FEATHER RIVER COMMUNITY
COLLEGE DISTRICT
CONTRACTOR VS. EMPLOYEE CERTIFICATION
An independent contractor works independently, normally contracting to receive a set fee for completing a specific score of work. An independent contractor is not an employee and such an arrangement cannot be used to circumvent employment procedures.

Service Provider: ___

Services to be performed: __

	
	Yes No

	1. Do I or the District have the right to control not only the result of the work, but also the way in which it is done?

	() ()

	2. Do I or the District set the service provider’s hours?

	() ()

	3. Is the service provider restricted from taking jobs from other businesses at the same time they are working for the District?

	() ()

	4. Do I or other departments have employee(s) with similar duties?

	() ()

	5. Do I or the District supply assistants to the service provider?

	() ()

	6. Do I or the District furnish any training, tools, supplies, or equipment to the service provider?

	() ()

	7. Is the service provider requesting itemized payment for travel or business expenses rather than a lump sum payment for the service provided?

	() ()

	8. Is the service provider to be paid by the hour, week, or month rather than a lump sum payment for services provided?
	() ()

Signature of FRC employee completing

Date

and certifying checklist.

A “yes” answer to any of the above indicates an employee relationship. Utilize an “Employee Requisition Document” (available from the Human Resources office) rather than an independent contractor form.

HR Director Certification: ___________________________ Date: ______________

