
[image: image1.png]

ALASKA WORKERS' COMPENSATION BOARD

PRIVATE

P.O. Box 25512

Juneau, Alaska 99802-5512

ANGELA M. PRITCHETT,
)

)

Employee,
)
INTERLOCUTORY

 Respondent,
)
DECISION AND ORDER

)

v.
)
AWCB Case No. 8925868

)

SEARS ROEBUCK & CO.,
)
AWCB Decision No. 92-0278

)

Employer,
)
Filed with AWCB Anchorage

)
November 18, 1992

and
)

)

ALLSTATE INSURANCE COMPANY,
)

)

Insurer,
)

 Petitioners.
)

)

Employee, who is represented by attorney Chancy Croft, served Petitioners with a notice to depose Insurer's adjuster. Petitioners, who are represented by attorney Shelby Nuenke‑Davison, filed a request for a protective order. Employee did not respond.

Petitioners filed an Affidavit of Readiness for Hearing requesting a hearing on the written record. Employee's attorney was served with a copy. Employee did not respond or request the opportunity to appear in person. Petitioners' request was ready for our determination when we met on October 21, 1992.

SUMMARY OF THE EVIDENCE AND ARGUMENTS

Employee sought to depose the adjuster and to review records relating to the payment to Davison of attorney's fees and costs. Davison had already responded to Employee’s informal request and provided information about the payment of her attorney’s fees. Petitioners contend providing this information again is an annoyance, and the information sought is irrelevant.

Petitioners contend that providing information regarding their legal costs is also an annoyance because it is irrelevant. Petitioners cite the agreed settlement which we approved on May 11, 1992. Under that agreed settlement at page 4, section 11, Employee specifically waived costs. Employee's attorney reserved the right to request additional attorney's fees based on the actual time spent litigating the case. Petitioners seek a protective order pursuant to AS 23.30.115 and Alaska Rules of Civil Procedure, (ARCP), Rule 26(c).

FINDINGS OF FACT AND CONCLUSIONS OF LAW

AS 23.30.115 provides in part: "[T]he testimony of a witness may be taken by deposition or interrogatories according to the Rules of Civil Procedure."

ARCP, Rule 26(b)(1) provides in part: Parties may obtain discovery regarding any matter, not privileged which is relevant to the subject matter involved in the pending action

ARCP, Rule 26(c) provides in part:

Upon motion by a party . . . and for good cause shown, the court . . . may make any order which justice requires to protect a party or person from annoyance, embarrassment, oppression, or undue burden or expense, including one or more of the following: (1) that the discovery not be had

Because Croft did not respond to the petition, we assume he does not take exception to Petitioners' request. Apparently, given the long delay, he is not even pursuing the adjuster's deposition which was noticed on July 22, 1992.

Based on the lack of response from Croft and the information in the record, we make the following findings. We find Petitioners informally provided information about their payment of attorney’s fees. We have repeatedly encouraged informal discovery Schaub v. Alaska Cargo Expediters, AWCB Decision No. 89‑0208 (August 14, 1989); Leineke v. Dresser Industries Atlas, AWCB Decision No. 88‑0049 (March 9, 1988). We find producing the information again by deposition would be an annoyance.

We find that under the approved agreed settlement Employee waived the right to seek costs. We find Croft reserved only the right to seek attorney's fees. We find the legal costs paid to Davison is irrelevant to the rights preserved by Croft. Thus, we find it would be an annoyance for the adjuster to produce the information at a deposition. Accordingly, we will grant the requested protective order.

ORDER

Petitioners' adjuster need not produce records relating to the Petitioners' payment to Petitioners' attorney for services rendered in this case. Petitioners' adjuster may refuse to answer questions relating to Petitioners' payment to Petitioners' attorney for services rendered in this case.

Dated at Anchorage, Alaska this 18th day of November, 1992.

ALASKA WORKERS' COMPENSATION BOARD

 /s/ Rebecca Ostrom

Rebecca Ostrom,

Designated Chairman

 /s/ Robert W. Nestel

Robert W. Nestel, Member

 /s/ Michael A. McKenna

Michael A, McKenna, Member

CERTIFICATION

I hereby certify that the foregoing is a full, true and correct copy of the Interlocutory Decision and Order in the matter of Angela M. Pritchett, employee/respondent; v. Sears Roebuck & Co., employer; and Allstate Insurance Company, insurer/petitioners; Case No. 8925868; dated and filed in the office of the Alaska Workers' Compensation Board in Anchorage, Alaska, this 18th day of November,1992.

Dwayne Townes, Clerk

TLH

�

