
�

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

ANA’s Principles of
Environmental Health
for Nursing Practice with
Implementation Strategies

�

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

ANA’s Principles of
Environmental Health
for Nursing Practice with
Implementation Strategies

SILVER SPRING

MARYLAND

2007

�

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

CONTRIBUTORS

Work Group MeMbers

Karen A. Ballard, MA, RN
Esther Acree, RN, MSN, SpCl.Nsg, BC-FNP
Bobbie Berkowitz, PhD, CNAA, FAAN
Emma L. Doherty, MA, RN
Irmatrude Grant, MS, RN
Susan Foley Pierce, PhD, RN
Cathalene Teahan, RN, BC, MSN, CNS

Consultants

Brenda Afzal, MS, RN
Marjorie Buchanan, MS, RN
Anna Gilmore-Hall, RN, CAE
Barbara Sattler, PhD, RN, FAAN
Susan Wilburn, MS, RN

ana staff

Center for Occupational and Environmental Health
Nancy Hughes, MS, RN
Marian Condon, MS, RN
Kristen Welker-Hood, ScD, RN

Department of Nursing Practice and Policy
Mary Jean Schumann, MSN, RN, MBA, CPNP
Rita Munley Gallagher, PhD, RN

�

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

Contributors. 2

Purpose: Guiding Environmentally Safe Nursing Care 4

Introduction: Nursing and Environmental Health. 5

Underlying Scientific Context:
Global Climate Change and Chemical Burden. 9

Underlying Assumptions:
A Foundation for the Principles .12

Development of the Principles and this Document 13

Policy Statements from ANA:
Safe Environmental Practices for All Nurses.14

ANA’s Principles of Environmental Health
for Nursing Practice .16

Applying the Principles to Nursing Practice:
Implementation Strategies .17

Nursing’s Commitment to Environmental Health:
Coalitions and Partnerships. .32

Summary:
Environmental Health Principles In Nursing Practice. 34

Glossary .35

References. .39

Appendix A. CDC’s IPREPARE:
Environmental Assessment for Individuals and Families43

Appendix B.
Environmental Health Organization Resources45

Appendix C.
ANA and the Precautionary Principle .47

Index .50

CONTENTS

�

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

PURPOSE:

Nursing as a health care profession and environmental health as
a public health discipline share many of the same roots. Since
environmental health is “a good fit with the values of the nursing
profession regarding disease prevention and social justice” (Mood,
1995, p. vii), registered nurses have a crucial role in assessing and
addressing environmental health issues. This document articulates
and expands on ten principles to guide registered nurses in pro-
viding nursing care in a manner that is environmentally safe and
healthy. By doing so, this document challenges nurses to rediscover
their profession’s traditional environmental health roots and to
operate from these roots and principles in their roles as health care
advocates and providers.

The principles put forth in this document are a call to action.
They encourage nurses to gain a working understanding of the
relationships between human health and environmental exposures
and to integrate this knowledge into their practice. These principles
are applicable in all settings where registered nurses practice and
provide care and are intended to protect nurses themselves, patients
and their families, other health care workers, and the community.

To help nurses utilize these principles in practice, this document
also provides various implementation strategies as a framework
for the profession to incorporate the principles into both generic
and specialty standards of nursing practice, recognizing the role of
nurses as environmental health activists.

GUIDING ENVIRONMENTALLY SAFE NURSING CARE

�

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

INTRODUCTION:

NURSING AND ENVIRONMENTAL HEALTH

Since the early years of the profession, nursing leaders such as Flor-
ence Nightingale and Lillian Wald have recognized the role of nurses
in controlling the influence of environmental factors (air and water
quality, food, sanitation, cleanliness, chemicals, pesticides, waste
products) on health. Nurses have long appreciated that a healthy
environment impacts upon the health of individuals, families, com-
munities, and populations. This knowledge is an underpinning of
nursing practice as expressed by Florence Nightingale in her First
Rule of Nursing: “Keep the air within as pure as the air without”
(Nightingale, 1859).

In 1992, the World Health Organization stated that “Environ-
mental health comprises those aspects of human health, including
quality of life, that are determined by physical, chemical, biological,
and social and psychological problems in the environment. It also
refers to the theory and practice of assessing, correcting, controlling,
and preventing those factors in the environment that can poten-
tially adversely affect the health of present and future generations”
(WHO, 1992). Registered nurses regularly encounter diseases such
as asthma, allergies, autoimmune conditions, emphysema, infertil-
ity, Parkinson’s disease, cancer, heart disease, and physiological and
psychological stress that are caused and/or exacerbated by environ-
mental contaminants.

The International Council of Nurses (ICN) stated that same
year: “The concern of nurses is for people’s health—its promotion,
its maintenance, its restoration. The healthy lives of people depend
ultimately on the health of Planet Earth—its soil, its water, its oceans,
its atmosphere, its biological diversity—all of the elements which
constitute people’s natural environment. By extension, therefore,
nurses need to be concerned with the promotion, maintenance and
restoration of health of the natural environment, particularly with
the pollution, degradation and destruction of that environment

�

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

being caused by human activities” (ICN, 1992). ICN believes that
nurses and the nursing profession play a vital role in mitigating the
negative impact of the products used in health care and medical
waste on the environment (ICN, 1992, 2002, and 2004).

In October 2003, the ANA Board of Directors adopted as asso-
ciation policy the precautionary approach; that is, the Precautionary
Principle as applied to health care: the prevention of hazards by using
products and practices that do not harm the environment in the
provision of care to patients. To this end, the Board resolved to:

• Broaden its work in occupational and environmental
health and apply a precautionary approach when an activity
raises threats of harm to human health or the environment

• Advocate for public policy that utilizes the precautionary
approach that focuses on prevention of hazards to people and
to the natural environment

The Board further determined to “advocate for a precautionary
approach to environmental health that provides an opportunity
for prevention instead of focusing most of our resources on cur-
ing disease resulting from preventable exposures” (ANA, 2003a;
reproduced in Appendix C).

Subsequently, in 2004 the ANA House of Delegates passed a
document, Action Report on Creation of Environmental Health
Principles, which called for ANA to develop a document provid-
ing guidance for registered nurses on incorporating environmental
health awareness into nursing practice, directing that this document
would feature the Precautionary Principle.

The Precautionary Principle implies that there is an ethical
imperative to prevent rather than merely treat disease, even in the
face of scientific uncertainty. This principle can be understood as:

�

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

“When an activity raises threats of harm to human health or the
environment, precautionary measures should be taken even if some
cause and effect relationships are not fully established scientifically”
(Wingspread, 1998). The Precautionary Principle supports taking
action in the face of uncertainty; shifting burdens of proof to those
who create risks; analyzing alternatives to potentially harmful
products and practices; and utilizing participatory decision-making
methods. It also advocates taking the life cycle of chemicals, prod-
ucts, or technologies into account and adding a proactive phase of
requiring pre-market analysis for potential environmental harm.

There is a clear imperative from nursing associations that nurses
are to be committed to promoting the health, welfare, and safety
of all people. For instance, Provision 8 of ANA’s Code of Ethics for
Nurses (ANA, 2001) discusses the nurse’s responsibility to be aware
not only of specific health needs of individual patients, but also
of broader health concerns such as world hunger, environmental
pollution, lack of access to health care, violation of human rights,
and inequitable distribution of nursing and health resources. This
particular ethical provision directs nurses both to collaborate to
meet societal health needs and not to treat their own health needs
as less than anyone else’s needs.

In the United States, exposure to environmental contaminants
(chemical, biological, radiological) often disproportionately affects
poor people and people of color. Health disparities are commonly
related to race, ethnicity, and socioeconomic status. For example,
families with low incomes are more likely to live in substandard
housing with the associated risks for lead-based paint exposure
and carbon monoxide exposure from poorly maintained furnaces
and ovens. Poor people and people of color are more likely to work
in hazardous jobs (e.g., construction, farms, factories), and to live
within one mile of an incinerator (Bullard, 1994; Bullard et al.,
2007).

�

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

According to the National Healthcare Disparities Report
(AHRQ, 2005), disparities are observed in almost all aspects of
health care, including preventive care, treatment of acute conditions,
and management of chronic illness. Also, disparities exist within
many subpopulations including women, children, elderly, residents
of rural areas, and individuals with disabilities and special needs
(http://www.qualitytools.ahrq.gov). Nurses have an ethical obliga-
tion to address both health disparities and equity issues associated
with environmental exposures.

Nurses constitute the single largest group of workers in the
health care industry. Thus, it is essential that nurses responsibly
recognize and address the environmental hazards (biological,
chemical, radiological, and physical) that might affect themselves,
their patients, and the community at large.

�

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

UNDERLYING SCIENTIFIC CONTEXT:

GLOBAL CLIMATE CHANGE AND CHEMICAL BURDEN

Among the most critical environmental issues of concern for the
nation and the world is global climate change. Over the last 15 years
or so, the Intergovernmental Panel on Climate Change (IPCC), a
team of scientists from 100 countries, has been reviewing the sci-
ence on global warming and the potential for environmental and
health threats from climate change. In their third assessment report
(2001), the IPCC estimated that climate change would markedly
increase temperatures, sea levels, and precipitation extremes by
the year 2100. In their fourth report (IPCC, 2007), the IPCC has
changed that time frame to 2030.

As global warming increases, we can expect to see worsening air
pollution; heat-related illness; accidents and injuries from increased
flooding, storm surge, and extreme weather; threatened quantity and
quality of water supplies; and a rise in vector-transmitted diseases
such as malaria, West Nile, and Dengue Fever. Several populations
will prove to be particularly vulnerable to the effects of such climate
change (Longstreth, 1999, pp.169–79):

• Children do not have fully developed immune or heat-
regulatory systems and are more vulnerable to air pollution
because of their physiology. Children breathe more air per
pound than adults breathe and are more likely to spend more
time outside while playing.

• The elderly are more vulnerable to heat-related illness and
are at risk from extreme weather events that may lead to falls,
injuries, and difficulty in evacuating their homes. Previously ill
people, such as persons with pre-existing heart or lung condi-
tions, are at risk of illness or death from heat and air pollution.
Individuals with immunological disorders are at higher risk of
infectious diseases spread by contaminated food or water.

�0

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

• The urban poor are also vulnerable because urban envi-
ronments trap heat and many individuals in this category may
not have air conditioning or access to cooled public spaces. In
addition, many may not be able to seek early or preventative
health care.

According to The Louisville Charter for Safer Chemicals (2004),
a policy statement for creating a safe and healthy environment,
the current chemical burden on individuals is unprecedented in
human history. There are approximately 100,000 chemicals now
used in energy production, manufacturing, and consumer products
throughout the industrialized world. Almost all are man-made with
15,000 of them produced annually in quantities greater than 10,000
pounds and 2,800 in quantities greater than 1 million pounds a year.
Of the 2,800, only 7% have been tested for developmental effects
and only 43% have been tested for human health effects (Goldman
& Koduru, 2000).

Mounting scientific evidence indicates that the human body
is becoming a reservoir for the toxic chemicals found in the air,
water, food, household products, and even in products commonly
used in the provision of health care. Toxicologists are creating a
steady stream of science regarding the human health threats posed
by one’s exposure to chemicals, pollutants, and hazards such as
mercury, polyvinyl chloride plastics (PVCs), dioxin, diethylhexyl
phthalate (DEHP), latex, glutaraldehyde, formaldehyde, pesticides,
antineoplastic drugs, waste anesthetic gases, ionizing radiation,
and lasers.

Recent studies by the Centers for Disease Control and Preven-
tion (CDC)—including an ongoing national study of select toxic
chemicals—confirm the presence of hundreds of potentially harm-
ful chemicals such as heavy metals, dioxins, and pesticides in the
blood, urine, and breast milk of a broad sample of the U.S. popula-
tion (CDC, 2005). Additional studies indicate that a similar mix of

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

chemicals circulates in umbilical cord blood, thus demonstrating
the ability of these chemicals to easily cross the placenta and result
in pre-polluted babies. An average of 200 industrial chemicals and
pollutants were found in the cord blood, demonstrating how pen-
etrable and vulnerable the placenta is and how a mother’s current
and sometimes even lifelong exposures to toxic chemicals are shared
with the fetus. Of the 287 chemicals detected in cord blood, 180 are
known to cause cancer in humans or animals, 217 are toxic to the
brain and nervous system, and 208 cause birth defects or abnormal
development in animal tests (EWG, 2005).

In addition, scientists are increasingly concerned not only about
the implications of high-level exposures caused by industrial ac-
cidents or significant spills, but also about lower “environmentally
relevant” exposures of the type commonly experienced by humans
and communities (Giudace, Carlson, & Wade, 2006).

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

UNDERLYING ASSUMPTIONS:

A FOUNDATION FOR THE PRINCIPLES

The following statements provide a foundation for the development
of these principles of environmental health for nursing practice:

• Human health is linked to the quality of the
 environment.

• Air, water, soil, food, and products should be free of
 potentially harmful chemicals.

• A healthy environment is a universal need and
 fundamental human right.

• Environmental and social justice is a right of all
 populations and assumes that disparities in health are
 not acceptable.

• Current generations should meet their needs without
 compromising the ability of future generations to
 meet their own needs (WCED, 1987).

• Pollution prevention should occur at its source.

• The concern of nurses is the promotion, maintenance,
 and restoration of people’s health.

• Nurses have an obligation to address health disparities
 and environmental injustice.

• The nurse collaborates with other professionals, policy
 makers, advocacy groups, and the public in promoting
 local, state, national, and international efforts to meet
 health needs.

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

DEVELOPMENT OF THE PRINCIPLES AND THIS DOCUMENT

The ANA Board of Directors directed the Congress on Nursing
Practice and Economics (CNPE) to assume responsibility for the
development of the principles and this document.

In December 2005, a CNPE work group was established to draft
the document and to have it available for review and comment by
the profession mid-year 2006. Conference calls and face-to-face
meetings were utilized in the process. The work group was assisted
in its deliberations by nurse experts from the Nurses Coordinating
Council, a partnership of Health Care Without Harm, ANA, and the
University of Maryland’s School of Nursing Environmental Health
Education Center as well as by a publication of the Nursing Section
of the American Public Health Association called Environmental
Health Principles and Recommendations for Public Health Nursing
(2005).

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

POLICY STATEMENTS FROM ANA:

SAFE ENVIRONMENTAL PRACTICES FOR ALL NURSES

ANA has a history of supporting sound environmental practices.
This support has been demonstrated through Action Reports passed
by its House of Delegates and includes these four statements:

reduCtion of HealtH Care produCtion of toxiC pollutants (1997)

• Support AORN’s definition of regulated medical waste

• Lobby for medical waste incinerator dioxin emissions to

be less than 0.1 ng TEQ/dscm

• Promote alternatives to products made of PVCs

• Support mercury-free health care delivery and facilities

• Support non-incineration methods of waste disposal

inappropriate use of antiMiCrobials in aGriCulture (2004)

• Support the phasing-out of the non-therapeutic use of

medically important antibiotics and the use of fluoroquinolones

in poultry

• Support full disclosure by meat and poultry producers

regarding the use of pharmaceuticals

environMental HealtH prinCiples in nursinG praCtiCe (2004)

• Develop environmental health principles for nursing

practice based on the Precautionary Principle

• Support public policy that utilizes the Precautionary

Principle

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

nursinG praCtiCe, CHeMiCal exposures and riGHt to knoW (2006)

• Support a fundamental reform of the nation’s current

chemical laws, regulations, rules, standards, and policies in order

to protect nurses, other health care workers, patients and their

families, communities, and the environment

• Advocate for increased research to better understand the

relationship between health and the environment

• Support the integration of environmental health policy

into nursing education, practice, research, advocacy, and public

policy

• Ensure that nurses have full access to information because

of their right to know about the potentially harmful chemicals,

pollutants, and hazards in their workplace

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

ANA’S PRINCIPLES OF ENVIRONMENTAL HEALTH

FOR NURSING PRACTICE

1. Knowledge of environmental health concepts is
essential to nursing practice.

2. The Precautionary Principle guides nurses in their
practice to use products and practices that do not harm
human health or the environment and to take preventive
action in the face of uncertainty.

3. Nurses have a right to work in an environment that is
safe and healthy.

4. Healthy environments are sustained through multi-
disciplinary collaboration.

5. Choices of materials, products, technology, and prac-
tices in the environment that impact nursing practice are
based on the best evidence available.

6. Approaches to promoting a healthy environment
respect the diverse values, beliefs, cultures, and circumstances
of patients and their families.

7. Nurses participate in assessing the quality of the envi-
ronment in which they practice and live.

8. Nurses, other health care workers, patients, and com-
munities have the right to know relevant and timely infor-
mation about the potentially harmful products, chemicals,
pollutants, and hazards to which they are exposed.

9. Nurses participate in research of best practices that
promote a safe and healthy environment.

10. Nurses must be supported in advocating for and
implementing environmental health principles in nursing
practice.

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

APPLYING THE PRINCIPLES TO NURSING PRACTICE:

IMPLEMENTATION STRATEGIES

prinCiple 1
Knowledge of environmental health concepts is essential to
nursing practice.

The Institute of Medicine (IOM) stated in its report Nursing, Health,
and the Environment (1995) the importance of increasing the envi-
ronmental awareness and knowledge of all nurses and that the nurs-
ing role ought to include a focus on increasing public understanding
of environmental health risks. In order to do so, nurses need to attain
basic competencies in general environmental health. The IOM cited
competencies adapted from the International Council of Nursing
as an opportunity to articulate those competencies. As listed in the
report (IOM, 1995, p. 62), these competencies are:

• “Basic knowledge and concepts: All nurses should under-
stand scientific principles and underpinnings of the relationship
between individuals or populations, and the environment (in-
cluding the work environment). This includes basic mechanisms
and pathways of exposure to environmental hazards, basic
prevention and control strategies, interdisciplinary practice,
and research.

• Assessment and referral: All nurses should be able to
complete an environmental health history, recognize potential
environmental hazards and sentinel illnesses, and make ap-
propriate referrals for conditions with probable environmental
etiologies. An essential component of this is the ability to access
and provide information to patients and communities, and to
locate referral sources.

• Advocacy, ethics, and risk communication: All nurses
should be able to demonstrate knowledge of the role of advocacy,
ethics, and risk communication in patient care and community

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

intervention with respect to the potential adverse effects of the
environment on health.

• Legislation and regulation: All nurses should understand
the policy framework and major pieces of legislation and regula-
tions related to environmental health.”

Nurse educators are responsible to themselves and their students
to ensure that these competencies are incorporated into both basic
and advanced nursing educational curricula. Nursing faculty need
a sound understanding of environmental health issues in order
to include appropriate course-specific content across the learning
continuum.

Registered nurses can implement their education by becoming
environmental health activists. Nurses in their variety of practice
settings, homes, and communities can:

• Determine the probability of risk

• Follow through with a risk assessment including hazard

identification, dose response evaluation, exposure assessment,

and risk characterizations

• Design a risk management plan addressing policy de-

velopment, engineering strategies, education on risk and the

cost–benefit ratio of risk management, and the legal remedies for

securing a “place at the table” for nurses as decision-makers

prinCiple 2
The Precautionary Principle guides nurses in their practice to
use products and practices that do not harm human health or
the environment and to take preventive action in the face of
uncertainty.

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

When it adopted the Precautionary Principle as a reasonable, ratio-
nal, and responsible approach, ANA committed to use it to provide
direction for its environmental safety advocacy efforts and policy
formation. ANA lauded the principle as “a new approach to tradi-
tional ways of protecting workers, communities and ecosystems”
(ANA, 2003a).

The Precautionary Principle challenges nurses to protect those
who are most vulnerable, those who are least powerful, and those
who are the earth’s future generations who have no power over
today’s environmental decisions. The current mode of thinking
asks, “How much harm is allowable?” The precautionary approach
asks us to consider instead, “How can we meet our goals in the least
harmful way? How can we protect public health and the environ-
ment?” (ANA, 2003a).

Nurses understand the need for prevention, early detection,
monitoring, and reduction of stressors on people; the need to take
preventative action, when possible; and the need to identify and
reduce risks to patients and themselves even when full proof of
cause and effect is not available.

Nurses can implement the Precautionary Principle in their
practice through such activities as:

• Advocating for a review of the potential effects of new and
old pharmaceuticals, products, technologies, and therapies on
patients, health care workers, and the environment

• Urging health care facilities to become mercury-free and
to phase out PVC and DEHP toxic materials, especially in ma-
ternity and neonatal units

• Getting involved on product and purchasing committees

�0

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

• Supporting the use of safer alternatives to toxic cleaning
products, disinfectants, and sterilants

• Urging the adoption of the Green Guide for Health Care
(http://www.gghc.org/)

• Utilizing available assessment tools for identifying envi-
ronmental hazards

prinCiple 3
Nurses have a right to work in an environment that is safe and
healthy.

A person’s health is determined by multiple factors including
lifestyle, human biology, the environment, and health care. The
health care environment has the potential for exposing nurses and
patients to contaminants. Some of the potential environmental
hazards present in health care environments include heavy metals
such as mercury and lead, hazardous drugs and chemicals includ-
ing disinfectants, sterilants, and pesticides, and air and drinking
water pollutants.

Health care facilities must develop strategies to defend against
environmental threats. These strategies include involving nurses in
decisions related to their practice, in the development of workplace
environmental policies, and in the establishment, maintenance, and
improvement of the health care environment, both present and
planned. Unions that represent nurses for the purpose of collective
bargaining should negotiate contract language that requires staff
nurse input into the selection of chemicals, products, and technolo-
gies that will be used in the health care facility. Nurses have the right
to know the contents of the materials being used in the delivery of
nursing care. Nurses can access information on potential exposures
and toxic products through utilization of “right-to-know” laws. The
federal government has stated that every American is entitled to

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

information about chemicals to which they may be exposed in their
daily living (U.S. EPA, http://www.epa.gov/epahome/r2k.htm).

Health care facilities have a responsibility to provide new
technologies that decrease exposure to contaminants and to de-
velop systems that track exposures and disease outcomes in order
to improve the health care environment. Facilities should employ
appropriately trained staff in environmental health, occupational
safety, and infection control to identify, reduce, and prevent work-
place exposures and to provide information for staff that is current
and readily available.

According to the National Institute for Occupational Safety
and Health (NIOSH), “Occupational health surveillance can be
viewed as the tracking of occupational injuries, illnesses, hazards,
and exposures. Occupational surveillance data are used to guide
efforts to improve worker safety and health, and to monitor trends
and progress over time” (NIOSH, 2001). Occupational health sur-
veillance for health care workers is targeted to specific exposures
(e.g., chemicals, hazardous drugs, bloodborne pathogens, airborne
infections). A medical surveillance program should be in place to
protect health care workers at risk of exposure to these hazards
and others. Such a program is an integral part of a comprehensive
program to minimize worker exposure and should include appro-
priate elements of a hierarchy of controls including engineering,
administrative, and personal protective equipment.

According to ANA’s Code of Ethics for Nurses (2001), Provision
6, nurses should address concerns about the health care environment
through appropriate channels. If reported environmental concerns
and incidents are not successfully resolved, then it is essential to
have whistleblower protections in place to ensure proper reporting
of unsafe work conditions and patient safety issues.

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

prinCiple 4
Healthy environments are sustained through multidisciplinary
collaboration.

As discussed in ANA’s Nursing: Scope and Standards of Practice
(2003b), nurses and various other professionals exchange knowl-
edge and ideas about how to deliver high-quality health care. This
multidisciplinary collaboration involves shared functions and a
common focus on the same overall mission, relying on each team
member to contribute discipline-specific skills. Nurses also col-
laborate with other professions and the public in promoting local,
state, national, and international efforts to meet health needs while
maintaining a safe and healthy environment.

 As frontline health care workers, nurses have a unique role
as environmental health activists within health care facilities for
creating positive change from within. Registered nurses should
advocate for the judicious and appropriate use of pharmaceuticals
and other products used in health care, including proper disposal
and waste management.

Nurses can seek assistance in becoming environmental health
activists through such initiatives as:

• The EnviRN website, (http://envirn.umaryland.edu/), of
the University of Maryland is dedicated to supporting nurses in
obtaining accurate, timely, and credible scientific information
on environmental health nursing

• Health Care Without Harm’s The Luminary Project, a
website that provides the stories of nurses’ efforts to improve
one’s health by improving the health of the environment
(http://www.TheLuminaryProject.org)

• The ANA Center for Occupational and Environmental

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

Health website at (http://nursingworld.org), which includes a
page on its RN-No-Harm initiative along with other environ-
mental health topics and resources for nurses

Individual nurses can become active in the environmental
movement through such multidisciplinary groups as Health Care
Without Harm (HCWH), an international coalition of over 460 or-
ganizations in more than 54 countries, whose mission is to transform
the health care industry so it is no longer a source of environmental
harm by eliminating pollution in health care practices without com-
promising safe care. Another opportunity for activism is provided by
Hospitals for a Healthy Environment (H2E), an organization whose
vision is of a healthy health care system—a system that embraces
safer building products, clean air, energy and water efficiency, safe
working practices, and a commitment to public health demonstrated
through waste volume and toxicity reduction.

prinCiple 5
Choices of materials, products, technology, and practices in the
environment that impact nursing practice are based on the best
evidence available.

Nursing has endorsed evidence-based decision-making. This im-
plies that the nurse will be conscientious, explicit, and judicious
in using the current best evidence to make recommendations for
the purchase and use of pharmaceuticals, materials, products, and
technology that have been shown to minimize harm to the environ-
ment and risk to patients and personnel. Using current best evidence
de-emphasizes intuition and unsystematic clinical experience as
sufficient grounds for decision-making.

Recognizing that current best evidence may be incomplete and
subject to change or revision, the nurse has a professional responsi-
bility to seek out and weigh known data related to the environmental
impact of products used in the care environment. Thus, the nurse

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

also has a responsibility to learn how to use and interpret findings
from research that improves human health and maintains a safe
and healthy environment.

Governmental groups such as the U.S. Environmental Protec-
tion Agency (EPA), the National Institute of Occupational Safety
and Health (NIOSH), the Federal Drug Administration (FDA),
and the Nuclear Regulatory Commission (NRC) are involved in
maintaining the health and safety of individuals and the environ-
ment. Under NIOSH, the National Occupational Research Agenda
initiative (NORA) has established the Emerging Technologies
Team to establish mechanisms to ensure that worker health and
safety is considered when new technologies are developed and
implemented.

Environmental health groups such as Health Care Without
Harm (HCWH) and Hospitals for a Healthy Environment (H2E)
provide guides and safe alternatives lists on the use of mercury,
PVCs, DEHP, BPRs, electronics, pesticides, and fragrances in health
care. Guidelines are also provided for safer medical waste disposal,
construction of healthy buildings, and green purchasing policies.

prinCiple 6
Approaches to promoting a healthy environment respect the
diverse values, beliefs, cultures, and circumstances of patients
and their families.

In order to provide positive outcomes in care for patients and families,
health care professionals working in complex environments are guided
by policies and procedures, state and federal rules and regulations, evi-
dence-based practice, and institutional missions and visions to assist in
health care settings. To promote a healthy practice environment, nurses
utilize the nursing process in caring for patients, often with disparate
needs, from many diverse cultural backgrounds. However, minor-
ity groups are underrepresented in all of the health care professions.
Immigration trends in the U.S. have created an ever-changing ethnic

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

population requiring culturally sensitive health care.

Unfortunately, understanding the impact of culture on the en-
vironment is not fully appreciated. Nurses frequently do not speak a
patient’s language or understand cultural needs and/or prohibitions.
It has been stated that “cultural competence is paramount to un-
derstanding the dynamic interrelationships among environmental
exposures, health beliefs, behavior, and health” (Amaya, 2003).

Improving the practice environment to address cross-cultural
issues often will entail redesign of work by the health care team to
respect the diversity of patients and their families. This may involve
consulting and incorporating suggestions from a member of the
particular minority community. A sensitive and planned incorpo-
ration of cultural factors into the nursing plan of care will facilitate
positive health promotion, interventions, and outcomes.

prinCiple 7
Nurses participate in assessing the quality of the environment in
which they practice and live.

The nursing process is, regardless of setting, the essential component
of all nursing practice. Assessment is the critical first step of the pro-
cess and includes the gathering of subjective and objective data that
comprises physical, psychological, sociocultural, and environmental
information. Assessment is integral to the nursing perspective. The
inclusion of the environment as a separate and equally important
domain to be considered and documented expands this perspective
and makes the assessment holistic, providing a comprehensive un-
derstanding of the condition of either the individual or community,
depending on the focus of the nurse’s practice.

For the individual, taking a thorough environmental and occu-
pational history is vital to an environmental assessment. Important
components of this history include detailed information about the

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

individual’s present and previous work, home, community, hobbies,
use of any cultural or home remedies, and information about where
time is spent other than home and work. This information should
be collected for the individual as well as their family members. The
aim of this information gathering is to take into consideration all
potential exposures. (See Appendix A for the CDC’s IPREPARE
approach for individuals and families.)

For nurses working in community health, the environment
should be considered a crucial element of assessment as well. Several
community-focused tools are available that can be adapted for and
aid in this assessment. These tools include:

• Windshield survey

• Secondary data

• Survey data

• Key informant interviews

• Participant observations

• Community forum

Nurses need to be provided the tools and knowledge to make
accurate environmental assessments through their educational pro-
grams, professional associations, and places of employment. They
need current environmental health information, including:

• Methods for environmental history taking

• Basic principles of toxicology

• Information on environmental risks in the home,

community, and workplace

• Disease-specific and toxic-specific information

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

prinCiple 8
Nurses, other health care workers, patients, and communities
have the right to know relevant and timely information about the
potentially harmful products, chemicals, pollutants, and hazards
to which they are exposed.

The pervasive manufacture and use of chemicals in the modern
world can have significant adverse effects on human health. People
come in contact with chemicals, potentially harmful products,
pollutants, and hazards on a daily basis both in the workplace and
in their community. The chronic leakage and emissions of toxic
pollutants are suspected of causing cancer, some birth defects, re-
productive disorders, learning disabilities, and other neurological
problems.

In fact, according to the 1999 report of the Chemical Safety
and Hazard Investigation Board, more than 250 people are killed
annually due to toxic and hazardous chemical exposures. While it
is true that “the dose makes the poison,” cumulative exposure to
pollutants over the life span can be more deleterious to health than
single-hit exposures. In the case of some pollutants, however, dose
is less important a factor in health effects: minimal exposure to
very small amounts of endocrine disruptors and nanoparticles, for
instance, can significantly impact the human system.

Given these concerns it is important for communities to have
access to information about the amount, type, and source of poten-
tial hazards that are released into their environment. Additionally,
workers have the right to know about hazardous materials that they
come in contact with during the average workday as well as access to
and education about the proper protective equipment they should
use to reduce risks of exposure.

To inform the public of chemical hazards in the community,
the 99th Congress passed the Emergency Planning and Community

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

Right-to-Know Act (EPCRA) in 1986. EPCRA has three major
functions:

• The emergency notification and planning provision outline in
the law requires companies to disclose potential toxic hazards and
develop a plan for protecting local communities in case of chemi-
cal emergencies.

• It provides the public with access to critical information about
toxic chemical uses by businesses in the community.

• It requires large manufacturing facilities to report routine
releases of some 320 listed toxic chemicals to the public and EPA
annually. This information is made available to the public through
a computer database known as the Toxic Release Inventory.

In order to ensure chemical safety, workers laboring in various
industries, including health care, are informed of the identities and
hazards of the chemicals in the workplace by the Occupational
Safety and Health Administration’s (OSHA) Hazard Communica-
tion Standard (HCS). This standard protects workers’ health by
requiring that the hazards of all chemicals produced or imported be
evaluated and that this information be provided to employers and
employees. This transmittal of information is achieved by means
of comprehensive hazard communication programs that include
container labeling and other forms of warning, material safety data
sheets, and employee training.

The intention of both EPCRA and HCS is to empower citizens
to identify threats to their health and enable precaution and preven-
tive action to occur. However, there are limitations to these laws,
because right-to-know laws do not assure individuals the right to
participate in the decision-making process regarding the chemicals
used in their workplaces or communities. Nurses as community
health advocates and a significant proportion of the health care

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

workforce are situated to take on the challenge of extending the
right-to-know standard to encompass also the right to protect and
the right to participate.

Nurses can lead the efforts in advocating for environmental
issues, educating themselves and their patients in various health
care settings and within the community with the goal of reduc-
ing or eliminating the harmful health effects and resulting health
consequences from environmental insult. Nurses can:

• Incorporate the community risks in the nursing assessment

• Assist in developing strategies to reduce and/or eliminate

environmental health risks

• Continue to advocate for health and wellness in communities

There are also significant steps that nurses can take to create
safer work environments. These include collaborating with their
facility’s administration to develop joint nursing staff–management
committees to assure that:

• All hazards in the workplace are identified

• MSDS fact sheets are available to staff

• Personal protective equipment is available, with staff

receiving ongoing education on its use

• Hazardous chemicals are substituted with safer materials

prinCiple 9
Nurses participate in research of best practices that promote a
safe and healthy environment.

According to ANA’s Nursing: Scope and Standards of Practice (2003b),
the registered nurse integrates research findings into practice and

�0

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

utilizes the best available evidence to guide practice decisions.
Nurses in direct care can:

• Identify clinical problems related to environmental health

issues

• Participate in research to address these issues

• Use the results of such research in the development of

policies, procedures, and standards of practice to mitigate any

negative impact upon patients of the biological, physical, and

psychological effects of environmental hazards and exposures

in health care settings

A 1995 Institute of Medicine report encouraged nurse research-
ers to “clarify the complex relationship between human disease
and the physical and biological effects of environmental hazards
with the goal of facilitating social and behavioral changes” (IOM,
1995). This continues to be applicable. Nurses can utilize acceptable
epidemiological methods developed for the analysis of acute and
chronic diseases when they conduct studies of the possible causes
and impacts of environmental exposures and conditions. Evidence
is available regarding the cause and effect of the environment on
health, and nurses need to:

• Become astute in using such research to control environ-

mental exposures that adversely affect patients

• Make the delivery of nursing and health care environmen-

tally safe and healthy

prinCiple 10
Nurses must be supported in advocating for and implementing
environmental health principles in nursing practice.

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

When negative environmental events occur, nurses in their varied
roles triage those exposed, treat those in need, and lead others in
the community in the care of those exposed. Nurses can become
leaders in their work settings by advocating for the implementation
of environmental health principles into both nursing practice and
the overall delivery of health care.

Such risk-taking leadership requires that nursing administra-

tors, organizational management personnel, and owners of health
care agencies and facilities recognize the importance of environ-
mental health and create an organizational culture that supports the
incorporation of environmental health principles into the delivery
of health care. Employers should also support their health care
professionals in working with local community leaders, agencies,
organizations, manufacturers, unions, other employers, and legisla-
tors and regulators to change hazardous environmental conditions
affecting health in the community.

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

NURSING’S COMMITMENT TO ENVIRONMENTAL HEALTH:

COALITIONS AND PARTNERSHIPS

The American Nurses Association, through its partnerships with
Health Care Without Harm (HCWH) and Hospitals for a Healthy
Environment (H2E), has participated in the education of registered
nurses in environmental health issues and becoming advocates for
environmental health and safety. ANA has collaborated with the
University of Maryland’s School of Nursing Environmental Health
Education Center, the U.S. Environmental Protection Agency
(EPA), and the American Nurses Foundation (ANF) in publishing
continuing education modules in environmental health (see Ap-
pendix B). The first two focus on children’s environmental health
issues, while the third looks specifically at environmental health in
the health care setting, how the health care industry contributes to
environmental pollution, and the actions nurses can take to address
such threats. ANA has also provided education on environmental
health issues in nursing practice at its national conventions and at
annual American Public Health Association meetings.

ANA also collaborated with the American Nurses Foundation
to offer an “RN No Harm Train-the-Trainer” program focused on
developing nurses as environmental advocates and leaders. One
key provision of the training was the inclusion of “action steps” to
provide nurses with real strategies to tackle what can be viewed as
an overwhelming issue.

ICN and ANA are leading partners in Health Care Without
Harm, an international organization of over 460 members in 54
countries including health care systems, health professional asso-
ciations, labor unions, environmental groups, faith-based organiza-
tions, and health advocacy coalitions. HCWH addresses such issues
as: hospital emission of mercury and dioxin; potential health effects
to patients of leaching of DEHP from PVC devices; safe alterna-
tives to medical waste incineration; the potential adverse impact
of building materials and furnishings used in health care facilities;

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

controlling pests without harmful pesticides; and the connection
between what comes in the front door of the facility (purchasing)
and what goes out the back door (environmental housekeeping).

Along with the American Hospital Association (AHA), the EPA,
and Health Care Without Harm, ANA was one of the original spon-
sors of the now-independent Hospitals for a Healthy Environment
(H2E). The primary goal of H2E is to educate health care profes-
sionals about pollution prevention opportunities in hospitals and
health care systems. This is accomplished through such activities
as the development of best practices; model plans for total waste
management and minimizing the use of persistent, bioaccumula-
tive, and toxic chemicals; and the provision of resource directories
and case studies. Currently, H2E is focused on virtually eliminating
mercury-containing waste from health care facilities’ waste streams;
reducing the overall volume of regulated and non-regulated waste;
and identifying hazardous substances for pollution prevention and
waste reduction opportunities, including hazardous chemicals and
persistent, bioaccumulative, and toxic pollutants.

The American Nurses Association also has established the
Center for Occupational and Environmental Health (COEH),
which provides occupational and environmental health expertise
on issues related to the nursing profession and the health care
industry. The mission of the Center is to protect the health and
well-being of nurses and their patients and communities through
policy advocacy, programs, and training on the prevention and
control of occupational and environmental hazards in relation to
health care settings.

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

SUMMARY:

ENVIRONMENTAL HEALTH PRINCIPLES IN NURSING PRACTICE

This document presents ten environmental health principles for
nurses to use in their practice so they can provide nursing care
in an environmentally healthy and safe manner for all concerned.
Rooted in nursing’s heritage of disease prevention and social justice
and set in the ongoing context of global climate change and each
individual's ever-increasing chemical burden, these principles ap-
ply to nursing practice in all settings. Also presented are a variety
of implementation strategies for each principle, ranging from the
resources and opportunities presented by numerous organizations
and agencies to suggested activities suitable for the individual nurse,
health care team, facility, or community. Taken as a whole, these
strategies provide a framework for integrating the ten principles into
nursing practice. Thus, this document provides an environmental
health foundation for nursing practice that promotes and protects
the health and well-being of nurses, their patients and communi-
ties, and their world.

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

GLOSSARY

Assessment. A systematic, dynamic process by which the
registered nurse, through interaction with the patient,
family, groups, communities, populations, and health care
practitioners, collects and analyzes data. Assessment may
include the following dimensions: physical, psychologi-
cal, socio-cultural, environmental, economic, lifestyle, and
spiritual, as well as cognitive, developmental, and functional
abilities.

Chemical exposure. Contact with a chemical compound
present in air, water, food, soil, dust, or other environmental
media that might result in a change in health status.

Code of ethics for nurses. A list of provisions that makes
explicit the primary goals, values, and obligations of the
nursing profession.

Endocrine disruptors. According to the EPA, these are any
exogenous chemical substance or mixture that alters the
structure or function(s) of the endocrine system and causes
adverse effects—at the level of the organism, its progeny,
and populations or subpopulations of organisms—based
on scientific principles, data, weight of evidence, and the
Precautionary Principle.

Environment. The atmosphere, milieu, or conditions in
which an individual lives, works, or plays.

Environmental health. According to the World Health
Organization (WHO), it is those aspects of human health,
including quality of life, that are determined by physical,
chemical, biological, social, and psychological problems in

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

the environment. It also refers to the theory and practice of
assessing, correcting, controlling, and preventing those fac-
tors in the environment that can potentially affect adversely
the health of present and future generations.

Evidence-based practice. A process founded on the collec-
tion, interpretation, and integration of valid, important, and
applicable patient-reported, clinician-observed, and re-
search-derived evidence. The best available evidence, moder-
ated by patient circumstances and preferences, is applied to
improve the quality of clinical judgments.

Expected outcomes. End results that are measurable, desir-
able, and observable, and translate into observable behaviors.

Family. Family of origin or significant others as identified by patient.

Global climate change. Any significant change in climate
measures (such as temperature, precipitation, or wind)
lasting for an extended period (decades or longer) due to
natural factors and processes as well such external factors as
anthropogenic activities that increase emissions of green-
house gases.

Global warming. A change in the earth’s climate resulting
from the changes in industrial and agricultural processes
that negatively impacts upon the gases in the atmosphere.
An average increase in atmospheric temperature in the
lower levels of the atmosphere that can both contribute to
changes in global climate patterns and occur from a variety
of natural and human-induced causes.

Health. An experience that is often expressed in terms of
wellness and illness and that may occur in the presence or
absence of disease or injury.

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

Health care practitioners. Individuals with special exper-
tise who provide health care services or assistance to pa-
tients. These may include nurses, physicians, psychologists,
social workers, nutritionists/dieticians, and various thera-
pists.

Health disparity. The profound difference in health status and
care experienced by racial, ethnic, and cultural minorities.

Illness. The subjective experience of discomfort.

Knowledge. Information that is synthesized so that rela-
tionships are identified and formalized.

Louisville Charter. A reform movement to change current
chemical laws as necessary to protect children, workers,
communities, and the environment. It calls for action to
protect health and the earth’s natural systems by phasing
out the most dangerous chemicals, developing safer alter-
natives, protecting high-risk and vulnerable communities,
and ensuring that those responsible for creating hazardous
chemicals bear the full costs of correcting damages to our
health and the environment.

Nanoparticles. Particles of less than 100 nm in diameter
that exhibit new or enhanced size-dependent properties
compared with larger particles of the same material.

Patient. Recipient of nursing practice. The term patient is
used to provide consistency and brevity, bearing in mind
that other terms, such as client, individual, resident, family,
groups, communities, or populations, might be better choic-
es in some instances. When the patient is a family or group,
the focus is on the health state of the unit as a whole or the
reciprocal effects of the individual’s health state on the other

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

members of the unit. When the patient is a community or
population, the focus is on personal and environmental
health and the health risks of the community or population.

Toxic pollutants. A group of almost 200 products identified
by the federal Clean Air Act that have been associated with
a wide variety of adverse health effects.

Toxicant. Any chemical that can injure or kill humans,
animals, or plants. Such a substance is produced by or is a
by-product of human-made activities.

Toxicology. The study of how natural or man-made poisons
cause undesirable effects.

Toxin. Any poisonous substance of microbial, vegetable, or
synthetic chemical origin that can destroy an organism or
alter growth or development.

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

REFERENCES

Agency for Healthcare Research and Quality (AHRQ). (2005). Na-
tional healthcare disparities report. Washington, DC: AHRQ.

Amaya, M. A. (2003). Cross-cultural issues on the Mexican–U.S.

border. In B. Sattler & J. Lipscomb (Eds.), Environmental
health and nursing practice. New York: Springer Publishing
Company.

American Nurses Association (ANA). (2001). Code of ethics for
nurses with interpretative statements. Washington, DC: Ameri-
can Nurses Publishing.

_____. (2003a). American Nurses Association adopts precautionary
approach. Washington, DC: ANA Board of Directors. Retrieved
August 2007 from http://www.nursingworld.org/MainMenu
Categories/OccupationalandEnvironmental.aspx

_____. (2003b). Nursing: Scope and standards of practice. Silver
Spring, MD: Nursesbooks.org.

_____. (2004). American Nurses Association resolution: Environmen-
tal health principles in nursing practice. Washington, DC: ANA
House of Delegates.

_____. (2006). Environmental Health: Important Choices for a
Greener World. OJIN: The Online Journal of Issues in Nursing
12(2). May 31. Silver Spring, MD: Author. Retrieved August
2007 from http://nursingworld.org

American Public Health Association (APHA). (2005). Environmen-
tal health principles for public health nursing. Washington, DC:
APHA Public Health Nursing Section. Retrieved August 2007
from http://www.apha.org

Bullard, R. D. (Ed.). (1994). Unequal protection: Environmental justice
and communities of color. San Francisco: Sierra Club Books.

�0

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

Bullard, R. D., Mohai, P., Saha, R. & Wright, B. (2007). Toxic wastes
and race at twenty: 1987–2007. Cleveland, OH: United Church
of Christ.

Butterfield, P. G. (2002). Upstream reflections on environmental
health: An abbreviated history and framework for action. Ad-
vances in Nursing Science, 25(1), 32-49 (September).

Centers for Disease Control and Prevention (CDC). (2005). Third
national report on human exposure to environmental chemicals.
Atlanta, GA: Author.

Environmental Working Group (EWG). (2005). Body burden: The
pollution in newborns. Washington, DC: EWG. Retrieved August
2007 from http://www.ewg.org/reports/bodyburden2/

Giudace, L., Carlson, A. & Wade, M. (2006). Environmental con-
taminants and human fertility. San Francisco Medicine, 79(1)
18–20 (January/February).

Goldman, L. R. & Koduru, S. H. (2000). Chemicals in the environ-
ment and developmental toxicity in children: A public health
and policy perspective. Environmental Health Perspectives,
108(3), S443-S448.

Health Care Without Harm (HCWH). (2001). Setting healthcare’s
environmental agenda: Papers and proceedings from the October
16, 2000, conference. Falls Church, VA: Author.

Institute of Medicine (IOM). (1995). Nursing, health, and the envi-
ronment: Strengthening the relationship to improve the public’s
health. Washington, DC: National Academy Press.

Intergovernmental Panel on Climate Change (IPCC). (2001). IPCC
third assessment report : Climate change 2001. Geneva: Author.
Retrieved August 2007 from http://www.ipcc.ch/

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

———. (2007). IPCC Fourth assessment report: Climate change 2007.
Geneva: Author. Retrieved August 2007 from

 http://www.ipcc.ch/

International Council of Nurses (ICN). (1992). Position on nurses
and the natural environment. Geneva: Author.

_____. (2002). Universal access to clean water. Geneva: Author.

_____. (2004). Medical waste: Role of nurses and nursing. Geneva:
Author.

Longstreth, J. (1999). Public health consequences of global climate
change in the United States: Some regions may suffer dispro-
portionately. Environmental Health Perspectives, 107 (Suppl.
1):169-79.

The Louisville Charter for Safer Chemicals. (2004). Retrieved August
2007 from http://www.louisvillecharter.org/

Mood, L. H. (1995). Preface in Nursing, health, and the environment:
Strengthening the relationship to improve the public’s health.
Washington, DC: National Academy Press.

National Institute for Occupational Safety and Health (NIOSH).
(January, 2001). Tracking occupational illnesses and hazards:
The NIOSH surveillance strategic plan. Pub. No. 2001-118.
Washington, DC: NIOSH. U.S. Department of Health and
Human Services.

Nightingale, F. (1859; reprinted 1926). Notes on nursing: What it is,
and what it is not. New York: D. Appleton and Company.

U.S. Environmental Protection Agency (U.S. EPA). Right to know.
Retrieved August 2007 from

 http://www.epa.gov/epahome/r2k.htm

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

Wingspread Conference. (1998). Wingspread Statement on the pre-
cautionary principle. Retrieved August 2007 from

 http://www.gdrc.org/u-gov/precaution-3.html (The following
web page contains links to a selection of material about the
Precautionary Principle:

 http://www.gdrc.org/u-gov/precautionary-principle.html.)

World Commission on Environment and Development (WCED).
(1987). Our common culture. New York: United Nations Depart-
ment of Economic and Social Affairs.

World Health Organization. (1992). Our planet, our health: Report of
the WHO commissions on health and the environment. Geneva:
World Health Organization.

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

APPENDIX A.

CDC’S IPREPARE: ENVIRONMENTAL ASSESSMENT
FOR INDIVIDUALS AND FAMILIES

I	 —	 InvestIgate	PotentIal	exPosures

P	 —	 Present	Work

r	 —	 resIdence

e	 —	 envIronmental	concerns

P	 —	 Past	Work

a	 —	 actIvItIes

r	 —	 referrals	and	resources

e	 —	 educate

investiGate potential exposures – Investigate potential exposures
by asking: Have you ever felt sick after coming in contact with a
chemical, pesticide, or other substance? Do you have any symp-
toms that improve when you are away from your home or your
workplace?

present Work – At your present work: Are you exposed to
solvents, dust, fumes, radiation, loud noise, pesticides, or other
chemicals? Do you know where to find Material Safety Data
Sheets (MSDSs) on chemicals that you work with? Do you wear
personal protective equipment? Are work clothes worn home?
Do co-workers have similar health problems?

residenCe – When was your residence built? What type of heating
do you have? Have you recently remodeled your home? What
chemicals are stored on your property? Where does your drink-
ing water come from?

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

environMental ConCerns – Are there environmental concerns in
your neighborhood (i.e., air, water, soil)? What types of industries
or farms are near your home? Do you live near a hazardous waste
site or landfill?

past Work – What are your past work experiences? What is the
longest job held? Have you been in the military, worked on a
farm, or done volunteer or seasonal work?

aCtivities – What activities and hobbies do you and your family
engage in? Do you burn, solder, or melt any products? Do you
garden, fish, or hunt? Do you eat what you catch or grow? Do
you use pesticides? Do you engage in any alternative healing or
cultural practices?

referrals and resourCes – Use these key referrals and resources:

• Agency for Toxic Substances and Disease Registry*
http://www.atsdr.cdc.gov

• Association of Occupational and Environmental Clinics
http://www.aoec.org

• Material Safety Data Sheets (MSDS)
 http://www.hazard.com/msds

• Occupational Safety & Health Administration
http://www.osha.gov

• U.S. Environmental Protection Agency
http://www.epa.gov

• Your local health department, environmental agency, and
 poison control center

eduCate – Are materials available to educate the patient? Are
alternatives available to minimize the risk of exposure? Have pre-
vention strategies been discussed? What is the plan for follow-up?

* For additional information on preventing harmful exposures and dis-
eases related to toxic substances, contact ATSDR at, (800) CDC-INFO
(232-4636), TTY 888-232-6348, or visit ATSDR’s website (above).

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

APPENDIX B.

ENVIRONMENTAL HEALTH ORGANIZATION RESOURCES

American Nurses Association
http://nursingworld.org
8515 Georgia Avenue, Suite 400
Silver Spring, MD 20910-3492
Phone: 301-628-5000 — Fax: 301-628-5348

ANA Center for Occupational and Environmental Health
http://nursingworld.org (click on MainMenuCategories/Occupa-
tionalandEnvironmental.aspx)

ANA Continuing Education
http://nursingworld.org/ce/cehome.cfm
These study modules are among those available online:

• Environmental Health: Homes and Communities
• Environmental Health in the Health Care Setting.
• Safe Workplaces and Healthy Learning Places:
 Environmentally Healthy Schools

American Association of Occupational Health Nurses
http://www.aaohn.org/
2920 Brandywine Rd., Suite 100
Atlanta, GA 30341
Phone: 770-455-7757 — Fax: 770-455-7271

American Public Health Association
http://www.apha.org
800 I Street, NW
Washington, DC 20001-3710
Phone: 202-777-APHA — Fax: 202-777-2533

Commonweal’s The Collaborative on Health and
the Environment (CHE)
http://www.healthandenvironment.org
c/o Commonweal
PO Box 316
Bolinas, CA 94924

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

Health Care Without Harm (HCWH)
http://www.noharm.org
HCWH Membership Services
1901 N. Moore Street, Suite 509
Arlington, VA 22209
Phone: 703-243-0056 — Fax: 866-438-5769

The Nurse Luminary Project
http://www.theluminaryproject.org
Nurses Workgroup (NWG)
Contact HCWH for meeting schedule and to be put on the NWG
list service.

Hospitals for a Healthy Environment (H2E)
http://www.H2E-online.org
Hospitals for a Healthy Environment
PO Box 376
One Lyme Common
Lyme, NH 03768
Phone: 603-795-9966 — Fax: 866-379-8705

The Sustainable Hospitals Project
http://www.sustainablehospitals.org
(This project is part of the Lowell Center for Sustainable Production,
which is associated with the Department of Work Environment
www.uml.edu/Dept/WE/ and the Toxics Use Reduction Institute
www.turi.org, both at the University of Massachusetts Lowell.)

University of Maryland School of Nursing,
Environmental Health Education Center (EnviRN)
http://envirn.umaryland.edu/
University of Maryland School of Nursing
655 West Lombard Street, Room 665
Baltimore, Maryland 21201
Phone: 410-706-1849 — Fax: 410-706-0295

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

As is evident from preceeding discussions in this book, the Precautionary Principle
is central to nursing’s perspective on environmental health. Th e following statement
(released by ANA on October 15, 2003) eff ectively laid the foundation for many of
contributions made since by the nursing profession to environmental health.

AMERICAN NURSES ASSOCIATION ADOPTS

PRECAUTIONARY APPROACH

EXECUTIVE SUMMARY: Th is report provides background information and
direction for the American Nurses Association’s (ANA) environmental safety
policy formation and advocacy through a precautionary approach that focuses on
prevention of hazards. Th e precautionary principle states that if it is within one’s
power, there is an ethical imperative to prevent rather than merely treat disease,
even in the face of scientifi c uncertainty. Th e ANA Board of Directors adopted the
precautionary approach in October 2003.

1. ANA will broaden its work in occupational and environmental health and
apply a precautionary approach when an activity raises threats of harm to human
health or the environment.

2. ANA will advocate for public policy that utilizes the precautionary approach
that focuses on prevention of hazards to people and to the natural environment.

ISSUE STATEMENT:

While Florence Nightingale spoke about the importance of clean air, water and en-
vironment; modern day nursing has not paid as much attention to the relationship
between health and the environment. ANA’s involvement in environmental health
has focused on the work environment (occupational health and safety) and the
toxic byproducts of the health care environment. ANA’s work on the enviromental
impacts of the health care industry has been implemented primarily through ANA’s
membership and involvement in the international coalition, Health Care Without

APPENDIX C.

ANA AND THE PRECAUTIONARY PRINCIPLE

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

Harm (HCWH), the campaign for environmentally responsible health care (www.
noharm.org). As a result of the success of the Health Care Without Harm coalition,
and visibility of ANA in HCWH and the Hospitals for a Healthy Environment
(H2E) partnership (www.h2e-online.org), ANA is increasingly in demand to be a
leader in environmental health issues.

ANA needs to develop a foundation in policy for these activities beyond the
1997 House of Delegates Report: Reduction of Health Care Production of Toxic Pol-

lution, incorporating the recommendations from the 1995 Institute of Medicine
Report: Nursing, Health and the Environment.

BACKGROUND ON ENVIRONMENTAL HEALTH & NURSING:

In 1860, Florence Nightingale provided the foundation for nursing attention to
environmental exposures and health effects when she wrote about the need for
fresh air and clean water in Notes on Nursing (Nightingale, 1860).

The International Council of Nursing (ICN) published a position statement
in 1986, The Nurse’s Role in Safeguarding the Human Environment. It states: “The
preservation and improvement of the human environment has become increas-
ingly important for man’s survival and well-being. The vastness and urgency of
the task place on every individual and every professional group the responsibil-
ity to participate in the efforts to safeguard man’s environment, to conserve the
world’s resources, to study how their use affects man, and how adverse effects can
be avoided.”

This position statement was incorporated into the recommendations of the
Institute of Medicine (IOM) Committee on Enhancing Environmental Health
Content in Nursing Practice published in 1995 in its report: Nursing, Health and

the Environment (IOM, 1995). The IOM report recommended environmental
health competencies for nurses to include (1) Basic knowledge and concepts;
2) assessment and referral; 3) advocacy, ethics, and risk communication; and 4)
legislation and regulation. That same year the National Institute of Nursing Re-
search (NINR) convened a second workgroup to develop an environmental health
research agenda for the profession. The group emphasized that because nurses

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

are employed in so many settings, the profession is uniquely suited to conduct
applied research addressing the impact of environmental hazards on vulnerable
populations and communities.

PRECAUTIONARY PRINCIPLE:

The precautionary principle is explained thus: “when an activity raises threats of
harm to human health or the environment, precautionary measures should be taken
even if some cause and effect relationships are not fully established scientifically”
(http://gdrc.org/u-gov/precaution-3.html). The principle includes taking action
in the face of uncertainty; shifting burdens of proof to those who create risks;
analysis of alternatives to potentially harmful activities; and participatory deci-
sion-making methods. The precautionary principle takes the life cycle of products
or chemicals into account and adds the proactive step of pre-market analysis of
environmental harm.

CONCLUSION STATEMENT:

As nurses, who are educated in disease prevention, we can appreciate and should
advocate for a precautionary approach when it may prevent injuries and illness.
Nurses, as trusted and credible sources of information and education regarding
environmental health issues, have the potential to lead patients and communities.
ANA can assist nurses in educating and guiding policy makers, including elected
officials, to a new way to see the relationship between life’s choices (both individual
and societal) and their impact on health.

ANA will advocate for a precautionary approach to environmental health that
provides an opportunity for prevention instead of focusing most of our resources
on curing disease resulting from preventable exposures.

�0

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

A
Activism, 4, 18, 22–23
Advocacy, 6, 17, 19, 28, 29

principle and strategies,
31–31

Age factors in environmental
health, 8, 9–10, 11
Assessment, 17, 19, 20, 35

environmental, 17, 20,
43–44

principle and strategies,
25–26

C
Chemical burden, 10–11
Chemical exposure, 4, 15, 27,
35

assessing, 20, 43–44
disparities, 7–8
in facilities, 21, 30

Chemical safety, 7, 10, 37,
43–44
strategies for, 20–21, 27–29

Climate change and global
warming, 9–10, 36

Code of ethics for nurses, 7,
21, 35
Collaboration, 12, 29

principle and strategies,
22–23

Competencies in
environmental health, 17–18
Cultural issues, 24–26

D
Disease, 5

climate change and, 9–10
prevention, 4, 6–7

Disparities in health and
health care, 7–8, 24–26

E
Endocrine disruptors, 27, 35
Environmental assessment,17,

25–26
tools for, 20, 43–44

Environmental contaminants,
5, 9, 20–21

Environmental exposures and
health, 4, 8, 30
See also Chemical

exposure
Environmental hazards, 8, 17,

18
Environmental health, 35–36

nursing and, 4–8, 32–34
See also Principles of

environmental
health

Environmental and social
justice, 12
See also Disparities

Equity. See Disparities
Ethics. See Code of ethics
Evidence-based practice, 10,
29, 30, 36

in product purchase and
usage, 23–24

G
Global climate change and
warming, 9–10, 36

H
Health disparities. See
Disparities in health

INDEX

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

Health care facilities
health and safety of, 22, 27,

28, 29, 33
as work environment,

19–21, 29, 31

L
Louisville Charter for Safer
Chemicals, 10, 37
Legislative and regulatory

issues, 18, 24, 28, 31

N
Nanoparticles, 27, 37
Nurse support principle and

strategies, 30–31
Nursing and in environmental

health, 4–8, 32–34
Nursing process in

environmental health, 5,
24, 25

P
Patients, 37–38

cultural issues, 24–25
health and safety, 6, 19, 21,

23, 29
right-to-know, 17, 20,

27–28
Pharmaceuticals usage and

safety, 14, 19, 22, 23
Pollution prevention, 12, 23
Precautionary Principle and

approach, 6–7
ANA statement on, 47–49
strategies for using, 18–20

Prevention of hazards as
precautionary, 6

Principles of environmental
health, 16
background, 5–6, 12–13
strategies for using, 17–31

Product usage and safety in
health care settings, 7
principle and strategies,

23–24

R
Regulatory and legislative

issues, 15, 18, 24, 27–28,
31

Research, 15, 17, 23
principle and strategies,

29–30
Right-to-know issues, 15, 17,

20
principle and strategies,

27–29
Risk assessment and

management, 17–19, 23,
27, 29
risk assessment tool, 43–44

T
Toxic pollutants, 10–11, 33, 38

information on, 20, 27–28
reduction in health care,

14, 19–20, 21, 23

V
Vulnerable populations, 8,

9–10, 11

W
Work environments, 17, 19–

20, 29, 31
principle and strategies,

20–21

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

Published by Nursesbooks.org, the Publishing Program of the
American Nurses Association, 8515 Georgia Avenue, Suite 400,
Silver Spring, MD 20901. 1-800-274-4ANA. Http://NursingWorld.org/

ANA is the only full-service professional organization representing
the nation’s 2.9 million Registered Nurses through its 54 constituent
member associations. ANA advances the nursing profession by fos-
tering high standards of nursing practice, promoting the economic
and general welfare of nurses in the workplace, projecting a positive
and realistic view of nursing, and lobbying the Congress and regula-
tory agencies on health care issues affecting nurses and the public.

© 2007 American Nurses Association. All rights reserved. No part of this book
may be reproduced or utilized in any form or by any means, electronic or me-
chanical, including photocopying and recording, or by any information stor-
age and retrieval system, without permission in writing from the publisher.

First printing: October 2007.
ISBN-13: 978-1-55810-254-5 2.5M 10/07
ISBN-10: 1-55810-254-X

��

ANA’s Principles of Environmental Health for Nursing Practice with
Implementation Strategies

American Nurses Association
8515 Georgia Ave., Ste. 400

Silver Spring, MD 20910
(800) 274–4262

ISBN-13: 978-1-55810-254-5 2.5M 10/07
ISBN-10: 1-55810-254-X SAN: 851-3481

