "Not Entry Level"39

Legislative, Policy, and Oversight

Widely Expected Duties

Draft bills and amendments Write memos, floor statements, talking points, speeches Handle portfolio of 1-7 issues Meet with constituency and advocacy groups Identify and advance policy proposals Represent Member in congressional and public settings Monitor legislation in issue area(s)

Ads

26 (20 House, 6 Senate)

Other Potential Duties

Draft constituent correspondence, hearing questions Advocate for legislation, policy priorities of Member Legislative research

Applicant Characteristics

Self-starter, proactive Sense of humor Motivated Energetic Political instincts Hard worker Strong ideas Appropriate attitude Flexible, nimble

Applicant Knowledge and Prior Experience

Prior experience in a congressional office Detailed knowledge of assigned issue area(s) I-2 years of congressional staff work in legislative areas Prior work as an LA or LC

Applicant Skills

Work well with others Analytic thinking Organizational skills Interpersonal skills Research skills Problem-solving abilities Time management

Other Expectations

Strong written and verbal communications skills Demonstrate substantial legislative experience Work environment typically described as high pressure, team-based, collaborative

³⁹ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Legislative Correspondent⁴⁰

Constituent Communications, Outreach, and Service

Legislative, Policy, and Oversight

Widely Expected Duties

Draft constituent correspondence Manage Member's constituent mail program Support legislative and front-office activities Research to formulate written replies Meet with constituents and interest groups Track legislation

Applicant Characteristics

Self-starter Motivated Strong work ethic Desire to grow in position Adaptability

Ads

54 (34 House, 20 Senate)

Other Potential Duties

CMS management, coding, analysis Oversee a portfolio of 1-8 policy issues (Senate only)

Applicant Skills

Research Attention to detail, accuracy Organized Operate quickly Balance multiple tasks, assignments Work well with others Interpersonal skills Fast thinking

Applicant Knowledge and Prior Experience

Knowledge of House, Senate operations Knowledge of CMS Hill or other experience, up to I year

Other Expectations

Strong written and verbal communications skills Generally an entry-level position State or district ties Work environment typically described as high pressure, team-based, collaborative

⁴⁰ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Legislative Correspondent/Press Assistant⁴¹

Legislative, Policy, and Oversight	Ads
Media, Mass Communications, Messaging, and Speeches	7 (7 House, 0 Senate)
Widely Expected Duties	Other Potential Duties
Assist with crafting of constituent correspondence	None stated
Draft op-eds, press releases, talking points, mass mail	
Sort and prioritize incoming correspondence	
Assist Communications Director with social media, graphic design, video production	
Compile daily news clips, track media	
Applicant Characteristics	Applicant Skills
Creative	Accuracy
Motivated	Attention to detail
Interested in added responsibilities, skill development	Organization skills
Sense of humor	Research skills
Proactive, takes initiative	
Applicant Knowledge and Prior Experience	Other Expectations
Knowledge of House rules, processes	Strong written and verbal communications skills
Experience with social media platforms, CMS packages	Ties to state or district
Hill experience	Work environment typically described as high pressure,
Design of audio, graphic, video content	team-based, collaborative

⁴¹ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Legislative Correspondent/Staff Assistant⁴²

Legislative, Policy, and Oversight

Constituent Communications, Outreach, and Service Office Administration and Support

Ads

15 (14 House, 1 Senate)

Other Potential Duties

Train and supervise interns

Provide office support; greet visitors; answer phones; process flag, tour requests Coordinate and conduct Capitol tours Support Member and Chief of Staff Manage constituent correspondence program Monitor, track mail, respond in a timely manner

Applicant Characteristics

Widely Expected Duties

Energetic, enthusiastic Proactive, self-starter Sense of humor Patience

Applicant Knowledge and Prior Experience

Computer software, MS, CMS Congressional operations, legislative process

Applicant Skills

Accuracy, attention to detail Organizational skills Work well with others Balance multiple tasks, competing priorities Research Time management

Other Expectations

Strong written and verbal communications skills Submission of writing samples, references State or district ties Work environment typically described as high pressure, team-based, collaborative

⁴² Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Legislative Counsel⁴³

Legislative, Policy, and Oversight

Widely Expected Duties

Handle policy portfolio of 2-11 issues Plan, execute legislative strategy Support, staff Member's committee activities, preparation

Applicant Characteristics

None stated

Ads

6 (4 House, 2 Senate)

Other Potential Duties

Write memos, speeches, and talking points Monitor legislative activity Support communications team, district office

Applicant Skills

Conceptual, analytic thinking Balance multiple tasks, projects Strong interpersonal skills

Other Expectations

Strong written and verbal communications skills Law degree generally required Work well under pressure Work environment typically described as high pressure, team-based, collaborative

Applicant Knowledge and Prior Experience

House, Senate operations, committee functions Law, legal research Congressional investigations

⁴³ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Legislative Director, House⁴⁴

Legislative, Policy, & Oversight

Widely Expected Duties

Lead legislative team in support of Member legislative goals

Supervise and mentor legislative staff Advance Member policy proposals in committees, on floor

Applicant Characteristics

Sound political judgement Takes initiative

Applicant Knowledge and Prior Experience

Work as LD or LA Management or supervisor experiences Work in public policy, various fields, issues

Ads

24 (24 House, 0 Senate)

Other Potential Duties

Brief Member on all policy matters Meet interest groups, constituents Handle policy portfolio of 1-7 issues

Applicant Skills

Strong organizational skills Detail oriented Work cooperatively and collaboratively with others Leadership skills

Other Expectations

Strong written and verbal communications skills Thorough knowledge of House legislative procedure Knowledge of committee activities, processes Demonstrated success at advancing policy initiatives State or district ties, connection Work environment typically described as high pressure, team-based, collaborative

⁴⁴ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Legislative Director "Senior Level," or "Not Entry Level"45

Legislative, Policy, and Oversight

Widely Expected Duties

Manage legislative team activity Supervise legislative staff Work with Member, Chief of Staff to develop legislative program Support Member's committee activities

Applicant Characteristics

Proactive Good judgement

Ads

6 (6 House, 0 Senate)

Other Potential Duties

Legislative portfolio of 1-5 issues

Applicant Skills

Attention to detail Leadership Ability to delegate Creativity

Applicant Knowledge and Prior Experience

Hill or legislative experience, "strong," "substantial" "at least 5 years"

[policy area designated in ad] experience

Other Expectations

Strong written and verbal communications skills Thorough knowledge of House legislative procedure Demonstrated success at advancing policy initiatives Advanced degree State or district ties, connection Work environment typically described as high pressure,

team-based, collaborative

⁴⁵ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."
Legislative Director, Senate⁴⁶

Legislative, Policy, and Oversight Staff Leadership

Widely Expected Duties

Develop and implement Senator's legislative program Manage legislative staff of 12-18 Monitor floor activity Oversee development of vote recommendations Support office outreach activities to various constituencies

Applicant Characteristics

Sound political judgement

Ads

5 (0 House, 5 Senate)

Other Potential Duties Mentor staff

Applicant Skills

Ability to delegate Strong interpersonal skills Highly organized Work well with others Attention to detail Analytic skills Management skills

Applicant Knowledge and Prior Experience

3-8 years of Hill experience (Senate preferred) Senate LD, Senior LA, Senior Policy Advisor, or Counsel

Other Expectations

Strong written and verbal communications skills Work environment typically described as high pressure, team-based, collaborative

⁴⁶ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Military Legislative Assistant⁴⁷

Legislative, Policy, and Oversight

Widely Expected Duties

Handle Member's work on Armed Services, Veterans', Homeland Security, Foreign Affairs, or Intelligence Committees, or Defense Appropriations Subcommittees Handle a portfolio of 1-6 related issues Advise member on related bills, hearings, and issues Meet, interact with relevant agency staff

Applicant Characteristics

Self-directed Strong ideas Appropriate attitude

Applicant Knowledge and Prior Experience

Legislative procedures and committee processes Military service Relevant committee work Military legislative assistant, professional staff member 0-5 years related experience

Ads

12 (9 House, 3 Senate)

Other Potential Duties

Represent Member in committee and agency settings Track military acquisition programs

Applicant Skills

Work independently Operate quickly, efficiently Work well with others Problem-solving abilities

Other Expectations

Strong written and verbal communications skills Active TOP SECRET clearance Knowledge of defense authorizations, appropriations Coalition building Military reserve service Work environment typically described as high pressure, team-based, collaborative

⁴⁷ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Press Assistant⁴⁸

Media, Mass Communications, Messaging, and Speeches

Widely Expected Duties

Write social media, website content, emails, newsletters Assist with media inquiries, press releases, interviews Manage social media accounts Compile daily clips and media mentions

Applicant Characteristics

Motivated Creative Takes initiative

Ads

18 (10 House, 8 Senate)

Other Potential Duties

Maintain media lists Organize or support media events

Applicant Skills

Attention to detail Balance multiple tasks Cooperative, collaborative Operate quickly

Applicant Knowledge and Prior Experience

Content design, audio, graphic, video Public relations, journalism Knowledge of chamber procedures, activities Software, MS, graphic, and video production

Other Expectations

Strong written and verbal communications skills

Generally an entry-level position

⁴⁸ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Press Secretary49

Media, Mass Communications, Messaging, and Speeches

Widely Expected Duties

Write and edit press releases, op-eds, talking points, newsletters, and franked communications

Develop and maintain effective relationships with district, state, and national media

Work with office staff to identify news hooks and story pitches

Book, coordinate interviews with reporters Plan, organize, and staff media events

Applicant Characteristics

Sound political instincts Takes initiative Hard worker Sense of humor Motivated

Applicant Knowledge and Prior Experience

Media, journalism, public relations roles, experience Hill experience Content design, audio, graphics, video

Ads

37 (31 House, 6 Senate)

Other Potential Duties

Oversee day-to-day press operations in DC, state, or district Manage office website, social media Prepare Member for media interactions

Write speeches

Applicant Skills

Balance multiple assignments, tasks Attention to detail, accuracy Handle stress Work well with others Efficient

Other Expectations

Strong writing and speaking skills Submission of writing samples, including press releases, talking points, tweets

On and off the record briefing experience

Media contacts

⁴⁹ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Press Secretary/Digital Director⁵⁰

Media, Mass Communications, Messaging, and Speeches

Widely Expected Duties

Draft statements, releases, and other materials Create social media content, written, graphic, and video Manage office social media accounts and websites

Applicant Knowledge and Prior Experience

Experience with photography; creating audio, graphic,

Applicant Characteristics

Takes initiative, motivated Hard worker Self-starter Sense of humor

Communications

Media coordination

and video content

Ads

5 (5 House, 0 Senate)

Other Potential Duties

Plan and execute press conferences, media events Manage media contact lists

Applicant Skills

Digital media skills Balance multiple assignments, tasks Attention to detail, accuracy Well organized Work well with others

Other Expectations

Strong written and verbal communications skills

Position is generally not entry level, up to 2 years' experience expected

May work closely with Communications Director or Deputy Chief of Staff

On the record briefing experience

Work environment typically described as high pressure, team-based, collaborative

⁵⁰ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Regional Director⁵¹

Constituent Communications, Outreach, and Service

Widely Expected Duties

Monitor, update office on regional and local issues Represent Senator at events, civic, community meetings Act as liaison with federal, state, and local officials, agencies, community organizations

Applicant Characteristics

Enthusiastic Outgoing Motivated Adaptable Creative ideas Self-starter **Applicant Knowledge and Prior Experience** State and local government Public policy issues Outreach

MS applications, CMS

Ads

5 (0 House, 5 Senate)

Other Potential Duties

Process constituent casework requests Travel throughout region, state Oversee work of junior regional staff

Applicant Skills

Able to balance multiple tasks and projects Attention to detail Highly organized Work well with others Reliable Able to work independently

Other Expectations

Strong written and verbal communications skills State or community ties Team player

⁵¹ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Scheduler⁵²

Office Administration and Support

Widely Expected Duties

Oversee Member's schedule in DC and state/district Schedule, coordinate Member and staff travel, lodging Organize and track invitations Drive Member to and from events Provide administrative support to Member

Applicant Characteristics

Energetic Sound political judgement Appropriate attitude Takes initiative Adaptability

Applicant Knowledge and Prior Experience

Work as Scheduler or Executive Assistant House or Senate operations, procedures

Ads

48 (42 House, 6 Senate)

Provide administrative support to Chief of Staff

Other Potential Duties

Hire and manage interns

Applicant Skills

Accuracy, attention to details Highly organized Able to balance multiple tasks Friendly, outgoing Problem-solving abilities Work well with others

Other Expectations

Strong written and verbal communications skills On-call availability after working hours May supervise junior operations staff (Senate) Travel between Washington, DC, and state or district Work environment typically described as high pressure, team-based, collaborative

⁵² Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Scheduler, "Not Entry Level"53

Office Administration and Support

Widely Expected Duties

Collaboratively develop Member's schedule Make Member travel arrangements Handle Member's correspondence Provide Member administrative support

Applicant Characteristics

Excellent political instincts Proactive Ads

8 (7 House, I Senate)

Other Potential Duties

Coordinate DC schedule with district Ensure Member has briefing materials Maintain contacts database Maintain office records

Applicant Skills

Discretion, maintain confidentiality Close attention to detail Organizational skills Work well with others

Applicant Knowledge and Prior Experience

Work as congressional scheduler, 1-2 years

Other Expectations

Strong written and verbal communications skills Flexible schedule Work environment typically described as high pressure, team-based, collaborative

⁵³ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Scheduler/Office Manager⁵⁴

Office Administration and Support

Widely Expected Duties Manage Member's district and DC schedule Facilitate Member's personal correspondence Oversee front-office management Collaborate with the Chief of Staff to manage the MRA and

payroll Administer office finances, benefits, and procurement Work closely with the Chief of Staff and District Director to ensure effective office operations

Applicant Characteristics

Appropriate attitude Flexibility Sound political instincts

Applicant Knowledge and Prior Experience

Hill experience Executive assistant Congressional scheduling Knowledge of House schedules, activities

Ads

II (II House, 0 Senate)

Other Potential Duties

Keep Member on schedule during the day Supervise staff assistants, interns Drive the Member to events Arrange travel and meetings

Applicant Skills

Balance competing demands Strong organizational skills Attention to detail Problem-solving abilities

Other Expectations

Strong written and verbal communications skills Assist the Member after regular business hours Typically not an entry-level position Work environment typically described as high pressure, team-based, collaborative

⁵⁴ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Senior Legislative Assistant⁵⁵

Legislative, Policy, and Oversight

Widely Expected Duties

Support Member in committee activities Manage Member work in assigned issue area(s) Research bills and other issues Advise Member

Applicant Characteristics

Self-starter, self-directed Good political judgement, instincts Sense of humor

Ads

13 (12 House, 1 Senate)

Other Potential Duties

Build or expand Member policy priorities Represent Member in congressional and public settings

Applicant Skills

Work well with others Work independently Able to balance multiple tasks, assignments Organized Attention to detail/thorough

Applicant Knowledge and Prior Experience

Substantial congressional experience Substantial issue(s) experience 2-5 years of relevant experience

Other Expectations

Strong written and verbal communications skills Extensive knowledge of legislative, committee process Work environment typically described as high pressure, team-based, collaborative

⁵⁵ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Speechwriter⁵⁶

Media, Mass Communications, Messaging, and Speeches

Widely Expected Duties

Draft and revise speeches, floor and committee statements, talking points, and scripts Conduct supporting historical and policy research

Assist in drafting op-eds, press statements, web content

Applicant Characteristics

Creative Hard worker

Ads

10 (0 House, 10 Senate)

Other Potential Duties

Manage social media accounts

Applicant Skills

Strong writing and editing skills Ability to explain complex policy issues in an accessible, relatable manner Attention to detail, accuracy Balance multiple tasks and projects

Other Expectations

Strong written and verbal communications skills

Work environment typically described as high pressure, team-based, collaborative

Applicant Knowledge and Prior Experience

Hill or campaign experience Speechwriting

⁵⁶ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Staff Assistant⁵⁷

Constituent Communications, Outreach, and Service

Office Administration and Support

Widely Expected Duties

Assist with office management duties; sort mail, greet constituents, answer phones, monitor supplies

Coordinate office internship program, supervise interns Handle flag, tour, and recognition requests Provide tours

Applicant Characteristics

Motivated Outgoing, enthusiastic Appropriate attitude Hard worker Sense of humor Self-starter Flexibility

Applicant Knowledge and Prior Experience

Knowledge of congressional schedules, operations Computer skills, experiences Hill internship

Ads

84 (67 House, 17 Senate)

Other Potential Duties

Drive Member to events, activities Draft grant or commemorative letters

Applicant Skills

High degree of organization Attention to detail Balance multiple tasks Interpersonal skills Professional manner Reliable, trustworthy

Other Expectations

Strong written and verbal communications skills Typically an entry-level position Some college or a bachelor's degree May supervise interns District or state ties Work environment typically described as high pressure, team-based, collaborative

⁵⁷ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Staff Assistant/Driver⁵⁸

Office Administration and Support

Widely Expected Duties

Drive Member to and from meetings and events Provide office support, answer phones, give tours, greet visitors, process flag requests

Applicant Characteristics

Motivated Sense of humor Energetic Adaptable

Applicant Knowledge and Prior Experience

None stated

Ads

7 (3 House, 4 Senate)

Other Potential Duties

Assist with press operation Compile press clippings Draft correspondence

Applicant Skills

Attention to detail Balance multiple tasks, activities Dependable Good organizational skills

Other Expectations

Strong written and verbal communications skills

May be based in Washington, DC, state, or district

"A spotless driving record"

Long, irregular, unscheduled hours

Appears to be an entry-level position

⁵⁸ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Staff Assistant/Press Assistant⁵⁹

Media, Mass Communications, Messaging, and Speeches

Constituent Communications, Outreach, and Service

Office Administration and Support

Widely Expected Duties

Manage office website, social media posting Support office: greet guests, answer phones, handle mail, conduct tours, process flag requests

Applicant Characteristics

Enthusiastic Motivated Sense of humor Take initiative Willing to learn, add responsibilities

Applicant Knowledge and Prior Experience

Audio, graphic, or video experience MS applications, social media platform use Communications, public relations, experience, education Ads

5 (5 House, 0 Senate)

Other Potential Duties

Compile press clips Assist Communications Director with press releases, inquiries

Applicant Skills

Balance multiple assignments Detail oriented Digital media Handle stress

Other Expectations

Strong written and verbal communications skills Work environment typically described as high pressure, team-based, collaborative

⁵⁹ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Systems Administrator⁶⁰

Office Administration and Support	Ads
	10 (0 House, 10 Senate)
Widely Expected Duties	Other Potential Duties
Update, maintain DC and state office computer systems Ensure network and email availability Recommend purchases of IT hardware, software Install service packs, virus definition updates Develop, maintain information management system Provide user training and support	Update office IT policies and procedures
Applicant Characteristics	Applicant Skills
Motivated	Highly organized
Takes initiative	Good interpersonal skills
Patience	Attention to detail
	Able to balance multiple tasks, projects
	Analytic thinking

Applicant Knowledge and Prior Experience

Work with office productivity software, CMS Understanding of Senate IT assets, processes, policies Systems administrator, 0-5 years

Other Expectations

Strong written and verbal communications skills

 $^{^{60}}$ Based on CRS analysis of selected advertisements seeking congressional staff, as described in "Categorizing and Coding Job Advertisements."

Author Information

R. Eric Petersen Specialist in American National Government

Acknowledgments

Casey Burgat, formerly a Research Assistant, assisted in the development of variable categorization and provided extensive coding support.

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.