

AMERICAN NURSES ASSOCIATION

Position Statement on

REGISTERED NURSES’ RIGHTS AND RESPONSIBILITIES RELATED TO WORK RELEASE
DURING A DISASTER

Summary: The American Nurses Association, which represents the 2.7 million registered nurses in the
United States, recommends that registered nurses use the following guidelines to clarify the process of
release from work for the purpose of addressing a disaster. A companion position statement entitled “Work
Release During a Disaster - Guidelines for Employers” offers guidance for healthcare employers in
establishing work release policies and procedures during a disaster. The American Nurses Association
strongly believes that nurses should be released as part of organized medical teams; however, individual
nurses may still want to respond and should be given due consideration.

Background:

1. Coverage. The policy applies to all registered nurses.

2. Purpose. The purpose of the policy is to clarify the rights and responsibilities of registered
nurses who desire release from the workplace for the purpose of participation in disaster
relief work. The policy is designed to balance the interests of the employer, registered nurse
and the patient with the national or public interest.

3. Definition of “disaster.” For purposes of this policy, a “disaster” is any event, caused by
natural forces, by the physical failure of machinery or infrastructure systems or by the
conduct of people that results in a significant disruption to the health and safety of the
community or segment thereof, or to the nation. Examples of disasters include: hurricane,
tornado, train or airplane crash, power outage over a significant geographical area, terrorist
attack or act of war. The definition of “disaster” may substitute or be augmented by state or
federal definitions of “disaster.”

4. Registered Nurse Rights. At the time a registered nurse is employed by an institution, the
following steps should be taken to assure that his/her employer has knowledge of and
supports the release of the registered nurse:

a. The registered nurse should inform the employer, in writing, of any disaster/emergency
preparedness education or related certification of the registered nurse and time commitment
required to maintain proficiency. The registered nurse should provide the employer with
notice of his/her enlistment on any state/federal medical response team, to include Federal
Emergency Management Administration (FEMA), the United States Public Health Service or
the American Red Cross, or such other teams as identified in state or federal law.

b. Prior to or during employment, the employer should indicate in writing, the registered
nurse should request a mechanism of approval for the employee to participate as a member of
a state/federal emergency medical response team member.

c. The registered nurse should keep the employer regularly informed about his/her
competency in disaster/emergency preparedness. The registered nurse should provide, in
writing, updated course certification, continuing education and such other information on the

- 2 -

registered nurse’s disaster/emergency preparedness education competence for his/her
personnel file. The updates should b provided at least regularly.

d. The registered nurse should inform the state/federal emergency medical entity if the
employer refuses to or withdraws consent for that registered nurse to participate in emergency
deployment. Whenever possible, such notice should be provided in writing, and a copy of the
notice should be transmitted to the employer.

5. Employer responsibilities. The employer should provide the registered nurse with the
following information and activities to assure support for emergency deployment while
retaining appropriate registered nursing complements in the employment setting:

a. The employer should retain a current listing of all registered nurses who have been
educated in disaster and emergency preparedness. The listing should be reviewed
regularly to assure accuracy. The employer should also retain a current listing of all
registered nurses who are members of state/federal emergency preparedness teams.
The listing should be reviewed regularly to assure accuracy.

b. The employer should retain a current listing of all registered nurse members who have
been approved for state/federal emergency preparedness service. The listing should
be reviewed regularly to assure accuracy. The employer should provide or publish
notice of the existence of the lists; and upon notice should provide each registered
nurse with the opportunity

6. Disaster Policy. In the event of a disaster, the following steps should be taken by the
employer and registered nurses:

a. Pre-approved state/federal emergency preparedness team members should provide the
employer with notice of the disaster and of the disaster deployment. Whenever
possible, the registered nurse should provide the employer with written notice and a
copy of their deployment. The notice should include the expected length of absence
and will identify the work that he/she expects to perform as well as the location of the
work (if possible). When neither time nor written communication methods exist, the
registered nurse should provide verbal notice, either in person or by whatever means
of electronic communication that are available. The registered nurse has an
affirmative duty to produce written documentation upon return from deployment. In
the event a registered nurse is called upon to serve on a state/federal medical response
team, the employer will release the registered nurse in light of the special role of such
a team. Re-employment should be guaranteed.

b. Registered nurses, with emergency/disaster preparedness education and
documentation thereof on file, will ask permission of the employer to be released
from his/her job duties for the purpose of assisting in disaster recovery. The
registered nurse will identify the expected length of absence and will identify the
work that he/she expects to perform, as well as the expected location of such work.
The employer will give good faith consideration to the request for leave and will
make every effort to grant such requests consistent with the safe operation of the
employer’s business and maintenance of patient safety. The employer will consider
the unique nature of the registered nurse’s skills and experience, and will approve

- 3 -

leave especially in those circumstances where the extent of the disaster and/or the
special quality of the registered nurse’s skills and experience reveal a great need for
that registered nurse’s assistance in disaster recovery efforts. The employer will also
consider the number of registered nurses already released to provide disaster
assistance.

c. To the greatest extent possible, except when a registered nurses is paid by the federal
government or other entity for his/her disaster relief work, employers should pay the
registered nurse his/her pay and benefits during his/her absence, without deduction
from the registered nurse’s accrued leave balances in a manner consistent with state
and federal law. When the law is silent on registered nurse payment, the employer
should provide the registered nurse with his/her pay and benefits, during his/her
absence, without deduction from the registered nurse’s accrued leave balances for up
to two months or the state/federal deployment period, whichever is greater. The
employer’s commitment to provide compensation, or if the registered nurse is
expected to use his/her accrued leave, should be confirmed in writing.

d. The registered nurse who is granted leave should be responsible for keeping his/her
employer informed about his/her plans and should seek approval for any extension of
the leave period.

e. In the event the employer has an unforeseen need to call back the registered nurse
from approved leave prior to the conclusion of the agreed upon leave period, the
registered nurse should make every effort to comply with the request to return to
work. The employer should exercise good faith and good judgment in seeking to
modify an approved leave status.

f. Any other registered nurse seeking approval to provide services during a disaster
should be considered only after the hospital has determined its needs during the
disaster and after review of the registered nurse’s roster, the patient population and
acuity and the needs related to local and institutional implementation of disaster
policy. Registered nurses who have not received specialized disaster/emergency
education should be given special preference if state/federal medical response teams
indicate needs for specialized skills and expertise of the registered nurses; and the
registered nurse has been contacted to provide such services.

 7. Institutional Disaster Policy. The employer should develop an internal, institutional
disaster policy, which takes into consideration the number of registered nurses educated in
disaster/emergency preparedness, the number of registered nurses who should be available
during a national emergency, and the skills of all registered nurse members.

a. Pre-approved state/federal emergency preparedness team members should
provide the employer with notice of the disaster and of the disaster
deployment. Whenever possible, the registered nurse should provide the
employer with written notice and a copy of their deployment. The notice
should include the expected length of absence and should identify the work
that he/she expects to perform as well as the location of the work (if possible).
When neither time nor written communication methods exist, the registered
nurse should provide verbal notice, either in person or by whatever means of

- 4 -

electronic communication that are available. The registered nurse has an
affirmative duty to produce written documentation upon return from
deployment. In the event a registered nurse is called upon to serve on a
state/federal medical response team, the employer should release the registered
nurse in light of the special role of such a team. Re-employment should be
guaranteed.

b. Registered nurses, with emergency/disaster preparedness education and
documentation thereof on file, should ask permission of the employer to be released
from his/her job duties for the purpose of assisting in disaster recovery. The
registered nurse should identify the expected length of absence and should identify the
work that he/she expects to perform, as well as the expected location of such work.
The employer should give good faith consideration to the request for leave and should
make every effort to grant such requests consistent with the safe operation of the
employer’s business and maintenance of patient safety. The employer should
consider the unique nature of the registered nurse’s skills and experience, and should
approve leave especially in those circumstances where the extent of the disaster
and/or the special quality of the registered nurse’s skills and experience reveal a great
need for that registered nurse’s assistance in disaster recovery efforts. The employer
should also consider the number of registered nurses already released to provide
disaster assistance.

c. To the greatest extent possible, except when a registered nurse is paid by the
federal government or other entity for his/her disaster relief work, employers
should compensate the registered nurse his/ her pay and benefits during
his/her absence, without deduction from the registered nurse’s accrued leave
balances in a manner consistent with state and federal law. When the law is
silent on registered nurse payment, the employer should provide the registered
nurse with his/her pay and benefits during his/her absent, without deduction
from the registered nurse’s accrued leave balances for up to two months or the
state/federal deployment period, whichever is greater. The employer’s
commitment to provide compensation should be confirmed in writing, or if the
registered nurse is expected to use his/her accrued leave, that, too, should be
confirmed in writing.

d. The registered nurse who is granted leave should be responsible for keeping his/her
employer informed about his/her plans and should seek approval for any extension of
the leave period.

e. In the event the employer has an unforeseen need to call back the registered nurse
from approved leave prior to the conclusion of the agreed upon leave period, the
registered nurse should make every effort to comply with the request to return to
work. The employer should exercise good faith and good judgment in seeking to
modify an approved leave status.

f. Any other registered nurses seeking approval to provide services during a disaster
should be considered only after the hospital has determined its needs during the
disaster and after review of the registered nurses roster, the patient population and
acuity and the needs related to local and institutional implementation of disaster

- 5 -

policy. Registered nurses who have not received specialized disaster/emergency
education should be given special preference if state/federal medical response teams
indicate needs for specialized skills and expertise of the registered nurses; and the
registered nurse has been contacted to provide such services.

8. Institutional Disaster Policy. The employer should develop an internal, institutional
disaster policy, which takes into consideration the number of registered nurses educated in
disaster/emergency preparedness, the number of registered nurses who should be deployed
during a national emergency, and the skills of all registered nurse members. The registered
nurses should be educated in disaster preparedness and the use of the institutional disaster
policy. The Institutional Disaster Policy should be placed in writing and shared with all
members of registered nurses. In-service or such other education as deemed appropriate
should be conducted at least twice a year to assure registered nurses knowledge of the disaster
policy. All registered nurses hired should receive orientation and have access to a copy of the
institutional disaster policy.

9. Knowledge of State and Federal Law. Registered nurses wishing to provide
emergency/disaster assistance have an affirmative obligation to review and know the law of
the state of practice, including, knowledge of the state or federal disaster emergency
declarations to assure knowledge of the limitations or expansions of practice during an
emergency.

a. Registered nurses also have an obligation to review the state law or contact the
relevant state agency on the following matters:

 i. To determine the scope of practice, the registered nurse has an
affirmative obligation to contact the state board of nursing;

 ii. To determine the applicability of state emergency powers or the good
Samaritan act, the registered nurse has the affirmative obligation to
contact the state emergency preparedness office and the state board of
nursing;

iii. To determine the applicability of state workers’ compensation laws, in
the event of injury, the nurse has the affirmative obligation to contact
the state department of labor;

iv. To determine if the state has a nurse deployment plan for emergency,
the registered nurse should contact the state board of nursing, the
applicable constituent nurses’ association or the state Red Cross
affiliate.

10. Ethical Responsibilities and Considerations. Registered nurses owe the same duties to
self as to others, including the responsibility to preserve integrity and safety.(Canon 5, Code
of Ethics for Nurses).

a. A nurse has an obligation to self to assure that he/she is competent to provide care in
emergency settings, that when humanly possible, he/she has the appropriate
protective gear, medical devices and other tools needed to provide care as well as to

- 6 -

American Nurses Association

600 M aryland Avenue, S.W .

W ashington, DC 20024

(2 0 2) 6 5 1 -7 0 0 0

protect self.

b. For the protection of the nurse, he/she should only respond as part of an organized
emergency medical response team.

References

Effect ive Date: June 24, 2002
Status: New Position Statement
Originated by: Commission on Workplace Advocacy
Adopted by: ANA Board of Directors

Related Past Act ion: 1. 1999 Nursing’ s Response to Mass Casualty Incidents (MCI),
Including Those Result ing From Weapons of Mass Destruct ion (WMD)

