[image: image1.wmf][image: image2.emf]

NOTICE TO INDEPENDENT CONTRACTORS

AND EXEMPT PERSONS

Employer Name: __
Independent Contractor Name:__________________________________
You have been hired as an independent contractor or exempt person to perform the following work for the employer. An exempt person is an individual who operates with complete control of their own business that does not have any employees other than family members.
You have agreed to perform the work described in the attached section(s) of your contract, or as described below:

1)__2)__3)__4)__5)__

and have it completed by _________________________.
As an independent contractor or exempt person, you will perform this work and all details connected with the performance of the work using your own means and methods, free from the control of your employer, except as to the final product or result.

As an independent contractor or exempt person you will be responsible for all tax obligations including, but not limited to, the filing of business or self-employment income tax returns with the U.S. Internal Revenue Service.
As an independent contractor or exempt person, you are not eligible for protection under protective laws, including but not limited to, employment discrimination and anti-retaliation laws, occupational safety and health laws, living wage and prevailing wage laws, and wage and hour laws.

As an independent contractor or exempt person, if you hire employees to perform work, you will be responsible as an employer for all tax, unemployment insurance, and workers’ compensation insurance obligations on behalf of those employees. You will be required to comply with employment law obligations, including safety and health and wage and hour requirements, on behalf of those employees. You will also be obligated to provide a “Notice to Independent Contractors and Exempt Persons” to the independent contractors or exempt persons you hire.

As an independent contractor or exempt person, you are required to provide to the employer copies of any licenses or registrations issued to you that are related to the work to be performed.

If you have any questions, you may contact the Commissioner of Labor and Industry at the following address:

STATE OF MARYLAND

Commissioner of Labor and Industry

Division of Labor and Industry

1100 North Eutaw Street, Room 607

Baltimore, Maryland 21201

(410) 767- 9885 Fax: (410) 333-7303

wcpu@dllr.state.md.us
Rev. 6/13/12

