

2016 FEDERAL EMPLOYEE VIEWPOINT SURVEY

Social Security Administration

This document provides the 2016 Federal Employee Viewpoint Survey (FEVS) results for the Social Security Administration (SSA). You will find the government-wide FEVS results on the Office of Personnel Management (OPM) website: [Federal Employee Viewpoint Survey](#).

Survey Administration

OPM administered the online survey to SSA employees from May 5, 2016 through June 16, 2016. SSA's participation in the 2016 FEVS fulfills the Federal requirement to administer an Annual Employee Survey (AES). See regulations at [5 CFR Part 250](#).

Survey Sample and Response Rate

OPM selected a random sample of full-time and part-time permanent Federal employees to participate in the FEVS. Of the 18,192 SSA employees whom OPM selected to participate, 8,907 of our employees voluntarily responded to the FEVS. SSA achieved a response rate of 49.0 percent. Our response rate exceeded the Government-wide rate of 45.8 percent.

Based on our analysis, we determined that SSA's survey respondents are representative of our employee population.

Survey Results

Our 2016 FEVS results revealed that questions with the highest positive responses cover employees willingness to exert extra effort on the job, knowing the importance of their work, searching for ways to do their jobs better, knowing how their jobs support our agency's goals and priorities, and satisfaction with Alternative Work Schedules.

Our 2016 survey results indicate that performance management concerns continue to be a challenge. Questions concerning the linkage between performance and pay raises, dealing with poor performers, merit-based promotions, meaningful recognition based on various levels of employee performance, and rewarding employee's creativity and innovation had the lowest percentage of positive responses.

The following sections describe agency-level 2016 FEVS results for the Social Security Administration.

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

Item	Item Text	Percent Positive %	Neither Agree nor Disagree/ Fair/ Neither Satisfied nor Dissatisfied				Percent Negative %	Item Response Total** N	Do Not Know/ No Basis to Judge N
			Strongly Agree/ Very Good/ Very Satisfied	Agree/ Good/ Satisfied	Disagree/ Poor/ Dissatisfied	Strongly Disagree/ Very Poor/ Very Dissatisfied			
1	*I am given a real opportunity to improve my skills in my organization.	61.50%	20.25% 2,052	41.26% 3,706	16.76% 1,372	14.89% 1,213	6.85% 544	21.74%	8,887 N/A
2	I have enough information to do my job well.	74.45%	21.48% 2,027	52.97% 4,616	12.08% 1,020	10.66% 916	2.81% 240	13.47%	8,819 N/A
3	I feel encouraged to come up with new and better ways of doing things.	55.33%	19.70% 1,994	35.62% 3,150	19.45% 1,561	16.44% 1,356	8.78% 715	25.22%	8,776 N/A
4	*My work gives me a feeling of personal accomplishment.	75.22%	33.15% 3,004	42.07% 3,664	13.28% 1,159	7.76% 690	3.74% 323	11.49%	8,840 N/A
5	*I like the kind of work I do.	81.58%	38.69% 3,466	42.89% 3,755	11.48% 991	4.85% 409	2.09% 176	6.94%	8,797 N/A
6	I know what is expected of me on the job.	82.42%	35.60% 3,132	46.82% 4,111	9.35% 819	6.11% 544	2.11% 187	8.22%	8,793 N/A
7	When needed I am willing to put in the extra effort to get a job done.	96.86%	66.21% 5,957	30.65% 2,619	2.17% 179	0.44% 35	0.54% 49	0.97%	8,839 N/A
8	I am constantly looking for ways to do my job better.	91.72%	53.95% 4,812	37.77% 3,318	6.87% 603	0.99% 82	0.42% 40	1.41%	8,855 N/A

Survey Administration Period: May 5, 2016 to June 16, 2016

Percentages for demographic questions are unweighted.

* AES prescribed items

** Unweighted count of responses excluding 'Do Not Know' and 'No Basis to Judge'

Percent Positive scores are the sum of two favorable responses (i.e. Strongly Agree/Agree).

Percent Negative scores are the sum of two unfavorable responses (i.e. Strongly Disagree/Disagree).

Sample or Census: Sample

Number of surveys completed: 8,907

Number of surveys administered: 18,192

Response Rate: 49.0%

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

Item	Item Text	Percent Positive %	Strongly Agree/ Very Good/ Very Satisfied	Agree/ Good/ Satisfied	Neither Agree nor Disagree/ Fair/ Neither Satisfied nor Dissatisfied	Disagree/ Poor/ Dissatisfied	Strongly Disagree/ Very Poor/ Very Dissatisfied	Percent Negative %	Item Response Total** N	Do Not Know/ No Basis to Judge N
9	I have sufficient resources (for example, people, materials, budget) to get my job done.	53.52%	14.89% 1,322	38.63% 3,496	13.61% 1,172	20.44% 1,824	12.43% 1,050	32.87%	8,864	15
10	*My workload is reasonable.	50.82%	12.35% 1,184	38.47% 3,539	15.22% 1,307	18.69% 1,599	15.27% 1,196	33.97%	8,825	9
11	*My talents are used well in the workplace.	55.18%	16.24% 1,562	38.94% 3,456	17.86% 1,424	15.40% 1,249	11.56% 933	26.96%	8,624	50
12	*I know how my work relates to the agency's goals and priorities.	88.14%	35.31% 3,281	52.83% 4,530	7.66% 615	2.65% 237	1.55% 139	4.20%	8,802	18
13	*The work I do is important.	93.90%	59.81% 5,104	34.10% 3,006	4.46% 429	0.88% 92	0.75% 81	1.63%	8,712	12
14	*Physical conditions (for example, noise level, temperature, lighting, cleanliness in the workplace) allow employees to perform their jobs well.	64.13%	24.19% 2,306	39.94% 3,617	13.78% 1,137	14.05% 1,163	8.04% 615	22.09%	8,838	23
15	*My performance appraisal is a fair reflection of my performance.	61.71%	22.29% 2,182	39.42% 3,484	15.86% 1,275	12.56% 986	9.86% 762	22.43%	8,689	164
16	I am held accountable for achieving results.	84.78%	32.51% 3,006	52.27% 4,532	10.01% 820	3.45% 283	1.76% 140	5.21%	8,781	38

Survey Administration Period: May 5, 2016 to June 16, 2016

Percentages for demographic questions are unweighted.

* AES prescribed items

** Unweighted count of responses excluding 'Do Not Know' and 'No Basis to Judge'

Percent Positive scores are the sum of two favorable responses (i.e. Strongly Agree/Agree).

Percent Negative scores are the sum of two unfavorable responses (i.e. Strongly Disagree/Disagree).

Sample or Census: Sample

Number of surveys completed: 8,907

Number of surveys administered: 18,192

Response Rate: 49.0% %

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

Item	Item Text	Percent Positive %	Strongly Agree/ Very Good/ Very Satisfied	Agree/ Good/ Satisfied	Neither Agree nor Disagree/ Fair/ Neither Satisfied nor Dissatisfied	Disagree/ Poor/ Dissatisfied	Strongly Disagree/ Very Poor/ Very Dissatisfied	Percent Negative %	Item Response Total** N	Do Not Know/ No Basis to Judge N
17	I can disclose a suspected violation of any law, rule or regulation without fear of reprisal.	62.68%	25.72% 2,374	36.95% 3,039	19.83% 1,586	8.29% 695	9.20% 755	17.49%	8,449	390
18	*My training needs are assessed.	53.41%	14.28% 1,427	39.13% 3,447	24.06% 1,980	14.89% 1,281	7.64% 635	22.53%	8,770	87
19	*In my most recent performance appraisal, I understood what I had to do to be rated at different performance levels (for example, Fully Successful, Outstanding).	69.46%	26.13% 2,432	43.33% 3,634	12.89% 1,050	10.87% 908	6.78% 560	17.65%	8,584	295
20	*The people I work with cooperate to get the job done.	69.81%	23.12% 2,314	46.69% 4,132	14.33% 1,169	11.57% 941	4.29% 333	15.86%	8,889	N/A
21	*My work unit is able to recruit people with the right skills.	40.66%	8.33% 874	32.33% 2,850	27.66% 2,183	19.06% 1,587	12.62% 986	31.68%	8,480	397
22	*Promotions in my work unit are based on merit.	35.74%	9.04% 948	26.70% 2,308	26.01% 2,056	17.97% 1,436	20.29% 1,522	38.26%	8,270	568
23	*In my work unit, steps are taken to deal with a poor performer who cannot or will not improve.	28.51%	6.18% 583	22.32% 1,865	25.69% 2,043	22.34% 1,726	23.47% 1,737	45.81%	7,954	897

Survey Administration Period: May 5, 2016 to June 16, 2016

Percentages for demographic questions are unweighted.

* AES prescribed items

** Unweighted count of responses excluding 'Do Not Know' and 'No Basis to Judge'

Percent Positive scores are the sum of two favorable responses (i.e. Strongly Agree/Agree).

Percent Negative scores are the sum of two unfavorable responses (i.e. Strongly Disagree/Disagree).

Sample or Census: Sample

Number of surveys completed: 8,907

Number of surveys administered: 18,192

Response Rate: 49.0%

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

Item	Item Text	Percent Positive %	Strongly Agree/ Very Good/ Very Satisfied	Agree/ Good/ Satisfied	Neither Agree nor Disagree/ Fair/ Neither Satisfied nor Dissatisfied	Disagree/ Poor/ Dissatisfied	Strongly Disagree/ Very Poor/ Very Dissatisfied	Percent Negative %	Item Response Total** N	Do Not Know/ No Basis to Judge N
24	*In my work unit, differences in performance are recognized in a meaningful way.	33.77%	7.22% 719	26.55% 2,295	26.55% 2,175	21.71% 1,732	17.97% 1,385	39.68%	8,306	542
25	Awards in my work unit depend on how well employees perform their jobs.	41.83%	10.80% 1,016	31.02% 2,601	24.19% 1,914	16.94% 1,290	17.04% 1,272	33.98%	8,093	739
26	Employees in my work unit share job knowledge with each other.	78.95%	28.46% 2,638	50.49% 4,374	11.02% 939	6.07% 528	3.96% 332	10.03%	8,811	34
27	The skill level in my work unit has improved in the past year.	55.86%	18.32% 1,674	37.55% 3,160	27.40% 2,275	10.07% 816	6.66% 506	16.73%	8,431	423
28	How would you rate the overall quality of work done by your work unit?	79.05%	32.90% 3,312	46.15% 3,939	17.12% 1,324	2.93% 221	0.90% 68	3.84%	8,864	N/A
29	*The workforce has the job-relevant knowledge and skills necessary to accomplish organizational goals.	68.11%	14.04% 1,344	54.07% 4,669	18.06% 1,427	10.56% 835	3.27% 258	13.83%	8,533	140
30	*Employees have a feeling of personal empowerment with respect to work processes.	43.45%	9.54% 926	33.91% 2,913	26.63% 2,152	20.19% 1,671	9.72% 759	29.92%	8,421	227

Survey Administration Period: May 5, 2016 to June 16, 2016

Percentages for demographic questions are unweighted.

* AES prescribed items

** Unweighted count of responses excluding 'Do Not Know' and 'No Basis to Judge'

Percent Positive scores are the sum of two favorable responses (i.e. Strongly Agree/Agree).

Percent Negative scores are the sum of two unfavorable responses (i.e. Strongly Disagree/Disagree).

Sample or Census: Sample

Number of surveys completed: 8,907

Number of surveys administered: 18,192

Response Rate: 49.0%

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

Item	Item Text	Percent Positive %	Strongly Agree/ Very Good/ Very Satisfied	Agree/ Good/ Satisfied	Neither Agree nor Disagree/ Fair/ Neither Satisfied nor Dissatisfied	Disagree/ Poor/ Dissatisfied	Strongly Disagree/ Very Poor/ Very Dissatisfied	Percent Negative %	Item Response Total** N	Do Not Know/ No Basis to Judge N
31	Employees are recognized for providing high quality products and services.	50.31%	12.37% 1,245	37.95% 3,328	21.35% 1,700	17.95% 1,402	10.39% 791	28.34%	8,466	189
32	*Creativity and innovation are rewarded.	37.43%	10.08% 1,002	27.35% 2,407	29.99% 2,354	19.71% 1,549	12.87% 975	32.58%	8,287	337
33	*Pay raises depend on how well employees perform their jobs.	20.02%	4.91% 444	15.11% 1,255	27.89% 2,208	26.52% 2,132	25.56% 1,933	52.08%	7,972	633
34	Policies and programs promote diversity in the workplace (for example, recruiting minorities and women, training in awareness of diversity issues, mentoring).	63.13%	19.45% 1,757	43.68% 3,603	23.20% 1,838	6.96% 531	6.71% 512	13.67%	8,241	432
35	*Employees are protected from health and safety hazards on the job.	74.92%	24.02% 2,267	50.89% 4,327	13.28% 1,070	7.32% 564	4.48% 320	11.80%	8,548	117
36	*My organization has prepared employees for potential security threats.	81.54%	25.43% 2,279	56.11% 4,769	11.00% 904	4.73% 384	2.73% 214	7.46%	8,550	71
37	Arbitrary action, personal favoritism and coercion for partisan political purposes are not tolerated.	56.64%	21.73% 1,916	34.90% 2,861	20.32% 1,638	10.84% 864	12.21% 949	23.05%	8,228	411

Survey Administration Period: May 5, 2016 to June 16, 2016

Percentages for demographic questions are unweighted.

* AES prescribed items

** Unweighted count of responses excluding 'Do Not Know' and 'No Basis to Judge'

Percent Positive scores are the sum of two favorable responses (i.e. Strongly Agree/Agree).

Percent Negative scores are the sum of two unfavorable responses (i.e. Strongly Disagree/Disagree).

Sample or Census: Sample

Number of surveys completed: 8,907

Number of surveys administered: 18,192

Response Rate: 49.0% %

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

Item	Item Text	Percent Positive %	Strongly Agree/ Very Good/ Very Satisfied	Agree/ Good/ Satisfied	Neither Agree nor Disagree/ Fair/ Neither Satisfied nor Dissatisfied	Disagree/ Poor/ Dissatisfied	Strongly Disagree/ Very Poor/ Very Dissatisfied	Percent Negative %	Item Response Total** N	Do Not Know/ No Basis to Judge N
38	Prohibited Personnel Practices (for example, illegally discriminating for or against any employee/applicant, obstructing a person's right to compete for employment, knowingly violating veterans' preference requirements) are not tolerated.	68.20%	27.39%	40.81%	19.04%	5.20%	7.56%	12.76%	8,004	591
			2,368	3,255	1,426	399	556			
39	My agency is successful at accomplishing its mission.	72.24%	20.44%	51.80%	19.00%	5.73%	3.04%	8.77%	8,512	148
			1,951	4,435	1,465	438	223			
40	I recommend my organization as a good place to work.	69.40%	27.08%	42.32%	17.97%	8.52%	4.10%	12.62%	8,655	N/A
			2,543	3,601	1,478	697	336			
41	I believe the results of this survey will be used to make my agency a better place to work.	53.42%	21.01%	32.41%	24.59%	12.78%	9.21%	21.98%	7,939	728
			1,725	2,599	1,897	1,007	711			
42	*My supervisor supports my need to balance work and other life issues.	75.38%	34.55%	40.83%	12.41%	6.30%	5.91%	12.21%	8,588	50
			3,342	3,401	951	475	419			
43	My supervisor provides me with opportunities to demonstrate my leadership skills.	62.14%	26.53%	35.61%	18.95%	10.97%	7.95%	18.91%	8,554	55
			2,575	3,023	1,467	880	609			

Survey Administration Period: May 5, 2016 to June 16, 2016
Percentages for demographic questions are unweighted.

* AES prescribed items

** Unweighted count of responses excluding 'Do Not Know' and 'No Basis to Judge'

Percent Positive scores are the sum of two favorable responses (i.e. Strongly Agree/Agree).

Percent Negative scores are the sum of two unfavorable responses (i.e. Strongly Disagree/Disagree).

Sample or Census: Sample
Number of surveys completed: 8,907
Number of surveys administered: 18,192
Response Rate: 49.0%

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

Item	Item Text	Percent Positive %	Strongly Agree/ Very Good/ Very Satisfied	Agree/ Good/ Satisfied	Neither Agree nor Disagree/ Fair/ Neither Satisfied nor Dissatisfied	Disagree/ Poor/ Dissatisfied	Strongly Disagree/ Very Poor/ Very Dissatisfied	Percent Negative %	Item Response Total** N	Do Not Know/ No Basis to Judge N
44	*Discussions with my supervisor about my performance are worthwhile.	63.20%	27.04% 2,510	36.15% 3,031	17.49% 1,401	10.84% 870	8.48% 667	19.32%	8,479	80
45	My supervisor is committed to a workforce representative of all segments of society.	66.27%	27.80% 2,461	38.47% 2,993	23.25% 1,738	4.97% 359	5.52% 386	10.48%	7,937	664
46	My supervisor provides me with constructive suggestions to improve my job performance.	62.99%	25.72% 2,385	37.27% 3,141	18.93% 1,528	10.42% 882	7.66% 609	18.08%	8,545	51
47	*Supervisors in my work unit support employee development.	64.34%	26.79% 2,528	37.56% 3,175	18.26% 1,431	9.21% 726	8.19% 625	17.40%	8,485	135
48	My supervisor listens to what I have to say.	75.41%	34.86% 3,268	40.56% 3,384	12.23% 964	8.19% 666	4.17% 318	12.36%	8,600	N/A
49	My supervisor treats me with respect.	82.44%	41.86% 3,831	40.58% 3,319	9.62% 771	4.75% 388	3.18% 255	7.93%	8,564	N/A
50	In the last six months, my supervisor has talked with me about my performance.	86.38%	37.43% 3,464	48.95% 4,005	6.56% 518	4.88% 407	2.19% 172	7.07%	8,566	N/A
51	*I have trust and confidence in my supervisor.	64.93%	33.24% 3,091	31.69% 2,668	17.79% 1,447	9.39% 761	7.89% 630	17.28%	8,597	N/A
52	*Overall, how good a job do you feel is being done by your immediate supervisor?	70.15%	37.94% 3,491	32.21% 2,692	19.19% 1,545	6.47% 527	4.19% 347	10.66%	8,602	N/A

Survey Administration Period: May 5, 2016 to June 16, 2016

Percentages for demographic questions are unweighted.

* AES prescribed items

** Unweighted count of responses excluding 'Do Not Know' and 'No Basis to Judge'

Percent Positive scores are the sum of two favorable responses (i.e. Strongly Agree/Agree).

Percent Negative scores are the sum of two unfavorable responses (i.e. Strongly Disagree/Disagree).

Sample or Census: Sample

Number of surveys completed: 8,907

Number of surveys administered: 18,192

Response Rate: 49.0%

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

Item	Item Text	Percent Positive %	Strongly Agree/ Very Good/ Very Satisfied	Agree/ Good/ Satisfied	Neither Agree nor Disagree/ Fair/ Neither Satisfied nor Dissatisfied	Disagree/ Poor/ Dissatisfied	Strongly Disagree/ Very Poor/ Very Dissatisfied	Percent Negative %	Item Response Total** N	Do Not Know/ No Basis to Judge N
53	*In my organization, senior leaders generate high levels of motivation and commitment in the workforce.	43.44%	12.93% 1,222	30.50% 2,584	25.05% 1,990	18.09% 1,470	13.42% 1,046	31.51%	8,312	216
54	My organization's senior leaders maintain high standards of honesty and integrity.	53.84%	18.08% 1,612	35.76% 2,838	25.70% 1,946	10.09% 775	10.36% 760	20.45%	7,931	582
55	*Supervisors work well with employees of different backgrounds.	67.45%	21.34% 1,904	46.11% 3,723	19.87% 1,520	6.66% 515	6.03% 436	12.68%	8,098	377
56	*Managers communicate the goals and priorities of the organization.	74.35%	22.07% 1,969	52.28% 4,328	14.22% 1,165	6.30% 537	5.13% 415	11.44%	8,414	70
57	*Managers review and evaluate the organization's progress toward meeting its goals and objectives.	72.64%	21.90% 1,899	50.75% 4,024	17.76% 1,375	5.26% 435	4.34% 335	9.60%	8,068	379
58	Managers promote communication among different work units (for example, about projects, goals, needed resources).	58.08%	18.05% 1,624	40.02% 3,267	19.75% 1,564	12.24% 1,013	9.93% 762	22.17%	8,230	259
59	Managers support collaboration across work units to accomplish work objectives.	60.53%	18.96% 1,712	41.57% 3,401	19.94% 1,563	10.78% 870	8.75% 666	19.53%	8,212	281

Survey Administration Period: May 5, 2016 to June 16, 2016

Percentages for demographic questions are unweighted.

* AES prescribed items

** Unweighted count of responses excluding 'Do Not Know' and 'No Basis to Judge'

Percent Positive scores are the sum of two favorable responses (i.e. Strongly Agree/Agree).

Percent Negative scores are the sum of two unfavorable responses (i.e. Strongly Disagree/Disagree).

Sample or Census: Sample

Number of surveys completed: 8,907

Number of surveys administered: 18,192

Response Rate: 49.0%

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

Item	Item Text	Percent Positive %	Strongly Agree/ Very Good/ Very Satisfied	Agree/ Good/ Satisfied	Neither Agree nor Disagree/ Fair/ Neither Satisfied nor Dissatisfied	Disagree/ Poor/ Dissatisfied	Strongly Disagree/ Very Poor/ Very Dissatisfied	Percent Negative %	Item Response Total** N	Do Not Know/ No Basis to Judge N
60	Overall, how good a job do you feel is being done by the manager directly above your immediate supervisor?	61.22%	26.44% 2,351	34.78% 2,771	23.37% 1,757	8.03% 599	7.38% 547	15.41%	8,025	470
61	*I have a high level of respect for my organization's senior leaders.	57.83%	23.24% 2,078	34.59% 2,834	23.12% 1,884	10.78% 902	8.26% 670	19.05%	8,368	127
62	Senior leaders demonstrate support for Work/Life programs.	57.24%	21.52% 1,938	35.72% 2,843	26.91% 1,958	9.01% 630	6.84% 470	15.85%	7,839	661
63	*How satisfied are you with your involvement in decisions that affect your work?	48.43%	12.99% 1,270	35.43% 3,051	23.35% 1,879	21.72% 1,715	6.50% 524	28.22%	8,439	N/A
64	*How satisfied are you with the information you receive from management on what's going on in your organization?	52.74%	13.81% 1,324	38.93% 3,264	22.27% 1,762	17.75% 1,476	7.25% 577	25.00%	8,403	N/A
65	*How satisfied are you with the recognition you receive for doing a good job?	50.14%	15.39% 1,490	34.76% 3,018	21.84% 1,725	17.81% 1,404	10.21% 769	28.01%	8,406	N/A
66	*How satisfied are you with the policies and practices of your senior leaders?	45.32%	11.65% 1,112	33.68% 2,900	28.51% 2,297	17.68% 1,424	8.49% 673	26.16%	8,406	N/A
67	*How satisfied are you with your opportunity to get a better job in your organization?	39.13%	12.04% 1,147	27.09% 2,324	23.78% 2,006	20.19% 1,646	16.90% 1,289	37.09%	8,412	N/A

Survey Administration Period: May 5, 2016 to June 16, 2016

Percentages for demographic questions are unweighted.

* AES prescribed items

** Unweighted count of responses excluding 'Do Not Know' and 'No Basis to Judge'

Percent Positive scores are the sum of two favorable responses (i.e. Strongly Agree/Agree).

Percent Negative scores are the sum of two unfavorable responses (i.e. Strongly Disagree/Disagree).

Sample or Census: Sample

Number of surveys completed: 8,907

Number of surveys administered: 18,192

Response Rate: 49.0%

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

Item	Item Text	Percent Positive %	Strongly Agree/ Very Good/ Very Satisfied	Agree/ Good/ Satisfied	Neither Agree nor Disagree/ Fair/ Neither Satisfied nor Dissatisfied	Disagree/ Poor/ Dissatisfied	Strongly Disagree/ Very Poor/ Very Dissatisfied	Percent Negative %	Item Response Total** N	Do Not Know/ No Basis to Judge N
68	*How satisfied are you with the training you receive for your present job?	54.86%	14.31% 1,377	40.55% 3,451	21.74% 1,739	16.39% 1,294	7.01% 542	23.39%	8,403	N/A
69	*Considering everything, how satisfied are you with your job?	68.26%	22.82% 2,088	45.44% 3,797	15.77% 1,258	10.93% 882	5.04% 389	15.98%	8,414	N/A
70	*Considering everything, how satisfied are you with your pay?	62.23%	19.33% 1,844	42.90% 3,684	15.81% 1,256	14.77% 1,126	7.19% 506	21.96%	8,416	N/A
71	Considering everything, how satisfied are you with your organization?	62.79%	18.51% 1,718	44.27% 3,740	19.21% 1,525	12.32% 997	5.69% 443	18.00%	8,423	N/A

Survey Administration Period: May 5, 2016 to June 16, 2016

Percentages for demographic questions are unweighted.

* AES prescribed items

** Unweighted count of responses excluding 'Do Not Know' and 'No Basis to Judge'

Percent Positive scores are the sum of two favorable responses (i.e. Strongly Agree/Agree).

Percent Negative scores are the sum of two unfavorable responses (i.e. Strongly Disagree/Disagree).

Sample or Census: Sample

Number of surveys completed: 8,907

Number of surveys administered: 18,192

Response Rate: 49.0%

Social Security Administration

2016 Federal Employee Viewpoint Survey Results

Work/Life Satisfaction

72. Have you been notified whether or not you are eligible to telework?	N	%
Yes, I was notified that I was eligible to telework.	4,481	41.86%
Yes, I was notified that I was not eligible to telework.	1,471	19.60%
No, I was not notified of my telework eligibility.	2,073	32.46%
Not sure if I was notified of my telework eligibility.	394	6.08%
Total	8,419	100.00%

73. Please select the response below that BEST describes your current teleworking situation.	N	%
I telework 3 or more days per week.	1,163	9.37%
I telework 1 or 2 days per week.	1,832	15.69%
I telework, but no more than 1 or 2 days per month.	324	4.02%
I telework very infrequently.	223	1.68%
I do not telework because I have to be physically present on the job.	522	7.11%
I do not telework because I have technical issues.	203	3.02%
I do not telework because I did not receive approval to do so.	2,891	44.00%
I do not telework because I choose not to telework.	1,134	15.11%
Total	8,292	100.00%

74. Do you participate in the following Work/Life programs? Alternative Work Schedules	N	%
Yes	1,336	15.90%
No	6,231	73.76%
Not available to me	807	10.34%
Total	8,374	100.00%

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

75. Do you participate in the following Work/Life programs? Health and Wellness Programs	N	%
Yes	1,758	20.40%
No	5,991	71.25%
Not available to me	584	8.35%
Total	8,333	100.00%

76. Do you participate in the following Work/Life programs? Employee Assistance Program	N	%
Yes	1,379	18.27%
No	6,738	79.10%
Not available to me	178	2.64%
Total	8,295	100.00%

77. Do you participate in the following Work/Life programs? Child Care Programs	N	%
Yes	270	2.99%
No	6,969	81.94%
Not available to me	1,111	15.06%
Total	8,350	100.00%

78. Do you participate in the following Work/Life programs? Elder Care Programs	N	%
Yes	201	2.38%
No	7,275	85.32%
Not available to me	916	12.30%
Total	8,392	100.00%

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

Item	Item Text	Percent Positive %	Neither Satisfied nor Dissatisfied					Percent Negative %	Item Response Total** N	Do Not Know/ No Basis to Judge N
			Very Satisfied	Satisfied	Dissatisfied	Dissatisfied	Very Dissatisfied			
79	How satisfied are you with the following Work/Life programs in your agency? Telework	85.39%	49.64%	35.75%	7.73%	4.57%	2.31%	6.88%	3,550	144
			1,900	1,223	219	147	61			
80	How satisfied are you with the following Work/Life programs in your agency? Alternative Work Schedules (AWS)	87.00%	50.02%	36.99%	10.67%	1.51%	0.82%	2.33%	1,302	80
			709	447	118	19	9			
81	How satisfied are you with the following Work/Life programs in your agency? Health and Wellness Programs (for example, exercise, medical screening, quit smoking programs)	77.31%	24.55%	52.75%	19.22%	2.51%	0.96%	3.47%	1,687	167
			483	875	281	35	13			
82	How satisfied are you with the following Work/Life programs in your agency? Employee Assistance Program (EAP)	80.46%	30.87%	49.60%	13.90%	4.08%	1.55%	5.64%	1,369	146
			451	654	187	57	20			
83	How satisfied are you with the following Work/Life programs in your agency? Child Care Programs (for example, daycare, parenting classes, parenting support groups)	71.92%	34.50%	37.42%	24.43%	3.52%	0.12%	3.64%	249	111
			95	92	54	7	1			
84	How satisfied are you with the following Work/Life programs in your agency? Elder Care Programs (for example, support groups, speakers)	69.74%	36.62%	33.12%	27.09%	2.77%	0.40%	3.16%	173	78
			68	53	47	4	1			

Note: The work/life satisfaction results only include employees who indicated that they participated in the program.

Survey Administration Period: May 5, 2016 to June 16, 2016

Percentages for demographic questions are unweighted.

* AES prescribed items

** Unweighted count of responses excluding 'Do Not Know' and 'No Basis to Judge'

Percent Positive scores are the sum of two favorable responses (i.e. Strongly Agree/Agree).

Percent Negative scores are the sum of two unfavorable responses (i.e. Strongly Disagree/Disagree).

Sample or Census: Sample

Number of surveys completed: 8,907

Number of surveys administered: 18,192

Response Rate: 49.0%

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

Demographics

Where do you work?	N	%
Headquarters	2,662	32.01%
Field	5,655	67.99%
Total	8,317	100.00%

*What is your supervisory status?	N	%
Non-Supervisor	6,187	74.08%
Team Leader	810	9.70%
Supervisor	648	7.76%
Manager	558	6.68%
Senior Leader	149	1.78%
Total	8,352	100.00%

*Are you:	N	%
Male	2,888	34.72%
Female	5,431	65.28%
Total	8,319	100.00%

*Are you Hispanic or Latino?	N	%
Yes	1,106	13.43%
No	7,131	86.57%
Total	8,237	100.00%

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

****Please select the racial category or categories with which you most closely identify.***

	N	%
American Indian or Alaska Native	94	1.19%
Asian	439	5.56%
Black or African American	1,844	23.36%
Native Hawaiian or Other Pacific Islander	39	0.49%
White	5,171	65.51%
Two or more races	307	3.89%
Total	7,894	100.00%

What is the highest degree or level of education you have completed?

Less than High School	5	0.06%
High School Diploma/GED or equivalent	410	4.92%
Trade or Technical Certificate	121	1.45%
Some College (no degree)	1,153	13.83%
Associate's Degree (e.g., AA, AS)	561	6.73%
Bachelor's Degree (e.g., BA, BS)	3,650	43.78%
Master's Degree (e.g., MA, MS, MBA)	1,372	16.45%
Doctoral/Professional Degree (e.g., Ph.D., MD, JD)	1,066	12.78%
Total	8,338	100.00%

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

<i>What is your pay category/grade?</i>	N	%
Federal Wage System	14	0.17%
GS 1-6	371	4.44%
GS 7-12	4,988	59.69%
GS 13-15	2,676	32.02%
Senior Executive Service	113	1.35%
Senior Level (SL) or Scientific or Professional (ST)	13	0.16%
Other	181	2.17%
Total	8,356	100.00%

<i>How long have you been with the Federal Government (excluding military service)?</i>	N	%
Less than 1 year	204	2.44%
1 to 3 years	789	9.44%
4 to 5 years	410	4.90%
6 to 10 years	2,129	25.46%
11 to 14 years	1,409	16.85%
15 to 20 years	1,045	12.50%
More than 20 years	2,376	28.41%
Total	8,362	100.00%

<i>How long have you been with your current agency (for example, Department of Justice, Environmental Protection Agency)?</i>	N	%
Less than 1 year	285	3.42%
1 to 3 years	995	11.95%
4 to 5 years	445	5.35%
6 to 10 years	2,232	26.81%
11 to 20 years	2,418	29.05%
More than 20 years	1,950	23.42%
Total	8,325	100.00%

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

<i>Are you considering leaving your organization within the next year, and if so, why?</i>	N	%
No	6,133	73.65%
Yes, to retire	479	5.75%
Yes, to take another job within the Federal Government	1,150	13.81%
Yes, to take another job outside the Federal Government	240	2.88%
Yes, other	325	3.90%
Total	8,327	100.00%

<i>I am planning to retire:</i>	N	%
Within one year	272	3.30%
Between one and three years	701	8.50%
Between three and five years	716	8.68%
Five or more years	6,562	79.53%
Total	8,251	100.00%

<i>Self-Identify as:</i>	N	%
Heterosexual or Straight	6,909	85.78%
Gay, Lesbian, Bisexual, or Transgender	285	3.54%
I prefer not to say	860	10.68%
Total	8,054	100.00%

<i>What is your US military service status?</i>	N	%
No Prior Military Service	6,993	84.52%
Currently in National Guard or Reserves	73	0.88%
Retired	311	3.76%
Separated or Discharged	897	10.84%
Total	8,274	100.00%

Social Security Administration 2016 Federal Employee Viewpoint Survey Results

<i>Are you an individual with a disability?</i>	N	%
Yes	1,145	13.80%
No	7,150	86.20%
Total	8,295	100.00%

<i>What is your age group?</i>	N	%
25 and under	55	0.62%
26-29	298	3.35%
30-39	2,489	27.94%
40-49	2,517	28.26%
50-59	2,341	26.28%
60 or older	1,207	13.55%
Total	8,907	100.00%