Employment Contract
	The blanks in this form should be filled in by the employer and the employee together.
Disclaimer: This is a sample contract. Because laws and regulations are different in every state, do not rely on this information without consulting an attorney about your employment rights in your particular state.

This agreement is between
	
	(“the Employer”) and

	
	 (“the Employee”).

	
The Employee shall begin work for the Employer on
	

	The place of work is the Employer’s residence, located at

	

	

I. Work Responsibilities
a. 	The Employee’s job title is
	

b. 	The Employee is a live-in / live-out (circle one).

c. 	The Employee agrees to perform the following duties as a requirement of her employment: (Be as specific as possible.)
	

	

	

	

	

Any additional responsibilities must be negotiated in a separate writing, along with additional pay.
II. Scheduling, Cancellations, and Records
a. 	The following represents a typical weekly work schedule. The Employer will limit fluctuations and will provide as much notice of change as possible. Additional hours must be negotiated verbally or in writing, along with additional pay.
	Day of the week
	Start time (indicate AM or PM)
	End Time
(indicate AM or PM)
	Daily Hours

	Sunday
	
	
	

	Monday
	
	
	

	Tuesday
	
	
	

	Wednesday
	
	
	

	Thursday
	
	
	

	Friday
	
	
	

	Saturday
	
	
	

	Total weekly hours:
	

b. 	In the event of any cancellation of hours in the typical work schedule on the Employer’s part, the Employee will be paid as usual for all regular work hours.
	c.
	The Employer will record all hours worked by the Employee and will keep the records in:

	
	

	
	to be accessible to and reviewable by the Employee at all times.

III. Compensation and Reimbursements
	 a. The Employer will pay the Employee $____ per week, not including overtime.
 - OR -
The Employer will pay the Employee $ ____ per hour.

	
b. The Employer will pay the Employee at the overtime rate for all hours over 40 worked in a week. The overtime rate of pay is $ ____ per hour (1½ times the regular hourly rate).

c. The Employer will reimburse all expenses incurred by the Employee in the course of employment. Any miles driven on the Employee’s car while on the job will be reimbursed at the IRS Mileage Reimbursement Rate.

d. All travel on which the Employee is asked to accompany the Employer must be mutually agreed upon and shall be compensated at an additional rate to be negotiated. The Employee shall be provided her own accommodations for the trip.

e. The Employer will pay the employee’s wages at the end of each:
workday / workweek (circle one)

f. Both the Employer and Employee shall have a signed record of each payment of wages. The Employer will provide worker with a copy of these records at the end of every
workday / workweek (circle one).

IV. Live-In Employment (if applicable):
a. The Employer will provide the live-in Employee with reasonable and adequate private living accommodations, as follows:
	

	

 (e.g. private bedroom (with a bed), private/shared bathroom, storage area).

b. Any deduction from the Employee’s pay for meals or lodging must be mutually agreed upon and consistent with federal, state, and local law.
· State and local law cap the meal and lodging deductions at: $ _______.
· The Employer and Employee agree that the Employer may deduct $ _______ per week for meals (actually eaten) and $ _______ per week for lodging.
· No other deductions are permitted, unless mutually agreed upon.
V. Meals, Communication Access, and Privacy
a. 	The Employer and Employee agree to the following food arrangement:
The Employer will let the Employee know at least one day in advance if there is food available for the Employee on a given workday. If there is not food available for the Employee, then she will provide her own food. The Employer will allow the Employee to use the kitchen to heat or prepare her own meals.
b. 	The Employee shall have access to the Employer’s landline for necessary local calls, and to the Employer’s wireless internet service for limited work-related email communication, if required, during the workday.
c. 	The Employer will not install cameras or any video or audio recording devices anywhere in the home without the Employee’s express consent.

VI. Time Off
a. 	The Employee may take _____(number) paid vacation days per year.
b. 	The Employee may take _____(number) paid sick days per year, which can be used in the event of illness or medical appointments for the Employee or a family member.
c. 	The Employer will pay the Employee for _____(number) weeks of parental leave for the birth or adoption of a child.
d. 	The Employee will have paid holidays on
	

	

	

e. 	The Employee has the option of taking unpaid holidays on:
	

	

	

 (e.g. Memorial Day).

VII. Benefits, Insurance, and Taxes
a. 	The Employer will provide the following benefits for the Employee:
	

	

	

b. The Employer will pay and withhold the required taxes by law, along with income taxes per the Employee’s instructions and all other applicable taxes.

VIII. Job Evaluations, Raises, and Letters of Reference
a. 	The Employer will provide the Employee with a written job performance review every _______ months.
b. 	The Employee will receive an annual raise. The amount of the raise to be negotiated between the Employer and Employee based on the following criteria:
	

	

c. 	The Employer will provide the Employee with a signed letter of reference upon the Employee’s request.

IX. Termination
a. 	The Employer or Employee must provide at least ___(number) weeks notice before terminating this employment agreement. If the Employer terminates the agreement, the Employer will provide (number) weeks of salary as severance.
b. 	The Employer understands that the Employee is protected by labor laws, regardless of race, gender, religion, or national origin. The Employer also understands that it is illegal to retaliate against the Employee for asserting rights under this employment agreement or other labor law.

Employer Signature:

 ___________________________ Date: ______________
 	
Employee Signature:

 ___________________________ Date: ______________

