[bookmark: _4o86yu11sszx]Employment contract template
This Employment Contract ("Contract") is entered into as of [Date], by and between [Organization Name], herein referred to as the "Employer," and [Employee Name], herein referred to as the "Employee."
1. Position and duties: The Employee is hired as [Job Title]. The duties and responsibilities will include [Detailed Job Responsibilities].
2. Duration: This is a [Type of Contract, e.g., "Permanent"] contract, commencing on [Start Date].
3. Compensation: The Employee will receive a salary of [Amount] payable [e.g., "monthly"]. Additional benefits will include [List Benefits].
4. Working hours: The regular working hours are [e.g., "9 am to 5 pm, Monday to Friday"]. Overtime provisions are [Details about Overtime].
5. Termination: Either party can terminate this contract by giving [e.g., "one month"] notice. Grounds for immediate termination include [List Grounds].
6. Confidentiality: The Employee agrees not to disclose any confidential information pertaining to the Employer.
7. Non-compete: Upon termination, the Employee will not work with a competitor or start a similar business for a duration of [e.g., "one year"].
8. Governing law: This Contract is governed by the laws of [Country/State].
Both parties hereby agree to the terms set forth in this Contract.
Employer's signature & date employee's signature & date.

Disclaimer: This policy template is meant to provide general guidelines and should be used as a reference. It may not take into account all relevant local, state or federal laws and is not a legal document. Neither the author nor Workable will assume any legal liability that may arise from the use of this policy.
