UNIFORM EMERGENCY VOLUNTEER HEALTH PRACTITIONERS ACT

(Last Revised or Amended in 2007)

drafted by the

NATIONAL CONFERENCE OF COMMISSIONERS ON UNIFORM STATE LAWS

and by it

APPROVED AND RECOMMENDED FOR ENACTMENT IN ALL THE STATES

at its

ANNUAL CONFERENCE MEETING IN ITS ONE-HUNDRED-AND-SIXTEENTH YEAR PASADENA, CALIFORNIA

July 27 – August 3, 2007

WITHOUT PREFATORY NOTE OR COMMENTS

Copyright ©2007 By NATIONAL CONFERENCE OF COMMISSIONERS ON UNIFORM STATE LAWS

Uniform Emergency Volunteer Health Practitioners Act

Drafted by:

Uniform Law Commission (ULC), 211 E. Ontario Street, Suite 1300, Chicago, IL 60611 312-915-0195, www.nccusl.org

Brief description of act:

The Uniform Emergency Volunteer Health Practitioners Act (UEVHPA) provides a state with a procedure for recognizing another state's licenses for healthcare practitioners who volunteer to provide assistance for the duration of an emergency requiring substantial health care assistance. UEVHPA was prompted by the difficulties during the 2005 hurricane season on the gulf coast. Many health care practitioners (doctors, nurses, veterinarians, for example) from other states volunteered services, but were denied the opportunity or were delayed because they were not initially licensed in the disaster states. Federal provisions for interstate cooperation do not reach to most private practitioners. UEVHPA calls for the creation of a registration system which out-of-state practitioners may use either before or during a disaster. The system may coincide with existing federal/state systems. Upon registration, practitioners are expressly allowed to contribute their professional skills to existing organized disaster efforts. UEVHPA was amended in 2007 to address the issues of workers' compensation coverage and protection from some aspects of civil liaibility.

Questions about UEVHPA?

For further information contact the following persons:

Michael Kerr, ULC Legislative Director: 312-915-0195, <u>michael.kerr@nccusl.org</u> Raymond P. Pepe, Chair of the UEVHPA drafting committee: <u>rpepe@klng.com</u>

Notes about ULC Acts:

For information on the specific drafting rules used by the ULC, the ULC *Procedural and Drafting Manual* is available online at www.nccusl.org.

Because these are uniform acts, it is important to keep the numbering sequence intact while drafting.

In general, the use of bracketed language in ULC acts indicates that a choice must be made between alternate bracketed language, or that specific language must be inserted into the empty brackets. For example: "An athlete agent who violates Section 14 is guilty of a [misdemeanor] [felony] and, upon conviction, is punishable by [].

A word, number, or phrase, or even an entire section, may be placed in brackets to indicate that the bracketed language is suggested but may be changed to conform to state usage or requirements, or to indicate that the entire section is optional. For example: "An applicant for registration shall submit an application for registration to the [Secretary of State] in a form prescribed by the [Secretary of State]. [An application filed under this section is a public record.] The application must be in the name of an individual, and, except as otherwise provided in subsection (b), signed or otherwise authenticated by the applicant under penalty of perjury."

The sponsor may need to be consulted when dealing with bracketed language.

UNIFORM EMERGENCY VOLUNTEER HEALTH PRACTITIONERS ACT

SECTION 1. SHORT TITLE. This [act] may be cited as the Uniform Emergency Volunteer Health Practitioners Act.

SECTION 2. DEFINITIONS. In this [act]:

- (1) "Disaster relief organization" means an entity that provides emergency or disaster relief services that include health or veterinary services provided by volunteer health practitioners and that:
- (A) is designated or recognized as a provider of those services pursuant to a disaster response and recovery plan adopted by an agency of the federal government or [name of appropriate governmental agency or agencies]; or
- (B) regularly plans and conducts its activities in coordination with an agency of the federal government or [name of appropriate governmental agency or agencies].
- (2) "Emergency" means an event or condition that is an [emergency, disaster, or public health emergency] under [designate the appropriate laws of this state, a political subdivision of this state, or a municipality or other local government within this state].
- (3) "Emergency declaration" means a declaration of emergency issued by a person authorized to do so under the laws of this state [, a political subdivision of this state, or a municipality or other local government within this state].
- (4) "Emergency Management Assistance Compact" means the interstate compact approved by Congress by Public Law No. 104-321,110 Stat. 3877 [cite state statute, if any].
 - (5) "Entity" means a person other than an individual.
 - (6) "Health facility" means an entity licensed under the laws of this or another state to

provide health or veterinary services.

- (7) "Health practitioner" means an individual licensed under the laws of this or another state to provide health or veterinary services.
- (8) "Health services" means the provision of treatment, care, advice or guidance, or other services, or supplies, related to the health or death of individuals or human populations, to the extent necessary to respond to an emergency, including:
- (A) the following, concerning the physical or mental condition or functional status of an individual or affecting the structure or function of the body:
- (i) preventive, diagnostic, therapeutic, rehabilitative, maintenance, or palliative care; and
 - (ii) counseling, assessment, procedures, or other services;
- (B) sale or dispensing of a drug, a device, equipment, or another item to an individual in accordance with a prescription; and
 - (C) funeral, cremation, cemetery, or other mortuary services.
- (9) "Host entity" means an entity operating in this state which uses volunteer health practitioners to respond to an emergency.
- (10) "License" means authorization by a state to engage in health or veterinary services that are unlawful without the authorization. The term includes authorization under the laws of this state to an individual to provide health or veterinary services based upon a national certification issued by a public or private entity.
- (11) "Person" means an individual, corporation, business trust, trust, partnership, limited liability company, association, joint venture, public corporation, government or governmental subdivision, agency, or instrumentality, or any other legal or commercial entity.

- (12) "Scope of practice" means the extent of the authorization to provide health or veterinary services granted to a health practitioner by a license issued to the practitioner in the state in which the principal part of the practitioner's services are rendered, including any conditions imposed by the licensing authority.
- (13) "State" means a state of the United States, the District of Columbia, Puerto Rico, the United States Virgin Islands, or any territory or insular possession subject to the jurisdiction of the United States.
- (14) "Veterinary services" means the provision of treatment, care, advice or guidance, or other services, or supplies, related to the health or death of an animal or to animal populations, to the extent necessary to respond to an emergency, including:
- (A) diagnosis, treatment, or prevention of an animal disease, injury, or other physical or mental condition by the prescription, administration, or dispensing of vaccine, medicine, surgery, or therapy;
 - (B) use of a procedure for reproductive management; and
- (C) monitoring and treatment of animal populations for diseases that have spread or demonstrate the potential to spread to humans.
- (15) "Volunteer health practitioner" means a health practitioner who provides health or veterinary services, whether or not the practitioner receives compensation for those services.

 The term does not include a practitioner who receives compensation pursuant to a preexisting employment relationship with a host entity or affiliate which requires the practitioner to provide health services in this state, unless the practitioner is not a resident of this state and is employed by a disaster relief organization providing services in this state while an emergency declaration is in effect.

Legislative Note: Definition of "emergency": The terms "emergency," "disaster," and "public health emergency" are the most commonly used terms to describe the circumstances that may lead to the issuance of an emergency declaration referred to in this [act]. States that use other terminology should insert the appropriate terminology into the first set of brackets. The second set of brackets should contain references to the specific statutes pursuant to which emergencies are declared by the state or political subdivisions, municipalities, or local governments within the state.

Definition of "emergency declaration": The references to declarations issued by political subdivisions, municipalities or local governments should be used in states in which these entities are authorized to issue emergency declarations.

Definition of "state": A state may expand the reach of this [act] by defining this term to include a foreign country, political subdivision of a foreign country, or Indian tribe or nation.

SECTION 3. APPLICABILITY TO VOLUNTEER HEALTH PRACTITIONERS.

This [act] applies to volunteer health practitioners registered with a registration system that complies with Section 5 and who provide health or veterinary services in this state for a host entity while an emergency declaration is in effect.

SECTION 4. REGULATION OF SERVICES DURING EMERGENCY.

- (a) While an emergency declaration is in effect, [name of appropriate governmental agency or agencies] may limit, restrict, or otherwise regulate:
 - (1) the duration of practice by volunteer health practitioners;
 - (2) the geographical areas in which volunteer health practitioners may practice;
 - (3) the types of volunteer health practitioners who may practice; and
- (4) any other matters necessary to coordinate effectively the provision of health or veterinary services during the emergency.
- (b) An order issued pursuant to subsection (a) may take effect immediately, without prior notice or comment, and is not a rule within the meaning of [state administrative procedures act].
 - (c) A host entity that uses volunteer health practitioners to provide health or veterinary

services in this state shall:

- (1) consult and coordinate its activities with [name of the appropriate governmental agency or agencies] to the extent practicable to provide for the efficient and effective use of volunteer health practitioners; and
- (2) comply with any laws other than this [act] relating to the management of emergency health or veterinary services, including [cite appropriate laws of this state].

SECTION 5. VOLUNTEER HEALTH PRACTITIONER REGISTRATION SYSTEMS.

- (a) To qualify as a volunteer health practitioner registration system, a system must:
- (1) accept applications for the registration of volunteer health practitioners before or during an emergency;
- (2) include information about the licensure and good standing of health practitioners which is accessible by authorized persons;
- (3) be capable of confirming the accuracy of information concerning whether a health practitioner is licensed and in good standing before health services or veterinary services are provided under this [act]; and
 - (4) meet one of the following conditions:
- (A) be an emergency system for advance registration of volunteer health-care practitioners established by a state and funded through the Department of Health and Human Services under Section 319I of the Public Health Services Act, 42 USC Section 247d-7b [as amended];
- (B) be a local unit consisting of trained and equipped emergency response, public health, and medical personnel formed pursuant to Section 2801 of the Public Health

Services Act, 42 U.S.C. Section 300hh [as amended];

- (C) be operated by a:
 - (i) disaster relief organization;
 - (ii) licensing board;
 - (iii) national or regional association of licensing boards or health

practitioners;

- (iv) health facility that provides comprehensive inpatient and outpatient health-care services, including a tertiary care and teaching hospital; or
 - (v) governmental entity; or
- (D) be designated by [name of appropriate agency or agencies] as a registration system for purposes of this [act].
- (b) While an emergency declaration is in effect, [name of appropriate agency or agencies], a person authorized to act on behalf of [name of governmental agency or agencies], or a host entity, may confirm whether volunteer health practitioners utilized in this state are registered with a registration system that complies with subsection (a). Confirmation is limited to obtaining identities of the practitioners from the system and determining whether the system indicates that the practitioners are licensed and in good standing.
- (c) Upon request of a person in this state authorized under subsection (b), or a similarly authorized person in another state, a registration system located in this state shall notify the person of the identities of volunteer health practitioners and whether the practitioners are licensed and in good standing.
- (d) A host entity is not required to use the services of a volunteer health practitioner even if the practitioner is registered with a registration system that indicates that the practitioner is

licensed and in good standing.

Legislative Note: If this state uses a term other than "hospital" to describe a facility with similar functions, such as an "acute care facility", the final phrase of subsection (a)(4)(C)(iv) should include a reference to this type of facility – for example, "including a tertiary care, teaching hospital, or acute care facility."

SECTION 6. RECOGNITION OF VOLUNTEER HEALTH PRACTITIONERS LICENSED IN OTHER STATES.

- (a) While an emergency declaration is in effect, a volunteer health practitioner, registered with a registration system that complies with Section 5 and licensed and in good standing in the state upon which the practitioner's registration is based, may practice in this state to the extent authorized by this [act] as if the practitioner were licensed in this state.
- (b) A volunteer health practitioner qualified under subsection (a) is not entitled to the protections of this [act] if the practitioner is licensed in more than one state and any license of the practitioner is suspended, revoked, or subject to an agency order limiting or restricting practice privileges, or has been voluntarily terminated under threat of sanction.

SECTION 7. NO EFFECT ON CREDENTIALING AND PRIVILEGING.

- (a) In this section:
- (1) "Credentialing" means obtaining, verifying, and assessing the qualifications of a health practitioner to provide treatment, care, or services in or for a health facility.
- (2) "Privileging" means the authorizing by an appropriate authority, such as a governing body, of a health practitioner to provide specific treatment, care, or services at a health facility subject to limits based on factors that include license, education, training, experience, competence, health status, and specialized skill.
 - (b) This [act] does not affect credentialing or privileging standards of a health facility and

does not preclude a health facility from waiving or modifying those standards while an emergency declaration is in effect.

SECTION 8. PROVISION OF VOLUNTEER HEALTH OR VETERINARY SERVICES; ADMINISTRATIVE SANCTIONS.

- (a) Subject to subsections (b) and (c), a volunteer health practitioner shall adhere to the scope of practice for a similarly licensed practitioner established by the licensing provisions, practice acts, or other laws of this state.
- (b) Except as otherwise provided in subsection (c), this [act] does not authorize a volunteer health practitioner to provide services that are outside the practitioner's scope of practice, even if a similarly licensed practitioner in this state would be permitted to provide the services.
- (c) [Name of appropriate governmental agency or agencies] may modify or restrict the health or veterinary services that volunteer health practitioners may provide pursuant to this [act]. An order under this subsection may take effect immediately, without prior notice or comment, and is not a rule within the meaning of [state administrative procedures act].
- (d) A host entity may restrict the health or veterinary services that a volunteer health practitioner may provide pursuant to this [act].
- (e) A volunteer health practitioner does not engage in unauthorized practice unless the practitioner has reason to know of any limitation, modification, or restriction under this section or that a similarly licensed practitioner in this state would not be permitted to provide the services. A volunteer health practitioner has reason to know of a limitation, modification, or restriction or that a similarly licensed practitioner in this state would not be permitted to provide a service if:

- (1) the practitioner knows the limitation, modification, or restriction exists or that a similarly licensed practitioner in this state would not be permitted to provide the service; or
- (2) from all the facts and circumstances known to the practitioner at the relevant time, a reasonable person would conclude that the limitation, modification, or restriction exists or that a similarly licensed practitioner in this state would not be permitted to provide the service.
- (f) In addition to the authority granted by law of this state other than this [act] to regulate the conduct of health practitioners, a licensing board or other disciplinary authority in this state:
- (1) may impose administrative sanctions upon a health practitioner licensed in this state for conduct outside of this state in response to an out-of-state emergency;
- (2) may impose administrative sanctions upon a practitioner not licensed in this state for conduct in this state in response to an in-state emergency; and
- (3) shall report any administrative sanctions imposed upon a practitioner licensed in another state to the appropriate licensing board or other disciplinary authority in any other state in which the practitioner is known to be licensed.
- (g) In determining whether to impose administrative sanctions under subsection (f), a licensing board or other disciplinary authority shall consider the circumstances in which the conduct took place, including any exigent circumstances, and the practitioner's scope of practice, education, training, experience, and specialized skill.

Legislative Note: The governmental agency or agencies referenced in subsection (c) may, as appropriate, be a state licensing board or boards rather than an agency or agencies that deal[s] with emergency response efforts.

SECTION 9. RELATION TO OTHER LAWS.

(a) This [act] does not limit rights, privileges, or immunities provided to volunteer health practitioners by laws other than this [act]. Except as otherwise provided in subsection (b), this

[act] does not affect requirements for the use of health practitioners pursuant to the Emergency Management Assistance Compact.

(b) [Name of appropriate governmental agency or agencies], pursuant to the Emergency Management Assistance Compact, may incorporate into the emergency forces of this state volunteer health practitioners who are not officers or employees of this state, a political subdivision of this state, or a municipality or other local government within this state.

Legislative Note: If a state adopting this act is a party to emergency assistance compacts in addition to the Emergency Management Assistance Compact, references to these other compacts should be added to this section.

SECTION 10. REGULATORY AUTHORITY. [Name of appropriate governmental agency or agencies] may promulgate rules to implement this [act]. In doing so, [name of appropriate governmental agency or agencies] shall consult with and consider the recommendations of the entity established to coordinate the implementation of the Emergency Management Assistance Compact and shall also consult with and consider rules promulgated by similarly empowered agencies in other states to promote uniformity of application of this [act] and make the emergency response systems in the various states reasonably compatible.

Legislative Note: If a state adopting this act is a party to emergency assistance compacts in addition to the Emergency Management Assistance Compact, references to these other compacts should be added to this section.

SECTION 11. LIMITATIONS ON CIVIL LIABILITY FOR VOLUNTEER HEALTH PRACTITIONERS[; VICARIOUS LIABILITY].

Alternative A

(a) Subject to subsection (c), a volunteer health practitioner who provides health or veterinary services pursuant to this [act] is not liable for damages for an act or omission of the

practitioner in providing those services.

- (b) No person is vicariously liable for damages for an act or omission of a volunteer health practitioner if the practitioner is not liable for the damages under subsection (a).
 - (c) This section does not limit the liability of a volunteer health practitioner for:
- (1) willful misconduct or wanton, grossly negligent, reckless, or criminal conduct;
 - (2) an intentional tort;
 - (3) breach of contract;
- (4) a claim asserted by a host entity or by an entity located in this or another state which employs or uses the services of the practitioner; or
- (5) an act or omission relating to the operation of a motor vehicle, vessel, aircraft, or other vehicle.
- (d) A person that, pursuant to this [act], operates, uses, or relies upon information provided by a volunteer health practitioner registration system is not liable for damages for an act or omission relating to that operation, use, or reliance unless the act or omission is an intentional tort or is willful misconduct or wanton, grossly negligent, reckless, or criminal conduct.
- [(e) In addition to the protections provided in subsection (a), a volunteer health practitioner who provides health or veterinary services pursuant to this [act] is entitled to all the rights, privileges, or immunities provided by [cite state law.]]

Alternative B

(a) Subject to subsection (b), a volunteer health practitioner who receives compensation of [\$500] or less per year for providing health or veterinary services pursuant to this [act] is not

liable for damages for an act or omission of the practitioner in providing those services.

Reimbursement of, or allowance for, reasonable expenses, or continuation of salary or other remuneration while on leave, is not compensation under this subsection.

- (b) This section does not limit the liability of a volunteer health practitioner for:
- (1) willful misconduct or wanton, grossly negligent, reckless, or criminal conduct;
 - (2) an intentional tort;
 - (3) breach of contract;
- (4) a claim asserted by a host entity or by an entity located in this or another state which employs or uses the services of the practitioner; or
- (5) an act or omission relating to the operation of a motor vehicle, vessel, aircraft, or other vehicle.
- (c) A person that, pursuant to this [act], operates, uses, or relies upon information provided by a volunteer health practitioner registration system is not liable for damages for an act or omission relating to that operation, use, or reliance unless the act or omission is an intentional tort or is willful misconduct or wanton, grossly negligent, reckless, or criminal conduct.
- [(d) In addition to the protections provided in subsection (a), a volunteer health practitioner who provides health or veterinary services pursuant to this [act] is entitled to all the rights, privileges, or immunities provided by [cite state law].]

SECTION 12. WORKERS' COMPENSATION COVERAGE.

(a) In this section, "injury" means a physical or mental injury or disease for which an employee of this state who is injured or contracts the disease in the course of the employee's

employment would be entitled to benefits under the workers' compensation [or occupational disease] law of this state.

- (b) A volunteer health practitioner who dies or is injured as the result of providing health or veterinary services pursuant to this [act] is deemed to be an employee of this state for the purpose of receiving benefits for the death or injury under the workers' compensation [or occupational disease] law of this state if:
- (1) the practitioner is not otherwise eligible for such benefits for the injury or death under the law of this or another state; and
- (2) the practitioner, or in the case of death the practitioner's personal representative, elects coverage under the workers' compensation [or occupational disease] law of this state by making a claim under that law.
- (c) The [name of appropriate governmental agency] shall adopt rules, enter into agreements with other states, or take other measures to facilitate the receipt of benefits for injury or death under the workers' compensation [or occupational disease] law of this state by volunteer health practitioners who reside in other states, and may waive or modify requirements for filing, processing, and paying claims that unreasonably burden the practitioners. To promote uniformity of application of this [act] with other states that enact similar legislation, the [name of appropriate governmental agency] shall consult with and consider the practices for filing, processing, and paying claims by agencies with similar authority in other states.

Legislative Notes: The bracketed term "occupational disease" should not be used in states that do not have specific occupational disease laws.

States should review their workers' compensation and occupational disease laws to determine whether they have appropriate provisions for providing wage loss benefits to volunteer health practitioners. If necessary, an additional subsection cross referencing special provisions included in workers' compensation laws for calculating wage-loss benefits for volunteers, or designating how wage loss benefits for volunteers will be determined, should be

added to this section.

States should also review their workers' compensation and occupational disease laws to determine whether current laws may provide more expansive benefits to volunteers than are otherwise provided by this act, such as benefits for injuries or deaths occurring during disaster training or drills. If current state laws provide more expansive benefits and states wish to extend such benefits to volunteer health practitioners under this act, a provision should be added to this section conforming the scope of benefits available under this act to those available under the other laws.

This section defers to other provisions of state law to determine whether and to what extent the option to elect workers' compensation or occupational disease benefits constitutes the exclusive remedy against the state for injuries or death that occurs when acting as a volunteer health practitioner in the state. If existing state laws do not adequately address this topic, states should consider whether appropriate language clarifying whether and to what extent these benefits constitute an exclusive remedy should be added to this section.

SECTION 13. UNIFORMITY OF APPLICATION AND CONSTRUCTION. In applying and construing this uniform act, consideration must be given to the need to promote uniformity of the law with respect to its subject matter among states that enact it.

SECTION 14. REPEALS. The following acts	and parts of acts are repealed:
(1)	
(2)	
SECTION 15. EFFECTIVE DATE. This [ac	t] takes effect