Defining the Independent Contractor
A User’s Guide
Below are a series of questions to aid in determining whether additional services should be provided by an employee or an independent contractor. No one factor serves as a determining factor. If you answer “yes” to one or more of the following, there is a high probability of an employer-employee relationship.
Behavioral Control Factors
1. Instructions – Is the University or an employee of the University giving exact instruction to the worker on how, when and where the work is to be done?

2. Training – Is the University providing training, or does the worker already come with the necessary skills?

3. Must the services be rendered personally, or can the worker subcontract the work?

4. Can the worker hire assistants, or does the University provide assistances (this includes student workers and graduate assistants)?

5. Are there set hours of work, and if so, who determines them?

6. Is full-time work required?

7. Must the work occur on the University’s premises?

8. Is the University or employee of the University controlling the order or sequence of the work?

9. Is the worker required to provide detailed oral or written reports of the work progress?

10. Is there an evaluation system for the worker?

11. Is there a right to discharge the worker at will, as opposed to a set task or time period contracted?

Financial Control Factors

1. Does the University pay business and travel expenses?

2. Is the University furnishing the tools and/or equipment necessary for the work?

3. Does the worker have any investment in the job?

4. Are there profit/loss possibilities being borne by the worker?

5. Can the worker have multiple customers?

6. Are the worker’s services available to the public, or only to the University?

7. What is the payment method?

Relationship Control Factors

1. Is there permanency to the relationship?

2. Is the worker receiving any benefits?

3. Is there a right to terminate the relationship?

4. Is there integration of the worker into the University?

5. How do the individual and the work relate to the key activities of the business?
