The Provision of a Quality Payroll Service Questionnaire

In order to help establish what factors are most important in providing a quality payroll service, I should be grateful if you could answer the following questions and return your answers to me by Friday 6th January. This information will assist me in measuring my department’s performance as a bureau for one of the University’s subsidiary organisations and your assistance is greatly appreciated.

Name (optional):

Job Title (optional):

Contact Email Address:

Organisation (optional):

1) Please rank in order what features are most important in the provision of a quality payroll service (1 = most important; 10 = least important)

	Friendly and polite staff
	

	Existence of a Service Level Agreement
	

	Efficient information flow – to and from Payroll
	

	Provision of comprehensive reports
	

	Ability to meet deadlines
	

	Knowledgeable staff
	

	Robust contingency planning
	

	Hi-spec payroll system
	

	Efficient interface with other computerised systems inc HR & Finance
	

	Easy to read payslips
	

2) Are there any other features that you feel are essential components in the provision of a quality payroll service? If yes, please explain what.

3) Please consider the following statements and tick the box which most likely represents your opinion.

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree

	Service Level Agreements (SLA) are useful tools in governing the relationship between the payroll provider and customer
	
	
	
	

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree

	SLAs should be flexible so that changing requirements can be incorporated

	
	
	
	

	The SLA should primarily focus on the needs of the customer
	
	
	
	

	I favour the idea of my team providing a bureau-type payroll service to other organisations
	
	
	
	

	My team currently provide a bureau-type payroll service to another organisation
	
	
	
	

	Key Performance Indicators are not relevant when it comes to reviewing how well my team operate

	
	
	
	

Thanks you for taking the time to complete this questionnaire. Please indicate below if you would like to receive feedback once all the responses have been analysed.

Yes – I would like to receive feedback once the questionnaires have been analysed. (Your contact email address will be required).

No thanks – I do not require feedback.

Tony Joannou

Payroll Manager – The University of Manchester

Appendix O – The Provision of a Quality Payroll Service Questionnaire

