
 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

9

Recruiting Qualified Career Senior

Leadership: How Are We Doing?

A Survey of Current Career Federal Executives

October 2015

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

Senior Executives Association

SEA is a non-profit, non-partisan professional association that has served as the voice of the

career federal executive corps since 1980. SEA’s mission is to improve the efficiency,

effectiveness, and productivity of the federal government; to advance the professionalism and

advocate the interests of career federal executives; and to enhance public recognition of their

accomplishments. For additional information about SEA, visit www.seniorexecs.org.

Prepared under the direction of Carol Bonosaro, President

Project Director: Tim Dirks, former Director of Member and Agency Liaison

Design and Production: Jeff Spinella, Director of Communications

For additional information about this report, please contact:

Jeff Spinella

Director of Communications

Senior Executives Association

202-971-3300

Email: action@seniorexecs.org

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

Recruiting Qualified Career Senior
Leadership: How Are We Doing?

A Survey of Current Career Federal Executives

Contents

Introduction and Background……………………………………………………….…………………………… 1

Survey Content…….... 2

Overview of Respondents………………………………………………………………………………………….... 2

Executive Summary…………………………………………………………………………………………………….. 4

Key Findings……………………………………………………………………………………………….………........... 7

 Key Finding 1……………………………………………….……………………………………………………. 8

 Key Finding 2…….…………………….………………………………………………………………………… 11

 Key Finding 3……………………………………………….……………………………………………………. 14

 Key Finding 4……………………………………………….……………………………………………………. 16

 Key Finding 5……………………………………………….……………………………………………………. 18

 Key Finding 6………………………………………………..…………………………………………………... 19

Conclusions and Recommendations……………………………………………………………………………. 22

Narrative Comments…………………………………………………………………………………………………… 24

Appendix A: Survey Instrument………………………………………………………………………….………. 28

Appendix B: Taking the Helm Attractors/Detractors…………………………………………………… 35

Appendix C: Summary of Factors Contributing to Difficulty in Attracting Candidates.... 37

Appendix D: Summary of Attractors/Detractors…..…………………………………………………….. 38

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 1

“I have tried to recruit from my staff for my SL

(Senior Level) position as I may leave soon.

None of my five GS-15s is interested because the

increase in stress, oversight risk, loss of work-life

balance and administrative burdens are not

worth the small after tax increase in pay.”

“You get what you pay for. The problem

with government is there is no

consequence for losing good people.”

At the Morning of Reflections discussion that preceded the April 2015 Senior Executives Association

(SEA) Professional Development League’s (PDL) annual banquet honoring Presidential Distinguished

Rank Award winners for 2014, a number of awardees in attendance raised concerns about whether

highly talented and qualified employees from both within and outside government are sufficiently

attracted to applying for jobs in the two highest echelons of the career federal service – Senior Executive

Service (SES) and Senior Professional (SP) positions. Although the attendees cited many rewards of

serving in these positions, they also expressed fear that pay stagnation, reduced awards and

recognition, work-life stresses and the constant pillorying of career senior executives and professionals

by Congress and the media are likely

taking a toll – not only on current

executives – but also on high-

performing, talented potential future

job candidates who, in many cases,

appear to be shunning the

opportunity to apply for SES and SP

job vacancies.

In this regard, several attendees expressed the view that reduced interest among talented potential

candidates in serving in SES and SP positions could negatively impact the viability and capability of the

entire career senior executive corps. Moreover, some worried that recruitment difficulties could

seriously jeopardize successful operational execution and mission accomplishment across the federal

government. It was also noted that these and other potential recruitment problems could be especially

grave given the large number of expected retirements in the career SES and SP ranks over the next few

years.

The concerns expressed by the Rank Award winners echoed those expressed anecdotally and in focus

groups involving SEA members in recent years. Further, they are consistent with data and written

comments derived via prior SEA surveys conducted in 2006 and 2009. These concerns have also been

expressed by a number of SEA members at the SES and SP level who have contacted the Association

seeking information over the last several years to ask about the process for seeking voluntary

downgrades to GS-15 and equivalent positions due to their perception that the risks and frustrations of

continuing to serve at the executive level far outweigh the potential rewards in today’s federal executive

workforce environment.

With these very compelling issues in mind,

SEA decided to conduct a survey centered on

the current recruitment climate involving the

filling of career SES and SP positions. During

Introduction and Background

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 2

the month of August 2015, SEA invited its SES and SP level members who currently work in the federal

government as well as current non-SEA members serving in SES and SP positions to participate in a

broad-ranging survey.

Particular emphasis in the survey was placed on obtaining the views of those participants with recent,

hands-on experience in attempting to fill job vacancies for career Senior Executive and Senior

Professional positions involving activities such as recruitment, qualifications assessment, and selection.

As a result, SEA gathered detailed data and insights from individuals who have served as hiring

managers, selecting officials and appointing officials, members of interview and selection panels and

agency-based Executive Resources Boards (ERB), and human resources advisors, and those who have

served on U.S. Office of Personnel Management (OPM) Qualifications Review Boards (QRB).

Survey Content

The survey posed numerous questions related to perceived level of interest by potential job candidates

(both internal and external) for career SES and SP positions, including possible attractors as well as

detractors. A large number of questions also dealt with the perceived quality of individuals who are

actually applying for SES and SP jobs, as well as the reasons why some talented individuals are not

applying. Some questions delved into what, if anything, federal agencies are doing to stimulate interest

in and preparing current employees for Senior Executive and Senior Professional positions.

Survey participants were also asked, given the conditions facing career SES and SP employees, if they are

actively encouraging talented, high-performing employees in their agencies to apply for higher level

positions and, if so, how their encouragement is received. Additionally, survey participants were asked

what they find most rewarding and discouraging about currently serving in the career executive corps

(See Appendix A for the full survey instrument).

In addition to answering numerous pre-formatted, forced choice questions, survey respondents were

also given the opportunity to express, in their own words, their views on the problems, challenges and

opportunities inherent in the current recruitment climate. Almost all respondents took advantage of

the opportunity and supplied numerous, insightful (and in some cases very detailed) narrative

comments, concerns and suggestions regarding where problems lie and what can be done to address

them. Some cited practices in their organizations/agencies that may hold the potential for broader

application.

Overview of Respondents

Almost five hundred current SES and SP employees from across the government completed the survey.

The number of respondents is about equally divided between SEA members and non-members.

Approximately two-thirds of respondents are male and one-third female. Of those responding,

approximately 86% occupy SES positions and 14% occupy Scientific or Professional (ST), Senior Level

(SL), or other senior professional type positions. Among federal agencies with the greatest number of

respondents were (in order) the Departments of Defense, Health and Human Services, Homeland

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 3

Security, Justice, and Energy; NASA, and the Departments of Transportation, Interior, Commerce, and

Veterans Affairs.

Eight and one-half percent of respondents have served in their current positions for less than two years;

31% have served between two and five years; 34% have served between six and ten years; and just over

26% have served for over ten years. Among respondents, almost 15% indicated plans to retire within a

year of the time they took the survey; 24% indicated plans to retire within the next two to three years;

21% indicated plans to retire within the next four to five years; and 40% indicated they have no plans to

retire in the foreseeable future.

Approximately 71% of respondents indicated they had been actively involved in recruiting, attempting

to fill, or in selecting a candidate for an SES, SL or ST position within the past two years. Many of these

respondents engaged in key roles in their agencies as hiring managers, selecting officials, serving on

interview panels and selection boards and as ERB or QRB members.

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

Hiring
Manager

Selecting or
Approving

Official

Serving on
ERB

Serving on a
QRB

Responsible
HR Official

Other (please
specify)

In what capacity were or are you currently actively involved in recruiting for,
attempting to fill, and/or selecting a career SES, ST or SL position (check all

that apply)?

24.5% 35.1% 53.0% 35.4% 8.5% 13.2%

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 4

In recent years, SEA members and many non-members in senior management and professional jobs

across the federal sector have warned of the growing reluctance of high performing GS-15s and 14s and

other talented potential internal and external candidates to pursue opportunities to prepare themselves

and/or apply for career SES and SP positions. Although much of information received by SEA on this

issue has been anecdotal in nature, the tenor of urgency has increased and become more commonly

recognized within federal agencies as a clear and troubling vulnerability.

Moreover, surveys conducted by SEA in 2006 and 2009 provided early warning signs that both then

current career senior executives as well as GS-15 and 14s (and equivalents) were considerably

concerned about the attractiveness of SES and SP positions – both from recruitment and retention

standpoints. Following the 2006 survey of its members, developed and conducted in partnership with

Avue Technologies Corporation, SEA published a report of its results entitled, “Lost in Translation.” The

report revealed, among other things, that almost half of responding executives felt the government’s

SES pay and performance management systems had either a negative or very negative effect on the

interest of their GS-15 and 14 employees in becoming members of the SES. In 2008 a U.S. Office of

Personnel Management (OPM) survey of SES members reported that less than half of executives

believed SES pay and benefits were helpful in attracting and retaining high quality senior executives.

To better understand these issues, SEA determined that more specific data and insights were needed

from GS 15s and 14s themselves. In 2009 it developed and conducted an online, government-wide

survey, again in partnership with Avue, to collect the views of employees in GS-15 and 14 positions (and

their equivalents) related to applying for and serving in career senior level executive and professional

positions in the federal government. The survey also sought information on their level of professional

development, job satisfaction, future employment plans and experience in applying for higher level jobs.

SEA received over 11,700 responses to the survey and approximately 3,700 narrative comments.

SEA and Avue Technologies issued a 2010 report based on the survey results entitled, Taking the Helm:

Attracting the Next Generation of Federal Leaders. Among the key findings and recommendations

flowing from that report, as related to the focus of this most recent SEA recruitment climate study,

included:

Findings:

 The most significant attractors for considering an SES or SP position for GS -15 and 14 (or

equivalents) employees were the ability to contribute more the mission of the agency; greater

opportunity for creativity and innovation; the honor of serving at the highest levels; and

increased responsibility and authority.

Executive Summary

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 5

 The most significant detractors for considering an SES or SP position for GS-15 and 14 (or

equivalent) employees were the possibility of being transferred or reassigned geographically; the

potential negative impact on work and family responsibilities; increased job risk/loss of GS job

rights and lack of an assured annual pay adjustment. (See Appendix B for a summary of most

significant attractors and detractors from the Taking the Helm Report).

 Although compensation or financial incentives were not top attractors or detractors, numerous

narrative comments expressed concerns that the difference in pay between GS-15 and SES/SP

positions is often not commensurate with the increased workload, responsibility and risk.

 Despite a majority of survey respondents stating an interest in serving in SES and SP positions,

less than 50% said that the attractors to serving in these jobs outweighed the detractors.

Recommendations:

 Congress, OPM, and agencies should make career SES and Senior Professional positions more
attractive to potential candidates by increasing the incentives for serving in these positions,
including assured annual pay increases for those performing at the fully successful level or better
and an assured increase of at least 5 percent in salary for new career executives and senior-level
officials.

 OPM and agencies should develop additional mechanisms for interested and qualified GS-14/15

employees to obtain valuable developmental experiences, including within their current

geographic areas.

 OPM and agencies should emphasize the positive aspects of serving in SES and Senior

Professional positions as expressed by survey respondents in order to attract and recruit highly

qualified candidates to senior career positions.

 OPM and agencies should simplify the job application process for SES and SP positions while

maintaining important safeguards against politicization and acceptance of unqualified

candidates.

Even though the Taking the Helm report focused directly on the views of GS-15 and 14s on the

attractiveness of applying for and serving in SES and SP jobs as opposed to the focus of this report

(which focuses on the views of SES and SP personnel regarding their views on whether talented GS-15

and 14 employees are attracted to applying and serving senior management and professional jobs), SEA

believed there could be many useful parallels in the insights obtained by the two studies. Therefore, SEA

incorporated many of the same types of survey questions from Taking the Helm into the recruitment

climate survey underlying this report.

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 6

“It is discouraging to many to be part of a group

that is publicly vilified and mocked for doing

incredible work. I am deeply concerned about

attracting and keeping highly qualified employees

at all levels.”

To address the numerous complex challenges that the nation faces, the government must have a highly-

qualified cadre of current and prospective future leaders for the approximately 8,000 career senior

executive and professional positions that lead and advise on critical federal programs. Due to

demographics and concerns about pay, workload and other issues, many talented SES and SP employees

have retired or resigned in recent years while a majority of executives and professionals currently

serving in these positions will be eligible for retirement over the next 5 years. Indeed, 60% of this

survey’s respondents indicated, as summarized below, that they plan to retire or resign within the next

five years.

Unresolved challenges in attracting the best and the brightest to these positions will leave a serious

leadership vacuum at the top of the civil service – one that could have dire consequences for the

successful development and implementation of mission critical federal programs and policies as well as

the ongoing viability of the senior executive and professional corps.

This is why SEA, with a recent

prompt from a concerned group of

Presidential Rank awardees, has

revisited the crucial issues

surrounding the attractiveness of

serving in positions at the highest

career levels.

Are you planning to retire or resign in the foreseeable future?

Yes, within the next year

Yes, within the next two to
three years

Yes, within the next four to
five years

No plans to retire or resign in
the foreseeable future

21.0%

24.1%

14.9%

40.0%

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 7

The six key findings of this recruitment climate survey of current SES and SP employees are

summarized below and illuminated in greater detail in later sections of this report.

 Finding 1: It is getting more difficult and time consuming for agencies to fill vacancies with

high quality candidates, while the overall quality of both internal and external applicants for

SES and SP positions has decreased in recent years.

 Finding 2: Current career senior managers and professionals are quite concerned about their

agencies’ ability to fill SES and SP jobs with high quality candidates and believe a variety of

factors including insufficient compensation, workforce politicization and Congressional

threats, work and family balance concerns, complexity of the application process and other

issues are contributing to recruitment difficulties.

 Finding 3: Senior managers and professionals often encourage highly talented employees to

apply for SES and SP positions; however, their encouragement is frequently met with mixed

interest by potential candidates.

 Finding 4: Most agencies are taking steps to prepare, encourage, and/or gauge the level of

interest of high potential employees in SES and SP positions; however, agencies’ pipelines are

not necessarily replete with high quality candidates.

 Finding 5: To be successful, today’s senior executives and professionals need different types of

skills, abilities and experiences than in the past.

 Finding 6: Currently, attractors to serving in career SES and SP positions only somewhat

outweigh detractors – and this situation presents both challenges and opportunities for the

government’s executive resources management system.

Key Findings

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 8

“There is a considerable gap between current

seasoned SES and relatively untested GS-15s.

Most are simply not ready, and admit as much.”

1. It is getting more difficult and time consuming for agencies to fill vacancies with high quality

candidates, while the overall quality of both internal and external applicants for SES and SP

positions has decreased in recent years.

Survey respondents were somewhat positive when asked generally about the quality of both

internal and external applicants for SES and SP positions that they were familiar with as follows:

 Approximately half of survey respondents expressed the view that, over the past two years,

internal applicants for SES and SP positions were of very high (10.7%) or high (40.6%)

quality. Just over 39% indicated that internal applicants were of moderate quality. Almost

7% indicated internal applicants were of low quality and just over 1% felt them to be of very

low quality (with just over 1% indicating they were not sure of the quality level).

 Regarding external applicants, respondents indicated about 6% were of very high quality

and almost 25% of high quality. Approximately 46% indicated external applicants were of

moderate quality while almost 15% felt they were of low quality and about 3.5% felt them

to be of very low quality (with 4.5% indicating they were not sure of the quality level).

However, when asked to what extent, if at all, has the overall quality of internal and external

candidates for career SES and SP positions changed in the past two years, respondents expressed

the view that the overall quality of applicants is more often declining than increasing:

 For internal applicants, over a quarter of respondents indicated that the quality of internal

applicants was either slightly lower (20.4 %) or much lower (6.6%) over the past two years

versus less than 10% indicating quality was much higher (1.3%) or slightly higher (7.8%). Just

over half of respondents indicated quality in recent years was about the same (52.7%) and

11.3% indicated they were not sure about quality changes.

 For external applicants,

approximately a third of

respondents indicated

that quality was either

slightly lower (23.4%) or much lower (10.2%) over the past two years, 45.1% indicated

recent external applicants were about the same quality, 5.6% were of higher quality, and

less than 1% of much higher quality. Just over 15% indicated they were not sure about

quality changes.

 Interestingly enough, respondents with longer tenure in their positions (six years or more)

felt somewhat more negative about the declining quality of both recent internal and

external applicants than did those SES and SP employees who had been in their jobs for 5

years or less. Also, respondents who plan to retire or resign within the foreseeable future

(next 5 years) were more negative about the declining quality of recent internal and

Key Finding 1

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 9

“The overly complex application process makes it

difficult for both internal and external candidates.”

“The qualification and selection process is so long

and onerous that it discourages people from even

attempting to seek the position.”

external applications than respondents who stated they have no foreseeable plans to retire

or resign.

In a question that asked, “Thinking specifically about job vacancies within the past two years, how

would you rate the level of ease or difficulty that your agency has experienced in attracting high

quality personnel to apply for SES, SL or ST positions, approximately two thirds of survey participants

replied that it has been either somewhat difficult (43.6%) or very difficult (23.9%).

In another area, survey participants were asked the amount of time it takes their agencies to fill SES

and SP positions. Responses reflected views that, generally speaking, the process for filling

vacancies is quite slow – so much so, that it directly contributes to problems in attracting high

quality candidates. For example, when asked to rate the amount of time it takes to fill career SES

and SP positions, 80% of respondents indicated the time frame was “too slow,” while only 16%

indicated it was “about right”

(4% indicated they were not

sure).

In responding to a related question regarding to what extent the slowness has contributed to

problems in attracting sufficient numbers of qualified candidates, 58% of respondents opined that it

does contribute to either a great extent (20.4%) or a moderate extent (37.6%). Only 9.6% indicated

it contributes either very little (6.8%) or not at all (2.8%). Just over 23% opined slowness in the

process only contributes somewhat; while about 9% indicated they were not sure if it contributes to

problems in recruiting or not.

Participants were also asked if,

within the last two years, their

agencies had SES and/or SP

vacancies that remained unfilled due to the lack of highly qualified candidates. Just over 43%

indicated they did, 28.5% indicated they did not, and 28.2% said they were not sure. Those who

answered “yes” to this question were then asked how long the vacancies remained unfilled due to a

lack of highly qualified candidates. Just over 58% indicated vacancies were unfilled for longer than

Thinking specifically about job vacancies within the past two years, how would
you rate the level of ease or difficulty that your agency has experienced in

attracting high quality personnel to apply for career SES, SL and ST
positions?

Very Easy
Somewhat Easy
Neither Easy or Difficult
Somewhat Difficult
Very Difficult
Not Sure

43.6%

15.3 %

23.9 %

5.4 % 2.2 %
9.6 %

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 10

“The process to apply and get selected for an SES as an outside candidate

takes too long. It took me about 9 months to work through the process.

Most candidates do not have the time or patience to do this.”

one year; 39% indicated the hiatus lasted between six months to one year; and less than one

percent the stated the unfilled period was less than a year (1.5% indicated they were not sure).

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 11

“There are not many benefits of being an SES over a GS-15 and the

responsibilities are much greater. Raises and awards have stagnated and

the jobs are higher risk so it is safer for most to stay in a 15 level

position.”

2. Current career senior managers and professionals are quite concerned about their agencies’

ability to fill SES and SP jobs with high quality candidates and believe insufficient overall

compensation, lack of financial incentives, punitive Congressional actions, politicized climates

within agencies, concerns about work-family balance, complexity of the application process and

other key factors are contributing to recruitment difficulties.

Survey participants were asked to what extent, if any, they are concerned about the ability of their

agencies to fill career SES and SP jobs with highly qualified candidates. Just over three quarters

indicated they are concerned to a great extent (35.6%) or a moderate extent (39.2%). Almost 17%

indicated they are at least somewhat concerned. Only 7.5% indicated they have very little or no

concern.

Survey participants were also queried about potentially significant factors that might be contributing

to their agencies’ difficulty in attracting talented, highly qualified candidates for SES and SP

positions. Participants were presented with a wide variety of factors and a range of

characterizations from a menu of options. They were also invited to write in other contributing

factors not on the list.

Of the thirteen listed factors in the survey, eight were most clearly rated as contributing significantly

to difficulty in attracting high quality applicants by survey participants. The factors, in rank order,

are as follows (see Appendix C for a detailed summary):

- Insufficient Compensation and/or Lack of Financial Incentives in SES and SP jobs was determined

to contribute to attracting highly qualified candidates to a great extent by about 57% of

respondents and to a moderate extent by about 26% (less than 6% indicated this factor

contributed only to a very limited extent or not at all, while just over 9% indicated it contributed

somewhat to attracting high quality candidates).

- Promotion to SES/SP pay not accompanied by a meaningful salary increase was determined to

contribute to a great extent by about 52% and to a moderate extent by about 26% (less than 8%

indicated this factor contributed only to a very limited extent or not at all, while almost 15%

indicated it contributed somewhat to attracting high quality candidates).

Key Finding 2

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 12

“I have not been able to convince good quality

candidates to apply in over a year. The climate is

horrible and Congress makes it worse.”

“The current political environment is focused on

placing blame for issues and ignoring

accomplishments.”

“Many highly qualified GS-15s are hearing about

all the negative impacts on their work life balance

and increased demands on the SES Corps and feel

it is simply not worth it.”

“Agencies need to empower the SES with the authority and responsibility

to make decisions. Many agencies are treating SESs like GS-13s and 14s.”

- Punitive Congressional Bills and unfavorable comments directed at SES and SP employees was

determined to contribute to a great extent by 40% and to a moderate extent by about 26%

(about 15% indicated this factor contributed only to a very limited extent or not at all, while

about 17% indicated it contributed somewhat to attracting high quality candidates).

- Political Climate Within

the Agency was

determined to

contribute to a great

extent by about 31%

and to a moderate extent by about 23% (about 25% indicated this factor contributed only to a

very limited extent or not at all, while almost 17% indicated it contributed somewhat to

attracting high quality candidates).

- Difficulty of the SES Jobs themselves (e.g., increased demands, stress, complexity) was

determined to contribute to a great extent by almost 28% and to a moderate extent by about

32% (almost 22% indicated this factor contributed only to a very limited extent or not at all,

while about 18% indicated it

contributed somewhat to

attracting high quality

candidates).

- Concerns about work vs. family life balance was determined to contribute to a great extent by

about 24% and to a moderate extent by about 30% (about 17% indicated this factor contributed

only to a very limited

extent or not at all, while

about 21% indicated it

contributed somewhat to

attracting high quality

candidates).

- Concerns about lack of authority/resources to get the job done was determined to contribute to

a great extent by about 24% and to a moderate extent by about 34% (about 23% indicated this

factor contributed only to a very limited extent or not at all, while about 23% indicated it

contributed somewhat to attracting high quality candidates).

- Complexity of the Application Process was determined to contribute to a great extent by about

21% and to a moderate extent by about 32% (about 19% indicated this factor contributed only

to a very limited extent or not at all, while about 27% indicated it contributed somewhat to

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 13

“I have found that many highly qualified GS-15s are not interested in applying

for SES, SL and ST jobs and have little or no desire to undergo the lengthy,

complex and cumbersome application process.”

“The inability to appeal Inspector General findings to a higher authority is wrong.

When OIG gets it wrong there is no real recourse.”

attracting high quality candidates).

Other factors that respondents felt contributed modestly to difficulty in attracting high quality

applicants included increased overall job risk, concerns about agency leadership and/or direction, and

heightened emphasis on Inspector General complaints and investigations.

Factors that were not seen as contributing much to difficulty in attracting talented candidates included

risk of geographic relocation and increased interaction with political appointees.

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 14

“I still recommend that highly qualified individuals

seek SES positions because it is the only way that we

can hope to improve our leadership and our

performance for the public.”

“I encourage highly qualified candidates to apply to

the SES because we need them; but it is much harder

than in years past because being a senior executive is

MUCH less attractive and less so every year.”

3. Senior managers and professionals often encourage highly talented employees to apply for SES

and SP positions; however, their encouragement is frequently met with mixed interest by

potential candidates.

Survey participants were asked, “Given conditions in your agency, do you encourage highly qualified GS-

15s (or equivalent) employees to apply for SES, SL and ST positions?” Just over two thirds (67.8%)

answered yes, 23.5% answered no and 8.6% answered “not sure.” Interestingly enough, respondents

who have served in their positions for more than 10 years were slightly more inclined to be proactive

and positive in encouraging highly qualified employees to apply for senior level positions than those

with less than 10 years of service. Also, those with no foreseeable retirement or resignation plans

within the next 5 years were somewhat more inclined to answer “no” to the question.

They were also asked to explain why they answered yes or no – and many provided detailed and

inspiring narrative explanations and comments. These responses covered a broad range of reasoning

both in support for encouraging talented GS-15 and equivalent employees to pursue SES and SP

positions as well as reasons not to encourage pursuit.

On the positive side,

comments included the

notions of getting an

opportunity (via becoming an

SES or SP) to make a

significant contribution and

impact; ensuring that the federal government has a next generation of talented, future leaders; the

honor and challenges of serving at the highest career levels in government; and the hope that

compensation and recognition levels will increase commensurate with the high level of responsibility,

complexity and accountability inherent in SES and SP jobs were often mentioned.

On the negative side, survey respondents often cited poor pay, lack of financial incentives, lack of

appreciation and respect for career senior executive and professional contributions, politicized

environments in agencies and the Congress, exhaustive and stressful work schedules, increasing

employment risks versus rewards and declining levels of authority, and resources for executives to

properly manage and implement assigned programs.

Those who answered yes

to the question of whether

they had encouraged

talented employees to

apply for SES and SP

positions were also asked

how their encouragement

Key Finding 3

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 15

“I cannot name a single top employee who is interested in becoming a SES. This

should absolutely scare the heck out of all of us.”

was received. Just over 38% of respondents reported their encouragement was often met with interest

and 8.6% indicated their encouragement was always met with interest. Just over 38% reported their

encouragement was only sometimes met with interest, while about 8% indicated their encouragement

was either rarely or never met with interest.

In another related question, survey participants were asked how they would rate the level of interest

that high quality GS-14 and GS-15 (or equivalent) employees have in applying for career SES and SP

positions in their agency. An almost equal percentage responded that they view the level of interest as

very high or high (33%) versus low or very low (31%). The remaining respondents (just over 34%)

pegged the level of interest as moderate or were not sure (1%). Those respondents with five years or

less in their positions tended to be more positive regarding perceived levels of interest by GS-14s and

15s than those serving six or more years in their jobs, as did respondents with no plans to retire in the

foreseeable future (within the next 5 years).

When you encourage highly qualified GS-15s (or equivalent) personnel to
apply for SES, SL and/or ST positions, how is your encouragement

received? (choose best answer):

Never met with interest
Rarely met with interest
Sometimes met with interest
Often met with interest
Always met with interest
Not sure

8.6%

44.2 %

1.0 % 0.3 %

7.5 %

38.4 %

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 16

“We have not provided GS-15s and 14s with the

breadth of experience and knowledge they need to fill

higher level positions. They’ve been in same positions

for too long without opportunities for growth and

development.”

“I generally encourage people to apply to the SES and

I use the ECQs as a tool in guiding my ‘mentees’ along

their career development paths.”

4. Most agencies are taking some steps to prepare, encourage, and/or gauge the level of interest of high

potential employees in SES and SP positions; however, agencies’ pipelines are not necessarily replete

with high quality candidates.

Survey respondents reported that their agencies, in most cases, are increasingly recognizing the

importance of succession planning, executive development and other initiatives to identify, train and

encourage high potential employees to prepare for and pursue senior executive and professional

positions. Notwithstanding these efforts, respondents expressed some skepticism regarding whether

their agencies have good pipelines of highly qualified employees who are ready and able to fill future

SES and SP positions.

In response to a question

whether their agencies are

making any special efforts to

prepare, encourage, or gauge

the level of interest of highly

qualified GS-15s (or

equivalents) or other potential

talented candidates in seeking opportunities for employment in SES and SP positions, almost 55% of

respondents said yes, almost 27% said no and about 19% indicated they were not sure.

Those who responded yes were also asked to select from a list of choices the types of initiatives their

agencies were engaged in as well as to specify things that were not on the list. A summary of these

results are as follows: over 63% indicated their agencies had formal supervisory or management

development programs; 62% reported their agencies had formal SES candidate development programs;

55% reported formal managerial mentoring programs; and 41% reported formal agency succession

planning programs.

Other agency efforts identified by significant percentages of respondents included formal job rotation

programs (26%), informational interviews for GS-15 or equivalents with SES, SL and/or ST employees

(14%), and employee focus groups to discuss senior management or professional jobs (11%). Some

respondents indicated they have taken it upon themselves to devise methods to prepare the next

generation of senior

leaders.

In another related area of

inquiry, the survey asked

participants, “Generally

speaking, do you believe your agency has a good pipeline of highly qualified GS-15 (or equivalent)

employees who are ready and able to fill future SES, SL and/or ST positions?” Just over 42% answered

yes, and just over 49% answered either no (36.6%) or not sure (12.7%).

Key Finding 4

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 17

“We have an excellent cadre of GS-15s but most lack

hands-on experience to step in now to do what’s

needed.”

“We need good people in the pipeline now to extract the tacit knowledge from

those eligible to go before they do go.”

Another 9% provided various

comments and perspectives

including the view that their

agencies’ pipelines were good

for some types of positions

but not others as well as views that commented on shortcomings in certain areas of technical,

managerial or leadership capabilities. On this question, those SES and SP respondents with 5 years or

less in their positions were more negative on having a good pipeline in place than those with six or more

years in their jobs.

Generally speaking, do you believe your agency has a good pipeline of highly
qualified GS-15 (or equivalent) employees who are ready and able to fill future

SES, SL and/or ST positions?

Yes

No

Not Sure

Other (please specify)

36.6%

42.1 %

12.7 %

8.6 %

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 18

“I believe there should be more cross-agency

executive exchange programs, and opportunities to do

the same with the private sector. In many ways, the

federal community is too insular.”

“Resiliency is a top ability that is needed in the SES. Executives must be able to

focus on long term goals despite distractions, budget cuts, political and media

derailments and other things outside their control.”

5. To be successful, today’s senior executives and professionals need different types of skills,

abilities and experiences than in the past.

To better understand the type of capabilities that make for high quality candidates for today’s career

SES and SP jobs, the survey focused on whether candidates need new and different types of abilities to

enhance success should they be selected. In response to a survey question asking whether career

executives and professionals of today need different types of skills, experiences and/or abilities than in

the past, approximately two thirds (65.3%) responded, “yes,” while just about one fifth (20.6%)

responded, “no.” A little over 14% indicated they were not sure. Those respondents serving in their

positions five years or less were more inclined to answer yes than individuals serving for 10 or more

years.

Those who answered yes to this question were also asked to choose from a list of options the various

types of capabilities that today’s SES and SP employees need. In addition to selecting from the list,

respondents were also invited to write-in their own ideas – and many did. Following, in descending

order, is a summary of respondents’ ratings of various factors:

Skill, Ability or Experience Needed by Today’s SES or SP % Respondents Agree

Managing Diverse, Multigenerational Workforces 80.4%

Collaboration Skills 78.2%

Change Management Skills/Experience 77.1%

Employee Engagement Capabilities 67.6%

Coaching/Counseling Skills 58.6%

Social Media Skills 58.6%

Cross-Agency Experience 55.6%

Numerous other ideas on

needed capabilities were

offered by respondents. Some

of the types of skills, abilities

and experiences mentioned

most frequently included:

resilience, team building, IT literacy, business acumen and management skills, employee/leadership

development capabilities, communication and facilitation skills, and employee/labor relations

capabilities.

Key Finding 5

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 19

6. Currently, attractors to serving in career SES and SP positions only somewhat outweigh detractors.

Detailed responses by survey participants provide important insights into the opportunities and

challenges facing the federal government’s executive resources management system, including how

the current climate is impacted by the actions of Congress and Inspectors General.

Survey participants were asked, all things considered, if they believed the attractors to serving in career

SES, SL and ST positions outweigh the detractors. Participants were also given lists of potentially

attractive and unattractive features about the SES, SL and ST systems and asked to rate them.

On the question of whether attractors outweigh detractors, approximately 47% indicated they do. An

almost equal percentage indicated they do not agree that attractors outweigh detractors (30%) or are

not sure (18%). Just over 5% provided other answers that, for the most part, reflected mixed feelings

such as, “I used to think they did but based on the current climate not so sure anymore;” or “Yes for me

personally, however, based on my engagement/mentorship with many GS-15/14 managers, the general

population of potential future SES feel attractors do not outweigh detractors.” Not surprisingly, those

respondents who indicated they plan to retire or resign within the next year tended to be more negative

in their responses while those with no plans to retire in the foreseeable future were more positive.

Regarding those features of the SES and SP systems that respondents found most attractive and most

unattractive, the following charts list those features that were most highly rated (with “great extent”

being the highest rating for each feature followed by “moderate extent”). See Appendix D for a

complete summary.

FEATURES SEEN AS MOST ATTRACTIVE (ATTRACTORS)

Feature Great Extent Moderate Extent

Ability to Contribute More to the Mission of my Agency 73.6% 17.5%

Opportunity to Make Major Positive Contributions/Impacts 72.6% 21%

The Honor of Serving at the Highest Level 62.1% 19.4%

Increased Responsibility and Authority 56% 30.5%

Managing People and Programs 50% 31%

Greater Opportunity for Creativity and/or Innovation 44.9% 32.4%

Ability to Interact at High Levels (with Political or Career Staff) 36.8% 27.1%

Other features, including the ability of SES and SP employees to carry over annual leave (up to 720

hours) from year to year, the ability to receive performance awards/bonuses and increased pay were

seen as only modestly attractive. Not seen as very attractive were eligibility for last move home

benefits, SES sabbaticals, or the ability to receive Presidential Rank Awards. In regard to features

involving pay, bonuses and awards, some respondents commented that these possibilities are minimal

at their agencies.

Key Finding 6

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 20

“I feel a great need to serve our country, even given

the externally generated difficulties (e.g., continuous

attacks by Congress and the lack of defending SES by

the Administration).”

“Pay compression, lack of meaningful incentives, and

long hours are and will strip government of the ‘best

and the brightest.’ ”

Interestingly enough, the top attractors listed by SES and SP respondents in this recruitment climate

survey are very similar to the attractors identified in 2009 by GS-15 and 14 respondents in the survey

attendant to SEA’s Taking the Helm report (see also page 35 of this report). For example, the ability to

contribute to the mission of their agencies and the honor of serving at the highest level were both rated

among the top three attractors in both surveys.

FEATURES SEEN AS MOST UNATTRACTIVE (DETRACTORS)

Feature Great Extent Moderate Extent

Insufficient Financial Incentives 45.5% 21.5%

Lack of Assured Annual Inflationary Pay Adjustments 36.3% 22.2%

Ineffective Performance Management System 33.7% 23.7%

Negative Impact on Balance of Work/Family Responsibilities 32% 23.9%

Lack of Locality Pay 31.4% 16.7%

Lack of Recognition for Good Work Performance 31% 24.9%

Lack of Sufficient Authority to Meet Goals 29.8% 27.6%

Other features, including the increased job risk and loss of General Schedule job rights and

dissatisfaction with agency leadership and direction were seen as only modestly detracting. Not seen as

particularly unattractive were increased responsibility attendant to SES and SP positions, risk of

geographic relocation and increased interaction with political appointees. Generally speaking, those

respondents with no plans to retire within the foreseeable future were somewhat less negative in their

rating of unattractive features of the SES and SP systems than those who indicated they have plans to

leave within the next 5 years.

Unlike the general parallelism

in results between this survey

and SEA’s 2009 survey with

regard to attractors, the

detractors rated most highly

in this survey were dissimilar to the ones ranked highest in 2009. The greatest change in these most

recent results is the emphasis by respondents on insufficient pay and financial incentives as well as

ineffective performance management systems and recognition for good performance. Respondents to

SEA’s 2009 survey, on the other hand, focused more on their fear of being geographically reassigned or

transferred, concerns about balancing work and family responsibilities (although this was also rated

quite highly by this survey’s respondents), complexity of the application process, and increased job

risk/loss of GS job rights.

This perceptible shift is

consistent with SEA’s view

that lack of fair compensation

and meaningful pay for

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 21

“Work-life balance is critical to our up and coming

superstars – and there is none in the SES

environment.”

“Congressional and public attacks and negative IG reports that are reported in

highly distorted ways are not adequately defended by the Administration.”

“It is time to acknowledge that the concept of ‘pay for

performance’ does not exist – the SES performance

management system needs to be rethought.”

performance (with

attendant financial

incentives and recognition

for good performance) for

career Senior Executives

and Senior Professionals is creating increasingly dangerous recruitment and retention vulnerabilities in

the federal executive personnel system – ones that are and will continue to threaten the nation’s well-

being.

Also, due to overburdening workloads and the increasing stresses and frustrations of managing in

today’s difficult political and budgetary climate, the issue of work/family balance may become even

more critical to recruiting younger, high quality candidates. Indeed, respondents to this survey

occupying their positions for less

than 5 years (and ostensibly

younger that the overall average

SES and SP corps) rated negative

impact on balance of work and

family responsibilities as more

unattractive than did other survey respondents with longer tenure in their jobs.

In separate questions, survey participants were also asked to what extent (1) Congressional

micromanagement of agencies and negative comments towards career executives and professionals and

(2) Heightened emphasis on Inspector General complaints and Investigations work to: discourage

potential candidates in applying for SES and SP jobs; encourage career SES and SP employees to retire or

resign; and inhibit risk taking, creativity and innovation. The percentage of respondents who indicated

they believe these things adversely affect SES and SP applicants and current employees to a great or

moderate extent are as follows.

Question Discourage Potential
Applicants

Encourage SES/SP
Retirements/Resignations

Inhibit Risk Taking,
Creativity, Innovation

Congressional Micro-
Management/Negativity

80% 75% 83%

Heightened Emphasis on IG
Complaints/Investigations

53% 52% 65%

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 22

“My agency is an employee-friendly, supervisor-unfriendly

agency. Hours for SES are much longer, more stress, more

responsibility but little pay differential and substantially

smaller bonuses than in the past.”

“We have broken the system and it will only get worse. In

5 years it will be too late to see what we did wrong today.”

In recent years the Senior Executives Association has chronicled the negative impact on the federal SES

and SP workforces and personnel systems brought about by Administration, Congressional and agency

reductions in financial and moral support and backing for career Senior Executives and Senior

Professionals. The congressional attacks and diminishing Administration support for current career SES

and SP employees, in SEA’s view, has directly contributed to increased turnover, diminished risk taking

and innovation, reduced job satisfaction and workload stresses and imbalances that, in turn, are

imperiling effective government management and operations.

Based on the results of

this most recent SEA

recruitment climate

survey, it now appears the

lack of support, coupled

with the pervading

negative political climate and the “gotcha” mentality surrounding the federal workforce (and especially

career Senior Executives and Senior Professionals), is increasingly casting a pall on the attractiveness of

pursuing and serving in SES and SP positions by high-quality, potential internal and external job

candidates. In short, the continued brain-drain of existing Senior Executives and Senior Professionals,

combined with the increasing paucity of interest among high quality candidates to replace them, spells

deepening, urgent trouble for the career leadership corps and the critical government programs and

processes it manages. These concerns were underscored by survey data and in very high numbers of

written narrative

comments provided by

survey respondents.

With these challenges in mind, SEA strongly recommends that the Administration, Congress, OPM and

federal agencies:

 Significantly improve financial, work-life, and other forms of support and recognition for

career Senior Executives and Senior Professionals.

 Aggressively design and implement effective succession planning, mentoring, executive

exchange and other leadership development and outreach programs that will help encourage

and prepare high potential candidates for future SES and SP vacancies.

 Provide career Senior Executives and Senior Professionals with the resources needed to do

their jobs and the authority, responsibility and accountability to do them right.

 Provide timely and focused training on the new and emerging skills, abilities and experiences

(e.g., collaboration, managing multi-generational, diverse workforces) needed by today’s SES

and SP employees to be successful.

Conclusion and Recommendations

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 23

“The reluctance of many bright, energetic folks

to consider SES positions has to be reckoned

with - not all of it is pay related.”

“Dissatisfaction of current SESs probably has

the greatest impact on recruitment. Empower

the current SES workforce and get them

excited – and that will, in turn, put the jobs in

a positive light and positively impact

recruitment.”

“Unless there is change in salary and working conditions, I think the SES will collapse

under its own weight. There is no one in my organization that wants my job.”

 Show visible support and provide meaningful recognition for the accomplishments and value

to the nation of career Senior Executives and Senior Professionals.

 OPM and agencies should emphasize the positive aspects of serving in career SES and Senior

Professional positions in order to help attract and recruit highly qualified candidates.

 OPM and agencies should continue simplifying the job application process for career SES and

SP positions while maintaining important safeguards against politicization and acceptance of

under-qualified candidates.

Based on SEA’s continuing research

and observations, time is running

short to make these and other

crucial changes to the career senior management system sufficient to stem the worrisome recruitment

and retention trends that are currently evolving.

More evidence of current problems comes from an exit survey of retiring and otherwise departing

career SES conducted by OPM during 2013 and 2014. Survey results bear out both the challenges and

potential opportunities related to improving executive recruitment and retention strategies. For

example, the results confirmed that agencies themselves can make a major difference in whether or not

executives choose to stay in their organization. In this regard, although a strong majority of those

surveyed (70%) indicated no efforts had

been made to encourage them to stay,

many indicated that their decision to

leave might have been changed by an

increase in pay, verbal encouragement

to stay based on their value to the

organization, better work-life balance,

increased autonomy in decision

making, and/or an award to recognize their performance and job contributions.

SEA has offered many specific ideas on how laws, regulations and working conditions related to

enhanced executive recruitment and retention can be improved and stands ready to work

collaboratively with all parties on pursuing recommendations on improving the attractiveness and

viability of the federal career senior leadership system. To this end, SEA believes relatively small

investments of resources and commitment can produce substantial dividends for the federal

government and the American public it serves. The time for action is now!

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 24

Executive Leadership

“There is a continuing need for high caliber, dedicated employees with leadership

qualities despite the negatives.”

“The SES needs good people and good people need the challenge and satisfaction

of being in a position to lead.”

“While I concur there are a lot of morale sapping issues in the workplace today, I

still think being an SES, especially outside of Washington, is a great opportunity to

impact positive change.”

“You have to be dedicated to the mission and to management/leadership to be

willing to make the personal sacrifice needed.”

“Being an SES involves more independence and impact on what gets done and

how it gets done.”

“My vision of the SES is in leading and inspiring the workforce to go beyond what

they can expect from themselves.”

Encouraging the Next Generation

“I believe my agency’s mission is one that is very meaningful to high quality

candidates, and I believe, as an SES member, I have responsibility for ensuring that

the talent pipeline continues to flow.”

“It’s best to tell the truth to GS-15s so they will know what it is like to be in the

SES. Hopefully, the lack of candidates will force changes in salary and better

working conditions.”

“I tell those considering the SES that the forms of compensation are not

commensurate with the sizable upswing in professional risk and minimal

monetary compensation increase.”

More Narrative Comments

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 25

“I view encouragement of highly qualified GS-15s to apply for SES/SL/ST positions

as a fundamental responsibility of existing SES members. It’s part of mentoring

and a fundamental responsibility of ensuring continuity of mission success.”

“There is no longer any prestige associated with this once elite cadre. I tell

talented GS-15 about the private sector, where the same level of responsibility (as

SES) comes with 3-15 times the annual salary.”

“I am reluctant to recommend SES to GS-15s because so many good years can

count next to nothing in a heartbeat if the political boss doesn’t like you.”

“I focus on succession planning. If an employee expresses an interest in becoming

a Senior Executive I work with them and prepare them to be ready to apply.”

“We need the next generation to develop to improve government service to the

public and defense of the country.”

Recruitment, Turnover, and Succession Planning

“We have observed an increase in senior leadership retirements and turnover,

which has increased our focus on succession planning, recruitment and career

planning.”

“One of the biggest skill areas lacking in SES candidates is the ability to manage

budget. Folks need to know how to run a program, project and organization.”

“When applying for SES in other agencies I have noticed that the technical

qualifications are written such that unless you work in that agency you likely could

not meet them.”

“Sequestration, questions about funding levels, and where we are now in the

political cycle make it very difficult to recruit top talent.”

“I am disappointed that my Department does not put more emphasis on recruiting

SES from the ranks of SESCDP graduates. Why have a SESCDP if you are not going

to use the people who graduate from the program? ”

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 26

“The ECQ requirement discourages people from applying.”

The SES System

“Change must occur for the SES to remain viable.”

“The SES still provides an enhanced opportunity to make a meaningful

contribution to the nation’s welfare. It is also a good springboard to opportunities

outside of the government.”

“I believe the new OPM process is not resulting in the best qualified candidates

making it through the ‘assessment center’ process.”

“Private sector employees generally find it too difficult to get in.”

“As a whole we do a lousy job of preparing GS-14/15s for the SES.”

“Senior Executives should be given the authority and pay and latitude to be

innovative.”

“Give the SES back the prestige, recognition that this group deserves and needs for

proper recruitment, development and retention.”

“Most SES mobility assignments I see are focused on technical skills and not

executive leadership and management. Yet, the greatest shortfall I see among my

peers is in executive-level decision making.”

“The SES has become a system that discourages calculated risk taking, innovation

and creativity despite all the rhetoric.”

Detractors

“The SES role has lost its appeal. Honestly, it’s difficult to promote SES/SL and ST

positions.”

“The environment is too hostile, the risk personally/professionally far too great,

compensation FAR below market rate. I’m 15 years from retirement and even

though I have 20 years as a federal employee I am leaving for the private sector.”

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 27

“Based on my engagement/mentorship of many GS-14/15s managers, the general

population of potential future SES feel attractors do not outweigh detractors.”

“Pay will always be a disincentive when a talented GS-15 can out-earn an SES

while having less responsibility.”

“SES was the capstone of my career but I would not now encourage anyone to do

it. I’m leaving because of the atmosphere and lack of support and pay.”

“Once in the SES corps I’ve found that SES are micromanaged by political

appointees to the point where they have less authority than I had as a GS-14.”

“The current climate discourages new entrants to the SES.”

“The issue with lack of recognition and pay commensurate with responsibilities

need to be addressed urgently or the quality of the SES corps will degrade beyond

recovery.”

“SES pay and the levels of respect and authority are so low, that the best of the

best are no longer very interested in serving at this level.”

“I fear as generational changes occur in the workplace, more and more quality

people will not be interested in SES positions.”

“It’s a tough climate. Many highly qualified individuals have taken a pass on

opportunities because they concluded it just isn’t worth it.”

General Comments

“We suffer from a lack of resources to get the job done – with an expectation that

it will get done anyway.”

“If our SES corps is so incompetent and not as bright and talented as the private

sector, why do major consulting firms vie to attract them to their companies when

executives retire?”

“I came from the private sector. I miss it. You can accomplish more. Pay and

bonuses are good.”

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 28

SEA Survey of Career Senior Executive and Professional Recruitment Climate

At the Morning of Reflections discussion that preceded the April 2015 SEA Banquet honoring

Presidential Rank Award winners for 2014, a number of the awardees in attendance raised concerns

about the attractiveness of current Senior Executive Service (SES) and Senior Professional (SP) positions

to talented, high performing career employees from within and outside the Federal government.

Although the award winners cited many rewards of serving the nation during their careers, they also

expressed fears that pay stagnation, reduced rewards and recognition, and the constant pillorying of

career SES and SP employees by Congress and the media are likely taking a toll on attracting talented,

potential job candidates.

Several attendees expressed the view that reduced interest among talented potential candidates in

serving in SES and SP positions could negatively impact the viability and capability of the entire career

senior executive corps. Some worried that recruitment difficulties could jeopardize successful

operational execution and mission accomplishment across the federal government. It was also noted

that these and other potential problems could be especially grave, given the large number of expected

retirements In the SES and SP ranks over the next few years.

With these concerns in mind, SEA has decided to survey its members to get their views on the current

SES and SP recruitment climate within federal agencies, including the factors that are serving as

attractors and detractors to potential SES and SP job candidates in terms of their interest in serving in

these positions. This survey focuses mostly on those executives who have recent experience in

recruiting for and attempting to fill SES and SP vacancies. Survey results will be shared with you and all

other SEA members.

SEA urges your participation in this very important survey. The survey should take no more than 15 to

25 minutes to complete. Thank you in advance for your timely participation!

1. Are you a member of the Senior Executives Association?

 - Yes

 - No

DEMOGRAPHICS AND AGENCY AFFILIATION QUESTIONS:

2. Gender

- Male

- Female

3. What is your type of appointment or grade level?

- Senior Executive Service

- Scientific or Professional (ST)

- Senior Level (SL)

- Other (please specify) _________

Appendix A: Survey Instrument

nd Next Steps

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 29

4. How long have you served in your current appointment or grade level?

- Fewer than two years

- Two to Five years

- Six to 10 years

- Over 10 years

5. Are you planning to retire or resign in the foreseeable future?

- Yes, within the next year

- Yes, within the next two to three years

- Yes, within the next four to five years

- No plans to retire or resign in the foreseeable future

6. In what agency do you currently work?

<drop down box of major agencies here>

Other: please specify

RECRUITMENT CLIMATE QUESTIONS

7. Have you been actively involved (e.g., as a hiring manager, selecting official, approving official,

serving on an Executive Resources Board (ERB), serving on a Qualifications Review Board

(QRB), as a responsible HR official) in recruiting, attempting to fill, or in selecting a candidate

for an SES, SL or ST position at any time in the past two years?

- Yes, actively involved

- No (Skip to question 21)

8. In what capacity were or are you currently actively involved in recruiting for, attempting to

fill, and/or selecting a career SES, ST or SL position (check all that apply)?

- Hiring Manager

- Selecting or Approving Official

- Serving on ERB

- Serving on a QRB

- Responsible HR Official

- Other (please specify):___________________

9. Please think about SES, SL and/or ST job applicants over the past two years for which you are

familiar. How would you rate the quality of these applicants – both internal (i.e., from within

your agency or another Federal agency) and external (from outside the federal government)?

Very High High Moderate Low Very Low Not Sure

- Internal Applicants
- External Applicants

10. To what extent, if at all, has the overall quality of internal and external candidates for career

SES, SL and/or ST job vacancies in your agency changed in the past two years?

Much higher quality now, Slightly higher quality now, About the Same, Slightly lower quality now,

Much lower quality now, Not Sure

- Internal Candidates

- External Candidates

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 30

11. Thinking specifically about job vacancies within the past two years, how would you rate the

level of ease or difficulty that your agency has experienced in attracting high quality personnel

to apply for career SES, SL and ST positions?

- Very Easy

- Somewhat Easy

- Neither Easy or Difficult

- Somewhat Difficult

- Very Difficult

- Not Sure

12. Generally speaking, how would you rate the amount of time that it takes your agency to fill

career SES, SL and/or ST positions?

- Too Slow

- About Right (Skip to Question 14)

- Not Sure (Skip to Question 14)

13. To what extent, if at all, has the slowness of filling a SES, SL and/or ST position contributed to

problems in attracting a sufficient number of highly qualified candidates?

- Great Extent

- Moderate Extent

- Somewhat

- Very Little

- Not at All

- Not Sure

14. To what extent, if at all, are you concerned about the ability of your agency to fill career SES,

SL and/or ST vacancies with highly qualified candidates?

- Great Extent

- Moderate Extent

- Somewhat

- Very Little

- Not at All

- Not Sure
15. How would you rate the level of interest that high quality GS-14 and GS-15 (or equivalent)
employees have in applying for career SES, SL and/or ST positions in your department or agency?

- Very high

- High

- Moderate

- Low

- Very Low

- Not Sure

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 31

16. To what extent, if at all, do you believe the following factors in contribute to difficulty in

attracting highly qualified candidates for SES, SL and/or ST positions?

Great Extent, Moderate Extent, Somewhat, Very Limited Extent, Not at All, Not Sure

- Promotion to SES/SL/ST pay not accompanied by meaningful salary increase

- Risk of Geographic Relocation

- Complexity of the application process

- Difficulty of SES/SL/ST Jobs Themselves (e.g., increased demands, stress, complexity)

- Insufficient Overall Compensation and/or Lack of Financial Incentives in SES, SL and/or ST jobs

- Political Climate Within the Agency

- Increased Interaction with Political Appointees

- Concerns about Agency Leadership and/or Direction

- Concerns about Lack of Authority/Resources to Get the Job Done

- Concerns about Work vs. Family Life Balance

- Increased Overall Job Risk (e.g., Loss of GS Job Rights and Protections)

- Heightened emphasis on IG complaints and investigations

- Punitive Congressional bills and unfavorable comments directed at career SES, SL, and or STs

- Other (please specify): _____________________________

17. Thinking about the past two years, has your agency had any SES, SL and/or ST vacancies that

have remained unfilled due to the lack of highly qualified candidates? (For purposes of this

question, a vacancy occurs/begins when an incumbent changes to a new job or retires and the

agency attempts to backfill the job.)

- No (Skip to Question 21)

- Not Sure (Skip to Question 21)

- Yes

18. If you answered "Yes" to the previous question, how long were the vacancies unfilled due to

lack of highly qualified candidates? If you answered "No" or "Not sure" to the previous

question (16), do not select an answer below.

- Fewer than six months

- Six months to one year

- Longer than one year

- Not sure

19. Is your agency making any special efforts to prepare, encourage or gauge the level of interest

of highly qualified GS-15s (or equivalent) or other potential talented candidates in seeking

opportunities for employment in SES, SL and/or ST positions?

- No

- Not Sure

- Yes

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 32

20. If you answered "Yes" to the previous question, please select all that apply below. If you

answered "No" or "Not sure" to the previous question (18), do not select any answers below.

- Formal SES Candidate Development Program

- Formal Agency Succession Planning Program(s)

- Formal Job Rotation Program for senior managers and/or professionals

- Formal Supervisory or Managerial Training Program(s)

- Formal Managerial Mentoring Program

- Employee Survey Gauging Interest in SES/SL/ST jobs

- Employee Focus Groups to discuss senior management or professional jobs

- Informational Interviews for GS 15s (or equivalent) with SES, SL and/or STs

- Other (please specify): _______________________

21. Given conditions in your agency, do you encourage highly qualified GS-15s (or equivalent)

employees to apply for SES, SL and/or ST positions?

- Yes

- No (Skip to question 24)

- Not Sure (Skip to question 24)

 Please explain why: ____________________

22. When you encourage highly qualified GS-15s (or equivalent) personnel to apply for SES, SL

and/or ST positions, how is your encouragement received? (choose best answer):

- Never met with interest

- Rarely met with interest

- Sometimes met with interest

- Often met with interest

- Always met with interest

- Not sure

23. Generally speaking, do you believe your agency has a good pipeline of highly qualified GS-15

(or equivalent) employees who are ready and able to fill future SES, SL and/or ST positions?

- Yes

- No

- Not Sure

- Other (please specify):_______________________

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 33

24. To what extent do each of the following make the SES, SL and/or ST system attractive to you?

Great Extent, Moderate Extent, Somewhat, Very Limited Extent, Not at All, Not Sure

- Ability to contribute more to the mission of my agency.

- Increased responsibility and authority

- Greater opportunity for creativity and/or innovation

- The ability to interact at high levels (e.g., with both political appointees and career executives)

- The honor of serving at the highest career level

- Increased pay

- Ability to receive Presidential Rank Awards

- Ability to receive other performance awards/bonuses

- Annual leave carryover (up to 720 hours of annual leave can be carried over from year to year)

- Sabbaticals: Up to 11 months for study or uncompensated work experience

- Last move home: Entitled to moving expenses upon retirement if reassigned or transferred

geographically

- Opportunity to make major positive contributions/impacts

- Managing people and programs

- Other (please specify): ______________________

25. To what extent do each of the following make the SES, SL and/or ST system unattractive to

you?

Great Extent, Moderate Extent, Somewhat, Very Limited Extent, Not at All, Not Sure

- Lack of sufficient authority to meet goals

- Insufficient Financial Incentives

- Lack of Locality Pay

- Negative Impact on Balance of Work and Family responsibilities

- Lack of Recognition for Good Job Performance

- Ineffective Performance Management System

- Increased Responsibility

- Lack of assured annual pay adjustment to reflect inflation

- Increased Interaction with Political Appointees

- Dissatisfaction with Agency Leadership and/or Direction

- Being Reassigned or Transferred Geographically

- Increased Job Risk/Loss of GS Job Rights

- Other (please specify): __________________________

26. All things considered, do you believe attractors to serving in career SES, SL and ST positions

outweigh detractors?

- Yes

- No

- Not Sure

- Other (please specify): __________________________

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 34

27. To what extent do you believe the Congressional micromanagement of agencies and negative

comments towards career executives and professionals work to:

Great Extent, Moderate Extent, Somewhat, Very Limited Extent, Not at All, Not Sure

- Discourage potential candidates for SES, SL and/or ST positions from applying for job vacancies

- Encourage career SES, SL and/or ST employees to retire or resign from government

- Inhibit risk taking, creativity and innovation by career SES, SL and/or ST employees

28. To what extent do you believe heightened emphasis on Inspector General complaints and

investigations work to:

Great Extent, Moderate Extent, Somewhat, Very Limited Extent, Not at All, Not Sure

- Discourage potential candidates for SES, SL and/or ST positions from applying for job vacancies

- Encourage career SES, SL and/or ST employees to retire or resign from government

- Inhibit risk taking, creativity and innovation by career SES, SL and/or ST employees

29. Do career senior executive and professional employees of today need different types of

qualifications, skills, experiences and/or abilities than in the past?

- No (Skip to question 31)

- Not sure (Skip to question 31)

- Yes

30. If you answered "Yes" to the previous question, please specify below different skills,

qualifications, abilities needed – check all that apply. If you answered "No" or "Not sure" to

the previous question, do not select any answers below.

- Collaboration Skills

- Cross-Agency Experience

- Coaching/Counseling Skills

- Employee Engagement Capabilities

- Managing Diverse, Multigenerational Workforces

- Social Media Skills

- Change Management Skills/Experience

- Others (please specify): __________________

31. Please use this space to provide any additional thoughts/comments/concerns you may have

regarding the current recruitment climate (including challenges and opportunities) facing

federal agencies in attracting highly talented individuals to fill SES, SL and/or ST positions.

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 35

The most significant attractors for considering an SES or Senior Professional position are the ability to

contribute more to the mission of the agency, greater opportunity for creativity and innovation, the

honor of serving at the highest level, and increased responsibility and authority.

Most jobs have positive factors that draw people to consider serving in the position; these positive

factors are referred to as “attractors” in this report. In the survey of GS-14/15 employees, respondents

were asked directly about the following 11 attractors to serving in SES and/or Senior Professional

positions:

 Ability to contribute more to the mission of my agency

 Increased responsibility and authority

 Greater opportunity for creativity and innovation

 The ability to interact at higher levels (e.g., with both political appointees and career executives)

 The honor of serving at the highest career level

 Increased pay

 Ability to receive Presidential Rank Awards

 Ability to receive other performance awards

 Annual leave carryover: Up to 720 hours of annual leave can be carried over from year to year

 Sabbaticals: Up to 11 months for study or uncompensated work experience (not applicable to
Senior Professional positions)

 Last move home: Entitled to moving expenses upon retirement under certain circumstances if
reassigned or transferred geographically (not applicable to Senior Professional positions)

Survey respondents viewed the top attractors (i.e., highest positive 4 factors) to serving in SES and

Senior Professional positions as the ability to contribute more to the mission of the agency, greater

opportunity for creativity and innovation, the honor of serving at the highest level, and increased

responsibility and authority. These positive factors highlight the importance of growth, responsibility,

and achievement in attracting individuals to these senior federal positions. Our review of the narrative

comments made by respondents to the survey did not identify any additional key attractors that were

unrelated to the 11 factors we directly addressed in the survey.

The most significant detractors for considering an SES or Senior Professional position are the potential

negative impact on the balance of work and family responsibilities, the possibility of being reassigned

or transferred geographically, and the complexity of the application process.

In addition to the positive aspects that make a job attractive to prospective applicants, many jobs also

have negative factors that dissuade people from considering the position, which are referred to as

“detractors” in this report. In the survey of GS-14/15 employees, respondents were asked directly

about the following 11 detractors to serving in SES and/or Senior Professional positions:

 Complexity of the application process

 Increased responsibility

Appendix B: Taking the Helm Attractors/Detractors

 Recruiting Qualified Career Senior Leadership: How Are We Doing?
 A Survey of Current Career Federal Executives

 Copyright 2015 by the Senior Executives Association

All Rights Reserved. The contents may not be extracted, copied, reproduced, or distributed in any form without the written consent of the Senior

Executives Association.

 36

 Lack of sufficient authority to meet goals

 Insufficient financial incentives

 Ineffective SES or SL/ST performance management system

 Potential negative impact on balance of work and family responsibilities

 Increased interaction with political appointees

 Being reassigned or transferred geographically (not applicable to Senior Professional positions)

 Lack of locality pay

 Lack of an assured annual pay adjustment to reflect inflation

 Increased job risk/loss of GS job rights (not applicable to Senior Professional positions)

Respondents to the GS-14/15 survey viewed the top detractor to serving in SES and Senior Professional

positions as the potential negative impact on balance of work and family responsibilities. As a whole,

GS-14/15 survey respondents in younger age ranges were more likely to rate the potential negative

impact on the balance of work and family responsibilities as unattractive. For example, for those

respondents with potential interest in SES positions, 50% of those under age 40 rated work/life balance

as a significant detractor vs. 41% of those aged 50 and older. For those respondents with potential

interest in SL/ST positions, 49% of those under age 40 rated the work/life balance as significant

detractor vs. 32% of those aged 50 and older. Being reassigned or transferred geographically and the

complexity of the application process were also top detractors (i.e., over 1/3 of respondents rated these

as a detractor to a “great extent” or “very great extent”).

 3
7

 R
e

cru
itin

g Q
u

alifie
d

 C
are

er Se
n

io
r Le

ad
ersh

ip
: H

o
w

 A
re

 W
e

 D
o

in
g?

A
 Su

rvey o
f C

u
rre

n
t C

aree
r Fe

d
eral Exe

cu
tive

s

 C
o

p
yrigh

t 2
0

1
5

 b
y th

e
 Se

n
io

r Exe
cu

tive
s A

sso
ciatio

n

A
ll R

igh
ts R

e
serve

d
. Th

e co
n

ten
ts m

ay n
o

t b
e

 extracted
, co

p
ie

d
, rep

ro
d

u
ced

, o
r d

istrib
u

te
d

 in
 an

y fo
rm

 w
ith

o
u

t th
e

 w
ritte

n
 co

n
sen

t o
f th

e Se
n

io
r

Exe
cu

tive
s A

sso
ciatio

n
.

To what extent, if at all, do you believe the following factors contribute to difficulty in attracting highly qualified candidates for SES, SL and/or ST
positions?

Answer Options Great Extent
Moderate

Extent
Somewhat

Very Limited
Extent

Not at All Not Sure
Response

Count

Promotion to SES/SL/ST pay not
accompanied by meaningful salary increase

158 (51.6%) 79 (25.8%) 45 (14.7%) 21 (6.9%) 3 (0.98%) 0 (0.0%) 306

Risk of Geographic Relocation 53 (17.6%) 53 (17.6%) 70 (23.3%) 91 (30.2%) 32 (10.6%) 2 (0.7%) 301
Complexity of the application process 64 (20.98%) 99 (32.5%) 83 (27.2%) 44 (14.4%) 13 (4.3%) 2 (0.66%) 305
Difficulty of SES/SL/ST Jobs Themselves
(e.g., increased demands, stress,
complexity)

85 (27.9%) 98 (32.1%) 56 (18.4%) 48 (15.7%) 18 (5.9%) 0 (0.0%) 305

Insufficient Overall Compensation and/or
Lack of Financial Incentives in SES, SL
and/or ST jobs

174 (57.2%) 84 (27.6%) 28 (9.2%) 12 (3.9%) 5 (1.6%) 1 (0.33%) 304

Political Climate Within the Agency 95 (31.1%) 70 (23.0%) 62 (20.3%) 50 (16.4%) 26 (8.5%) 2 (0.66%) 305
Increased Interaction with Political
Appointees

36 (11.8%) 54 (17.6%) 63 (20.6%) 93 (30.4%) 55 (18.0%) 5 (1.6%) 306

Concerns about Agency Leadership and/or
Direction

67 (22.0%) 58 (19.1%) 59 (19.4%) 77 (25.3%) 43 (14.1%) 0 (0.0%) 304

Concerns about Lack of
Authority/Resources to Get the Job Done

74 (24.3%) 91 (29.8%) 69 (22.6%) 49 (16.1%) 22 (7.2%) 0 (0.0%) 305

Concerns about Work vs. Family Life
Balance

84 (27.5%)
104

(34.0%)
65 (21.2%) 38 (12.4%) 14 (4.6%) 1 (0.33%) 306

Increased Overall Job Risk (e.g., Loss of
GS Job Rights and Protections)

78 (25.6%) 62 (20.3%) 51 (16.7%) 80 (26.2%) 31 (10.2%) 3 (0.98%) 305

Heightened emphasis on IG complaints and
investigations

62 (20.3%) 72 (23.6%) 72 (23.6%) 52 (17.0%) 42 (13.8%) 5 (1.6%) 305

Punitive Congressional bills and
unfavorable comments directed at career
SES, SL, and or STs

122 (40.0%) 80 (26.2%) 53 (17.4%) 37 (12.1%) 10 (3.3%) 3 (0.98%) 305

Other (please specify) 24
answered question 306

skipped question 176

Appendix C: Summary of Factors Contributing to Difficulty in Attracting Candidates

3
7

 3
8

 R
e

cru
itin

g Q
u

alifie
d

 C
are

er Se
n

io
r Le

ad
ersh

ip
: H

o
w

 A
re

 W
e

 D
o

in
g?

A
 Su

rvey o
f C

u
rre

n
t C

aree
r Fe

d
eral Exe

cu
tive

s

 C
o

p
yrigh

t 2
0

1
5

 b
y th

e
 Se

n
io

r Exe
cu

tive
s A

sso
ciatio

n

A
ll R

igh
ts R

e
serve

d
. Th

e co
n

ten
ts m

ay n
o

t b
e

 extracted
, co

p
ie

d
, rep

ro
d

u
ced

, o
r d

istrib
u

ted
 in

 an
y fo

rm
 w

ith
o

u
t th

e w
ritten

 co
n

sen
t o

f th
e

 Se
n

io
r

Exe
cu

tive
s A

sso
ciatio

n
.

To what extent do each of the following make the SES, SL and/or ST system attractive to you?

Answer Options Great Extent
Moderate

Extent
Somewhat

Very Limited
Extent

Not at All Not Sure
Response

Count

Ability to contribute more to the mission of my
agency.

312 (73.6%) 74 (17.5%) 27 (6.4%) 5 (1.2%) 5 (1.2%) 1 (0.2%) 424

Increased responsibility and authority 237 (56.0%) 129 (30.5%) 39 (9.2%) 8 (1.9%) 8 (1.9%) 2 (0.5%) 423

Greater opportunity for creativity and/or
innovation

190 (44.9%) 137 (32.4%) 56 (13.2%) 28 (6.6%) 11 (2.6%) 1 (0.2%) 423

The ability to interact at high levels (e.g., with
both political appointees and career
executives)

156 (37.0%) 115 (27.1%) 84 (19.8%) 44 (10.4%) 25 (5.9%) 0 (0.0%) 424

The honor of serving at the highest career
level

262 (62.1%) 82 (19.4%) 44 (10.4%) 20 (4.7%) 14 (3.3%) 0 (0.0%) 422

Increased pay 91 (21.5%) 103 (24.3%) 88 (20.8%) 77 (18.2%) 62 (14.7%) 2 (0.5%) 423

Ability to receive Presidential Rank Awards
38 (9.0%) 39 (9.3%) 73 (17.3%) 124 (29.5%)

136
(32.3%)

11
(2.6%)

421

Ability to receive other performance
awards/bonuses

73 (17.3%) 81 (19.2%)
109

(25.8%)
83 (19.7%) 75 (17.8%) 1 (0.2%) 422

Annual leave carryover (up to 720 hours of
annual leave can be carried over from year to
year)

102 (24.1%) 104 (24.9%) 97 (22.9%) 59 (13.9%) 61 (14.4%) 0 (0.0%) 423

Sabbaticals: Up to 11 months for study or
uncompensated work experience

23 (5.4%) 20 (4.7%) 51 (12.1%) 69 (16.3%)
212

(50.1%)
48

(11.3%)
423

Last move home: Entitled to moving
expenses upon retirement if reassigned or
transferred geographically

36 (8.5%) 34 (8.0%) 60 (14.2%) 78 (18.4%)
193

(45.6%)
22

(5.2%)
423

Opportunity to make major positive
contributions/impacts

308 (72.6%) 89 (21.0%) 15 (3.5%) 6 (1.4%) 5 (1.2%) 1 (0.2%) 424

Managing people and programs 211 (50.0%) 131 (31.0%) 52 (12.3%) 14 (3.3%) 12 (2.8%) 2 (0.5%) 422

Other (please specify) 24

answered question 424

skipped question 58

Appendix D: Summary of Attractors/Detractors

3
8

 3
9

 R
e

cru
itin

g Q
u

alifie
d

 C
are

er Se
n

io
r Le

ad
ersh

ip
: H

o
w

 A
re

 W
e

 D
o

in
g?

A
 Su

rvey o
f C

u
rre

n
t C

aree
r Fe

d
eral Exe

cu
tive

s

 C
o

p
yrigh

t 2
0

1
5

 b
y th

e
 Se

n
io

r Exe
cu

tive
s A

sso
ciatio

n

A
ll R

igh
ts R

e
serve

d
. Th

e co
n

ten
ts m

ay n
o

t b
e

 extra
cted

, co
p

ie
d

, rep
ro

d
u

ced
, o

r d
istrib

u
ted

 in
 an

y fo
rm

 w
ith

o
u

t th
e

 w
ritte

n
 co

n
sen

t o
f th

e Sen
io

r

Exe
cu

tive
s A

sso
ciatio

n
.

To what extent do each of the following make the SES, SL and/or ST system unattractive to you?

Answer Options
Great
Extent

Moderate
Extent

Somewhat
Very Limited

Extent
Not at All Not Sure

Response
Count

Lack of sufficient authority to meet goals 125 (29.8%) 116 (27.6%) 83 (19.8%) 58 (13.8%) 38 (9.1%) 0 (0.0%) 420

Insufficient Financial Incentives 192 (45.4%) 91 (21.5%) 79 (18.7%) 36 (8.5%) 25 (5.9%) 0 (0.0%) 423

Lack of Locality Pay 132 (31.4%) 70 (16.7%) 72 (17.1%) 71 (16.9%) 66 (15.7%) 9 (2.1%) 420

Negative Impact on Balance of Work and
Family responsibilities

135 (32.0%) 101 (23.9%) 92 (21.8%) 68 (16.1%) 25 (5.9%)
1

(0.24%)
422

Lack of Recognition for Good Job
Performance

131 (31.0%) 105 (24.9%) 88 (20.9%) 59 (14.0%) 39 (9.2%) 0 (0.0%) 422

Ineffective Performance Management System 142 (33.6%) 100 (23.7%) 83 (19.7%) 57 (13.5%) 38 (9.0%) 2 (0.5%) 422

Increased Responsibility 20 (4.8%) 39 (9.3%) 58 (13.8%) 99 (23.6%) 203 (48.4%) 0 (0.0%) 419

Lack of assured annual pay adjustment to
reflect inflation

154 (36.3%) 94 (22.2%) 75 (17.7%) 54 (12.7%) 46 (10.8%)
1

(0.24%)
424

Increased Interaction with Political Appointees 46 (11.0%) 39 (9.3%) 59 (14.0%) 103 (24.5%) 173 (41.2%) 0 (0.0%) 420

Dissatisfaction with Agency Leadership and/or
Direction

83 (19.6%) 60 (14.2%) 75 (17.7%) 86 (20.3%) 119 (28.1%) 0 (0.0%) 423

Risk of Geographic Location 37 (8.7%) 40 (9.4%) 76 (17.9%) 117 (27.6%) 152 (35.8%) 2 (0.5%) 424

Increased Job Risk/Loss of GS Job Rights 78 (18.5%) 69 (16.4%) 69 (16.4%) 82 (19.5%) 122 (29.0%) 1 (0.2%) 421

Other (please specify) 31

answered question 424

skipped question 58

3
9

 4
0

This page intentionally left blank.

 4
1

Senior Executives Association

Professional Development League

77 K Street, NE

Suite 2600

Washington, DC 20002

202.971.3300

www.seniorexecs.org

1

