
© Ron Cogswell - US Capitol Building Photo

RACIAL DIVERSITY AMONG TOP U.S. HOUSE STAFF

Elsie L. Scott, Ph.D.
Karra W. McCray

Donald Bell
Spencer Overton

September 2018

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

1

Table of Contents

Table of Contents ... 1

President’s Message .. 2

Executive Summary .. 3

Introduction .. 5

Methodology .. 7

Personal Office Diversity .. 11

Full Committee Diversity .. 14

Leadership Office Diversity .. 15

Political Party Diversity ... 17

Staff Diversity by Congressional Caucuses .. 19

Staff Diversity of White Members ... 21

Gender Among Top Staff of Color .. 23

House vs. Senate Top Staff Diversity ... 24

Diverse Congressional Districts Without Top Staffers of Color ... 25

Offices With Diversity Among Top Staff .. 28

Recommendations 30

About the Authors .. 34

Acknowledgments .. 35

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

2

President’s Message

As the only component of the original federal government

directly elected by the people, the U.S. House of

Representatives was designed to reflect the will of the

people. But the empirical data in this report reveal that 230

years after ratification of the original U.S. Constitution, top

staff in the U.S. House fall woefully short of representing the

racial diversity of our nation.

Conventional wisdom suggests the U.S. Senate is the

congressional body that suffers most from a lack of diversity. The Joint Center’s 2015 report

Diversity Among Top Senate Staff confirmed diversity challenges in the Senate. This 2018 report,

however, reveals that racial diversity is also a significant challenge in the U.S. House.

We hope that this House report brings renewed attention and commitment to increasing diversity,

and we look forward to following up in the future to assess whether progress has been made.

We especially appreciate the William and Flora Hewlett Foundation for its generous support of

this report. We also thank the Hewlett Foundation and the Democracy Fund for their support of

the Joint Center’s other activities designed to increase diversity among congressional staff.

Regards,

Spencer Overton

President

The Joint Center for Political and Economic Studies

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

3

Executive Summary

This report provides empirical evidence regarding the lack of racial diversity among top staff in the
U.S. House of Representatives. This report defines top staff (or “key” or “senior” staff) to include:
chiefs of staff, legislative directors, and communications directors in the Washington, DC personal
offices of U.S. House Members; chiefs of staff, policy directors, and communications directors in
the top four leadership offices of each political party; and staff directors assigned to full
committees. The data reflect House employment on June 1, 2018. Key findings show:

 People of color account for 38 percent of the U.S. population, but only 13.7 percent of all
top House staff.

 Of the 329 personal offices of White Members, only sixteen (under 5 percent) are led by
chiefs of staff of color. Six work for Democratic Members, and ten for Republican members.

 In the personal offices of White Democratic Members, less than 8 percent of top staff are
people of color, even though these offices represent districts that are, on average, over 37
percent of color. Just over 2 percent of White Democratic Members’ top staffers are Black.

 In the personal offices of White Republican Members, only 3 percent of top staff are people
of color, even though these Members represent districts that are, on average, 26 percent
people of color. Less than 1 percent of these Members’ top staffers are Black.

 Nearly three-quarters of U.S. House Members (313 Members) have no top staff of color.
Over a quarter of the U.S. House (114 Members) do not have any top staff of color even
though they represent districts that are over 33 percent people of color.

 Not one Latina/o, Asian American/Pacific Islander (AAPI), or Native American serves in any
of the 40 committee staff director positions or in any of the 24 top staff positions in the
four top leadership offices of either party.

 While Democratic Congressional Hispanic Caucus Members, on average, have districts that
are 61 percent Latina/o, collectively they have personal office top staff that are less than 28
percent Latina/o. Collectively, Members of the Republican Congressional Hispanic
Conference are slightly more likely to have top Latina/o staff (just over 29 percent
Latina/o). Almost 40 percent of Congressional Hispanic Caucus Members and half of
Congressional Hispanic Conference Members have no Latina/o top staff.

 Women account for almost 61 percent of Black top staffers, almost 45 percent of Latina/o
top staffers, and just over 31 percent of AAPI top staffers.

 For Asian American/Pacific Islander Members, just over 77 percent of personal office top
staff are White, 20 percent are AAPI, and almost 3 percent are Latina/o.

 Congressional Black Caucus Members hire a greater percentage of top staff of color in their
personal offices (just over 63 percent) than Members of other major caucuses.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

4

Table 1: Top Staff Diversity in Personal Offices, Full Committee Offices, and

Leadership Offices

Race

Number of

Top House

Staff

Percentage

of Top House

Staff

Percentage of

U.S.

Population1

White 1013 86.3 62

African American 79 6.7 12.3

Latina/o 45 3.8 17.3

Asian American/Pacific Islander 32 2.7 5.4

Native American 1 0.1 0.7

Bi/Multiracial 4 0.3 2.3

TOTAL 1174 100 100

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

5

Introduction

The United States is changing. Within the next 25 years, a majority of the nation will be people of

color. With an increasingly diverse population, a truly representative government (including the

senior staffers who craft and communicate policy) must reflect the nation’s changing

demographics to ensure fairness and legitimacy.2

Hiring top staffers of color is not an act of charity. It is the right thing to do, and it results in better

public policy. Diverse top staffers allow a Member to understand her or his constituents and

effectively represent them in Congress. Economic and sociological studies demonstrate that

diverse work teams lead to greater productivity, help organizations establish trust with their

clients, and help organizations make more innovative decisions.3 A non-diverse top House staff,

however, fortifies homogeneity in other sectors of American public life because top House staff

positions are pathways to other high-ranking positions in the U.S. Senate, executive branch

agencies, independent agencies, advocacy organizations, foundations, and the private sector.

Unfortunately, although people of color account for 38 percent of the U.S. population and 23.1

percent of elected House Members, staffers of color account for only 13.7 percent of top staff

positions. The American public is more likely to elect a person of color to the House than House

Members are to hire top staff of color.

The House does not consistently track and publish staff

demographic data, and thus it fails to meet the legal

standard it applies to other federal agencies and many

businesses. On occasion, some researchers have

attempted to fill this void. In 2001, the Congressional

Management Foundation (CMF) released data showing

that people of color made up 15.5 percent of all House

staff.4 In 2010, the Congressional Hispanic Staff

Association (CHSA) released a report that showed Latinas/os were underrepresented at all House

staff levels, and accounted for only 2.7 percent of chiefs of staff and 2.1 percent of legislative

directors.5 In the current Congress, LegiStorm data show that 19.2 percent of all House staff are

African American, Latina/o, Asian American Pacific Islanders, or Native Americans.6

Like the Joint Center’s 2015 report Racial Diversity Among Top Senate Staff, this House study

focuses on full committee staff directors and the top three positions typically found in

congressional personal offices: chief of staff, legislative director, and communications director.

Hiring top staffers of color is
not an act of charity. It is the

right thing to do, and it
results in better public policy.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

6

Persons holding these positions are invested with hiring and firing powers, as well as given

immense latitude in legislative and policy development. They often are the public face of the

office, meeting with Members, staffers, lobbyists, constituents, the media, and members of the

public. This House study goes beyond the 2015 Senate study by examining the race of chiefs of

staff, policy directors, and communications directors in the top four leadership offices of both

political parties. Members have many other important staffers, and the methodology section

below explains why this report focuses on particular positions. Additional materials, including an

appendix with raw data, can be found at the following page: http://jointcenter.org/research/racial-

diversity-among-top-house-staff.

This study, like the Senate study, adds substantive data that congressional leadership and

individual congressional offices can use to set hiring goals and assess their diversity progress.

Community leaders and other constituents can also use this report to encourage their Members

to hire more diverse staff members.

http://jointcenter.org/research/racial-diversity-among-top-house-staff
http://jointcenter.org/research/racial-diversity-among-top-house-staff

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

7

Methodology

This study is a census of the top positions in each U.S. House Member’s Washington, DC personal

office, each full U.S. House committee, and the top four leadership offices of each party in the U.S.

House. Data reflect employment in the U.S. House on June 1, 2018.

The authors used LegiStorm, a database that contains the most comprehensive and accurate

biographical and contact data for each Member and congressional staffer, to identify top staff

initially. To identify the race of each staffer, the authors used photographs from LegiStorm and

visited social networking sites listed for each staffer, such as LinkedIn, Facebook, Twitter, Roll Call,

constituent photographs, news clippings, and press releases. During this initial stage, the authors

identified the race of approximately 93 percent of top staff.

The authors also met with members of the Congressional Asian Pacific American Staff Association,

Congressional Black Associates, the Congressional Hispanic Staff Association, the Congressional

Native Staff Association, and the Senate Black Legislative Staff Caucus to confirm the data and to

identify the 7 percent of staffers whose race could not be determined. Calls were made to each

office that had a top staffer whose race could not be determined.

Researchers also emailed the chiefs of staff, legislative directors, and communications directors of

each personal office; staff directors of each committee; and chiefs of staff, policy directors, and

communications directors in each leadership office. The email described this study, listed all top

staff of color by name and position in the office (or indicated that the data showed the office had

no top staff of color), and asked the recipients to reply and correct any errors. About 23 percent

of the offices responded, and a few corrected the data (for example, “this person identifies as

biracial”). A few offices that responded were uncooperative and did not provide information.

Offices that did not respond were contacted a second and third time.

The 114 offices listed in Table 15 (representing districts with over 33 percent people of color and

which lack a top staffer of color) that did not respond were sent two additional emails (for a total

of five emails). For the offices listed in Table 15 that did not respond to any of the five emails, the

researchers hand-delivered paper letters individually addressed to the chiefs of staff, legislative

directors, and communications directors in those offices to give them an opportunity to respond

and correct the data.

Near the end of the process, the researchers also sent a list of top staff of color to top staff with

similar profiles, and asked whether any top staff of color were missing from the list (for example,

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

8

researchers emailed to all Latina/o Republican legislative directors our list of Latina/o Republican

legislative directors, and researchers did the same for 19 other groups that collectively totaled all

top staff of color).

After this entire process (including repeatedly emailing offices listing their top staff of color and

asking for a correction of any errors), the researchers lacked racial information for 24 of the 1174

top staffers (2 percent). For the purposes of calculating racial diversity, this report classifies these

24 top staffers as White.

Vacant offices that lacked a Member were not included, and thus this report includes an analysis

of only 428 personal offices (rather than 435). Also, in offices with sitting Members, staff positions

that were vacant were not included in our analysis. In instances where staffers hold multiple titles

and roles (for example, one staffer serves as both chief of staff and legislative director in an office),

only the most senior role was counted to ensure each top staffer was counted as a unique

individual. Omitting vacant staff positions and the lower role for staffers who held two titles in the

offices of voting Members, this report analyzed 421 chiefs of staff, 376 legislative directors, and

313 communications directors in personal offices.

The authors collected data on top staff of non-voting

Members (that is, the District of Columbia, Puerto

Rico, U.S. Virgin Islands, Guam, American Samoa,

and Northern Mariana Islands), but their diversity

numbers are separated from the voting Members’

top staff diversity numbers (see Table 3 for an

analysis of non-voting Members). As illustrated

below, giving non-voting Members permanent full

voting rights would increase the top staff diversity of

voting Members of Congress.

This study includes a section on racial diversity in the offices of some of the Congressional

caucuses. The raw data on Members of the various caucuses were obtained from LegiStorm. The

authors verified the Members in each prospective caucus by using information from each caucus’s

website (except the House Freedom Caucus, which does not have an official public membership

list).

Due to rounding, total percentages presented throughout this document may not add up to 100

percent precisely.

This report defines top staff as:
(1) chiefs of staff, legislative

directors, and communications
directors for personal offices;

(2) chiefs of staff, policy directors,
and communications directors for

party leadership offices; and
(3) full committee staff directors.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

9

The Census Bureau defines race as a person’s self-identification with one or more social groups.

This report contains five racial categories: White, African American, Latina/o, Asian

American/Pacific Islander (AAPI), and Native American. The terms African American and Black are

used interchangeably throughout the report. The report also includes a racial category for staffers

who identify as biracial or multiracial to ensure that each individual is accurately represented.

This report defines top staff as chiefs of staff, legislative directors, and communications directors

for personal offices; chiefs of staff, policy directors, and communications directors for party

leadership offices; and staff directors for the full committee offices (including Republican,

Democratic, and Bipartisan staff directors). The structure of each office varies, but these positions

are the most consistent throughout each office, and they provide a comprehensive assessment of

top staff diversity.

While some Members deem their district directors as

top staff, this report focuses on staff diversity in

Washington, DC offices. Although district directors

were not included in this analysis, staffers are

counted who hold the title of chief of staff, legislative

director, or communications director when their

Members decided to locate these positions within

the district. However, if a Member had the same

position in both the Member’s district and DC offices,

only the staffer located in the DC office was counted.

Some offices deem positions as “top staff” that differ from the definition used in this report, such

as “deputy chief of staff” and “senior counsel.” These positions were omitted from the analysis,

however, because they were not consistently found in most offices, and the responsibilities

associated with the roles varied. About one-third of the personal offices have deputy chiefs of

staff, and of that one-third, one-third of them also serve as legislative directors or communications

directors (and thus are captured by this report). Committees also have significant positions such

as “deputy staff director” and “counsel” that were omitted from this report to maintain

consistency.

Even though this report focuses on top staff, people of color are employed in mid- and junior-level

positions who make significant contributions to the diversity of congressional offices. This report,

however, highlights a crucial issue within the House—that few people of color hold senior-level

positions. While there may be influential individual staffers of color who are not calculated in the

data because their title is not included in our analysis, this fact should not deflect from the larger

Many offices deem positions as
“top staff” that differ from the

definition of this report, such as
“senior counsel.” These positions
were omitted from the report’s
analysis, however, because they
were not consistently found in

most offices, and the
responsibilities associated with

the roles varied.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

10

insight that the House top staff positions examined in this report do not reflect the racial diversity

of the United States. This is a structural challenge for the entire institution, rather than a problem

attributable to a single Member, a small group of Members, or a single political party.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

11

Personal Office Diversity

Table 2 provides racial diversity data on the percentage of people of color serving in the top staff

positions—chief of staff, legislative director, and communications director—commonly found in

the personal offices of most members of the House of Representatives. Of the 1110 staffers

occupying those positions, 13.7 percent (152) are people of color. This is significantly less than the

38 percent of the U.S. population who identify as people of color.7

Chief of staff is the highest-ranking staff position in each office, and almost all offices have a chief

of staff. The chief of staff generally directs all activities and staff in the Member’s Washington, DC

and district offices. Of the 421 chiefs of staff, 67 (15.9 percent) are people of color.

The legislative director establishes the Member’s legislative agenda and directs legislative staff. Of

the 376 legislative directors in the House, 44 (11.7 percent) are people of color.

The communications director manages the flow of information between the Member,

constituents, the media, and the public. Of the 313 communications directors, 41 (13.1 percent)

are people of color.

African Americans account for 12.3 percent of the U.S. population but only 6.3 percent of U.S.

House personal office top staff of voting Members. African Americans, however, are more likely

than other people of color to have top positions in personal offices. As discussed below, this is in

large part because Black Members hire a significant number of Black top staff.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

12

Table 2: Racial Diversity of Top Staff in Personal Offices of Voting Members

(in percentages)

Race

Chief

of Staff

Legislative

Director

Communications

Director

Total

White 84.0 88.3 86.9 86.3

African American 8.8 3.7 6.1 6.3

Latina/o 4.3 3.7 4.2 4.1

Asian American/Pacific

Islander 1.9 4.0 2.9

2.9

Native American 0.2 0 0 0.1

Bi/Multiracial 0.7 0.3 0 0.4

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

13

Table 3 provides data on the diversity of the top staff of the non-voting Members of the House.

Non-voting Members are over four times more likely to hire top staffers of color for their personal

offices than are voting Members of the House. Eighty-three percent of non-voting Members have

at least one personal office top staffer of color, compared with 25 percent of voting Members.

Table 3: Racial Diversity of Top Staff in Personal Offices of Non-Voting Members

(in percentages)

District/Territory White All POC Black Latina/o AAPI Native

Multi-

racial

U.S. Virgin Islands 0 100 66.7 33.3 0 0 0

Puerto Rico 0 100 0 100 0 0 0

Guam 0 100 0 0 100 0 0

District of Columbia 66.7 33.3 33.3 0 0 0 0

American Samoa 66.7 33.3 0 0 33.3 0 0

Northern Mariana Islands 100 0 0 0 0 0 0

Cumulative of All Non-

Voting Members 42.9 57.1 21.4 21.4 14.3 0 0

Cumulative of All Voting

Members 86.3 13.7 6.3 4.1 2.9 0.1 0.4

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

14

Full Committee Diversity

Of the 21 full committees in the U.S. House,8 most have a Republican staff director and a

Democratic staff director. Two exceptions exist. The House Ethics Committee and the Armed

Services Committee function as bipartisan committees, and therefore each has only one staff

director (we have classified them as bipartisan staff directors in Table 4).

Committee staffers generally possess expertise in the subject matter over which the committee

has jurisdiction. The staff director manages the work of the committee, including committee

hearings and legislative markups. Staff directors hire and manage staff and may speak on behalf

of the committee.

Of the 40 staff director positions, six are held by people of color (15 percent)—all of whom are

African American (Table 4). One African American serves as a Republican staff director, and five

serve as Democratic staff directors. There are no Latina/o, Asian American/Pacific Islander, or

Native American staff directors.

Table 4: Racial Representation of Top Staff in House Committees (in percentages)

Race

Republican Staff

Director

Democratic Staff

Director

Bipartisan Staff

Director

% of All Staff

Directors

White 94.7 73.7 100 85

African American 5.3 26.3 0 15

Latina/o 0 0 0 0

Asian American/Pacific

Islander 0 0 0 0

Native American 0 0 0 0

Bi/Multiracial 0 0 0 0

TOTAL 100 100 100 100

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

15

Leadership Office Diversity

Separate from personal offices and committees, each political party has several leadership offices.

These offices have many important staff, some of whom are people of color (the Democratic

Caucus Chair, for example, has an executive director who is Latino). This report, however, focuses

on chiefs of staff, policy directors, and communications directors in leadership offices to ensure

consistent analysis. All three top staff positions exist in all eight leadership offices, whereas a

position like “legislative director” exists only in the Republican Conference Chair’s office.

The data below show the racial breakdown of the chiefs of staff, policy directors, and

communications directors of the top four Republican and top four Democratic leadership offices.9

Of these 24 positions, three are held by African Americans (12.5 percent), and the remaining 21

are held by White staff. None are held by Latinas/os, AAPIs, or Native Americans.

Table 5: Racial Representation of Top Staff in Leadership Offices (by raw

numbers)

White Black Latina/o AAPI

Native

American

Multi-

racial

Speaker 2 1 0 0 0 0

Democratic Leader 2 1 0 0 0 0

Assistant Democratic Leader 2 1 0 0 0 0

Republican Leader 3 0 0 0 0 0

Democratic Whip 3 0 0 0 0 0

Republican Whip 3 0 0 0 0 0

Republican Conference

Chairman 3 0 0 0 0 0

Democratic Caucus Chair 3 0 0 0 0 0

TOTAL NUMBERS 21 3 0 0 0 0

TOTAL PERCENTAGES 87.5% 12.5% 0 0 0 0

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

16

The Republican and Democratic parties both have White staff in over 80 percent of their

leadership office top staff positions (Table 6).

Table 6: Party Affiliation of Top Staff in Leadership Offices (in percentages)

Race

Republican

Party

Democratic

Party

White 91.7 83.3

African American 8.3 16.7

Latina/o 0 0

Asian American/Pacific

Islander 0 0

Native American 0 0

Bi/Multiracial 0 0

TOTAL 100 100

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

17

Political Party Diversity

Almost 83 percent of top staff of color in the House work for Democrats. Ninety-two percent of

Black top staffers, 81 percent of AAPI top staffers, and 71 percent of Latina/o top staffers work for

Democratic House members. The one Native American top staffer works for a Republican.

 Table 7: Racial Representation of Top Staff by Political Party (by raw numbers)

Race Republican Democratic Total

White 610 401 1011

African American 6 73 79

Latina/o 13 32 45

Asian American/Pacific Islander 6 26 32

Native American 1 0 1

Bi/Multiracial 2 2 4

TOTAL 638 534 1172

Note: This table reflects racial diversity among top staff in personal offices, full committees, and leadership offices.

Bipartisan staff directors of full committees (both of whom are White) were not included in this analysis.

A significant amount of the Democrats’ top staff diversity comes from staff who work for Members

of the Congressional Black Caucus (CBC). CBC Members account for 62 of the 73 Black Democratic

top staff in personal offices, full committees, and leadership offices. While the total number of

African Americans who live in districts represented by Congressional Black Caucus Members is

almost two times as large as the total number of African Americans who live in districts

represented by White Democrats, CBC Members employ over nine times as many Black personal

office top staff as do White Democrats. A detailed analysis of top staff of color in the personal

offices of White Democratic Members and White Republican Members is below in Table 10.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

18

While there is a 1.1 point difference between the percentage of Republican registered voters who

are Black and the percentage of Republican top staff who are Black, the gap for Democrats is

almost 7 points. For Latinas/os, the Republican gap is 4 points, and the Democratic gap is 6 points.

Table 8: Racial Representation of Top Staff Compared With Nationwide Party

Registrations10

Race

% of Republican

Registered Voters in

2016

% of Republican

House Top Staff

% of Democratic

Registered Voters in

2016

% of Democratic

House Top Staff

White 86 95.6 57 75.3

Black 2 0.9 21 13.7

Latina/o 6 2.0 12 6.0

AAPI 1 0.9 3 4.9

Native American N/A 0.2 N/A 0

Note: Native Americans were not included in this analysis due to the lack of information available on the percentage of registered

voters.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

19

Staff Diversity by Congressional

Caucuses

Generally, Members of more progressive caucuses have more top staff of color than Members of

conservative caucuses, in part because the more progressive caucuses have more Members of

color. People of color make up close to one-third of the top staffers who work for Members of the

Congressional Progressive Caucus, compared with just over 25 percent of top staffers working for

Blue Dog Coalition Members. The House Freedom Caucus has only 3.3 percent top staffers who

are people of color, but that percentage is slightly higher than the 3.0 percent for White

Republican Members as a whole (Table 10).

Table 9: Diversity of Top Staffers in Personal Offices of Congressional Caucus

Members (in percentages)

Caucus % White % Black % Latina/o % AAPI

% Native

American

%

Multiracial

Total

% POC

Congressional Black

Caucus 36.7 53.2 0.9 7.3 0 1.8 63.3

Congressional Hispanic

Caucus 62.5 2.8 27.8 6.9 0 0 37.5

Congressional Hispanic

Conference 64.7 0 29.4 5.9 0 0 35.3

Congressional

Progressive Caucus 67.3 18.8 5.9 7.4 0 0.5 32.7

Blue Dog Coalition 74.5 7.8 11.8 2.0 0 3.9 25.2

New Democrat

Coalition 76.2 9.9 7.2 5.0 0 1.7 23.8

Congressional Asian

Pacific American

Caucus 78.7 7.7 5.2 8.4 0 0 21.3

Republican Main Street

Partnership 93.6 0.5 4.3 1.1 0 0.5 6.4

House Freedom Caucus 96.6 2.2 0 1.1 0 0 3.3

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

20

Members of the Congressional Black Caucus hire a greater percentage of top staff of color in their

personal offices (63.3 percent) than do Members of other major caucuses.

Members of the Congressional Hispanic Conference (made up of Hispanic Republican Members)

have a slightly larger share of top staffers who are Latina/o (29.4 percent) than members of the

Congressional Hispanic Caucus (27.8 percent), which is made up of Hispanic Democratic Members.

Both Congressional Hispanic Caucus and Congressional Hispanic Conference Members, however,

generally have a much larger share of Latina/o constituents than Latina/o top staff. While

Congressional Hispanic Caucus Members on average have districts that are 61 percent Latina/o,

collectively their top staff is only 27.8 percent Latina/o.11 Congressional Hispanic Conference

Members on average have districts that are 50.3 percent Latina/o, but collectively their top staff

is 29.4 percent Latina/o. Half (50 percent) of Congressional Hispanic Conference Members have

no Latina/o top staff, and 39.3 percent of

Congressional Hispanic Caucus Members have no

Latina/o top staff.12 By comparison, 17.4 percent of

Black Members have no Black top staff, and 0

percent of White Members have no White top staff.

While Members of the Congressional Asian Pacific American Caucus (CAPAC) need not be of AAPI

ancestry (and a majority are not), the 12 Asian American/Pacific Islander voting Members of the

House are not significantly more likely to hire AAPI top staff than other CAPAC members. People

of color account for 21.3 percent of top staff of the 59 Members of CAPAC and 22.9 percent of the

top staff of the 12 AAPI Members. For AAPI Members, 77.1 percent of top staff are White, 20

percent are AAPI, and 2.9 percent are Latina/o.

The Congressional Black Caucus, the Congressional Hispanic Caucus, and the Congressional Asian

Pacific American Caucus collectively have 109 Members and make up an informal group called the

Tri-Caucus. Of the 152 top staff of color in personal offices, 108 (71 percent) work for a Member

of the Tri-Caucus.

Latina/o Members of Congress
generally have a much larger
share of Latina/o constituents

than Latina/o top staff.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

21

Staff Diversity of White Members

If you remove Members of color, there is little difference between Republican and Democratic

Members with regard to top staff diversity, despite these Members representing relatively diverse

districts.

Table 10: Racial Representation of Top Staffers in Personal Offices of White

Members by Political Party (in percentages)

Political Party White Black Latino/a AAPI

Native

American Multiracial

% of

POC

White Democratic

Members

92.3

2.1

3.5

2.1

0

0

7.7

White Republican

Members
97 0.7 1.2 0.7 0 0.4 3.0

Members of color—especially the Congressional Black Caucus (CBC) Members—account for much

of the top staff diversity among Democratic Members. CBC Members make up less than a quarter

of the voting Democrats in the House, but they employ 54.8 percent of all the Democratic top staff

of color who work in personal offices. By comparison, White Democratic Members make up over

half of voting Democrats in the House, but they employ only 17.5 percent of all the Democratic

top staff of color who work in personal offices.13 Only 35 percent of African Americans in the

United States live in districts represented by CBC Members, but 78.5 percent of the Black top staff

in the U.S. House are employed by CBC Members.14

Of the 329 personal offices of White Members, only sixteen (under 5 percent) are led by chiefs of

staff of color. Ten of the 221 White Republican Members (4.5 percent) have chiefs of staff who

are people of color, while six of the 108 White Democratic Members (5.6 percent) have chiefs of

staff who are people of color.

Of the 286 top staffers who work in the personal offices of White Democratic Members, 92.3

percent are White. Only 7.7 percent of the top staff who work for White Democratic Members are

people of color, despite the fact that these White Democratic Members represent districts that

are, on average, 37.4 percent of color.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

22

White Republican Members have 566 top staffers working in their personal offices, 97 percent of

whom are White. These Members represent districts that are, on average, 26 percent people of

color.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

23

Gender Among Top Staff of Color

The number of women serving in top staff positions is increasing. A March 2018 Roll Call article

reported that in 32 Senate offices, women run the office.15 The article did not have total figures

for women serving as chiefs of staff in the House, but it reported that both Republican and

Democratic No. 2 leaders in the House had female chiefs of staff. For the first time, the heads of

the top staff associations of color in Congress are all women. With the increase in women running

for Congress, the number of female House Members and top staff may increase.

Among top staffers of color in personal offices, committees, and leadership offices, men slightly

outnumber women—84 to 77. Over three-fifths of Asian American/Pacific Islander top staffers are

men, but the opposite is true for African American top staffers.

Table 11: Gender Breakdown Among Top Staff of Color (in percentages)

Race Women Men

African American 60.8 39.2

Latina/o 44.4 55.6

Asian American/Pacific Islander 31.3 68.7

Native American 0 100

Bi/Multiracial 0 100

Table 12: Gender Breakdown Among Top Staff of Color by Political Party (in raw

numbers)

Race

Women

Democratic

Top Staffers

Men

Democratic

Top

Staffers

Women

Republican

Top

Staffers

Men

Republican

Top Staffers

Total

African American 45 28 3 3 79

Latina/o 14 18 6 7 45

Asian American/Pacific

Islander

7

19

2

4

32

Native American 0 0 0 1 1

Bi/Multiracial 0 2 0 2 4

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

24

House vs. Senate Top Staff Diversity

The U.S. House has more Black and Latino diversity among top staff than the U.S. Senate, but the

Senate has more AAPI and Native American diversity among top staff. Due to the larger numbers

of Black and Latino top staffers in the U.S. House, as a whole the House is more diverse (13.7

percent of color) than the Senate (7.1 percent of color). Nevertheless, the U.S. population as a

whole (38 percent of color) is almost three times more diverse than top U.S. House staff.

The charts below compare the percentage of top staff of color in the U.S. House in June 2018 to

the percentages in the Joint Center’s 2015 U.S. Senate report. The House numbers below do not

include top staff in leadership offices or bi/multiracial top staff, as the U.S. Senate report did not

analyze them.

Table 13: Comparison of Top Staff of Color in 2018 House and 2015 Senate Reports
(as a percentage of all in that position)*

2018

U.S. House
2015

U.S. Senate

Chiefs of Staff 15.9 6

Legislative Directors 11.7 7.1

Communications Directors 13.1 8.2

Staff Directors 15 7.7

Total 13.7 7.1
*Party leadership office top staff and bi/multiracial top staff are not included above because they were not analyzed in the
2015 Senate report.

Table 14: Comparison of Black, Latina/o, AAPI, and Native American Top Staff in
2018 House and 2015 Senate Reports (as a percentage of all in that position)*

Black
2018

House

Black
2015

Senate

Latina/o
2018

House

Latina/o
2015

Senate

AAPI
2018

House

AAPI
2015

Senate

Native
2018

House

Native
2015

Senate

Chiefs of Staff 8.8 1 4.3 3 1.9 2 0.2 0

Legislative Directors 3.7 0 3.7 1 4 6 0 0

Communications Directors 6.1 1 4.2 3 2.9 3 0 1

Staff Directors 15 2.6 0 0 0 2.6 0 2.6

Total 6.6 0.9 3.9 2.1 2.7 3.6 0.1 0.6

*Party leadership office top staff and bi/multiracial top staff are not included above because they were not analyzed in the
2015 Senate report.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

25

Diverse Congressional Districts Without

Top Staffers of Color

Most personal offices have three top staffers—a chief of staff, a legislative director, and a

communications director. Thus, this section focuses on offices that represent districts in which at

least one out of every three residents is a person of color. Of the 216 Members that represent a

district with a population that is at least one-third people of color, 114 (52.8 percent) do not have

a top staffer of color in their personal office, leadership office, or full committee (if they serve as

a chair or ranking Member).

As with all of the data in this report, the chart below focuses only on top spots in positions that

are consistent across DC offices, and they are often less visible to constituents than staff in district

offices. The analysis does not include many positions in DC offices that may have important

responsibilities but do not exist in a majority of offices, such as deputy chief of staff. Many

Members have people of color as district directors or in important DC positions that are not as

widely recognized as the positions this report focuses on.

After making an assessment that the offices listed in Table 15 lacked top staff of color, researchers

emailed the chiefs of staff, legislative directors, and communications directors for each, described

this study, indicated that the data showed the office had no top staff of color, and asked the

recipients to correct any errors. Offices that did not respond were contacted four more times via

email over several weeks. For those that did not respond to the five emails, the researchers hand-

delivered paper letters individually addressed to the chiefs of staff, legislative directors, and

communications directors in these offices to give them an opportunity to respond and correct the

data.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

26

Table 15: Congressional Districts With Over 33 Percent People of Color That Have
No Top DC Staffers of Color

District
%Non-
White Rep. District

%Non-
White Rep. District

%Non-
White Rep.

CA-44 93.2% Barragán-D CA-20 63.2% Panetta-D TX-2 51.9% Poe-R

CA-51 86.9% Vargas-D NY-16 62.7% Engel-D TX-24 51.6% Marchant-R

TX-16 85.8% O'Rourke-D NM-2 62.7% Pearce-R CA-5 50.4% M. Thompson-D

FL-20 78.8% Hastings-D NJ-9 61.7% Pascrell-D CA-30 50.1% Sherman-D

NY-14 77.0% Crowley-D CA-53 60.7% S. Davis-D TX-32 50.1% Sessions-R

TN-9 75.7% Cohen-D CA-22 59.9% Nunes-R TX-6 49.8% Barton-R

TX-23 75.3% Hurd-R CA-36 59.8% Ruiz-D IL-8 48.7% Krishnamoorthi-D

CA-17 75.3% Khanna-D TX-22 58.7% Olson-R TX-14 48.6% Weber-R

CA-41 74.9% Takano-D CA-42 57.2% Calvert-R TX-10 47.5% McCaul-R

NJ-8 74.9% Sires-D CA-10 57.1% Denham-R IL-11 47.5% Foster-D

CA-19 74.8% Lofgren-D TX-7 55.3% Culberson-R TX-5 46.7% Hensarling-R

CA-31 72.9% Aguilar-D GA-7 54.4% Woodall-R TX-19 45.7% Arrington-R

AZ-3 70.9% Grijalva-D VA-11 54.1% Connolly-D CA-7 45.4% Bera-D

CA-39 70.0% Royce-R MD-5 54.0% Hoyer-D CA-18 44.9% Eshoo-D

CA-47 69.4% Lowenthal-D CA-8 53.9% Cook-R GA-12 44.7% Allen-R

NV-1 69.3% Titus-D CA-11 53.9% DeSaulnier-D CA-50 44.4% Hunter-R

CA-15 67.4% Swalwell-D WA-9 52.8% Adam Smith-D AZ-9 43.9% Sinema-D

CA-14 65.9% Speier-D NJ-6 52.6% Pallone-D CA-28 43.8% Schiff-D

NY-6 65.7% Meng-D CA-3 52.60% Garamendi-D NY-4 43.8% K. Rice-D

CA-6 63.4% Matsui-D NC-4 52.40% Price-D CA-48 43.7% Rohrabacher-R

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

27

District
%Non-
White Rep. District

%Non-
White Rep. District

%Non-
White Rep.

IL-3 43.3% Lipinski-D FL-22 39.0% Deutch-D TX-31 43.3% J. Carter-R

NV-3 42.7% Rosen-D NY-10 38.8% Nadler-D TX-13 36.2% Thornberry-R

CA-52 42.5% Peters-D CT-4 38.8% Himes-D CA-33 36.2% Lieu-D

OK-5 42.4% Russell-R NC-8 38.7% Hudson-R NC-2 35.5% Holding-R

CO-1 42.4% DeGette-D CA-49 38.5% Issa-R SC-7 35.5% T. Rice-R

FL-20 42.4% Frankel-D VA-10 38.3% Comstock-R FL-2 35.4% Dunn-R

PA-13 42.0% Boyle-D TX-21 38.3% Lamar Smith-R TX-8 35.1% K. Brady-R

IL-10 41.9% Schneider-D AZ-2 38.0% McSally-R NY-12 35.1% C. Maloney-D

TX-3 41.5% S. Johnson-R CT-1 37.8% Larson-D AL-1 35.0% Byrne-R

LA-4 41.4% M. Johnson-R AL-2 37.8% Roby-R SC-5 34.7% Norman-R

GA-1 40.6% B. Carter-R FL-15 37.6% Ross-R TX-26 34.7% Burgess-R

MD-3 40.2% Sarbanes-D TX-1 37.5% Gohmert-R NJ-2 34.3% LoBiondo-R

LA-5 40.0% Abraham-R NY-2 37.5% P. King-R WA-10 33.7% Heck-D

TN-5 39.9% Cooper-D NJ-1 37.3% Norcross-D VA-1 33.7% Wittman-R

NY-11 39.8% Donovan-R TX-36 37.3% Babin-R NV-2 33.5% Amodei-R

GA-8 39.7% A. Scott-R MN-5 37.2% Ellison-D GA-3 33.4% Ferguson-R

GA-6 39.5% Handel-R TX-12 36.6% Granger-R LA-6 33.2% G. Graves-R

MS-3 39.5% Harper-R CO-7 36.3% Perlmutter-D SC-2 33.0% J. Wilson-R

 Table 15 continued…

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

28

Offices With Diversity Among Top Staff

We recognize the personal House offices in Washington, DC, leadership offices, and committees
that had at least one person of color in a top staff position as of June 1, 2018.

Table 16: Personal Offices in DC With Top Staff of Color (by state)

District Rep. Name District Rep. Name District Rep. Name
AK- At-
large D. Young-R CO-4 Buck-R IL-4 Gutierrez-D

AL-6 Palmer-R CO-6 Coffman-R IL-5 Quigley-D

AL-7 Sewell-D CT-3 DeLauro-D IL-6 Roskam-R

AZ-1 O'Halleran-D

DE- At-
large Blunt Rochester-D IL-7 D. Davis-D

CA-9 McNerney-D FL-5 Lawson-D IL-9 Schakowsky-D

CA-13 B. Lee-D FL-7 Murphy-D IN-1 Visclosky-D

CA-16 J. Costa-D FL-9 Soto-D IN-4 Rokita-R

CA-21 Valadao-R FL-10 Demings-D IN-6 Messer-R

CA-23 McCarthy-R FL-11 Webster-R IN-7 Carson-D

CA-24 Carbajal-D FL-14 Castor-D LA-2 Richmond-D

CA-25 Knight-R FL-23 Wasserman Schultz-D MA-7 Capuano-D

CA-26 Brownley-D FL-24 F. Wilson-D MA-8 Lynch-D

CA-27 Chu-D FL-25 Diaz-Balart-R MD-2 Ruppersberger-D

CA-29 Cárdenas-D FL-26 Curbelo-R MD-4 Brown-D

CA-32 Napolitano-D FL-27 Ros-Lehtinen-R MD-6 Delaney-D

CA-34 Gomez-D GA-2 S. Bishop- Jr.-D MD-7 Cummings-D

CA-35 Torres-D GA-4 H. Johnson Jr.-D MD-8 Raskin-D

CA-37 Bass-D GA-5 J. Lewis-D MI-14 Lawrence-D

CA-38 Sánchez-D GA-10 Hice-R MO-1 Clay-D

CA-40 Roybal-Allard-D GA-13 D. Scott-D MO-5 Cleaver II-D

CA-43 Waters-D HI-1 Hanabusa-D MS-2 B. Thompson-D

CA-45 Walters-R HI-2 Gabbard-D NC-1 Butterfield-D

CA-46 Correa-D IL-1 Rush-D NC-12 Adams-D

CO-2 Polis-D IL-2 R. Kelly-D NJ-10 Payne-D

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

29

Table 16 continued…

District Rep. Name District Rep. Name District Rep. Name

NJ-12 Watson Coleman-D OH-11 Fudge-D TX-28 Cuellar-D

NM-1 Lujan Grisham-D OK-2 Mullin-R TX-29 G. Green-D

NM-3 Ray Luján-D OK-4 Cole-R TX-30 Bernice Johnson-D

NV- 4 Kihuen-D PA-1 R. Brady-D TX-33 Veasey-D

NY-5 Meeks-D PA-2 Evans-D TX-34 Vela-D

NY-7 Velázquez-D PA-8 Fitzpatrick-R TX-35 Doggett-D

NY-8 Jeffries-D TX-9 A.Green-D VA-2 Taylor-R

NY-9 Y. Clarke-D TX-11 Conaway-R VA-4 McEachin-D

NY-13 Espaillat-D TX-15 González-D VA-8 Beyer- Jr.-D

NY-15 Serrano-D TX-17 Flores-R WA-4 Newhouse-R

OH-1 S. Chabot-R TX-18 Jackson Lee-D WA-7 Jayapal-D

OH-3 J. Beatty-D TX-20 Castro-D WI-4 Moore-D

Table 17: Committee Offices With Top Staff of Color

Committee Rep. Name

Appropriations Nita Lowey-D

Education and the Workforce Bobby Scott-D

Financial Services Maxine Waters-D

Homeland Security Bennie Thompson-D

Oversight and Government Reform Trey Gowdy-R

Ways and Means Richard Neal-D

Table 18: Leadership Offices With Top Staff of Color

Leadership Offices Rep. Name

Speaker of the House Paul Ryan-R

Democratic Leader Nancy Pelosi-D

Assistant Democratic Leader Jim Clyburn-D

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

30

Recommendations

House Democrats and Republicans both have staff tasked with increasing diversity. In 2017, House

Democrats created a diversity initiative and hired a director to help offices identify and hire strong,

diverse candidates. The Republican House Conference has a director of outreach who works with

internal and external groups to increase diversity.16

Additional steps are required. Some of the recommendations below were in the Joint Center’s

2015 Senate report. Others are specifically directed at the House. All are informed by the data

presented in this report, research, and discussions with relevant stakeholders on the Hill.

No single solution is sufficient. Change requires a clear commitment, strategic implementation,

and monitoring of progress by leadership in both parties and by individual Members. House

Members with top staff of color should help facilitate the discussions on recruitment and retention

of people of color.

Increase Transparency by Collecting and Disclosing Detailed

Demographic Data

Currently, no mechanism exists to collect and analyze demographic House workforce data. It is

difficult to fix a problem that goes unmeasured. Congress requires this disclosure from many

federal agencies, government contractors, and other work organizations, and Congress should

require the same disclosure from congressional offices.17

The Congressional Accountability Act requires the Board of Directors of the Office of Compliance

to make recommendations to Congress for changes to the Congressional Accountability Act to

advance workplace equality.18 Congress should authorize the Office of Compliance (or a chief

diversity officer) to collect and publish House demographic data, as well as analyze aggregate

trends in gender and racial diversity for all positions in the House.

Until this step is taken, the House should reinstitute yearly employment studies conducted by

outside organizations, such as the Congressional Management Foundation, that report on the

state of the House and Senate workforces. These studies should not be internal documents that

can be viewed only by Members and staffers; rather, they should be released as public documents.

Recognition of Members who have successfully hired diverse staff sets a tone and encourages

others to do the same. Every year, House leadership should officially recognize all Members who

have at least one top staffer of color.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

31

In the absence of institutional requirements for all Members to disclose demographic data on

staff, House Democrats and House Republicans should independently require that their Members

release this information. Senate Democrats have disclosed this information since 2017, and House

Democrats and House Republicans should follow this model (but also provide more granular

position data to reveal the extent to which top staff, mid-level staff, and support staff are diverse).

Adopt a “Diversity Rule” in the House

When the 116th Congress begins in 2019, the House of Representatives can meaningfully change

the culture of the chamber by adopting a set of rules that take tangible steps to promote diversity

and inclusion. This “rules package” would include bipartisan measures to increase diversity and

inclusion, such as the establishment of mandatory unconscious bias training for Members and

chiefs of staff during new Member orientation, as well as mandatory role-appropriate training for

staff and new hires (similar to workplace rights training); training for all managerial staff in

recruitment, hiring, evaluation, and retention; the collection of publicly available demographic

data for all of the House (including administrative offices); the development of a recruitment

strategy for diverse staff; and the establishment of a nonpartisan chief diversity officer.

Adopt a “Rooney Rule” in Hiring

In 2017, House Democrats stated they would adopt a version of the National Football League’s

“Rooney Rule,” which requires that at least one candidate of color be interviewed for each vacant

senior position. To date, House Democrats have not formally adopted such a rule. The House

should adopt the Rooney Rule and provide a mechanism for collecting data on the long-term

effectiveness of the rule. Offices should define two-, five-, and ten-year benchmarks for recruiting,

interviewing, and hiring and make the benchmarks publicly available to ensure transparency and

accountability.

Establish Paid Internships and Fellowships

The Senate has passed a bill that will provide $5 million for paid internships, and the House should

do the same. Paid internships and fellowships open avenues for learning the legislative process,

meeting potential mentors, and becoming part of the jobs pipeline for staff positions. Many House

staff positions require experience working on the Hill. Congressional internships and fellowships

provide pathways to full-time employment in Members’ personal offices and on committee staffs.

Many people of color do not have the option to spend a summer or semester in Washington, DC

working on Capitol Hill because they cannot afford the housing and other expenses related to

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

32

internships and fellowships. Paid internships and fellowships can help to increase the number of

people of color with experience working in congressional offices.

The internships and fellowships sponsored by nonprofit associations that service people of color

(for example, the Asian Pacific American Institute for Congressional Studies (APAICS), the

Congressional Black Caucus Foundation (CBCF), INSIGHT America, the Congressional Hispanic

Caucus Institute (CHCI), the Congressional Hispanic Leadership Institute, and the GW Native

American Political Leadership Program) serve as good models for how such programs can be

structured and managed.

Although we encourage all Members to hire interns and fellows from these organizations, House

Members should not rely on these nonprofits exclusively to diversify congressional internship and

fellowship programs. Congress should establish its own nonpartisan intern and fellowship

program—complete with a staff—that can assist offices in recruiting, interviewing, and tracking

interns and fellows. Paid internships and fellowships under this program should collect

demographic and socioeconomic data, allocate paid internships based on economic need, and

ensure a diverse intern pool.

Empower the Democratic Diversity Initiative Director and Establish a

Similar Republican Initiative

As mentioned above, the Democrats hired a diversity initiative director in 2017. The director must

have significant support from leadership and Member offices in order to have the resources,

flexibility, and power to take necessary steps to increase diversity and inclusion. The director

should collect data on diversity (in the absence of an institutional mechanism), produce annual

reports of progress, and work with offices to develop diversity and inclusion plans, implement the

Rooney Rule, and hire staff of color. Currently, the House Democratic diversity initiative has only

one staffer, and Democrats should allocate more staff and other resources to the initiative to

ensure its effectiveness. Further, Republicans should create a formal diversity initiative tailored to

the unique challenges and opportunities in hiring and retaining Republican staff of color.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

33

Best Practices for Individual Members

Individual House Members committed to diversity should not wait for bipartisan consensus or a

directive from party leadership to take action. Individual Members can take several steps to

improve and maintain diversity in their offices:

 Develop a written office diversity plan, just as an office develops its own budget. The plan

should include recruitment and hiring goals, as well as strategies that will be employed to

retain people of color once they are hired. Existing staff should be tasked with

implementing the plan, and Members should monitor and evaluate the performance of

individual staff members and the office as a whole.

 Track and annually disclose staff office demographic data.

 Adopt the Rooney Rule, which requires that the office interview at least one candidate of

color for each vacant senior position.

 Recruit diverse interns from their district, and pay them. Unpaid internships often limit

internship opportunities to young people from affluent families, and that creates a pool of

talent for entry-level positions that does not reflect the diversity of the nation. This entry-

level pool eventually shapes the talent pool for mid-level and top staff positions. Members

should collaborate with local businesses and law firms for funding to pay interns. Members

should also recruit interns and fellows from the Asian Pacific American Institute for

Congressional Studies (APAICS), the Congressional Black Caucus Foundation (CBCF),

INSIGHT America, the Congressional Hispanic Caucus Institute (CHCI), the Congressional

Hispanic Leadership Institute, and the GW Native American Political Leadership Program.

 Build a diverse pipeline of mid-level staff. Ensure diversity among legislative assistants,

press secretaries, and counsel. Provide regular feedback and opportunities for growth. A

diverse mid-level staff increases the probability of diverse top staff in the future.

 Consult with colleagues who have diverse staffs and with staff associations of color for ideas

on recruitment and retention. Many congressional staff associations of color already have

informal partnerships with offices and hiring managers in the House. Formalize these

relationships, and create an integrated database of candidates for House positions.

 Take unconscious bias training (for the Member, the chief of staff, and all managerial staff

involved in recruitment, hiring, evaluation, and retention).

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

34

About the Authors

Dr. Elsie L. Scott is the Director of the Ronald W. Walters Leadership and Public Policy Center at

Howard University. She is a political scientist by training who has served as President and CEO of

the Congressional Black Caucus Foundation. She has taught political science, urban studies, and

criminal justice at several universities, including Howard University, Rutgers University, North

Carolina Central University, and the University of Central Florida. She holds a Ph.D. from Clark

Atlanta University, formerly Atlanta University.

Karra W. McCray is a recent Master’s graduate of Howard University. She earned a Political Science

degree with concentrations in Black Politics and American Government. Her research interests

include the study of the use of crime as an electoral weapon among candidates and the study of

voter disenfranchisement among Black voters. Karra has also worked as a Legislative Aide for the

South Carolina House of Representatives. She received her undergraduate degree in Political

Science and English from the University of South Carolina.

Don Bell is the Director of the Black Talent Initiative at the Joint Center. Prior to this position, Don

worked as a legal fellow to Senator Chris Murphy, judiciary staffer to Senator Richard Blumenthal,

and associate counsel and then counsel to the Senate Committee on Veterans' Affairs. Don also

served as President of the Senate Black Legislative Staff Caucus (SBLSC). During his term, he

conducted a groundbreaking census of Black Senate staffers that inspired a movement toward

greater diversity and inclusion in policy making on Capitol Hill. Don received his B.A. and law

degree from the University of Connecticut.

Spencer Overton is the President of the Joint Center for Political and Economic Studies. Spencer is

also a tenured Professor of Law at George Washington University, and he has written a book and

several other publications on race and equity. Spencer led several projects on the 2008 Obama

presidential campaign and transition team, and during the Administration he served as Principal

Deputy Assistant Attorney General of Legal Policy at the Department of Justice. He is an honors

graduate of both Hampton University and Harvard Law School, and he clerked for U.S. Court of

Appeals Judge Damon J. Keith.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

35

Acknowledgments

We are especially appreciative of the William and Flora Hewlett Foundation for its support of this

report. We also thank the Hewlett Foundation and the Democracy Fund for their support of the

Joint Center’s other activities designed to increase diversity among congressional staff.

We thank the Congressional Black Associates, the Congressional Hispanic Staff Association, the

Congressional Asian Pacific American Staff Association, and the Senate Black Legislative Staff

Caucus for providing input on this report’s methodology, assistance in identifying staff members,

and recommendations for presenting the data. We thank all offices that responded to our emails

and phone calls to help us get accurate data. A special thanks goes to Attia Little, Sean Michael

Love, and P.J. Stinson, who worked tremendously hard to ensure we created a strong product, and

to Fane Wolfer and Harin Contractor for closely reviewing our language and numbers. Thanks to

Keturah Brown, Yosef Getachew, James Jones, Will Searcy, Mia Woodard, and others who have

worked on earlier House datasets and/or our 2015 Senate report and have directly or indirectly

helped us refine the process used in producing this report. Thanks to SKDKnickerbocker for stellar

communications guidance. We thank each person who will use this report to improve the diversity

in their office and in the House of Representatives as a whole.

Finally, we appreciate our partnership with the National Association of Latino Elected and

Appointed Officials (NALEO) on congressional staff diversity, as well as the support of dozens of

civil rights and community organizations that have helped educate their members and the public

about this issue.

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF 36

1 U.S. Census Bureau. n.d. “ACS 2012-2016 Five Year
Estimates” https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_16_
5YR_DP05&src=pt
2 Guinier, Lani. 1994. The Tyranny of the Majority: Fundamental Fairness in Representative Democracy. New
York, NY: Free Press New York.
3 Page, Scott E. 2008. The Difference: How the Power of Diversity Creates Better Groups, Firms, Schools, and
Societies. Princeton, NJ: Princeton University Press; Levine, Sheen S., Evan P. Apfelbaum, Mark Bernard,
Valerie L. Bartelt, Edward J. Zajac, and David Stark. 2014. "Ethnic Diversity Deflates Price Bubbles."
Proceedings of the National Academy of Sciences. 111(52):18524-29.
4 Congressional Management Foundation. 2001. Senate Staff Employment Study, 2001
5 Congressional Hispanic Staff Association. February 2010. “Unrepresented: A Blueprint for Solving the
Diversity Crisis on Capitol Hill.” http://media.washingtonpost.com/wp-
srv/politics/documents/diversity_on_the_hill_report.pdf
6LegiStorm. n.d. “The 115th Congress By the Numbers.” Accessed August 15, 2018.
https://www.legistorm.com/congress_by_numbers/index/by/house/mode/race/term_id/62.html
7 U.S. Census Bureau. n.d. “ACS 2012-2016 Five Year
Estimates” https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_16_
5YR_DP05&src=pt
8 “Committees.” n.d. Branches of Government | House.gov. Accessed August 1, 2018.
https://www.house.gov/committees
9 A fifth Republican office, the House Republican Policy Committee, is not included in this analysis because
it is structured differently than other leadership offices. The House Republican Policy Committee had only
two staffers (neither of whom is a person of color), while the other leadership offices ranged in size from 5
to 38 staff members. Further, none of the staff in the House Republican Policy Committee carried the title
of chief of staff, policy director, or communications director.
10 The data on party registrations is from 2016. Pew Research Center. September 13, 2016. “The Parties on
the Eve of the 2016 Election: Two Coalitions, Moving Further Apart.” This table does not include Native
American registered voters because Pew Research did not provide the data. http://www.people-
press.org/2016/09/13/the-parties-on-the-eve-of-the-2016-election-two-coalitions-moving-further-apart/
11 U.S. Census Bureau, 2016 American Community Survey Estimates for 115th Congress.
https://www.census.gov/mycd/
12 Ibid.
13 Congressional Black Caucus Members make up 22.3 percent of voting Democrats in the House, while
White Democratic Members account for 56 percent of voting Democrats in the House.
14 U.S. Census Bureau, 2016 American Community Survey Estimates for 115th Congress.
https://www.census.gov/mycd/
15Gangitano, Alex. March 16, 2018. “Women Who Run the Show,” Roll Call.
https://www.rollcall.com/news/hoh/women-run-show
16 Gangitano, Alex. May 18, 2018. “Congress Doesn't Report Diversity Because it Doesn't Have to,” Roll Call.
https://www.rollcall.com/news/hoh/congress-doesnt-report-diversity-doesnt
17 U.S. Equal Employment Opportunity Commission. “EEO Reports / Surveys.”
http://www.eeoc.gov/employers/reporting.cfm.
18 2 U.S.C. § 1301-02 (2014).

https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_16_5YR_DP05&src=pt
https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_16_5YR_DP05&src=pt
http://media.washingtonpost.com/wp-srv/politics/documents/diversity_on_the_hill_report.pdf
http://media.washingtonpost.com/wp-srv/politics/documents/diversity_on_the_hill_report.pdf
https://www.legistorm.com/congress_by_numbers/index/by/house/mode/race/term_id/62.html
https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_16_5YR_DP05&src=pt
https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_16_5YR_DP05&src=pt
https://www.house.gov/committees
http://www.people-press.org/2016/09/13/the-parties-on-the-eve-of-the-2016-election-two-coalitions-moving-further-apart/
http://www.people-press.org/2016/09/13/the-parties-on-the-eve-of-the-2016-election-two-coalitions-moving-further-apart/
https://www.census.gov/mycd/
https://www.census.gov/mycd/
https://www.rollcall.com/news/hoh/women-run-show
https://www.rollcall.com/news/hoh/congress-doesnt-report-diversity-doesnt
http://www.eeoc.gov/employers/reporting.cfm

 JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES | RACIAL DIVERSITY AMONG TOP HOUSE STAFF

Opinions expressed in Joint Center publications are those of the authors and do not necessarily
reflect the views of the staff, officers, or governors of the Joint Center for Political and Economic
Studies or of the organizations that support the Joint Center and its research.

© Copyright 2018
All rights reserved.

Joint Center for Political and Economic Studies
info@jointcenter.org
www.jointcenter.org
@JointCenter

mailto:info@jointcenter.org
http://www.jointcenter.org/

