PAGE
4

This document was created for use in Manitoba, Canada. Please consult your local attorney to ensure that it appropriate in your state/province.

Confidentiality, NON-disclosure AND NON-SOLICITATION Agreement

WHEREAS FIRST NAME LAST NAME (the “Employee”) is employed by AMC;

AND WHEREAS during the course of employment the Employee will be assigned duties that will give the Employee knowledge of confidential proprietary information relating to the conduct and details of AMC’s business, and will receive the value and advantage of special training, skills, expert knowledge and expertise in certain areas of AMC’s business, all of which are confidential to AMC and is the exclusive property of AMC, including without limitation:

a) information about the present clients of AMC, as well as prospective clients;

b) pricing and sales policies, techniques and concepts;

c) trade secrets;

d) unpublished financial statements;

e) marketing plans, strategies and sales forecast;

f) methods by which AMC carries on business;

g) customer lists;

h) agreements between AMC and third parties; and

i) personnel and human resource matters.

all of which are hereinafter collectively referred to as “confidential information”;

AND WHEREAS the Employee acknowledges that the unauthorized disclosure or use of the information will result in irreparable injury to AMC which cannot be adequately compensated by money damages;

AND WHEREAS the Employee also acknowledges that during the course of his/her employment with AMC the Employee will have knowledge of and contact with customers and suppliers of AMC and other employees who engage in the business of AMC and that it is possible therefore that the Employee may be able to utilize the knowledge and expertise gained from AMC, following the termination of his or her service with AMC, to the serious detriment of AMC in the event that the Employee should elect to solicit customers on behalf of the competitor of AMC and from AMC’s past or present customers, or interfere with suppliers to AMC;

AND WHEREAS the Employee acknowledges that AMC has a material interest in preserving the relationship it has developed with its customers against impairment by the competitive activities of a former employee, or during the employment relationship and for a reasonable period of time thereafter, whether the termination of the relationship is as a result of the voluntary resignation of the Employee or termination of employment by AMC;

NOW THEREFORE the Employee acknowledges and agrees that in partial consideration of his/her employment with AMC, and the salary or wages received by him/her for such employment that:

1. The preamble shall be an integral part of this agreement and shall be used in its interpretation.

2. The Employee shall not disclose the confidential information, whether directly or indirectly to any third party without AMC’s written permission, either during the term of employment (except as may be necessary and the proper discharge of the Employee’s employment with AMC), or after the termination of the Employee’s employment with AMC, whether such termination is occasioned by the Employee or by AMC, for any reason whatsoever.

3. The unauthorized disclosure of the confidential information by the Employee during the period of his/her employment with AMC will constitute just cause for immediate dismissal from employment with AMC.

4. All notes, data, tapes, reference items, memoranda, records, diskettes, electronic information, documents, computer programs and other materials of whatever type or form whatsoever in any way relating to the confidential information or to AMC’s business produced by the Employee or coming into the Employee’s possession by or through his/her employment shall belong exclusively to AMC and the Employee hereby agrees to turn over to AMC all copies of such materials in her/her possession or under his/her control, forthwith at the request of AMC, or in the absence of such a request, or the termination of the Employee’s employment with AMC, for any reason whatsoever.

5. For a period of one year following the date of cessation of his/her employment with AMC, the Employee will not, for any reason whatsoever:

a) solicit or attempt to solicit any business from any person, business or corporation that was a customer or client of AMC, or its associated companies, during the 12 month period preceding the termination of the Employee’s employment with AMC;

b) solicit or entice or attempt to solicit or entice any of the employees of AMC or its associated companies to enter into employment or service with any business that is competitive with the business of AMC;

c) be involved in any acts or attempts to contact any person, business or corporation that was a customer or client of AMC during the last year preceding the termination of the Employee’s employment with AMC either personally whether as proprietor of his/her own business or as an employee, shareholder, officer, director, agent or consultant, or through the use of third parties, for the purpose of soliciting or attempting to solicit business similar to the business of AMC;

6. Without prejudice to whatever other remedies which AMC may have in the event of a violation of a provision of this agreement, including without limitation, an action in damages, the Employee agrees that AMC shall have the right to obtain an injunction in joining any such violation. The Employee hereby acknowledges that in the event of any violation of a provision of this agreement, AMC will suffer irreparable harm and that an injunction is therefore a necessary remedy under the circumstances.

7. Each restriction and covenant contained in this agreement shall be construed independent of any other restriction or covenant of this agreement, provided however that if any provision shall be held to be illegal, invalid or unenforceable in any jurisdiction, the decision shall not affect any other covenants or provisions in this agreement or the application of any other covenant or provisions.

8. The restrictions and covenants contained herein are the essence of this agreement and constitute a material inducement to AMC to employ the Employee and the Employee acknowledges that AMC would not employ the Employee absent of such an inducement. Furthermore, the existence of any claim or cause of action by the Employee against AMC whether predicated on this agreement or otherwise shall not constitute a defense to the enforcement by AMC of the covenants or restrictions provided, however, if any provision shall be held to be illegal, invalid or unenforceable in any jurisdiction, the decision shall not affect any other covenant or provision of this agreement or the application of any covenant or provision.

9. This agreement is made in accordance with the laws of the Province/State and shall be interpreted, construed and governed by the laws of the Province/State of XXXX. The parties hereto hereby attorn to the jurisdiction of Province/State courts in the event of any dispute arising pursuant to this agreement.

IN WITNESS WHEREOF the parties have executed this Agreement effective this __ day of MONTH, 200X.

AMC

per:

Witness

 Employee

