

#### workmarket an ADP<sup>®</sup> company

# A How-To Guide:

Best Practices for Properly Organizing, Managing and Paying Your Freelance Workforce


www.workmarket.com


Any business that is engaging an independent workforce needs to take steps to ensure they remain compliant with federal, state and local laws and regulations. Those that don't risk being subjected to lawsuits, government audits and tax liability/penalties.

WorkMarket is the industry leader in helping companies that engage an independent workforce manage their compliance risk. Our tools allow each of our customers to "Set It and Forget It" and help ensure their teams don't individually engage labor inappropriately. Set up your WorkMarket environment to limit who you engage and how you engage them.

All systems and engagement points can be delivered with a few clicks into an Audit Trail to address the compliance needs your company may have.

#### 1. Intelligent Labor Clouds

WorkMarket Labor Clouds allow you — whether you're in Legal, the Business Unit, HR, or Procurement — to set the rules for **WHO** you engage with. If your company believes risk is mitigated by only engaging independent contractors with certain characteristics, our software lets you establish those parameters which can include:


Incorporation


Insurance


Certifications


Licenses

Legal Agreements


Quality Ratings

With our **"Set It and Forget It"** feature, you only have to define your engagement criteria once. If someone's insurance expires or a certification becomes out of date, our software will automatically remove that individual from your Talent Pool. This ensures that anyone who is sent work through that Talent Pool is fully compliant with your requirements.

In addition, if you select the option, our algorithms will automatically add new professionals from our marketplace, that meet all your criteria, to your Labor Clouds. So not only can you build a Talent Pool you're confident working with, you can sit back and watch that Talent Pool grow with newly-added professionals that meet your requirements. You also have the ability to update your requirements at any time depending on your business needs and evolving compliance requirements.


## 2. Engagement Rules

WorkMarket allows you to determine **HOW** you want to engage your independent labor by creating sets of engagement rules that align with your requirements and business processes. We ensure that only professionals who are willing to engage on your terms are able to work with you.

Once a contractor is no longer compliant with your rules, they will no longer be eligible to perform work for you. **Example engagement rules include:** 


Don't pay an independent contractor for travel expenses


Engage only professionals who use their own tools


Don't provide expense reimbursement

×	

Don't pay for training or professional development


Don't allow independent contractor to work at your company's locations


877-654-WORK


### 3. Compliance Engine

Our Compliance Engine, built using advanced algorithms and data analytics, adds another layer of protection for companies working with independent contractors. The Compliance Engine uses rules that you configure to help companies reduce their likelihood of misclassifying their workers. **Rules include:** 


877-654-WORK


# 4. Open Marketplace

By sourcing talent directly from WorkMarket's open marketplace, you're tapping into a talent pool that has identified themselves as independent contractors and leveraging a framework designed for that type of engagement. **Here's how:** 

	Chester Torre	ves full holes			0
		fairway hard many	Binter	-	
3	a (and a (a))	fan eine einer fan Bart Sert Anner i Rachmart Øren professoraf i sen			100
0 =	eng protoni selucionis, italiana de le calto, remoltados secolos nece		Specifier 2 Non-base 4	1	2
0		60		100	9
0		A second second			
0			000		
-		-			


Workers engaging with multiple clients on WorkMarket are much more likely to be classified as independent contractors


**The WorkMarket profile** is the Independent Contractor's storefront or website, offering his/her services to the public

# 5. Tax Filing Services

Our Form 10-99-MISC services include:


#### 6. Best Practices and Thought Leadership

**WorkMarket's freelancer management team** has been featured in Forbes, Huffington Post, MSNBC and Washington Post and frequently attend industry conferences and tradeshows helping educate businesses on the importance of effective labor compliance in today's on-demand economy.

While every company's interpretation of the various legal and regulatory guidelines may be different, WorkMarket has the pleasure of working with some of the world's largest companies and can offer **Best Practices** on how their internal and external teams view the risks and mitigants associated with independent workers.

There is no silver bullet when it comes to fully insulating your company from compliance risk. There will always be some level of inherent risk when engaging a workforce of freelancers and independent contractors.

"Not only does WorkMarket mitigate my compliance risk, but it helps eliminate some of the guesswork when dealing with the IRS and various state labor regulations."

- JOHANNA MIYAKI LOPEZ, CEO AND FOUNDER, TASTEMAKERS

Visit **www.workmarket.com** or email **answers@workmarket.com** for our latest content around worker classification, labor compliance and more.

877-654-WORK

sales@ workmarket.com

WorkMarket is a registered trademark of Work Market, Inc. ADP is a registered trademark of ADP, LLC. All other marks are the property of their respective owners. Copyright 2018 WorkMarket, an ADP company.