Agreement to be Covered by Louisiana Workers’ Compensation

and Occupational Disease Law

EMPLOYER (type or print name) ___
EMPLOYEE (type or print name) ___
As provided in La. R.S. 23:1035.1, the employer and employee hereby agree and stipulate that, whereas:

(1) the employee is a resident and domiciliary of the state of Louisiana;

(2) the employee is employed principally in Louisiana, or the contract of employment was made in the state of Louisiana.

(3) the employee and employer recognize and anticipate that the employee will be assigned to duties outside of the state of Louisiana;

Now therefore, in recognition of the above, and desiring to provide that Louisiana Law shall be the sole and exclusive remedy in the event the employee sustains a work related injury or develops an occupational disease, all as provided in La. R.S. 23:1035.1, the parties agree that the rights and remedies between the employee and the employer for any such injury or occupational disease shall be solely and exclusively those provided under the Workers Compensation Law of the State of Louisiana, and that such laws shall apply to any work related injury or occupational disease, regardless of whether the causative employment activities are within or outside of the geographic boundaries of the state of Louisiana. The parties agree that in all cases of injury or occupational disease resulting from all employment activities, whether inside or outside the state of Louisiana, the workers compensation laws of the state of Louisiana shall apply in the same manner and with the same effect as if said work related injury or disease had occurred within the boundaries of the state of Louisiana.

Agreed to this the day of , .

 (date)

(month)

(year)

EMPLOYER (sign here)

EMPLOYEE (sign here)

