

Australia and New Zealand

Community as Partner

Theory and Practice in Nursing

SECOND EDITION

Karen Francis
Ysanne Chapman
Karen Hoare
Melanie Birks

Wolters Kluwer
Health

Lippincott
Williams & Wilkins

AUSTRALIA AND NEW ZEALAND

Community as Partner

THEORY AND PRACTICE IN NURSING

Second Edition

For 'Uncle' Ken

*Living long in our hearts and
persecuting our brains
as we delve into health statistics. May the red wine
be to your liking where you now live.*

AUSTRALIA AND NEW ZEALAND

Community as Partner

THEORY AND PRACTICE IN NURSING

Second Edition

Australian and New Zealand adaptation edited by

Karen Francis RN, PhD, MHLTHScNSG, MED,
GRADCERTUNI TEACH/LEARN, BHLTHSc NSG,
DIPHLTHSc, NSG
Professor and Head of School
School of Nursing, Midwifery and
Indigenous Health
Charles Sturt University

Karen Hoare NP, RN (NZ), AdvDIP (HLTHSc), MSc,
PhD, RHV, RGN, RSCN (UK)
Senior Lecturer
School of Nursing and Department of General
Practice and Primary Health Care
School of Population Health
The University of Auckland

Ysanne Chapman RN, PhD, MSc (HONS), GDE,
BEd (Nsg), DNE, DRM, MRCNA
Professor and Dean of Nursing and Midwifery
School of Nursing and Midwifery
Central Queensland University

Melanie Birks RN, PhD, MED, BN DIPAPPSCI
(NURSING), FACN
Professor and Deputy Dean
Assistant Dean Teaching and Learning
School of Nursing and Midwifery
Central Queensland University

Original US edition by

Elizabeth T. Anderson RN, DRPH, FAAN
Professor and Chair of the Department of Community
Health and Gerontology, School of Nursing
University of Texas

Judith McFarlane RN, DRPH, FAAN
Professor and Parry Nursing Chair in Health Promotion
College of Nursing
Texas Women's University

Wolters Kluwer | Lippincott Williams & Wilkins
Health

Philadelphia • Baltimore • New York • London
Buenos Aires • Hong Kong • Sydney • Tokyo

Copyright © 2013 Lippincott Williams & Wilkins Pty Ltd ACN 080 796 336, a division of Wolters Kluwer Health
Suite 1801, Level 18, 9 Hunter St, Sydney NSW 2000

Lippincott Williams & Wilkins
530 Walnut Street, Philadelphia PA 19106

Reproduction and communication for educational purposes

The Australian Copyright Act 1968 (the Act) allows a maximum of one chapter or 10% of the pages of this work, whichever is the greater, to be reproduced and/or communicated by any educational institution for its educational purposes provided that the educational institution (or the body that administers it) has given a remuneration notice to Copyright Agency Limited (CAL) under the Act. For details of the CAL licence for educational institutions contact:

Copyright Agency Limited
Level 19, 157 Liverpool Street, Sydney NSW 2000
Telephone: (02) 9394 7600 email: info@copyright.com.au

Reproduction and communication for other purposes

Except as permitted under the Act (for example, fair dealing for the purposes of study, research, criticism or review) no part of this book may be reproduced, stored in a retrieval system, communicated or transmitted in any form or by any means without prior written permission. All enquiries should be made to the publisher at the address above.

Publisher: Penny Martin

Product Manager: Jacqueline Johnson

Editors: Caroline Hunter, Burrumundi Pty Ltd, and Karen Enkelaar, Do Write

Indexer: Puddingburn Publishing Services

Typesetter: Kim Webber

Cover design: Kim Webber

Printer: McPhersons Printing Group, Australia

National Library of Australia Cataloguing-in-Publication entry

Author: Francis, Karen (et al.)

Title: Australia and New Zealand Community as Partner: Theory and Practice in Nursing

Edition: second edition

ISBN: 9781920994518

Subjects: Community health nursing—Australia/Community health nursing—New Zealand/Preventive health services—Australia/Preventive health services—New Zealand/Community health nursing—Case studies.

Dewey Number: 610.7343

Every effort has been made to trace and acknowledge copyright. Should any infringement have occurred, the authors and publisher tender their apologies and invite the copyright holders to contact the publisher at the publisher's address given above.

References to websites were checked for accuracy at the time of going to press. However, the authors and publisher are not responsible for the content, currency, accuracy or reliability of material on any sites that are referenced.

Care has been taken to confirm the accuracy of the information presented and to describe generally accepted practices. However, the authors, editor and publisher are not responsible for errors or omissions or any consequences from application of the information in this book and make no warranty, express or implied, with respect to the content of the publication. The authors, editor and publisher have exerted every effort to ensure that any drug selection and dosage set forth in this text are in accordance with the current recommendations and practice at the time of publication. However, in view of ongoing research, changes in government regulations and the constant flow of information relating to drug therapy and drug reactions, the reader is advised to check the package for each drug for any change in indications and dosage and for added warnings and precautions. This is particularly important when the recommended agent is a new or an infrequently employed drug. Some drugs and medical devices presented in this publication have clearance for limited use in restricted research settings from the Australian Therapeutic Goods Administration (TGA), the New Zealand Medicines and Medical Devices Safety Authority (Medsafe) and the United States Food and Drug Administration (FDA). It is the responsibility of the healthcare provider in Australia and New Zealand to ascertain the TGA or Medsafe status of each drug or device planned for use in his or her clinical setting.

Contents

Preface.....	xi
Contributors to the Second Edition	xiii
Contributors to the First Edition	xiv
Reviewers—Australia and New Zealand.....	xv
Acknowledgements.....	xvii
 PART I	
THEORETICAL FOUNDATIONS OF WORKING WITH COMMUNITY AS PARTNER	1
 Chapter 1	
Primary healthcare	3
Introduction	4
Globalisation.....	5
Factors directly affecting health	7
Primary healthcare	14
Where are we today?	24
Summary	26
Web resources	26
References.....	27
 Chapter 2	
Epidemiology, demography and community health	31
Introduction	32
Epidemiology.....	32
Demography.....	33
Levels of prevention in community health practice.....	33
Descriptive measures of health	34
Analytical measures of health	39
Criteria for determining causation	44
Sources of community health data	45
Screening for health conditions.....	47
Epidemiological approaches to community health research	49
Summary.....	53
Web resources.....	54
References.....	55
 Chapter 3	
The Australian healthcare system	56
Introduction	57
The health and social care system	57
The Australian Disability Strategy	62
Primary healthcare services.....	63
Healthcare facilities	65
The health status of Australians	68
Critique of the Australian healthcare system.....	69
Summary	69
Web resources	70
References.....	71

Chapter 4	The New Zealand healthcare system	73
	Introduction	74
	The health and disability system.....	74
	The structure of the New Zealand health and disability sector.....	76
	Primary health organisations and the 'Better, Sooner, More Convenient' initiative.....	77
	Mental health strategy.....	81
	The New Zealand Disability Strategy	81
	Complementary and alternative medicine	81
	PHARMAC.....	82
	The health status of New Zealanders	83
	Critique of the health system	83
	Summary	84
	Web resources	84
	References.....	85
Chapter 5	Ethics and advocacy in community health nursing	87
	Introduction	88
	What is ethics?	88
	Essential principles in healthcare ethics	90
	Applying the principles to the code of ethics for nurses in Australia	95
	Applying the principles of the code of ethics for nurses in New Zealand	96
	Ethical dilemmas in community health.....	97
	Summary	98
	Web resources	99
	References.....	99
	Further reading.....	100
Chapter 6	Building healthy and healing communities	101
	Introduction	102
	Applying social ecology to community health	102
	Perspectives on community health partnerships	103
	Community participation	104
	Healing in the community.....	106
	Developing right-relationships	107
	Supporting communities to make change	109
	Participatory research	110
	Research projects using a social ecological framework.....	112
	Summary	114
	Web resources	114
	References.....	114
Chapter 7	Culturally competent partnerships with communities	117
	Introduction	118
	Cultural safety.....	119
	Cultural competence.....	119
	Diversity, ethnicity and culture	121
	Culture, health, illness and nursing	122
	Cultural healthcare systems	123
	Decision making.....	125
	Cultural awareness exercises	126
	Becoming culturally competent	127

	Summary	128
	Web resources	128
	References	129
	Further reading	131
Chapter 8	Health policy for healthy communities and cities.....	132
	Introduction	133
	World conferences on health promotion and healthy public policy	133
	Health promotion	135
	Healthy public policy	136
	Healthy communities and cities	139
	The social determinants of health	145
	Opportunities for community nursing	148
	Summary	149
	Web resources	149
	References	150
PART II	THE PROCESS OF COMMUNITY AS PARTNER	155
Chapter 9	Models to guide practice	160
	Introduction	161
	Models of nursing	161
	Models of health promotion and community partnership	163
	Summary	169
	Web resources	170
	References	170
Chapter 10	Community assessment	172
	Introduction	173
	Community assessment.....	173
	The Learning about the Community on Foot Survey	175
	The model of environmental scanning	180
	Community Assessment: Leichhardt Women's Community Health Centre.....	185
	Summary	187
	Web resources	188
	References	188
	Further reading	189
Chapter 11	Analysing data collected during a community assessment	190
	Introduction	191
	Undertaking a community analysis	191
	Quantitative data analysis	191
	Qualitative data analysis.....	194
	Community analysis: Leichhardt Women's Community Health Centre	195
	Reporting on community assessments and data analysis	211
	Constructing an analytical matrix: community as partner and the environmental scan.....	212
	Summary	214
	Web resources	214
	References	214

Chapter 12	Planning a community health program	216
	Introduction	217
	Change theory	217
	Planning for community health programs	219
	Components of a community health action plan	220
	Planning: Leichhardt Women's Community Health Centre	222
	Partnerships between people concerned with primary healthcare	222
	Recording the community health program plan in a concise and retrievable form	225
	Assessing the resources needed to accomplish the plan	225
	Summary	225
	Web resources	226
	References	226
Chapter 13	Implementing a community health program	227
	Introduction	228
	Transition to action	228
	Turning the plan into action: Leichhardt Women's Community Health Centre	229
	Community participation: Working with health professionals	230
	Sustainability	232
	Summary	233
	Web resources	233
	References	233
Chapter 14	Evaluating a community health program	235
	Introduction	236
	Types of evaluation	236
	Evaluation strategies	239
	Methods of data collection and generation	239
	Evaluation strategy: Leichhardt Women's Community Health Centre	239
	Evaluation strategy: Leichhardt Women's Community Health Centre	243
	Cost-benefit and cost-effectiveness analyses	245
	Summary	246
	Web resources	247
	References	247
	Further reading	247
PART III	STRATEGIES FOR HEALTH PROMOTION	249
Chapter 15	Promoting health in children	251
	Introduction	252
	Early childhood	252
	School-age childhood	257
	Adolescent health promotion programs	261
	Summary	264
	Web resources	264
	References	265
Chapter 16	Promoting healthy partnerships in the workplace	269
	Introduction	270
	Changing workplace	270
	Health-promoting partnerships in workplaces	271

Health-promoting workplace	274
Occupational health and safety	274
Health promotion activities in the workplace	276
Planning a health promotion program	278
Using stages of change in health promotion programs	280
Program implementation	281
Program evaluation	282
Tips for maintaining a health promotion program	283
Case management in the workplace	283
Summary	284
Web resources	285
References	285
 Chapter 17 Promoting healthy partnerships with older people	288
Introduction	289
Health status	289
Aged care planning	290
Access to healthcare	291
Safety in the community and home	292
Mental health and mental wellness	297
Health promotion for older people	297
Promoting wellness in older people	299
Summary	300
Web resources	300
References	301
Further reading	302
 Chapter 18 Promoting healthy partnerships with people with chronic conditions	303
Introduction	304
Characteristics of chronic health conditions	305
Health perception, chronic health conditions and self-management	307
Implementation of health promotion strategies	308
Research culture in community nursing	312
Summary	312
Web resources	313
References	313
 Chapter 19 Promoting healthy partnerships with Indigenous communities of Australia and New Zealand	316
<i>Denise Wilson</i>	
Introduction	317
Indigenous peoples	318
Indigenous health status	318
Determinants of Indigenous health	321
Working with Indigenous communities	324
Promoting health in Indigenous communities	326
Strategies for working effectively with Indigenous communities	333
Summary	336
Web resources	336
References	337
Further reading	339

Chapter 20	Mental health promotion	341
	<i>Anthony J. O'Brien</i>	
	Introduction	342
	Mental health	342
	Mental health promotion	344
	Individual and social factors associated with mental health.....	347
	Mental illness.....	349
	Mental health promotion policy	350
	Opportunities for community nurses	352
	Summary	353
	Web resources	354
	References.....	354
Chapter 21	Promoting healthy partnerships with refugees and immigrants	357
	Introduction	358
	Migrants and refugees	358
	Promoting health in migrant and refugee communities	363
	Community nurses and refugees health promotion programs.....	368
	Summary	369
	Web resources	369
	References	370
	Further reading	371
Chapter 22	Promoting healthy partnerships with rural populations	372
	Introduction	373
	Rurality	373
	Nursing in rural communities	374
	Building partnerships in rural communities	378
	Summary	382
	Web resources	383
	References	383
	Further reading	385
	Appendix: Key health policies.....	386
	Index.....	399

Preface

Community as Partner: Theory and Practice in Nursing is well recognised throughout the nursing world as a soundly constructed textbook for undergraduate nursing students and clinicians alike. In particular, the approach taken in this text facilitates working in partnership with communities by providing a framework for community nurses planning to action a health promotion program or activity.

Exemplars from Australia and New Zealand provide insights into the health priorities and the diversity of the populations of both countries and these are supported by local statistics, references and websites. The focus of healthcare in Australia and New Zealand is changing to account for an increased policy emphasis on the prevention of illness and sustaining wellness in the population overall. Governments in both countries have identified national priorities for healthcare that parallel each other and underpin the way this book is arranged. Students guided by this text will be able to make the connection between various social and political influences and clinical practice. In addition, they will be able to use this information in designing, actioning and evaluating appropriate and effective health education and promotion strategies for communities where they practice.

Part I provides a broad overview of the theory and policy relating to primary healthcare from an international and a national perspective for both Australia and New Zealand. Types of service provision are outlined and the role of the community nurse is discussed in relation to these areas.

Part II provides a practical guide to the community nursing processes involved in working with individuals and communities to promote health. The part commences with a chapter addressing models to guide practice and follows with chapters on community assessment and analysis of assessment data, as well as planning, actioning and evaluating community health programs and activities. The community-as-partner model, as conceived by Judith Anderson, is modified for the Australian and New Zealand environment to provide a stronger emphasis on working with local communities to address their identified healthcare issues and problems. To achieve this we draw upon Kristine Battye's model of environmental scanning while retaining Anderson's construct of the Community Access Wheel.

Part III examines identified vulnerable groups that community nurses commonly work with in Australian and New Zealand society. The key areas covered include young children and schools, workplace groups, older adults, people living with a chronic

condition, Indigenous communities, refugees and immigrants, and rural populations. A separate chapter on mental health promotion is also provided. The text discriminates towards positive partnerships between these communities and the community nurse by highlighting successful initiatives underpinned by collaborative relationships.

There are a number of different titles given to nurses working in the community. These may include community nurse, community health nurse, domiciliary nurse, public health nurse, family and child health nurse, and maternal and child health nurse. The term *community nursing* is used in this book to describe the work of nurses engaged in activities to promote wellbeing with individuals, groups and populations in a community practice context and includes all of the variations listed above.

In the process of adapting *Community as Partner* we have searched the literature and spoken to many community nurses to find examples of health promotion programs and activities that illustrate the theoretical messages the text conveys. There are many excellent primary healthcare programs and activities in Australia and New Zealand, and we would like to acknowledge and thank all those people involved in the inspirational work we have included in this text.

Contributors to the Second Edition

Andrew Crowther RPN, RN, CERT ED, MA, PhD

Associate Professor

Sub Dean Research

School of Nursing, Midwifery and Indigenous Health

Charles Sturt University

Andrew Jull RN, DIP BUSSTUDIES (HLTH MGMT), MA (APPL), PhD

Associate Professor, School of Nursing

Senior Research Fellow, National Institute for Health Innovation,

School of Population Health

The University of Auckland

Anthony J. O'Brien RGN, RPN, MPhil (Nsg)

Senior Lecturer, Psychological Medicine, School of Medicine

Senior Lecturer, School of Nursing

The University of Auckland

Denise Wilson RN, BA (Soc Sc), MA (Hons), PhD, FCNA (NZ)

Associate Professor, Māori Health

Director of Taupau Waiora Centre for Māori Health Research

Auckland University of Technology

Contributors to the First Edition

Glenn Doolan RN, CERTOpTh, BAppSc (AdvNsg), MNA
Casual Senior Lecturer
School of Nursing and Midwifery
Monash University

Julie Grant BSocS
Research Fellow
School of Nursing and Midwifery
Monash University

El Mann RN (NZ), RGN (UK)
Public Health Nurse
Rodney Community Health Services
Hibiscus Coast Community Centre, Auckland

Jane Mills RN, PhD, MEd, MN, BN, GRADCERTed (TERTIARY TEACHING), MRCNA
Associate Professor and Director of Research, School of Nursing, Midwifery & Nutrition
Associate Dean of Research, Faculty of Medicine, Health & Molecular Sciences
James Cook University

Anthony J. O'Brien RGN, RPN, MPhil (Nsg)
Senior Lecturer, Mental Health Nursing
School of Nursing
The University of Auckland

Ken Sellick RN, RPN, DipNsgEd, BBehSc, MPsychology, PhD
Senior Research Fellow
School of Nursing and Midwifery
Monash University

Denise Wilson RN, BA (Soc Sc), MA (Hons), PhD, FCNA (NZ)
Senior Lecturer Nursing (Māori Health)
School of Health Sciences
Massey University

Reviewers—Australia and New Zealand

Jacqui Allen RN, BA (HONS), MPSYCH

Lecturer in Nursing

School of Nursing & Midwifery

Deakin University

Wendy Abigail RN, BN (HONS), GCH (DIABETES), GCED (HIGHER ED), FPA CERT, PhD

School of Nursing & Midwifery

Flinders University

Caroline Browne RN, BSN, MIH

Lecturer

School of Nursing and Midwifery

Murdoch University

Helen Godwin RN, RM, BN, MHPE

Nursing and Midwifery Lecturer

Edith Cowan University

Christine Haley RN, CM, BHLTHSC, GRAD CERT (WOMEN'S HLTH)

Lecturer

School of Nursing, Midwifery & Indigenous Health

Charles Sturt University

Karen Jackson RN, PGDIP (AD ED), MSc, RSCN (UK), NDN(CERT)(UK)

Lecturer

School of Nursing and Midwifery

Deakin University

Sandra Lucas RN, DIPAPPSC (NSG), DIPAPPSC (NATUROPATHY), DIPVOCED,
GRADDIPADNSG (CLIN ED), MDN, ND

Coordinator of Community Nursing

School of Nursing and Midwifery

Faculty of Health Sciences

La Trobe University

Alex McAllum RN, MHLTHSc, PGDIP (HLTH SC), CAT

Senior Nursing Lecturer

Department of Nursing and Human Services

Christchurch Institute of Technology

Lisa McKenna RN, MEDST, PhD, RM

Head of Campus, Clayton

Associate Dean (Learning and Teaching)

School of Nursing and Midwifery

Monash University

Kirk Reed DHSc, MOT, DIPOccTh

Head of Department

Department of Occupational Science and Therapy

Auckland University of Technology

Anna Richardson RN, BN, MPH (DISTINCTION), DIP TERT TCHNG

Senior Nursing Lecturer

Department of Nursing and Human Services

Christchurch Polytechnic Institute of Technology

Frances Ward RN, BHSc, MPH (HONS)

Lecturer, Nursing

Faculty of Social and Health Sciences

Unitec Institute of Technology

Acknowledgements

When the opportunity arose to adapt *Community as Partner: Theory and Practice in Nursing* for Australia and New Zealand we readily agreed. Having worked with the original text we were already familiar with the strength of its content and its user-friendly approach, and believed it offered an excellent basis for adaptation. We would like to express our gratitude to Elizabeth Anderson and Judith McFarlane, the authors of the original work, for allowing us to adapt and develop *Community as Partner* for Australian and New Zealand nursing students and clinicians.

Our colleague Ken Sellick was a member of the original adaptation team when we first decided to adapt *Community as Partner* and worked on plans for the new work. We mourn the passing of Ken who remains in our hearts and minds. Ken advised on and contributed to the original adaptation of the book, specifically Chapter 2: Epidemiology, demography and community health; Chapter 14: Evaluating a community health program; Chapter 17: Promoting healthy partnerships with older people; and Chapter 20: Mental health promotion. We would also like to recognise the assistance provided by Andrew Crowther from Charles Sturt University and Megan Coyle who assisted with updating information in a number of the chapters.

The development of the final stages of the manuscript was made possible by the input of reviewers from Australia and New Zealand. We acknowledge their contribution and thank them for their help.

Finally we would like to thank the many other people who helped us in various ways throughout the entire process of planning and writing the book. Penny Martin, our tireless publisher, has patiently coached and supported us throughout this journey from inception to completion. We also thank the exceptional editorial team who worked to finalise what we believe is a polished, contemporary text for community nursing practice that reflects the Australian and New Zealand healthcare landscape.