LIQUIDATED DAMAGES AGREEMENT
Between
_____________________________
And

DELTA STATE UNIVERSITY
This LIQUIDATED DAMAGES AGREEMENT is made effective _____, 20__, by and between Delta State University, Cleveland, Mississippi (hereinafter referred to as “UNIVERSITY”) and _____________(hereinafter referred to as ______”), who is currently serving as a faculty member of UNIVERSITY.
WHEREAS, the parties have previously entered into an Employment Agreement, effective ______________, 20___, and

WHEREAS, the parties wish to form a Liquidated Damages Agreement, separate and distinct from the aforementioned Employment Agreement, 
NOW, THEREFORE, in consideration of the mutual promises and premises hereinafter contained, the parties mutually agree as follows:

1. The term of this Liquidated Damages Agreement is five (5) years, notwithstanding the fact that ______ employment agreements with UNIVERSITY are typically one (1) year terms. Nothing in this Liquidated Damages Agreement may be construed to provide any guarantee of future employment of ______ by UNIVERSITY, and UNIVERSITY retains the discretion to extend or not extend to ______, successive, future increments of employment of one (1) year terms, or other periods of employment, in the discretion of UNIVERSITY. 
2. UNIVERSITY agrees that it will sponsor ______ for lawful permanent residence in the United States and UNIVERSITY agrees that it will take all reasonable, timely and lawful measures to commence and carry out the necessary procedures on behalf of ______ (including the Petition for Alien Worker [I-140]). At the same time, ______, recognizing that United States immigration laws and procedures are subject to change, and that the immigration procedure is uncertain and lengthy, recognizes that the results of said procedures cannot be guaranteed or predicted by UNIVERSITY and therefore, _______ releases and holds UNIVERSITY harmless from any ultimate consequences or inability to complete or obtain approval of the permanent residence benefit.
3. 
UNIVERSITY and _______ agree that UNIVERSITY will bear the attorney fees and expenses associated with the various procedures in the permanent residence process, up to and including an amount of _____ Thousand Dollars ($__,000). 
4. 
In the event ______ leaves the employment of UNIVERSITY for any cause, prior to a five (5) year term of this agreement, or in the event UNIVERSITY selects not to extend future employment to ______, during the term of this Liquidated Damages Agreement, then _______ agrees that UNIVERSITY will be damaged by his early departure, and ______ agrees to repay UNIVERSITY a portion or all of the costs and attorney fees incurred by UNIVERSITY (according to provisions set out in the following paragraph) in the above referenced permanent residence process; said amounts to be referred to as, and shall be considered Liquidated Damages, due to UNIVERSITY, according to the provisions of this agreement.  Any sums due and payable under this agreement, are to be paid to UNIVERSITY by _____, within ninety (90) days of separation of employment of ______.
5. 
In the event _____ leaves the employment of UNIVERSITY, for any cause, prior to completion of five (5) years following the initial effective date of this Liquidated Damages Agreement, then ______ agrees to repay and reimburse UNIVERSITY, as Liquidated Damages, sums expended by UNIVERSITY for his immigration process, on a pro rata basis. For each year that _____ remains employed by UNIVERSITY, after the initial effective date of this Liquidated Damages Agreement, one-fifth (1/5) of the amount of Liquidated Damages will be reduced and forgiven at the completion of each year of service.  _____ agrees that the amounts of these damages are liquidated and are not subject to contest or challenge by _____.  Once _____ completes five years of employment (beyond the initial effective date of this Liquidated Damages Agreement) with UNIVERSITY, then ______ will not owe UNIVERSITY any sums under the terms of this agreement.

6. 
Agreement to Mediate. _____ and UNIVERSITY agree that any disagreements, claims, differences in interpretation or controversies under this Liquidated Damages Agreement, will be submitted to non-binding mediation, except that UNIVERSITY may resort to court for the collection of monetary sums due under this agreement. The agreement is to be interpreted under the Mississippi law.
7.
It is agreed and understood by the parties hereto, that this Liquidated Damages Agreement is a separate agreement, distinct from any existing or future Employment Agreement between the parties, and this Liquidated Damages Agreement is not intended to, and does create any new or additional rights or obligations of either party, other than those expressly set out herein.

IN WITNESS WHEREOF, _______ and UNIVERSITY agree and accept the provisions of this Liquidated Damages Agreement, effective __________, 20___.

_______________
Employee name
_____________________________


__________________________

Employee signature


Date

_____________________________


_________________________

For Delta State University


Date

PAGE  
2

