

Behavioral Control Factors	Yes	Independent Contractor Status	No	Employee Status
1 Will the individual decide how work is to be done without MTSU's direction or instruction?		Determines own schedule, location, and tasks.		Complies with instructions given by the university about when, where and how to work.
2 Is the individual responsible for own training?		Responsible for own training.		MTSU will provide training either in class, by another worker, or by other means.
3 Does the individual hire own employees?		Can be performed by individual's subcontractor or employees.		Must be performed by individual & university would hire, supervise, and pay assistants.
4 Does the individual set own hours of work?		Responsible for own schedule.		MTSU sets the hours the individual must follow.
5 Does the individual perform service off-site?		Performs services at individual's place of business.		Services must be performed at MTSU.
6 Does the individual decide the order of sequence of services?		Determines the order of sequence of services.		MTSU determines the order of sequence of services.
7 Can the individual determine whether oral or written interim reports required?		May choose to provide interim reports.		MTSU requires oral or written interim reports be submitted.

Financial Control Factors	Yes	Independent Contractor Status	No	Employee Status
8 Will the individual submit an invoice for commission or project?		MTSU will pay invoices submitted on the project.		MTSU pays on an hourly, weekly, or monthly basis.
9 Will individual pay for own business and travel expenses?		Responsible for all business expenses.		MTSU pays for business and travel expenses.
10 Does the individual furnish own tools, equipment, materials, and supplies?		Individual furnishes tools, equipment, materials, and supplies.		MTSU furnishes tools, equipment, materials, and supplies.
11 Does the individual have an investment in own business?		Individual invests in facilities used to perform services, such as office space and/or equipment.		MTSU provides facilities and equipment.
12 Will the individual recognize profit or loss based on good or bad decisions?		Individual bears the risk of economic gain or loss as a result of the services provided.		MTSU compensates regardless of performance of outcome.

Relationship Factors	Yes	Independent Contractor Status	No	Employee Status
13 Is the individual engaged for a specific project?		A continuing relationship is not anticipated. Projects will be awarded only when the need arises, and will be based on bids and specifications.		MTSU anticipates a continuing relationship.
14 Does the individual work for other clients?		Can perform services for multiple, unrelated clients at the same time.		Works for only one client at a time.
15 Does the individual advertise services?		Advertises business in publication, yellow pages, website, etc.		No advertising of services or business.
16 Will the individual maintain independent activities?		Maintains own infrastructure such as office space, email and server.		MTSU will integrate individual into daily operations with access to MTSU email, software, or required attendance at meetings.
17 Could the individual risk legal action if contract terms are not met?		Individual must comply with contract terms or otherwise face legal repercussions.		Right to immediate termination/resignation.
18 Does the individual have professional liability insurance?		Does have liability insurance (supply information to Procurement Services)		Does not have liability insurance.
19 Which statement best describes the service provided to MTSU?		Teaching, lecturing, consulting, and advisory services. (One time)		Teaching, lecturing, consulting, or advising on a continuous basis.
20 Which statement best describes your current/past relationship with MTSU?		Has never been employed by MTSU or affiliated entity.		Has been employed by MTSU or affiliated entity.

CONCLUSION:

(CHECK ONE)

Independent Contractor

Employee

The above questions are for guidance only. A determination of employee status must be made from a preponderance of the evidence. If after completing the questions you are unsure as to the appropriate classification, please contact _____ for assistance.