This document is made available electronically by the Minnesota Legislative Reference Library as part of an ongoing digital archiving project. http://www.leg.state.mn.us/lrl/lrl.asp

PROFILE OF CERTAIN ELECTED OFFICIALS IN MINNESOTA

GARY R. CURRIE JANUARY, 1977

STATE OF MINNESOTA House of Representatives Research Department 17 State Capitol St. Paul, Minnesota 55155 PROFILE OF CERTAIN ELECTED OFFICIALS IN MINNESOTA

Gary R. Currie January, 1977

£

STATE OF MINNESOTA House of Representatives Research Department 17 State Capitol St. Paul, Minnesota 55155 This profile of certain elected officials in Minnesota is a result of a survey and research conducted in 1975 and 1976. It is based on data collected on officials who were in office in 1975. The State Senators and State Representatives included in the profile were members of the Sixty-Ninth Legislature. The United States Senators and Representatives were members of the Ninety-Fourth Congress. Township supervisors were not included in the survey.

CONGRESSMEN, STATE SENATORS, STATE REPRESENTATIVES, CITY COUNCILMEN AND COUNTY COMMISSIONERS

•					
	U.S. SENATORS AND CONGRESSMEN	STATE SENATORS	STATE <u>REPRESENTATIVES</u>	CITY COUNCILMEN	COUNTY COMMISSIONERS
Average Age	. 47	46	42	47	55
Average Salary	\$44,625	\$8,400*	\$8,400**	\$1,303	\$6,492
Average Years of Education	17.5	16.9	16.3	14.0	13.0
Average Years Se rved in Present Position	9.6	7.0	5.0	5.4	6.6
Number and Percent of Members Having Served in an Elective Office	8/80%	25/37%	20/15%	44/17%	139/74%
Number and Percent of Members Having Served in an Appointive Position	2/20%	13/19%	26/19%	97/32%	85/46%
Percent Who Have Served in an Elective or Appointive Positio or Both	n 100%	57%	34%	39%	74%
Number and Percent of Male Members	10/100%	66/99%	127/95%	287/89%	211/97%
Number and Percent of Female Members	0/0%	1/1%	7/5%	34/11%	7/3%
There are: 2 U.S. Senators					

- 8 Congressmen
- 67 State Senators
- 134 State Representatives
- 321 City Councilmen Responses
- 218 County Commissioner Responses

**1976 statistics indicate the average additional per diem of \$2,783 for Metropolitan House members and per diem of \$3,046 for outstate House members

*1^c statistics indicate the average additional pc liem of \$2,420 for Metropolitan Senate members and per diem of \$2,775 for outstate Senate members

MEMBERS OF THE MINNESOTA SENATE

Number

MALES FEMALES	66 1	99% 1%	
AGES	Age	Number	
30 40 50 60 70	- 29 - 39 - 49 - 59 - 69 - 79 t Stated	2 12 25 15 7 1 5	, ,
OCCUPAT	ION .		N
Banking Dentist Insuran Lumber Busines Farm Im Manufac Retail Self-em Musicia Mortici	y on ents & Sto dealer sman plements turer hardware, ployed n an ent & Dat	plumbing,	heating g Consultant
Collect Florist Account Managem Chemist Personr Clergy Adverti	ion agenc ant ent consu el counse		ement
EDUCATI	ION LEVEL	·	Number
Graduat Ph D-Me	chool c (Graduat ce School cdicine Not Comp		5 23 16 8
	e School		7 8

, ,

, ·

ji.

LENGTH OF SERVICE IN SENATE (Based through 1976)

Number of Years	Number
l year 2 years 4 years 6 years 7 years 8 years 10 years 14 years 18 years 22 years	1 3 24 17 2 2 9 5 3 1
•	

SERVICES IN OTHER ELECTIVE GOVERNMENTAL OFFICE

Yes			25
No or	not	stated	42

SERVICE IN APPOINTED GOVERNMENTAL POSITION

Yes			13
No or	not	stated	54

SERVICE IN HOUSE OF REPRESENTATIVES

Yes	5			•	16
No	or	not	stated		51

LENGTH OF SERVICE IN HOUSE OF REPRESENTATIVES

Years

Number

years		ļ
years		6
years		1
years		3
years		2
years		2
years		1
	years years years years years	years years years years years

MEMBERS OF THE MINNESOTA HOUSE OF REPRESENTATIVES

MALES	127		95%
FEMALES	7	•	5%

AGES

$\begin{array}{cccccccccccccccccccccccccccccccccccc$		Aę	ge	Percent
10 - 19 .0	30 40 50 60		39 49 59 69	37.2 23.3 23.3

OCCUPATIONS

Percent

Professionals (Teachers, college instructor	rs,
doctors, veterinarians, engineers, chemi:	sts,
and a physicist)	25.4
Agriculture	18.8
Attorneys -	15.6
Businessmen (Bankers, insurance agents,	
real estate agents, small store and	
business owners)	11.5
Unskilled Manual Labor (& Skilled)	
(Plumbers, electricians, mechanics,	
construction, and maintenance)	11.5
Management Executives	5.7
Union Agents	1.6
Student	1.6
Other (Housewives, civil servant, local	
government)	8.3

EDUCATION LEVEL

· · · ·		Percent
Elementary		.8
High School		16.4
Post High School (Trade School)		3.7
College (Not Complete)	•	13.4
College (Completed)		29.9
Post-Grad	•	35.0

LENGTH OF SERVICE IN HOUSE OF REPRESENTATIVES (Based through 1976)

Number of yearsNumber2 years543 years14 years336 years20

LENGTH OF SERVICE (Continued)

8 years 10 years 11 years 12 years 14 years 15 years 16 yeras 19 years 21 years	9 5 2 3 1 2 2

SERVICE IN OTHER ELECTIVE GOVERNMENTAL OFFICE

Yes	20
No or not state	d 114
	•

SERVICE IN APPOINTED GOVERNMENTAL POSITION

Yes			26
No or	not	stated	108

COUNTIES WITH POPULATION UNDER 10,000

Mahnomen * Kanabec Big Stone Red Lake Kittson Clearwater Traverse Lake of the Woods Cook Wilkin Lincoln Grant

COUNTIES WITH POPULATION OF 10,000 TO 30,000

Pine Jackson Aitkin Pipestone Koochiching Becker Pope * Lac Qui Parle Beltrami Redwood Lake Benton Renville LeSueur Brown Rock Lyon Carlton Roseau McLeod Carver Sherburne Marshall Cass Sibley. Martin Chippewa Steele Meeker Chisago Stevens Mille Lacs Cottonwood Swift * Morrison Dodge Todd Murray Douglas Wabasha Nicollet Faribault Wadena * Nobles Fillmore * Waseca * Norman Houston Watonwan Pennington Hubbard * Yellow Medicine Isanti

COUNTIES WITH POPULATION OF 30,000 to 100,000

Rice * Kandiyohi Blue Earth Scott Mower * Clay Stearns 01mstead Crow Wing Otter Tail * Washington Freeborn Winona Po1k Goodhue Wright Itasca

COUNTIES WITH POPULATION OVER 100,000

Anoka Hennepin	Ramsey
Dakota	St. Louis

* Counties not responding to questionnaire

SUMMARY OF COUNTY QUESTIONNAIRES

NUMBER OF COUNTY SURVEYS RETURNED 218

Counties not responding:

Fillmore Hubbard Mahnomen Otter Tail Pope Rice Swift Wadena Waseca

211 -- 97 percent of total MALES RESPONDING

FEMALES RESPONDING

7 -- 3 percent of total

Counties with female commissioners Population

Carlton Douglas Lake Olmsted Ramsey St. Louis Wilkin

10,000 - 30,000 10,000 - 30,000 10,000 - 30,000 50,000 -100,000 Over 100,000 Over 100,000 0 - 10,000

AVERAGE AGE 55

Age Groups	Number Responding
20 - 30	3
31 - 40	13
41 - 50	48
51 - 60	83
61 - 70	62
Over 70	8
Not stated	1

\$6,818 AVERAGE SALARY

Salary Groups Number Responding

_	\$2,999	3
<u> </u>	\$3,999	28
	\$4,999	22
		39
	\$6,999	55
	-	- \$2,999 - \$3,999 - \$4,999 - \$5,999 - \$6,999

SUMMARY OF COUNTY QUESTIONNAIRES

	Salary Groups (Continued)	Number	Respond	ing
	\$7,000 - \$7,999 \$8,000 - \$8,999 \$9,000 - \$9,999 \$10,000 - \$10,999 \$11,000 - \$11,999 \$15,000 - \$15,999 \$16,000 - \$15,999 \$16,000 - \$16,999 \$27,000 - \$27,999 \$28,000 - \$28,999 Not Stated)	
EMPLOY	MENT			
	Occupations		Number	Respor
	Sales (Insurance Real Estate, e Retired Medical County Commission Self-Employed Farming General Business Attorney Education Miscellaneous Not Stated	ner		13 31 27 31 88 17 31 88 18 19 4
	Most frequent oc	cupatio	n Fa	rming
•		Numbe	r P	ercent
	Self employed (including farmi Employed Farming	ng) 119 99 88		55 45 40
EDUCA	TION LEVEL COMPLE	TED		
	Elementary High School College (Not Com College (Graduat Masters	npleted) ;e)		34 99 25 13 13

onding

COUNTIES WITH POPULATION UNDER 10,000

Big Stone Clearwater Cook Grant Kanabec Kittson Lake of the Woods Lincoln Mahnomen * Red Lake Traverse Wilkin

Pine

COUNTIES WITH POPULATION OF 10,000 TO 30,000

Aitkin Becker Beltrami Benton Brown Carlton Carver Cass . . Chippewa Chisago Cottonwood Dodge Douglas Faribault Fillmore * Houston Hubbard * Isanti

Lac Qui Parle Lake LeSueur Lyon McLeod Marshall Martin Meeker Mille Lacs Morrison Murray Nicollet Nobles Norman Pennington

Jackson

Koochiching.

Pipestone Pope * Redwood Renville Rock Roseau Sherburne Sibley Steele Stevens Swift * Todd Wabasha Wadena * Waseca * Watonwan Yellow Medicine

COUNTIES WITH POPULATION OF 30,000 to 100,000

Rice * Kandiyohi Blue Earth Scott Mower * Clay Stearns Olmstead Crow Wing Washington Otter Tail * Freeborn Winona Polk Goodhue Wright Itasca

COUNTIES WITH POPULATION OVER 100,000

Anoka	Hennepin	Ramsey
Dakota		St. Louis

* Counties not responding to questionnaire

	•			•		•
	•	UNDER 10,000	10,000- 30,000	30,000- 100,000	OVER 100,000	ALL COUNTIES
Average Ago		56	56	55	45	53
Average Salar	у	\$3,875	\$5,663	\$7,521	\$16,105	\$6,492
Average Years	of Education	13	12	13	16	14
Average Years Present Posit		5	7	9	5	7
Number and Pe in an Electiv	rcent Having Served c Office ¹	18/66%	91/68%	24/63%	7/37%	140/64%
Number and Pe in an Electiv	rcent Haying Served e Office ²	18/69%	91/70%	24/63%	7/37%	140/65%
Number and Pe in an Appoint	rcent Having Served ive Office ¹	13/48%	51/38%	11/29%	10/53%	85/39%
Number and Pe in an Appoint	ercent Having Served tive Office ²	13/52%	51/46%	11/38%	10/53%	85/46%
	ercent Having Served ve or Appointive Both	21/78%	101/75%	27/71%	13/68%	162/74%

SUMMARY OF DATA ON COUNTY COMMISSIONERS OF COUNTIES GROUPED BY POPULATION

 $^{1}\mathrm{No}$ response to question counted as not served $^{2}\mathrm{Omitting}$ No Responses

してきたいであるとしていたかったとうというで、そのどうです。

がはなる状態的ない

218 Questionnaires Returned from 77 Counties

CITIES RECEIVING SURVEY

Adrian Aitkin Akeley Albert Lea Alexandria Alpha Appleton Arlington Atwater Austin Bejou Bemidji Blackduck Blaine Blooming Prairie Bloomington Brainerd Breckenridge Bypoklyn Center Brooks Browns Valley Campbell CannonFalls Carlton Cedar Mills Clara City Clearwater Comstock Cottomwood Crookston

Dassel Detroit Lakes Dodge Center Donaldson Duluth Dumont

Echo Edina Ely Erskine -

Fergus Falls

Garfield Glenwood Grand Rapids Granite Falls Greenwood

Hallock Hardwick Hayfield Hendricks Hills Hibbing Hoffman Hutchinson

Isanti

Jackson

LaCrescent Lafayette Lake Benton LaPorte LeSueur Little Falls Long Prairie

Madelia Mankato Marshall Meadowlands Miltona Minneapolis Mizpah Montevideo Mona Morrison

Nassau New Brighton Newfolden New Market New Ulm Norcross Northfield Ogilvie Olivia Ortonville

Pine City Pine River Pipestone Princeton

Red Lake Falls Red Wing Redwood Falls Renville Revere Robbinsdale Rochester Rockford Roseville Rush City

St. Cloud St. Leo St. Mary's Foint St. Paul Sauk Rapids Slayton Sleepy Eye South St. Paul Stillwater

Thomson Truman Twin Lakes Two Harbors

Vergas

Wadena Waltham Warroad White Bear Lake Williams Willmar Wilmont Winona Worthington

Zimmerman

CITIES RESPONDING TO QUESTIONNAIRE

POPULATION OF 100,000 AND OVER

Duluth

Minneapolis

St. Paul

POPULATION OF 20,000 TO 100,000

Austin	Edina	St. Cloud
Blaine	Mankato	South St. Paul
Bloomington	Rochester	White Bear Lake
Brooklyn Center	Roseville	Winona

POPULATION OF 10,000 to 20,000

Albert Lea	Hibbing	Robbinsdale
Benidji	New Brighton	Stillwater
Brainerd	New Ulm	West St. Paul
Fergus Falls	Red Wing	Willmar

POPULATION OF 2,500 TO 10,000

Alexandria Breckenridge Chaska Detroit Lakes Ely Glenwood Grand Rapids Granite Falls

La Crescent Le Sueur Little Falls Montevideo Mora **Olivia** Ortonville

POPULATION OF 1,000 TO 2,500

Adrian Aitkin Appleton Arlington Cannon Falls Dassel

Hallock Long Prairie Madelia Pine City Red Lake Falls

POPULATION OF UNDER 1,000

Alpha Atwater Bejou Blackduck Brooks Browns Valley Carlton Clearwater Cosmos Cottonwood Echo Garfield

Hayfield Hendricks Hoffman Isanti Lafayette Lake Benton La Porte Meadowlands Mizpah Morristown

Hardwick

Nassau Newfolden New Market **Ogilvie** Revere Rockford St. Leo Twin Lakes Waltham Williams Wilmont

Pipestone Princeton Redwood Falls Sauk Rapids Sleepy Eye Wadena Windom Worthington

Renville Rush City Slayton Truman Warroad

Hutchinson

SUMMARY OF DATA ON CITY COUNCILMEN OF CITIES GROUPED BY POPULATION*

	UNDER 1,000	1,000- 2,500	2,500- 10,000	10,000- 20,000	20,000- 100,000	100,000 & OVER	ALL CITIES
Average Age	48	47	48	. 47	45	39	47
Average Salary	\$185	\$360	\$1,155	\$1,455	\$2,656	\$14,233	\$1,303
Average Years of Education	12	13	14	15	16	16	14
Average Years Served in Present Position	5	6	7	5	5	5	5
Number and Percent of Members Having Served in an Elective Office	17/16%	10/19%	6/9%	5/12%	6/17%	1/5%	44/17%
Number and Percent of Members Having Served in an Appointive Position	25/24%	14/26%	22/33%	13/32%	15/43%	8/40%	97/32%
Percent Who Have Served in an Elective or Appointive Position or Both	34/32%	17/32%	27/41%	18/44%	19/54%	9/45%	124/39%

* Total Responses 321

SUMMARY OF CITY QUESTIONNAIRES

OTHER ELECTORAL GOVERNMENTAL OFFICE SERVICE

Yes		44
No		261
Not	stated	17

Average of those who have served in other electoral governmental office-14 percent.

LENGTH OF SERVICE

le	SS	than	1	year	1
1	уеа	ar		-	4
2	yea	ars			4 9 5
3	'n				5
4	11				lŌ
5	82				
2345678	11				4
7	11			•	ז
8	11				2
10	**				2
11	11				ī
12	**				· -
	Ħ				1
15 17	11				1
18	n				1 4 2 1 1 1 1
28	11				1

Average length served

6 years

APPOINTED POSITION

Yes		97
No		202
Not	Stated	22

Average of those who have served in an appointed position - 32 percent.

POSITION SERVED

Boards and Commissions	51
Committees	13
Civil Defense	ž
Mayor	ē
Councils	8
Recreation & Youth Programs	3
Clerk-Treasurer	3
Miscellaneous	10

Percentage having held elective, appointive or both -- 39%

OCCUPATIONS

Education		3
Self-employed		3 3 1
Medical		1
Insurance		. 1
Homemaker		1
Banking		1
General manager		1
Salesman		
Engineering		
Public utilities		
Farming		
Businessman		
County Employee		
Retired		
Electrician		
Grocer/butcher		
Accounting/bookkeeping		•
Carpenter		
Barber		
State Employee		
Journalism		
Auto Dealer		
Laborer		
Oil Agent		
Driver		
Mechanic		
Plumbing & heating		
City Employee		
Retail lumber		
Real estate		÷.,
Pharmacist		
Contractor		
Armed Forces		
Secretary .		
Grain elevator		
Federal Employee		
Construction		-
Maintenance engineer		
Personnel executive		
Corporate President		
Attorney		
Not stated		
Railroad		
Steamfitter		
Service Station		
Heavy equipment operator		
Union representative		

٠.

OCCUPATIONS (Continued)

Catalog merchant Advertising Agency Partsman Bricklayer Clerk Industrial Worker Mayor Law enforcement · Office manager Oil refinery Transportation Foreman School bus driver Machinist Priest Custom fabricating Baker Oil jobber Hatchery Interviewer Piano technician Supervisor Funeral director Fruit farm Appliance sales & service Heating & A/C troubleshooter Student Logger Travel agent Photographer Bartender Chemist Director-residential center Machine shop Tiling Nursing home administrator Research assistant Plant supervisor painter Millwright School custodian Broadcasting Warehouse foreman Order filler Ditch digger Surveyor Masonry

1 1

1

1

1

]

1

1 1

1

1 1 1

1

1 1

1 1

1

1

1

1

1

1

1

1 1

7

٦ 1

1

1 J.

1

1 1

1

1

1

1

1 1

1

1 1

1

	Number	Percent
Employed	· 282	88
Self-employed		
(including far	ming) 39	12 .
Farming	7	2

MINNESOTA HOUSE OF REPRESENTATIVES

RESEARCH DEPARTMENT

The HOUSE OF REPRESENTATIVES RESEARCH DEPARTMENT was established in 1967 to assist Representatives in the development, introduction, and evaluation of legislation. The department is non-partisan and serves the entire membership of the House. All work for Representatives is carried out in an objective manner and a confidential relationship with each Representative is preserved.

During the LEGISLATIVE SESSION each legislative analyst in the department works in one or more areas and is available as a resource person to the corresponding House committee. Analysts also provide research assistance, issue analysis and background information directly to House members.

During the INTERIM the department conducts in-depth research on pertinent issues and provides research support for active committees. The staff develops materials and drafts legislation and amendments for the committees. Analysts also continue to provide research assistance to individual House members.