

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

1

ANNUAL PERFORMANCE PLAN
FOR FISCAL YEAR 2013

AND REVISED FINAL PERFORMANCE PLAN FOR FISCAL YEAR 2012

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

2

Our Mission
Del i ver Soc i al Secur i t y ser v ices t h at meet th e ch an gi n g n eed s of th e pu bl i c

Our Vision
Pr ovid e t h e h i gh est s t an d ar d of cons ider at e and t hou gh tfu l ser vi ce f or

gen er at ions t o come

Our Motto
Soc i al Secu r i t y Benef i ts A meri ca

Our Service Principles
W e ser ve wit h empat h y, c r eat i v i t y , in tegr i t y , and “ an un beat ab l e
d et er mi n at i on t o do th e j ob at h and ” b y fo l l owi n g t h ese ser v i ce

p r i nc ip l es:

A dh er ence t o t h e law
C l ar i t y

Commi t ment t o b est d emon st r at ed pr act ices
Cu lt ur a l sens i t i v i t y

Hon est y
Pr even t i on of w aste , f r aud , an d abu se

Pr ot ect i on of pr i vacy an d p er son al i nfor mat i on
Recr ui t ment an d tra i n i n g of th e b est pu bl ic ser van ts

Saf et y of t h e pu bl ic an d ou r empl oyees

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

3

Summary of Our Goals and
Objectives

Deliver Quality Disability
Decisions and Services

Reduce the Wait Time for Hearing Decisions and Eliminate the Hearings Backlog

Improve Our Disability Policies, Procedures, and Tools

Expedite Cases for the Most Severely Disabled Individuals

Provide Quality Service to the
Public

Increase the Use of Our Online Services

Increase Public Satisfaction with Our Telephone Services

Expand the Use of Video Services

Improve the Clarity of Our Notices

Preserve the Public's Trust in
Our Programs

Increase Efforts to Accurately Pay Benefits

Recover Improper Payments

Maintain Accurate Earnings Records

Make Our Administrative Operations Even More Efficient

Strengthen Our Workforce and
Infrastructure

Strengthen Our Workforce – Recruit, Train, Develop, and Retain Superior Employees

Maintain Secure and Reliable Information Technology Services

Increase Efficiency of Our Physical Infrastructure

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

4

Our Organization
Our current organization is comprised of over 80,000 Federal and State employees. We deliver services
through a nationwide network of 1,500 offices that include regional offices, field offices, (including
Social Security card centers), teleservice centers, processing centers, hearing offices (including satellite
offices and National Hearing Centers), the Appeals Council, and our headquarters in Baltimore,
Maryland. We also have a presence in several United States embassies around the globe.

Our field offices and Social Security card centers are the primary points of contact for in-person
interaction with the public. Our teleservice centers primarily handle telephone calls to our National
800 Number. Employees in our processing centers primarily handle Social Security retirement,
survivors, and disability payments but also perform a wide range of other functions, which include
answering telephone calls to our National 800 Number. We depend on State employees in 54 State and
territorial Disability Determination Services to make disability determinations. The administrative law
judges in our hearing offices and the Appeals Council make decisions on appeals of denied Social
Security and Supplemental Security Income claims. The vast majority of our employees serve the public
directly or provide support to employees who do. A chart illustrating our organizational structure and
the function of each component is available on our website at www.socialsecurity.gov/org.

http://www.socialsecurity.gov/org

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

5

Table of Contents
Performance Measures At-A-Glance 6

Strategic Goal 1: Deliver Quality Disability Decisions and Services 11

Strategic Goal 2: Provide Quality Service to the Public 27

Strategic Goal 3: Preserve the Public’s Trust in Our Programs 37

Strategic Goal 4: Strengthen Our Workforce and Infrastructure 51

Appendix A: Priority Goals 60

Appendix B: FY 2012 Major Evaluations 62

Appendix C: How We Manage Performance 65

Appendix D: Agency Challenges 68

Appendix E: Changes to Performance Measures, Data Definitions,
 and Data Sources 70

Appendix F: Key Management Officials and Board Members 77

Appendix G: Glossary of Acronyms 81

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

6

PERFORMANCE MEASURES
AT-A-GLANCE

The following chart lists our performance measures and targets for FY 2012 and FY 2013. We use these
performance measures to gauge our progress in meeting our strategic goals and objectives as outlined
in our Agency Strategic Plan.

STRATEGIC GOAL 1:
Deliver Quality Disability Decisions and Services
Strategic Objective 1.1: Reduce the Wait Time for Hearing Decisions and Eliminate the Hearings Backlog
Performance Measure FY 2012 Target FY 2013 Target Responsible

Official
Page

1.1a Complete the budgeted number of hearing
requests

875,000 960,000 DCDAR 13

1.1b Achieve the budgeted goal for SSA hearings
case production per workyear

114 115 DCDAR 13

1.1c
NEW

Minimize average wait time from hearing
request to decision

321 days
(September
Only)

270 days
(September
Only)

DCDAR 14

1.1d Eliminate the oldest pending hearing
requests

Less than 0.5%
of pending
hearing
requests
725 days or
older

Less than 0.5%
of pending
hearing
requests
700 days or
older

DCDAR 14

1.1e
NEW

Reduce the percentage of Appeals Council
cases pending 365 days or over

Less than 20%
of Appeals
Council cases
pending 365
days or over

Less than 19%
of Appeals
Council cases
pending 365
days or over

DCDAR 15

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

7

STRATEGIC GOAL 1:
Deliver Quality Disability Decisions and Services
Strategic Objective 1.2: Improve Our Disability Policies, Procedures, and Tools
Performance Measure FY 2012 Target FY 2013 Target Responsible

Official
Page

1.2a Minimize average processing time for initial
disability claims

111 days 137 days DCO 19

1.2b Complete the budgeted number of initial
disability claims

3,173,000 2,847,000 DCO 20

1.2c Disability Determination Services cases
production per workyear

322 322 DCO 20

1.2d
NEW

Complete the budgeted number of disability
claims at the reconsideration level

787,000 663,000 DCO 21

1.2e Achieve the target number of initial
disability claims pending

861,000 1,164,000 DCO 21

1.2f
NEW

Achieve the target number of disability
claims pending at the reconsideration level

184,000 242,000 DCO 22

1.2g Update the medical Listing of Impairments Publish 5 rules
for public
comment and 2
final rules

Develop and
submit at least 3
regulatory
actions to make
targeted
revisions to the
Listings as
needed

DCRDP 22

1.2h Increase the percentage of disability cases
evaluated using health Information
Technology

500% above
FY 2011
performance

200% above
FY 2012
performance

DCS 23

1.2i Number of Disability Insurance and
Supplemental Security Income disability
beneficiaries, with Tickets assigned, who
work

119,466 121,855 DCRDP 23

1.2j Improve Disability Determination Services
decisional accuracy rate for initial disability
decisions

97% 97% DCQP 24

Strategic Objective 1.3: Expedite cases for the Most Severely Disabled Individuals
Performance Measure FY 2012 Target FY 2013 Target Responsible

Official
Page

1.3a Achieve the target percentage of initial
disability cases identified as Quick Disability
Determinations or Compassionate
Allowances

5.5%
(September
Only)

5.75%
(September
Only)

DCRDP 26

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

8

STRATEGIC GOAL 2:
Provide Quality Service to the Public
Strategic Objective 2.1: Increase the Use of Our Online Services
Performance Measure FY 2012 Target FY 2013 Target Responsible

Official
Page

2.1a
NEW

Increase the percentage of claims filed
online

42%
(Last Quarter
Only)

48%
(Last Quarter
Only)

DCO 29

2.1b Complete the budgeted number of
retirement, survivors, and Medicare claims

4,918,000 5,049,000 DCO 29

Strategic Objective 2.2: Increase Public Satisfaction with Our Telephone Services
Performance Measure FY 2012 Target FY 2013 Target Responsible

Official
Page

2.2a Achieve the target speed in answering
National 800 Number calls

285 seconds 300 seconds DCO 32

2.2b Achieve the target busy rate for National
800 Number calls

6% 7% DCO 32

2.2c Maintain the percent of people rating our
services as “excellent,” “very good,” or
“good”

83.5% 83.5% DCQP 33

Strategic Objective 2.3: Expand the Use of Video Services
Performance Measure FY 2012 Target FY 2013 Target Responsible

Official
Page

2.3a
NEW

Complete the planned number of video
hearings

140,000 154,000 DCDAR 35

Strategic Objective 2.4: Improve the Clarity of Our Notices
There is no performance measure for this objective.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

9

STRATEGIC GOAL 3:
Preserve the Public’s Trust in Our Programs
Strategic Objective 3.1: Increase Efforts to Accurately Pay Benefits
Performance Measure FY 2012 Target FY 2013 Target Responsible

Official
Page

3.1a Complete the budgeted number of
Supplemental Security Income non-
disability redeterminations

2,622,000 2,622,000 DCO 40

3.1b Complete the budgeted number of full
medical continuing disability reviews

435,000 650,000 DCO
DCQP

41

3.1c Percent of Supplemental Security Income
payments free of overpayment and
underpayment error

95.0% (O/P)
98.8% (U/P)

95.0% (O/P)
98.8% (U/P)

DCQP 42

3.1d Maintain percent of Old-Age, Survivors,
and Disability Insurance payments free of
overpayment and underpayment error

99.8% (O/P)
99.8% (U/P)

99.8% (O/P)
99.8% (U/P)

DCQP 43

Strategic Objective 3.2: Recover Improper Payments
Performance Measure FY 2012 Target FY 2013 Target Responsible

Official
Page

3.2a
NEW

Expand and enhance our debt collection
tools

Implement
Treasury offset
program for
programmatic
delinquent debt
over 10 years old

TBD DCQP 45

Strategic Objective 3.3: Maintain Accurate Earnings Records
Performance Measure FY 2012 Target FY 2013 Target Responsible

Official
Page

3.3a Reduce the percentage of paper Forms
W-2 completed

14% 13% DCO 48

3.3b Achieve the target percentage for
correctly assigning original Social Security
Numbers

99.0% 99.0% DCO 48

Strategic Objective 3.4: Make Our Administrative Operations Even More Efficient
Performance Measure FY 2012 Target FY 2013 Target Responsible

Official
Page

3.4a Receive an unqualified audit opinion on
SSA’s financial statements

Receive an
unqualified
opinion

Receive an
unqualified
opinion

DCBFM 50

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

10

STRATEGIC GOAL 4:
Strengthen Our Workforce and Infrastructure
Strategic Objective 4.1: Strengthen Our Workforce – Recruit, Train, Develop, and Retain Superior Employees
Performance Measure FY 2012 Target FY 2013 Target Responsible

Official
Page

4.1a
NEW

Recruit and hire veterans and disabled
veterans

Veteran Hiring:
26.72%

Disabled Veteran
Hiring:
14.59%

Veteran Hiring:
Maintain the
overall veteran
hiring
percentage at
26.72%

Disabled
Veteran Hiring:
Increase the
disabled veteran
hiring by
1 percentage
point above
FY 2012
performance

DCHR 54

4.1b
NEW

Employ individuals with targeted
disabilities

2.0% 2.05% DCHR 55

4.1c
NEW

Conduct mandatory employee training on
diffusing difficult encounters with the
public

Develop the
safety and
security training
curriculum

90% of
employees
trained

DCHR 55

Strategic Objective 4.2 Maintain Secure and Reliable Information Technology Services

Performance Measure FY 2012 Target FY 2013 Target Responsible
Official

Page

4.2a
NEW

Percentage of enterprise-wide systems
availability

99.5% 99.5% DCS 57

Strategic Objective 4.3 Increase Efficiency of Our Physical Infrastructure
Performance Measure FY 2012 Target FY 2013 Target Responsible

Official
Page

4.3a
NEW

Reduce energy intensity by 30 percent by
2015

7% 7% DCBFM 59

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

11

STRATEGIC GOAL 1:
Deliver Quality Disability

Decisions and Services

For over 50 years, we have helped disabled workers and their families replace lost income due to a
severe disability. Over the last five years, our disability workloads have grown significantly due in part to
baby-boomers reaching their disability-prone years and an economic downturn with high
unemployment. Since FY 2007, initial disability claim receipts have increased by nearly 30 percent. In
FY 2011, we received nearly 3.3 million initial disability applications, over 30,000 more than we received
in FY 2010. We anticipate receiving nearly 3.3 million in FY 2012 and over 3.1 million in FY 2013.

Consequently, the number of appeals has also grown. Since 2007, eliminating our hearings backlog has
been our top priority. In FY 2011, we received a record number of requests for a hearing – nearly
860,000 requests, which is 20 percent more than we received FY 2010. In FY 2007, almost half of all
claimants who requested hearings had waited more than 270 days for a hearing decision, and some
waited up to 1,400 days. At the end of FY 2011, 29 percent of hearing requests were over 270 days old
and virtually no cases were over 775 days old. We have achieved this shift by continuing to work the
oldest of our pending hearing cases first. Each year since 2007 we have reduced our threshold to define
an aged case. In FY 2012, we will focus our efforts to complete those cases pending 725 days or more.

At the end of FY 2008, the average wait for a hearing decision peaked at nearly 18 months. Since that
time, we have steadily reduced the wait. In FY 2011, we cut the average wait to below one year for the
first time since 2003. The increased productivity of our ALJ corps and many small but important
initiatives, including enhanced systems for management information, uniform business processes, more
effective use of support staff, improved training, more efficient allocation of resources, and
development of decisional templates, have helped us achieve this progress. These actions combined
with some additional staff will help us reach our goal of making hearing decisions in an average of
270 days in September 2013.

TO ACHIEVE THIS GOAL WE WILL

Ø Reduce the Wait Time for Hearing Decisions and Eliminate
the Hearings Backlog

Ø Improve Our Disability Policies, Procedures, and Tools

Ø Expedite Cases for the Most Severely Disabled Individuals

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

12

STRATEGIC OBJECTIVE 1.1:
REDUCE THE WAIT TIME FOR HEARING DECISIONS

AND ELIMINATE THE HEARINGS BACKLOG

In FY 2007, we began implementing our Plan to Eliminate the Hearings Backlog and Prevent its
Recurrence, www.socialsecurity.gov/appeals. This plan outlined measures for improving hearing office
procedures and business processes, increasing our ability to hear and decide cases, increasing efficiency
through automation, and accelerating the review of cases that are likely to result in a favorable decision.
We have since adjusted our plan to deal with the increase in the number of hearing requests. Reducing
the average wait for a hearing decision to 270 days by the end of FY 2013 remains our number one
priority.

Our efforts to reduce the wait time for hearing decisions and eliminate our backlog include:

Maintaining Staffing Levels: We continue to press on all fronts to reduce the hearing backlog, including
shifting our Federal disability units from assisting the State agencies with disability determinations to
helping in the hearings process. Because of these efforts, we are steadily decreasing the hearing
backlog. However, because only ALJs can hear cases, even these efforts will not allow our current ALJ
cadre to keep up with the influx of new hearings requests. Therefore, we are working closely with the
Office of Personnel Management because we need a new list of potential candidates from which we can
hire additional ALJs. By 2013, we plan to have a cadre of over 1,500 ALJs along with the necessary
support staff.

Maximizing Use of National Hearing Centers (NHC) and the National Case Assistance Center (NCAC):
Our NHCs continue to serve as an integral component in eliminating the hearings backlog. These offices
conduct all hearings via video conference. This alternative business model gives us flexibility to swiftly
target assistance to heavily backlogged areas across the country. Our five NHCs have proven to be a
cost-effective option to improve service to claimants awaiting a hearing. They are located in
Falls Church, Virginia; Albuquerque, New Mexico; Baltimore, Maryland; Chicago, Illinois; and St. Louis,
Missouri. Our NCAC in St. Louis, Missouri provides decision-writing and case-preparation assistance to
backlogged hearing offices throughout the country. As workloads change, we will modify the NCAC’s
mission to meet those shifting needs. For example, in FY 2011, in addition to providing case-preparation
and decision-writing assistance, the NCAC began assisting with our non-disability workloads.

Expediting Hearing Decisions: Attorney adjudicators screen cases, and when appropriate, issue fully
favorable decisions without the need for an ALJ hearing. In FY 2011, we expedited over 53,000 fully
favorable decisions under this initiative. One component of our screening efforts is our Virtual
Screening Unit (VSU). Under the VSU initiative, up to 100 attorney adjudicators review disability
hearings cases of some of the most backlogged hearing offices without having to leave their assigned
duty stations. In FY 2011, the VSU issued over 11,700 dispositions.

STRATEGIES

Ø Eliminate Our Oldest Cases First
Ø Expedite Cases That Do Not Require a Hearing
Ø Enhance Electronic Tools That Improve Productivity and Quality
Ø Target Our National Resources to Meet Workload Demands

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

13

Reducing the Backlog at the Appeals Council: As our ALJs have been deciding more cases, the Appeals
Council has been receiving many more requests for review than it can complete. In FY 2011, the
Appeals Council received over 173,000 requests for review, 17 percent more than anticipated. This
influx of work resulted in an increase of 13 days to the average wait for an Appeals Council decision in
FY 2011. To address this increase, we have increased the number of staff in the Office of Appellate
Operations. Additionally, we continue to focus on deciding the oldest cases first. We are striving to
decrease the percentage of cases pending over 365 days.

Performance Measures – Strategic Objective 1.1 – Strategic Objective 1.1

1.1a: Complete the budgeted number of hearing requests

Fiscal Year 2012 2013

Target 875,000 960,000

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 575,380 660,842 737,616 795,424

Data definition: The number of hearing requests completed in the current fiscal year.

Data source: Case Processing and Management System

1.1b: Achieve the budgeted goal for SSA hearings case production per workyear

Fiscal Year 2012 2013

Target 114 115

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 103 105 105 109

Data definition: This indicator represents the average number of hearings completed per direct
workyear used. A direct workyear represents actual time spent processing cases. It does not include
time spent on training, ALJ travel, leave, holidays, etc.

Data source: Office of Disability Adjudication and Review, Monthly Activity Report, the Case Processing
and Management System, Payroll Analysis Recap Report, Travel Formula, and Training Reports (Regional
reports on new staff training, ongoing training, and special training)

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

14

1.1c: Minimize average wait time from hearing request to decision

September 2012 2013

Target 321 days 270 days

Historical Performance

September 2008 2009 2010 2011

Performance 509 days 472 days 390 days 345 days

Data definition: The average processing time for hearing request dispositions is the cumulative
processing time for all hearing requests completed during the last month of the fiscal year divided by
the total number of hearing requests completed during the last month of the fiscal year.

Data source: Case Processing and Management System

Note: This performance measure is new for FY 2012. This measure was previously referred to as
“Achieve the budgeted goal for average processing time for hearing requests.”

1.1d: Eliminate the oldest pending hearing requests

Fiscal Year 2012 2013

Target
Less than 0.5% of pending hearing

requests 725 days or older
Less than 0.5% of pending hearing

requests 700 days or older

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance

281 of 135,160
cases remained

pending 900 days
or older (.21%)

228 of 166,838
cases remained

pending 850 days
or older (.14%)

47 of 139,026
cases remained

pending 825 days
or older (.03%)

103 of 111,792
cases remained

pending 775 days
or older (.09%)

Data definition: The percentage of oldest hearing requests pending. The oldest hearing requests are
those cases that are pending, or will be pending, 725 days or more at the end of the fiscal year. We
derive the percentage by dividing the total number of hearing requests pending 725 days or more at the
end of the fiscal year by the total number of oldest hearing requests, identified at the beginning of the
fiscal year.

Data source: Case Processing and Management System

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

15

1.1e: Reduce the percentage of Appeals Council cases pending 365 days or over

Fiscal Year 2012 2013

Target
Less than 20% of Appeals Council
cases pending 365 days or over

Less than 19% of Appeals Council cases
pending 365 days or over

Data definition: The percentage of oldest Appeals Council cases pending. The oldest Appeals Council
cases are those cases that are pending, or will be pending, 365 days or over at the end of the fiscal year.
The percentage is derived by dividing the total number of Appeals Council cases pending 365 days or
over at the end of the fiscal year by the total number of Appeals Council cases pending at the end of the
fiscal year.

Data source: Appeals Review Processing System

Note: This performance measure is new for FY 2012.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

16

STRATEGIC OBJECTIVE 1.2
IMPROVE OUR DISABILITY POLICIES,

PROCEDURES, AND TOOLS

We continue to find ways to improve our disability process. We regularly update our disability policies,
procedures, and tools to keep up with the rapid advances in medicine and technology. Over the years,
testing for and treatment of impairments has changed. We are committed to modernizing our disability
decision-making processes to provide better service to the public. We are making fundamental changes
in the way we request and receive medical information to determine disability.

We continue to update the medical and vocational information we use to make disability
determinations by revising our Listing of Impairments and developing the Occupational Information
Systems (OIS). In addition, we are developing automated systems to improve efficiency, such as the
Disability Case Processing System (DCPS), which will unify separate DDS systems into one common
system for the entire Nation. We will also continue to use health Information Technology (IT) in our
disability process to help us obtain medical evidence almost instantaneously, and we will improve
Return-to-Work programs for people who want to work.

Our efforts to improve our disability policies, procedures, and tools to provide better service to the
public include:

Updating Our Listing of Impairments: One of the most effective tools used to make disability decisions
is the Listing of Impairments (Listings). The Listings allow us to determine if a claimant is disabled when
his or her impairment meets specified medical criteria, without the need to consider age, education, or
work experience. The Listings improve the consistency and accuracy of our decisions throughout all
levels of the disability process. Working with the Institute of Medicine (IOM), we have established a
committee of medical experts to advise us on medical advancements that are relevant to our Listings.
This committee will help ensure that our Listings are medically supportable, relevant, and
technologically and scientifically current.

In FY 2011, we published final rules in the Federal Register for endocrine disorders and a correction to
cross-reference in the childhood neurological Listings. At the end of calendar year 2011, we published a
Notice of Proposed Rulemakings (NPRM) for impairments that affect multiple body systems. Currently,
we are working on NPRMs for growth impairment, genitourinary, respiratory, neurological, skin,

STRATEGIES

Ø Enhance and Expand Our Electronic Tools to Support Policy Compliant
Determinations at All Levels of Decision-Making

Ø Replace the Outdated Dictionary of Occupational Titles with a New
Occupational Information System to Aid in the Medical and Vocational Analysis
of Disability Claims

Ø Develop and Implement a Common Disability Case Processing System for All
54 State Disability Determination Services

Ø Review Best Practices Learned from Our Prototype Test and Apply Them
Nationwide for a More Consistent Disability Process

Ø Eliminate the Use of Paper Authorization to Request Medical Evidence
Ø Regularly Update the Listing of Impairments, Which Describes Impairments

Severe Enough to Prevent an Individual from Working, to Reflect Current
Medical Knowledge

Ø Develop and Test Proposals that Simplify Our Disability and Work Incentive
Programs

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

17

immune (HIV), digestive, special senses (vision), musculoskeletal, and cardiovascular disorders and final
rules for mental disorders. We are also working on Social Security Rulings addressing endocrine
disorders, fibromyalgia, and psychological testing and evaluating disability in young adults.

In calendar year 2012, we will request public comment for growth impairment, genitourinary,
respiratory, neurological, skin, immune (HIV), digestive, special senses (vision), musculoskeletal,
cardiovascular and malignant neoplastic disorders. We also plan to publish final rules for mental
impairments that affect multiple body systems, and genitourinary disorders. Additionally, we plan to
publish Social Security Rulings addressing endocrine disorders and psychological testing. In calendar
year 2013, we plan to publish final rules for cardiovascular, growth impairments, respiratory,
neurological, skin, immune (HIV), digestive, special senses (vision), musculoskeletal and malignant
neoplastic disorders. We also plan to make targeted revisions to the Listings as needed.

Developing an OIS: We rely on the occupational information found in the Department of Labor’s (DOL),
Dictionary of Occupational Titles (DOT) to determine whether claimants can do their past work or any
other work in the U.S. economy. DOL no longer updates the DOT; consequently, we developed a long-
term strategy, working with the DOL, to replace the DOT with a new OIS that addresses our specific
needs for vocational information. In FY 2011, we completed a comprehensive research and
development plan that will guide our OIS efforts. We are conducting an Occupational Medical-
Vocational Study to help us prioritize our efforts to collect new work information for those occupations
found most frequently among our disability claimants.

We awarded a Blanket Purchase Agreement to ICF International (ICF) to: 1) benchmark job analysis
methodologies and techniques; and 2) research and evaluate processes and business strategies for
recruiting, training, and certifying job analysts required for OIS data collection. ICF submitted final
recommendations and reports in October 2011. These reports, which are available on our website,
identified existing job analysis practices and recruitment, training, and credentialing practices that may
be useful in developing a job analysis.

In FY 2012 and FY 2013, we will conduct the following activities:

· Complete the work taxonomy and develop and test the work analysis instrument(s);
· Develop a sampling approach for collecting OIS data;
· Develop standards and processes for OIS data collection, data management, and

analysis; and
· Develop plans for testing a prototype OIS data collection and analysis system.

Simplifying the Disability Application Process: Currently, we cannot decide a disability application until
the claimant submits a signed application, a Disability Report, and a signed Authorization to Disclose
Information. We simplified our online disability report and reduced the amount of information we
request for claimants with a condition that is on our Compassionate Allowance list. Claimants must sign
an Authorization to Disclose Information form, which we use to request relevant medical and non-
medical information from third parties, such as doctors and medical treatment facilities. In FY 2012, we
plan to begin implementation of the electronic Authorization to Disclose Information with adult first-
party filers, making it possible to have a completely electronic disability process. In FY 2013, we plan to
build a process for third-party filers, childhood claims, and continuing disability reviews.

Developing a Disability Case Processing System (DCPS): DCPS will replace 54 different legacy systems in
the DDSs and Federal disability units with a unified system. DCPS will support consistent case
processing, improved quality, and seamless workload sharing across State and Federal components.
DCPS will also improve productivity by streamlining interactions with medical providers, copy services,
and other vendors by using industry standards for electronic medical records.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

18

In FY 2010, we awarded the DCPS development contract to Lockheed Martin. We have since completed
the planning and analysis phase, and we are currently working on Detailed Systems and User Interface
Specifications. In FY 2012, we plan to test the initial (beta) version of DCPS in the Idaho DDS. Iterative
beta releases of DCPS will follow in the Illinois, Missouri, Nebraska, and New York DDSs. We selected
the five beta sites because they provide a diverse representation of the full disability determination
community. After we have tested the new systems, we will rollout it out nationally.

Employing the Electronic Claims Analysis Tool (eCAT): eCAT is a web-based application developed to
guide decision makers through the five-step sequential evaluation process. eCAT produces a detailed,
policy compliant case explanation, which records the pertinent documentation and analysis necessary to
support the determination. This explanation enables an independent reviewer to understand the user's
actions and conclusions throughout the development and adjudication of the claim. eCAT is operational
in every DDS with the exception of Texas and Arkansas. All DDSs will use eCAT on all of their eligible
cases by October 2012. Through cross-component collaboration and input from the user community,
we continue to refine eCAT with increased functionality and enhancements.

Using health IT for Quicker Disability Decisions: Obtaining medical records electronically plays a key
role in streamlining the disability determination process. Each year, we request approximately
15 million medical records from almost 500,000 providers to help make decisions on over 3 million initial
disability claims. With this promising technology, we have the potential to reduce the time it takes for
us to obtain medical records significantly, which in turn should decrease the amount of time it takes to
complete a disability claim. In FY 2010, we awarded 12 contracts to various medical networks and
providers to expand the use of health IT to exchange medical records in 11 new States.

Under these contracts, in FY 2011, seven providers with facilities in Wisconsin, Washington, California,
Oregon, Texas, Minnesota, and Idaho began to provide us with electronic medical records. In FY 2012,
we expect to receive electronic medical records from the remaining five providers with facilities in
Indiana, Ohio, New Mexico, and Michigan. We plan to expand our use of health IT to identify additional
facilities and partners, for example Kaiser Permanente, who are ready to exchange medical records
electronically. Additionally, we are working on a joint initiative with VA and DOD to exchange electronic
health data. This project will provide us with faster access to medical information for Wounded
Warriors who may be eligible for disability benefits.

Improving Employment Support Programs: We continue to improve our efforts to advance the quality
and the results of our employment support and work incentives planning programs. Disabled
beneficiaries who want to work and attain self-sufficiency may receive services and support under the
Ticket to Work and Self Sufficiency Program and the Vocational Rehabilitation (VR) Cost Reimbursement
Program. Over the past year, we have taken several actions to enhance the quality of services and
supports provided by Employer Networks (EN). These are entities that coordinate and deliver
employment services under the Ticket program. We are requiring ENs to provide ongoing employment
support for job retention and setting clear performance goals to ensure that ENs are supporting
beneficiaries to gain and sustain long-term employment, economic security, and financial independence.

We published an online EN Report Card that enables beneficiaries to evaluate ENs on objective criteria
and allows them to choose ENs that best meet their needs, interests, and employment goals. These
changes are helping us better monitor EN performance and improve the value and results of the
program. We are improving our beneficiary outreach and education efforts by expanding use of our
Ticket Call Center, the Internet, and social media such as YouTube, Facebook, and Twitter. Similarly, to
increase beneficiary access while reducing program costs, we are holding all Work Incentive Seminar
Events as webinars.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

19

The number of Tickets assigned or in use has increased 42 percent from over 200,000 on May 1, 2008,
prior to revising our regulations, to over 280,000 on December 1, 2011. From May 1, 2008 to
December 1, 2011, the number of beneficiaries with Tickets in use who have had benefits suspended or
terminated because they successfully returned to work increased 174 percent. In FY 2012, Mathematica
Policy Research, Inc. (MPR) will complete an evaluation report covering the effects of the 2008 Ticket to
Work regulations. We will use the results of the evaluation to identify how we can continue to improve
both the Ticket and VR programs.

Performance Measures – Strategic Objective 1.2 – Strategic Objective 1.2

1.2a: Minimize average processing time for initial disability claims

Fiscal Year 2012 2013

Target 111 days 137 days

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 106 days 101 days 111 days 109 days

Data definition: The average processing time is the overall cumulative number of elapsed days
(including processing times for transit, technical determinations, medical determinations, and quality
review) from the date of filing through the date payment is made or the denial notice is issued for all
initial claims that require a medical determination. The total number of days to process all initial
disability claims requiring a medical determination is divided by the total number of initial disability
claims requiring a medical determination that we process during the fiscal year.

Data source: Chicago Claims Goals Report sourced by Social Security Unified Measurement System
Title 2 and Title 16 Processing Time

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

20

1.2b: Complete the budgeted number of initial disability claims

Fiscal Year 2012 2013

Target 3,173,000 2,847,000

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 2,607,282 2,812,918 3,161,314 3,390,936

Data definition: The number of Social Security and Supplemental Security Income initial disability claims
that the State Disability Determination Services and other agency components complete in the current
fiscal year up to the budgeted number.

Data source: National Disability Determination Services System and Disability Operational Data Store

1.2c Disability Determination Services cases production per workyear

Fiscal Year 2012 2013

Target 322 322

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 266 274 273 287

Data definition: The average number of all Disability Determination Services (DDS) cases produced per
workyear expended. A workyear represents both direct and indirect time, including overhead (time
spent on training, travel, leave, holidays, etc.). It is inclusive of all staff on the DDS payroll, including
doctors under contract to the DDS. The DDS case production per workyear is a national target.

Data source: National Disability Determination Services System and Disability Operational Data Store

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

21

1.2d: Complete the budgeted number of disability claims at the reconsideration level

Fiscal Year 2012 2013

Target 787,000 663,000

Data definition: The number of Social Security and Supplemental Security Income disability claims
completed at the reconsideration level in the State Disability Determination Services and other agency
components in the current fiscal year up to the budgeted number.

Data source: National Disability Determination Services System and Disability Operational Data Store

Note: This performance measure is new for FY 2012.

1.2e: Achieve the target number of initial disability claims pending

Fiscal Year 2012 2013

Target 861,000 1,164,000

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 556,670 779,854 842,192 759,023

Data definition: The number of Social Security and Supplemental Security Income initial disability claims
pending in the State Disability Determination Services and other agency components in the current fiscal
year.

Data source: National Disability Determination Services System and Disability Operational Data Store

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

22

1.2f: Achieve the target number of disability claims pending at the reconsideration level

Fiscal Year 2012 2013

Target 184,000 242,000

Data definition: The number of Social Security and Supplemental Security Income disability claims
pending at the reconsideration level in the State Disability Determination Services and other agency
components in the current fiscal year.

Data source: National Disability Determination Services System and Disability Operational Data Store

Note: This performance measure is new for FY 2012.

1.2g: Update the medical Listing of Impairments

Fiscal Year 2012 2013

Target
Publish 5 rules for public

comment and 2 final rules

Develop and submit at least 3
regulatory actions to make targeted
revisions to the Listings as needed

Historical Performance

Fiscal Year 2009 2010 2011

Performance
Published 8 Social
Security Rulings in

the Federal Register

Published 3 final
regulations and

1 Notice of Proposed
Rulemaking

Published 2 regulatory
actions and 1 Social

Security Ruling

Data definition: We will develop regulatory actions or Social Security Rulings related to updating the
medical Listing of Impairments for publication in the Federal Register. Regulatory actions include
Advance Notice of Proposed Rulemaking, Notice of Proposed Rule Making, Final Rules, or Ruling, or
other Federal notice.

Data source: Office of Retirement and Disability Policy Workplan

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

23

1.2h: Increase the percentage of disability cases evaluated using health Information Technology

Fiscal Year 2012 2013

Target 500% above FY 2011 performance 200% above FY 2012 performance

Historical Performance

Fiscal Year 2010 2011

Performance Established Baseline (3,000) 108% above FY 2010 baseline (6,235)

Data definition: The percentage increase in the number of disability cases evaluated using medical
evidence gathered through health Information Technology (health IT) over the prior year.

Data source: Health Information Technology Management Information System

1.2i: Number of Disability Insurance and Supplemental Security Income disability beneficiaries, with
Tickets assigned, who work

Fiscal Year 2012 2013

Target 119,466 121,855

Historical Performance

Fiscal Year 2009 2010 2011

Performance 105,843 117,124 Available July 2012

Data definition: The total number of Social Security, Supplemental Security Income, and concurrent
beneficiaries who used their Ticket to sign up with an Employment Network or State Vocational
Rehabilitation Agency and who have recorded earnings in the Disability Control File in any month of the
calendar year.

Data source: Disability Control File “Verify Update Earnings Screen’s Work and Earnings Reports”
data field

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

24

1.2j: Improve Disability Determination Services decisional accuracy rate for initial disability decisions

Fiscal Year 2012 2013

Target 97% 97%

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 97% 97% 98% 98%

Data definition: Net accuracy is the percentage of correct initial State disability determinations and is
based on the net error rate (i.e., the number of corrected deficient cases with changed disability
decisions), plus the number of deficient cases not corrected within 90 days from the end of the period
covered by the report, divided by the number of cases reviewed.

Data source: Disability Quality Assurance Databases

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

25

STRATEGIC OBJECTIVE 1.3
EXPEDITE CASES FOR THE MOST SEVERELY

DISABLED INDIVIDUALS

We are committed to providing benefits quickly to claimants whose medical conditions are so serious
that they obviously meet our disability standards. Our two initiatives, Quick Disability Determination
(QDD) and Compassionate Allowances (CAL), use technology to identify claimants with the most severe
disabilities and allow us to expedite our decisions on those cases while maintaining accuracy. These fast
track initiatives have been two of our greatest successes in recent years. We can approve some cases in
a matter of days instead of months or years. We continue to refine our QDD screening model and
expand the number of conditions used to identify claimants with the most severe disabilities.
Additionally, we are working closely with the Department of Defense (DOD) to expedite decisions for
Wounded Warriors.

Our efforts to expedite cases for the most severely disabled individuals include:

Expanding QDD: The QDD process uses predictive modeling and computer-based screening tools to
screen initial applications. QDD identifies cases where a favorable disability determination is highly
likely and medical evidence is readily available; e.g., low birth-weight babies, certain cancers, and end-
stage renal disease. We have used QDD nationally since February 2008.

We are refining the QDD model to ensure it continues to select cases with high potential for the QDD
process. In FY 2011, we refined the QDD model to take optimal advantage of the changes to the revised
adult disability report. In FY 2012, we improved the QDD model’s ability to understand the terminology
used by claimants to describe their medical conditions. With the refinements to the QDD predictive
model, we expect to maintain the high quality of cases selected for QDD processing, while increasing the
number of claimants served through the QDD process.

Expanding CAL: The CAL process allows us to quickly target the most obviously disabled applicants
based on available objective medical information. We award benefits in nearly all CAL cases if we
receive confirmation of the diagnosis with objective medical evidence and the applicant meets our non-
disability criteria. In FY 2011, we added 12 new conditions involving severe heart disease to our list of
CAL conditions. In FY 2012, we added 13 new conditions involving the immune system and neurological
disorders, bringing the total number of conditions in this expedited disability process to 113. We plan to
further expand our list of CAL conditions through consultations with medical, research, and advocacy
communities.

STRATEGIES

Ø Expand the Number of Medical Conditions Included in the CAL Process,
Allowing Us to Quickly Target the Most Obvious Disabled Individuals for
Allowances Based on Objective Medical Evidence that We Can Obtain Quickly

Ø Refine the QDD Predictive Model to Maximize Its Capacity to Accurately
Identify Cases, and Thereby Increase the Percentage of Individuals Served by
the QDD Process

Ø Expand the Current Pilot to Further Improve Service for Wounded Warriors

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

26

Expediting Disability Applications for Wounded Warriors: This initiative allows us to expedite cases for
military service members who became disabled on or after October 1, 2001 while on active military
service. We ensure expedited processing of Wounded Warrior claims by “flagging” the claim for priority
processing. This flag stays with the claim through all decision-making levels. We are also expanding a
pilot initiative currently underway with the DOD to gain faster access to medical information to speed
the application process for Wounded Warriors.

Performance Measures – Strategic Objective 1.3 – Strategic Objective 1.3

1.3a: Achieve the target percentage of initial disability cases identified as Quick Disability Determinations
or Compassionate Allowances

September 2012 2013

Target 5.5% 5.75%

Historical Performance

September 2009 2010 2011

Performance 3.8% 4.6% 5.9%

Data definition: We derive the percentage by dividing the total number of initial disability cases
identified as a Quick Disability Determination or Compassionate Allowance, or both, by the total number
of electronic initial disability cases filed in the last month of the current fiscal year.

Data source: Executive and Management Information System and Management Information Disability

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

27

STRATEGIC GOAL 2:
Provide Quality Service to the

Public

We touch the lives of virtually every person in America, as well as many people living abroad. We offer a
wide range of service options to the public. We provide face-to-face service through our community-
based field offices and card centers. The public may also visit us online at www.socialsecurity.gov, call
us toll-free at 1-800-772-1213, or write to us. These options save time and money as the public can
conduct business without traveling to a local field office. In various remote locations, we use video
technology for face-to-face service. We remain committed to maintaining personal interaction with the
public no matter which service method they choose.

Providing quality service is essential, especially today as the baby boomers move through their most
disability prone years before retiring. Based on the most recent economic assumptions, we believe that
retirement applications will continue to remain at high levels. In FY 2013, we estimate that retirement
and survivor claims will be over 30 percent higher compared to FY 2007 before the recession began. We
developed several new, easy-to-use online services, which have allowed us to better handle the
significant increase of benefit applications. Our goal is to provide applicants and their representatives
with a wide variety of online services, including the ability to apply for a range of benefits and update
their records. We are also making improvements to our field and hearing office telephone services, as
well as our National 800 Number infrastructure. In addition, we are expanding our use of video
technology and using plain language principles to simplify the letters we send to the public.

TO ACHIEVE THIS GOAL WE WILL

Ø Increase the Use of Our Online Services

Ø Increase Public Satisfaction with Our Telephone Services

Ø Expand the Use of Video Services

Ø Improve the Clarity of Our Notices

http://www.socialsecurity.gov/

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

28

STRATEGIC OBJECTIVE 2.1
INCREASE THE USE OF OUR ONLINE

SERVICES

We strive to provide the best online services in government. In fact, we have the three highest rated
electronic services in the Federal government as measured by the American Customer Satisfaction
Index: iClaim-our online benefit application, the Retirement Estimator, and Medicare Part D Extra Help
with Prescription Drug coverage. Our website provides helpful information about our programs and
services to the public, employers, other government agencies, businesses, and stakeholders. Users can
conduct business at their convenience and at their own pace, without the need to travel to a field office
and wait to meet with one of our representatives.

We review all applications filed online and contact the applicant if we need further information. Online
benefit applications reduce the average time our employees spend completing claims, which frees them
to handle more complicated workloads. Use of our online services continues to increase with these
easy-to-use tools. We expect our online filing rates to increase to 48 percent at the end of FY 2013.

We provide much of our online information in Spanish and 14 other languages. Additionally, most of
our Internet documents are accessible to anyone who needs to use screen readers, screen magnifiers, or
voice recognition software.

We will enhance our online services with the following initiatives:

Improving Services to Our Spanish-Speaking Customers: The U.S. Census Bureau projects the Spanish-
speaking population will nearly triple, from 46.7 million to 132.8 million, by the year 2050. We conduct
approximately 5.4 percent of calls to our National 800 Number in Spanish and an increasing number of
field office visitors expect to conduct their business with us in Spanish. In late FY 2011, we launched a
Spanish version of the Internet Medicare Extra Help Application, which allows Medicare beneficiaries to
file for extra help to pay for monthly premiums, annual deductibles, and co-pays related to the Medicare
Prescription Drug program. In early FY 2012, we launched our online Spanish retirement application.

Nationwide Marketing Campaign: We use public service announcements on television, radio,
billboards, buses, and in airport terminals to promote online services. We are emphasizing the
availability of bilingual services. At a local level, our offices find creative and cost-effective ways to
inform the community about the advantages of using our online services. Additionally, we use social
media and targeted relevant keyword searches on Google and Bing to more effectively direct web users
to our online service options.

STRATEGIES

Ø Develop Creative Outreach Strategies to Market Online Services

Ø Increase the Number of Electronic Services that Enable Individuals to File for
Any Benefit and Access and Update Personal Information

Ø Enhance Usability and Continue to Incorporate Best-in-Business Features in Our
Existing Online Services

Ø Explore Offering Online Services Through Mobile Devices

Ø Explore Online Support Options, Including Click to Talk, Screen Sharing, and
Instant Messaging

Ø Simplify Business Processes to Maximize the Benefits of Online Services

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

29

Electronic Services for Appointed Representatives: Representatives transact business with us on behalf
of applicants who file for disability benefits. In FY 2010, we provided authorized claimant
representatives access to their clients’ electronic disability folder (eFolders) on a limited basis. In
FY 2011, we expanded access to cases at the hearing and appeals levels and granted access to more
than 6,000 representatives. In FY 2012 and FY 2013, we will expand access to eFolders at multiple
appeal levels. In early FY 2012, we improved our online appeals application (iAppeals). Beginning in
March 2012, we will require authorized representatives to use the iAppeals application to receive direct
fee payment.

Performance Measures – Strategic Objective 2.1 – Strategic Objective 2.1

2.1a: Increase the percentage of claims filed online

Last Quarter 2012 2013

Target 42% 48%

Data definition: The percentage of initial Social Security disability, retirement, spouses, and Medicare
claims filed online in the last quarter of the fiscal year. We derive the percentage by dividing the
number of initial Social Security disability, retirement, spouses, and Medicare claims filed online in the
last quarter of the fiscal year by the total number of initial Social Security disability, retirement, spouses,
and Medicare claims that could be filed online in the last quarter of the fiscal year.

Data source: Social Security Unified Measurement System, MI Central, and Local Management
Information Report

Note: This performance measure is new for FY 2012. Data from the first three quarters of each year will
be publicly available.

2.1b: Complete the budgeted number of retirement, survivors, and Medicare claims

Fiscal Year 2012 2013

Target 4,918,000 5,049,000

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 104%
(4,236,455)

104%
(4,742,218)

101%
(4,700,990)

106%
(4,877,955)

Data definition: The percent of retirement, survivors, and Medicare claims completed in the current
fiscal year up to the budgeted number.

Data source: Work Measurement Transition Database

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

30

STRATEGIC OBJECTIVE 2.2
INCREASE PUBLIC SATISFACTION WITH OUR TELEPHONE

SERVICES

Our telephone service remains the most popular option for conducting business with us. Callers can
speak to a telephone agent during business hours or use our automated services that are available
24 hours a day, seven days a week. We answer questions about Social Security benefits, schedule
appointments to file claims, and depending on the situation, we can take benefit applications.
Beneficiaries call to complete specific transactions, such as change of address, new request for or
change of direct deposit information, replacement of a Medicare card, or request for a benefit
verification statement.

In FY 2011, our National 800 Number received over 76 million calls, and we completed nearly 63 million
transactions. We have significantly reduced both the busy signals and the wait time to speak with an
agent. Since FY 2008, we cut our busy rate by 70 percent, from 10 percent in FY 2008 to only 3 percent
in FY 2011. We reduced the time spent waiting for an agent by nearly 45 percent, from 326 seconds in
FY 2008 to 180 seconds in FY 2011. We attribute much of our improved performance to hiring
additional teleservice representatives in FY 2009 and FY 2010, along with several technological
advancements. However, with staffing loses in FY 2011, FY 2012, and FY 2013, we project the busy rate
will increase to 7 percent and time spent waiting for an agent will increase to 300 seconds in FY 2013.

We are taking advantage of additional technological advancement that will help us keep pace with
industry standards and increase our efficiency. We are replacing our National 800 Number
infrastructure with a new system, called Citizens Access Routing Enterprise through 2020 (CARE2020), to
help us better forecast call volumes, anticipate staffing needs, and distribute incoming calls across the
network so callers can more quickly reach agents. We know that reaching a busy signal is frustrating for
people, and we are considering ways to address it. Surveys show that people get frustrated as they
navigate through our National 800 Number menu options. We are reengineering the messages people
hear when they call our National 800 Number to make it easier to navigate our menu.

We will continue to improve our telephone service and expect our efforts to increase public satisfaction.
We used a vendor to develop a new National 800 Number customer satisfaction survey. We began
using this new survey in July 2011 and we will continue to use it throughout 2012. This new survey will
enable us to obtain real-time actionable data so we can quickly assess customer satisfaction with the
new redesigned menu and call flow.

STRATEGIES

Ø Develop and Implement Best-in-Business Features that Will Enhance the
Caller’s Experience, Regardless of Whether the Caller Uses Automated
Telephone Service or Speaks with an Employee

Ø Implement a New Post-Call Survey to Obtain Immediate Feedback on our
National 800 Number Service

Ø Develop and Evaluate Pilots to Allow Callers to Bypass Automated Phone
Service

Ø Increase the Use of Management Information Tools to Redirect Calls from Field
Offices to the National 800 Number to Reduce Delays

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

31

In FY 2012, we will continue improving our telephone services with the following:

Improvements to Our National 800 Number Services:

Replacing Our National 800 Number Infrastructure: We will continue to enhance our automated
telephone services so that more people can successfully complete their business with us by phone. In
FY 2011, we began implementation of CARE2020, a replacement of our National 800 Number
telecommunications infrastructure. The new technology will help us forecast call volumes, anticipate
staffing needs, and better distribute incoming calls across the network so callers can more quickly reach
agents. We expect to complete implementation of CARE2020 in FY 2012.

Scheduling Voice Callback (SVC): This feature allows a caller to schedule a call back from us if the
expected wait time exceeds 3 minutes. Callers selecting this option provide their phone number and
hang up, but they maintain their place in our call queue. We then automatically return the call and
connect them with a telephone agent. This service saves callers’ time, lessens frustration, and enables
our agents to focus quickly on the caller’s business. We plan to incorporate this popular feature in our
new National 800 Number telecommunications infrastructure.

Providing Real-Time Assistance to Online Visitors: We are exploring the use of web support
technologies to improve the level of customer service to our online users. As part of the click-to-
communicate (C2C) initiative, we are considering using three web support technologies: Click-to-Talk,
Screen Sharing, and Instant Messaging. We will begin planning and analysis for C2C in FY 2012. We are
currently piloting Network Online Web (NOW) support as a precursor to the C2C initiative. The NOW
support pilot began in September 2010 and will assist us in developing a strategy for incorporating web
support technologies into our business procedures. However, implementation of these technologies is
dependent on the transition to the new National 800 Number telecommunications infrastructure.

Improvements to Our Field and Hearing Offices Telephone Services:

Expanding the Telephone System Replacement Project (TSRP): This project is a multi-year replacement
of the aged local telephone systems in over 1,400 of our field and hearing offices across the country.
The new telephone system provides technology to better manage calls. We expect to complete the
TSRP project in FY 2012.

The Field Office Automation Project (FOAP) will allow field office callers the option of transferring to the
National 800 Number for assistance. Depending on available resources, we anticipate adding several
enhancements to our field office telephone systems. For example, in FY 2013, we plan to add a feature
that will provide callers with an estimated time they can expect to wait to speak to a representative.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

32

Performance Measures – Strategic Objective 2.2 – Strategic Objective 2.2

2.2a: Achieve the target speed in answering National 800 Number calls

Fiscal Year 2012 2013

Target 285 seconds 300 seconds

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 326 seconds 245 seconds 203 seconds 180 seconds

Data definition: We calculate the speed of answer by dividing the wait time of all National 800 Number
calls answered by agents by the number of all National 800 Number calls answered by agents in the
fiscal year. Wait time begins from the time the caller is transferred to the agent queue (waiting for an
agent) and continues until an agent answers the call.

Data source: Report generated by Cisco router software

2.2b: Achieve the target busy rate for National 800 Number calls

Fiscal Year 2012 2013

Target 6% 7%

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 10% 8% 5% 3%

Data definition: We calculate the Agent Busy Rate as the number of National 800 Number busy
messages divided by the number of National 800 Number calls requesting agent service in the fiscal
year. The caller receives a busy message when the number of calls offered exceeds the number of
telephone lines available or when the agent queue has reached its maximum capacity of waiting calls.

Data source: Report generated by Cisco router software

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

33

2.2c: Maintain the percent of people rating our services as “excellent,” “very good,” or “good”

Fiscal Year 2012 2013

Target 83.5% 83.5%

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 81% 81% 78.2% 81.4%

Data definition: The percent is derived by dividing the number of respondents who rate overall service
as “excellent,” “very good,” or “good” on a six-point scale ranging from “excellent” to “very poor” in the
fiscal year by the total number of respondents.

Data source: We based the overall satisfaction rating on Service Satisfaction Surveys of
National 800 Number callers; field office callers; visitors to field offices (including Social Security Card
Centers beginning in FY 2011) and hearings offices; and individuals who used one of our transactional
Internet services. The Internet Report Card Survey, which began in FY 2010 with iClaim and Medicare
Part D Subsidy applications, added online change of address and direct deposit actions to the types of
transactions sampled in FY 2011. The FY 2012 Internet Report Card Survey will add a sample of
individuals who completed the online medical form for a disability initial claim or appeal. The FY 2013
survey will incorporate online request for information, such as a benefit verification.

Note: Prior to FY 2009, historical data included surveys of National 800 Number callers, field office
callers, and visitors to field offices and hearing offices only. Starting in FY 2009 and continuing in
FY 2010, we expanded the data source to include individuals who filed an application online. In FY 2009,
we included results of a special survey of iClaims in the calculation of the performance indicator; in
FY 2010, we implemented an annual Internet Report Card Survey, starting with an iApplication sample
that included iClaims and the online application for Medicare Part D Subsidy (i1020), for use in the
performance indicator calculation. The FY 2011 Office Visitor Survey added Social Security Card Centers
to the types of field offices included.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

34

STRATEGIC OBJECTIVE 2.3
EXPAND THE USE OF VIDEO SERVICES

Video technology is an important part of our efforts to reduce the hearings backlog. We use it to help us
balance workloads across the country, reduce travel for the public and our employees, and better serve
remote areas. Our National Hearing Centers give us needed flexibility to quickly support the most
backlogged hearing offices. Video technology reduces the need for our staff to travel between offices
and to remote sites to hold hearings, which saves travel costs and frees up more time for our judges to
decide cases. Video conferencing also provides an efficient and innovative way to provide service to
segments of the public with unique service needs, such as connecting our offices to American Indian
Tribal Centers or Veterans Administration hospitals to provide service in those locations.

We will expand our video services with the following intiativies:

Expanding Video Hearing Capacity: We continue to increase our video hearing capacity each year.

Expanding the Representative Video Project (RVP): RVP allows attorney and non-attorney
representatives of claimants to participate in hearings from their offices using their own video
conferencing equipment. At the end of FY 2011, 81 approved representatives held over 2,600 hearings
using RVP. We are adding more sites each month as representatives see the value of this initiative.

Expanding Video Service Delivery (VSD): It can be difficult for some people to visit a field office because
they are in rural locations or places without public transportation. VSD enables us to provide service to
people located at more convenient third-party sites, such as hospitals, libraries, community centers,
American Indian Tribal centers, and homeless shelters. Based on our business needs, we will expand
VSD in FY 2012 and FY 2013 depending on available resources.

STRATEGIES
Ø Expand the Use of Video Services to Balance Our Workloads

Ø Expand the Use of Third-Party Video Hearings

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

35

Performance Measure – Strategic Objective 2.3 – Strategic Objective 2.3

2.3a: Complete the planned number of video hearings

Fiscal Year 2012 2013

Target 140,000 154,000

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 55,869 86,320 120,624 129,775

Data definition: The number of video hearings completed in the current fiscal year.

Data source: Case Processing and Management System

Note: This performance measure is new for FY 2012.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

36

STRATEGIC OBJECTIVE 2.4
IMPROVE THE CLARITY OF OUR NOTICES

Notices are one of our principal means of communicating with the public. We send hundreds of millions
of notices to the public explaining the programs that we administer. Our notices communicate
decisions, payment, and other important information. The notices also inform claimants and
beneficiaries of their rights and responsibilities under our programs, including appeal rights.

Our notices must be accurate, easy-to-read, and clearly explain any necessary actions to provide the
best customer service. Clear notices allow us to serve the public effectively and reduces unnecessary
calls to our National 800 Number and visits to our field offices. We continue to assess and improve our
notices. Our notice clearance process ensures all new notice language meets our notice standards and
clear writing guidelines and complies with the Plain Writing Act of 2010.

We are developing a secure and easy-to-use online Social Security Statement, which will improve our
Statement process by including all of the information available in the traditionally mailed Statements
and link users to other information and services to help them plan for retirement. In the meantime, in
FY 2012, we plan to mail the Statement to workers nearing retirement age (age 60 and older) as well as
to workers who turn age 25, so they are aware of the services we provide. We will also mail Statements
on request to people who cannot use the online service. The FY 2013 President’s Budget funds the
mailing of the Social Security Statement to 158 million eligible workers.

In FY 2012 and FY 2013, we plan to improve the readability, clarity, and tone of Supplemental Security
Income notices explaining payment changes, and notices advising recipients their benefits will stop due
to work. We also plan to improve language in our highest volume notices, such as the letter
acknowledging our receipt of a hearing request.

We are also evaluating how we can use technology to generate notices more efficiently and effectively.
For example, we will conduct planning and analysis on a new Enterprise Communication Architecture to
determine if we can simplify our notice production. We are also exploring technology that will allow us
to produce notices in different formats to better serve our diverse public. We apply the principles of
open government—transparency, participation, and collaboration—to our notice development process.
We also solicit feedback from advocates and other interested persons to provide us with input regarding
the content and clarity of our notices.

STRATEGIES

Ø Improve the Readability, Clarity, and Tone of Our Supplemental Security
Income Post-Eligibility Notices

Ø Revamp Our Title II Notice System to Make Notices More Complete and Easier
to Understand

Ø Modernize Our Notice Architecture So That We Can Implement New or Revised
Language More Efficiently and Effectively

Ø Incorporate Plain Language Principles in Our Notices

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

37

STRATEGIC GOAL 3:
Preserve the Public's Trust in

Our Programs

We take our responsibility to be good stewards of the fund entrusted to us very seriously, and we have a
well-deserved reputation for providing excellent financial management of our programs. We pay over
$60 billion in benefits each month. Our most important responsibility is to accurately and promptly pay
these benefits to the individuals that are entitled. To preserve the public’s trust in our programs, we
must continue to invest in enhanced program integrity activities. Together our stewardship and service
missions serve a common purpose—making our programs more effective and efficient.

We make very few errors in the administration of our retirement and survivors programs, with an
accuracy rate in recent years between 99.7 percent and 99.9 percent. However, the disability programs
are more complex, and the improper payments that do occur are generally related to the complexity of
these programs. In the Social Security disability program, our payment accuracy rate is between 99.0
and 99.3 percent.

The Supplemental Security Income (SSI) program provides payments to disabled adults and children with
limited income and resources. SSI payments can change from month to month based on changes in a
recipient’s income, resources, and living arrangements. Our payment accuracy rate with respect to SSI
overpayments has been a challenge -- one we have worked hard to address. For the second year in a
row, we have increased SSI overpayment accuracy, achieving 93.3 percent accuracy in FY 2010.

We are committed to preventing fraud and abuse. We collaborate with other Federal agencies to
investigate and prosecute fraud, expand forensic computer crime detection capabilities, and strengthen
fraud prevention by adding new checks and balances in our processes.

We operate very efficiently, holding administrative costs to just 1.5 percent of benefit payments.
Nevertheless, we extend our stewardship efforts to our administrative payments to grantees,
contractors, businesses, and employees.

Our strategic goal aligns with the President’s challenge to Federal agencies to aggressively reduce
improper payments government-wide. For more information on reducing improper payments, visit our
website at www.ssa.gov/improperpayments.

In addition, we commit to continuing our long history of conducting analyses and providing data to the
Administration, Congress, and stakeholders on proposals for Social Security reform.

TO ACHIEVE THIS GOAL WE WILL

Ø Increase Efforts to Accurately Pay Benefits

Ø Recover Improper Payments

Ø Maintain Accurate Earnings Records

Ø Make Our Administrative Operations Even More Efficient

http://www.ssa.gov/improperpayments

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

38

STRATEGIC OBJECTIVE 3.1
INCREASE EFFORTS TO ACCURATELY PAY BENEFITS

Our program integrity workloads are critical to ensuring well-run programs and accurate payments.
Despite rising workloads, we have been steadily increasing our program integrity efforts. As a result, the
SSI overpayment accuracy rate for FY 2010 rose to 93.3 percent, which is a significant improvement over
the FY 2009 rate of 91.6 percent. Our success in improving the SSI overpayment accuracy rate is
encouraging and demonstrates the value of additional resources for program integrity efforts. We are
committed to increasing our program integrity efforts, and we have many tools to help us minimize
improper payments.

We will further increase our efforts to accurately pay benefits by:

Conducting Continuing Disability Reviews (CDR): To ensure we pay disability benefits only to those
who continue to meet our medical requirements, we periodically conduct CDRs. We conduct two types
of CDRs: full medical reviews and mailers. Using computer-scoring models, we identify cases for which
conducting a full medical review would not be cost effective. In these cases, we use a questionnaire
(mailer) to solicit key information about a disabled beneficiary’s medical condition and recent medical
treatment, education, training, and attempts to return to work. The mailer form is usually sent to
beneficiaries who, on the basis of statistical analyses, have a low probability of medical improvement
were a full CDR done. A full medical CDR requires a new medical evaluation and disability determination
by our DDS examiners. In FY 2013, we estimate that every dollar spent on CDRs will yield about $9 in
program savings over 10 years, including Medicare and Medicaid program effects. We plan to increase
the number of periodic medical CDRs by conducting 435,000 full medical CDRs in FY 2012 and
650,000 full medical CDRs in FY 2013.

Conducting SSI Redeterminations: Because SSI is a means-tested program, changes in recipients’ living
arrangements or in the amount of their income or resources can affect their ongoing eligibility or the
amount of their payment. To ensure the accuracy of SSI payments, we conduct redeterminations, which
are periodic reviews of non-medical factors of eligibility. In FY 2013, we estimate that every dollar spent
on SSI redeterminations will yield about $6 in program savings over 10 years, including Medicaid
program effects. We expect to conduct 2.6 million SSI redeterminations in both FY 2012 and FY 2013.

STRATEGIES

Ø Explore New Business Processes for Completing Our Program Integrity
Activities

Ø Develop New Tools and Automated Means for Beneficiaries to Report Changes
that May Affect Their Payment Amount

Ø Automate Internal Business Processes to Make It Easier for Our Employees to
Make Changes Quickly and Accurately

Ø Collaborate with Other Federal Agencies to Find Innovative Ways to Detect
Fraud

Ø Pursue Additional Data Sharing Agreements with Private Industry and
Government Agencies

Ø Enhance Predictive Models and Automation Tools to Help Identify Elements of
Benefit Eligibility

Ø Explore Innovative Methods to Communicate Reporting Responsibilities to
Beneficiaries

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

39

Using Predictive Modeling in the SSI Redetermination Process: We use a statistical scoring model to
identify cases for redetermination that have a high-likelihood of error because we do not have the
resources to conduct an annual redetermination on every SSI recipient. This statistical model uses
various income, resource, and living arrangement variables to predict likely SSI overpayments. Using
this scoring model, we expect the cases targeted for review in FY 2012 to result in the prevention and
recovery of approximately $3.2 billion in total lifetime SSI overpayments. If we had relied on random
case selection rather than using a predictive model, we project that only about $1.8 billion in total
lifetime savings would have been prevented and recovered in that year. In FY 2012, we are enhancing
the model, using additional recipient living arrangement information to target likely SSI overpayments.

Expanding the Access to Financial Institutions (AFI) Initiative: A leading cause of SSI overpayments is
unreported assets in financial accounts. We traditionally verify assets through beneficiary self-reporting
and direct contact with financial institutions. Before AFI, direct contact with financial institutions
required our employees to mail a form to the financial institution. This process was time consuming for
both financial institutions and our employees. The AFI process automates the verification of SSI
applicants’ and recipients’ assets held by financial institutions. We partnered with a vendor to create a
web-based system that allows our offices to electronically submit and receive asset information from
financial institutions and to search for undisclosed financial accounts. In FY 2011, we completed our
nationwide rollout of AFI and plan to integrate it with our SSI claims systems in FY 2012. When we fully
implement AFI, we project roughly $900 million in lifetime SSI program savings for each year we use the
fully implemented process.

Promoting Use of the SSI Telephone Wage Reporting System (SSITWR): Wages continue to be a major
source of payment error in the SSI program because we do not always receive accurate or timely
monthly wage information. To facilitate timely reporting, we established a dedicated telephone number
to allow recipients and their representative payees – persons who receive SSI benefits on behalf of
recipients who cannot manage their own benefits – to report monthly wages by calling and using a
combination of touch-tone entry and voice-recognition software.

Our software system automatically enters the wage data into the SSI system. This process is more
efficient than if the recipient visited a field office, and we manually entered the report of wages into our
system. The improved efficiency of SSITWR allows us to process wage reports early enough to adjust
the next SSI payment, thereby preventing improper payments.

We are currently conducting a Payee Outreach Pilot. In FY 2011, we mailed notices to a group of
representative payees for working SSI recipients. The notices asked the payees to start using SSITWR to
report the recipient’s wages to us. We are exploring expanding this pilot.

Expanding the Use of Electronic Death Data Exchange with Foreign Governments: We have expanded
the use of electronic death data exchange with foreign governments to ensure we do not pay benefits to
deceased people who resided outside of the United States. In FY 2012, we expect to implement
reciprocal exchanges with Germany, South Korea, Norway, Belgium, and the United Kingdom. In
FY 2013, we expect to implement reciprocal exchanges with Canada and other partners.

Using Electronic Data Exchanges: We will continue to explore opportunities to increase electronic data
exchanges with the States and other government agencies to eliminate the need for online filers to
provide us evidentiary documents, such as birth and death certificates, proof of citizenship, and
Forms W-2. These exchanges make the online application process more accurate, efficient, and
convenient.

Expanding Our Cooperative Disability Investigation (CDI) Program: We will continue to work
collaboratively with our Office of Inspector General (OIG), the State DDSs, and with State and local law
enforcement agencies to resolve allegations of fraud in our disability programs through our CDI units.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

40

Our CDI units help prevent payments to people who are not disabled or reduce improper payments to
beneficiaries who have failed either to report medical improvement or work activity. In FY 2011, CDI
investigations led to the denial or termination of 3,315 claims and saved approximately $281.2 million to
our Disability Insurance (DI) and SSI programs, and $182.5 million to non-SSA programs, such as
Medicare and Medicaid. Moreover, since the program’s inception through September 2011, the CDI
program efforts nationwide have resulted in $1.9 billion in projected savings to our DI and SSI programs
and $1.2 billion to non-SSA programs.

The CDI program blends investigative techniques with a collaborative approach that acknowledges the
complexity of our disability programs. At the end of FY 2011, the CDI Program consisted of 24 CDI units
operating in 21 States. Each unit consists of an OIG Special Agent who serves as the CDI Unit Team
Leader, personnel from State or local law enforcement, and personnel from our agency and the State
DDS. We plan to add four new units in FY 2012. In FY 2013, we will expand the program as funding
permits.

Performance Measures – Strategic Objective 3.1 – Strategic Objective 3.1

3.1a: Complete the budgeted number of Supplemental Security Income non-disability
redeterminations

Fiscal Year 2012 2013

Target 2,622,000 2,622,000

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 1,220,664 1,730,575 2,465,878 2,456,830

Data definition: The number of non-disability Supplemental Security Income redeterminations
completed in the fiscal year up to the target. This number includes scheduled and unscheduled reviews,
as well as targeted redeterminations.

Data source: Integrated SSA Unified Measurement System Counts Report

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

41

3.1b: Complete the budgeted number of full medical continuing disability reviews

Fiscal Year 2012 2013

Target 435,000 650,000

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 245,388 316,960 324,567 345,492

Data definition: The number of full medical continuing disability reviews (CDRs) completed in the fiscal
year up to the target. This number represents only full medical reviews completed by the State
Disability Determination Services and other agency components and cases where we initiated a review
but one was not conducted because the individual failed to cooperate.

Data source: Continuing Disability Review Tracking Files

Note: Prior to FY 2012, performance included reviews completed by the State Disability Determination
Services and other agency components, reviews conducted by questionnaires (mailers) that do not
require a medical review, and cases where we initiated a review but one was not conducted because the
individual failed to cooperate.

In FY 2011, we completed 1,408,897 CDRs, including 345,492 medical CDRs and 1,063,405 mailers that
did not require a medical review.

In FY 2010, we completed 956,182 CDRs, including 324,567 medical CDRs and 631,615 mailers that did
not require a medical review.

In FY 2009, we completed 1,101,983 CDRs, including 316,960 medical CDRs and 785,023 mailers that did
not require a medical review.

In FY 2008, we completed 1,091,303 CDRs, including 245,388 medical CDRs and 845,915 mailers that did
not require a medical review.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

42

3.1c: Percent of Supplemental Security Income payments free of overpayment and underpayment
error

Overpayment Accuracy Rate

Fiscal Year 2012 2013

Target 95.0% 95.0%

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 89.7% 91.6% 93.3% Available April 2012

Underpayment Accuracy Rate

Fiscal Year 2012 2013

Target 98.8% 98.8%

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 98.3% 98.4% 97.6% Available April 2012

Data definition: We determine the SSI payment accuracy rate free of overpayment and underpayment
error by an annual review of a statistically valid sample of the beneficiary rolls. The payment accuracy is
based on a non-medical review of sampled individuals receiving SSI payments during the fiscal year. We
determine the overpayment accuracy rate by dividing the total overpayment error dollars by the total
dollars paid for the fiscal year and subtracting this percentage from 100 percent. We determine the
underpayment accuracy rate by dividing the total underpayment error dollars by the total dollars paid
for the fiscal year and subtracting this percentage from 100 percent.

Data source: SSI Stewardship Report

Note: Our Annual Performance Plan and Congressional Justification, issued in February 2011, reflected
an FY 2011 SSI overpayment accuracy rate target of 92 percent. Because of the lag in producing actual
performance data, we did not receive FY 2010 SSI overpayment accuracy data until April 2011. The
increase in our FY 2010 accuracy rate prompted us to revise the FY 2011 SSI overpayment accuracy rate
target to 93.3 percent. We will receive actual FY 2011 SSI overpayment accuracy performance data in
April 2012.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

43

3.1d: Maintain percent of Old-Age, Survivors, and Disability Insurance payments free of overpayment
and underpayment error

Overpayment Accuracy Rate

Fiscal Year 2012 2013

Target 99.8% 99.8%

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 99.7% 99.6% 99.6% Available April 2012

Underpayment Accuracy Rate

Fiscal Year 2012 2013

Target 99.8% 99.8%

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 99.9% 99.9% 99.8% Available April 2012

Data definition: We determine the Old-Age, Survivors, and Disability Insurance (OASDI) payment
accuracy rate free of overpayment and underpayment error by an annual review of a statistically valid
sample of the beneficiary rolls. The payment accuracy is based on a non-medical review of sampled
individuals receiving OASDI payments during the fiscal year. We determine the overpayment accuracy
rate by dividing the total overpayment error dollars by the total dollars paid for the fiscal year and
subtracting this percentage from 100 percent. We determine the underpayment accuracy rate by
dividing the total underpayment error dollars by the total dollars paid for the fiscal year and subtracting
this percentage from 100 percent.

Data source: OASDI Stewardship Report

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

44

STRATEGIC OBJECTIVE 3.2
RECOVER IMPROPER PAYMENTS

Although we strive to pay benefits accurately and timely, the complexity of our disability programs can
lead to improper payments. In FY 2011, we recovered $3.2 billion of Social Security and SSI
overpayments from overpaid beneficiaries. We use benefit withholding to recover overpayments from
debtors currently receiving payments. When overpaid individuals are no longer receiving benefits, we
offer them the opportunity to repay the debt via monthly installment payments. If the debtor does not
agree to an acceptable repayment plan or defaults on an established agreement, we use our external
collection techniques to recover the overpayments.

We have enhanced our debt collection program focusing on the use of established external debt
collection procedures. These include our participation in the Department of Treasury’s (Treasury)
Treasury Offset Program (TOP), which allows us to offset Federal Tax refunds, Federal annuities, and
Federal salaries to collect our delinquent debts. We also use Administrative Wage Garnishment, which
allows us to garnish a debtor’s private sector wages. We also report delinquent debts to credit bureaus.

We will continue improving our debt collection program by:

Maximizing Our Use of Proven Debt Collection Tools and Techniques: Referrals of delinquent debts to
TOP are an effective recovery method for individuals who are no longer entitled to our program
benefits. Since our initial implementation in 1992, we have recovered $2 billion dollars through TOP.
In 2009, Treasury enhanced TOP by amending their regulations to allow for collection of legally
enforceable, non-tax debts beyond the prior 10-year statute of limitation. In FY 2011, we published
regulatory changes authorizing us to refer delinquent debts to TOP beyond 10 years. By the end of
FY 2012, we will implement the systems changes to identify and notify our debtors. As a result of this
enhancement, we will begin referring additional debts to Treasury for collection starting in FY 2013.

Implementing New Tools for Debt Collection: We have statutory authority to offset of eligible State
payments due to debtors as a way to collect delinquent debts. To offset the payment, the issuing State
must have previously entered into a reciprocal agreement with Treasury. In FY 2011, we published the
regulatory changes authorizing us to offset eligible State payments issued by participating States. As
resources permit, we will implement the required systems enhancements to employ State Payment
Offset.

STRATEGIES

Ø Maximize Our Use of Proven Debt Collection Tools and Techniques

Ø Implement New Tools for Debt Collection

Ø Develop Recommended Changes to Laws, Regulations, and Policies to Enhance
Our Ability to Collect Debt

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

45

Performance Measure – Strategic Objective 3.2 – Strategic Objective 3.2

3.2a: Expand and enhance our debt collection tools

Fiscal Year 2012 2013

Target
Implement Treasury Offset Program
for programmatic delinquent debt

over 10 years old
TBD

Data definition: Develop and implement internal processes to allow SSA to begin pursuing, through the
Department of Treasury Offset Program, programmatic debts that have been delinquent for longer than
10 years.

Data source: The External Collection Operation Master File

Note: This performance measure is new for FY 2012.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

46

STRATEGIC OBJECTIVE 3.3
MAINTAIN ACCURATE EARNINGS RECORDS

Enumeration is our process of assigning Social Security numbers (SSN) and issuing Social Security cards.
Each year we issue approximately 17 million original and replacement Social Security cards. We also
verify SSNs more than one billion times a year through a variety of electronic exchanges with public and
private organizations. The purpose of the SSN is to allow us to record a worker’s earnings history. We
base Social Security benefit amounts on a worker’s lifetime earnings, so it is critical that we maintain
accurate earnings records and credit the correct amount of earnings to the right person. In FY 2011, we
completed and posted more than 249 million items to workers’ records.

Maintaining accurate earnings records is resource intensive and highly complex. We receive the
majority of these earnings reports electronically; however, over 3.8 million are still paper reports, which
make them more error prone, labor intensive, and expensive to process. In addition, the automated
systems we use to process this workload are aging.

Our efforts to enhance our enumeration process include:

Strengthening the Social Security Number Application Process (SSNAP): SSNAP is a web-based
enumeration system used to record information and evidence submitted during the interview for an
SSN. SSNAP is available in all field offices (including Social Security Card Centers), teleservice centers,
and Foreign Service posts. We are currently revising SSNAP to guide users through the mandatory in-
person interview for applicants who are age 12 or older and applying for original SSNs. Interview
questions, which differ depending on the person’s citizenship, help determine if we previously assigned
an SSN. As resources permit, we will continue to develop and implement enhancements that will help
us enforce enumeration policy and meet legislative requirements.

Expanding Enumeration-at-Entry (EAE): Initially, this program allowed immigrants age 18 or older to
apply for an SSN with the Department of State (DOS) as part of their visa application. Upon arrival in the
U.S., the DHS forwards immigrants’ enumeration data to us. In collaboration with these agencies, we
expanded EAE in FY 2009 to handle requests for children under the age of 18 who applied for immigrant
visas and an SSN. In FY 2012, we are proactively working with DOS and DHS to expand the EAE process
to those persons applying for admission to the United States under certain non-immigration visa
classifications. These improvements will reduce field office workloads, provide cost savings, increase
our capabilities to prevent the issuance of multiple SSNs, and improve the integrity of the enumeration
process.

Implementing Use of DHS Auto Cards: We will work with DHS to support its transmission of data
directly to our enumeration system. We will be able to automatically and securely assign an SSN and
issue a Social Security card, to certain categories of foreign-born individuals who are currently residing in
the U.S. without further action by our employees. In FY 2013, we plan to implement this process for
non-citizens applying for a work permit for the first time. Future releases will include expansion to non-
immigrants (e.g., in the U.S. with a valid visitor visa) whose status changes to permanent resident status
and people who become naturalized citizens.

Assessing Foreign Identity Documents Used to Issue Social Security Numbers: To deter fraud and
improper SSN issuance, we evaluate documents originating outside the United States to determine their

STRATEGIES

Ø Encourage More Employers to File W-2s Online

Ø Work with the Internal Revenue Service to Improve Wage Reporting

Ø Continue to Modernize Our Earnings Systems

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

47

validity. We establish and continually update a country-specific listing of acceptable documents for use
in processing SSN applications.

Our efforts to maintain accurate earnings records include:

Continuing the Earnings Redesign Initiative: We are redesigning our systems to make our earnings
process more efficient and accurate. In addition, we are working with the Internal Revenue Service to
enhance the earnings data exchanges for improved wage reporting.

Expanding Use of Social Security Number Verification Services (SSNVS): SSNVS allows registered users
(i.e. third parties and employers) to determine, almost instantaneously, if the reported name and SSN of
an employee matches our records. We can post employee wages correctly only when employers report
employee wages under the correct name and SSN. We will continue to work with the business
community to encourage additional employers and private sector companies to use this service.

Increasing Electronic Wage Report (EWR) Filing: We will continue to work toward eliminating paper
wage reports while migrating to an electronic earnings record process. Annually, we receive over
3.8 million paper wage reports from employers that contain over 32 million paper Forms W-2s. Paper
wage reports are more error-prone, labor intensive, and expensive to process; accordingly, we will
continue to encourage employers and third party submitters to use the Business Services Online EWR
suite of services to file Forms W-2 for their employees and customers electronically. We will inform
employers about EWR online and through promotional materials, payroll conferences, articles in trade
publications, and direct contact.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

48

Performance Measures – Strategic Objective 3.3 – Strategic Objective 3.3

3.3a: Reduce the percentage of paper Forms W-2 completed

Fiscal Year 2012 2013

Target 14.0% 13.0%

Historical Performance

Fiscal Year 2009 2010 2011

Performance 16% 15% 14.4%

Data definition: The percentage of paper Forms W-2 processed to completion. We derive the
percentage by dividing the number of paper Forms W-2 processed to completion by the total number of
Forms W-2 processed to completion. Data are reported cumulatively for the current calendar year, as
Forms W-2 are processed for the prior tax year.

Data source: Earnings Modernization Operational Data Store Management Information Reports

3.3b: Achieve the target percentage for correctly assigning original Social Security numbers

Fiscal Year 2012 2013

Target 99.0% 99.0%

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 99.9% 99.9% 99.9%
Available
May 2012

Data definition: We derive the percentage using a statistically valid sample of original Social Security
Numbers assigned in the fiscal year. We divide the number of correctly assigned Social Security
Numbers by the total number sampled. We consider the Social Security Number assigned correctly
when: 1) the individual did not receive a Social Security Number that belongs to someone else; 2) the
individual did not receive more than one Social Security Number, except where permitted; and 3) the
individual is eligible to receive a Social Security Number based on supporting documentation.

Data source: Enumeration Quality Review

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

49

STRATEGIC OBJECTIVE 3.4
MAKE OUR ADMINISTRATIVE OPERATIONS

EVEN MORE EFFICIENT

We are committed to sound management practices. As responsible stewards, we continually review our
business processes and use technology to make our operations more efficient. We continue to seek
new ways to increase our efficiency. For example, we spend about $1 billion annually to obtain mission
essential goods and services. By focusing on reducing high-risk acquisitions and aggressively seeking
vendor discounts, we saved over $273 million in FY 2011 in acquisition costs.

In accordance with Executive Order 13589, Promoting Efficient Spending, we examined the key
administrative areas targeted by the Executive Order and identified ways to cut costs where possible
and eliminate practices that are outdated or unnecessary. Even prior to the issuance of the Executive
Order, we took steps to reduce expenditures in many administrative areas, identifying opportunities to
promote efficient and effective spending.

We will make our administrative operations more efficient by:

Increasing Use of Technology as Alternatives to Travel: We significantly increased the use of video
hearings to reduce travel expenses while simultaneously handling more hearings, transferring workloads
between locations, and providing better service to claimants in remote areas. In FY 2012, we also plan
to reduce training travel costs through Distance Learning Technology, an initiative that replaces some
face-to-face training with video training.

Ensuring the Integrity of Our Annual Financial Statements: As mandated by the Chief Financial Officers
Act of 1990, each year our Office of the Inspector General (OIG) or an independent external auditor
audits our financial statements in accordance with applicable standards. We strive to obtain an
unqualified audit opinion, which attests to the fair presentation of our financial statements and
demonstrates our commitment to sound financial management practices. This opinion assures the
public and Congress that: 1) our financial statements conform to generally accepted accounting
principles; 2) we fairly state that our internal controls over financial reporting are operating effectively;
and 3) we are in compliance with laws and regulations. Our commitment to a strong internal control
environment is unwavering, and FY 2011 marked the 18th consecutive year we received an unqualified
opinion on our financial statements.

Conducting Onsite Security Control and Audit Reviews: We will continue to conduct ongoing Onsite
Security Control and Audit Reviews in our field offices, teleservice centers, processing centers, DDSs, and
hearing offices to ensure they follow established security policies and procedures and that management
controls are in place to deter and detect waste, fraud, and abuse. These reviews identify issues before
they escalate. We require office managers to submit a corrective action plan providing details on the
actions they will take to correct any deficiency cited during the review. We monitor these corrective
plans to ensure we address and resolve each deficiency.

Open Government: We are committed to the principles of transparency in Government. In FY 2011, we
added new charts and datasets throughout the year that responded to public demand and support
agency accountability. By the end of FY 2011, we had over 30 datasets available to the public on topics
such as the timeliness, efficiency, and quality of our workload processing. We will add new information

STRATEGIES
Ø Use Technology to Achieve Savings

Ø Use Efficient Acquisition Strategies to Achieve Savings

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

50

in FY 2012 that will improve the public's knowledge of the agency and its operations. We are following
strict protocols for assuring the protection of personal information and the security of agency data in
accordance with laws, regulations, and best practices.

In FY 2010, we published our first Open Government Plan (Plan), www.socialsecurity.gov/open/story-
2010-06-24-open-government-plan.html, which is our framework for incorporating the principles of
transparency, participation, and collaboration into our plans for achieving our mission. In FY 2012, using
public and employee input, we will refresh our Plan with new milestones for future years. Information
about our refreshment activities is available at www.socialsecurity.gov/open.

Performance Measure – Strategic Objective 3.4 – Strategic Objective 3.4

3.4a: Receive an unqualified audit opinion on SSA’s financial statements

Fiscal Year 2012 2013

Target Receive an unqualified opinion Receive an unqualified opinion

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance
Received an
unqualified

opinion

Received an
unqualified

opinion

Received an
unqualified

opinion

Received an
unqualified

opinion

Data definition: The receipt of an unqualified audit opinion from an independent auditor. We receive
an unqualified opinion on the financial statements when an independent auditor determines that
agency financial statements are presented fairly, in all material respects, in conformity with accounting
principles generally accepted in the United States of America.

Data source: The independent auditor report

http://www.socialsecurity.gov/open/story-2010-06-24-open-government-plan.html
http://www.socialsecurity.gov/open/story-2010-06-24-open-government-plan.html
http://www.socialsecurity.gov/open

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

51

STRATEGIC GOAL 4:
Strengthen Our Workforce and

Infrastructure

We face many challenges in providing quality service to the public. It is through the dedication and
commitment of our employees and State partners, the disability determination services, that we have
been able to sustain dedicated and compassionate public service. One of our challenges continues to be
the loss of institutional knowledge from the retirement of our employees. Our recruitment and
retention efforts must attract a multi-generational, multi-cultural workforce with the competencies
needed for our mission critical positions. It is imperative that we find new and innovative ways to pass
on institutional knowledge as our experienced employees leave.

Although we have a history of high productivity, process improvements alone cannot offset the
significant increases in our workloads and loss of staff. To meet our service delivery challenge, we rely
upon a large and complex information technology (IT) infrastructure, which includes very sensitive
national databases, hundreds of software applications, large back-end computer platforms, and
thousands of networked computers, printers, telephones, and other devices. In addition, we are striving
to provide a professional, safe, and secure environment for our workforce and the public while working
toward achieving even greater savings by minimizing waste and reducing energy consumption.

We must continue to make strategic investments in our employees for a strong and productive
workforce that, when combined with investments in our IT and physical infrastructures, will equip our
employees with the necessary tools to tackle our challenges.

TO ACHIEVE THIS GOAL WE WILL

Ø Strengthen Our Workforce-Recruit, Train, Develop, and
Retain Superior Employees

Ø Maintain Secure and Reliable Information Technology
Services

Ø Increase Efficiency of Our Physical Infrastructure

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

52

STRATEGIC OBJECTIVE 4.1
STRENGTHEN OUR WORKFORCE-RECRUIT, TRAIN,

DEVELOP, AND RETAIN SUPERIOR EMPLOYEES

The landscape of the Federal workplace and its workforce continues to change, as do the needs of the
public that we serve. We must be prepared to meet the 21st century business demands by having a
diverse, highly skilled, and agile workforce. Technological advances have changed the way the public
conducts business with us. Technology has not only changed our service delivery methods, but it has
also changed our physical workplace. The advent of portable electronic work is changing our traditional
business models.

Our workforce is quickly approaching retirement age. By 2015, almost 33 percent of our workforce,
including 48 percent of our supervisors, will be eligible to retire. In FY 2011, we lost over
4,000 employees due to retirement and other reasons. We expect this trend to continue. During this
same timeframe, the baby boomer retirement wave continues to have a significant effect on our
workloads. Consequently, even as our workloads continue to remain high, the size of our workforce is
decreasing.

In order to ensure continued success, we have expanded our development programs so that we can
seamlessly pass the leadership of our agency to a well-prepared generation of new leaders. We are
committed to embrace “learning” over “training.” For example, we are pursuing peer-to-peer education
opportunities using Intranet sites and social media so that employees can share questions and best-
demonstrated practices. In that way, knowledge exchange is not confined by geographical location.

Our new hires will continue to reflect our record of being one of the most diverse agencies in the
Federal Government. Additionally, we will continue to make special efforts to recruit veterans and
people with disabilities, particularly our own beneficiaries in the Ticket to Work program.

We will continue to strengthen our workforce by:

Employment of Veterans and Individuals with Disabilities: We have long recognized the rich talent
pool that exists within the veteran and disabled populations. From FY 2010 to FY 2011, we increased
permanent veteran hiring by over 9 percentage points, which significantly exceeded our commitment of
a 3-4 percentage point increase. During the same time, we also increased our hiring of disabled
veterans by over 4 percentage points, which exceeded our 1-2 percentage point goal. Overall,
26.7 percent of our permanent hires were veterans and 13.6 percent were disabled veterans.

The percentage of employees with disabilities in our workforce has increased from 8.15 percent in
FY 2008 to 8.52 percent in FY 2011. However, the percentage of employees with targeted disabilities in
our workforce has decreased from 2.03 percent in FY 2008 to 1.99 percent in FY 2011. To maintain our
high level of veteran and disabled hiring and employment, we established two operational plans to help
integrate proven practices for recruitment, development, support, and retention into our ongoing

STRATEGIES

Ø Recruit and Retain a Highly-Skilled, Multi-Generational and Multi-Cultural
Workforce, Including Veterans, Individuals with Disabilities, and Bilingual
Employees

Ø Sustain a Positive Work Environment that Values Diversity and Inclusion and
Encourages Employee Innovation and Input

Ø Offer High-Value Learning and Leadership Development Opportunities

Ø Refresh Our Training and Technical Support Resources

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

53

human capital strategies: the Veterans Employment Initiative Operational Plan and the Increasing the
Employment of Individuals with Disabilities Operational Plan. Both plans outline our long-term direction
concerning leadership commitment, skill development and employment, marketing and outreach, and
access to information through information gateways.

Diversity and Inclusion: We have a long-standing record of being among the most diverse public sector
Federal agencies. We continually strive to recruit, promote, and retain a highly skilled diverse workforce
that draws from all segments of society. In FY 2012, we will develop our Diversity and Inclusion (D&I)
Strategic Plan highlighting our proven best practices for attaining and retaining a diverse workforce, and
providing a work environment that draws upon our collective talents and enables our employees to
participate to their full potential. The D&I Plan will align with the Government-wide Diversity and
Inclusion Strategic Plan and supports Presidential Executive Order 13583, “Establishing a Coordinated
Government-wide Initiative to Promote Diversity and Inclusion in the Federal Workforce.”

Career Development Programs: We have one of the most robust career development programs in the
Federal sector. We offer three distinct development programs to develop future leaders. These
programs include the Senior Executive Service Candidate Development Program (SES CDP), Advanced
Leadership Program (ALP), and the Leadership Development Program (LDP). In FY 2011, we announced
and selected participants for our sixth SES CDP class since acquiring independent agency status in 1995.
In FY 2012, we will solicit and select participants for the ALP and LDP programs.

Learning Opportunities: We will establish more innovative training solutions, such as virtual
conferences, video teleconferencing, and simulations in FY 2012 and FY 2013. We are also improving
training for our front-line employees. The safety of our employees and visitors to our offices has always
been our top priority. To that end, in FY 2012, we are developing a curriculum that will give employees
new tools to deal with difficult customers. We will implement this curriculum in FY 2013.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

54

Performance Measures – Strategic Objective 4.1 – Strategic Objective 4.1

4.1a: Recruit and hire veterans and disabled veterans

Veteran Hiring

Fiscal Year 2012 2013

Target 26.72%
Maintain the overall veteran hiring

percentage at 26.72%

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 12.93% 15.07% 17.33% 26.72%

Disabled Veteran Hiring

Fiscal Year 2012 2013

Target
14.59% Increase the disabled veteran hiring by

1 percentage point over FY 2012
performance

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 6.04% 7.50% 8.72% 13.59%

Data definition for Veteran Hiring: For a given fiscal year, the percentage of overall permanent hires
who are veterans (i.e., an employee who has been discharged or released from active duty in the armed
forces under honorable conditions and has a 5-point or 10-point veteran’s preference).

Data definition for Disabled Veteran Hiring: For a given fiscal year, the percentage of overall
permanent hires who are disabled veterans (i.e., an employee who has been discharged or released
from active duty in the armed forces under honorable conditions and has a 10-point preference due to a
service-connected disability.) This category is a subset of the overall veterans hiring statistic.

Data includes full-time permanent and part-time permanent employees only.

Data source: Human Resources Operational Data Store

Note: This performance measure is new for FY 2012.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

55

4.1b: Employ individuals with targeted disabilities

Fiscal Year 2012 2013

Target 2.0% 2.05%

Historical Performance

Fiscal Year 2008 2009 2010 2011

Performance 2.03% 2.02% 1.99% 1.99%

Data definition: The percentage of the on-duty workforce, as of the end of the fiscal year
(September 30), who self-identified as an individual with a targeted disability (i.e. an employee who has
self-identified with the following physical and/or mental impairment: deafness, blindness, missing
extremities, partial paralysis, complete paralysis, and other impairment such as epilepsy, severe
intellectual disability, psychiatric disability, and dwarfism.) Data include full-time permanent and part-
time permanent employees only.

Data source: Human Resources Operational Data Store

Note: This performance measure is new for FY 2012.

4.1c: Conduct mandatory employee training on diffusing difficult encounters with the public

Fiscal Year 2012 2013

Target
Develop the safety and security

training curriculum
90% of employees trained

Data definition: The number of new and existing employees trained on safety and security measures
when encountering irate and aggressive customers. We will train front-line employees first.

Data source: Safety and Security Website and the Learning Management System

Note: This performance measure is new for FY 2012.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

56

STRATEGIC OBJECTIVE 4.2
MAINTAIN SECURE AND RELIABLE

INFORMATION TECHNOLOGY SERVICES

Our Information Technology (IT) infrastructure includes investments in computer hardware and
software, telecommunications, data, and the processes by which we manage this technology. Our
robust IT infrastructure enables high workforce productivity and public satisfaction in the services we
offer. We design and implement cost effective IT solutions in the face of constrained budgets,
increasing growth in IT demand and services, cyber-security risks, and technology obsolescence that
occurs as the technology industry constantly changes.

Continued investments in our IT infrastructure will ensure that we will maintain secure and reliable
technology services for our workforce and the public we serve. We will implement several strategies to
strengthen both our day-to-day operations and ongoing technology modernization efforts.

We will maintain secure and reliable IT services by:

Enhancing Our Infrastructure: We will complete infrastructure changes to restore national IT
operations within one day in the event of a disaster affecting either of our two data centers. We will
implement several technologies including high-speed disk replication, dynamic load balancing with high
bandwidth connectivity between data centers, increased data center capacity, and automatic failover
and staging systems. We will test our critical system recovery processes on an annual basis.

Protecting Our Systems and Data: We will deploy tools and techniques to maintain privacy and
protection of our data, systems, and business processes. We will continue to strengthen our
information security program to meet the standards and requirements of the 2002 Federal Information
Security Management Act by training our employees and implementing effective cyber security
technologies.

Improving IT Cost and Performance: We will use proven new technologies to lower IT cost and improve
performance. As part of our capital planning and investment control processes, we evaluate the cost of
IT projects in light of their return on investment. We appropriately adopt new technologies, which
provide stable and high performing environments. We are implementing Service-Oriented Architecture
(SOA) technology to enhance code reusability and to reduce development costs.

Modernizing Older Software Applications: We will incrementally modernize our older software
applications based on business opportunity and technical risk. We evaluate current software
applications in light of how these meet strategic business goals and their conformance to our Enterprise
Architecture plans. These evaluations support our decision process for identifying applications to retire,

STRATEGIES

Ø Complete Infrastructure Changes to Restore National IT Operations Within One
Day in the Event of a Disaster Affecting Either of Our Two Data Centers

Ø Use Advanced Cyber-Security Tools and Techniques to Protect Our Data and
Systems

Ø Utilize Proven New Technologies to Improve IT Cost, Performance, and Data-
Loss Risk

Ø Incrementally Modernize Our Older Software Applications Based on Business
Opportunity and Technical Risk

Ø Maintain Systems Performance While Transitioning to Our New Data Center

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

57

renovate, or maintain. We are progressively increasing the number of open software applications in
use.

Maintaining Systems Performance While Transitioning to Our New Data Center: As we prepare for the
move to our new National Support Center in 2015, we are implementing several infrastructure
enhancements to ensure continued system performance. These enhancements include: isolating our
pre-production and network environments from our core computing environment; reducing the
number of operating systems we support; implementing additional virtualization technologies wherever
technically feasible and cost-effective and; configuring tiered architectures to meet application cost and
performance requirements.

Performance Measure – Strategic Objective 4.2 – Strategic Objective 4.2

4.2a: Percentage of enterprise-wide systems availability

Fiscal Year 2012 2013

Target 99.50% 99.50%

Historical Performance

Fiscal Year 2010 2011

Performance 99.84% 99.89%

Data definition: We define enterprise availability as a weighted total availability of service channel
mission critical applications for all our customers. An application is considered available when the end
user can perform all business functions within the application with reasonable response times. Six
different service channels (online, DDS eDIB, Internet, telephone, data exchange, and weekend outage)
and accompanying applications are included.

Data source: Change, Asset, and Problem Reporting System (Data is limited to Critical Application
Severity 1 outages.)

Note: This performance measure is new for FY 2012.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

58

STRATEGIC OBJECTIVE 4.3
INCREASE EFFICIENCY OF OUR PHYSICAL

INFRASTRUCTURE

We must provide a professional, safe, and secure environment for our workforce and the public. We
also have a responsibility to the public to conduct business in an efficient, economical, and
environmentally sound manner. We are reviewing our current office structure to identify opportunities
to consolidate offices and reduce our carbon footprint. Cancellation of leases has resulted in cost
savings of nearly $15 million through the beginning of FY 2012. We are working toward achieving even
greater savings by minimizing waste and reducing energy consumption.

In an effort to meet this responsibility, we recycle and purchase energy efficient lighting, electronics,
and appliances and continue to provide sustainable acquisition language in agency contracts. We began
these practices before release of Executive Order 13423, “Strengthening Federal Environment, Energy,
and Transportation Management,” which directed Federal agencies to improve their environmental,
energy, and transportation processes.

In support of Executive Order 13423 and Executive Order 13514, “Federal Leadership in Environmental,
Energy, and Economic Performance,” we replaced 100 percent of our gasoline vehicles eligible for
replacement with alternative fuel or low greenhouse gas emissions vehicles. As a result, we rank sixth in
reducing petroleum and third in increased alternative fuel usage among 21 Federal agencies. We
continue to find new and innovative ways to expand our “green” programs and use “green” solutions to
improve our environment. By December 2012, we will complete our Environmental Management
System plan, which sets forth ambitious energy and water conservation goals consistent with Executive
Orders 13423 and 13514.

We will increase the efficiency of our physical infrastructure by:

Greening Our Fleet: We developed a Greenhouse Gas Reduction Goal and Sustainability Performance
Plan to meet the requirements of Executive Order 13514. To further our sustainable practices, we will
increase our purchase of renewable energy. One hundred percent of our new vehicle purchases are
alternative fuel vehicles. Nationwide, we converted over 82 percent of our light-duty vehicles to
alternative fuel vehicles, and at our headquarters, we converted 70 percent of these vehicles. We will
continue to meet the Executive Order requirements to increase consumption of alternative fuels by
10 percent and reduce petroleum consumption by 2 percent annually. We continue to allow other
Federal agencies to access alternative fuel pumps that we have installed. To expand our “green”
programs in FY 2012 and FY 2013, we expect to purchase more renewable energy for our headquarters
buildings, thereby reducing our greenhouse gas emissions.

Recycling and Redesign Waste: In FY 2012, we will implement single-stream recycling at our
headquarters’ complex to increase the amount of recyclable materials we divert from the waste stream.

STRATEGIES

Ø Implement Green Solutions that Improve Our Environment and Make Our
Operations More Efficient

Ø Improve Real Property Management and Optimize Maintenance Costs

Ø Increase Oversight of Space Acquisition Activities to Ensure Cost-Conscious
Decision Making, Taking Telework Opportunities into Consideration

Ø Continue to Redesign and Equip Our Offices to Enhance Security and Privacy
and Foster Employee Satisfaction and Productivity

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

59

Also in FY 2012, we plan to deploy new recycling stations in high visibility areas with more foot traffic
than our current recycling centers. We continue to conduct research and consider additional options for
expanding our recycling program. We are currently exploring the possibility of implementing
composting in the cafeterias of several of our facilities.

Purchasing and Managing Environmentally Sound Electronics: We purchase desktop computers,
laptops, and monitors that are silver-rated or better by the Electronic Product Environmental
Assessment Tool. We implemented power management on desktop and laptop computers, which
allows computers to revert to the “sleep” mode during periods of inactivity, thereby reducing power
usage and greenhouse gas emissions. In FY 2012 and FY 2013, we will continue our efforts to purchase
and manage environmentally friendly electronics.

Converting to Sustainable, “Green” Energy Sources: We will continue to explore sustainable energy
sources (solar, wind, etc.) and will employ where economically feasible. We also monitor our offices to
ensure we meet energy efficiency standards.

Performance Measure – Strategic Objective 4.3 – Strategic Objective 4.3

4.3a: Reduce energy intensity by 30 percent by 2015

Fiscal Year 2012 2013

Target 7% 7%

Historical Performance

Fiscal Year 2010 2011

Performance 6.8% 1.4%

Data definition: Energy intensity is energy consumption per square foot of building space. Executive
Order 13514 requires agencies to improve energy efficiency and reduce greenhouse gas emissions
through reduction of energy intensity by 30 percent by the end of FY 2015 as it relates to the baseline of
the agency’s energy use in fiscal year 2003. We measure the decrease in energy consumption for
FY 2012 compared to the FY 2003 usage baseline.

Data source: Department of Energy Federal Energy Management Program Greenhouse Gas Reduction
Inventory

Note: This performance measure is new for FY 2012.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

60

Appendix A
Priority Goals

We have identified three agency Priority Goals in response to the President’s challenge for Federal
agencies to cut waste, save money, and deliver better service. These goals support our overarching
strategic goals set forth in our FY 2013 – 2016 Agency Strategic Plan. Our Priority Goals are aggressive
and we expect to achieve them within a 24-month period. We regularly review our progress, and take
necessary actions to improve our outcomes and reduce costs.

Priority Goals Strategies to Achieve Priority Goals Goal Leader(s)

Faster hearing decisions
By the end of FY 2013, we will
reduce the average time for a
hearing decision from 345 days at
the end of FY 2011 to 270 days.

(Refer to performance measure
1.1c, Minimize average wait time
from hearing request to decision, on
page 14)

· Eliminate our oldest cases first
· Expedite cases that do not require

a hearing
· Enhance electronic tools that

improve productivity and quality
· Target our national resources to

meet workload demands

Lisa Markowski
Executive Coordinator
for Backlog Initiatives,
Office of Disability
Adjudication and
Review

Reduce Supplemental Security
Income (SSI) overpayments
By the end of *FY 2013, we will
increase our SSI overpayment
accuracy rate from 93.3 percent at
the end of FY 2010 to 95 percent.
*FY 2013 data will not be available
until April 2014.

(Refer to performance measure
3.1c, Percent of SSI payments free of
overpayment and underpayment
error, on page 42)

· Develop new tools and automated
means for recipients to report
changes that may affect their
payment amount

· Automate internal business
processes to make it easier for our
employees to make changes
quickly and accurately

· Pursue additional data sharing
agreements with private industry
and government agencies

· Enhance predictive models and
automation tools to help identify
elements of eligibility

· Explore innovative methods to
communicate reporting
responsibilities to recipients

Joanne Gasparini
Executive Lead for
Improper Payments,
Office of Quality
Performance

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

61

Priority Goals Strategies to Achieve Priority Goals Goal Leader(s)

Increase use of our online services
By the end of FY 2013, we will
increase our online filing rates from
36 percent at the end of 2011 to
48 percent.

(Refer to performance measure
2.1a, Increase the percentage of
claims filed online, on page 29)

· Develop creative outreach
strategies to market online
services

· Enhance usability and continue to
incorporate best-in-business
features in our existing online
services

· Explore offering online services
through mobile devices

· Explore online support options,
including click to talk, screen
sharing, and instant messaging

· Simplify business processes to
maximize the benefits of online
services

Sylviane Haldiman
Associate
Commissioner, Office
of Electronic Services

Further, in response to the President's challenge to create a more effective, efficient, innovative, and
responsive government, the Office of Management and Budget is establishing Federal Priority Goals.
These goals will complement government-wide management improvement goals and agency Priority
Goals. Per the GPRA Modernization Act, P.L. 111-352, requirement to address Federal Goals in the
agency Strategic Plan and Annual Performance Plan, please refer to performance.gov for information on
Federal Priority Goals and the agency’s contributions to those goals, where applicable.

In addition, Federal agencies are focusing on ways to eliminate wasteful spending and get the most from
taxpayer dollars. To target low-priority activities, agencies are using such criteria as how well
programs/activities align with their missions, identification of duplicative efforts with other internal or
external programs/activities, and determination of relative consequences or benefits to the public. The
2013 Cuts, Consolidations, and Savings (CCS) Volume of the President’s Budget identifies the lower-
priority program activities under the GPRA Modernization Act, 31 U.S.C. 1115(b)(10). The public can
access the volume at http://www.whitehouse.gov/omb/budget.

http://www.performance.gov/
http://www.whitehouse.gov/omb/budget

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

62

Appendix B
FY 2012 Major Evaluations

We routinely evaluate our programs by conducting a variety of studies and surveys to determine if they
are effective. We continue to build on our collection of program data, research, and analyses to identify
our program strengths and weaknesses. We use information from program evaluations to develop
strategies to address the major challenges we face and to improve the day-to-day administration of our
programs. We complete many of our evaluations annually while others may be one-time efforts.

STRATEGIC GOAL 1 – DELIVER QUALITY DISABILITY DECISIONS AND SERVICES

EVALUATION DESCRIPTION

Disability Initial Claims
Report Card

Surveys persons who file for disability benefits regarding perceptions of the initial
disability application processes

Evaluation of Ticket to
Work Program

Evaluates the progress of the Ticket to Work Program as required under the Ticket to
Work and Work Incentives Improvement Act of 1999

Hearing Process
Report Card Survey

Surveys persons who file for disability benefits regarding perceptions about the
entire hearing process

Quality Review
Assessment of Senior
Attorney Advisor
Disability Decisions

Assesses the accuracy of favorable hearing decisions made by non-administrative
law judge decision-makers (e.g., Attorney Adjudicators)

The Office of Quality
Performance Denial
Review

Assesses the accuracy of initial and reconsideration-level medical denials

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

63

STRATEGIC GOAL 2 – PROVIDE QUALITY SERVICE TO THE PUBLIC

EVALUATION DESCRIPTION

Field Office Telephone
Service Evaluation

Evaluates our accuracy in handling the publics’ calls to field offices

National 800 Number
Telephone Service
Evaluation

Evaluates our accuracy in handling the publics’ calls to the National 800 Number

Overall Service
Satisfaction Surveys

· Telephone Service Satisfaction Surveys evaluate callers’ satisfaction with our
National 800 Number and field office telephone services

· Office Visitor Surveys evaluate visitors’ satisfaction with our field offices
(including Social Security Card Centers) and hearing offices

· Internet Transaction Surveys evaluate users’ satisfaction with online
transactional services

Prospective Client
Survey

Surveys people between the ages of 50 and 64 to identify service expectations and
preferences of the upcoming wave of retirees

Special Notice Option
Survey

Surveys visually impaired people who have requested their Social Security notices in
a special format, such as Braille, to measure satisfaction with notices received in the
requested format

STRATEGIC GOAL 3 – PRESERVE THE PUBLIC’S TRUST IN OUR PROGRAMS

EVALUATION DESCRIPTION

Annual Report of the
Board of Trustees of
the Federal Old-Age
and Survivors
Insurance and Federal
Disability Insurance
Trust Funds

Reports on the financial and actuarial status of the two Social Security trust funds –
the Old-Age and Survivors Trust Fund and the Disability Trust Fund

Annual Report of the
Supplemental Security
Income Program

Reports annually to the President and the Congress on the status of the
Supplemental Security Income program and provides projections of program
participation and costs through at least 25 years

Enumeration Quality
Review

Assesses the accuracy of original Social Security Numbers assigned during the fiscal
year

Pre-effectuation
Review of Disability
Determinations

Assesses the accuracy of disability initial and reconsideration allowances made by
State Disability Determination Services as required in the Social Security Act

Retirement, Survivors,
and Disability
Insurance Stewardship
Review

Measures the accuracy of payments to persons receiving Social Security retirement,
survivors, or disability benefits

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

64

STRATEGIC GOAL 3 – PRESERVE THE PUBLIC’S TRUST IN OUR PROGRAMS (CONTINUED)

EVALUATION DESCRIPTION

Safeguard Activity
Report

Advises the Internal Revenue Service (IRS) of minor changes to procedures or
safeguards described in the Safeguard Procedure Report

Safeguard Review Evaluates the use of Federal tax information and the measures we employ to protect
this information; this is an onsite evaluation completed in collaboration with the IRS

Safeguard Procedures
Report

Details the security measures we are taking to ensure the confidentiality of the
Federal tax information provided to us by the IRS

Supplemental Security
Income (SSI)
Stewardship Review

Reviews non-medical factors of eligibility; conducted to measure the accuracy of
payments made to persons receiving SSI benefits

STRATEGIC GOAL 4 – STRENGTHEN OUR WORKFORCE AND INFRASTRUCTURE

EVALUATION DESCRIPTION

Federal Employee
Viewpoint Survey

(formerly the Annual
Employee
Survey/Federal
Human Capital Survey)

Assesses employee perspectives of organizational performance across several major
human capital areas; including recruitment, development, performance culture,
leadership, job satisfaction, and personal work experiences

Federal Information
Security Management
Act Report

Reports to Congress whether our overall information technology security programs
and practices comply with the Federal Information Security Management Act of 2002

Human Capital
Accountability System

Monitors and evaluates the results of our human capital strategies, policies, and
programs, as well as our adherence to merit system principles; it includes cyclical
Human Resources Management and Delegated Examining Unit Assessments of
components across the agency and an annual Human Capital Management Report

Management Directive
(MD)-715

Provides policy guidance and standards for establishing and maintaining effective
affirmative action programs

New Hire Survey Monitors employee perspectives on recruitment, hiring, on-boarding and training
activities

Office of Civil Rights
and Equal Opportunity
Quality Assurance
Program

Assesses the effectiveness of our Equal Employment Opportunity programs and our
compliance with regulatory requirements, policy, and directives

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

65

Appendix C
How We Manage Performance

The Government Performance and Results Act of 1993 (GPRA), as amended by the Government
Performance and Results Modernization Act of 2010, provides a foundation for performance planning,
reporting, and budgeting. GPRA requires each Federal agency to prepare an Annual Performance Plan
(APP) outlining how it will use the budget to achieve its mission. In our APP, we established high-level,
agency-wide performance measures and targets linked directly to the strategic goals in our Agency
Strategic Plan (ASP):

· Goal 1 – Deliver Quality Disability Decisions and Services;
· Goal 2 – Provide Quality Service to the Public;
· Goal 3 – Preserve the Public’s Trust in Our Programs; and
· Goal 4 – Strengthen Our Workforce and Infrastructure.

Our FY 2013 APP outlines our performance measures and targets. These measures provide a balanced
view of overall agency performance, which is achieved through close coordination among our executive
leadership and with other local, State, and Federal agencies and stakeholders. We will report our actual
performance each year in the Performance and Accountability Report. This APP, modeled after our ASP,
conforms to the following hierarchy:

· Strategic Goal – Our four strategic goals reflect the Commissioner’s key priorities and
provide a roadmap to achieving our mission.

· Strategies – Our strategies represent what we plan to achieve over the span of our
ASP.

· Strategic Objective – We have 14 strategic objectives that articulate what we want to
achieve.

· Performance Measure – We have 35 performance measures to determine our
progress towards achieving our strategic objectives and goals.

· Performance Target – Our targets indicate the level of performance we expect to
achieve each year.

To effectively and efficiently carry out our mission, we use a mixture of output and outcome-oriented
performance measures to assist our executive leadership in their decision making process. We
consistently review progress, overall trend data, and the likelihood of meeting planned performance
levels. Quarterly data-driven management reviews ensure that executives regularly review agency
performance on top priorities and make changes if necessary.

Monthly, our Performance Improvement Officer provides our executive leadership with an Agency
Tracking Report. The Report uses a “stop light” approach to display the status of monthly progress
towards achieving performance targets established at the beginning of the fiscal year. The Report helps
executives quickly diagnose potential problem areas and take corrective action. The executive
responsible for an underperforming measure then provides a brief explanation of why performance is
behind expectation and the possible solutions. We will ensure the accuracy, credibility, and reliability of
the data used to measure progress towards our performance goals.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

66

Social Security Administration Data Integrity Systems and Controls: We generate performance data for
the Annual Performance Plan’s quantifiable measures, including the budgeted output measures,
through automated management information and workload measurement systems, as a by-product of
programmatic and administrative operations. The performance data for several accuracy and public
satisfaction indicators comes from surveys and workload samples designed to achieve very high levels
(usually 95 percent confidence level) of statistical validity.

SSA’s Office of Quality Performance (OQP) performs stewardship reviews, which are the primary
measure of quality of the Old-Age, Survivors, and Disability Insurance (OASDI) and Supplemental
Security Income (SSI) programs. Review findings provide the basis for reports to Congress and other
monitoring authorities. The review provides an overall accuracy measurement of payments to all
beneficiaries currently on the rolls. We base the review on a monthly sample selection from the
payment rolls consisting of beneficiaries receiving a payment in the sample month. For each sampled
case, we interview the recipient or representative payee, make collateral contacts as needed, and
redevelop all non-medical factors of eligibility as of the current sample month.

OQP’s Transaction Accuracy Reviews (TAR) focus on field office (FO) and Program Service Center quality
and measure operational compliance with procedural requirements, as defined by the Program
Operations Manual System (POMS). When POMS instructions are not followed and further
development of the case is needed, OQP completes the required development action to bring the issue
in question into compliance with POMS and determines whether there is a payment effect. If an error is
apparent from the material in the FO file that does not require any further development, the OQP
reviewer cites an error and determines the payment impact.

We provide feedback about quality to the adjudicating FO in all cases. In FY 2011, the TAR sample
totaled approximately 3,850 for Social Security (Title II) and 8,500 for the SSI (Title XVI) program. These
reviews produce national data on the adjudicative quality of approximately 8 million Title II claims and
3 million Title XVI claims, and scheduled and unscheduled redeterminations processed each year. Please
note that in FY 2011, the OASDI TAR reduced the Title II sample to 3,850 cases and added a validation
review of policy that streamlines issues such as proof of age, citizenship, month of election, etc. The
results of this review will provide us with data to validate whether or not the new policy streamlining
procedures achieve the desired outcome.

Based on TAR findings, targeted reviews will focus on specific problems that we identify and for which
we test solutions at the national or regional level. Targeted samples may not be limited to a POMS
compliance standard, depending on the nature of the issue. We issue an annual report covering the
entire fiscal year. We will also generate on a flow basis analytical reports focusing on specific subject
areas.

Program Performance Report: We issue an annual Performance and Accountability Report (PAR) to
report our progress in meeting the Government Performance and Results Act goals and performance
measures. The PAR describes our comprehensive review of management and security controls for
administrative and programmatic processes, as well as accounting controls in our financial management
systems. We use the results to ensure that appropriate controls are in place to prevent unauthorized
systems access and to increase confidence in the reliability of performance data. Also, in the PAR are
the results of the audit of our financial statements and internal controls by an independent accounting
firm under contract with SSA’s Office of the Inspector General.

Role of SSA’s Office of the Inspector General (OIG): OIG improves our programs and operations and
protects them against fraud, waste, and abuse by conducting independent and objective audits,
evaluations, and investigations. The Inspector General provides timely, useful, and reliable information
and recommendations to Administration officials, the Congress, and the public. The Office of Audit

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

67

conducts performance audits of our programs and operations and makes recommendations to ensure
the effective and efficient achievement of program objectives.

In terms of data integrity, the Office of Audit completes audits of selected performance measures and
the performance data that supports them. In FY 2011, the OIG contracted with KPMG LLP to review
three performance indicators (PIs). The objectives of the reviews were to:

· Comprehend and document the sources of data collected to report on the specified
PIs.

· Identify and test critical controls (both electronic data processing and manual) of
systems from which the specified performance data were gathered.

· Test the adequacy, accuracy, reasonableness, completeness, and consistency of the
underlying data for each of the specified PIs.

· Recalculate each measure to ascertain its accuracy.

For the three measures reviewed, KPMG did not identify any significant findings related to the internal
controls, adequacy, accuracy, reasonableness, completeness, and consistency of the underlying data for
the audited PIs.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

68

Appendix D
Agency Challenges

Our programs provide a safety net for the public and contribute to the increased financial security for
the elderly and disabled. Each month, we pay more than $60 billion in benefits to almost 60 million
beneficiaries. These benefits not only provide a lifeline to our beneficiaries and their families, but also
are vital to the Nation's economy. In the chart below, we show the major challenges we face as we look
toward the future. We also align the Commissioner’s priorities with the Office of the Inspector
General’s (OIG) top issues facing our management, located at
www.ssa.gov/oig/ADOBEPDF/mgmt%20challenges%202011.pdf. In addition, we identify the
performance measures that help us gauge progress toward resolving these challenges, as well as show
the agency official responsible for resolving them. For a detailed description of how we address these
challenges, see pages 11–59.

OIG Major
Management

Challenges

Strategic Goals and Performance Measures to Address Challenges with Responsible Official

Reduce the
Hearings
Backlog and
Prevent Its
Recurrence

Improve the
Timeliness and
Quality of the
Disability
Process

Strategic Goal 1 – Deliver Quality Disability Decisions and Services

DCDAR
· 1.1a Complete the budgeted number of hearing requests
· 1.1b Achieve the budgeted goal for SSA hearings case production per workyear
· 1.1c Minimize average wait time from hearing request to decision
· 1.1d Eliminate the oldest pending hearing requests
· 1.1e Reduce the percentage of Appeals Council cases pending 365 days or over

DCO
· 1.2a Minimize average processing time for initial disability claims
· 1.2b Complete the budgeted number of initial disability claims
· 1.2c Disability Determination Services cases production per workyear
· 1.2d Complete the budgeted number of disability claims at the reconsideration level
· 1.2e Achieve the target number of initial disability claims pending
· 1.2f Achieve the target number of disability claims pending at the reconsideration level

DCRDP
· 1.2g Update the medical Listing of Impairments
· 1.2i Number of Disability Insurance and Supplemental Security Income disability

beneficiaries, with Tickets assigned, who work
· 1.3a Achieve the target percentage of initial disability cases identified as Quick Disability

Determinations or Compassionate Allowances

DCS
· 1.2h Increase the percentage of disability cases evaluated using health Information

Technology

DCQP
· 1.2j Improve Disability Determination Services decisional accuracy rate for initial disability

decisions

http://www.ssa.gov/oig/ADOBEPDF/mgmt challenges 2011.pdf

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

69

OIG Major
Management

Challenges

Strategic Goals and Performance Measures to Address Challenges with Responsible Official

Improve
Customer
Service

Strategic Goal 2 – Provide Quality Service to the Public

DCO
· 2.1a Increase the percentage of claims filed online
· 2.1b Complete the budgeted number of retirement, survivors, and Medicare claims
· 2.2a Achieve the target speed in answering National 800 Number calls
· 2.2b Achieve the target busy rate for National 800 Number calls

DCQP
· 2.2c Maintain the percent of people rating our services as “excellent,” “very good,” or

“good”

DCDAR
· 2.3a Complete the planned number of video hearings

Reduce
Improper
Payments and
Increase
Overpayment
Recoveries

Strengthen the
Integrity and
Protection of
the Social
Security Number

Improve
Transparency
and
Accountability

Strategic Goal 3 – Preserve the Public’s Trust in Our Programs

DCO
· 3.1a Complete the budgeted number of SSI non-disability redeterminations
· 3.3a Reduce the percentage of paper Forms W-2 completed
· 3.3b Achieve the target percentage of correctly assigning original Social Security Numbers

DCO and DCQP
· 3.1b Complete the budgeted number of full medical continuing disability reviews

DCQP
· 3.1c Percent of SSI payments free of overpayment and underpayment error
· 3.1d Maintain percent of Old-Age, Survivors, and DI payments free of overpayment and

underpayment error
· 3.2a Expand and enhance our debt collection tools

DCBFM
· 3.4a Receive an unqualified audit opinion on SSA’s financial statements

Invest in
Information
Technology
Infrastructure to
Support Current
and Future
Workloads

Implement the
American
Recovery and
Reinvestment
Act Effectively
and Efficiently

Strategic Goal 4 – Strengthen our workforce and infrastructure

DCHR
· 4.1a Recruit and hire veterans and disabled veterans
· 4.1b Employ individuals with disabilities
· 4.1c Conduct employee training on diffusing difficult encounters with the public

DCS
· 4.2a Percentage of enterprise-wide systems availability

DCBFM

· 4.3a Reduce energy intensity by 30 percent by 2015

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

70

Appendix E
Changes to Performance Measures,
Data Definitions, and Data Sources

FY 2012 New Performance Measures

Number Performance Measure Title

1.1c Minimize average wait time from hearing request to decision

1.1e Reduce the percentage of Appeals Council cases pending 365 days or over

1.2d Complete the budgeted number of disability claims at the reconsideration level

1.2f Achieve the target number of disability claims pending at the reconsideration level

2.1a Increase the percentage of claims filed online

2.3a Complete the planned number of video hearings

3.2a Expand and enhance our debt collection tools

4.1a Recruit and hire veterans and disabled veterans

4.1b Employ individuals with targeted disabilities

4.1c Conduct mandatory employee training on diffusing difficult encounters with the public

4.2a Percentage of enterprise-wide systems availability

4.3a Reduce energy intensity by 30 percent by 2015

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

71

Performance Measures Eliminated in FY 2012

Achieve the target number of hearing requests
pending

We eliminated this measure because it did not
indicate whether we were achieving our strategic
objective to improve our workload management
practices throughout the hearing process.
Additionally, this measure was overly influenced
by hearing receipts, a factor outside of our control

Achieve the budgeted goal for average
processing time for hearing requests

This measure was replaced by “Minimize average
wait time from hearing request to decision”

Achieve the target to eliminate the oldest
Appeals Council requests for review pending

We have successfully eliminated the oldest
Appeals Council requests for review pending over
the last few years. This measure was replaced by
“Reduce the percentage of Appeals Council cases
pending 365 days or over”

Achieve the target average processing time for
Appeals Council requests for review

We have successfully reduced Appeals Council
average processing time over the last few years
and want to now focus on eliminating Appeals
Council cases pending 365 days or over

Achieve the target percentage of disability
claims filed online

We are now measuring all online claims, including
disability claims

Increase the number of Disability Insurance and
Supplemental Security Income disability
beneficiaries who earn four quarters of work
credit during the calendar year

This measure does not fully convey the success of
our return-to-work programs

Achieve the target percentage of retirement
claims filed online

We are now measuring all online claims, including
retirement claims

Increase the number of responses received
through the Access to Financial Institutions
program

The outcome of this program is reflected in SSI
overpayment accuracy

Replace gasoline-powered vehicles with
alternative-fuel vehicles

The success of this effort reduced our targets to 10
vehicles or less

Develop and implement an agency
Environmental Management System

In FY 2012, will meet our milestone for developing
and implementing an agency Environmental
Management System

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

72

Carryover Performance Measures with Title Changes

Number FY 2012 New Title FY 2011 Old Title

1.1d Eliminate the oldest pending hearing
requests

Achieve the target to eliminate the oldest
hearing requests pending

1.2a Minimize average processing time for
initial disability claims

Minimize average processing time for
initial disability claims to provide timely
decisions

1.2j Improve Disability Determination Services
decisional accuracy rate for initial
disability decisions

Disability Determination Services net
accuracy rate for combined initial
disability allowances and denials

2.1b Complete the budgeted number of
retirement, survivors, and Medicare claims

Percent of retirement, survivors, and
health insurance claims receipts
completed up to the budgeted level

2.2c Maintain the percent of people rating our
services as “excellent,” “very good,” or
“good”

Percent of individuals who do business
with SSA rating the overall services as
“excellent,” “very good,” or “good”

3.1b Complete the budgeted number of full
medical continuing disability reviews

Increase the budgeted number of
continuing disability reviews

3.1d Maintain percent of Old-Age, Survivors,
and Disability Insurance payments free of
overpayment and underpayment error

Percent of Old-Age, Survivors, and
Disability Insurance payments free of
overpayment and underpayment error

3.3a Reduce the percentage of paper Forms
W-2 completed

Reduce the target percentage of paper
Forms W-2 completed

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

73

Carryover Performance Measures with Data Definition Changes

Number FY 2012 New Data Definition FY 2011 Old Data Definition

1.1a
The number of hearing requests
completed in the current fiscal year.

The number of hearing requests
completed in the current fiscal year up to
the number budgeted.

1.1b

This indicator represents the average
number of hearings completed per direct
workyear used. A direct workyear
represents actual time spent processing
cases. It does not include time spent on
training, ALJ travel, leave, holidays, etc.

This indicator represents the average
number of SSA hearings case production
per workyear expended. A direct
workyear represents actual time spent
processing cases. It does not include time
spent on training, ALJ travel, leave,
holidays, etc.

1.2a

The average processing time is the overall,
cumulative number of elapsed days,
(including processing times for transit,
technical determinations, medical
determinations, and quality review from
the date of filing through the date
payment is made or the denial notice is
issued) for all initial claims that require a
medical determination. The total number
of days to process all initial disability
claims requiring a medical determination
is divided by the total number of initial
disability claims requiring a medical
determination that are processed during
the fiscal year.

The average processing time is the overall,
cumulative number of elapsed days,
including State Disability Determination
Services, Federal Assistance Units, and
field office processing times, from the
date of filing through the date payment is
made or the denial notice is issued for all
initial claims that require a medical
determination. The total number of days
to process all initial disability claims
requiring a medical determination is
divided by the total number of initial
disability claims requiring a medical
determination that are processed during
the fiscal year.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

74

Carryover Performance Measures with Data Definition Changes (continued)

Number FY 2012 New Data Definition FY 2011 Old Data Definition

1.2i

The total number of Social Security,
Supplemental Security Income, and
concurrent beneficiaries who used their
Ticket to sign up with an Employment
Network or State Vocational Rehabilitation
Agency and who have recorded earnings
in the Disability Control File in any month
of the calendar year.

The total number of Disability Insurance,
Supplemental Security Income, and
Concurrent beneficiaries who used their
Ticket to sign up with an Employment
Network or State Vocational Rehabilitation
Agency and who have recorded earnings
in the Disability Control File in any month
of the calendar year.

2.1b

The percent of retirement, survivors, and
Medicare claims completed in the current
fiscal year up to the budgeted number.

The percent of retirement, survivors, and
health insurance claims receipts
completed in the current fiscal year up to
the budgeted number.

2.2a

We calculate the speed of answer by
dividing the wait time of all National 800
Number calls answered by agents by the
number of all National 800 Number calls
answered by agents in the fiscal year.
Wait time begins from the time the caller
is transferred to the agent queue (waiting
for an agent) and continues until an agent
answers the call.

Speed of answer is calculated by dividing
the wait time of all National 800 Number
calls by the number of all National 800
Number calls answered by agents in the
fiscal year. Wait time begins from the
time the caller is transferred to an agent
(in queue) until an agent answers the call.

2.2b

We calculate the Agent Busy Rate as the
number of National 800 Number busy
messages divided by the number of
National 800 Number calls requesting
agent service in the fiscal year. The caller
receives a busy message when the
number of calls offered exceeds the
number of telephone lines available or
when the agent queue has reached its
maximum capacity of waiting calls.

The Agent Busy Rate is calculated as the
number of National 800 Number busy
messages divided by the number of
National 800 Number calls requesting
agent service in the fiscal year. The caller
receives a busy message when an agent is
not available to answer the call because
the queue has reached its maximum
capacity of waiting calls. When this
happens, we provide the option of
returning to the Main Menu or calling
back at another time.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

75

Carryover Performance Measures with Data Definition Changes (continued)

Number FY 2012 New Data Definition FY 2011 Old Data Definition

3.1b

The number of full medical continuing
disability reviews (CDRs) completed in the
fiscal year up to the target. This number
represents only full medical reviews
completed by the State Disability
Determination Services and other agency
components and cases where we initiated
a review but one was not conducted
because the individual failed to cooperate.

The number of continuing disability
reviews (CDRs) completed in the fiscal
year up to the target. This number
includes medical reviews completed by
the State Disability Determination Services
and other agency components, reviews
conducted by questionnaires (mailers)
that do not require a medical review, and
cases where we initiated a review but one
was not conducted because the individual
failed to cooperate.

3.3a

The percentage of paper Forms W-2
processed to completion. We derived the
percentage by dividing the number of
paper Forms W-2 processed to completion
by the total number of Forms W-2
processed to completion. Data are
reported cumulatively for the current
calendar year, as Forms W-2 are
processed for the prior tax year.

The percentage of paper Forms W-2
processed to completion. The percentage
is derived by dividing the number of paper
Forms W-2 processed to completion by
the total number of Forms W-2 processed
to completion.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

76

Carryover Performance Measures with Data Source Changes

Number FY 2012 New Data Source FY 2011 Old Data Source

1.1b

Office of Disability Adjudication and
Review, Monthly Activity Report, the Case
Processing and Management System,
Payroll Analysis Recap Report, Travel
Formula, and Training Reports (Regional
reports on new staff training, ongoing
training, and special training)

Office of Disability Adjudication and
Review, Monthly Activity Report, the Case
Processing and Management System,
Payroll Analysis Recap Report, Travel
Formula (based on the assumption that
ALJs spend an average of 10 percent of
their time in travel status), and Training
Reports (Regional reports on new staff
training, ongoing training, and special
training)

1.2a

Chicago Claims Goals Report sourced by
Social Security Unified Measurement
System Title 2 and Title 16 Processing
Time

Old-Age, Survivors, and Disability
Insurance Initial Claims Operational Data
Store and Supplemental Security Income
Initial Claims Operational Data Store

2.2c

We base the overall satisfaction rating is
based on Service Satisfaction Surveys of
National 800 Number callers; field office
callers; visitors to field offices (including
Social Security Card Centers beginning in
FY 2011) and hearings offices; and
individuals who used one of our
transactional Internet services. The
Internet Report Card Survey, which began
in FY 2010 with iClaim and Medicare Part
D Subsidy applications, added online
change of address and direct deposit
actions to the types of transactions
sampled in FY 2011. The FY 2012 Internet
Report Card Survey will add a sample of
individuals who completed the online
medical form for a disability initial claim or
appeal. The FY 2013 survey will
incorporate online request for
information, such as a benefit verification

Overall satisfaction rating is based on
Service Satisfaction Surveys of National
800 Number callers; field office callers;
visitors to field offices and hearings
offices; and, starting in FY 2009,
individuals who used one of our
transactional Internet services. In FY
2009, we included results of a special
survey of applicants who filed for benefits
online. The FY 2010 performance
indicator included results of the first
annual Internet Report Card Survey, which
added online applicants for Medicare Part
D Subsidy along with iClaim filers.
Additional cohorts of individuals using
transactional Internet services are to be
added incrementally to Internet Report
Card Survey each year from FY 2011 -
FY 2013 in the following categories:
changes to beneficiary records;
completion of medical forms; and
information requests (such as request for
benefit verification)

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

77

Appendix F
Key Management Officials and

Board Members
Commissioner Michael J. Astrue

Deputy Commissioner Carolyn W. Colvin

Chief Actuary Stephen C. Goss

General Counsel David F. Black

Inspector General Patrick P. O’Carroll, Jr.

Deputy Commissioner, Budget, Finance, and Management Michael G. Gallagher

Deputy Commissioner, Communications James J. Courtney

Deputy Commissioner, Disability Adjudication and Review Glenn E. Sklar

Deputy Commissioner, Human Resources Reginald F. Wells, Ph.D

Deputy Commissioner, Legislation and Congressional Affairs Scott L. Frey

Deputy Commissioner, Operations Mary E. Glenn-Croft

Deputy Commissioner, Quality Performance Ronald T. Raborg

Deputy Commissioner, Retirement and Disability Policy David A. Rust

Deputy Commissioner, Systems G. Kelly Croft

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

78

BOARD OF TRUSTEES

Timothy F. Geithner Hilda L. Solis
Secretary of the Treasury, and Secretary of Labor, and
Managing Trustee of the Trust Funds Trustee

Kathleen Sebelius Michael J. Astrue
Secretary of Health and Commissioner of Social
Human Services, and Trustee Security, and Trustee

Charles P. Blahous III Robert D. Reischauer
Trustee Trustee

Carolyn W. Colvin
Deputy Commissioner of Social Security
and Secretary, Board of Trustees

SOCIAL SECURITY ADVISORY BOARD

Marsha Rose Katz, Acting Chair Dorcas R. Hardy
Jagadeesh Gokhale Mark J. Warshawsky

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

79

Summary of Key Management
Officials' Responsibilities

Commissioner of Social Security (COSS) —manages all agency programs and staff.

Deputy Commissioner of Social Security (DCOSS) — serves as the alter ego for the Commissioner. In
addition, the DCOSS is the accountable official for improper payments and serves as the Chief Operating
Officer responsible for improving agency management and performance.

Chief Actuary (CAct) — plans and directs program actuarial estimates and analyses for the retirement,
survivors, disability, and Supplemental Security Income programs and for any proposed changes in those
programs and trust funds. CAct provides technical and consultative services to the Commissioner, to the
Board of Trustees of the Social Security Trust Funds, and to its staff.

General Counsel (GC) — advises the Commissioner, Deputy Commissioner, and all subordinate
organizational components (except the Inspector General) on legal matters.

Inspector General (IG) —promotes economy, efficiency, and effectiveness in the administration of our
programs and operations and prevents and detects fraud, waste, abuse, and mismanagement.

Deputy Commissioner for Budget, Finance and Management (DCBFM) —directs our comprehensive
management programs including budget, acquisition and grants, facilities and supply management, and
security and emergency preparedness.

Deputy Commissioner for Communications (DCCOMM) — conducts our national public information and
outreach programs, leads our efforts to improve the clarity, tone, and readability of our notices, and
fosters the transparency of our operations.

Deputy Commissioner for Disability Adjudication and Review (DCDAR) — administers our nationwide
appeal and review program in accordance with relevant Federal laws.

Deputy Commissioner for Human Resources (DCHR) — administers our human resources programs,
including training, human capital initiatives, personnel and employee relations, labor management, and
civil rights and equal opportunity.

Deputy Commissioner for Legislation and Congressional Affairs (DCLCA) — develops and conducts our
legislative program, serves as our liaison to Congress, and analyzes legislative and regulatory initiatives.

Deputy Commissioner for Operations (DCO) — directs our national network of field offices, National
800 Number teleservice centers, and processing centers. Oversees the State Disability Determination
Services.

Deputy Commissioner for Quality Performance (DCQP) — directs our quality management program by
conducting quality reviews, studies and statistical analyses of our programs, business processes, and
service delivery. The DCQP also serves as the Performance Improvement Officer.

Deputy Commissioner for Retirement and Disability Policy (DCRDP) — advises the COSS on major
policy issues and is responsible for all major activities in the areas of program policy planning, policy
research and evaluation, statistical programs and overall policy development, analysis and
implementation.

Deputy Commissioner for Systems (DCS) — Serves as the Chief Information Officer. Directs the
strategic management of our systems and databases and the development, validation, and
implementation of any new systems. Directs the conduct of systems and operational integration and

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

80

strategic planning processes, and the implementation of a comprehensive systems configuration
management, data base management, and data administration program.

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

81

Appendix G
Glossary of Acronyms

A
AFI Access to Financial Institutions
ALJ Administrative Law Judge
ALP Advanced Leadership Program
APP Annual Performance Plan
ARPS Appeals Review Processing System
ASP Agency Strategic Plan

C
CARE2020 Citizens Access Routing Enterprise through 2020
C2C Click-to-communicate
CAct Chief Actuary
CAL Compassionate Allowances
CCS Cuts, Consolidations, and Savings
CDI Cooperative Disability Investigation
CDR Continuing Disability Review
COSS Commissioner of Social Security

D
DCBFM Deputy Commissioner for Budget, Finance and Management
DCCOMM Deputy Commissioner for Communications
DCDAR Deputy Commissioner for Disability Adjudication and Review
DCHR Deputy Commissioner for Human Resources
DCLCA Deputy Commissioner for Legislation and Congressional Affairs
DCO Deputy Commissioner for Operations
DCOSS Deputy Commissioner of Social Security
DCPS Disability Case Processing System
DCQP Deputy Commissioner for Quality Performance
DCRDP Deputy Commissioner for Retirement and Disability Policy
DCS Deputy Commissioner for Systems
DDS Disability Determination Service
DHS Department of Homeland Security
DI Disability Insurance
DOD Department of Defense
DOL Department of Labor
DOS Department of State
DOT Dictionary of Occupational Titles
D&I Diversity and Inclusion

E
EAE Enumeration-at-Entry
eCAT Electronic Claims Analysis Tool
eDib Electronic Disability
eFolder Electronic Disability Folder

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

82

EN Employment Network
EO Executive Order
EWR Electronic Wage Reporting

F
FO Field Office
FOAP Field Office Automation Project
FY Fiscal Year

G
GC General Counsel
GPRA Government Performance and Results Act
GPRAMA Government Performance and Results Modernization Act

H
health IT Health Information Technology
HIV Human Immunodeficiency Virus

I
iAppeals Internet Appeal Application
iClaim Internet Benefit Application
IG Inspector General
IOM Institute of Medicine
IRS Internal Revenue Service
IT Information Technology

L
LDP Leadership Development Program
Listings Listing of Impairments

M
MPR Mathematica Policy Research, Inc

N
NCAC National Case Assistance Center
NCC National Computer Center
NHC National Hearing Center
NOW Network Online Web
NPRM Notice of Proposed Rulemaking

O
OASDI Old-Age, Survivors, and Disability Insurance
OIG Office of Inspector General
OIS Occupational Information System
OQP Office of Quality Performance

P
PAR Performance and Accountability Report
PI Performance Indicator
POMS Program Operations Manual Systems

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

83

Q
QDD Quick Disability Determinations

R

RVP Representative Video Project

S
SES CDP Senior Executive Service Candidate Development Program
SOA Service-Oriented Architecture
SSA Social Security Administration
SSDI Social Security Disability Insurance
SSI Supplemental Security Income
SSITWR SSI Telephone Wage Reporting System
SSN Social Security Number
SSNAP Social Security Number Application Process
SSNVS Social Security Number Verification Services
SVC Schedule Voice Callback

T
TAR Transaction Accuracy Review
TBD To Be Determined
TOP Treasury Offset Program
TSRP Telephone System Replacement Project

V
VA Department of Veterans Affairs
VR Vocational Rehabilitation
VSD Video Service Delivery
VSU Virtual Screening Unit

Annual Performance Plan for FY 2013 and Revised Final Performance Plan for FY 2012

Social Security Administration | www.socialsecurity.gov | 1-800-772-1213

84

February 2012

	Our Mission
	In addition, we commit to continuing our long history of conducting analyses and providing data to the Administration, Congress, and stakeholders on proposals for Social Security reform.

