

SETTLEMENT AGREEMENT AND RELEASE OF ALL CLAIMS

This Settlement Agreement And Release Of All Claims (“Agreement”) is made and entered by and between [EMPLOYEE] and the Municipality of Anchorage and [MUNICIPAL EMPLOYEE(S)] (“Municipality”) (together referred to as “Parties”).

For good and valuable consideration mutually had and received, the sufficiency of which is hereby acknowledged, the Parties agree as follows:

1. Unless specified otherwise below, the Municipality shall promptly after execution of this Agreement:

- a. Pay to [EMPLOYEE] by [DATE], the sum of _____ DOLLARS (\$_____) by delivering to Attorney _____, a check in that amount payable to “Law Offices of _____, in Trust for _____;”
- b. Prepare a generic letter of reference in substantially the form of Exhibit A, attached to this Agreement;
- c. Purge [EMPLOYEE’S] municipal personnel file of any reference related to _____;
- d. Allow [EMPLOYEE] to submit a letter of resignation in substantially the form of Exhibit B, attached to this Agreement, to be included in his/her municipal personnel file; and
- e. Bear its own costs and attorney’s fees associated with the lawsuit _____ v. *Municipality of Anchorage, et al*, _____ Court Case No. _____ CI, filed in _____ Court for the District/State of Alaska.

2. Unless specified otherwise below, [EMPLOYEE] shall promptly after execution of this Agreement:

- a. Not ever apply for any employee position with the Municipality, including, but not limited to, any employee position with a municipal department, public utility or agency, _____; and
- b. Bear his/her own costs and attorney’s fees associated with the lawsuit _____ v. *Municipality of Anchorage, et al*, _____

Case No. _____ CV, filed in _____ Court for the District/State of Alaska.

3. Based on the payment and other consideration identified in paragraph 1, [EMPLOYEE], on behalf of himself/herself, his/her estate, heirs, executors, administrators, successors, trustees, and assigns, hereby releases and fully discharges the Municipality, its departments, public utilities and agencies, present and former employees, including [MUNICIPAL EMPLOYEE(S)], its attorneys, agents, servants, public officials, principals, insurers, reinsurers, successors and assigns (“Released Parties”), from every claim, demand, liability, action and cause of action whatsoever, of every kind and nature, whether arising out of contract, tort, statute, common law or otherwise, in law or in equity, including all claims for compensatory, special, liquidated and punitive damages, penalties, costs, expenses and attorneys' fees, and other types of loss or losses, whether presently known or unknown, fixed or contingent, matured or unmatured, suspected or unsuspected, arising or alleged to have arisen in connection with his/her alleged wrongful discharge claim and all personnel actions related to his/her employment discharge.

4. Without limiting the generality of the foregoing, it is [EMPLOYEE]'s intent to release and fully discharge the “Released Parties” from all claims pending against any and all of the Released Parties in the lawsuit captioned _____ v. *Municipality of Anchorage, et al*, _____ Court Case No. _____ CV, filed in _____ Court for the District/State of Alaska, which claims arise or are alleged to have arisen from his/her municipal employment and/or discharge. It further is [EMPLOYEE]'s intent to release and fully discharge the Released Parties from all claims and causes of action which might have been asserted, including, but not limited to, those arising under the constitutions, statutes, laws or regulations of the United States, the State of Alaska or all other states, or Municipality of Anchorage, and common law, or all claims which are now or which might be recognized in any such jurisdiction, including, but not limited to, claims for violation of freedom of speech protections, 42 U.S.C. § 1983 rights, whistleblower protections, and covenant of good faith and fair dealing, which arise or are alleged to have arisen from his/her municipal employment and/or discharge, as well as any amount allegedly owed to [EMPLOYEE] in the form of wages, overtime pay, benefits, pension, tort or contract damages, and punitive damages.

5. [EMPLOYEE] warrants he/she has not assigned or transferred any claim or part or portion of any claim released herein. [EMPLOYEE] further warrants that if such assignment or transfer has occurred, he/she will indemnify and hold the Released Parties harmless from and against any claims based on or arising out of any such assignment or transfer purported or claimed. The obligation to indemnify and hold harmless shall include the obligation to pay reasonable attorneys' fees and costs actually incurred, whether or not litigation has been commenced.

6. If any taxes are owed as a result of the settlement payment, [EMPLOYEE] agrees to be solely responsible for any and all such taxes. In the event the Internal Revenue Service ("IRS") takes the position that federal taxes are owed and have not been paid, or have been underpaid, [EMPLOYEE] agrees to be solely responsible for such taxes which are finally determined to be due by the IRS, or by a court of competent jurisdiction and, at [EMPLOYEE]'s expense, to defend, to indemnify and to hold the Released Parties harmless from any such demands, actions, claims or litigation by the IRS, including any costs, interest and penalties which may be assessed by that agency.

7. [EMPLOYEE] further agrees and understands that any and all persons, including but not limited to attorneys, experts, consultants, doctors, hospitals, medical providers, insurance companies and employers who have or may have a subrogated interest in or lien upon any of the money paid as a result of this settlement, will be paid and satisfied from the money or property herein received or from [EMPLOYEE]'s personal funds, and that any such persons shall have no cause of action of any nature against the Released Parties, for any such subrogated claim or lien interest. In the event that any such party should assert any claim against the Released Parties arising from a subrogated interest in or lien arising or resulting from or connected to his/her municipal employment and/or discharge, [EMPLOYEE] agrees to defend, indemnify and hold harmless the Released Parties from any demands, claims, suits or actions brought by any person or entity arising out of a subrogated interest or lien.

8. The intention of [EMPLOYEE] being to fully, completely and forever settle, compromise, release and discharge all claims released herein against the Released Parties, [EMPLOYEE] hereby promises that he/she will not by himself/herself, or in concert with others, maintain or cause to be maintained any demands, actions, lawsuits, arbitrations, or any other proceedings against the Released Parties in any capacity whatsoever as a result of or pertaining to the claims released and discharged herein.

9. This Agreement shall be binding upon, and inure to the benefit of, the heirs, successors and assigns of the Parties.

10. This written Agreement contains the entire understanding between the Parties hereto in connection with the subject matter and it supersedes and replaces any and all prior negotiations, agreements and representations, whether oral or written. [EMPLOYEE] acknowledges that neither the Released Parties, nor any agent or attorney of any of the Released Parties, has made any promises, representations or warranties whatsoever, express or implied, not contained herein, concerning the subject matter hereto, to induce him/her to execute this Agreement, and he/she acknowledges that he/she has not executed this Agreement in reliance upon any such promises, representations, or warranties not contained herein. [EMPLOYEE] further acknowledges that he/she has had a full and complete opportunity to independently investigate all facts material hereto, and has done so.

11. The interpretation and enforcement of this Agreement shall be governed by the laws of the State of Alaska and any applicable federal laws, and any proceedings arising out of or relating in any manner whatsoever to this Agreement shall be conducted in the U.S. District Court located in the District of Alaska, and the Parties hereby consent and submit to the jurisdiction of said Court.

12. This Agreement has been jointly drafted and/or reviewed by the Parties hereto following negotiations between them. It shall be construed according to the fair intent of the language as a whole, and not for or against either of the Parties.

13. This Agreement may be executed in counterparts, each of which will constitute an original, and all of which together shall be deemed a single document. The Parties have agreed this Agreement may be executed in original counterparts, and for that reason not all signatures may appear on the same signature page. The date opposite the signature is the date on which the signatory actually signed this Agreement. The Parties agreed that all counterparts shall be construed as and shall constitute one and the same Agreement.

14. It is understood that the nature and extent of any potential damages and injuries that may have been sustained by [EMPLOYEE] in connection with his/her municipal employment and/or discharge released herein may substantially change or worsen and that new damages may be discovered in the future. It is understood that it is [EMPLOYEE]'s intent to unequivocally release and forever discharge the Released Parties from any and all claims accrued, accruing, or which may accrue in the future as a result of, in connection with, or related to any changes in the nature and extent of said damages or injuries or as a result of the discovery of new damages or injuries related to the claims released herein. With respect to the foregoing, [EMPLOYEE] acknowledges his/her familiarity with the decision in the case of *Witt v. Watkins*, 579 P.2d 1065 (Alaska 1978), and it is still his/her intent to release the Released Parties from any and all claims accrued, accruing, or which may accrue in the future.

15. [EMPLOYEE] hereby acknowledges his/her familiarity with the decisions in the cases of *Philbin v. Matanuska-Susitna Borough*, 991 P.2d 1263 (Alaska 1999), *Young v. State*, 455 P.2d 889 (Alaska 1969) and *Totem Marine Tug & Barge v. Alyeska Pipeline*, 584 P.2d 15 (Alaska 1978), and any protections of the holdings therein relevant to the present case are hereby waived. [EMPLOYEE] states that it is his/her true intent and desire to fully release all the individuals, firms, corporations, governmental bodies and governmental agencies that may in any way have been connected with any claims released herein as fully as though they were specifically listed and named herein. [EMPLOYEE] specifically acknowledges freedom of choice and represents that he/she understands that he/she does not need to agree to the terms of this Agreement, further acknowledging the availability of other reasonable alternatives and adequate remedies,

but has nonetheless freely, voluntarily and intelligently chosen not to pursue the same for the purposes of making a full, final and complete compromise of the claims released herein.

16. This Agreement is designed strictly for the purpose of compromising a disputed claim and avoiding the expenses and risks of litigation. It is not, nor shall it be construed or characterized as, an admission by the Released Parties of liability, wrongdoing, or violation of any federal, state or local statute, regulation, ordinance or code provision. Likewise, this Agreement shall not be construed or characterized as a victory for one of the Parties or the other.

17. Each of the individuals signing this Agreement on behalf of a Party hereto warrants that he or she has the authority to sign the Agreement and thereby to bind the Party on whose behalf he or she signs.

18. In the event it is necessary for any Party hereto, or its authorized representative, successor or assign, to institute suit with respect to this Agreement, the prevailing party in such suit shall be entitled to reimbursement for its full reasonable costs, expenses and attorneys' fees incurred.

19. Promptly after execution of this Agreement the parties shall cause all claims against the Municipality of Anchorage and _____ and in the lawsuit _____ v. *Municipality of Anchorage, et al*, _____ Court Case No. _____ CV, filed in _____ Court for the District/State of Alaska, to be dismissed with prejudice in its entirety, with each party to carry its own costs and fees, by filing a stipulation for dismissal in substantially the form of Exhibit C, attached to this Agreement.

DATED this ___ day of _____, 200_.

[EMPLOYEE]

STATE OF ALASKA)
) ss.
THIRD JUDICIAL DISTRICT)

THIS IS TO CERTIFY that on the _____ day of _____, 200_, before me, the undersigned, a Notary Public for the State of Alaska, personally appeared [EMPLOYEE], to me known and known to be the individual named in the foregoing instrument, and he/she acknowledged to me that he/she executed the foregoing instrument as his/her own free act and deed for the uses and purposes therein stated.

WITNESS my hand and notarial seal on the day and year in this certificate first above written.

Notary Public for Alaska
My Commission Expires: _____

DATED this ___ day of _____, 200_, at Anchorage, Alaska.

By: _____
ATTORNEY FOR EMPLOYEE
Approved As To Form And Content

DATED this ___ day of _____, 200_.

[DIRECTOR]
Department of Employee Relations

STATE OF ALASKA)
) ss.
THIRD JUDICIAL DISTRICT)

THIS IS TO CERTIFY that on the _____ day of _____, 200_, before me, the undersigned, a Notary Public for the State of Alaska, personally appeared [DIRECTOR], to me known and known to be the individual named in the foregoing instrument, and he/she acknowledged to me that he/she executed the foregoing instrument as his/her own free act and deed for the uses and purposes therein stated.

WITNESS my hand and notarial seal on the day and year in this certificate first above written.

Notary Public for Alaska
My Commission Expires: _____

DATED this ___ day of _____, 200_, at Anchorage, Alaska.

By: _____
MUNICIPALITY ATTORNEY
Approved As To Form And Content