

American Payroll Association

2015 Survey of Salaries and the Payroll Profession

About Your Organization

1. Which ONE of the following best describes your organization? (Check only **ONE**)

Education

- Pre-K thru HS (public)
- Pre-K thru HS (private)
- Post-Secondary (public)
- Post-Secondary (private)

Finance

- Banking & Credit Agencies
- Insurance
- Securities & Commodities Brokers
- All Other Finance

Government

- Federal
- State (excluding Education)
- Local (excluding Education)

Retail Trade

- Eating & Drinking
- Food Stores
- All Other Retail

Manufacturing

- Chemicals & Allied Products
- Electric & Electronic
- Food
- Lumber & Wood Products
- Machinery (except Electrical)
- Metal Industries
- Petroleum, Refining & Related Products
- Printing, Publishing
- Textiles
- Transportation Equipment
- All Other Manufacturing

Services

- Business services
- Health
- Hotels
- Legal Services
- All Other Services

Other Industries

- Agriculture, Livestock, Forestry, Fisheries
- Communications
- Construction
- Consulting
- Entertainment
- Mining
- Oil & Gas Extraction
- Religious (except Schools)
- Transportation Service
- Travel Industry
- Utilities
- Wholesale Sales
- Other (specify) _____

About Your Payroll Staff

2. Does your payroll department provide payroll functions at more than one job site? Yes No

- If Yes:
- a. At how many job sites are payroll functions performed? #_____ job sites
 - b. Do any of these job sites include payroll department employees working from their homes as telecommuters? Yes No

If Yes: How many telecommuter job sites? #_____ telecommuter job sites

c. Are you reporting activities and salaries for all payroll sites in this survey? Yes No

If No: Which payroll jobs are being reported? _____

3. How many people are employed in your payroll department? Please convert part-time employees to full-time equivalents. (Use 2,080 hours per year for conversion of part-time to FTE; give answer for each; if none, write "0")

#_____ full-time #_____ FTE part-time

4. What is the highest level of education completed by each of the **full-time** employees in this payroll unit? Please write the number of full-time payroll employees at each level. (Give answer for each; if none, write "0")

#_____ High school diploma or lower #_____ Associate's degree
 #_____ Bachelor's degree #_____ Master's degree or higher

(Total should equal answer given in question 3 for full-time)

5. Which of the following certifications are held by employees in this department? Please write the number of employees (full-time and/or part-time) holding each certification. (Give answer for each; if none, write "0")

- | | |
|--|---|
| #_____ Certified Payroll Professional (CPP) | #_____ Senior Professional in Human Resources (SPHR) |
| #_____ Fundamental Payroll Certification (FPC) | #_____ Certified Employee Benefit Specialist (CEBS) |
| #_____ Certified Public Accountant (CPA) | #_____ Certified Accounts Payable Professional (CAPP) |
| #_____ Certified Compensation Professional (CCP) | #_____ Certified Accounts Payable Associate (CAPA) |
| #_____ Professional in Human Resources (PHR) | |

6. On average, how many hours of professional development on payroll-related issues are offered each year to payroll staff?
 # _____ Average hours for entry-level staff # _____ Average hours for senior-level staff
 # _____ Average hours for intermediate-level staff # _____ Average hours for certified staff
 (Give answer for each; if none, write "0")

7. What is your budget for training and education of payroll staff for the current fiscal year? (If none, write "0")
 \$ _____

Payroll Processing

8. Where does the payroll function report in your organization? (Check only **ONE**)
 Payroll is a stand-alone department Payroll is a unit within an accounting or finance department
 Payroll is a unit within the human resources department Payroll is a unit within a shared services department
 Other (specify) _____
9. Which methods are used to input payroll data? (Check **all that apply**)
 Batch input by payroll File transfers from internal systems Web-based input by payroll
 System input by payroll File transfers from external systems Web-based input by managers (self-service)
 Batch input by others System input by others Web-based input by employees (self-service)
 File transfers by payroll Voice response by employees Other (specify) _____
10. Which of the following pay frequencies does your organization use? (Check **all that apply**)
 Weekly Semimonthly Other (specify) _____
 Biweekly Monthly
11. What is the pay frequency of the largest payroll? (Check only **ONE**)
 Weekly Semimonthly Other (specify) _____
 Biweekly Monthly
12. Approximately what percentage of your organization's payroll is delivered by: (Give answer for each; if none, write "0")
 _____ % paper paycheck _____ % direct deposit _____ % paycard _____ % other
13. Approximately what percentage of your organization's pay statements are delivered by: (Answer each; if none, write "0")
 _____ % email _____ % self-service posting _____ % paper pay statements _____ % other
14. How many regularly scheduled paydays were handled by payroll staff in 2014 (excluding off-cycle and special payrolls such as bonuses)? For example, a monthly payroll with 12 paydays plus a weekly payroll with 52 paydays equals a total of 64 paydays handled.
 # _____ paydays handled in 2014
15. Approximately how many paychecks, direct deposits of pay, and/or paycard transactions were processed by payroll staff in 2014 (include off-cycle payments; only count an employee once if they receive a paycheck and direct deposit)?
 # _____ paychecks, direct deposits of pay, and/or paycard transactions processed in 2014
16. Out of the total number of payments made to employees in 2014 (your answer to the previous question), approximately how many of these were off-cycle payments (bonuses, manual checks, adjustments, corrections, etc.)?
 # _____ off-cycle payments in 2014
17. How frequently do you schedule off-cycle payments?
 Daily Every other day Weekly As required
18. What is the approximate total payroll operating budget for 2015? Include only payroll staff salaries, benefits, and all other direct costs related to payroll processing. Do not include costs that apply to the whole organization, such as employment taxes.
 \$ _____ payroll operating budget in 2015
19. Approximately how many W-2s did your organization issue for calendar year 2014? # _____ W-2s issued for 2014
20. What percentage of your organization's 2014 W-2s was delivered to your employees electronically? (If none, write "0")
 _____ % electronic W-2s issued for 2014

21. In how many U.S. states or territories (including Washington, D.C., Puerto Rico, U.S. Virgin Islands, and Trust Territories) does your organization pay and report employee wages?

_____ U.S. states / territories

22. Does your organization pay expatriate employees? Yes No

If Yes: a. How many expatriate employees do you pay? # _____ expatriate employees
b. In how many foreign countries do you pay them? # _____ foreign countries

23. Does your organization pay local national employees? Yes No

If Yes: a. How many local national employees do you pay? # _____ local national employees
b. In how many foreign countries do you pay them? # _____ foreign countries

24. Name the three foreign countries where you pay the most employees outside the U.S. (U.S. expatriates and local nationals).

#1 _____ #2 _____ #3 _____ (If none, write "0")

25. How many nonresident alien employees in the U.S. does your organization pay? (If none, write "0")

_____ nonresident alien employees in the U.S.

26a. Does your organization have any nonexempt employees? Yes No

26b. What percentage of nonexempt employees report their time manually (for example, on a time sheet) and what percentage report via an automated method? (Give answer for each; total should equal 100%; if none, write "0")

_____ % report time manually _____ % report time via an automated method

27. Which automated methods are used by nonexempt employees to report their time? (Check **all** that apply)

- | | |
|---|---|
| <input type="checkbox"/> Badge reader | <input type="checkbox"/> Web-based input |
| <input type="checkbox"/> Interactive voice response (telephone) | <input type="checkbox"/> Other (specify) _____ |
| <input type="checkbox"/> Biometric device (hand reader; optical scan) | <input type="checkbox"/> None (no automated methods are used) |

28. What percentage of your exempt employees report their time worked? _____ % report time worked

Payroll Department Functions

29. Which functions are performed by your organization's payroll staff? (Check **all** that apply)

- | | | |
|--|---|---|
| <input type="checkbox"/> Accounts payable | <input type="checkbox"/> Expense reimbursements | <input type="checkbox"/> Bank account reconciliation |
| <input type="checkbox"/> Ad hoc reports | <input type="checkbox"/> Independent contractor payments | <input type="checkbox"/> Control validation |
| <input type="checkbox"/> Benefits program management | <input type="checkbox"/> Labor and cost accounting | <input type="checkbox"/> Deduction processing |
| <input type="checkbox"/> Benefits program administration | <input type="checkbox"/> Payroll accounting | <input type="checkbox"/> Document management |
| <input type="checkbox"/> Check distribution | <input type="checkbox"/> Payroll tax disbursement / reporting | <input type="checkbox"/> Employee time processing |
| <input type="checkbox"/> Compensation program management | <input type="checkbox"/> Personnel records administration | <input type="checkbox"/> General ledger reconciliation |
| <input type="checkbox"/> Employee data management | <input type="checkbox"/> Salary budgeting | <input type="checkbox"/> IT liaison and testing |
| <input type="checkbox"/> Employee inquiries | <input type="checkbox"/> State and local tax filing | <input type="checkbox"/> Training and development |
| <input type="checkbox"/> Employee services | <input type="checkbox"/> Time and attendance | <input type="checkbox"/> W-2 reprints |
| <input type="checkbox"/> Federal tax filing | <input type="checkbox"/> Workers' compensation plan | <input type="checkbox"/> ACH processing and transfer |
| <input type="checkbox"/> General ledger interface | <input type="checkbox"/> Year-end and period-end closing | <input type="checkbox"/> Transfer of information to payroll card provider |
| <input type="checkbox"/> Sarbanes-Oxley compliance | | |

30. Which types of payments, other than wage and salary payments, are made to employees through the payroll system? (Check **all** that apply)

- | | | |
|--|---|---|
| <input type="checkbox"/> Business expense reimbursements | <input type="checkbox"/> Petty cash | <input type="checkbox"/> Travel reimbursements |
| <input type="checkbox"/> Commission payments | <input type="checkbox"/> Relocation (moving) expenses | <input type="checkbox"/> Tuition reimbursements |
| <input type="checkbox"/> Pension payments | <input type="checkbox"/> Stock purchase sales | <input type="checkbox"/> Other (specify) _____ |

31. Does your organization collect a fee from employees who request a replacement Form W-2? Yes No

If Yes: What is the fee for a replacement Form W-2? \$ _____

32. Does your organization provide replacement Forms W-2 through self-service?

- Yes No

33. Approximately what percentage of your organization's employees require the following payroll deductions?
(Give answer for each; if none, write "0")

_____ % child support orders _____ % student loan garnishments _____ % state tax levies
_____ % federal tax levies _____ % creditor garnishments _____ % bankruptcy orders

34. Approximately how many garnishment payments of all types (both by check and electronic payments) did your organization make in 2014? (If none, write "0")

_____ garnishment payments in 2014

35. Does your organization collect an administrative fee from employees whose earnings are subject to:

- Withholding for child support Creditor garnishments
 Both Neither / Not allowed by state law

36. Is your largest payroll integrated with an HRIS (Human Resource Information System)? Yes No

If Yes: Does payroll staff maintain the HRIS (for example, keeping benefits or personnel records up-to-date)?
 Yes No

37. Approximately what percentage of your organization's employee benefits recordkeeping (with or without an HRIS) is handled by payroll staff?

- Less than 15% 15% – 24% 25% – 49% 50% – 84% 85% or more

38. For which of the following types of payroll-related products / services does someone in the payroll department recommend or approve acquisitions? (Check **all** that apply)

- Payroll processing hardware Unemployment insurance processing
 Payroll processing software Outsourcing vendors (for example, service providers)
 Paycards Other products / services (specify) _____
 Training No one in the payroll department recommends or approves any acquisitions
 Other payroll technology

39. How is your organization's payroll processing handled? (Check **only ONE**)

- All in-house (company-developed system) All by a service provider outside the U.S.
 All in-house (licensed system) All by a service provider within the U.S.
 Part in-house licensed system, part by a service provider (within or outside the U.S.)

40. How does your payroll technology provide employee self-service? (Check **all** that apply)

- Personal computer Kiosk Voice response Smartphone Tablet

In-House Payroll Processing Systems (Answer questions 41 through 45 if payroll processing is all or part in-house)

41. Does your organization plan to outsource all or part of your payroll processing in the future? Yes No / don't know

If Yes: a. When does your organization plan to begin outsourcing all or part of your payroll processing?

- 2015 2016 2017 or later

b. Why does your organization plan to outsource all or part of your payroll processing? (Check **all** that apply)

- Cost Flexibility Other (specify) _____
 Customer service Management decision

42. When was the last time your organization began using new payroll processing software?

- In the last year 1 to < 2 years ago 2 to < 5 years ago 5 years ago or longer

43. What was the source of the last-installed payroll processing software?

- Purchased from a vendor Licensed from a vendor

	(a.) # of FT employees in this job	(b.)				(c.)	
		Annual base salary #1	Annual base salary #2	Annual base salary #3	Annual base salary #4	Starting base salary	Starting base salary for CPP
Payroll Systems / Information Technology							
Data Processing / Entry Operator (N)	#_____	\$_____	\$_____	\$_____	\$_____	\$_____	\$_____
Lead Operator (O)	#_____	\$_____	\$_____	\$_____	\$_____	\$_____	\$_____
Payroll Systems Coordinator (P)	#_____	\$_____	\$_____	\$_____	\$_____	\$_____	\$_____
Payroll Systems Analyst (Q)	#_____	\$_____	\$_____	\$_____	\$_____	\$_____	\$_____

49. How many people are employed by your entire organization? Please convert part-time employees to full-time equivalents (FTE). (Use 2,080 hours per year for conversion of part-time to FTE; give answer for each; if none, write "0")

#_____ full-time #_____ FTE part-time

50. What is the location of all or most of the payroll-related jobs listed in question 48?

- | | |
|---|--|
| <input type="checkbox"/> Metro area with a population of 1,000,000 or more | <input type="checkbox"/> Metro area with a population of 50,000 to 249,999 |
| <input type="checkbox"/> Metro area with a population of 500,000 to 999,999 | <input type="checkbox"/> City of 10,000 to 49,999 |
| <input type="checkbox"/> Metro area with a population of 250,000 to 499,999 | <input type="checkbox"/> Town of fewer than 10,000 / rural area |

51. What was the annual gross revenue of your entire organization for the most recent year?

- | | |
|--|--|
| <input type="checkbox"/> Less than \$50 million | <input type="checkbox"/> More than \$1 billion – less than \$5 billion |
| <input type="checkbox"/> \$50 million – \$100 million | <input type="checkbox"/> \$5 billion – \$10 billion |
| <input type="checkbox"/> More than \$100 million – less than \$500 million | <input type="checkbox"/> More than \$10 billion |
| <input type="checkbox"/> \$500 million – \$1 billion | |

52. Has your organization been involved in a merger, acquisition, or divestiture in the last two years? Yes No

If Yes: 53a. How has the number of employees you pay at your organization been impacted by being involved in a merger, acquisition, or divestiture?

- Pay more employees now
- Pay fewer employees now
- Pay same number of employees now

53b. How has the payroll staff at your organization been impacted by being involved in a merger, acquisition, or divestiture?

- Payroll staff has increased
- Payroll staff has decreased
- Payroll staff is unchanged

Thank you for participating – your responses are greatly appreciated!