Employee vs. Independent Contractor Determination

Name of Contractor:

Prior to entering into any contract for services, it is incumbent upon OSU to ensure that the relationship and scope of services do not represent an employer-employee situation. Each time a department contemplates a contract for services, the following information must be reviewed and the checklist completed. For Personal Services Invoices, the document must be retained in the department’s files; for Personal/Professional Services Contracts, the document must be submitted with the contract to Procurement, Contracts, and Materials Management (PCMM) for review and approval.

When contemplating a contract for services, an independent contractor is a person or business entity which:

· is free from OSU’s right to direct and control

· is responsible to OSU only for the contracted result of the work, not the manner or method used to accomplish the work

· controls how the service is provided, who provides it, and the means of accomplishing it

· sets his/her own prices for goods and fees for service

· can terminate contract while not terminating his/her business

· can terminate contract while not creating an unemployment situation

· has customers and prospective customers as a result of advertising and being known by the public as a going business

· provides goods and/or services to a public of their own choosing

Below is a table comparing employee considerations with those of an independent contractor. Check all that apply in each column.

EMPLOYEE

__ Directed and controlled by OSU

__ Does tasks in the manner OSU requests

__ Does not have a financial investment in the work they are providing for OSU

__ OSU provides tools, equipment, and skills training

__ The individual works under OSU’s business license

__ Often receives benefits beyond payment for service (retirement and health plans)

__ Receives a net check. OSU withholds income tax and FICA taxes.

__ Works at OSU’s place of business

__ Works the hours set by OSU

__ Works only for OSU

__ Does not advertise

__ Eligible for workers’ compensation benefits

__ Has some rights prior to termination

__ Covered by minimum wage and overtime rules

__ Protected by safety and anti-discrimination rules

__ May join or form a union

INDEPENDENT CONTRACTOR

__ Independent

__ Does tasks in his/her own way

__ Assumes the costs associated with doing the work for OSU

__ Comes to the job with all necessary tools, equipment, and skills

__ The individual obtains his or her own business license

__ Receives only payment for service

__ Receives a gross amount check. Pays his/her own taxes.

__ Works at his/her own office or home

__ Sets his/her own hours

__ Provides services to multiple entities

__ Has customers as a result of being known by the public as a business

__ Not covered by workers’ compensation

__ No termination rights unless contracted

__ Paid as contracted; no overtime

__ No such protection

__ No right to union representation

As you consider the guidance in the bulleted list, and then complete the checklist in the columns above, if you find that the relationship being considered falls more into the Employer/Employee category, you should make contact with the Human Resources group first in order for them to consult with you on the most appropriate mechanism for hiring the individual.

Once the contract and this form are submitted to PCMM a final review will be made. If the contract appears to be a potential Employer/Employee relationship, PCMM will hold the contract for consultation between Human Resources and the department.

I certify that this form was prepared accurate to the anticipated scope and performance of the Contractor listed above:

Form Prepared By:

Date:

Form Reviewed By (PCMM):

Date:

(Updated: February 12, 2015)

