

November 11, 2013

THE DEFINITION AND PRACTICE OF PUBLIC HEALTH NURSING

2013

Acknowledgments

This statement was developed by the Public Health Nursing Definition Document Task Force

under the direction of the leadership of the Public Health Nursing Section of the American

Public Health Association. The statement was adopted by the Public Health Nursing Section

Council at the American Public Health Association Annual Meeting on November 5, 2013. The

Task Force gratefully acknowledges the valuable assistance of individuals who contributed

comments and recommendations throughout the development of this document.

Public Health Nursing Definition Document Task Force

Betty Bekemeier, Co-chair Tessa Walker Linderman, Co-chair

Jo Anne Bennett

Martha Bergren

Janet Braunstein Moody

Marjorie Buchanan

Laura Debiasi

Joyce Edmonds

Alexandra Garcia

Shawn Kneipp

Kirk Koyama

Pam Kulbok

Lauren Lawson

Kathlynn Northrup-Snyder

Sue Stroschein

Recommended citation:

American Public Health Association, Public Health Nursing Section (2013). The definition and

practice of public health nursing: A statement of the public health nursing section. Washington,

DC: American Public Health Association.

November 11, 2013

THE DEFINITION AND PRACTICE OF PUBLIC HEALTH NURSING

A Statement of the APHA Public Health Nursing Section

2013

This document updates the 1996 American Public Health Association Public Health Nursing Section
definition statement and affirms the original definition.1 This statement addresses some of the evolving

economic, health, political, and societal trends that shape the context of public health nursing practice.

Definition
Public health nursing is the practice of promoting and protecting the health of populations using

knowledge from nursing, social, and public health sciences.

Public health nursing is a specialty practice within nursing and public health. It focuses on improving

population health by emphasizing prevention, and attending to multiple determinants of health. Often

used interchangeably with community health nursing, this nursing practice includes advocacy, policy

development, and planning, which addresses issues of social justice. With a multi-level view of health,

public health nursing action occurs through community applications of theory, evidence, and a

commitment to health equity. In addition to what is put forward in this definition, public health nursing

practice is guided by the American Nurses Association Public Health Nursing: Scope & Standards of

Practice 2 and the Quad Council of Public Health Nursing Organizations’ Core Competencies for Public

Health Nurses.3

Elements of Practice

Key characteristics of practice include: 1) a focus on the health needs of an entire population, including

inequities and the unique needs of sub-populations; 2) assessment of population health using a

comprehensive, systematic approach; 3) attention to multiple determinants of health; 4) an emphasis on

primary prevention; and 5) application of interventions at all levels—individuals, families, communities,

and the systems that impact their health.4

Public Health Nursing Perspective

Public health nursing aims to improve the health outcomes of all populations. Applying their clinical

knowledge and expertise in health care from an ecological perspective, public health nurses acknowledge

the complexity of public health problems and the contextual nature of health—including cultural,

environmental, historical, physical, and social factors. Public health nurses apply systems-level thinking5,

6 to assess the potential or actual assets, needs, opportunities, and inequities of individuals, families, and

populations and translate this assessment into action for public good.

Public Health Nursing Activities and Practice Settings
Public health nursing activities comprise the domains depicted by the Public Health Intervention Wheel

and the 10 Essential Public Health Services. 7,8 These activities include community collaboration, health

teaching, and policy development, in response to priorities derived from ongoing, comprehensive

population focused assessment. Public health nurses are members and leaders of interprofessional teams

in diverse settings and in many different types of agencies and organizations including all levels of

November 11, 2013

government, community-based and other nongovernmental service organizations, foundations, policy

think tanks, academic institutions and other research settings. Increasing numbers of public health nurses

work in global health in an effort to promote global responsibility and connectivity. Public health nurses

that work with individuals and families do so within the context of a population focus—applying a

systems perspective to factors that impact health.

Determinants of Health
Eliminating population health disparities by addressing multiple determinants that lead to poor health is a

national goal.9 Public health nurses are in a position to provide leadership through public policy reform

efforts, community-building, and system-level change.10 Environmental, physical, and social

determinants explain most health disparities in the United States.11,12,13,14,15 Socioeconomic disadvantages

such as poverty, low levels of education, and belonging to a racial or ethnic minority group, are more

robust risk factors of poor health than a lack of access to health care or predominantly genetic factors of

disease.16,17,18 While the discipline of nursing was founded on improving environmental conditions to

facilitate health at the bedside,19 public health nurses focus on improving population health in the

environments where people live, work, learn, and play.

Opportunities & Challenges

Adherence to public health nursing’s key characteristics requires that the practice must evolve to address

current societal needs. Public health nursing has faced multiple challenges over its history while

engaging in leadership opportunities that have shaped nursing practice, addressing environmental and

social justice issues, affecting population health, and exploring health promotion concepts. One example

is the Patient Protection and Affordable Care Act (ACA).20 The ACA has greatly altered the landscape

for health care and health improvement in the U.S., creating the potential for new public health nursing

roles and responsibilities. The ACA includes goals to 1) improve the individual health care experience;

2) reduce the cost of health care; and 3) improve the health of populations. With their positions embedded

within communities, public health nurses are vital to the interprofessional teams needed to assure that all

people have equitable access to high quality care and healthy environments through health system

reform.21 Their assessment skills, primary prevention focus, and system-level perspectives can assure that

local and state needs are met, services and programs are coordinated, and communities are engaged.

Public health nurses are prepared to lead efforts that align emerging systems of care for population health

improvement, health promotion, risk reduction, and disease prevention efforts that are within the nucleus

of a reformed health system. Fewer public health nursing positions and decreased public health funding

influence leadership roles and access to health care in communities. 22 Within the context of healthcare

reform these challenges offer opportunities to emphasize a strong, well-educated public health nursing

workforce to lead and carry out system coordination and change at local, state, national, and international

levels. 23

An emerging healthcare model that requires public health nursing leadership is the integration of primary

care and public health.24 Primary care and public health share a focus on prevention, population health,

transitional care, and care coordination across settings to promote health through collaboration. With a

unique focus from individuals and families to populations and systems, public health nurses are well

November 11, 2013

positioned to integrate new health system models and meet the demands of an ever-changing health

system.25

Public Health Nursing Education

The baccalaureate degree in nursing (BSN) is recommended for entry-level public health nurses. 26 The

Essentials of Baccalaureate Education for Professional Nursing Practice emphasize fundamental

concepts for public health nursing practice such as clinical prevention, population health, healthcare

policy, finance, and regulatory environments, and interprofessional collaboration. 27 The graduate is

prepared to conduct community assessments and apply the principles of epidemiology among other

competencies.

Nurses with a master’s degree or higher, and with specialization in population health, demonstrate the

knowledge and skills required for leadership positions. Competencies include mastery of

interprofessional collaboration, health policy and advocacy, population assessment, prevention strategies,

and program planning and evaluation. 28 The doctor of nursing practice (DNP) degree, with a public

health emphasis, has emerged in the last decade, and provides the foundation for advanced practice in

executive leadership, systems development, and the translation of research into practice. The doctor of

philosophy (PhD) and other research-focused doctoral degrees remain the preparation for public health

nurses to develop the science relevant to public health nursing and to generate the evidence needed to

guide practice. In some states a public health nursing certification is needed to signify a nurse’s specific

competence and expertise in public health nursing. National advanced public health nursing certification

is available via portfolio assessment through American Nurses Credentialing Center.

Summary

Public health nurses provide leadership for emerging advances in population health and health care—

particularly in terms of addressing health inequities. Equipped with a baccalaureate degree or higher,

public health nurses are prepared to address multiple determinants of health and participate fully in the

challenges of attaining and maintaining population health. With a scope of practice that includes

community-building, health promotion, policy reform, and system-level changes to promote and protect

the health of populations; public health nurses have an essential role and responsibility as leaders in health

improvement and promoting health equity.

1 American Public Health Association, Public Health Nursing Section. (1996). Definition and role of
public health nursing: A statement of the public health nursing section. Washington, DC; Author.

2 American Nurses Association. (2013). Public health nursing: Scope and standards of practice. (2nd ed.),

Washington, DC: American Nurses Publishing.

3
Quad Council of Public Health Nursing Organizations. (2011). Core competencies for public health

nurses. Washington, DC: Quad Council of Public Health Organizations.

4 Keller, L.O., Schaffer, M., Lia-Hoagberg, B., Strohschein, S. (2002). Assessment, program planning,
and evaluation in population-based public health practice. Public Health Management Practice, 8 (5),
31-32.

November 11, 2013

5 Leischow, S., Milstein, B. (2006) Systems thinking and modeling for public health practice. AJPH

96(3): 403-404

6 Swider, S., Krothe, J., Reyes, D., Cravetz, M. (2013). The Quad Council practice competencies for

public health nursing. Public Health Nursing. doi: 10.1111/phn.12090

7 Public Health Nursing Section (2001). Public health interventions–applications for public health

nursing practice. St. Paul: Minnesota Department of Health.

8 Centers for Disease Control and Prevention. (2010). National public health performance standards
program, 10 essential public health services. Retrieved from: cdc.gov/nphpsp/essentialservices.html

9 U.S. Department of Health and Human Services. Office of Disease Prevention and Health Promotion.
(2011). Healthy People 2020. Washington, DC. Retrieved from:
http://www.healthypeople.gov/2020/default.aspx.

10
 United States Department of Health and Human Services, Healthy People 2020. (2012). Public health

infrastructure: Overview. Retrieved from:
http://www.healthypeople.gov/2020/topicsobjectives2020/overview.aspx?topicid=35

11 Marmot, M. (2000). Multilevel approaches to understanding social determinants. In Berkman LF,

Kawachi I (Eds), Social Epidemiology (347-367). New York, NY: Oxford University Press.

12 Braveman, P. (2011). Accumulating knowledge on the social determinants of health and infectious

disease. Public Health Reports, 126 (3), 28-30.

13 Braveman, P., Egerter, S., Williams, D.R.(2011). Determinants of health: Coming of age. Annual

Review of Public Health, 32, 381-98.

14 Woolf, S.H., Braveman, P. (2011). Where health disparities begin: the role of social and economic

determinants--and why current policies may make matters worse. Health Affairs, 30, 1852-1859.

15 Marmot, M., Wilkinson, R.G. (2000). Social Determinants of Health. Oxford: Oxford University Press.

16 Blane, D., Brunner, E., Wilkinson, R. (1996). Health and Social Organization: Towards a Health

Policy for the Twenty-First Century. London: Routledge.

17 Krieger, N. (2005). Embodying Inequality: Epidemiologic Perspectives. Amityville, NY: Baywood

Publishing Company, Inc.

18 Berkman, L.F., Kawachi, I. (2000) Social Epidemiology. Oxford: Oxford University Press.

19 Buhler-Wilkerson, K. (1993). Bringing care to the people: Lillian Wald's legacy to public health

nursing. American Journal of Public Health, 83,1778-86.

20

 Patient Protection and Affordable Care Act, Pub. L. No. 111-148, §2702, 124 Stat. 119, 318-319
(2010).

http://www.cdc.gov/nphpsp/essentialservices.html
http://www.healthypeople.gov/2020/default.aspx
http://www.healthypeople.gov/2020/topicsobjectives2020/overview.aspx?topicid=35

November 11, 2013

21

 American Public Health Association. (2013). ACA basics and background. Retrieved from:
http://www.apha.org/advocacy/Health+Reform/ACAbasics/

22 Robert Wood Johnson Foundation. (2011) Recession Takes Bite Out of Nation's Public Health Nursing

Infrastructure. Retrieved from: http://www.rwjf.org/newsroom/product.jsp?id=73642

23 Institute of Medicine. (2010). The future of nursing: leading change, advancing health. Washington,

D.C.: The National Academies Press. Retrieved from:

http://books.nap.edu/openbook.php?record_id=12956

24 Institute of Medicine. (2012). Primary Care and Public Health: Exploring Integration to Improve
Population Health. Washington, DC: The National Academies Press.

25 Robert Wood Johnson Foundation. (2012) RWJF Fellow Works to Push Public Health Nursing

Forward. Retrieved from: http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-
content/2012/04/rwjf-fellow-works-to-push-public-health-nursing-forward.html

26 American Nurses Association. (2013). Public health nursing: Scope and standards of practice. (2nd

ed.), Washington, DC: American Nurses Publishing.

27 American Association of Colleges of Nursing (2008). The essentials of baccalaureate education for

professional nursing practice, Washington, DC: American Association of Colleges of Nursing.

28 American Association of Colleges of Nursing (2011). The essentials of master’s education in nursing,

Washington, DC: American Association of Colleges of Nursing.

http://www.apha.org/advocacy/Health+Reform/ACAbasics/
http://www.rwjf.org/newsroom/product.jsp?id=73642
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2012/04/rwjf-fellow-works-to-push-public-health-nursing-forward.html
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2012/04/rwjf-fellow-works-to-push-public-health-nursing-forward.html

