Detta anställningsavtal är ett exempel framtaget av Unionen.

Employment contract
1. EMPLOYMENT TERMS AND CONDITIONS
for executive employees who are not covered by the Employment Protection Act (LAS) or the Company's collective agreement.
1.1 Parties
Between Company name, Corporate ID No.: Corporate Identity Number (below the Company), and First name and Surname, Personal Identity Number (below Employee) have entered the following agreement today.
1.2 Employment and position
First name and Surname is employed as Title with the duties that are specified in detail in the job description, Appendix no. The placement location is Place.
The employment position relates to permanent employment. In the event of termination on the part of the Company, a minimum period of notice of Number months applies, and for termination on the part of the Employee, a minimum period of notice of Number months.
1.3 Loyalty and competitive activities
The employee may not, without the CEO's express consent, engage in other activities or employment to an extent that is not reasonably possible to combine with the employment position in accordance with this agreement. Nor may the employee, without the CEO's express consent, engage in activities that can impact in a detrimental manner on the working hours that the Employee allocates to the Company.
1.4 Working hours
Normal working hours are Monday – Friday, 40 hours/week between Exact times.
1.5 Holidays
The Employee has the right to Number days of holiday per year. The Company applies coinciding accrual years and leave years.
1.6 Sick pay
Sick pay is paid up until and including the 90th calendar day of the period of sickness. Sick pay is calculated through deductions from the salary in accordance with the following;
Sickness up until and including the 14th calendar day of the period of sick pay.
For every hour that the Employee is absent from work as a result of sickness, a deduction for sickness is made corresponding to:

 monthly salary x 12

52 x weekly working hours
for the first day of absence for sickness (qualifying day)
and corresponding to:
20 % x monthly salary x 12

 52 x weekly working hours

beginning from and including the second day of absence.
Sickness beginning from the 15th calendar day:
For each sick day (including non-working weekdays as well as Sundays and public holidays) a deduction for sickness is made corresponding to:

80 % x 7.5 price base amount + 10 % x monthly salary x 12

 365

 365
The deduction for sickness per day may not exceed the monthly salary x 12

 365
The base for the calculation of sick pay includes the average income from variable salary components.
1.7 Parental leave pay
In connection with the birth of an Employee's child, parental allowance is paid corresponding to Percentage % of the regular salary for a maximum of Number days.
In the event of absence for the temporary care of a child under 12 years of age, remuneration is paid corresponding to Percentage % of regular salary.
The Company has the right to make deductions of an amount corresponding to the parental allowance paid by the Swedish Social Insurance Office. In order for parental leave pay to be paid, the Employee must inform the Company of the amount of parental allowance received by them.
1.8 Professional development
The Company shall offer the Employee professional development in accordance with the attached development plan, which shall be reviewed annually.
2. SALARY AND REMUNERATION
2.1 Fixed monthly salary
The gross starting salary with Year salary levels amounts to Amount Swedish kronor per month. The salary is paid on the 25th of each month in advance. An annual salary review takes place on date and month.
Remuneration is not paid for overtime work, which has been taken into account in both the setting of salary and the number of days of holiday.
2.2 Variable salary components
A bonus of Percentage % of the Company's annual profit is paid in accordance with appendix
No.. Payment of the bonus shall take place as soon as the preliminary annual financial results are established. Final payment shall be made no later than Date and month.
Should the employment position be terminated as a result of termination on the part of the Employer or the Company, the Employee is always entitled to a bonus calculated on the duration of the employment position during the year when the employment position was terminated.
3. INSURANCE
3.1 Pension
The Company shall take out and fund individual occupational pension insurance for the benefit of the Employee, encompassing retirement pension, survivors' pension and health insurance. The premiums for the insurance shall each amount to Percentage % of salary paid in cash. Also included in the salary base is the average of the total value of the variable salary components from the last three years, in accordance with the above.
The Company shall also take out and fund medical insurance for the benefit of the Employee in accordance with appendix No.. The premium for this insurance is limited to Amount Swedish kronor per year.
3.2 Life insurance
The Company shall take out life insurance for the Employee that is the equivalent of the Occupational Group Life Insurance (TGL), in accordance with appendix No..
3.3 Work injury insurance
The Company shall take out life insurance for the Employee that is the equivalent of the Insurance for Work Injury (TFA), in accordance with appendix No..
3.4 Outplacement programme
If the Company terminates this agreement as a result of a material breach of contract on the part of the Employee, the Company is obligated to provide an outplacement programme for the Employee, in accordance with appendix No.. The outplacement programme shall be reviewed annually.
Two original copies of this agreement have been produced, of which each party has taken one.
	Place and date
Company name
……………………………………………...
Authorised signatory
	 Date
………………………………………………
Employee

