

Social Security Administration

Real Property Efficiency Plan

FY 2019 – FY 2023

September 2018

2

TABLE OF CONTENTS

INTRODUCTION .. 3

AGENCY SUMMARY...…………………………………………………………………………3

ROLES AND RESPONSIBILITIES OF SENIOR OFFICIALS ... 4

BUDGET ASSUMPTIONS AND IMPACT TO REDUCTION TARGETS 5

PORTFOLIO STATUS .. 5

OVERALL AGENCY BUILDING PORTFOLIO ... 5

STATUS RELATIVE TO REDUCE THE FOOTPRINT BASELINE REQUIREMENT 6

MAINTENANCE OF THE REDUCE THE FOOTPRINT BASELINE .. 7

REDUCTION TARGETS .. 9

REDUCTION TARGETS FOR OFFICE AND WAREHOUSE SPACE ... 9

DISPOSAL TARGETS FOR OWNED BUILDINGS ... 10

USE OF PERFORMANCE BENCHMARKS TO IDENTIFY REDUCTION OPPORTUNITIES 10

SPACE DESIGN STANDARD FOR FUTURE REDUCTIONS ... 11

UTILIZATION RATES .. 12

GSA CONSOLIDATION PROGRAM .. 13

COLLOCATION OPPORTUNITIES .. 13

OPERATIONAL EFFICIENCIES ... 14

COMPLIANCE AND INTERNAL CONTROLS .. 14

FEDERAL REAL PROPERTY PROFILE (FRPP) DATA QUALITY IMPROVEMENT 16

CHALLENGES AND IMPROVEMENT OPPORTUNITIES .. 16

ATTACHMENTS ... 18

AGENCY CERTIFICATION ……………………………………………………………………18

3

INTRODUCTION

The Social Security Administration (SSA) has maintained a record of accomplishment in real

property efficiency. We successfully met the requirements of the Reduce the Footprint (RTF)

mandates. At the end of fiscal year (FY) 2017, our RTF portfolio consisted of

11,443,466 useable square feet (USF) acquired through over 400 occupancy agreements (OA)

we have with the General Services Administration (GSA). Our reduction from FY 2016 to

FY 2017 totaled 83,375 USF. Compared to our FY 2015 baseline of 11,701,596 USF, our total

overall reduction through FY 2017 is 258,130 USF, or 2.2 percent.

We continue to focus on real property efficiency. In our 2017 RTF Plan submission, we

anticipated reducing our footprint by 65,000 USF for FY 2018. As a result of a delay for our

Dallas Regional Office consolidation to FY 2020, we are revising our anticipated reduction to

57,000 USF. Some highlights of our plan include the following initiatives:

 Vacate one teleservice center in Cleveland, OH;

 Vacate one card center in Las Vegas, NV;

 Consolidate two offices from leased facilities into the Harold Washington Social

Security Center in Chicago, IL; and

 Return extra headquarters warehouse space in a leased facility.

The final tenet of our long-term RTF Plan stipulates an additional 170,000 USF reduction in

office space from FY 2019 through FY 2023.

We prepared and submitted this plan in direct response to existing requirements mandated in the

Office of Management and Budget’s (OMB) Management Procedures Memorandum 2015-01,

Implementation of OMB Memorandum M-12-12 Section 3: Reduce the Footprint

(March 25, 2015).

We will use the following strategies to reduce our footprint and increase real property

efficiencies:

 Continue our centralized space acquisition approval process;

 Continue to apply Space Allocation Standards (SAS) for all locations per our space

standards policy; and

 Pursue field and hearing office collocation opportunities when it makes business sense.

Agency Summary

We have more than 62,000 Federal employees and approximately 15,000 State employees who

deliver services through a nationwide network of about 1,500 offices consisting of regional

offices, field offices (including Social Security card centers), teleservice centers, processing

centers, hearing offices (including satellite offices and national hearing centers), the Appeals

Council, and our headquarters in Baltimore, MD.

4

Our field offices and Social Security card centers are the primary points of contact for in-person

service with the public. Our teleservice centers primarily administer telephone calls to our

National 800 Number.

Employees in our processing centers process Social Security retirement, survivors, and disability

payments, and perform a wide range of other functions, including answering telephone calls to

our National 800 Number.

We have strong partnerships with our 52 State disability determination services and depend on

their employees to make disability determinations. Administrative law judges in our hearing

offices and administrative appeals judges in our Appeals Council decide appeals of Social

Security and Supplemental Security Income decisions, including post-entitlement workloads and

overpayments. Most of our employees provide direct service to the public or support other

employees that service the public.

ROLES AND RESPONSIBILITIES OF SENIOR OFFICIALS

Office of the Commissioner

In the Office of the Commissioner, the Commissioner provides high-level direction for our real

property program. Our Chief Financial Officer (CFO) is a senior executive position within the

Office of Budget, Finance, and Management (OBFM), who reports directly to me. The CFO

oversees the agency’s financial policy and budget programs and is responsible for ensuring the

agency’s real property program supports the agency’s mission.

Office of Facilities and Logistics Management

Our Office of Facilities and Logistics Management (OFLM) within OBFM oversees facilities

agency-wide and provides products and services necessary for the agency to carry out its mission

in a safe, healthy, and supportive work environment. OFLM delivers a wide range of services to

the agency, including supply management, warehousing, transportation, maintenance,

construction, and repair. OFLM also administers our national real property program, which

includes planning and overseeing large scale building projects, developing and tracking the

budget for all leased buildings and spaces, managing real property assets, and maintaining our

headquarters Master Housing Plan and SAS.

Senior Real Property Officer

The Senior Real Property Officer (SRPO) is an executive within OBFM who serves as the

agency’s real property asset manager. The roles and responsibilities of this position include

developing, managing, and implementing our RTF plan.

The SRPO is also responsible for formulating our annual real property budget. We incorporate

the annual real property budget with the total agency budget request to create a comprehensive

agency budget submission, which receives CFO approval.

5

BUDGET ASSUMPTIONS AND IMPACT TO REDUCTION TARGETS

We issue a yearly budget assignment to all agency components to capture planned and

prospective space changes for inclusion in the upcoming President’s Budget submission. We use

this information to determine our budget changes and request funding. For areas that lack major

space changes, we assume a minimal increase to account for rent and operating cost increases.

We also consider any known projects and include them in our budget determinations. Using

these methods, we have successfully accomplished agency initiatives, reduced our footprint, and

maintained our spending levels within our requested budget allocations. In FY 2016, we

achieved our first year over year reduction in total rent costs, realizing a 0.9 percent reduction in

our billed rent costs from 2015 to 2016. Our FY 2017 total rent costs, while increasing slightly

by 0.9 percent from the FY 2016 total, was approximately the same as our FY 2015 total rent.

Our space reduction efforts have allowed us to maintain a comparatively steady rent cost over

the past two years.

PORTFOLIO STATUS

Overall Agency Building Portfolio

As of September 30, 2017, our agency’s overall building (real property) portfolio consisted of

1,557 buildings comprised of approximately 24.9 million useable square feet (USF) obtained via

OAs through GSA. Of the 24.9 million USF, 18 million is leased space and 6.9 million is

Federally owned space. Of the Federally owned space, 17 buildings are delegated, which means

that GSA has given us the authority to operate and maintain. We pay operation and maintenance

costs for these buildings separate from GSA’s monthly rent bill. Over the last five years, our

overall building portfolio size has decreased each year. We have realized a reduction in Federal

space in our portfolio over the last five years, from 7.6 million USF in FY 2013 to 6.9 million in

FY 2017. The size of our leased facilities has decreased as well, from 18.6 million USF in

FY 2013 to 18 million in FY 2017.

We are responsible for administering critical programs that require direct contact with the public.

The public contact necessitates that our facilities are located in areas that offer easy public

access. Centrally locating our offices in business districts with access to public transportation,

while factoring in our workload volumes, determines how many offices we need and the best

location for each. With the possibility of workload and population changes, it is prudent for us

to locate offices in areas with the greatest need for our services. These areas often fall in

locations without Federally owned buildings, which contribute to our large number of leased

facilities.

FY 2017 Overall Building Portfolio Summary per Federal Real Property Profile Submittal

(All Property, including the RTF Baseline Properties)

 Direct Lease Space Owned Space OA Space

Office 0 0 10,830,352

Warehouse 0 0 613,114

All Other 0 0 13,457,390

6

Status Relative to Reduce the Footprint Baseline Requirement

Our FY 2017 RTF portfolio shows that we occupy approximately 11.4 million USF in leased and

Federally owned buildings (not including data centers or public facing facilities). The data

centers and public facing facilities are excluded from the RTF portfolio due to classification of

space by predominant use code. The RTF portfolio only includes space with a predominant use

code of “office and warehouse” in GSA’s data dictionary. We obtain all space via OAs with

GSA. We do not use tools, such as enhanced use lease authority, construction/purchase

authority, or direct lease authority, to manage our portfolio.

The Reduce the Footprint Status chart summarizes our RTF status and compares our FY 2017

actuals to our FY 2015 baseline totals. From our FY 2015 baseline to FY 2017, we decreased

our USF by 2.2 percent and increased our rent by 0.01 percent.

Reduce the Footprint Status

Fiscal Year
Useable Square

Feet
Annual Rent Costs

2015 (Baseline) 11,701,596 $756,096,930

2017 (Actuals) 11,443,466 $756,190,854

2017 Change from 2015 -2.2% 0.01%

Our total reduction from the FY 2015 RTF baseline to the end of FY 2017 was 258,130 USF.

Most of our space reductions came from the following space actions:

 Closed leased warehouse space;

 Vacated teleservice centers in Indianapolis, IN and East Brunswick, NJ;

 Consolidated office space in Seattle, WA; and

 Consolidated offices in Washington, DC into one leased facility.

We continue to enforce our SAS in all office relocations nationwide and seek opportunities to

collocate our field and hearings operations, wherever possible. Collocating our operations

allows us to maximize the use of our resources and reduce operating costs by sharing conference

rooms, information technology support space, restrooms, reception areas, security services, and

equipment.

Maintenance of the Reduce the Footprint Baseline

We pursued several initiatives to implement our plan to reduce our portfolio beyond our

FY 2015 baseline. The initiatives include space negotiations with our Unions, model field office

proofs of concept with increased space efficiency, headquarters office space initiatives,

collocation opportunities, and space sharing.

7

Union Negotiations

Listed below are initiatives regarding space standards and space sharing that involve Union

negotiations.

I. Pre-Decisional Involvement (PDI) for Space Standards – the Office of Hearings

Operations (OHO) began PDI with the Unions in January 2015 to discuss the Hearing

Office Space Standards. The next step is bargaining the hearing office space standards.

II. National Treasury Employees Union (NTEU) Space Sharing – our agency and NTEU

reached agreement on procedures for office sharing when an employee teleworks more

than two days per week.

III. American Federation of Government Employees (AFGE) Space Sharing – our

agency and AFGE reached agreement on space sharing for employees within components

who currently telework more than two days per week.

IV. Office Furniture Improvements – our agency continues discussions with the Unions on

streamlined office furniture.

Model Offices

We are working on several initiatives to test new field office models to improve office designs,

while continuing to fulfill our duty to serve the public. In the Chicago and Philadelphia regions,

we are designing model field offices to explore alternate options for serving the public beyond

the standard field office model. These offices will create an environment for field offices to test

emerging technologies and employ new furniture and office designs, as well as new and

improved service delivery methods. The Chicago model field office opened to the public on

November 15, 2017, and is operating normally. Additionally, the renovation to the Philadelphia

model field office, which included an Innovation Lab, was completed in August 2018, and is also

operating normally.

The Philadelphia and Chicago model field offices are both proofs of concept and, if successful,

could result in further implementation to additional offices in the future. While the design

models generally apply to field offices, which are public facing space, many of our field offices

are located in buildings designated as predominantly office space. Therefore, this initiative may

result in substantial reduction benefits to our RTF plan.

Headquarters Campus Initiatives

We are in the process of re-evaluating the long-term need for additional leased space surrounding

our headquarters campus in Woodlawn, Maryland. As a result, we are developing a long-term

plan that maximizes the use of existing Federally owned and leased facilities to address our

current and future housing needs. This plan seeks to reduce leased space and maximize

occupancy within our Federally owned buildings. Specifically, we have several projects in

construction, design, or planning phases at our headquarters campus that will lead to

significantly improved space-utilization. Some of the highlights of are ongoing projects are:

8

(1) We are currently renovating a floor of our National Computer Center building, which we are

working with GSA to rename as the Perimeter Building, repurposing this area from an

information technology (IT) environment to office space. This project, scheduled for completion

in calendar year (CY) 2018, will provide space for approximately 500 occupants moved from

other headquarters buildings.

(2) We are currently in the design phase for a full modernization of the Altmeyer building, the

oldest facility on our headquarters campus, with construction planned for CY 2018 through

2021. As of March 2018, we relocated approximately 475 occupants from the Altmeyer to other

space within the headquarters campus. We achieved this relocation by identifying space within

existing component boundaries and utilizing new, more efficient space allocations and office

sizes. Working with GSA, we determined that we could improve our utilization rate (UR) of

200 USF/person all-in mandate for this renovation and are seeking a UR of 150 USF/person.

Once complete in 2021, the Altmeyer building will house approximately 800 employees.

.

In addition to these major renovation projects, we plan to relocate staff between headquarters

buildings by performing minor renovations using more efficient workplace standards, such as

smaller offices and workstations, further maximizing our use of Federally owned space at our

headquarters campus.

Reported Projects Status

Our FY 2015 RTF submission included three projects with planned reductions to office and

warehouse space that we could track publicly. The projects included the closing of our Preston

Gateway Warehouse, the collocation of our Saddlebrook, NJ teleservice center with our

Hackensack, NJ field office, and the reconfiguration and reduction of space in our Hartford, CT

field office.

Of the tracked projects listed above, we have completed two: closing the Preston Gateway

Warehouse and collocating the Saddlebrook, NJ teleservice center and the Hackensack, NJ field

office. We added two new projects last year for tracking purposes: the consolidation of our

Washington, DC headquarters offices and the reconfiguration and reduction of our Boston Office

of Quality Review (OQR) office.

Our Hartford, CT field office space reduction remains from our prior year list. Since the last

submission, GSA conducted a cost analysis and noted that there would be significant savings in

moving this office into a Federal facility. GSA re-categorized and removed this facility from our

current RTF plan because the office is a public facing facility. However, once the office moves

into another Federal facility, it is likely that the office will be re-categorized back to office space

(depending upon the predominant use code of the other occupying agency) and may be returned

(b) (5)

9

to our RTF list. The projected move for this office is at the end of FY 2019. Any delay would

cause this facility move to occur in FY 2020.

We are currently working to consolidate our Washington, DC offices into a single leased facility

to improve our space utilization and reduce our overall USF. We plan to vacate the International

Trade Commission building on 500 E Street in FY 2019 and move to a new facility, which will

reduce our portfolio by approximately 17,000 USF. In FY 2017, we were able to vacate one of

our OAs in Washington, D.C., furthering our efforts to consolidate space.

We developed a plan to save space in our Boston OQR office by implementing our new national

space sharing policy. In our Boston office, we anticipate saving approximately 8,000 USF when

completed in FY 2019.

REDUCTION TARGETS

Reduction Targets for Office and Warehouse Space

To ensure that we meet our annual reduction targets, the SRPO reviews and approves all space

requests. To align with the President’s Budget process, we compile data from regional-level

offices that report any moves, closures, relocations, and other space changes for the current year,

and two years into the future.

We are not required to set a warehouse reduction target because we do not have more than 200

warehouses in our portfolio.

Based on our national portfolio of expiring leases, we will apply our SAS to right size our

facilities and further reduce our footprint as estimated in the table below. These estimates

include all net planned reductions of office space included in our RTF baseline.

Domestic Office and Warehouse USF Reduction Targets FY 2019-2023
(Rounded down to nearest five thousand)

 FY 2019 FY 2020 FY 2021 FY 2022 FY 2023 Total

FYs 2019 - 2023

Office

Target*

(Net USF

Reduction)

25,000 115,000 10,000 10,000 10,000 170,000

Warehouse

Targets*

(Net USF

Reduction)

N/A N/A N/A N/A N/A N/A

*Reductions are reported as a positive value.

The attached SSA Final RTF Template September 2018 spreadsheet provides details about the

space changes shown in the table above. Many of our office moves are procurement sensitive

and, therefore, we do not track them publicly. Our estimated reduction in RTF includes

significant projected savings from our offices in Dallas, Chicago, and headquarters buildings

10

located in Washington, DC. For example, in Chicago, we plan to consolidate multiple leases

into the Harold Washington Social Security Center, saving approximately 59,000 USF in

FY 2020. Currently, we do not have any large site reductions planned for FY 2021 through

FY 2023, but do anticipate overall reductions during those years based on smaller office

relocations. Funding to support the plan is included in our FY 2019 President’s Budget request.

Disposal Targets for Owned Buildings

Our agency does not have any owned buildings.

Use of Performance Benchmarks to Identify Reduction Opportunities

Benchmark Metric Summary for Social Security Administration

Benchmark

Metric

FY

2015

FY

2017

Change
(To be shown as an increase or decrease)

Government-wide

Average
SF per person

Direct Lease

Office

N/A

N/A

N/A

N/A

SF per person

Owned

Office

N/A

N/A

N/A

N/A

SF per person

GSA OA

Office

301.05

310.3

9.25 SF/person

272.38

Rent per SF

Direct Lease

Office

N/A

N/A

N/A

N/A

Rent per SF

GSA OA

Office

27.16

20.09

-7.07/SF

27.51

O&M/SF

Owned

Office

N/A

N/A

N/A

N/A

Rent per SF

Direct Lease

Warehouse

N/A

N/A

N/A

N/A

Rent per SF

GSA OA

Warehouse

6.24

6.17

-0.07/SF

10.60

O&M/SF

Owned

Warehouse

N/A

N/A

N/A

N/A

Percent of

Owned

Portfolio SF

with Facility

Condition

Index of 85 or

greater

N/A

N/A

N/A

N/A

We use the performance benchmarks and dashboard to help us identify and prioritize real estate

projects. We also use internal and external databases to make data-driven decisions. These tools

11

help us identify opportunities for real property efficiencies and improvements and reduce the size

of our inventory by prioritizing actions to collocate and dispose of unneeded properties.

For example, FY 2017 FedStat benchmarking indicated that we have a high UR compared with

other agencies, prompting us to review our space utilization and factors that influence our

UR. We calculated approximate averages of public facing functions in our field offices and

discovered that, on a relatively consistent basis, approximately 45 percent of these spaces are

dedicated to public use. The variance we identified between our UR and rates reported by other

agencies is due to most of our space being devoted to field offices serving the public. We

discussed our space usage classifications with OMB and GSA and negotiated a more appropriate

and accurate way to measure our space utilization. Our discussions resulted in GSA revising its

space classification codes to include a public facing category to more accurately reflect our UR.

We continue to use the Benchmarking Initiative website and the Asset Consolidation and Real

Property Management tools available on the OMB Max portal website to review URs. However,

relying on URs alone is not the only indicator of opportunities for space savings. Aside from

URs, we must also consider the office use (i.e., whether the office includes public facing space to

deliver mission critical services or special space, such as interactive video teletraining

studios). We will use these criteria to perform an ongoing analysis of our portfolio to identify

additional opportunities for reducing our real estate portfolio.

Space Design Standard for Future Reductions

In April 2012, we implemented a space design standard, known as the revised SAS, for both

field offices and large facilities, which reduced the amount of space we request from GSA. Our

SAS policies ensure consistency in space requirements submitted to GSA across regions and

from one office to another. Our design standard incorporates the office space design standard of

200 USF per person (employees and contractors) for all non-public contact space as an

achievable target goal for future space actions. As of August 2016, we have fully integrated the

space design standard of 200 USF into the agency’s internal policy and documented it via our

Administrative Instructions Manual System, which is accessible to all employees on our intranet.

The 2012 field office SAS establishes the size of individual field offices based on current

staffing levels. As technology changes the way we do business, we recognize that we can do the

same job with less space. Thus, the field office SAS takes into account changes in technology

and workflows and provides reduced space requirements for personnel and support areas. For

example, since we began using electronic storage, the standard provides less storage space for

paper files. We anticipate that continued virtualization of data would further reduce storage

needs for both paper files and data equipment. The field office SAS requires efficient space

planning for employee workspaces and support space.

The agency’s initiative to test new model field offices supports the revised SAS. Our offices will

incorporate new, GSA-influenced furniture and office designs, as well as new service delivery

methods, such as self-help kiosks, to reduce face-to-face interaction and crowding in offices. As

previously noted, the focus of the model field offices is on improvements to service delivery, not

the reduction of space.

12

The revised field office SAS also reflects improvements in employee safety and service to the

public. Our SAS for newly occupied field office space requires the construction of a barrier wall

to separate public areas from employee areas. When we renew a lease for existing space, we

require tenant improvements to add a barrier wall and to address other employee security

requirements. In addition, we must increase space in reception areas to meet the needs of the

public, including protecting their personally identifiable information (PII). We recently

enhanced our reception areas to include larger interviewing areas for the public with improved

acoustical properties to ensure that we provide maximum protection of our claimant’s PII.

Although areas for the public are larger, we will continue to reduce our footprint through

FY 2023.

Our revised SAS for large facilities (known as large site SAS) applies to all our headquarters

facilities, including the main complex in Woodlawn, MD; the Office of Analytics, Review, and

Oversight and Office of Hearings Operations in Falls Church, VA; our 10 regional offices;

processing centers; and mega-teleservice centers. To optimize utilization, the revised standard

reduces office sizes and redefined support spaces, such as computer equipment rooms and

circulation space. For our larger facilities, we will focus on conforming to an all-in design

standard of 200 USF per workstation on prospectus projects.

We are also engaging in a new furniture initiative to reduce complexity, cost, and workstation

size by reducing the number of furniture prototypes. Once achieved, we will use an

"off-the-shelf" model that eliminates customization and optimizes size by applying modern

storage and equipment requirements. This model will allow the agency to reduce the real

property footprint, given that workstations comprise a significant amount of our space

requirements.

In addition to smaller workstations, we are employing significantly reduced office sizes for

executives and managers in designs for the Altmeyer building. These new, more efficient

layouts will serve as a prototype for office sizes in the future, while assisting us in successfully

meeting or exceeding our 200 USF goal in future projects.

Utilization Rates

Social Security Administration Utilization Rate

Headquarters/Bureaus Administrative

Office UR

Social Security Administration 310 USF per person

We are committed to an UR of 200 USF per person or better, excluding public or special space,

for all prospectus level projects. Additionally, for new office space projects, we are introducing

smaller workstations and office sizes on a case by case basis. We estimate that implementing

these changes on a larger scale could have a substantial effect on our UR. However, it will take

time as we renovate space for these changes to become apparent over the larger portfolio.

With the addition of the new predominant use code in GSA’s data dictionary, we re-categorized

our offices that serve the public to the new “public facing facility” predominant use code. With

13

this change, our RTF FY 2017 baseline numbers in the benchmarking submission show an office

space UR of 310 USF per person. While this change does show our UR in a more accurate

manner for our office space, there are still many public facing facilities counted as office space

in our RTF baseline. These facilities still cause some deviations to our UR.

GSA CONSOLIDATION PROGRAM

We received funding for three projects through GSA consolidation funds: offices in West Palm

Beach, FL; Richmond, VA; and Pittsburgh, PA. We completed the office in Palm Beach, FL in

FY 2017. Design and construction funding totaled $5.4 million, of which $2.6 million was

consolidation funding. We are working toward completing a project for our Office of Hearings

Operations in Richmond, VA, and a project for our Office of Operations in Pittsburgh, PA. For

the Richmond project, we received consolidation funds totaling $2 million out of the total project

cost of $3.1 million. The project is in the design phase with expected completion in FY 2018.

The Pittsburgh project is projected to cost $4.7 million, of which $2.7 million will come from

consolidation funding. We expect to complete and occupy the Pittsburgh space by early

FY 2019.

GSA Consolidation Program Funding Request FY 2019-FY 2023

Consolidation

Project

Building Name

and Number

FY Submission

(e.g., FY 2019,

2020, 2021,

2022 or 2023)

Consolidation

Type

(e.g., Leased to

Owned, Owned

to Contraction,

or Owned to

Consolidation)

Consolidation

Impact

(Net SF

Reduction)

Total

Consolidation

Funds

Requested

CT3403 FY 2021 Leased to

Owned

7,768 USF $1,637,673

COLLOCATION OPPORTUNITIES

Operationally, we are able to collocate all our field locations into buildings with other agencies,

provided the collocated space meets the agency’s needs. SSA requires offices to be in specific

areas based on many factors, including population and demand for services. If there is a need for

an office in an area that another Federal agency has available space, we would explore the

opportunity to collocate within that building. Currently, we are exploring options to collocate

services with the following initiatives:

(b) (5)

14

Internal Revenue Service (IRS) Collocation Pilot

Our Office of Operations is piloting a proof of concept in four field offices where we allocate

space to house IRS employees to meet with scheduled taxpayers. IRS is reimbursing our agency

the full space and administrative costs. The pilot started on January 23, 2017, and we expect it to

last several years. This pilot will afford us an opportunity to better utilize space under long-term

leases and, if successful, allow IRS to permanently close some of its standalone Taxpayer

Assistance Center locations. We added a fifth office to test a modified check-in process for IRS

taxpayers to clear our security protocols. Our goal is to establish a process that reduces the

administrative burden, until IRS can consistently provide the Social Security number for its

customers in advance of the appointment through its scheduling system.

United States Postal Service (USPS) Collocation

Our Office of Operations is exploring potential opportunities for collocation with the United

States Postal Service. We are analyzing potential SSA office sites that may be compatible with

USPS public facing functions.

OPERATIONAL EFFICIENCIES

We recently came to an agreement with GSA to change our standard firm term lease from 5 to 10

years. GSA collected data which showed that the government gets better lease rates and more

competition when we advertise a longer firm term. GSA also indicated that its data showed that

most agency tenants tend to stay in their space longer than five years, which conforms with our

typical office needs. In the future, unless there are compelling reasons why the longer lease term

does not make good business sense, we will pursue 10-year firm term leases as standard practice.

We are also currently in the process of digitizing data stored on microfiche film in two of our

facilities. This process should result in reduced storage needs at these facilities. We are

evaluating the spaces in which the microfiche is held to determine if it can be converted to office

space to improve space utilization. We are also assessing if we have the capacity to vacate the

leased space, which would reduce our overall real property footprint.

Further, we are modernizing the Building Information Management (BIM) system for our

headquarters main complex buildings, with an estimated completion in CY 2018. We are

converting all our building AutoCAD drawings to Revit 3D models to ensure that we have

accurate and current building information. Moreover, we are coupling this effort with the use of

software that will enable us to quickly and accurately identify all space types within our

buildings (office, workstations, conference, etc.) and to identify vacancies. We will use this data

to improve space utilization, referenced in Space Design Standard for Future Reductions.

We continue to work internally to create tools to assist the agency in monitoring our real estate

portfolio. Recently, we created an internal database, REALT, which uses our GSA billing and

property information to process the financial aspect of our real estate portfolio, while providing a

platform to process space changes. We have also created a database that matches SSA-specific

office designations to the corresponding GSA building. Both of these applications allow us to

determine proper billing, track our portfolio, and answer space inquiries.

15

Space Sharing Policy

We have established a new policy for nationwide application that stipulates space sharing for

offices with employees that telework more than two days per week. This policy outlines

guidance on when we implement desk sharing to reduce future space needs. We are currently

developing space sharing concepts that we will employ in one of our Boston offices after the

current lease expires. We are also implementing space sharing at our headquarters campus for

employees teleworking more than two days per week. These efforts will utilize desk sharing to

allow us to accommodate more people in the space, increase efficiency, and provide valuable

lessons learned for future implementation.

We will continue to analyze our telework practices and seek opportunities to utilize our space

more efficiently.

COMPLIANCE INTERNAL CONTROLS

In FY 2012, we modified delegations of space acquisition authority from our 10 regional offices

to a single signatory for all requests for space. Consequently, our SRPO reviews and approves

all requests for space before submission to GSA. We established a headquarters-based team to

work with our regional offices and GSA to monitor the increases and decreases in office and

warehouse space. This centralized process allows us to:

1. closely monitor our real estate portfolio against the established baseline;

2. consider collocation opportunities;

3. prioritize legitimate competing space requests across our portfolio, based on business

case justifications, cost benefit analysis, and planning needs; and

4. ensure compliance with our SAS to confirm efficient space use.

We currently use an internal tracking system, REALT, to manage all space requests. The

process for evaluating space requests includes the following tasks:

1. OFLM provides our regional counterparts with a list of leases expiring in the next

36-40 months to ensure that we submit requirements to GSA in a timely manner.

Approximately three years before a lease or OA expires, a regional representative

prepares a space request package and submits it electronically to OFLM.

2. The space request package includes a space computation worksheet based on the

appropriate SAS, information related to the current OA, and pertinent background

information.

3. An OFLM analyst reviews the space request package for SAS compliance and evaluates

the impact of the request on our real property footprint, including our best business case

and cost benefit analysis.

4. The analyst makes a recommendation to, and requests approval from, the SRPO.

5. With SRPO approval, the OFLM analyst submits the request for space to GSA.

6. OFLM analysts continue to monitor the space acquisition process to ensure regional and

GSA actions conform to our standards and appropriate approvals.

16

In addition to the process for evaluating space requests, we regularly request space acquisition

data from the 10 regions to track upcoming projects. We compare the data to our headquarters

database and data obtained from GSA, to ensure that we adequately capture all upcoming

projects.

There are instances where it makes better business sense for us to deviate from the standard

office space design requirement. Examples include an office that is over-sized for its current

location per our SAS, but would cost the agency more to move the office than to pursue a new

lease in the current location. To determine the best course of action, we perform a standardized

cost benefit analysis during the initial space request process before sending it to the SRPO for

approval. Our analysis helps to ensure that we are making the best use of Government funds.

We conduct annual reviews of field offices to assess service delivery and determine if any

changes are necessary to serve the public more effectively. Our reviews consider projected

changes in workloads, local populations, demographic trends, and area-specific factors that may

affect staffing and service levels. The focus of the reviews is to align anticipated staffing growth

rates with workload and population trends.

Although our continued presence is necessary in numerous locations across the country, we are

making concerted efforts to restrain real property growth. We evaluate potential collocations and

pursue them where it makes business sense and does not adversely affect customer service. In

addition, we work diligently to avoid lease overlaps (i.e., double rent) when moving an office

from one location to another. We continue to work with GSA to investigate potential

collocations with other Federal agencies. Collocating allows us to share amenities, such as

reception areas, restroom facilities, back end office areas, and security functions, while serving

the public at a single, rather than multiple, locations.

FRPP DATA QUALITY IMPROVEMENT

We are not required to report directly to the FRPP because we obtain all our real property

through GSA via OAs. We work with GSA to verify that our data is correct before GSA submits

the OA directly to the FRPP.

CHALLENGES AND IMPROVEMENT OPPORTUNITIES

We have several challenges to achieving further reductions to our 2015 RTF baseline, including

our community-based infrastructure and need to serve the public in person; the classification of

some of our offices; and our labor obligations.

Our community-based infrastructure and the need to serve the public in-person present

challenges to achieving further reductions. While technology and online services are part of our

focus in reaching the public, we still require a physical presence across the country to offer

face-to-face services. Due to the continuing need to serve the public face-to-face, our agency has

a relatively high space UR. Our FY 2015 benchmarking data indicated that our agency had an

UR of 301 USF per occupant. During FY 2015, we were approximately 44 percent above the

median. We have over 1,200 field office sites and over 160 hearings office sites, which

17

represent most of our footprint. These offices require public space, which increases our overall

USF per person as an agency. Our larger sites do not have the same public space requirements

and, therefore, do not face the same UR challenges, but represent a much smaller fraction of our

footprint.

When revising any of our office space policies or design standards, we must meet labor

obligations with three separate Unions: AFGE, NTEU, and International Federation of

Professional and Technical Engineers. Ensuring we collaborate appropriately with our labor

partners adds to the time required for implementing new space standards.

We continue to focus on footprint reductions by optimizing opportunities as they become

available. We plan to review properties and use lease expiration opportunities to right size our

offices to conform to the revised SAS requirements. We will endeavor to identify opportunities

for improved space sharing, including desk sharing and hoteling. We will also continue to

collocate agency offices where available and with other Federal partners when it proves

operationally and economically beneficial.

18

9/18/2018

ATTACHMENTS

Attached is the following Microsoft Excel template:

 Office and warehouse portfolio changes

AGENCY CERTIFICATION

Please submit RTF plans and accompanying spreadsheets to

and to .

The signatories below certify that the information in our FY 2019 through FY 2023 Real

Property Efficiency Plan: Reduce the Footprint Policy Implementation is complete, accurate,

and complies with existing policy.

_______________________________________ _9/11/2018_____________

Marc Mason Date

Senior Real Property Officer

Associate Commissioner for Facilities and

 Logistics Management

Social Security Administration

_____________________________________ ____________________

Michelle A. King Date

Chief Financial Officer

Deputy Commissioner for Budget, Finance,

 and Management

Social Security Administration

_______________________________________ _____9/21/2018_____

Nancy A. Berryhill Date

Acting Commissioner

Social Security Administration

(b) (6)
(b) (6)

