EMPLOYMENT CONTRACT

This Employment Contract (this "Contract") is made effective as of July 10, 2015, by and between Company of _________________, _________________, _________________,

_________________ and _________________ of _________________, _________________, _________________, _________________.

A. Company is engaged in the business of _________________ _________________ will primarily perform the job duties at the following location: _________________, San Francisco, California.

B. Company desires to have the services of _________________.

C. _________________ is an at will employee of Company. Either party is able to terminate the employment agreement at any time.

Therefore, the parties agree as follows:

1. EMPLOYMENT. Company shall employ _________________ as a(n) Programmer.
_________________ shall provide to Company the services described on the attached Exhibit A, which is made a part of this Contract by this reference. _________________ accepts and agrees to such employment, and agrees to be subject to the general supervision, advice and direction of Company and Company's supervisory personnel. _________________ shall also perform (i) such other duties as are customarily performed by an employee in a similar position, and (ii) such other and unrelated services and duties as may be assigned to _________________ from time to time by Company.

2. BEST EFFORTS OF EMPLOYEE. _________________ agrees to perform faithfully, industriously, and to the best of _________________'s ability, experience, and talents, all of the duties that may be required by the express and implicit terms of this Contract, to the reasonable satisfaction of Company. Such duties shall be provided at such place(s) as the needs, business, or opportunities of Company may require from time to time.
3. COMPENSATION OF EMPLOYEE. As compensation for the services provided by
_________________ under this Contract, Company will pay _________________ an annual salary of $100,000.00 payable in accordance with Company's usual payroll procedures and subject to applicable federal, state, and local withholding. Upon termination of this Contract, payments under this paragraph shall cease; provided, however, that _________________ shall be entitled to payments for periods or partial periods that occurred prior to the date of termination and for which _________________ has not yet been paid, and for any commission earned in accordance with Company's customary procedures, if applicable. Accrued vacation will be paid in accordance with state law and Company's customary procedures. This section of the Contract is included only for accounting and payroll purposes and should not be construed as establishing a minimum or definite term of employment.

SAMPLE (GENERAL) EMPLOYMENT CONTRACT – Copyright, Nate Kelly -1

4. EXPENSE REIMBURSEMENT. Company will reimburse _________________ for "out-of-pocket" expenses incurred by _________________ in accordance with Company's policies in effect from time to time.
5. RECOMMENDATIONS FOR IMPROVING OPERATIONS. _________________ shall provide Company with all information, suggestions, and recommendations regarding Company's business, of which _________________ has knowledge, that will be of benefit to Company.
6. CONFIDENTIALITY. _________________ recognizes that Company has and will have information regarding the following:
· inventions

· products

· product design

· processes

· technical matters

· trade secrets

· copyrights

· customer lists

· prices

· costs

· discounts

· business affairs

· future plans

and other vital information items (collectively, "Information") which are valuable, special and unique assets of Company. _________________ agrees that _________________ will not at any time or in any manner, either directly or indirectly, divulge, disclose, or communicate any Information to any third party without the prior written consent of Company.

_________________ will protect the Information and treat it as strictly confidential. A violation by _________________ of this paragraph shall be a material violation of this Contract and will justify legal and/or equitable relief.

7. UNAUTHORIZED DISCLOSURE OF INFORMATION. If it appears that
_________________ has disclosed (or has threatened to disclose) Information in violation of this Contract, Company shall be entitled to an injunction to restrain _________________ from disclosing, in whole or in part, such Information, or from providing any services to any party to whom such Information has been disclosed or may be disclosed. Company shall not be prohibited by this provision from pursuing other remedies, including a claim for losses and damages.

8. CONFIDENTIALITY AFTER TERMINATION OF EMPLOYMENT. The confidentiality provisions of this Contract shall remain in full force and effect for a in perptituity period after the voluntary or involuntary termination of _________________'s employment.
SAMPLE (GENERAL) EMPLOYMENT CONTRACT – Copyright, Nate Kelly -2

9. EMPLOYEE'S INABILITY TO CONTRACT FOR EMPLOYER. _________________
shall not have the right to make any contracts or commitments for or on behalf of Company without first obtaining the express written consent of Company.

10. VACATION. _________________ shall be entitled to 2 weeks of paid vacation for each completed year of employment. Such vacation must be taken at a time mutually convenient to Company and _________________, and must be approved by Company. Requests for vacation shall be submitted to _________________'s immediate supervisor 30 days in advance of the requested beginning date.
The provisions of this Vacation section are subject to change in accordance with Company policies in effect from time to time.

11. SICK LEAVE. After completion of 3 months of employment, _________________ shall be entitled to 3 day(s) paid time, due to illness or for personal business, for each year of employment, with the year to be measured using _________________'s starting date as the point of beginning. Unused sick leave benefits as of December 31 of each year may be converted into cash compensation at a rate of $30.00 per hour. Sick leave may not be accumulated from year to year; unused benefits shall be forfeited.
If _________________ is unable to work for more than 3 days because of sickness or total disability, and if _________________'s unused sick leave is insufficient for such period, a maximum of all of _________________'s unused vacation time shall be applied to such absence.

All requests for sick days off shall be made by _________________ in accordance with Company policies in effect from time to time.

The provisions of this Sick Leave section are subject to change in accordance with Company policies in effect from time to time.

12. PERSONAL LEAVE. After completion of 3 months of employment, _________________
shall be entitled to 5 day(s) unpaid time, for personal business for each calendar year beginning January 1, 2000. Personal leave benefits may not be converted into cash compensation.

_________________'s rights to unused personal leave benefits shall be forfeited upon termination of employment. Personal leave may not be accumulated from year to year; unused benefits shall be forfeited.

If _________________ is unable to work for more than 3 days because of personal business, and if _________________'s unused personal leave is insufficient for such period, a maximum of all of _________________'s unused vacation time shall be applied to such absence.

All requests for personal days off shall be made by _________________ in accordance with Company policies in effect from time to time.

The provisions of this Personal Leave section are subject to change in accordance with Company policies in effect from time to time.

SAMPLE (GENERAL) EMPLOYMENT CONTRACT – Copyright, Nate Kelly -3

13. HOLIDAYS. _________________ shall be entitled to the following holidays with pay during each calendar year:
· New Year's Day

· President's Day

· 4th of July/Independence Day

· Labor Day

· Thanksgiving Day

· Day after Thanksgiving

· Christmas Eve

· Christmas Day

· New Year's Eve

The provisions of this Holidays section are subject to change in accordance with Company policies in effect from time to time.

14. INSURANCE BENEFITS. _________________ shall be entitled to insurance benefits, in accordance with Company's applicable insurance contract(s) and policies, and applicable state law. These benefits shall include:
· health insurance

The provisions of this Insurance Benefits section are subject to change in accordance with Company policies in effect from time to time.

15. BENEFITS. _________________ shall be entitled to the following benefits:
· Stock options
as such benefits are provided in accordance with Company policies in effect from time to time.

_________________ shall be able to participate in Company's pension plan in accordance with the plan's terms and the requirements of law.

16. TERM/TERMINATION. _________________'s employment under this Contract shall be for an unspecified term on an "at will" basis. This Contract may be terminated by Company upon
30 days written notice, unless terminated for cause, in which case no written notice is required written notice, and by _________________ upon 30 days written notice written notice. If

_________________ is in violation of this Contract, Company may terminate employment without notice and with compensation to _________________ only to the date of such termination. The compensation paid under this Contract shall be _________________'s exclusive remedy.

17. COMPLIANCE WITH EMPLOYER'S RULES. _________________ agrees to comply with all of the rules and regulations of Company.
18. RETURN OF PROPERTY. Upon termination of this Contract, _________________ shall deliver to Company all property which is Company's property or related to Company's business (including keys, records, notes, data, memoranda, models, and equipment) that is in
SAMPLE (GENERAL) EMPLOYMENT CONTRACT – Copyright, Nate Kelly -4

_________________'s possession or under _________________'s control. Such obligation shall be governed by any separate confidentiality or proprietary rights agreement signed by _________________.

19. NOTICES. All notices required or permitted under this Contract shall be in writing and shall be deemed delivered when delivered in person or on the third day after being deposited in the United States mail, postage paid, addressed as follows:
Employer:

Company

_________________, _________________ _________________

Employee:

_________________, _________________ _________________

Such addresses may be changed from time to time by either party by providing written notice in the manner set forth above.

20. ENTIRE AGREEMENT. This Contract contains the entire agreement of the parties and there are no other promises or conditions in any other agreement whether oral or written. This Contract supersedes any prior written or oral agreements between the parties.
21. AMENDMENT. This Contract may be modified or amended, if the amendment is made in writing and is signed by both parties.
22. SEVERABILITY. If any provisions of this Contract shall be held to be invalid or unenforceable for any reason, the remaining provisions shall continue to be valid and enforceable. If a court finds that any provision of this Agreement is invalid or unenforceable, but that by limiting such provision it would become valid or enforceable, then such provision shall be deemed to be written, construed, and enforced as so limited.
23. WAIVER OF CONTRACTUAL RIGHT. The failure of either party to enforce any provision of this Contract shall not be construed as a waiver or limitation of that party's right to subsequently enforce and compel strict compliance with every provision of this Contract.
24. APPLICABLE LAW. This Contract shall be governed by the laws of the State of California.
SAMPLE (GENERAL) EMPLOYMENT CONTRACT – Copyright, Nate Kelly -5

25. SIGNATORIES. This Contract shall be signed by _________________ on behalf of Company and by _________________ in an individual capacity. This Contract is effective as of the date first above written.
___________________________________ Date: ______________________

Date: ______________________

This document is protected by copyright laws and contains material proprietary to Nate Kelly. It or any components may not be reproduced, republished, distributed, transmitted, displayed, broadcast or otherwise exploited in any manner without the express prior written permission of Nate Kelly. The receipt or possession of this document does not convey any rights to reproduce, disclose, or distribute its contents, or to manufacture, use, or sell anything that it may describe, in whole or in part.

Nate Kelly grants express permission to any current Promoter, Contributor or Adopter member of Nate Kelly to copy and redistribute UNMODIFIED versions of this document in any fashion, provided that NO CHARGE is made for the document and the latest available update of the document is used whenever possible. Such distributed document may be re-formatted AS LONG AS the contents of the document are not changed in any way. The document may be incorporated into a product that is sold as long as such product includes significant independent work developed by the seller. A link to the current version of this document on the Nate Kelly web-site should be included whenever possible with document distributions.

Nate Kelly makes no, and expressly disclaims any, representations or warranties, express or implied, regarding this document, including, without limitation, any implied warranties of merchantability or fitness for a particular purpose or non-infringement of any intellectual property. Nate Kelly makes no, and expressly disclaims any, warranties, express or implied, regarding the correctness, accuracy, completeness, timeliness, and reliability of the document. Under no circumstances will the Nate Kelly, or any of its Promoters, Contributors or Members or their respective partners, officers, directors, employees, agents or representatives be liable for any damages, whether direct, indirect, special or consequential damages for lost revenues, lost profits, or otherwise, arising from or in connection with these materials.

SAMPLE (GENERAL) EMPLOYMENT CONTRACT – Copyright, Nate Kelly -6

