2

[bookmark: _GoBack]Public Health Nursing Process: Home Visit Observations and Reflections

Instructions: Column A: Check activities/areas covered during visit. Column B: Add your observations. Column C: Add reflections about experience. Debrief: After student/preceptor debrief, sign and date.
	A. Public Health Nursing Process: Individual/Family Level of Practice
	B. Role Modeling Observations: Describe what happened for items you checked.
	C. Reflections: Explain what you learned about public health nursing from your observations.

	Comprehensive Family Assessment
· Family composition, structure and household
· Family culture and lifestyle
· Family developmental stage and lifestyle
· Basic family functions
· Health of family unit
· Family resilience
· Family health management
(Health history, healthy lifestyle and health-seeking behaviors, health care management abilities)
· Environment: home and neighborhood
· Family health summary & analysis
- Health assessment summary and health status summary (Garcia, Schaffer, & Schoon, 2014, 74 – 77)
	

	

	Focused (Problem-Based) Individual Assessment
· Current health problems and/or health threat
· Risk factors and protective factors related to current health problem
· Access to and use of healthcare services
· Appropriateness of existing healthcare services
· Ability to manage healthcare needs and resources
· Unmet healthcare needs and resources (Garcia et al., 2014, 78)
	
	

	Family Nursing Diagnosis
· Diagnostic Concept (Family or Public Health Focused)
· Etiologies (Health Determinants)
· Evidence (Signs & Symptoms)
· Strength-Based (Asset-based)
	
	

	Planning
· Mutually Established Goal/s
· Outcomes
· Developed collaboratively with family
· Behavioral and client-specific
· Realistic
· Achievable
· Measurable
· Time Specific
	
	

	Implementation
· Build on family strengths
· Facilitate growth toward self-sufficiency
· Reduce or eliminate risk factors and build on protective factors
· Reflect “best practice” and evidence-based practice
· Culturally and developmentally appropriate
· Utilize existing community and health system resources
· Identify public health nursing interventions from Public Health Intervention Wheel (MDH, 2001)
	
	

	Evaluation
· Measurement of each specific outcome
· Carried out collaboratively by family and PHN
· Judgment statement: Outcome met, partially met, not met
· Summary of how family responded to interventions
· Explanation of why outcome only partially met of not met
· Plan to continue same interventions or change them
	
	

Following discussion with expert, identify the key points to include in the home visit charting/report.
Student Signature: ___		Date ____________
PHN Preceptor Signature: _____________________________________		Date ____________
References
Garcia, C. M., Schaffer, M. A., & Schoon, P. M. (2014). Population-Based Public Health Clinical Manual:
The Henry Street Model for Nurses (2nd Ed.). Indianapolis, IN: Sigma Theta Tau International, 59-60.
Minnesota Department of Health. (2001). Public Health Interventions: Applications for Public Health
 Nursing Practice. St. Paul, MN: Author.

Henry Street Consortium. (2015). http://www.henrystreetconsortium.org/
Originally developed by Pat Schoon and Dakota County Lead Team for Lighting the Way, DNP Project.

