

 Appendix B

Major Program Evaluations Covering FYs 2003-2004

	GOAL
	EVALUATION
	DESCRIPTION
	COMPLETION DATE

	SERVICE

	Service Satisfaction Survey
	Survey overall public satisfaction with service
	Annually in September

	
	Service Expectation Survey
	Assesses the needs, expectations and priorities of each major SSA client group
	Annually

	
	Internet Services Satisfaction Surveys
	Survey satisfaction related to new or expanded Internet services made available to the public in FY 2003 or for other issues related to Internet service delivery
	Date, subject, scope and methodology to be determined based on Agency information needs

	
	Targeted Notice Surveys
	Provides baseline information regarding (a) SSA’s most problematic Title II notices and (b) SSI Award notices
	Completed in FY 2003

	
	Employer Survey
	Survey employer satisfaction with SSA’s service
	Annually in April

	
	State Partnership Evaluations
	Evaluates the effects of demonstration projects to assist states in developing integrated employment services for disabled beneficiaries
	Annually in September

	
	Congressional Report on Adequacy of Incentives under the Ticket-to-Work Program
	Evaluates the extent to which payments to Employment Networks under the Ticket-to-Work program provide sufficient incentives to ensure that beneficiaries with high-cost needs receive adequate services.
	FY 2004

	STEWARDSHIP

	CDR Report to Congress
	Report on SSA’s progress in meeting CDR requirements under law and assesses effectiveness of CDRs
	FY 2003

	
	Safeguard Procedures Report/Activity Report
	Reports to IRS on security procedures in place for each SSA system using or storing IRS data
	Annually

	
	GISRA Report to OMB
	Reports the status of SSA’s information security program
	Annually

	
	RSDI Stewardship Review
	Reviews dollar accuracy of payment outlays
	Annually

	
	SSI Stewardship Review
	Reviews dollar accuracy of payment outlays
	Annually

	
	Enumeration Review
	Reviews enumeration process to determine the quality of SSN issuance
	Annually

	SOLVENCY

	Public Understanding Measurement System Survey
	Surveys adults age 18 and over to assess their knowledge of Social Security programs and related issues – National
	Annually

	
	Trustees Report
	Board of Trustees Report on the OASDI/HI/SMI Trust Funds
	Annually in April

	
	Evaluation of Changing Benefit Structures
	Evaluates the distributional impact of changing OASDI and SSI benefits
	Ongoing

	GOAL

	EVALUATION
	DESCRIPTION
	COMPLETION DATE

	STAFF
	New Hire Study
	Evaluate why job candidates select SSA, and why they choose to stay or to leave early in their careers
	FY 2003

	
	Competency-Based Hiring
	Evaluate use of a claims representative assessment tool in the hiring process with a pilot to run through September 2003 and an evaluation in January 2004
	FY 2004

PAGE
68

