

Employee Bond:-

AGREEMENT CUM APPOINTMENT LETTER OF XXXXXXXXTHIS AGREEMENT is made on the 25th day of Jun betweenXXXXXXXXXXXXXXXXXXXX, a company listed under the Organization Act, 1956 and having its listed office at. No. x, xxxxxxxxxxxxxxx, xxxxxxxxr, xxxxxxxxxxx xxix xxax, xxxxxxxxxxxrxxxxxxxx 560 0xx (hereinafter called the “Corporation”) of the one part and XXXXXXXX residing at # x7x51, xrd Block, xth Main, xrd Stage, xxxxxxxxxxxrnagar, Bangalore-x x (Hereinafter called the “Employee”) of the other part. WHEREAS the corporation is desirous of appointing XXXXXXXX as its Database/operations and the Employee has agreed to on the terms and conditions outlined here below. NOW THIS AGREEMENT WITNESSES as follow:

1. The said XXXXXXXX is hereby appointed as the Engineer
–
Record/operations of the corporation and he will grip the said workplace, subject to the supplies made herein after, for the term of three years from the date of this agreement. As an assurance you are agreed to keep your all-original education documentations with the custody of XXXXXXXXXXXXXXXXXXXXXXXXXXXX.
2. Your regular income package will be as per the Annexure. Based on the episodic reviews your return package may differ as per the reward policy valid to other staffs of your group in individual section.
3. The Employee shall make such responsibilities and exercises such powers as may from time to time be assigned to or vested in him by the Panel of Managements of the company.
4. The Employee shall, unless prevented by ill health or any inevitable cause, during the extension of the term of his workplace dedicate his whole time, care and skills to the business of the corporation.
5. The Employee shall follow the orders from time to time of the Board of Directors of the enterprise and in all esteem follow to and comply with the directions given and guideline made by the Board. He shall healthy and loyally serve the company to the best of his skills and shall type his greatest actions to endorse interests of the corporation.
6. The said Employee shall not resign his office of Trainee
–
Record/actions till the end of this agreement dated.
7. The corporation may dismiss this agreement at any time before the expiry of the required term by giving one month’s sign in writing to him. The corporation can dismiss your contract any time if you-- promise any material or determined breach of any of

the necessities contained. Be guilty of any evasion, misbehavior or abandonment in the discharge of your tasks affecting the business of the corporation.