To,

Ms. XXXXX
XXXXXX

XXXX

Dear XXXXXX,
With reference to your application and the subsequent interview/s that you had with us, we hereby place on record the terms on which you have been appointed as HR Executive.

You will be paid a consolidated salary of Rs.8,300.00 per month during probation period, inclusive of special allowance permissible under the Minimum Wages Act, 1984 and you will also be entitled to Dearness Allowance if applicable to your category of employees in the organization.

1. All taxes on your income shall be payable by you.

2. You will join us latest by June 1, 2005.

3. You will be on probation for an initial period of three (3) months, which may be extended. If you are not confirmed in writing by us on or before the expiry of the original period of probation mentioned above, your probation shall be deemed to have been extended even though no intimation is given to you in writing to that effect, which shall be in no event be more than one year.

4. (a) During the probation period (original or extended) your services are liable to be terminated without assigning any reason or notice or compensation or payment in lieu of notice.

(b) If your services are approved and if you are confirmed in our service in writing, you will be paid Rs.8,300.00 per month and you will be entitled to all the benefits prevailing in the company and eligible to your category of permanent employees.

5. You will not be eligible to the benefits, which are enjoyed by the permanent employees of the company during your probationary period.

XXXXX Ltd
6. During the period of your employment in the company you shall not secure or try to secure any other job without the previous consent of the company in writing.

7. Your selection will become final after you are medically found suitable, subject to your producing all the documentary evidence, and certificates in original or your age and qualification as stated by you in the employment application form.

8. You shall not take any presents, commission or any kind of gratification or benefit in cash or kind from any person, party or firm having connection with the company. In case if you get, you must possess a certificate from the person that it is presented to you.

9. Your hours of attendance shall be regulated to suit the duties entrusted to you from time to time as required by the management of company and you will be required to work generally for 8.0 working hours.

10. You will be entitled to get different kinds of leave which are admissible under The Factories Act 1948.

11. A notice period of at least one (1) month is required from either side to relieve you from your responsibilities.

In case of any dispute, Surat will be considered as the place where the cause of action shall be deemed to have arisen.

Yours faithfully,

HR Manager

XXXXXX LTd
I have carefully read the terms and conditions of my employment and I have understood the same and accept them entirely. I shall join service on or before June 1, 2005

Signature:

 Date:

