
GAO
United States General Accounting Office
Report to the Chairman, Subcommittee
on Oversight of Government
Management, Restructuring, and the
District of Columbia, Committee on
Governmental Affairs, U.S. Senate
May 2001 MANAGING FOR
RESULTS

Federal Managers’
Views on Key
Management Issues
Vary Widely Across
Agencies
GAO-01-592

Contents
Letter 5
Results in Brief 8
Agencies Face Challenges in Instilling Aspects of Agency Climate

That Contribute to Performance-Based Cultures 12
Survey Responses Indicate That the Types of Measures Managers

Had To Gauge Program Performance Varied 21
Managers’ Responses Across Agencies on Using Performance

Information Were Mixed 29
Concluding Observations 38
Agency Comments 38

Appendixes Appendix I: Scope and Methodology 40

Appendix II: Department of Agriculture: Selected Survey
Results 43

Appendix III: Agency for International Development: Selected
Survey Results 48

Appendix IV: Department of Commerce: Selected Survey
Results 53

Appendix V: Department of Defense: Selected Survey
Results 58

Appendix VI: Department of Education: Selected Survey
Results 63

Appendix VII: Department of Energy: Selected Survey
Results 68

Appendix VIII: Environmental Protection Agency: Selected
Survey Results 73

Appendix IX: Federal Aviation Administration: Selected
Survey Results 78

Appendix X: Federal Emergency Management Agency:
Selected Survey Results 84

Appendix XI: Forest Service: Selected Survey Results 89

Appendix XII: General Services Administration: Selected
Survey Results 95

Appendix XIII: Health Care Financing Administration:
Selected Survey Results 101
Page 1 GAO-01-592 Managers’ Views on Key Issues by Agency

Contents
Appendix XIV: Department of Health and Human Services:
Selected Survey Results 107

Appendix XV: Department of Housing and Urban
Development: Selected Survey Results 112

Appendix XVI: Department of the Interior: Selected Survey
Results 118

Appendix XVII: Internal Revenue Service: Selected Survey
Results 123

Appendix XVIII: Department of Justice: Selected Survey
Results 129

Appendix XIX: Department of Labor: Selected Survey
Results 134

Appendix XX: National Aeronautics and Space Administration:
Selected Survey Results 139

Appendix XXI: National Science Foundation: Selected Survey
Results 145

Appendix XXII: Nuclear Regulatory Commission: Selected
Survey Results 151

Appendix XXIII: Office of Personnel Management: Selected
Survey Results 157

Appendix XXIV: Small Business Administration: Selected
Survey Results 163

Appendix XXV: Social Security Administration: Selected
Survey Results 169

Appendix XXVI: Department of State: Selected Survey Results 175

Appendix XXVII: Department of Transportation: Selected
Survey Results 180

Appendix XXVIII: Department of the Treasury: Selected Survey
Results 185

Appendix XXIX: Department of Veterans Affairs: Selected
Survey Results 191

Appendix XXX: Comments From the Office of Management
and Budget 197
Page 2 GAO-01-592 Managers’ Views on Key Issues by Agency

Contents
Abbreviations

AID U.S. Agency for International Development
CFO Chief Financial Officers
CPDF Central Personnel Data File
DOD Department of Defense
DOT Department of Transportation
EPA Environmental Protection Agency
FAA Federal Aviation Administration
FEMA Federal Emergency Management Agency
GM General Management
GPRA Government Performance and Results Act of 1993
GS General Schedule
GSA General Services Administration
HCFA Health Care Financing Administration
HHS Department of Health and Human Services
HUD Department of Housing and Urban Development
IRS Internal Revenue Service
NASA National Aeronautics and Space Administration
NRC Nuclear Regulatory Commission
NSF National Science Foundation
OMB Office of Management and Budget
OPM Office of Personnel Management
SBA Small Business Administration
SES Senior Executive Service
SSA Social Security Administration
VA Department of Veteran Affairs
VHA Veterans Health Administration
VISN Veterans Integrated Service Network
Page 3 GAO-01-592 Managers’ Views on Key Issues by Agency

Page 4 GAO-01-592 Managers’ Views on Key Issues by Agency

Page 5

United States General Accounting Office

Washington, D.C. 20548

Page 5
Letter
May 25, 2001

The Honorable George V. Voinovich
Chairman, Subcommittee on Oversight of
Government Management, Restructuring,
and the District of Columbia
Committee on Governmental Affairs
United States Senate

Dear Mr. Chairman:

During the past decade, Congress has sought to encourage a greater focus
on results and improve federal management by enacting a results-oriented
statutory framework with the Government Performance and Results Act of
1993 (GPRA) as its centerpiece. Performance-based management, as
envisioned by GPRA, requires transforming organizational cultures to
improve decisionmaking, maximize performance, and assure
accountability. This transformation is not an easy one and requires
investments of time and resources as well as sustained leadership
commitment and attention. In that regard, our January 2001 Performance

and Accountability Series and High-Risk Series described the major
management challenges and program risks at major agencies.1 Addressing
these challenges is central to agencies’ effectively, efficiently, and
economically accomplishing their missions and achieving better results for
the benefit of the American people.

At your request, in calendar year 2000, we surveyed a statistically
representative sample of managers and supervisors across the federal
government on their experiences with and perceptions about performance
and management issues as a follow-up to a survey we did in 1996-97 (1997
survey), when governmentwide implementation of GPRA was about to
begin.2 In October 2000, as one part of our response to your request, we
reported to you on selected governmentwide results of our 2000 survey

12001 High-Risk/Performance and Accountability Series: Full Set (GAO-01-240, Jan.
2001).

2The Government Performance and Results Act: 1997 Governmentwide Implementation

Will Be Uneven (GAO/GGD-97-109, June 2, 1997). The results of our 1997 survey, as well as
its scope and methodology, were included in this report.
GAO-01-592 Managers’ Views on Key Issues by AgencyGAO-01-592 Managers’ Views on Key Issues by Agency

with comparisons to governmentwide results of our 1997 survey.3 On the
basis of those results, we reported that managers’ experiences and
perceptions as reflected in our 2000 survey indicated some positive
changes since our 1997 survey, but there were still many areas where such
changes had not occurred.

In contrast to the sample for our 1997 survey, the sample for the 2000
survey allowed for individual agency analyses. Thus, as the next part of our
response to your request, the specific objective of this report is to provide
results from our 2000 survey of federal managers for each of the 28
agencies included in our survey for selected items regarding results-
oriented agency climate, measurement of program performance, and use of
performance information to make decisions that our work looking at high-
performing organizations has found to be relevant to the success of those
organizations.4 In subsequent reports, we plan to continue to explore the
relationships among survey responses to identify areas where agencies can
take specific actions to foster a greater focus on results.

3Managing for Results: Federal Managers’ Views Show Need for Ensuring Top Leadership

Skills (GAO-01-127, Oct. 20, 2000).

4The 28 agencies include the 24 agencies covered by the Chief Financial Officers Act of 1990
(CFO Act) with an additional breakout of 4 selected agencies from their departments—the
Federal Aviation Administration at the Department of Transportation, the Forest Service at
the Department of Agriculture, the Health Care Financing Administration at the Department
of Health and Human Services, and the Internal Revenue Service at the Department of the
Treasury. In this report, the results for these four agencies are not included in the results for
the departments that they are a part of. In reporting the questionnaire data, when we use
the term “governmentwide” and the phrase “across the federal government,” we are
referring to these 24 CFO Act executive branch agencies, and when we use the terms
“federal managers” and “managers,” we are referring to both managers and supervisors.
Page 6 GAO-01-592 Managers’ Views on Key Issues by Agency

Our 2000 sample was a stratified random sample of 3,816 out of a
population of about 93,000 full-time, mid- and upper-level civilian managers
and supervisors in 28 executive branch departments and agencies. We
drew the sample from the Office of Personnel Management’s (OPM)
Central Personnel Data File (CPDF) using file designators indicating
performance of managerial and supervisory functions.5 Our sample
included both Senior Executive Service (SES) and non-SES managers and
supervisors in General Schedule (GS), General Management (GM), or
equivalent schedules, at levels comparable to GS/GM-13 through career
SES.6 Our overall response rate was about 70 percent of the resulting
eligible sample, ranging from 59 percent to 82 percent at the 28 agencies.

The survey results are generalizable to the 28 departments and agencies.
All reported percentages are estimates based on the sample and are subject
to some sampling error as well as nonsampling error. Unless otherwise
noted, figures 1 through 14 and related discussions provide analyses of the
percentage of managers at each of the 28 agencies choosing “to a great
extent” or “to a very great extent” on a five-point response scale ranging
from “to no extent” to “to a very great extent.” These figures do not show
when individual agencies are statistically significantly different from each
other.7 However, we do note when differences between 1997 and 2000
governmentwide data are statistically significant. Also, in our discussions
of agency-specific data in appendixes II through XXIX, we note when an
agency is statistically significantly different from the rest of the
government. An expanded description of the scope and methodology for
our 2000 survey is included in appendix I. We conducted our work between
January 1999 and March 2001 in accordance with generally accepted
government auditing standards.

5These CPDF file designators identified individuals who accomplish work through the
direction of other people and/or are responsible for such things as directing the work of an
organizational unit and establishing or adjusting objectives, plans, schedules, and resource
requirements.

6 We do not compare the responses of SES and non-SES managers on an agency-by-agency
basis in this report as our sample was not designed or large enough to adequately support
such comparisons. However, in our October 2000 report, we did compare responses of SES
and non-SES respondents governmentwide for selected items.

7In this report, the term “statistical significance” is defined as a difference that is significant
at the .05 or lower probability level.
Page 7 GAO-01-592 Managers’ Views on Key Issues by Agency

It is important to keep in mind that the survey data included in this report
represent managers’ views at a certain point in time. As such, the actions,
if any, that individual agencies may need to take in response to the survey
results need to be considered within the context of the challenges that
agency faces and ongoing and planned efforts to transform its culture.
Nevertheless, the survey results provide important data on the views of
agency managers that agency leaders, other executive branch officials, and
Congress can use to strengthen the performance of government, improve
the quality and timeliness of services to citizens, and address longstanding
management challenges and program risks.

Results in Brief Our survey data show that federal managers’ views varied widely across
the 28 agencies regarding the extent to which basic elements are in place
that enable agencies to be successful today and respond effectively to the
emerging opportunities and challenges to government in the 21st century.
Managers’ responses for each of the 28 agencies included in our survey on
aspects of agency climate, performance measurement, and using
performance information to make critical decisions are included in this
report and are compared to managers’ responses for the rest of government
in appendixes II through XXIX.

Our survey data show that some agencies appear to be making progress in
instilling the essential attributes of high-performing organizations.
However, the data also suggest that many of the 28 agencies face significant
challenges in instilling key aspects of agency climate that contribute to a
performance-based culture, as the following examples illustrate:

• At 11 agencies, less than half of the managers perceived a strong top
leadership commitment to achieving results to at least a great extent.

• At 26 agencies, less than half of the managers perceived that employees
received positive recognition for helping the agency accomplish its
strategic goals to at least a great extent.

• At 22 agencies, more than half of the managers reported that they were
held accountable for the results of their programs to at least a great
extent, but at only 1 agency did more than half of the managers report
that they had the decisionmaking authority they needed to help the
agency accomplish its strategic goals to a comparable extent.

When viewed on an individual agency basis, there was considerable
variation in our 2000 survey results on these aspects of agency climate
related to creating performance-based cultures, as shown in table 1.
Page 8 GAO-01-592 Managers’ Views on Key Issues by Agency

Table 1: Lowest and Highest Percentages of Federal Managers, by Agency, Who Agreed to a Great or Very Great Extent on
Selected Statements About Their Agency’s Climate

Source: GAO survey data.

In addition, measuring performance in assessing a program’s efforts to
achieve its goals is essential to fostering a performance-based culture and
managing for results. Encouragingly, significantly more managers overall
reported having performance measures for the programs they were
involved with in 2000 (84 percent) than in 1997 (76 percent). At 17 of the 28
agencies, 50 percent or more of managers responded that they had
performance measures that tell how many things are produced or services
provided (output measures) to a great or very great extent. However, at
only 8 agencies did 50 percent or more of managers report that they had
performance measures that would demonstrate to someone outside of their
agency whether or not intended results are being achieved (outcome
measures) to that extent. Yet for both output and outcome measures, as
well as for efficiency measures, there were statistically significant
increases between 1997 and 2000 in the percentage of managers
governmentwide responding that they had them to a great or very great
extent. Across the 28 agencies included in our survey, managers’ responses
on the types of measures they reported having for their programs varied, as
shown in table 2.

Managers responding to a “great” or “very great” extent

Agency climate statement
Lowest percentage
and agency

Highest percentage and
agency

28 agencies
overall

Agency’s top leadership demonstrates a strong commitment to
achieving results.

23% at the Federal
Aviation Administration
(FAA)

69% at the National
Science Foundation
(NSF)

53%

Employees in agency receive positive recognition for helping
the agency accomplish its strategic goals.

12% at FAA 52% at the General
Services
Administration (GSA)

31%

Agency managers at their level are held accountable for the
results of programs they are responsible for.

40% at the Forest
Service

79% at the Department
of Housing and Urban
Development (HUD)

63%

Agency managers at their level have decisionmaking authority
they need to help agency accomplish strategic goals.

15% at the Internal
Revenue Service (IRS)

58% at OPM 36%
Page 9 GAO-01-592 Managers’ Views on Key Issues by Agency

Table 2: Lowest and Highest Percentages of Federal Managers, by Agency, Who Reported Having Specific Types of Performance
Measures to a Great or Very Great Extent

Source: GAO survey data.

In another important area—use of performance information for program
management activities—managers’ responses across agencies were
discouraging. At no more than 7 of the 28 agencies did 50 percent or more
of managers respond that they used performance information to a great or
very great extent for any of 5 of the key management activities we asked
about. However, on a positive note, at 3 agencies—HUD, VA, and GSA—50
percent or more of managers reported such use for all 5 of these activities.
The ranges of managers’ responses are shown in table 3.

Managers responding to a “great” or “very great” extent

Type of performance measure
Lowest percentage and
agency

Highest percentage and
agency 28 agencies overall

Outcome measures that would demonstrate to someone
outside of the agency whether or not intended results are
being achieved.

17% at the Health Care
Financing Administration
(HCFA)

63% at the National
Aeronautics and Space
Administration (NASA)
and HUD

44%

Output measures that tell how many things are produced
or services provided.

19% at HCFA 75% at the Small
Business Administration
(SBA) and HUD

50%

Customer service measures that tell whether or not
customers are being satisfied.

14% at the Nuclear
Regulatory Commission
(NRC)

54% at
GSA and the Department
of Veterans Affairs (VA)

38%

Quality measures that tell about the quality of products or
services provided.

14% at HCFA 61% at NASA 39%

Efficiency measures that tell if programs are operating
efficiently.

9% at HCFA 56% at GSA 35%
Page 10 GAO-01-592 Managers’ Views on Key Issues by Agency

Table 3: Lowest and Highest Percentages of Federal Managers, by Agency, Who Reported Using Information Obtained From
Performance Measurement to a Great or Very Great Extent for Various Management Activities

Source: GAO survey data.

The new administration and Congress confront a series of daunting
operational and strategic challenges to improving the performance and
assessing the accountability of the federal government. Building
performance-based organizational cultures within agencies is key to
addressing these challenges. However, doing so is not easy and takes both
time and a substantial degree of commitment. At the most fundamental
level, our survey data indicate top leadership must send strong and
consistent messages that they are results-oriented. This entails holding
managers accountable for their contributions to results and recognizing
and rewarding those contributions. Equally important, it also entails
providing managers with the authorities, tools, and flexibilities they need to
be successful. Measuring program performance and using the resulting
performance information to make decisions within agencies are also
critical. Congress can play a constructive role as well. The confirmation,
oversight, authorization, and appropriation processes all provide important
opportunities to consider progress that the executive branch in general and
individual agencies in particular are making in improving performance and
accountability for the benefit of the American people. We are continuing to
work with the agencies where we surveyed managers to identify actions
that can be taken in response to the data presented in this report.

We provided the Director, Office of Management and Budget (OMB) with a
draft of this report for his review and comment because of OMB’s

Managers responding to a “great” or “very great” extent

Management activity
Lowest percentage
and agency

Highest percentage
and agency 28 agencies overall

Setting program priorities. 26% at NSF 64% at HUD 45%

Allocating resources. 24% at NSF 66% at OPM 43%

Adopting new program approaches or changing work processes. 25% at the Forest
Service

64% at OPM 42%

Coordinating program efforts with other internal or external
organizations.

17% at FAA 57% at HUD 35%

Setting individual job expectations. 16% at HCFA 66% at SBA 41%
Page 11 GAO-01-592 Managers’ Views on Key Issues by Agency

leadership responsibility in the executive branch for issues addressed by
our survey. In OMB’s written response, the Deputy Director said that its
findings appeared to be consistent with OMB’s views on the extent of
agencies’ progress in implementing GPRA. He also outlined the new
administration’s planned initiatives to make the federal government more
results-oriented, including strengthening the linkage between budget
decisionmaking and program performance.

We did not obtain individual agency comments because the agency-specific
data reported consist solely of survey responses from our randomly
selected sample of managers in the 28 agencies and we did not assess the
individual change initiatives underway at any agency. However, we
provided a draft of this letter and the relevant appendix to the heads of
each of the 28 agencies included in our survey for their information in
advance of the publication of this report.

Agencies Face
Challenges in Instilling
Aspects of Agency
Climate That
Contribute to
Performance-Based
Cultures

High-performing organizations reinforce a focus on results through
demonstrated top leadership commitment, through positive recognition to
employees for their contributions to organizational goals, and by holding
managers accountable for results while giving them the necessary
decisionmaking authority to achieve them. Our survey data suggest that
across the 28 agencies there are ample opportunities to better instill these
key attributes of a performance-based culture.

Demonstrated Top
Leadership Commitment to
Achieving Results

Successfully addressing the challenges that federal agencies face in
becoming high-performing organizations requires agency leaders who are
fully committed to achieving results. Top leadership’s commitment to
achieving results is essential in driving continuous improvement to achieve
excellence throughout an agency and inspiring employees to accomplish
challenging goals. Without clear and demonstrated commitment of agency
leadership—both political and career—organizational cultures will not be
transformed, and new visions and ways of doing business will not take
root.
Page 12 GAO-01-592 Managers’ Views on Key Issues by Agency

However, the responses of many managers in the 28 agencies did not
indicate a strong perception that their agencies’ top leadership
demonstrated a strong commitment to achieving results.8 Managers’
positive responses across the 28 individual agencies varied widely from a
low at FAA (23 percent) to 3 times that percentage at NSF (69 percent), as
shown in figure 1. Specifically, at only four agencies—NSF, the Social
Security Administration (SSA), NASA, and NRC—did more that two-thirds
of managers perceive such commitment to a great or very great extent. At
11 agencies, less than half of the managers perceived that there was such a
degree of commitment.

8We did not specify in the survey which positions in the agencies would constitute “top
leadership.”
Page 13 GAO-01-592 Managers’ Views on Key Issues by Agency

Figure 1: Percentage of Federal Managers Who Reported That Agency Top Leadership Demonstrated to a Great or Very Great
Extent a Strong Commitment to Achieving Results

a U.S. Agency for International Development
b Federal Emergency Management Agency
c Environmental Protection Agency
d Department of Defense
e Department of Transportation
f Department of Health and Human Services

Source: GAO survey data.

The clear and demonstrated top leadership commitment needed to sustain
high levels of performance is not widely perceived among managers across
the government overall and progress in fostering such leadership has

23
26

39
42 42

44
46 46 47 47

49 50
52

54
56

59 59 60
62 63 63 64 64 65

67 68 68 69

0

20

40

60

80

100

FAA

Fore
st

 S
er

vic
e

AID
a

IR
S

FEMA
b

In
te

rio
r

Sta
te

HCFA VA

Agric
ultu

re

Ju
st

ice

Ener
gy

EPA
c

SBA
Lab

or

DOD
d

DOT
e

HHS
f

Educa
tio

n
OPM

GSA

Tre
as

ury
HUD

Com
m

er
ce

NRC
NASA

SSA
NSF

Percentage responding to a “great” or “very great” extent
Page 14 GAO-01-592 Managers’ Views on Key Issues by Agency

remained stagnant. Governmentwide, our survey results show that in 2000,
just over half of managers—53 percent—reported strong top leadership
commitment, while 57 percent had this perception in 1997—not a
statistically significant change.

Positive Recognition for
Helping Accomplish
Strategic Goals

Incentives are important in steering an agency’s workforce to high levels of
performance and they are critical to establishing a results-oriented
management environment. A key element in agencies’ efforts to achieve
results is their ability to motivate and reward their employees for
supporting results through effective incentives, such as positive
recognition.

However, both our agency-specific and governmentwide survey results
suggest that positive recognition has not been an extensively used
technique for motivating employees. On an individual agency basis, there
are no agencies that stand out as notable at the top of the range for
providing positive recognition to employees for helping the agency
accomplish its strategic goals. The percentage of managers responding to a
great or very great extent at the 28 agencies ranged from 12 percent at FAA
to 52 percent at GSA. Even at the top of the range, the percentage of
managers who reported that employees received such positive recognition
barely exceeded 50 percent at GSA and SBA. At 14 of the 28 agencies
surveyed, less than one-third of managers perceived that employees in their
agencies were receiving positive recognition to at least a great extent for
contributing to the achievement of agency goals. (See fig. 2.)
Page 15 GAO-01-592 Managers’ Views on Key Issues by Agency

Figure 2: Percentage of Federal Managers Who Reported to a Great or Very Great Extent That Employees Received Positive
Recognition for Helping Their Agencies Accomplish Their Strategic Goals

Source: GAO survey data.

Governmentwide, few managers (31 percent) reported in 2000 that
employees in their agencies received positive recognition to a great or very
great extent for helping their agencies accomplish their strategic goals.
This was not a statistically significant change from the 26 percent reporting
this extent of positive recognition in 1997. Because effective incentive
programs can help federal agencies maximize the results they achieve by
both reinforcing personal accountability for high performance and
motivating and rewarding employees, the results of our survey suggest that
in most cases agencies are missing opportunities to positively affect

12
14

18

23 23 24
26 26 27 27

29 30 31 31
33 33

36 36
37

39 39

45 46
47 47 49

51
52

0

20

40

60

80

100

FAA
AID

Lab
or

Educa
tio

n
VA

Agric
ultu

re

Ju
st

ice

FEMA
IR

S

Fore
st

 S
er

vic
e

EPA
HCFA

DOD

 D
OT

In
te

rio
r

Ener
gy

SSA
Sta

te
NSF

Tre
as

ury

Com
m

er
ce

NRC
HHS

NASA
HUD

OPM
SBA

GSA

Percentage responding to a “great” or “very great” extent
Page 16 GAO-01-592 Managers’ Views on Key Issues by Agency

program results through more widespread use of effective positive
recognition techniques.

Accountability for Results
and Necessary
Decisionmaking Authority
to Achieve Them

Agencies need to create organizational cultures that involve employees and
empower them to improve operational and program performance while
ensuring accountability and fairness for those employees. Devolving
decisionmaking authority to program managers in combination with
holding them accountable for results is one of the most powerful incentives
for encouraging results-based management. Additionally, providing
managers with such authority gives those who know the most about an
agency’s programs the power to make those programs work.

The range of responses across individual agencies regarding managers
being held accountable for the results of their programs to a great or very
great extent ranged from a low of 40 percent at the Forest Service to 79
percent at HUD. At 22 of the 28 agencies included in our survey, more than
50 percent of managers reported such accountability, with 66 percent or
more at 10 of these agencies reporting such accountability. (See fig. 3.)
Page 17 GAO-01-592 Managers’ Views on Key Issues by Agency

Figure 3: Percentage of Federal Managers Reporting to a Great or Very Great Extent That They Were Held Accountable for
Results

Source: GAO survey data.

In comparison, for each of the individual agencies included in our survey,
the percentage of managers who reported that they had, to a great or very
great extent, the decisionmaking authority they needed to help their
agencies accomplish their strategic goals ranged from 15 percent at IRS to
58 percent at OPM. At only one agency—OPM—was the percentage of
managers reporting that they had the decisionmaking authority they
needed above 50 percent. In fact, at 10 of the 28 agencies, only one-third or
less of managers responded that they had such decisionmaking authority.
(See fig. 4.)

40 42 43

49 49 49
51

53
55

57
59 59 60 60 60

62 62
65 66 67 68 68 68 69 69

75 76
79

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

Fore
st

 S
er

vic
e

HCFA
AID

Sta
te

GSA

Ener
gy

Educa
tio

n
EPA

DOT

Com
m

er
ce

FAA

Agric
ultu

re

In
te

rio
r

Ju
st

ic
e

IR
S

NSF
Lab

or

Tre
as

ury
DOD VA

NASA
HHS

SSA
NRC

FEMA
SBA

OPM
HUD
Page 18 GAO-01-592 Managers’ Views on Key Issues by Agency

Figure 4: Percentage of Federal Managers Reporting to a Great or Very Great Extent That They Had Decisionmaking Authority
They Needed to Help the Agency Accomplish Its Strategic Goals

Source: GAO survey data.

The differences reflected in managers’ responses to our questions on
authority and accountability suggest that many agencies can better balance
accountability for results with the authority needed to help achieve agency
goals. For managers at 27 agencies, the percentage reporting that they
were held accountable for results exceeded the percentage reporting that
they had the authority they needed. At 16 of these 27 agencies, the
percentage by which being held accountable exceeded having the authority
needed was more than 20 percent. At only one agency—the Forest
Service—were the percentages approximately equal. However, they were

15 16

23
25 25

27 28

32
33 33

35 36 36 37 38 39 40 40 41 41 41 42
43 43 43 44

46

58

0

20

40

60

80

100

IR
S

FAA
SSA

AID

Educa
tio

n
SBA

HCFA
NRC

Ju
st

ice

Ener
gy

Sta
te

GSA
HUD VA

Agric
ultu

re

Tre
as

ury

Lab
or

DOD
NASA

Fore
st

 S
er

vic
e

EPA

FEMA

In
te

rio
r

HHS

 D
OT

NSF

Com
m

er
ce

OPM

Percentage responding to a “great” or “very great” extent
Page 19 GAO-01-592 Managers’ Views on Key Issues by Agency

not very high, with the percentage of Forest Service managers responding
positively at 41 percent for authority and at 40 percent for accountability.

Governmentwide, the differences between the level of accountability and
the level of authority managers perceived was great in both our 1997 and
2000 surveys. In 2000, 63 percent of federal managers overall reported that
they were held accountable for program results but only 36 percent
reported that they had the decisionmaking authority they needed to help
their agencies accomplish their strategic goals. These percentages were
not statistically significantly different than those from our 1997 survey,
when 55 percent of managers reported such accountability for results while
31 percent reported such decisionmaking authority,

We recently reported that several agencies have begun to use results-
oriented performance agreements for their senior political and career
executives to define accountability for specific goals, monitor progress
during the year, and then contribute to performance evaluations.9 Although
each agency developed and implemented agreements that reflected its
specific organizational priorities, structure, and culture, we identified
common emerging benefits from each agency’s use of performance
agreements. For example, the Veterans Health Administration (VHA)
decentralized its management structure from 4 regions to 22 Veterans
Integrated Service Networks (VISN). VHA gave each VISN substantial
operational autonomy and established performance goals in the
agreements to hold network and medical center directors accountable for
achieving performance improvements. Senior VHA officials we spoke to as
part of that review credit the use of performance agreements to
improvements in key organizational goals.

9Managing for Results: Emerging Benefits From Selected Agencies’ Use of Performance

Agreements (GAO-01-115, Oct. 30, 2000).
Page 20 GAO-01-592 Managers’ Views on Key Issues by Agency

Survey Responses
Indicate That the Types
of Measures Managers
Had To Gauge Program
Performance Varied

A fundamental element in an organization’s efforts to manage for results is
its ability to set meaningful goals for performance and to measure
performance against those goals. High-performing, results-oriented
organizations establish a set of measures to gauge progress over various
dimensions of performance. As discussed in our January 2001
Performance and Accountability Series, a major challenge that agencies
face in implementing GPRA is articulating and reinforcing a results
orientation.10 Encouragingly, more managers overall reported having
performance measures in 2000 than in 1997. Specifically, 84 percent of
federal managers governmentwide said they had performance measures for
the programs they were involved with, a statistically significant increase
over the 76 percent of managers who responded that way in 1997. The
degree to which managers reported having each of the five types of
performance measures we asked about—outcome, output, customer
service, quality, and efficiency—varied by agency. However, managers’
responses at most federal agencies showed that they still may have room
for improvement in this regard.

Outcome and Output
Measures

Output measures that tell how many things are produced or services
provided are an essential management tool in managing programs for
results, but they represent only one basic dimension in the measurement of
program performance. Rather, it is outcome measures that demonstrate
whether or not program goals are being achieved and gauge the ultimate
success of government programs. Collectively, managers’ responses across
the 28 agencies suggest a need for further emphasizing and developing both
outcome and output measures to address the multidimensional aspects of
performance.

For outcome measures specifically, the percentage of managers responding
that they had them to a great or very great extent ranged from 17 percent at
HCFA to 63 percent at NASA and HUD. At only eight agencies did more
than 50 percent of managers report having outcome measures. (See fig. 5.)

10Performance and Accountability Series: Major Management Challenges and Program

Risks: A Governmentwide Perspective (GAO-01-241, Jan. 2001).
Page 21 GAO-01-592 Managers’ Views on Key Issues by Agency

Figure 5: Percentage of Federal Managers Who Reported Having Outcome Measures to a Great or Very Great Extent

Source: GAO survey data.

In comparison, at 17 of the 28 agencies, 50 percent or more of managers
reported that they had output measures to a great or very great extent. The
percentage of managers responding that they had output measures to that
extent ranged from 19 percent at HCFA to 75 percent at SBA and HUD, as
shown in figure 6.

17

28 28 29
30

32
34

37 38 39 39 40
43

44
46 46 47 48 48 49

55 55 56 56 56
58

63 63

0

20

40

60

80

100

HCFA
IR

S
FEMA

Fore
st

 S
er

vic
e

NRC

 D
OT

FAA
Sta

te

Ju
st

ice EPA

In
te

rio
r

Lab
or

Agric
ultu

re
SBA

DOD
HHS

Com
m

er
ce

Educa
tio

n
SSA VA

NSF

Ener
gy

Tre
as

ury
GSA

AID
OPM

HUD
NASA

Percentage responding to a “great” or “very great” extent
Page 22 GAO-01-592 Managers’ Views on Key Issues by Agency

Figure 6: Percentage of Federal Managers Who Reported Having Output Measures to a Great or Very Great Extent

Source: GAO survey data.

Governmentwide, 50 percent of managers reported in 2000 that they had
output measures to a great or very great extent for their programs, a
statistically significant increase over the 38 percent reporting having these
measures in 1997. In comparison, 44 percent of managers governmentwide
reported in 2000 that they had outcome measures to a similar extent,
significantly more than the 32 percent reporting in this way in 1997.
Although more managers overall said they had output measures than
outcome measures in 2000, at 7 of the 28 agencies—the Federal Emergency
Management Agency, the Department of Health and Human Services, the
Department of Energy (Energy), the U.S. Agency for International

19

27

32

42 43 44 44
46 47 48 49 50 50 51 51 52

54
55 56 56

58 59
62

66
68

73 75 75

0

20

40

60

80

100

HCFA
FEMA

IR
S

 D
OT

Sta
te

HHS

Ju
st

ice FAA
NSF

In
te

rio
r

DOD

Com
m

er
ce AID

Agric
ultu

re

Ener
gy

Educa
tio

n
EPA

Lab
or

Fore
st

 S
er

vic
e

OPM
GSA

NASA VA

Tre
as

ury
NRC

SSA
HUD

SBA

Percentage responding to a "great" or "very great" extent
Page 23 GAO-01-592 Managers’ Views on Key Issues by Agency

Development, NSF, NASA, and OPM—slightly more managers said they had
outcome measures than output measures.

Customer Service Measures Among GPRA’s stated purposes is the improvement of federal program
effectiveness and public accountability by promoting a new focus on
customer satisfaction. However, our survey results suggest that having the
measures to determine whether or not agencies are satisfying their
customers is still at an early stage in the federal government, and that, as
such, there is ample room for improvement.

Managers’ responses indicated that the presence of customer service
measures for programs in the 28 individual agencies was low. For the 28
individual agencies, the percentage of managers responding to a great or
very great extent ranged from 14 percent at NRC to a high of 54 percent at
GSA and VA. At only four agencies—GSA, VA, OPM, and NASA—did even
slightly over half of the managers report that they had customer service
measures to such an extent. In 10 of the agencies, less than one-third of
managers reported positively on having these measures. (See fig. 7.)
Page 24 GAO-01-592 Managers’ Views on Key Issues by Agency

Figure 7: Percentage of Federal Managers Who Reported Having Customer Service Measures to a Great or Very Great Extent

Source: GAO survey data.

Managers’ responses did not reflect any notable progress in further
expanding the presence of customer service measures since our previous
survey. Specifically, in 2000, 38 percent of managers reported having
customer service measures for their programs to a great or very great
extent compared with 32 percent reporting that way in 1997, not a
statistically significant increase.

Quality and Efficiency
Measures

In crafting GPRA, Congress expressed its interest in American taxpayers
getting quality results from the programs they pay for as well as its concern

14
16

20
21

27 28 28 29 29
32

34 35 35 36 36 36 37 38
39 40 40

42
45 46

52 52
54 54

0

20

40

60

80

100

NRC
HCFA

Ju
st

ice
Sta

te
FAA

Lab
or

EPA

Fore
st

 S
er

vic
e

SBA

 D
OT

Agric
ultu

re

Educa
tio

n
IR

S
HUD

Com
m

er
ce

AID

Tre
as

ury

In
te

rio
r

HHS
NSF

SSA

FEMA
DOD

Ener
gy

NASA
OPM VA

GSA

Percentage responding to a “great” or “very great” extent
Page 25 GAO-01-592 Managers’ Views on Key Issues by Agency

about waste and inefficiency in federal programs. However, managers’
responses indicate that the extent to which agencies have developed
measures of either quality or efficiency is not very high.

In only three agencies—NASA, VA, and OPM—did more that 50 percent of
managers report having quality measures to a great or very great extent. In
14 of the agencies, less than one-third of managers reported having quality
measures to a comparable extent. For the 28 individual agencies, this
response ranged from 14 percent at HCFA to 61 percent at NASA.
(See fig. 8.)
Page 26 GAO-01-592 Managers’ Views on Key Issues by Agency

Figure 8: Percentage of Federal Managers Who Reported Having Quality Measures to a Great or Very Great Extent

Source: GAO survey data.

Similarly for efficiency measures, at only two agencies—GSA and Energy—
did 50 percent or more of managers report having such measures to a great
or very great extent. At almost half of the agencies, less than one-third of
managers reported having them to this extent. For the 28 agencies
included in our survey, this percentage ranged from 9 percent at HCFA to
56 percent at GSA, as shown in figure 9.

14

24 25 25 25
27

29 29 29 29 30 30 31 31

35
37 37 38

41 41 42 42
45 45

48

54
57

61

0

20

40

60

80

100

HCFA
SBA

Sta
te

Fore
st

 S
er

vic
e

Ju
st

ice
NRC

SSA
EPA

FAA

 D
OT

FEMA

In
te

rio
r

Educa
tio

n

Lab
or

Agric
ultu

re
HUD

IR
S

NSF

Com
m

er
ce

Tre
as

ury
HHS

GSA
DOD

Ener
gy

AID
OPM VA

NASA

Percentage responding to a “great” or “very great” extent
Page 27 GAO-01-592 Managers’ Views on Key Issues by Agency

Figure 9: Percentage of Federal Managers Who Reported Having Efficiency Measures to a Great or Very Great Extent

Source: GAO survey data.

Governmentwide, 39 percent of federal managers in 2000 reported having
quality measures for their programs, not a statistically significant increase
from the 31 percent in 1997. In 2000, 35 percent of managers cited that they
had measures that gauged the efficiency of program operations, a
significant increase from the 26 percent reporting such measures in 1997.

9

21
24 24

27
28 28 29 30 30 31

32 32
35 36 36 36 37 37

38
41

43 43 44 45
47

50

56

0

20

40

60

80

100

HCFA
EPA

Fore
st

 S
er

vic
e

In
te

rio
r

DOT
AID

FEMA
Sta

te
IR

S

Com
m

er
ce

SBA
FAA

Ju
st

ice
NSF

Educa
tio

n
DOD

Lab
or

Agric
ultu

re
HHS

NRC

Tre
as

ury

NASA
OPM VA

SSA
HUD

Ener
gy

GSA

Percentage responding to a “great” or “very great” extent
Page 28 GAO-01-592 Managers’ Views on Key Issues by Agency

Managers’ Responses
Across Agencies on
Using Performance
Information Were
Mixed

The fundamental reason for collecting information on a program’s
performance is to take action in managing the program on the basis of that
information. For five of the management activities we asked about in 1997
and 2000—setting program priorities, allocating resources, adopting new
program approaches or changing work processes, coordinating program
efforts, and setting individual job expectations—the reported use to a great
or very great extent decreased to a statistically significant extent in 2000.

Setting Program Priorities,
Allocating Resources, and
Adopting New Program
Approaches or Changing
Work Processes

In setting program priorities, the information obtained from measuring a
program’s performance provides a basis for deciding whether parts of the
program or the entire program itself should be given a higher or lower
priority. Across the 28 individual agencies, the percentage of managers
reporting this use to a great or very great extent ranged from 26 percent at
NSF to 64 percent at HUD. At only seven agencies—HUD, SSA, SBA, VA,
GSA, OPM, and NASA—did more than 50 percent of managers respond
positively regarding this use. (See fig. 10.)
Page 29 GAO-01-592 Managers’ Views on Key Issues by Agency

Figure 10: Percentage of Federal Managers Who Reported Using Performance Information to a Great or Very Great Extent When
Setting Program Priorities

Source: GAO survey data.

When we examined the responses of only those managers who answered
on the extent scale, 56 percent of managers overall reported in 2000 that
they used performance information when setting program priorities.
Although this percentage decreased to a statistically significant extent from
66 percent in 1997, it was the activity for which the highest percentage of
managers governmentwide reported this use to a great or very great extent
in 2000.

26 27

33 34 35 36 37 37 38
40 40

44 44 45
46 46 46 47 47

48 49
53

56
57

60 61 62
64

0

20

40

60

80

100

NSF
HCFA

In
te

rio
r

Fore
st

 S
er

vic
e

FAA
IR

S
Sta

te

DOT

Ju
st

ice

FEMA
HHS

AID

Ener
gy

Com
m

er
ce

Lab
or

DOD
NRC

Agric
ultu

re
EPA

Tre
as

ury

Educa
tio

n

NASA
OPM

GSA VA
SBA

SSA
HUD

Percentage responding to a “great” or “very great” extent
Page 30 GAO-01-592 Managers’ Views on Key Issues by Agency

In addition, performance information allows program managers to
compare their programs’ results with goals and thus determine where to
target program resources to improve performance. When managers are
forced to reduce their resources, the same analysis can help them target
the reductions to minimize the impact on program results. Across the 28
individual agencies, the percentage of managers reporting that they used
performance information to a great or very great extent when allocating
resources ranged from 24 percent at NSF to 66 percent at OPM, with 50
percent or more of managers reporting such use at only 7 agencies—OPM,
SBA, HUD, NASA, GSA, the Department of Treasury, and VA. (See fig. 11.)

Figure 11: Percentage of Federal Managers Who Reported Using Performance Information to a Great or Very Great Extent When
Allocating Resources

Source: GAO survey data.

24

29
31 32

34 34 35 35
37

39 39 40 41 42 42
43 43 44 45 45

49 50 51 52
54

58
61

66

0

20

40

60

80

100

NSF
HCFA

FAA
AID

In
te

rio
r

 D
OT

Sta
te

IR
S

Fore
st

 S
er

vic
e

Ju
st

ice HHS
NRC

Lab
or

FEMA

Educa
tio

n

Ener
gy

EPA

Agric
ultu

re
DOD

Com
m

er
ce

SSA VA

Tre
as

ury
GSA

NASA
HUD

SBA
OPM

Percentage responding to a “great” or “very great” extent
Page 31 GAO-01-592 Managers’ Views on Key Issues by Agency

Governmentwide, 53 percent of those managers who expressed an opinion
on the extent scale reported in 2000 that they used performance
information to a great or very great extent when allocating resources, a
statistically significant decrease from the 62 percent responding in this way
in 1997.

Third, by using performance information to assess the way a program is
conducted, managers can consider alternative approaches and processes in
areas where goals are not being met and enhance the use of program
approaches and processes that are working well. Across the 28 individual
agencies, the percentage of managers reporting such use to a great or very
great extent ranged from 25 percent at the Forest Service to 64 percent at
OPM. At only seven of the agencies—OPM, SBA, VA, GSA, NASA, HUD,
and SSA—did 50 percent or more of managers report such use. (See fig.
12.)
Page 32 GAO-01-592 Managers’ Views on Key Issues by Agency

Figure 12: Percentage of Federal Managers Who Reported Using Performance Information to a Great or Very Great Extent When
Adopting New Program Approaches or Changing Work Processes

Source: GAO survey data.

Governmentwide in 2000, 51 percent of those managers who expressed an
opinion on the extent scale reported that they used performance
information when adopting new program approaches or changing work
processes, statistically significantly lower than the 66 percent in 1997.

For these three key management activities—setting program priorities,
allocating resources, and adopting new program approaches or changing
work processes—the percentage of managers governmentwide that
reported using performance information to a great or very great extent

25
27 27

29 29
32 32 33

35 35 36 37 38 39
41

43 43
45 45 45 45

50
52 52

56 56

61
64

0

20

40

60

80

100

Fore
st

 S
er

vic
e

FAA
NSF

FEMA IR
S

EPA

HCFA
Sta

te

In
te

rio
r

 D
OT

NRC

Ju
st

ice

Agric
ultu

re

Ener
gy

Com
m

er
ce AID

HHS
DOD

Educa
tio

n
Lab

or

Tre
as

ury
SSA

HUD
NASA

GSA VA
SBA

OPM

Percentage responding to a “great” or “very great” extent
Page 33 GAO-01-592 Managers’ Views on Key Issues by Agency

decreased significantly between 1997 and 2000. Moreover, for each of
these activities, at only 7 of the 28 agencies did 50 percent or more of
managers report such use. These data suggest that in the majority of
agencies, the number of managers highly engaged in the application of one
of the most fundamental and clear tenets of results-based management—
using program performance information to make government programs
work better—is in the minority.

Coordinating Program
Efforts

GPRA’s emphasis on results implies that federal programs contributing to
the same or similar outcomes should be closely coordinated to ensure that
goals are consistent and complementary and that program efforts are
mutually reinforcing. For programs that are related, program managers
can use performance information to lay the foundation for improved
coordination. The survey data show that such use may not be widespread.
At the 28 individual agencies, the percentage of managers reporting such
use to a great or very great extent ranged from 17 percent at FAA to 57
percent at HUD. Moreover, one-third or less of managers at more than half
of the agencies reported using performance information when coordinating
program efforts. At only three agencies—HUD, VA, and GSA—was the
percentage of managers reporting such use over 50 percent. (See fig. 13.)
Page 34 GAO-01-592 Managers’ Views on Key Issues by Agency

Figure 13: Percentage of Federal Managers Who Reported Using Performance Information to a Great or Very Great Extent When
Coordinating Program Efforts With Other Internal or External Organizations

Source: GAO survey data.

Overall, 43 percent of those managers who expressed an opinion on the
extent scale reported in 2000 that they used performance information when
coordinating program efforts with other internal or external
organizations—14 percent less than the 57 percent reporting this use in
1997, a statistically significant change.

Setting Individual Job
Expectations

In high-performing organizations, employees’ performance expectations
are aligned with the competencies and performance levels needed to
support the organizations’ missions, goals and objectives, and strategies.

17

21 21 21
24

27 27
29 30 30 31 32

33 33 33 35 35
37 38 39 39 39

43

47
49

52 53

57

0

20

40

60

80

100

FAA

Fore
st

 S
er

vic
e

HCFA
Sta

te

In
te

rio
r

Lab
or

IR
S

NSF

Ju
st

ice

 D
OT

Com
m

er
ce

EPA

Educa
tio

n

Ener
gy

Agric
ultu

re

FEMA
HHS

DOD
NRC

SSA
NASA

OPM AID
SBA

Tre
as

ury
GSA VA

HUD

Percentage responding to a “great” or “very great” extent
Page 35 GAO-01-592 Managers’ Views on Key Issues by Agency

When federal managers use performance information to set individual job
expectations, they both emphasize the role their individual employees
should play in accomplishing program goals and reinforce the importance
of employee responsibility for achieving results. However, the results of
our survey suggest that many managers are not consistently using
performance information in this important way.

At the 28 individual agencies, the percentage of managers reporting the use
of performance information to a great or very great extent when setting
individual job expectations ranged from 16 percent at HCFA to 66 percent
at SBA. As indicated by managers’ responses to our survey, less than half
of managers in 21 of the 28 agencies are extensively engaged in taking this
important step in reinforcing the relationship between employees’ efforts
to implement their agencies’ programs and the results those programs
realize. Only seven agencies—SBA, HUD, GSA, the Department of
Commerce, VA, OPM, and NASA—had 50 percent or more of managers
reporting such use. (See fig. 14.)
Page 36 GAO-01-592 Managers’ Views on Key Issues by Agency

Figure 14: Percentage of Federal Managers Who Reported Using Performance Information to a Great or Very Great Extent When
Setting Individual Job Expectations

Source: GAO survey data.

When we examined the responses of only those managers who answered
on the extent scale, 51 percent of managers overall reported in 2000 that
they used performance information to a great or very great extent when
setting individual job expectations, a statistically significant difference
from the 61 percent responding in this way in 1997.

The executive branch has taken steps to reinforce the connection between
employee performance and agency goals. For example, OMB’s latest
Circular No. A-11 guidance on preparing fiscal year 2002 annual

16

22

28

31 31
33

35
37 38 38 38 39

40 40
42 43 43 43

45 45

49
50 50 50

55 55

59

66

0

20

40

60

80

100

HCFA
NSF

Educa
tio

n
FAA

DOT
IR

S

Ener
gy

Sta
te

AID
EPA

FEMA
DOD

Ju
st

ice

Fore
st

 S
er

vic
e

Lab
or

Agric
ultu

re

In
te

rio
r

NRC
SSA

HHS

Tre
as

ury

NASA
OPM VA

Com
m

er
ce

GSA
HUD

SBA

Percentage responding to a “great” or “very great” extent
Page 37 GAO-01-592 Managers’ Views on Key Issues by Agency

performance plans states that those plans should set goals to cover human
capital management in areas such as linking individual performance
appraisals to program performance. Also, on October 13, 2000, OPM
published final regulations, effective November 13, 2000, that change the
way agencies are to evaluate the performance of members of the SES.
Specifically, agencies are to place increased emphasis on appraising
executive performance on results and using results as the basis for
performance awards and other personnel decisions.

Concluding
Observations

For agencies to successfully become high-performing organizations, their
leaders need to foster performance-based cultures, find ways to measure
performance, and use performance information to make decisions. At a
fundamental level, results from our 2000 federal managers survey indicate
wide differences among individual agencies’ levels of success in
demonstrating a results-based climate. However, transforming
organizational cultures is an arduous and long-term task. In addition,
managers’ responses suggest that while some agencies are clearly showing
signs of becoming high-performing organizations, others are not.

The survey results provide important information that agency leadership
can use to help identify key opportunities to build higher-performing
organizations across the federal government. We will continue to work
with senior leadership in the individual agencies to identify actions that can
be taken to address the issues raised by their managers’ survey responses.
Congress has a vital role to play as well. As part of its confirmation,
oversight, authorization, and appropriation responsibilities, Congress also
has the opportunity to use the information from our 2000 managers survey,
as well as information from agencies’ performance plans and reports and
our January 2001 Performance and Accountability Series and High-Risk

Series, to emphasize performance-based management and to underscore
Congress’ commitment to addressing long-standing challenges.

Agency Comments On April 9, 2001, we provided the Director, Office of Management and
Budget, with a draft of this report for his review and comment. In his May
11, 2001 written response, included in appendix XXX, OMB’s Deputy
Director acknowledged the importance of the report providing a basis for
comparison to our 1997 survey results as well as allowing for individual
analysis of 28 agencies. He said that the report’s findings appeared to be
consistent with OMB’s views regarding the extent of agencies’ progress in
Page 38 GAO-01-592 Managers’ Views on Key Issues by Agency

implementing GPRA, stating that while all agencies are in full compliance
with the requirements of the law, most are not yet at a stage where they are
truly managing for results. In addition, he outlined the new
administration’s planned initiatives to make the federal government more
results-oriented, including strengthening the linkage between budget
decisionmaking and program performance.

As agreed with your office, unless you announce the contents of this report
earlier, we plan no further distribution until 30 days after its issue date. At
that time, we will send copies of the report to Senator Richard J. Durbin,
Ranking Member, Subcommittee on Oversight of Government
Management, Restructuring, and the District of Columbia, Senate
Committee on Governmental Affairs; Senator Fred Thompson, Chairman,
and Senator Joseph Lieberman, Ranking Member, Senate Committee on
Governmental Affairs; and Representative Dan Burton, Chairman, and
Representative Henry A. Waxman, Ranking Minority Member, House
Committee on Government Reform. We will also send copies to the
Honorable Mitchell E. Daniels, Jr., Director of the Office of Management
and Budget, and the heads of the 28 agencies included in our survey. In
addition, we will make copies available to others upon request.

If you have any questions concerning this report, please contact J.
Christopher Mihm or Joyce Corry on (202) 512-6806. Peter Del Toro and
Thomas Beall were key contributors to this report.

Sincerely yours,

David M. Walker
Comptroller General
of the United States
Page 39 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix I
AppendixesScope and Methodology Appendix I
A questionnaire on performance and management issues was sent to a
stratified random sample of 3,816 out of a population of about 93,000 full-
time, mid- and upper-level civilian managers and supervisors working in the
24 executive branch agencies covered by the Chief Financial Officers Act of
1990 (CFO Act). These agencies represent about 97 percent of the
executive branch full-time workforce, excluding the U.S. Postal Service. In
reporting the questionnaire data, when we use the term “governmentwide”
and the phrase “across the federal government,” we are referring to these
24 CFO Act executive branch agencies, and when we use the terms “federal
managers” and “managers,” we are referring to both managers and
supervisors. The sample was drawn from the March 1999 Office of
Personnel Management’s Central Personnel Data File (CPDF)—the most
recent version of the CPDF available when we began drawing our sample—
using file designators indicating performance of managerial and
supervisory functions.

The questionnaire was designed to obtain the observations and perceptions
of respondents on such results-oriented management topics as the
presence, use, and usefulness of performance measures; hindrances to
measuring and using performance information; agency climate;
information technology; program evaluation; and various aspects of the
Government Performance and Results Act of 1993 (GPRA). Most of the
items on the questionnaire were closed-ended—that is, depending on the
particular item, respondents could choose one of two or more response
categories or rating the strength of their perception on a 5-point extent
scale ranging from “to no extent” to “to a very great extent.” In most cases,
respondents also had an option of choosing the response category “no
basis to judge/not applicable.”

About half of the items on the questionnaire were contained in a previous
survey that was conducted between November 1996 and January 1997 as
part of the work we did in response to a GPRA requirement that we report
on implementation of the act.1 This previous survey, although done with a
smaller sample size of 1,300 managers, covered the same agencies as the
2000 survey, which was sent out between January and August, 2000.
Individuals who did not respond to the initial questionnaire were sent up to
two follow-up questionnaires. In some cases, we contacted individuals by

1The Government Performance and Results Act: 1997 Governmentwide Implementation

Will Be Uneven (GAO/GGD-97-109, June 2, 1997).
Page 40 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix I

Scope and Methodology
telephone and faxed the questionnaire to them to expedite completion of
the survey.

The current survey was designed to update and further elaborate on the
results of the previous survey. Similar to the previous survey, the sample
was stratified by whether the manager or supervisor was Senior Executive
Service (SES) or non-SES. The management levels covered General
Schedule (GS), General Management (GM), or equivalent schedules at
levels comparable to GS/GM-13 through career SES or equivalent levels of
executive service. Stratification was also done by the 24 CFO Act agencies,
with an additional breakout of 4 selected agencies from their
departments—Forest Service, Health Care Financing Administration,
Federal Aviation Administration, and Internal Revenue Service. These four
agencies were selected on the basis of our previous work identifying them
as facing significant managerial challenges.

The sample was also stratified to include special pay plans at some
agencies to improve our coverage of managers and supervisors working at
those agencies. For example, Senior Foreign Service executives from the
State Department and the Agency for International Development were
included in the sample. We included these special pay plan strata to ensure
at least a 90-percent coverage of all managers and supervisors at or
comparable to the GS/GM-13 through career SES level at the 28
departments and agencies we surveyed. Finally, we added additional strata
to include a group of respondents who answered the previous survey and
who still worked in the same agency at the same management level at the
time of the 2000 survey.

During the course of the survey, we deleted 212 persons from our sample
who had either retired, separated, died, or otherwise left the agency or had
some other reason that excluded them from the population of interest. We
received useable questionnaires from 2,510 sample respondents, or about
70 percent of the remaining eligible sample. The response rate across the
28 agencies ranged from 59 percent to 82 percent.

We took several steps to check the quality of our survey data. We reviewed
and edited the completed questionnaires, made internal consistency
checks on selected items, and checked the accuracy of data entry on a
sample of surveys. We also followed up on a sample of nonrespondents to
assess whether their views differed from the views of those who returned
the survey. We randomly selected a subsample of 136 persons across all
strata from that group of individuals who had not returned a completed
Page 41 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix I

Scope and Methodology
questionnaire a month or more after the last of 3 attempts were made to
elicit their participation in our survey. We received 67 useable surveys
from this group. In addition, there were 41 individuals who, when
contacted by telephone, refused to participate in the survey but were
willing to answer 3 key questions from the survey. We included their
answers to the three questions in our analysis of nonrespondents on those
three questions. We analyzed the responses of these groups on selected
items compared with the responses received from all other respondents.
Our analyses of selected items did not show a sufficient or consistent
degree of difference between survey nonrespondents and respondents,
and, thus, we included the responses of our subsample with all other
responses.

Except where noted, percentages are based on all respondents returning
useable questionnaires. The survey results are generalizable to the 28
departments and agencies we surveyed. All reported percentages are
estimates that are based on the sample and are subject to some sampling
error as well as nonsampling error. In general, percentage estimates in this
report for the entire sample have confidence intervals ranging from about
±2 to ±7 percentage points at the 95 percent confidence interval. In other
words, if all CFO Act agency managers and supervisors in our population
had been surveyed, the chances are 95 out of 100 that the result obtained
would not differ from our sample estimate in the more extreme cases by
more than ±7 percent. In the appendixes of this report comparing each
agency to the rest of government, confidence intervals for the reported
agency percentages and the rest of government percentages range from ±2
to ±16 percentage points.

Because a complex sample design was used and different types of
statistical analyses are being done, the magnitude of sampling error will
vary across the particular groups or items being compared due to
differences in the underlying sample sizes and associated variances.
Consequently, in some instances, a difference of a certain magnitude may
be statistically significant. In other instances, depending on the nature of
the comparison being made, a difference of equal or even greater
magnitude may not achieve statistical significance. We note when
differences are significant at the .05 probability level between 1997 and
2000 governmentwide data throughout the report and between an agency’s
data and data for the rest of government in appendices II through XXIX.
Figures 1 through 14 in the letter report do not show when individual
agencies are statistically significantly different from each other.
Page 42 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix II
Department of Agriculture: Selected Survey
Results Appendix II
Of all the agencies surveyed, the responses from managers at the
Department of Agriculture most closely paralleled those of other managers
governmentwide in the aspects of agency climate, performance
measurement, and using performance information. That is, Agriculture
was not significantly different from the rest of the government for any of
the survey questions we examine in this appendix. Agriculture is the only
agency of the 28 we surveyed for which this is true. Survey results for one
component of Agriculture, the Forest Service, are not included here but are
reported in a separate appendix.

Top Leadership Less than half (47 percent) of Agriculture’s managers expressed the view
that their agency’s top leadership was strongly committed to achieving
results to a great or very great extent, as shown below. For the rest of the
government, 53 percent of managers indicated a similar level of
commitment by top leadership to achieving results.

Figure 15: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

47

0

20

40

60

80

100

Agriculture Rest of government

Percentage responding to a "great" or "very great" extent
Page 43 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix II

Department of Agriculture: Selected Survey

Results
Positive Recognition Less than a quarter (24 percent) of managers at Agriculture reported that
employees received positive recognition to a great or very great extent for
helping their agencies accomplish their strategic goals, as shown below.
Agriculture ranked in the lowest quarter of the 28 agencies surveyed.

Figure 16: Percentage of Federal Managers Who Reported That Employees
Received Positive Recognition for Helping Their Agencies Accomplish Their
Strategic Goals

Source: GAO survey data.

31

24

0

20

40

60

80

100

Agriculture Rest of government

Percentage responding to a "great" or "very great" extent
Page 44 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix II

Department of Agriculture: Selected Survey

Results
Authority and
Accountability

Thirty-eight percent of managers at Agriculture reported that they had, to a
great or very great extent, the decisionmaking authority they needed to
help the agency accomplish its strategic goals, whereas 59 percent
indicated that they were held accountable for results to a similar extent, as
shown below. For the rest of the government, these percentages were 36
and 63 respectively.

Figure 17: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

59

38

63

36

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Agriculture

Rest of government

Percentage responding to a “great” or “very great” extent
Page 45 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix II

Department of Agriculture: Selected Survey

Results
Types of Performance
Measures

When asked about the types of performance measures they had for their
programs, output measures and customer service measures had,
respectively, the highest and lowest percentage of managers at Agriculture
(51 and 34 percent) responding positively.

Figure 18: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

51

37
34 35

43

50

35
39 39

44

0

20

40

60

80

100

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures

Percentage responding to a “great” or “very great” extent

Agriculture

Rest of government
Page 46 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix II

Department of Agriculture: Selected Survey

Results
Using Performance
Information

Similar to the rest of the government, less than half of managers at
Agriculture reported that they used performance information for each of
the management activities shown below.

Figure 19: Percentage of Federal Managers Who Reported Using Information
Obtained From Performance Measurement for Various Management Activities

Source: GAO survey data.

47
44

38

33

4343 42

35

45
41

0

20

40

60

80

100

Setting
program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program
efforts

Setting
individual job
expectations

Agriculture

Rest of government

Percentage responding to a “great” or “very great” extent
Page 47 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix III
Agency for International Development:
Selected Survey Results Appendix III
Overall, the Agency for International Development (AID) was largely
similar to the rest of government except for being lower in aspects of
agency climate. AID was statistically significantly lower than the rest of
the government in the percentage of managers who reported the following
to at least a great extent: top leadership demonstrated a strong
commitment to achieving results; managers were held accountable for
results; and employees who helped the agency achieve its strategic goals
were positively recognized. In addition, the percentage of managers
responding to at least a great extent on positive recognition was the second
lowest, after the Federal Aviation Administration (FAA), of the 28 agencies
surveyed. In all other areas, AID was not statistically significantly different
from the rest of the government.

Top Leadership Thirty-nine percent of AID managers expressed the view that their top
leadership was strongly committed to achieving results to a great or very
great extent, as shown below, and this percentage is 14 points lower than
that of the rest of the government (53 percent). This difference is
statistically significant.

Figure 20: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

39

0

20

40

60

80

100

AID Rest of government

Percentage responding to a “great” or “very great” extent
Page 48 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix III

Agency for International Development:

Selected Survey Results
Positive Recognition Fourteen percent of AID managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below, and this percentage is 17
points lower than that of managers who responded this way for the rest of
the government (31 percent). This difference is statistically significant.
AID was the second lowest ranking agency in this regard, after FAA, of the
28 agencies included in the survey.

Figure 21: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

31

14

0

20

40

60

80

100

AID Rest of Government

Percentage responding to a “great” or “very great” extent
Page 49 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix III

Agency for International Development:

Selected Survey Results
Authority and
Accountability

Twenty-five percent of AID managers reported that they had, to a great or
very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 43 percent indicated that
they were held accountable for results to a similar extent, as shown below.

AID managers’ response concerning the extent to which managers were
held accountable for results (43 percent) was statistically significantly
lower than the 63 percent reported for the rest of the government. AID was
one of six agencies surveyed that had less than half of its managers
reporting that they were held accountable to at least a great extent. (The
others were the Department of Energy, Department of State, Forest
Service, General Services Administration, and Health Care Financing
Administration.)

Figure 22: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

25

43

0

20

40

60

80

100

Had decision
making authority

Were held accountable
for results

Percentage responding to a “great” or “very great” extent

AID

Rest of government
Page 50 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix III

Agency for International Development:

Selected Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of AID managers (56 percent) reported having
outcome measures and the lowest (28 percent) cited efficiency measures,
as shown below. AID was one of only seven agencies where outcome
measures were cited more frequently than output measures. (The others
were the Department of Energy, Federal Emergency Management Agency,
Department of Health and Human Services, National Aeronautics and
Space Administration, National Science Foundation, and Office of
Personnel Management.)

In addition, the percentages of AID managers who reported having quality
measures (48 percent) and outcome measures (56 percent) to a great or
very great extent were both in the highest quarter of the 28 agencies
surveyed.

Figure 23: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

56

35

4850

28

36

44
50

3939

0

20

40

60

80

100

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures

Percentage responding to a “great” or “very great” extent

AID

Rest of government
Page 51 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix III

Agency for International Development:

Selected Survey Results
Use of Performance
Information

Similar to the rest of the government, less than half of AID managers
reported that they used performance information for each of the
management activities shown below. AID ranked in the lowest quarter of
the agencies for the percentage of managers who reported that they used
performance information when allocating resources (32 percent).

Figure 24: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

38
43 4344

32

43 41
45

35
42

0

20

40

60

80

100

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations

Percentage responding to a “great” or “very great” extent

AID

Rest of government
Page 52 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix IV
Department of Commerce: Selected Survey
Results Appendix IV
Overall, the Department of Commerce was largely similar to the rest of the
government except on two aspects of agency climate and using
performance information. Commerce was statistically significantly higher
than the rest of the government in the percentage of managers who
reported that their agency’s top leadership was strongly committed to
achieving results to at least a great extent, and the percentage of managers
who indicated that they used performance information when setting
individual job expectations for staff to a similar extent. In all other areas,
Commerce was not statistically significantly different from the rest of the
government.

Top Leadership Almost two-thirds (65 percent) of managers at Commerce expressed the
view that their top leadership was strongly committed to achieving results
to a great or very great extent, as shown below, and this percentage is 12
points higher than that of the rest of the government (53 percent). This
difference is statistically significant.

Figure 25: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

65

0

20

40

60

80

100

Commerce Rest of government

Percentage responding to a “great” or “very great” extent
Page 53 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix IV

Department of Commerce: Selected Survey

Results
Positive Recognition Thirty-nine percent of Commerce managers reported that employees
received positive recognition to a great or very great extent for helping
their agency accomplish its strategic goals, as shown below, whereas 30
percent of managers responded this way for the rest of the government.

Figure 26: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

30

39

0

20

40

60

80

100

Commerce Rest of government

Percentage responding to a “great” or “very great” extent
Page 54 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix IV

Department of Commerce: Selected Survey

Results
Authority and
Accountability

Forty-six percent of managers at Commerce reported that they had, to a
great or very great extent, the decisionmaking authority they needed to
help the agency accomplish its strategic goals, whereas 57 percent
indicated that they were held accountable for results to a similar extent, as
shown below. For the rest of the government, these percentages were 35
and 63 respectively.

Commerce managers’ responses concerning the extent of their
decisionmaking authority placed the agency in the highest quarter of the
agencies surveyed, although the difference between Commerce and the
rest of the government was not statistically significant.

Figure 27: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

35

63

46

57

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

Commerce

Rest of government
Page 55 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix IV

Department of Commerce: Selected Survey

Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of Commerce managers (50 percent) reported
having output measures and the lowest (30 percent) cited efficiency
measures, as shown below. Forty-seven percent of managers reported
having outcome measures to at least a great extent.

Figure 28: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

47

36
41

50

30
36

44
50

3939

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

Commerce

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 56 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix IV

Department of Commerce: Selected Survey

Results
Use of Performance
Information

Commerce ranked statistically significantly higher (55 percent) than the
rest of the government (41 percent) in the percentage of managers who
indicated that they used performance information when setting individual
job expectations for staff, as shown below.

Figure 29: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

55

41
4545

31

42

35
41

4345

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

Commerce

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 57 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix V
Department of Defense: Selected Survey
Results Appendix V
Overall, the Department of Defense (DOD) was largely similar to the rest of
government, except in aspects of agency climate and performance
measurement. DOD was statistically significantly higher than the rest of
the government for survey items concerning the percentage of managers
who reported that their agency's top leadership was strongly committed to
achieving results to at least a great extent, and the percentage of managers
who reported having customer service and quality measures to at least a
great extent. In all other areas, DOD was not statistically significantly
different from the rest of the government.

Top Leadership Fifty-nine percent of DOD managers expressed the view that their top
leadership was strongly committed to achieving results to a great or very
great extent, as shown below, and this percentage is 9 points higher than
that of the rest of the government (50 percent). This difference is
statistically significant.

Figure 30: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

50

59

0

20

40

60

80

100

DOD Rest of government

Percentage responding to a “great” or “very great” extent
Page 58 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix V

Department of Defense: Selected Survey

Results
Positive Recognition Thirty-one percent of DOD managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below, and this percentage is
about the same as managers who responded this way for the rest of the
government (30 percent).

Figure 31: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

3031

0

20

40

60

80

100

DOD Rest of government

Percentage responding to a “great” or “very great” extent
Page 59 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix V

Department of Defense: Selected Survey

Results
Authority and
Accountability

Forty percent of managers at DOD reported that they had, to a great or very
great extent, the decisionmaking authority they needed to help the agency
accomplish its strategic goals, whereas 66 percent indicated that they were
held accountable for results to a similar extent, as shown below. For the
rest of the government, these percentages were 34 and 61 respectively.

Figure 32: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

34

61

40

66

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

DOD

Rest of government
Page 60 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix V

Department of Defense: Selected Survey

Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of DOD managers (49 percent) reported having
output measures and the lowest (36 percent) cited efficiency measures, as
shown below. Forty-six percent of managers reported having outcome
measures to at least a great extent.

In addition, the percentages of DOD managers who reported having
customer service and quality measures to a great or very great extent (both
45 percent) were significantly higher than the percentages of managers
who responded in this way for the rest of the government (35 and 36
percent, respectively).

Figure 33: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

4645
49

36

45
51

43

35 3635

0

20

40

60

80

100

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures

Percentage responding to a “great” or “very great” extent

DOD

Rest of government
Page 61 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix V

Department of Defense: Selected Survey

Results
Use of Performance
Information

Similar to the rest of the government, less than half of DOD managers
reported that they used performance information for each of the
management activities shown below.

Figure 34: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

39
454546

37
40

34

424244

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

DOD

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 62 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix VI
Department of Education: Selected Survey
Results Appendix VI
The Department of Education was statistically significantly lower than the
rest of the government on one aspect of using performance information:
the percentage of managers who reported using performance information
when setting individual job expectations for staff. Education had the third
lowest percentage of managers, after the Health Care Financing
Administration and the National Science Foundation, among the 28
agencies surveyed who reported using performance information in this way
to a great or very great extent. In all other areas, Education was not
significantly different from the rest of the government.

Top Leadership Sixty-two percent of managers at Education expressed the view that their
top leadership was strongly committed to achieving results to a great or
very great extent, compared with 53 percent for the rest of the government,
as shown below.

Figure 35: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

62

0

20

40

60

80

100

Education Rest of government

Percentage responding to a “great” or “very great” extent
Page 63 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix VI

Department of Education: Selected Survey

Results
Positive Recognition Twenty-three percent of managers at Education reported that employees
received positive recognition to a great or very great extent for helping
their agency accomplish its strategic goals, as shown below, compared with
31 percent for the rest of the government.

Figure 36: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

31

23

0

20

40

60

80

100

Education Rest of government

Percentage responding to a “great” or “very great” extent
Page 64 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix VI

Department of Education: Selected Survey

Results
Authority and
Accountability

Twenty-five percent of managers at Education reported that they had, to a
great or very great extent, the decisionmaking authority they needed to
help the agency accomplish its strategic goals, whereas 51 percent
indicated that they were held accountable for results to a similar extent, as
shown below. For the rest of the government, these percentages were 36
and 63 respectively.

Figure 37: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

25

51

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

Education

Rest of government
Page 65 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix VI

Department of Education: Selected Survey

Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of Education managers (52 percent) reported
having output measures and the lowest (31 percent) cited quality measures,
as shown below. Forty-eight percent of managers reported having outcome
measures to at least a great extent.

Figure 38: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

48

35
31

52

36 35

44
50

3939

0

20

40

60

80

100

Output
measures

Customer
service

measures

Quality
measures

Outcome
measures

Percentage responding to a “great” or “very great” extent

Education

Rest of government

Efficiency
measures
Page 66 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix VI

Department of Education: Selected Survey

Results
Use of Performance
Information

Similar to the rest of the government, less than half of managers at
Education reported that they used performance information for each of the
management activities shown below. In addition, Education was
significantly lower (28 percent) than the rest of the government (41
percent) in the percentage of managers who indicated that they used
performance information when setting individual job expectations for staff.
Education was the third lowest agency surveyed, after the Health Care
Financing Administration and the National Science Foundation, in the
percentage of managers who reported using performance information in
this way to a great or very great extent.

Figure 39: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

41

28
33

49

42
454345

35

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

Education

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 67 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix VII
Department of Energy: Selected Survey
Results Appendix VII
The Department of Energy was largely similar to the rest of the government
except for aspects of performance measurement and agency climate. It
was statistically significantly higher than the rest of government in the
percentage of managers who reported having outcome and efficiency
measures to a great or very great extent. Energy was significantly below
the rest of the government in the percentage of managers who reported
that managers were held accountable for results to at least a great extent.
In all other areas, the agency was not statistically significantly different
from the rest of the government.

Top Leadership Exactly half (50 percent) of managers at Energy expressed the view that
their top leadership was strongly committed to achieving results to a great
or very great extent, as shown below, compared with 53 percent for the rest
of government.

Figure 40: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53
50

0

20

40

60

80

100

Energy Rest of government

Percentage responding to a “great” or “very great” extent
Page 68 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix VII

Department of Energy: Selected Survey

Results
Positive Recognition Thirty-three percent of managers at Energy reported that employees
received positive recognition to a great or very great extent for helping
their agency accomplish its strategic goals, as shown below, which was
about the same as managers who responded this way for the rest of the
government (31 percent).

Figure 41: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

33
31

0

20

40

60

80

100

Energy Rest of government

Percentage responding to a “great” or “very great” extent
Page 69 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix VII

Department of Energy: Selected Survey

Results
Authority and
Accountability

Thirty-three percent of managers at Energy reported that they had, to a
great or very great extent, the decisionmaking authority they needed to
help the agency accomplish its strategic goals, whereas 49 percent
indicated that they were held accountable for results to a similar extent, as
shown below.

Energy managers' response concerning the extent to which managers were
held accountable for results (49 percent) was statistically significantly
lower than the 63 percent reported by the rest of the government. Energy
was one of six agencies surveyed that had less than half of its managers
reporting that they were held accountable to at least a great extent. (The
others were the Agency for International Development, Department of
State, Forest Service, General Services Administration, and Health Care
Financing Administration.)

Figure 42: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

33

49

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

Energy

Rest of government
Page 70 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix VII

Department of Energy: Selected Survey

Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of managers at Energy (55 percent) reported having
outcome measures and the lowest percentage (45 percent) cited quality
measures, as shown below. Energy was one of only seven agencies where
outcome measures were cited more frequently than output measures. (The
others were the Agency for International Development, Federal Emergency
Management Agency, Department of Health and Human Services, National
Aeronautics and Space Administration, National Science Foundation, and
Office of Personnel Management.)

In addition, the percentages of managers at Energy who reported having
efficiency (50 percent) and outcome measures (55 percent) to a great or
very great extent were significantly higher than the percentages of
managers who responded in this way for the rest of the government (35 and
44 percent, respectively).

Figure 43: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

55

45
51 50

46

35

44
50

3938

0

20

40

60

80

100

Output
measures

Customer
service

measures

Quality
measures

Outcome
measures

Percentage responding to a “great” or “very great” extent

Energy

Rest of government

Efficiency
measures
Page 71 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix VII

Department of Energy: Selected Survey

Results
Use of Performance
Information

Similar to the rest of the government, less than half of managers at Energy
reported that they used performance information for each of the
management activities shown below.

Figure 44: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

3533

44 43
39 414345

35
42

0

20

40

60

80

100 Percentage responding to a "great" or "very great" extent

Energy

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 72 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix VIII
Environmental Protection Agency: Selected
Survey Results Appendix VIII
In general, the Environmental Protection Agency (EPA) was largely similar
to the rest of the government except for two aspects of performance
measurement. The agency was statistically significantly lower than the rest
of the government in the percentage of managers who reported having
efficiency and customer service measures to at least a great extent. In all
other areas, EPA was not statistically significantly different from the rest of
the government.

Top Leadership Slightly more than half (52 percent) of EPA managers expressed the view
that their top leadership was strongly committed to achieving results to a
great or very great extent, as shown below, and this percentage is about the
same as reported by managers in the rest of the government (53 percent).

Figure 45: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

5352

0

20

40

60

80

100

EPA Rest of government

Percentage responding to a “great” or “very great” extent
Page 73 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix VIII

Environmental Protection Agency: Selected

Survey Results
Positive Recognition Twenty-nine percent of EPA managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below, and this percentage is
about the same as that reported by managers in the rest of the government
(31 percent).

Figure 46: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

3129

0

20

40

60

80

100

EPA Rest of government

Percentage responding to a “great” or “very great” extent
Page 74 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix VIII

Environmental Protection Agency: Selected

Survey Results
Authority and
Accountability

Forty-one percent of EPA managers reported that they had, to a great or
very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 53 percent indicated that
they were held accountable for results to a similar extent, as shown below.
For the rest of the government, these percentages were 36 and 63
respectively.

Figure 47: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

41

53

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a "great" or "very great" extent

EPA

Rest of government
Page 75 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix VIII

Environmental Protection Agency: Selected

Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of EPA managers reported having output measures
(54 percent) and the lowest percentage (21 percent) cited efficiency
measures, as shown below. Thirty-nine percent of managers reported
having outcome measures to at least a great extent.

In addition, the percentages of EPA managers who reported having
efficiency measures (21 percent) and customer service measures (28
percent) to a great or very great extent were significantly below the
percentages of managers who responded in this way for the rest of the
government (36 and 39 percent, respectively).

Figure 48: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

39
36

44

29

54

21

28

50

3939

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

EPA

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 76 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix VIII

Environmental Protection Agency: Selected

Survey Results
Use of Performance
Information

Similar to the rest of the government, less than half of EPA managers
reported that they used performance information for each of the
management activities shown below.

Figure 49: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

38
32

47
43

32

41
45

43

35

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

EPA

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 77 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix IX
Federal Aviation Administration: Selected
Survey Results Appendix IX
In general, the Federal Aviation Administration (FAA) was worse than the
rest of the government on multiple aspects of agency climate, performance
measurement, and the use of performance information. The agency was
statistically significantly lower than the rest of the government in the
percentage of managers who reported that top agency leadership
demonstrated a strong commitment to achieving results; that employees
who helped the agency achieve its strategic goals received positive
recognition; managers had the decisionmaking authority they needed; that
they had outcome, customer service, or quality performance measures; and
that they used performance information for all five management activities
discussed in this appendix. For other survey items—being held
accountable for results and having output and efficiency measures—FAA
was not significantly different from the rest of the government. Of the 28
agencies surveyed, FAA rated significantly lower than the rest of the
government on more of the survey items discussed in this appendix than
any other agency.

FAA had the lowest percentage of managers who reported to at least a
great extent that their agency’s top leadership was strongly committed to
achieving results, that employees received positive recognition for helping
their agency accomplish its strategic goals, and using performance
information when coordinating program efforts with other internal or
external organizations.
Page 78 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix IX

Federal Aviation Administration: Selected

Survey Results
Top Leadership Less than a quarter (22 percent) of FAA managers expressed the view that
their top leadership was strongly committed to achieving results to a great
or very great extent, as shown below. This percentage is 33 points lower
than that of the rest of the government (55 percent), and this difference is
statistically significant. For this item, FAA ranked last of the 28 agencies
included in the survey.

Figure 50: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

55

22

0

20

40

60

80

100

FAA Rest of government

Percentage responding to a “great” or “very great” extent
Page 79 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix IX

Federal Aviation Administration: Selected

Survey Results
Positive Recognition Twelve percent of FAA managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below. This percentage is 20
points lower than that of managers who responded this way for the rest of
the government (32 percent), and is statistically significant. For this item,
FAA was the lowest ranking agency of the 28 agencies included in the
survey.

Figure 51: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

32

12

0

20

40

60

80

100

FAA Rest of government

Percentage responding to a “great” or “very great” extent
Page 80 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix IX

Federal Aviation Administration: Selected

Survey Results
Authority and
Accountability

Sixteen percent of FAA managers reported that they had, to a great or very
great extent, the decisionmaking authority they needed to help the agency
accomplish its strategic goals, whereas 59 percent indicated that they were
held accountable for results to a similar extent, as shown below. FAA was
among five agencies surveyed where the gap between accountability and
authority was wide and exceeded 40 percentage points. (The others were
the Internal Revenue Service (IRS), Social Security Administration, Small
Business Administration, and Department of Housing and Urban
Development.)

FAA managers’ response concerning the extent of their decisionmaking
authority was the second lowest, after IRS, among the 28 agencies
surveyed. FAA’s 16 percent is significantly lower than the 37 percent
reported by the rest of the government.

Figure 52: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

37

63

16

59

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

FAA

Rest of government
Page 81 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix IX

Federal Aviation Administration: Selected

Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
output measures were reported by the highest percentage of FAA managers
(46 percent) and customer service measures were cited by the lowest
percentage (27 percent), as shown below.

In addition, the percentages of FAA managers who reported having
customer service measures (27 percent), quality measures (29 percent),
and outcome measures (34 percent) to a great or very great extent were all
significantly below the percentages of managers who responded in this way
for the rest of the government (39, 40, and 44 percent, respectively).

Figure 53: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

34

50

36

44

29

46

32
27

4039

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

FAA

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 82 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix IX

Federal Aviation Administration: Selected

Survey Results
Use of Performance
Information

FAA ranked significantly lower than the rest of the government in the
percentage of managers who indicated that they used performance
information for each of the management activities shown below. In
addition, the agency ranked lowest (17 percent) among the 28 agencies
surveyed concerning the use of such information when coordinating
program efforts with internal or external organizations.

Figure 54: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

31

46 44 42

17

35
31

27

36

43

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

FAA

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 83 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix X
Federal Emergency Management Agency:
Selected Survey Results Appendix X
The Federal Emergency Management Agency (FEMA) was generally
similar to the rest of the government except for being lower on two aspects
of performance measurement and one aspect of how managers use
performance information. The agency was statistically significantly lower
than the rest of the government in the percentage of managers who
reported having output and outcome measures and who reported using
performance information when adopting new program approaches or
changing work processes to at least a great extent. In all other areas,
FEMA was not statistically significantly different from the rest of the
government.

Top Leadership Forty-two percent of FEMA managers expressed the view that their top
leadership was strongly committed to achieving results to a great or very
great extent, compared with 53 percent for the rest of the government, as
shown below.

Figure 55: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

42

0

20

40

60

80

100

FEMA Rest of government

Percentage responding to a “great” or “very great” extent
Page 84 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix X

Federal Emergency Management Agency:

Selected Survey Results
Positive Recognition Slightly more than a quarter (26 percent) of FEMA managers reported that
employees received positive recognition to a great or very great extent for
helping their agency accomplish its strategic goals, as shown below,
compared with 31 percent for the rest of the government.

Figure 56: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

31
26

0

20

40

60

80

100

FEMA Rest of government

Percentage responding to a “great” or “very great” extent
Page 85 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix X

Federal Emergency Management Agency:

Selected Survey Results
Authority and
Accountability

Forty-two percent of FEMA managers reported that they had, to a great or
very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 69 percent indicated that
they were held accountable for results to a similar extent, as shown below.
For the rest of the government, these percentages were 36 and 63,
respectively.

Figure 57: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

42

69

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

FEMA

Rest of government
Page 86 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix X

Federal Emergency Management Agency:

Selected Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of FEMA managers (42 percent) reported having
customer service measures and the lowest percentage (27 percent) cited
output measures, as shown below. FEMA was the only agency of the 28 we
surveyed where managers identified customer service measures as the
most prevalent of the 5 performance measures asked about.

In addition, the percentages of FEMA managers who reported having
output measures (27 percent) and outcome measures (28 percent) to a
great or very great extent were significantly below the percentages of
managers who responded in this way for the rest of the government (50 and
44 percent respectively).

Figure 58: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

28

50

35

44

3027 28

42
3939

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

FEMA

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 87 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix X

Federal Emergency Management Agency:

Selected Survey Results
Use of Performance
Information

Similar to the rest of the government, less than half of FEMA managers
reported that they used performance information for each of the
management activities shown below. In addition, the percentage of
managers who indicated that they used performance information when
adopting new program approaches or changing work processes at FEMA
was significantly lower (29 percent) than that in the rest of the government
(42 percent).

Figure 59: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

38

45

35
40 42

29

43
41

35

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

FEMA

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 88 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XI
Forest Service: Selected Survey Results Appendix XI
Overall, the Forest Service was below the rest of the government in aspects
of agency climate, performance measurement, and the use of performance
information. It was statistically significantly lower than the rest of the
government in the percentage of managers who reported that top agency
leadership demonstrated a strong commitment to achieving results;
managers were held accountable for results; they had outcome, quality, or
efficiency performance measures; and they used performance information
to set priorities, adopt new program approaches, or coordinate program
efforts. Of the 28 agencies surveyed, Forest Service rated significantly
lower than the rest of the government on more of the survey items
discussed in this appendix than any other agency except for the Federal
Aviation Administration (FAA) and Health Care Financing Administration.

Forest Service was the lowest among the agencies we surveyed in the
percentage of managers who reported that they were held accountable for
achieving results to at least a great extent. In addition, the agency ranked
the lowest among the 28 agencies surveyed in the percentage of managers
who reported using performance information when adopting new
approaches or changing work processes and the second lowest, next to
FAA, in the percentage of managers who indicated that they used
performance information when coordinating efforts with internal or
external organizations. In all other areas, the agency was not statistically
significantly different from the rest of the government.
Page 89 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XI

Forest Service: Selected Survey Results
Top Leadership Slightly more than a quarter (26 percent) of managers at the Forest Service
expressed the view that their top leadership was strongly committed to
achieving results to a great or very great extent, as shown below. This
percentage is 28 points lower than that of the rest of the government (54
percent), and this difference is statistically significant. Forest Service
ranked second from last, just ahead of FAA, of the 28 agencies included in
the survey.

Figure 60: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

54

26

0

20

40

60

80

100

Forest Service Rest of government

Percentage responding to a “great” or “very great” extent
Page 90 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XI

Forest Service: Selected Survey Results
Positive Recognition Twenty-seven percent of Forest Service managers reported that employees
received positive recognition to a great or very great extent for helping
their agency accomplish its strategic goals, as shown below, compared with
31 percent of managers that responded this way for the rest of the
government.

Figure 61: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

31
27

0

20

40

60

80

100

Forest Service Rest of government

Percentage responding to a “great” or “very great” extent
Page 91 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XI

Forest Service: Selected Survey Results
Authority and
Accountability

Forty-one percent of Forest Service managers reported that they had, to a
great or very great extent, the decisionmaking authority they needed to
help the agency accomplish its strategic goals, whereas almost the same
percentage of managers—40 percent—indicated that they were held
accountable for results to a similar extent, as shown below.

Forest Service managers’ response concerning the extent to which
managers were held accountable for results (40 percent) was the lowest
among the 28 agencies surveyed and is statistically significantly lower than
the 63 percent reported by managers in the rest of the government. Forest
Service was one of six agencies surveyed that had less than half of its
managers reporting that they were held accountable to at least a great
extent. (The others were the Agency for International Development,
Department of Energy, Department of State, General Services
Administration, and Health Care Financing Administration.)

Figure 62: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

41 40

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

Forest Service

Rest of government
Page 92 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XI

Forest Service: Selected Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of Forest Service managers (56 percent) reported
having output measures and the lowest (24 percent) cited efficiency
measures, as shown below. In addition, the percentages of Forest Service
managers who reported having outcome measures (29 percent), efficiency
measures (24 percent), or quality measures (25 percent) to a great or very
great extent were all significantly below the percentages of managers who
responded in this way for the rest of the government (44, 36, and 39
percent, respectively).

Figure 63: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

29
36

44

25

56

24
29

50

3939

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

Forest Service

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 93 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XI

Forest Service: Selected Survey Results
Use of Performance
Information

Forest Service was statistically significantly lower than the rest of the
government in the percentage of managers who indicated that they used
performance information when setting program priorities (34 percent),
adopting new program approaches or changing work processes (25
percent), and coordinating program efforts with internal or external
organizations (21 percent).

Figure 64: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

40
45 43 41

25

3734

21

42

35

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

Forest Service

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 94 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XII
General Services Administration: Selected
Survey Results Appendix XII
The General Services Administration (GSA) was above the rest of the
government in aspects of agency climate, performance measurement, and
the use of performance information. The agency was statistically
significantly higher than the rest of the government in the percentage of
managers who reported that employees who helped the agency achieve its
strategic goals received positive recognition; they had outcome, customer
service, or efficiency performance measures; and they used performance
information for four different management tasks. For the survey items
discussed in this appendix, GSA and the Small Business Administration had
the greatest number of items for which they were statistically significantly
higher than the rest of the government. GSA was also significantly lower
than the rest of the government concerning the percentage of managers
who reported that they were held accountable for results. In all other
areas, the agency was not statistically significantly different from the rest
of the government.

GSA ranked first among the 28 agencies surveyed in the percentage of
managers reporting that employees received positive recognition for
helping the agency accomplish its strategic goals to at least a great extent.
The agency also had the highest percentage of managers who indicated that
they had efficiency measures for their programs to at least a great extent
and, along with the Department of Veterans Affairs (VA), GSA had the
highest percentage of managers who reported having customer service
measures to a similar extent.
Page 95 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XII

General Services Administration: Selected

Survey Results
Top Leadership Almost two-thirds (63 percent) of GSA managers expressed the view that
their top leadership was strongly committed to achieving results to a great
or very great extent, as shown below, compared with 53 percent for the rest
of the government.

Figure 65: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

63

0

20

40

60

80

100

GSA Rest of government

Percentage responding to a “great” or “very great” extent
Page 96 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XII

General Services Administration: Selected

Survey Results
Positive Recognition Fifty-two percent of GSA managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below. This percentage is 22
points higher than that of managers who responded in this way for the rest
of the government (30 percent) and the difference is statistically
significant. GSA was the highest-ranking agency of the 28 agencies
included in the survey for this item.

Figure 66: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

30

52

0

20

40

60

80

100

GSA Rest of government

Percentage responding to a “great” or “very great” extent
Page 97 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XII

General Services Administration: Selected

Survey Results
Authority and
Accountability

Thirty-six percent of GSA managers reported that they had, to a great or
very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 49 percent indicated that
they were held accountable for results to a similar extent, as shown below.

GSA managers’ response concerning the extent to which managers were
held accountable for results (49 percent) was statistically significantly
lower than the 63 percent reported by the rest of the government. GSA was
one of six agencies surveyed that had less than half of its managers
reporting that they were held accountable to at least a great extent. (The
others were the Agency for International Development, Department of
Energy, Department of State, Forest Service, and Health Care Financing
Administration.)

Figure 67: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

36

49

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

GSA

Rest of government
Page 98 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XII

General Services Administration: Selected

Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of GSA managers (58 percent) reported having
output measures and the lowest (42 percent) cited quality measures, as
shown below.

In addition, the percentages of GSA managers who reported having
efficiency measures (56 percent), customer service measures (54 percent),
and outcome measures (56 percent) to a great or very great extent were
significantly above the percentages of managers who responded in this way
for the rest of the government. GSA ranked first among the 28 agencies
surveyed in the percentage of managers who reported that they had
efficiency measures for their programs to at least a great extent and also
ranked first, along with VA, for the percentage reporting customer service
measures to a similar extent.

Figure 68: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

56

42

58 56 54

44

35

50

3938

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

GSA

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 99 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XII

General Services Administration: Selected

Survey Results
Use of Performance
Information

GSA was statistically significantly higher than the rest of the government in
the percentage of managers who indicated that they used performance
information for the management activities shown below, except for the
allocation of resources.

Figure 69: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

55
52

57
52

56

45 43 41

34

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

GSA

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 100 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIII
Health Care Financing Administration:
Selected Survey Results Appendix XIII
Overall, the Health Care Financing Administration (HCFA) was below the
rest of the government in aspects of agency climate, the use of
performance information, and especially, performance measurement. The
agency was statistically significantly lower than the rest of the government
for survey items concerning the percentages of managers who reported
that managers were held accountable for results; reported having five
different types of performance measures; and indicated that they used
performance information for four management tasks. In all other areas,
HCFA was not statistically significantly different from the rest of the
government. Of the 28 agencies surveyed, HCFA rated significantly lower
than the rest of the government on more of the survey items discussed in
this appendix than any other agency except for the Federal Aviation
Administration.

HCFA had the lowest percentage of managers who reported having four of
the five types of performance measures we asked about: output, efficiency,
quality, and outcome measures. For the fifth type—customer service
measures—the agency ranked second lowest ahead of the Nuclear
Regulatory Commission (NRC). In addition, the agency had the lowest
percentage of managers who indicated that they used performance
information when setting individual job expectations for staff. HCFA was
also second lowest among the agencies we surveyed in the percentage of
managers who reported that they were held accountable for results to at
least a great extent.
Page 101 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIII

Health Care Financing Administration:

Selected Survey Results
Top Leadership Less than half (46 percent) of HCFA managers expressed the view that their
top leadership was strongly committed to achieving results to a great or
very great extent, as shown below, compared with 53 percent for the rest of
the government.

Figure 70: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

46

0

20

40

60

80

100

HCFA Rest of government

Percentage responding to a “great” or “very great” extent
Page 102 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIII

Health Care Financing Administration:

Selected Survey Results
Positive Recognition Thirty percent of HCFA managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below, and this percentage is
almost the same as that of managers who responded this way for the rest of
the government (31 percent).

Figure 71: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

3130

0

20

40

60

80

100

HCFA Rest of government

Percentage responding to a “great” or “very great” extent
Page 103 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIII

Health Care Financing Administration:

Selected Survey Results
Authority and
Accountability

Twenty-eight percent of HCFA managers reported that they had, to a great
or very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 42 percent indicated that
they were held accountable for results to a similar extent, as shown below.

HCFA managers’ response concerning the extent to which managers were
held accountable for results (42 percent) was significantly lower than the
63 percent reported by the rest of the government. HCFA was second
lowest of the agencies we surveyed, after Forest Service, in the percentage
of managers who reported that they were held accountable to at least a
great extent. The agency was also one of six agencies surveyed that had
less than half of its managers reporting that they were held accountable to
at least a great extent. (The others were the Agency for International
Development, Department of Energy, Department of State, Forest Service,
and General Services Administration.)

Figure 72: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results.

Source: GAO survey data.

36

63

28

42

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

HCFA

Rest of government
Page 104 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIII

Health Care Financing Administration:

Selected Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of HCFA managers (19 percent) reported having
output measures and the lowest (9 percent) cited efficiency measures, as
shown below. Seventeen percent of managers reported having outcome
measures to at least a great extent.

The percentages of HCFA managers who reported having each of the five
types of performance measures shown below were all statistically
significantly below the percentages of managers who responded in this way
for the rest of the government. In addition, HCFA was the lowest ranking
agency of the 28 agencies surveyed for each type of performance measure
shown below—except for customer service measures, where it ranked
second lowest next to NRC.

Figure 73: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

17

50

36

44

14
19

9
16

3939

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

HCFA

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 105 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIII

Health Care Financing Administration:

Selected Survey Results
Use of Performance
Information

HCFA was statistically significantly lower than the rest of the government
in the percentage of managers who indicated that they used performance
information for all of the management activities shown below, except for
adopting new program approaches and changing work processes. In
addition, the agency ranked lowest among the 28 agencies surveyed
concerning the use of such information when setting individual job
expectations for staff (16 percent), and second lowest ahead of the
National Science Foundation, when using performance information to set
program priorities (27 percent).

Figure 74: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

45
43 41

16
21

27 29
32

35
42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

HCFA

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 106 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIV
Department of Health and Human Services:
Selected Survey Results Appendix XIV
The Department of Health and Human Services (HHS) was largely similar
to the rest of the government, except for one aspect of agency climate.
HHS was statistically significantly higher than the rest of the government in
the percentage of managers who reported that employees received positive
recognition to at least a great extent for helping the agency achieve its
strategic goals. In all other areas, the agency was not significantly different
from the rest of the government. Survey results for one component of HHS,
the Health Care Financing Administration, are not included here but are
reported in a separate appendix.

Top Leadership Sixty percent of HHS managers expressed the view that their top
leadership was strongly committed to achieving results to a great or very
great extent, as shown below, compared with 53 percent for the rest of the
government.

Figure 75: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

60

0

20

40

60

80

100

HHS Rest of government

Percentage responding to a “great” or “very great” extent
Page 107 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIV

Department of Health and Human Services:

Selected Survey Results
Positive Recognition Forty-six percent of HHS managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below. This percentage is 16
points higher than that of managers who responded this way for the rest of
the government (30 percent) and this difference is statistically significant.

Figure 76: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

30

46

0

20

40

60

80

100

HHS Rest of government

Percentage responding to a “great” or “very great” extent
Page 108 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIV

Department of Health and Human Services:

Selected Survey Results
Authority and
Accountability

Forty-three percent of HHS managers reported that they had, to a great or
very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 68 percent indicated that
they were held accountable for results to a similar extent, as shown below.
For the rest of the government, these percentages were 35 and 62
respectively.

HHS managers ranked in the top quarter of the 28 agencies surveyed for
managers' perceptions concerning both the extent of decisionmaking
authority and the degree to which managers were held accountable for
results, although the differences between HHS and the rest of the
government on these two items were not statistically significant.

Figure 77: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

35

62

43

68

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

HHS

Rest of government
Page 109 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIV

Department of Health and Human Services:

Selected Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of HHS managers (46 percent) reported having
outcome measures and the lowest (37 percent) cited efficiency measures,
as shown below. HHS was one of only seven agencies where outcome
measures were cited more frequently than output measures. (The others
were the Agency for International Development, Department of Energy,
Federal Emergency Management Agency, National Aeronautics and Space
Administration, National Science Foundation, and Office of Personnel
Management.) The agency ranked in the lowest quarter of the agencies
surveyed for the percentage of managers reporting that their programs had
output measures (44 percent), although the difference between HHS and
the rest of the government was not statistically significant.

Figure 78: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

46
51

42
44

37 39
35

44
3939

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

HHS

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 110 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIV

Department of Health and Human Services:

Selected Survey Results
Use of Performance
Information

Similar to the rest of the government, less than half of HHS managers
reported that they used performance information for each of the
management activities shown below.

Figure 79: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

4545

35

40 39
4343 41

35

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

HHS

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 111 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XV
Department of Housing and Urban
Development: Selected Survey Results Appendix XV
The Department of Housing and Urban Development (HUD) was above the
rest of the government in aspects of agency climate, performance
measurement, and particularly, in the use of performance information. The
agency was statistically significantly higher than the rest of the government
in the percentages of managers who reported that employees received
positive recognition for helping the agency achieve its strategic goals;
managers are held accountable for results; they have output and outcome
measures; and they use performance information to set program priorities,
allocate resources, coordinate program efforts, and set job expectations.
Of the 28 agencies surveyed, HUD had the second greatest number of total
items for which the agency was significantly higher than the rest of the
government after the General Services Administration and the Small
Business Administration (SBA), both of which had 1 more. In all other
areas, HUD was not significantly different from the rest of the agencies we
surveyed.
Page 112 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XV

Department of Housing and Urban

Development: Selected Survey Results
Top Leadership Almost two-thirds (64 percent) of HUD managers expressed the view that
their top leadership was strongly committed to achieving results to a great
or very great extent, whereas 53 percent of managers responded this way
for the rest of the government, as shown below. HUD managers were in the
top quarter of agencies surveyed for this item.

Figure 80: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

64

0

20

40

60

80

100

HUD Rest of government

Percentage responding to a “great” or “very great” extent
Page 113 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XV

Department of Housing and Urban

Development: Selected Survey Results
Positive Recognition Forty-seven percent of HUD managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below. This percentage is 17
points higher than that of managers who responded this way for the rest of
the government (30 percent) and is a statistically significant difference.

Figure 81: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

30

47

0

20

40

60

80

100

HUD Rest of government

Percentage responding to a “great” or “very great” extent
Page 114 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XV

Department of Housing and Urban

Development: Selected Survey Results
Authority and
Accountability

Thirty-six percent of HUD managers reported that they had, to a great or
very great extent, the decisionmaking authority they needed to help their
agency accomplish its strategic goals, whereas 79 percent indicated that
they were held accountable for results to a similar extent, as shown below.
HUD was among five agencies surveyed where the gap between
accountability and authority was wide and exceeded 40 percentage points.
(The others were the Federal Aviation Administration, Internal Revenue
Service, SBA, and Social Security Administration.)

HUD managers’ response concerning the extent of their decisionmaking
authority (36 percent) was identical to that of the rest of the government.
Their response concerning the extent to which managers were held
accountable for results (79 percent) was statistically significantly higher
than the 63 percent reported by managers in the rest of the government.
HUD ranked highest in its response concerning accountability among the
28 agencies included in the survey.

Figure 82: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

36

79

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

HUD

Rest of government
Page 115 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XV

Department of Housing and Urban

Development: Selected Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of HUD managers reported having output measures
(75 percent) which was statistically significantly higher than the rest of the
government (50 percent). In addition, HUD and SBA were first among the
28 agencies surveyed in the percentage of managers reporting this type of
performance measure. HUD was also significantly higher than the rest of
the government in the percentage of its managers who reported having
outcome measures. HUD and the National Aeronautics and Space
Administration were first among the agencies surveyed in the percentage of
managers reporting outcome measures (63 percent). Of the five measures
we asked about, HUD managers cited customer services measures least
frequently (36 percent), as shown below.

Figure 83: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

63

37

75

47

36

44

35

50

3939

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

HUD

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 116 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XV

Department of Housing and Urban

Development: Selected Survey Results
Use of Performance
Information

HUD ranked statistically significantly higher than the rest of the
government in the percentage of managers who indicated that they used
performance information for each of the management activities shown
below, except for adopting new program approaches or changing work
processes. In addition, the agency ranked first among the 28 agencies we
surveyed concerning the use of performance information when setting
program priorities (64 percent) and coordinating program efforts with
internal or external organizations (57 percent). HUD also ranked second to
SBA in the percentage of managers who reported using performance
information when setting individual job expectations for staff (59 percent).

Figure 84: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

5957

64

58

39 414345

35

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

HUD

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 117 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVI
Department of the Interior: Selected Survey
Results Appendix XVI
The Department of the Interior was below the rest of the government in
aspects of agency climate, performance measurement, and the use of
performance information. The agency was statistically significantly lower
than the rest of the government in the percentages of managers who
expressed the view that the agency's top leadership was strongly
committed to achieving results to at least a great extent; reported having
efficiency and quality measures; and indicated that they used performance
information for setting program priorities, allocating resources, and
coordinating program efforts. In all other areas, the agency was not
statistically significantly different from the rest of the government.

Top Leadership Less than half (44 percent) of managers at Interior expressed the view that
their top leadership was strongly committed to achieving results to a great
or very great extent, as shown below. This percentage is 10 points lower
than that of the rest of the government (54 percent) and this difference is
statistically significant. Interior ranks in the bottom quarter of the 28
agencies included in the survey.

Figure 85: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

54

44

0

20

40

60

80

100

Interior Rest of government

Percentage responding to a “great” or “very great” extent
Page 118 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVI

Department of the Interior: Selected Survey

Results
Positive Recognition Thirty-three percent of Interior's managers reported that employees
received positive recognition to a great or very great extent for helping
their agency accomplish its strategic goals, as shown below, and this is
about the same as the percentage of managers who responded this way for
the rest of the government (30 percent).

Figure 86: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

30
33

0

20

40

60

80

100

Interior Rest of government

Percentage responding to a “great” or “very great” extent
Page 119 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVI

Department of the Interior: Selected Survey

Results
Authority and
Accountability

Forty-three percent of managers at Interior reported that they had, to a
great or very great extent, the decisionmaking authority they needed to
help the agency accomplish its strategic goals, whereas 60 percent
indicated that they were held accountable for results to a similar extent, as
shown below. For the rest of the government, these percentages were 35
and 63, respectively.

Figure 87: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

35

63

43

60

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

Interior

Rest of government
Page 120 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVI

Department of the Interior: Selected Survey

Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of Interior managers (48 percent) reported having
output measures and the lowest (24 percent) cited efficiency measures, as
shown below. Thirty-nine percent of managers reported having outcome
measures.

In addition, the percentages of Interior managers who reported having
efficiency measures (24 percent) and quality measures (30 percent) to a
great or very great extent were statistically significantly below the
percentages of managers reporting these results for the rest of the
government. Interior also ranked in the lowest quarter of the agencies
surveyed for efficiency measures.

Figure 88: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

39
36

44

30

48

24

38

50

4039

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

Interior

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 121 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVI

Department of the Interior: Selected Survey

Results
Use of Performance
Information

Interior was statistically significantly lower than the rest of the government
in the percentage of managers who indicated that they used performance
information for all of the management activities shown below, except for
adopting new program approaches/changing work processes and setting
individual job expectations for staff.

Figure 89: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

4345 43

24

33 34 35
41

35

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

Interior

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 122 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVII
Internal Revenue Service: Selected Survey
Results Appendix XVII
The Internal Revenue Service (IRS) was below the rest of the government
in aspects of agency climate, performance measurement, and the use of
performance information. The agency was significantly lower than the rest
of government in the percentage of managers who reported that top
leadership at their agency demonstrated a strong commitment to achieving
results; that managers had the decisionmaking authority they needed to
help their agency accomplish its strategic goals; that their programs had
output and outcome performance measures; and that they used
performance information when setting program priorities, adopting new
program approaches or changing work processes, and coordinating
program efforts. In all other areas, the agency was not statistically
significantly different from the rest of the government.

IRS had the lowest percentage of managers who reported that they had the
decisionmaking authority they needed to help their agency accomplish its
strategic goals to at least a great extent. The agency also ranked second to
last, next to the Health Care Financing Administration, among the agencies
surveyed in the percentage of managers who indicated that they had
outcome measures for their programs.
Page 123 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVII

Internal Revenue Service: Selected Survey

Results
Top Leadership Forty-two percent of managers at IRS expressed the view that their top
leadership was strongly committed to achieving results to a great or very
great extent, as shown below. This result is 12 percentage points lower
than the rest of government (54 percent) and this difference is statistically
significant. IRS ranked in the lowest quarter of the agencies surveyed.

Figure 90: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

54

42

0

20

40

60

80

100

IRS Rest of government

Percentage responding to a “great” or “very great” extent
Page 124 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVII

Internal Revenue Service: Selected Survey

Results
Positive Recognition Twenty-seven percent of IRS managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below, not significantly different
from the percentage of managers who responded this way for the rest of
the government (31 percent).

Figure 91: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

31
27

0

20

40

60

80

100

IRS Rest of government

Percentage responding to a “great” or “very great” extent
Page 125 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVII

Internal Revenue Service: Selected Survey

Results
Authority and
Accountability

Fifteen percent of IRS managers reported that they had, to a great or very
great extent, the decisionmaking authority they needed to help the agency
accomplish its strategic goals, whereas 60 percent indicated that they were
held accountable for results to a similar extent, as shown below. IRS was
among five agencies surveyed where the gap between accountability and
authority was wide and exceeded 40 percentage points. (The others were
the Federal Aviation Administration, Social Security Administration, Small
Business Administration, and Department of Housing and Urban
Development.)

IRS managers' response concerning the extent of their decisionmaking
authority was the lowest among the 28 agencies surveyed. The IRS' 15
percent is statistically significantly lower than 37 percent reported by the
rest of the government.

Figure 92: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

37

63

15

60

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a "great" or "very great" extent

IRS

Rest of government
Page 126 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVII

Internal Revenue Service: Selected Survey

Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of IRS managers (37 percent) reported having
quality measures and the lowest (28 percent) cited outcome measures, as
shown below.

In addition, the percentages of IRS managers who reported having output
measures (32 percent) and outcome measures (28 percent) to a great or
very great extent were significantly below the percentages of managers
reporting these results for the rest of the government.

Figure 93: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

28

51

36

45

37
32

30
35

3939

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

IRS

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 127 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVII

Internal Revenue Service: Selected Survey

Results
Use of Performance
Information

IRS ranked statistically significantly lower than the rest of the government
in the percentage of managers who indicated that they used performance
information for setting program priorities (36 percent), adopting new
program approaches or changing work processes (29 percent), and
coordinating program efforts (27 percent), as shown below.

Figure 94: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

33

45 44
42

27

36
35

29
35

43

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

IRS

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 128 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVIII
Department of Justice: Selected Survey
Results Appendix XVIII
The Department of Justice was largely similar to the rest of the
government, except for two aspects of performance measurement. It was
statistically significantly lower than the rest of the government in the
percentages of managers who reported having customer service and quality
performance measures. In all other areas, Justice was not statistically
significantly different from the rest of the government.

Top Leadership Less than half (49 percent) of managers at Justice expressed the view that
their top leadership was strongly committed to achieving results to a great
or very great extent, as shown below, compared with 54 percent for the rest
of the government.

Figure 95: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

54
49

0

20

40

60

80

100

Justice Rest of government

Percentage responding to a “great” or “very great” extent
Page 129 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVIII

Department of Justice: Selected Survey

Results
Positive Recognition Twenty-six percent of managers at Justice reported that employees
received positive recognition to a great or very great extent for helping
their agency accomplish its strategic goals, as shown below. This
percentage is not significantly different from that of managers who
responded this way in the rest of the government (31 percent).

Figure 96: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

31

26

0

20

40

60

80

100

Justice Rest of government

Percentage responding to a “great” or “very great” extent
Page 130 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVIII

Department of Justice: Selected Survey

Results
Authority and
Accountability

Thirty-three percent of managers at Justice reported that they had, to a
great or very great extent, the decisionmaking authority they needed to
help the agency accomplish its strategic goals, whereas 60 percent
indicated that they were held accountable for results to a similar extent, as
shown below. For the rest of the government, these percentages were 36
and 63, respectively.

Figure 97: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

33

60

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

Justice

Rest of government
Page 131 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVIII

Department of Justice: Selected Survey

Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of managers at Justice (44 percent) reported having
output measures and the lowest (20 percent) cited customer service
measures, as shown below. Thirty-eight percent of managers reported
having outcome measures.

In addition, percentages of managers at Justice who reported having
customer service measures (20 percent) and quality measures (25 percent)
to a great or very great extent were significantly below that of the rest of
the government.

Figure 98: Percentage of Federal Managers Who Reported Having Specific Types of
Performance Measures

Source: GAO survey data.

38

51

36

44

25

44

32

20

4040

0

20

40

60

80

100

Justice

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures

Percentage responding to a “great” or “very great” extent
Page 132 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XVIII

Department of Justice: Selected Survey

Results
Use of Performance
Information

Similar to the rest of the government, less than half of managers at Justice
reported that they used performance information for each of the
management activities shown below. In addition, Justice ranked in the
second lowest quarter of the agencies surveyed for the percentage of
managers who reported using performance information for each of the
management activities shown below.

Figure 99: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

40
46

30

38 39 37
43 41

35

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

Justice

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 133 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIX
Department of Labor: Selected Survey ResultsAppendix XIX
The Department of Labor was largely similar to the rest of the government,
except in one aspect of agency climate and one aspect of performance
measurement. The agency was statistically significantly lower than the rest
of the government in the percentage of managers who reported that
employees received positive recognition for helping their agency achieve
its strategic goals to at least a great extent and the percentage of managers
reporting that they had customer service measures for their programs. In
all other areas, Labor was not statistically significantly different from the
rest of the government.

Top Leadership Over half (56 percent) of managers at Labor expressed the view that their
top leadership was strongly committed to achieving results to a great or
very great extent, as shown below. This percentage is about the same as
that of the rest of the government (53 percent).

Figure 100: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

5356

0

20

40

60

80

100

Labor Rest of government

Percentage responding to a “great” or “very great” extent
Page 134 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIX

Department of Labor: Selected Survey

Results
Positive Recognition Eighteen percent of managers at Labor reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below. This percentage is 13
points lower than that of managers who responded this way for the rest of
the government (31 percent) and this difference is statistically significant.
For this survey item, Labor was the third lowest ranking agency, after the
Federal Aviation Administration and the Agency for International
Development, of the 28 agencies included in the survey.

Figure 101: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

31

18

0

20

40

60

80

100

Labor Rest of government

Percentage responding to a “great” or “very great” extent
Page 135 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIX

Department of Labor: Selected Survey

Results
Authority and
Accountability

Forty percent of managers at Labor reported that they had, to a great or
very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 62 percent indicated that
they were held accountable for results to a similar extent, as shown below.
For the rest of the government, these percentages were 36 and 63,
respectively.

Figure 102: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

40

62

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

Labor

Rest of government
Page 136 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIX

Department of Labor: Selected Survey

Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of managers at Labor (55 percent) reported having
output measures and the lowest (28 percent) cited customer service
measures, as shown below. In addition, the percentage of managers at
Labor who reported having customer service measures to a great or very
great extent was significantly below the percentage of managers for the
rest of the government (39 percent). Forty percent of managers at Labor
reported having outcome measures.

Figure 103: Percentage of Federal Managers Who Reported Having Specific Types
of Performance Measures

Source: GAO survey data.

40

31

55

36

28

44

35

50

3939

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

Labor

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 137 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XIX

Department of Labor: Selected Survey

Results
Use of Performance
Information

Similar to the rest of the government, less than half of managers at Labor
reported that they used performance information for each of the
management activities shown below. In addition, the agency ranked in the
lowest quarter of agencies we surveyed concerning the use of such
information when coordinating program efforts with internal or external
organizations (27 percent).

Figure 104: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

42

27

46
41

45
4143

45

35

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

Labor

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 138 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XX
National Aeronautics and Space
Administration: Selected Survey Results Appendix XX
The National Aeronautics and Space Administration (NASA) was above the
rest of the government in aspects of agency climate, performance
measurement, and the use of performance information. It was statistically
significantly higher than the rest of the government in the percentages of
managers who reported that the agency’s top leadership demonstrated a
strong commitment to achieving results; that the agency provided positive
recognition of employees who helped the agency achieve its strategic
goals; that they had outcome, quality, and customer service measures; and
that they used performance information to allocate resources. In all other
areas, the agency was not statistically significantly different from the rest
of the government. For the items discussed in this appendix, NASA was in
the top quarter of the 28 agencies we surveyed when ranked by the total
number of items they had that were statistically significantly higher than
the rest of the government.

The percentage of NASA managers reporting that the agency’s leadership
demonstrated a strong commitment to achieving results to at least a great
extent was second highest, along with the Social Security Administration
(SSA), and just behind the National Science Foundation (NSF), among the
agencies we surveyed. The agency also had the highest percentage of
managers reporting that their programs had quality measures and was tied
for second highest with the Office of Personnel Management (OPM), after
the Department of Veterans Affairs (VA) and the General Services
Administration (GSA), in the percentage of managers reporting that they
had customer service measures.
Page 139 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XX

National Aeronautics and Space

Administration: Selected Survey Results
Top Leadership Over two-thirds (68 percent) of NASA managers expressed the view that
their top leadership was strongly committed to achieving results to a great
or very great extent, as shown below. This percentage is 15 points higher
than that of the rest of the government (53 percent), and this difference is
statistically significant. NASA ranked second highest, along with SSA and
after NSF, of the 28 agencies included in the survey.

Figure 105: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

68

0

20

40

60

80

100

NASA Rest of government

Percentage responding to a “great” or “very great” extent
Page 140 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XX

National Aeronautics and Space

Administration: Selected Survey Results
Positive Recognition Forty-seven percent of NASA managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below. This percentage is 17
points higher than that of managers who responded this way for the rest of
the government (30 percent) and this difference is statistically significant.

Figure 106: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

30

47

0

20

40

60

80

100

NASA Rest of government

Percentage responding to a “great” or “very great” extent
Page 141 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XX

National Aeronautics and Space

Administration: Selected Survey Results
Authority and
Accountability

Forty-one percent of NASA managers reported that they had, to a great or
very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 68 percent indicated that
they were held accountable for results to a similar extent, as shown below.
For the rest of the government, these percentages were 36 and 63,
respectively.

Figure 107: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

41

68

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

NASA

Rest of government
Page 142 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XX

National Aeronautics and Space

Administration: Selected Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of NASA managers (63 percent) reported having
outcome measures and the lowest (43 percent) cited efficiency measures,
as shown below. NASA was one of only seven agencies where outcome
measures were cited more frequently than output measures. (The others
were the Agency for International Development, Department of Energy,
Federal Emergency Management Agency, Department of Health and
Human Services, National Science Foundation, and Office of Personnel
Management.)

In addition, the percentages of NASA managers who reported having
outcome measures (63 percent), quality measures (61 percent), or
customer service measures (52 percent) to a great or very great extent
were all significantly above the percentages of managers reporting these
results for the rest of the government. NASA ranked highest of 28 agencies
in the percentage of managers reporting that their programs had quality
measures and second highest, along with OPM and after VA and GSA, in the
percentage citing customer service measures.

Figure 108: Percentage of Federal Managers Who Reported Having Specific Types
of Performance Measures

Source: GAO survey data.

636159

43

52

35

43

50

3938

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

NASA

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 143 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XX

National Aeronautics and Space

Administration: Selected Survey Results
Use of Performance
Information

NASA ranked statistically significantly higher than the rest of the
government in the percentage of managers who indicated that they used
performance information when allocating resources (54 and 43 percent,
respectively), as shown below.

Figure 109: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

50

39

53 54 52

41
45 43

35

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

NASA

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 144 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXI
National Science Foundation: Selected Survey
Results Appendix XXI
The National Science Foundation (NSF) was above the rest of the
government in one aspect of agency climate, and the agency was below the
rest of the government in aspects of the use of performance information. It
was statistically significantly higher than the rest of the government and
ranked first of the 28 agencies included in the survey in the percentage of
managers who reported that their agency’s top leadership was strongly
committed to achieving results to at least a great extent.

NSF was significantly lower than the rest of the government in the
percentage of managers who indicated that they used performance
information when carrying out three management tasks: setting program
priorities, allocating resources, and setting individual job expectations.
For all three of these items, NSF ranked among the lowest of the agencies
we surveyed. The agency had the lowest percentage of managers reporting
that they used performance information when setting program priorities
and when allocating resources. NSF had the second lowest percentage,
next to the Health Care Financing Administration, for managers reporting
that they used this information when setting individual job expectations for
staff. In all other areas, NSF was not statistically significantly different
from the rest of the government.
Page 145 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXI

National Science Foundation: Selected

Survey Results
Top Leadership More than two-thirds (69 percent) of NSF managers expressed the view
that their top leadership was strongly committed to achieving results to a
great or very great extent, as shown below. This percentage is 16 points
higher than that of the rest of the government (53 percent), and this
difference is statistically significant. For this survey item, NSF ranks first
of the 28 agencies included in the survey.

Figure 110: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

69

0

20

40

60

80

100

NSF Rest of government

Percentage responding to a “great” or “very great” extent
Page 146 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXI

National Science Foundation: Selected

Survey Results
Positive Recognition Thirty-seven percent of NSF managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below, compared with 31 percent
for the rest of the government.

Figure 111: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

31

37

0

20

40

60

80

100

NSF Rest of government

Percentage responding to a “great” or “very great” extent
Page 147 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXI

National Science Foundation: Selected

Survey Results
Authority and
Accountability

Forty-four percent of NSF managers reported that they had, to a great or
very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 62 percent indicated that
they were held accountable for results to a similar extent, as shown below.
For the rest of the government, these percentages were 36 and 63,
respectively.

NSF managers’ response concerning the extent of their decisionmaking
authority ranked third highest among the 28 agencies surveyed (after the
Office of Personnel Management and the Department of Commerce),
although the difference from the rest of the government was not
statistically significant.

Figure 112: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

44

62

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

NSF

Rest of government
Page 148 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXI

National Science Foundation: Selected

Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of NSF managers reported having outcome
measures (55 percent) and the agency ranked in the top quarter of the
agencies surveyed for the percentage of managers citing this type of
measure. The lowest percentage of NSF managers responding on this topic
were those who reported having efficiency measures to at least a great
extent in their programs (35 percent), as shown below. NSF was one of
only seven agencies where outcome measures were cited more frequently
than output measures. (The others were the Agency for International
Development, Department of Energy, Federal Emergency Management
Agency, Department of Health and Human Services, National Aeronautics
and Space Administration, and Office of Personnel Management.)

Figure 113: Percentage of Federal Managers Who Reported Having Specific Types
of Performance Measures

Source: GAO survey data.

55

38

47

35
40

50

35

44
3939

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

NSF

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 149 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXI

National Science Foundation: Selected

Survey Results
Use of Performance
Information

NSF was significantly lower than the rest of the government in the
percentage of managers who indicated that they used performance
information for each of the management activities shown below, except for
adopting new program approaches or changing work processes and
coordinating program efforts with internal or external organizations.

In addition, the agency ranked last among the 28 agencies we surveyed
concerning the use of performance information when setting program
priorities (26 percent) and allocating resources (24 percent) and second
from last, ahead of HCFA, when setting individual job expectations for staff
(22 percent).

Figure 114: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

22

45 43 41

2926 24 27

35

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

NSF

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 150 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXII
Nuclear Regulatory Commission: Selected
Survey Results Appendix XXII
The Nuclear Regulatory Commission (NRC) was above the rest of the
government for aspects of agency climate, and the agency was both above
and below the rest of the government for different aspects of performance
measurement. It was statistically significantly higher than the rest of the
government in the percentages of managers who reported that their
agency’s top leadership demonstrated a strong commitment to achieving
results; that the agency provided positive recognition of employees who
helped the agency achieve its strategic goals; and that they used output
measures. In addition, NRC was significantly lower in the percentage of
managers who reported having customer service, quality, and outcome
measures. In all other areas, the agency was not statistically significantly
different from the rest of the government.

NRC ranked fourth, after the National Science Foundation, Social Security
Administration, and National Aeronautics and Space Administration, in the
percentage of managers who reported that their agency’s top leadership
was strongly committed to achieving results to at least a great extent and
ranked last among the agencies surveyed in the percentage of managers
who reported having customer service measures.
Page 151 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXII

Nuclear Regulatory Commission: Selected

Survey Results
Top Leadership More than two-thirds (67 percent) of NRC managers expressed the view
that their top leadership was strongly committed to achieving results to a
great or very great extent, as shown below. This percentage is 14 points
higher than that of the rest of the government (53 percent), and this
difference is statistically significant.

Figure 115: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

67

0

20

40

60

80

100

NRC Rest of government

Percentage responding to a “great” or “very great” extent
Page 152 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXII

Nuclear Regulatory Commission: Selected

Survey Results
Positive Recognition Forty-five percent of NRC managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below. This percentage is 14
points higher than that of managers who responded this way for the rest of
the government (31 percent) and this difference is statistically significant.

Figure 116: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

31

45

0

20

40

60

80

100

NRC Rest of government

Percentage responding to a “great” or “very great” extent
Page 153 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXII

Nuclear Regulatory Commission: Selected

Survey Results
Authority and
Accountability

Thirty-two percent of NRC managers reported that they had, to a great or
very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 69 percent indicated that
they were held accountable for results to a similar extent, as shown below.
For the rest of the government, these percentages were 36 and 63,
respectively.

Figure 117: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results.

Source: GAO survey data.

36

63

32

69

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

NRC

Rest of government
Page 154 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXII

Nuclear Regulatory Commission: Selected

Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of NRC managers (68 percent) reported having
output measures and the lowest (14 percent) cited customer service
measures, as shown below.

NRC was statistically significantly higher than the rest of the government in
the percentage of its managers who identified having output measures to a
great or very great extent (68 percent). The percentages of NRC managers
who reported having customer service measures (14 percent), quality
measures (27 percent), or outcome measures (30 percent) were all
statistically significantly below the percentages of managers for the rest of
the federal government. In addition, NRC ranked last of the 28 agencies
included in the survey for the percentage of managers who reported that
they had customer service measures.

Figure 118: Percentage of Federal Managers Who Reported Having Specific Types
of Performance Measures Source: GAO survey data.

Source: GAO survey data.

30

44

27

68

38

14

35

50

3939

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

NRC

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 155 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXII

Nuclear Regulatory Commission: Selected

Survey Results
Use of Performance
Information

Similar to the rest of the government, less than half of NRC managers
reported that they used performance information for each of the
management activities shown below.

Figure 119: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

43
38

46
40

36

4345
41

35

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

NRC

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 156 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIII
Office of Personnel Management: Selected
Survey Results Appendix XXIII
The Office of Personnel Management (OPM) was higher than the rest of the
government in aspects of agency climate and the use of performance
information. The agency was statistically significantly higher than the rest
of the government in the percentages of managers who reported that their
agency provided positive recognition of employees who helped the agency
achieve its strategic goals; that managers had the decisionmaking authority
they needed to help their agency accomplish its strategic goals; and that
they used performance information when allocating resources and
adopting new program approaches or changing work processes. In all
other areas, the agency was not statistically significantly different from the
rest of the government.

Of the 28 agencies surveyed, OPM had the highest percentage of managers
who reported that they had the decisionmaking authority they needed to
achieve results to at least a great extent. The agency ranked third, after the
General Services Administration (GSA) and the Small Business
Administration (SBA), in the percentage of managers who indicated that
employees received positive recognition for achieving results to a great or
very great extent. OPM managers again ranked first among the agencies
surveyed in their use of performance information when allocating
resources and when adopting new or different program approaches.
Page 157 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIII

Office of Personnel Management: Selected

Survey Results
Top Leadership Almost two-thirds (63 percent) of OPM managers expressed the view that
their top leadership was strongly committed to achieving results to a great
or very great extent, as shown below, which is not a statistically significant
difference from managers in the rest of government (53 percent).

Figure 120: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

63

0

20

40

60

80

100

OPM Rest of government

Percentage responding to a “great” or “very great” extent
Page 158 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIII

Office of Personnel Management: Selected

Survey Results
Positive Recognition Forty-nine percent of OPM managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below. This percentage is 18
points higher than that of managers who responded this way for the rest of
the government (31 percent) and this difference is statistically significant.
OPM was the third highest-ranking agency, behind GSA and SBA, of the 28
agencies included in the survey.

Figure 121: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

31

49

0

20

40

60

80

100

OPM Rest of government

Percentage responding to a “great” or “very great” extent
Page 159 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIII

Office of Personnel Management: Selected

Survey Results
Authority and
Accountability

Fifty-eight percent of OPM managers reported that they had, to a great or
very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 76 percent indicated that
they were held accountable for results to a similar extent, as shown below.

OPM managers’ response concerning the extent of their decisionmaking
authority was the highest among the 28 agencies surveyed. OPM’s 58
percent is statistically significantly higher than the 36 percent reported by
the rest of the government. OPM managers’ response concerning the
extent to which managers were held accountable for results (76 percent)
was the second highest of all agencies surveyed (after HUD), although
OPM was not statistically significantly different from the rest of the
government (63 percent).

Figure 122: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63
58

76

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

OPM

Rest of government
Page 160 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIII

Office of Personnel Management: Selected

Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of OPM managers (58 percent) reported having
outcome measures and the lowest (43 percent) cited efficiency measures,
as shown below. OPM was one of only seven agencies where outcome
measures were cited more frequently than output measures. (The others
were the Agency for International Development, Department of Energy,
Federal Emergency Management Agency, Department of Health and
Human Services, National Aeronautics and Space Administration, and
National Science Foundation.)

In addition, OPM, along with the National Aeronautics and Space
Administration (NASA) and behind the Department of Veterans Affairs
(VA) and GSA, had the second highest percentage of managers who
reported that their programs had customer service measures (52 percent)
and third highest after NASA and VA for quality measures (54 percent) and,
after NASA and HUD, for outcome measures (58 percent). OPM was not
statistically significantly different from the rest of the government on these
items.

Figure 123: Percentage of Federal Managers Who Reported Having Specific Types
of Performance Measures

Source: GAO survey data.

58
5456

43

52

44

35

50

3939

0

20

40

60

80

100

OPM

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures

Percentage responding to a “great” or “very great” extent
Page 161 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIII

Office of Personnel Management: Selected

Survey Results
Use of Performance
Information

OPM ranked statistically significantly higher than the rest of the
government in the percentage of managers who indicated that they used
performance information when allocating resources (66 percent) and when
adopting new program approaches or changing work processes (64
percent), as shown below. The agency ranked first among the 28 agencies
surveyed for both of these items. In addition, the agency was among the
top quarter of agencies concerning the use of performance information
when setting program priorities (56 percent) or setting individual job
expectations for staff (50 percent). However, OPM was not statistically
significantly different from the rest of the government on either of these
two items.

Figure 124: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

50

39

56

66
64

41
43

45

35
42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

OPM

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 162 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIV
Small Business Administration: Selected
Survey Results Appendix XXIV
The Small Business Administration (SBA) was higher than the rest of the
government in aspects of agency climate, performance measurement, and,
particularly, the use of performance information. The agency was lower
than the rest of the government in one aspect of performance
measurement. It was statistically significantly higher than the rest of the
government for survey items concerning the percentage of employees
receiving positive recognition, accountability for results, having output
measures, and using performance information for all five key activities
discussed in this appendix. SBA was significantly below the rest of the
government in the percentage of managers who reported having quality
measures. Of the survey items discussed in this appendix, SBA and the
General Services Administration (GSA) had the greatest number of items
for which they were significantly higher than the rest of the government. In
all other areas, SBA was not statistically significantly different from the
rest of the government.

The agency ranked second after GSA among the 28 agencies surveyed in
the percentage of managers reporting that employees received positive
recognition for helping the agency accomplish its strategic goals to at least
a great extent. While generally comparable to the rest of the government
for the other types of performance measures we asked about, SBA was
ranked first among the agencies surveyed—along with the Department of
Housing and Urban Development (HUD)—in the percentage of managers
who reported that they had output measures. SBA also ranked first in the
percentage of managers who indicated that they used performance
information when setting individual job expectations.
Page 163 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIV

Small Business Administration: Selected

Survey Results
Top Leadership Slightly more than half (54 percent) of SBA managers expressed the view
that their top leadership was strongly committed to achieving results to a
great or very great extent, as shown below, and this percentage is about the
same as managers who responded this way for the rest of the government
(53 percent).

Figure 125: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results.

Source: GAO survey data.

5354

0

20

40

60

80

100

SBA Rest of government

Percentage responding to a “great” or “very great” extent
Page 164 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIV

Small Business Administration: Selected

Survey Results
Positive Recognition Fifty-one percent of SBA managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below. This percentage is 21
points higher than that of managers who responded this way for the rest of
the government (30 percent) and this difference is statistically significant.
SBA ranked second highest, after GSA, of the 28 agencies included in the
survey.

Figure 126: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

30

51

0

20

40

60

80

100

SBA Rest of government

Percentage responding to a “great” or “very great” extent
Page 165 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIV

Small Business Administration: Selected

Survey Results
Authority and
Accountability

Twenty-seven percent of SBA managers reported that they had, to a great
or very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 75 percent indicated that
they were held accountable for results to a similar extent, as shown below.
SBA was among five agencies surveyed where the gap between
accountability and authority was wide and exceeded 40 percentage points.
(The others were the Federal Aviation Administration, Internal Revenue
Service, Social Security Administration, and Department of Housing and
Urban Development.)

SBA managers’ response concerning the extent to which managers are held
accountable for results (75 percent) was statistically significantly higher
than the 63 percent reported by the rest of the government. SBA managers’
response concerning the extent of their decisionmaking authority placed
the agency in the bottom quarter of agencies surveyed, although the
difference between SBA (27 percent) and the rest of the government
(36 percent) was not statistically significant.

Figure 127: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

27

75

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

SBA

Rest of government
Page 166 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIV

Small Business Administration: Selected

Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of SBA managers (75 percent) reported having
output measures and the lowest (24 percent) cited quality measures, as
shown below. Forty-four percent of managers reported having outcome
measures.

SBA was statistically significantly higher than the rest of the government in
the percentage of its managers who identified having output measures to a
great or very great extent (75 percent). However, the percentage of SBA
managers who reported having quality measures (24 percent) was
significantly below the percentage for the rest of the government
(39 percent). In addition, SBA was tied for first with HUD among the
28 agencies surveyed in the percentage of managers who reported that they
had output measures.

Figure 128: Percentage of Federal Managers Who Reported Having Specific Types
of Performance Measures

Source: GAO survey data.

44

35

24

75

31
29

44
50

3939

0

20

40

60

80

100

SBA

Rest of government

Percentage responding to a “great” or “very great” extent

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 167 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIV

Small Business Administration: Selected

Survey Results
Use of Performance
Information

SBA was statistically significantly higher than the rest of the government in
the percentage of managers who indicated that they used performance
information for all five management activities shown below. In addition,
the agency ranked first among the 28 agencies we surveyed concerning the
use of performance information when setting individual job expectations
for staff (66 percent). SBA was second from the top in the percentage of
managers reporting that they used such information when allocating
resources (61 percent), after the Office of Personnel Management (OPM).
SBA also ranked second to OPM in the percentage of managers who cited
using this information when adopting new program approaches or
changing work processes (61 percent). Finally, it was third, after HUD and
the Social Security Administration, in the percentage of managers reporting
that they used such information when setting program priorities (61
percent).

Figure 129: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

66

47

61 61 61

414345

35

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

SBA

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 168 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXV
Social Security Administration: Selected
Survey Results Appendix XXV
The Social Security Administration (SSA) was above the rest of the
government in aspects of agency climate, performance measurement, and
the use of performance information, and it was below the rest of the
government in other aspects of agency climate and performance
measurement. The agency was statistically significantly higher than the
rest of the government in the percentage of managers reporting that their
agency’s top leadership had a strong commitment to achieving results; that
they used output measures, and that they used performance information to
set program priorities. SSA was significantly lower in the percentage of
managers reporting that they had the decisionmaking authority they
needed, and that they had quality performance measures. In all other
areas, the agency was not statistically significantly different from the rest
of the government.

SSA and the National Aeronautics and Space Administration (NASA) were
second highest among the 28 agencies, after the National Science
Foundation (NSF), in the percentage of managers who reported that their
agency’s top leadership was strongly committed to achieving results to at
least a great extent. Yet, SSA was the third lowest agency, before the
Federal Aviation Administration (FAA) and the Internal Revenue Service
(IRS), in the percentage of managers who believed that they had the
decisionmaking authority they needed to achieve results to a similar
extent.
Page 169 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXV

Social Security Administration: Selected

Survey Results
Top Leadership Over two-thirds (68 percent) of managers at SSA expressed the view that
their top leadership was strongly committed to achieving results to a great
or very great extent, as shown below. This percentage is 15 points higher
than that of the rest of the government (53 percent), and this difference is
statistically significant. SSA and NASA were second to NSF for the 28
agencies included in the survey on this item.

Figure 130: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

68

0

20

40

60

80

100

SSA Rest of government

Percentage responding to a “great” or “very great” extent
Page 170 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXV

Social Security Administration: Selected

Survey Results
Positive Recognition Thirty-six percent of SSA managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals compared with 30 percent for the rest of the
government, as shown below.

Figure 131: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

30

36

0

20

40

60

80

100

SSA Rest of government

Percentage responding to a “great” or “very great” extent
Page 171 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXV

Social Security Administration: Selected

Survey Results
Authority and
Accountability

Twenty-three percent of SSA managers reported that they had, to a great or
very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 68 percent indicated that
they were held accountable for results to a similar extent, as shown below.
SSA was among five agencies surveyed where the gap between
accountability and authority was wide and exceeded 40 percentage points.
(The others were the Internal Revenue Service, Federal Aviation
Administration, Small Business Administration, and Department of
Housing and Urban Development.)

SSA managers’ response concerning the extent of their decisionmaking
authority (23 percent) was the third lowest, ahead of FAA and IRS, among
the 28 agencies surveyed and is statistically significantly lower than the
36 percent reported by the rest of the government.

Figure 132: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results.

Source: GAO survey data.

36

62

23

68

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

SSA

Rest of government
Page 172 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXV

Social Security Administration: Selected

Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of SSA managers (73 percent) reported having
output measures and the lowest (29 percent) cited quality measures, as
shown below. Forty-eight percent of managers reported having outcome
measures.

SSA was statistically significantly higher than the rest of the government in
the percentage of its managers who identified having output measures to a
great or very great extent. The percentage of SSA managers who reported
having quality measures (29 percent) was significantly below the
percentages of managers for the rest of the government.

Figure 133: Percentage of Federal Managers Who Reported Having Specific Types
of Performance Measures

Source: GAO survey data.

4849
44

29

73

45
40

35
3938

0

20

40

60

80

100

SSA

Rest of government

Percentage responding to a “great” or “very great” extent

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 173 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXV

Social Security Administration: Selected

Survey Results
Use of Performance
Information

In contrast to the rest of the federal government, 62 percent of managers at
SSA reported that they used performance information to a great or very
great extent when setting program priorities. This is a statistically
significant difference when compared to the 44 percent of managers who
responded in this way across the rest of the government, as shown below.

Figure 134: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

45
39

62

49 50

4344
41

35
42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

SSA

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 174 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVI
Department of State: Selected Survey Results Appendix XXVI
The Department of State was below the rest of the government in aspects
of agency climate, performance measurement, and the use of performance
information. It was statistically significantly lower than the rest of the
government in the percentage of managers who reported that managers
were held accountable by their agency for results. State also ranked
significantly lower in the percentage of managers who reported having
customer service and quality measures and using performance information
when coordinating program efforts with other organizations. In all other
areas, State was not statistically significantly different from the rest of the
government.

Top Leadership Less than half (46 percent) of managers at the Department of State
expressed the view that their top leadership was strongly committed to
achieving results to a great or very great extent, compared with 53 percent
for the rest of the government, as shown below.

Figure 135: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

46

0

20

40

60

80

100

State Rest of government

Percentage responding to a “great” or “very great” extent
Page 175 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVI

Department of State: Selected Survey

Results
Positive Recognition Thirty-six percent of State managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below, compared with 30 percent
for the rest of the government, as shown below.

Figure 136: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

30

36

0

20

40

60

80

100

State Rest of government

Percentage responding to a “great” or “very great” extent
Page 176 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVI

Department of State: Selected Survey

Results
Authority and
Accountability

Thirty-five percent of managers at State reported that they had, to a great
or very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 49 percent indicated that
they were held accountable for results to a similar extent, as shown below.

State managers' response concerning the extent to which managers were
held accountable for results (49 percent) was statistically significantly
lower than the 63 percent reported by the rest of the government. State
was one of six agencies surveyed that had less than half of its managers
reporting that they were held accountable to at least a great extent. (The
others were the Agency for International Development, Department of
Energy, Forest Service, General Services Administration, and Health Care
Financing Administration.)

Figure 137: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

35

49

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

State

Rest of government
Page 177 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVI

Department of State: Selected Survey

Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of managers at State (43 percent) reported having
output measures and the lowest (21 percent) cited customer service
measures, as shown below. Thirty-seven percent of managers reported
having outcome measures.

In addition, the percentages of State managers who reported having
customer service measures (21 percent) and quality measures (25 percent)
to a great or very great extent were statistically significantly below the
percentages of managers reporting these results for the rest of the
government.

Figure 138: Percentage of Federal Managers Who Reported Having Specific Types
of Performance Measures

Source: GAO survey data.

37

50

35

44

25

43

29

21

3939

0

20

40

60

80

100

State

Rest of government

Percentage responding to a “great” or “very great” extent

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 178 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVI

Department of State: Selected Survey

Results
Use of Performance
Information

State ranked statistically significantly lower than the rest of the
government in the percentage of managers who indicated that they used
performance information when coordinating program efforts with internal
or external organizations (21 percent).

Figure 139: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

37

45 43

21

37
35 33

41

35

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

State

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 179 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVII
Department of Transportation: Selected
Survey Results Appendix XXVII
The Department of Transportation (DOT) was below the rest of the
government in one aspect of performance measurement. It was
statistically significantly lower than the rest of the government in the
percentage of managers who reported having outcome measures for their
programs. In all other areas, DOT was not significantly different from the
rest of the government. Survey results for one component of DOT, the
Federal Aviation Administration, are not included here but are reported in a
separate appendix.

Top Leadership Fifty-nine percent of managers at DOT expressed the view that their top
leadership was strongly committed to achieving results to a great or very
great extent, compared with 53 percent of managers in the rest of the
government, as shown below.

Figure 140: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

59

0

20

40

60

80

100

DOT Rest of government

Percentage responding to a “great” or “very great” extent
Page 180 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVII

Department of Transportation: Selected

Survey Results
Positive Recognition Thirty-one percent of DOT managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, as shown below, and this percentage is equal
to that of managers in the rest of the government.

Figure 141: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

3131

0

20

40

60

80

100

DOT Rest of government

Percentage responding to a “great” or “very great” extent
Page 181 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVII

Department of Transportation: Selected

Survey Results
Authority and
Accountability

Forty-three percent of DOT managers reported that they had, to a great or
very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 55 percent indicated that
they were held accountable for results to a similar extent, as shown below.
For the rest of the government, these percentages were 36 and 63,
respectively.

Figure 142: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

43

55

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

DOT

Rest of government
Page 182 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVII

Department of Transportation: Selected

Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of DOT managers (42 percent) reported having
output measures and the lowest (27 percent) cited efficiency measures, as
shown below. In addition, the percentage of DOT managers who reported
having outcome measures to a great or very great extent (32 percent) was
statistically significantly below the percentage of managers reporting these
results for the rest of the government (44 percent).

Figure 143: Percentage of Federal Managers Who Reported Having Specific Types
of Performance Measures

Source: GAO survey data.

32

50

36

44

29

42

27

32
3939

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

DOT

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 183 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVII

Department of Transportation: Selected

Survey Results
Use of Performance
Information

Similar to the rest of the government, less than half of managers at DOT
reported that they used performance information for each of the
management activities shown below. In addition, DOT ranked in the lowest
quarter of the agencies surveyed for the percentage of managers who
reported using performance information when allocating resources (34
percent) and when setting individual job expectations with staff (31
percent).

Figure 144: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

45 43 41

3130

37
34 35 35

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

DOT

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 184 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVIII
Department of the Treasury: Selected Survey
Results Appendix XXVIII
The Department of the Treasury was above the rest of the government in
aspects of agency climate, performance measurement, and the use of
performance information. The agency was statistically significantly higher
than the rest of the government in the percentage of managers who
expressed the view that their agency’s top leadership was strongly
committed to achieving results to at least a great extent; who reported that
they had both output and outcome measures for their programs; and who
indicated that they used performance information when coordinating
program efforts. For the items discussed in this appendix, Treasury was in
the top quarter of the 28 agencies we surveyed when ranked by the total
number of items they had that were statistically significantly higher than
the rest of the government. In all other areas, Treasury was not statistically
significantly different from the rest of the government. Survey results for
one component of Treasury, the Internal Revenue Service, are not included
here but are reported in a separate appendix.
Page 185 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVIII

Department of the Treasury: Selected Survey

Results
Top Leadership Almost two-thirds (64 percent) of managers at Treasury expressed the view
that their top leadership was strongly committed to achieving results to a
great or very great extent, as shown below. This percentage is 11 points
higher than the rest of the government (53 percent) and is statistically
significantly different.

Figure 145: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

53

64

0

20

40

60

80

100

Treasury Rest of government

Percentage responding to a “great” or “very great” extent
Page 186 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVIII

Department of the Treasury: Selected Survey

Results
Positive Recognition Thirty-nine percent of Treasury managers reported that employees
received positive recognition to a great or very great extent for helping
their agency accomplish its strategic goals, compared with 30 percent for
the rest of the government, as shown below.

Figure 146: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

30

39

0

20

40

60

80

100

Treasury Rest of government

Percentage responding to a “great” or “very great” extent
Page 187 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVIII

Department of the Treasury: Selected Survey

Results
Authority and
Accountability

Thirty-nine percent of Treasury managers reported that they had, to a great
or very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 65 percent indicated that
they were held accountable for results to a similar extent, as shown below.
For the rest of the government, these percentages were 36 and 63,
respectively.

Figure 147: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

63

39

65

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

Treasury

Rest of government
Page 188 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVIII

Department of the Treasury: Selected Survey

Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of Treasury managers (66 percent) reported having
output measures and the lowest (37 percent) cited customer service
measures, as shown below.

In addition, the percentages of Treasury managers who reported having
output measures (66 percent) and outcome measures (56 percent) to a
great or very great extent were significantly above the percentages of
managers reporting these results for the rest of the government (50 and 43
percent, respectively).

Figure 148: Percentage of Federal Managers Who Reported Having Specific Types
of Performance Measures

Source: GAO survey data.

56

35

41

66

41
37

43

50

3939

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

Treasury

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 189 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXVIII

Department of the Treasury: Selected Survey

Results
Use of Performance
Information

Treasury was significantly higher than the rest of the government in the
percentage of managers who indicated that they used performance
information when coordinating program efforts with internal or external
organizations (49 percent).

Figure 149: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

494948
51

45
4143

45

34

42

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

Treasury

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 190 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIX
Department of Veterans Affairs: Selected
Survey Results Appendix XXIX
The Department of Veterans Affairs (VA) was above the rest of the
government in aspects of performance measurement and the use of
performance information. It was statistically significantly higher than the
rest of the government in the percentage of managers who reported having
output, customer service, and quality measures and those who reported
using performance information to set program priorities, adopt new
program approaches or change work processes, and coordinate program
efforts with other organizations. In all other areas, the agency was not
statistically significantly different from the rest of the government.

For the items discussed in this appendix, VA was in the top quarter of the
28 agencies we surveyed when ranked by the total number of items they
had that were statistically significantly higher than the rest of the
government. In addition, VA and the General Services Administration
(GSA) ranked highest among the 28 agencies surveyed in the percentage of
managers who reported having customer service measures for their
programs.
Page 191 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIX

Department of Veterans Affairs: Selected

Survey Results
Top Leadership Less than half (47 percent) of managers at VA expressed the view that their
top leadership was strongly committed to achieving results to a great or
very great extent, compared with 54 percent for the rest of the government,
as shown below.

Figure 150: Percentage of Federal Managers Who Reported That Agency Top
Leadership Demonstrated a Strong Commitment to Achieving Results

Source: GAO survey data.

54

47

0

20

40

60

80

100

VA Rest of government

Percentage responding to a “great” or “very great” extent
Page 192 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIX

Department of Veterans Affairs: Selected

Survey Results
Positive Recognition Twenty-three percent of VA managers reported that employees received
positive recognition to a great or very great extent for helping their agency
accomplish its strategic goals, compared with 31 percent for the rest of the
government, as shown below.

Figure 151: Percentage of Federal Managers Who Reported That Employees in Their
Agencies Received Positive Recognition for Helping Their Agencies Accomplish
Their Strategic Goals

Source: GAO survey data.

31

23

0

20

40

60

80

100

VA Rest of government

Percentage responding to a “great” or “very great” extent
Page 193 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIX

Department of Veterans Affairs: Selected

Survey Results
Authority and
Accountability

Thirty-seven percent of VA managers reported that they had, to a great or
very great extent, the decisionmaking authority they needed to help the
agency accomplish its strategic goals, whereas 67 percent indicated that
they were held accountable for results to a similar extent, as shown below.
For the rest of the government, these percentages were 36 and 62,
respectively.

Figure 152: Percentage of Federal Managers Who Reported That
Managers/Supervisors at Their Levels (1) Had the Decisionmaking Authority Needed
to Help the Agency Accomplish Its Strategic Goals and (2) Were Held Accountable
for Results

Source: GAO survey data.

36

62

37

67

0

20

40

60

80

100

Had decisionmaking authority Were held accountable for results

Percentage responding to a “great” or “very great” extent

VA

Rest of government
Page 194 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIX

Department of Veterans Affairs: Selected

Survey Results
Types of Performance
Measures

When asked about the types of performance measures in their programs,
the highest percentage of VA managers (62 percent) reported having output
measures and the lowest (44 percent) cited efficiency measures, as shown
below. Forty-nine percent of managers reported having outcome
measures.

In addition, the percentages of VA managers who reported having customer
service measures (54 percent), quality measures (57 percent), and output
measures (62 percent) to a great or very great extent were significantly
above the percentages of managers reporting these results for the rest of
the government. VA and GSA were the highest among the agencies
surveyed for the percentage of managers who reported having customer
service measures for their programs.

Figure 153: Percentage of Federal Managers Who Reported Having Specific Types
of Performance Measures

Source: GAO survey data.

4950

35

43

57
62

44

54

3838

0

20

40

60

80

100 Percentage responding to a "great" or "very great" extent

VA

Rest of government

Output
measures

Efficiency
measures

Customer
service

measures

Quality
measures

Outcome
measures
Page 195 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXIX

Department of Veterans Affairs: Selected

Survey Results
Use of Performance
Information

VA was significantly higher than the rest of the government in the
percentage of managers who indicated that they used performance
information when setting program priorities (60 percent), adopting new
program approaches or changing work processes (56 percent), and
coordinating program efforts with internal or external organizations (53
percent).

Figure 154: Percentage of Federal Managers Who Reported Using Performance
Information for Various Management Activities

Source: GAO survey data.

50
53

60

50
56

40
44 43

34

41

0

20

40

60

80

100 Percentage responding to a “great” or “very great” extent

VA

Rest of government

Setting program
priorities

Allocating
resources

Adopting
new/different
approaches

Coordinating
program efforts

Setting individual
job expectations
Page 196 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXX
Comments From the Office of Management
and Budget Appendix XXX
Page 197 GAO-01-592 Managers’ Views on Key Issues by Agency

Appendix XXX

Comments From the Office of Management

and Budget
Page 198 GAO-01-592 Managers’ Views on Key Issues by Agency
(450018) Letter

Ordering Information The first copy of each GAO report is free. Additional copies of
reports are $2 each. A check or money order should be made out to
the Superintendent of Documents. VISA and MasterCard credit
cards are accepted, also.

Orders for 100 or more copies to be mailed to a single address are
discounted 25 percent.

Orders by mail:
U.S. General Accounting Office
P.O. Box 37050
Washington, DC 20013

Orders by visiting:
Room 1100
700 4th St. NW (corner of 4th and G Sts. NW)
U.S. General Accounting Office
Washington, DC

Orders by phone:
(202) 512-6000
fax: (202) 512-6061
TDD (202) 512-2537

Each day, GAO issues a list of newly available reports and
testimony. To receive facsimile copies of the daily list or any list
from the past 30 days, please call (202) 512-6000 using a touchtone
phone. A recorded menu will provide information on how to obtain
these lists.

Orders by Internet:
For information on how to access GAO reports on the Internet,
send an e-mail message with “info” in the body to:

info@www.gao.gov

or visit GAO’s World Wide Web home page at:

http://www.gao.gov

To Report Fraud,
Waste, or Abuse in
Federal Programs

Contact one:

• Web site: http://www.gao.gov/fraudnet/fraudnet.htm

• e-mail: fraudnet@gao.gov

• 1-800-424-5454 (automated answering system)

mailto:info@www.gao.gov
http://www.gao.gov
http://www.gao.gov/fraudnet/fraudnet.htm

United States
General Accounting Office
Washington, D.C. 20548-0001

Official Business
Penalty for Private Use $300

Address Correction Requested

Presorted Standard
Postage & Fees Paid

GAO
Permit No. GI00

	Letter 5
	Appendixes
	Appendix I: Scope and Methodology
	Appendix II: Department of Agriculture: Selected Survey Results
	Appendix III: Agency for International Development: Selected Survey Resu\
lts
	Appendix IV: Department of Commerce: Selected Survey Results
	Appendix V: Department of Defense: Selected Survey Results
	Appendix VI: Department of Education: Selected Survey Results
	Appendix VII: Department of Energy: Selected Survey Results
	Appendix VIII: Environmental Protection Agency: Selected Survey Results
	Appendix IX: Federal Aviation Administration: Selected Survey Results
	Appendix X: Federal Emergency Management Agency: Selected Survey Results\

	Appendix XI: Forest Service: Selected Survey Results
	Appendix XII: General Services Administration: Selected Survey Results
	Appendix XIII: Health Care Financing Administration: Selected Survey Res\
ults
	Appendix XIV: Department of Health and Human Services: Selected Survey R\
esults
	Appendix XV: Department of Housing and Urban Development: Selected Surve\
y Results
	Appendix XVI: Department of the Interior: Selected Survey Results
	Appendix XVII: Internal Revenue Service: Selected Survey Results
	Appendix XVIII: Department of Justice: Selected Survey Results
	Appendix XIX: Department of Labor: Selected Survey Results
	Appendix XX: National Aeronautics and Space Administration: Selected Sur\
vey Results
	Appendix XXI: National Science Foundation: Selected Survey Results
	Appendix XXII: Nuclear Regulatory Commission: Selected Survey Results
	Appendix XXIII: Office of Personnel Management: Selected Survey Results
	Appendix XXIV: Small Business Administration: Selected Survey Results
	Appendix XXV: Social Security Administration: Selected Survey Results
	Appendix XXVI: Department of State: Selected Survey Results
	Appendix XXVII: Department of Transportation: Selected Survey Results
	Appendix XXVIII: Department of the Treasury: Selected Survey Results
	Appendix XXIX: Department of Veterans Affairs: Selected Survey Results
	Appendix XXX: Comments From the Office of Management and Budget
	Abbreviations

	Results in Brief
	Agencies Face Challenges in Instilling Aspects of Agency Climate That Co\
ntribute to Performance-B...
	Survey Responses Indicate That the Types of Measures Managers Had To Gau\
ge Program Performance Va...
	Managers’ Responses Across Agencies on Using Performance Information Wer\
e Mixed
	Concluding Observations
	Agency Comments
	Scope and Methodology
	Department of Agriculture: Selected Survey Results
	Agency for International Development: Selected Survey Results
	Department of Commerce: Selected Survey Results
	Department of Defense: Selected Survey Results
	Department of Education: Selected Survey Results
	Department of Energy: Selected Survey Results
	Environmental Protection Agency: Selected Survey Results
	Federal Aviation Administration: Selected Survey Results
	Federal Emergency Management Agency: Selected Survey Results
	Forest Service: Selected Survey Results
	General Services Administration: Selected Survey Results
	Health Care Financing Administration: Selected Survey Results
	Department of Health and Human Services: Selected Survey Results
	Department of Housing and Urban Development: Selected Survey Results
	Department of the Interior: Selected Survey Results
	Internal Revenue Service: Selected Survey Results
	Department of Justice: Selected Survey Results
	Department of Labor: Selected Survey Results
	National Aeronautics and Space Administration: Selected Survey Results
	National Science Foundation: Selected Survey Results
	Nuclear Regulatory Commission: Selected Survey Results
	Office of Personnel Management: Selected Survey Results
	Small Business Administration: Selected Survey Results
	Social Security Administration: Selected Survey Results
	Department of State: Selected Survey Results
	Department of Transportation: Selected Survey Results
	Department of the Treasury: Selected Survey Results
	Department of Veterans Affairs: Selected Survey Results
	Comments From the Office of Management and Budget

