

KONTRAKT MENEDŻERSKI

Umowa zawarta w dniu.....w.....między:
.....(nazwa firmy) z siedzibą w....., przy ulicy....., wpisaną
do Krajowego Rejestru Sądowego w.....(nazwa i adres sądu) pod numerem
KRS....., reprezentowaną przez:

.....
.....
zwaną dalej spółką,
a
....., zamieszkałym w.....przy ulicy....., legitymującym się
dowodem osobistym serii i nr.....,
zwanym dalej menedżerem.

§ 1

Spółka na podstawie niniejszej umowy powierza menedżerowi zarządzanie majątkiem przedsiębiorstwa spółki, a menedżer przyjmuje w zarząd przedsiębiorstwo spółki na warunkach przewidzianych przepisami kodeksu spółek handlowych, kodeksu cywilnego oraz postanowieniami niniejszej umowy.

§ 2

Do obowiązków menedżera należeć będzie w szczególności:

- bieżące zarządzanie sprawami spółki;
- kierowanie i koordynowanie pracami zarządu;
- przedstawianie realizacji planów rocznych oraz sporządzanie planów na kolejny rok w terminach do 31 grudnia każdego roku.

§ 3

Menedżer zobowiązany jest uzyskać zgodę rady nadzorczej spółki na rozporządzenie majątkiem spółki oraz na zaciąganie zobowiązań, które powodują rozporządzenie majątkiem spółki w wysokości przekraczającej.....lub zaciąganie zobowiązań.....

§ 4

Menedżer otrzymywać będzie zapłatę z tytułu wykonywanych obowiązków, które składać się będą z:
- stałego miesięcznego wynagrodzenia brutto w wysokości.....;
- premii brutto w wysokości....., należnej corocznie po zakończeniu każdego roku obrotowego, z dniem osiągnięcia wyników finansowych określonych w.....;
pod warunkiem

.....
- premii z zysku płatnej w terminie.....dni po odbyciu się zwyczajnego (walnego) zgromadzenia
wspólników (akcjonariuszy) w wysokości.....proc. osiągniętego zysku netto;

- opcji objęcia udziałów (akcji) spółki w terminie.....na warunkach.....

§ 5

Niniejsza umowa zostaje zawarta na czas określony/nieokreślony i może być rozwiązana jedynie w przypadkach określonych niniejszą umową.

§ 6

Spółka może rozwiązać niniejszą umowę z menedżerem:

- gdy menedżer dopuszcza się rażącego naruszenia prawa z winy umyślnej, uniemożliwiającego dalsze zarządzanie majątkiem przedsiębiorstwa spółki;
- gdy menedżer narusza postanowienia niniejszej umowy lub przepisy kodeksu spółek handlowych. Menedżerowi przysługuje prawo do rozwiązania niniejszej umowy:
- w razie zaistnienia konfliktu pomiędzy menedżerem a.....zobowiązującego menedżera do działania lub zaniechania, które według menedżera godziłoby w interes spółki lub miałyby na celu pokrzywdzenie któregokolwiek ze wspólników;
- w razie przewlekłej choroby menedżera trwającej dłużej niż.....miesiący.

§ 7

W wypadku rozwiązania niniejszej umowy menedżerowi wypłacone będzie jednorazowe wynagrodzenie w wysokości stanowiącej iloczyn miesięcznego stałego wynagrodzenia i liczby miesięcy pozostałych do daty ważności umowy.

Strony zobowiązują się do dochowania treści umowy i wszelkich kwestii związanych z jej wykonywaniem w całkowitej poufności wobec osób trzecich.

§ 8

Menedżer będzie dokonywał działań objętych niniejszą umową na zasadach wyłączności i zobowiązuje się do nieujawniania informacji stanowiących tajemnicę spółki przez okres.....od wygaśnięcia niniejszej umowy, przy czym przez informacje stanowiące tajemnicę spółki rozumie się.....

Spółka zobowiązuje się wobec menedżera w razie rozwiązania umowy z przyczyn.....do wypłacenia kwoty brutto w wysokości.....

Menedżer powstrzyma się od podejmowania jakichkolwiek działań konkurencyjnych względem przedmiotu działania spółki w okresie trwania niniejszej umowy i w okresie.....miesiący od daty rozwiązania niniejszej umowy.

Tytułem zaniechania podejmowania działań konkurencyjnych przez menedżera po rozwiązaniu umowy spółka wypłaci menedżerowi z dniem rozwiązania umowy kwotę brutto.....

§ 9

Jakakolwiek zmiana lub uzupełnienie, wykładnia lub uszczegółowienie niniejszej umowy wymaga zgodnej woli stron wyrażonej na piśmie.

§ 10

W sprawach nieuregulowanych niniejszą umową mają zastosowanie przepisy polskiego kodeksu spółek handlowych i kodeksu cywilnego.

Wszelkie spory wynikające z treści i wykonywania niniejszej umowy będą rozstrzygane przez.....(nazwa i adres sądu). Niniejszą umowę sporządzono w dwóch jednobrzmiących egzemplarzach w języku polskim, po jednym dla każdej ze stron.

.....
(spółka) (menedżer)