	PRIVATE
STATE OF NORTH CAROLINAPRIVATE

OFFICE OF STATE PERSONNEL

POSITION DESCRIPTION FORM

(PD-102R-92)

	
Approved Classification: ________________________

__

Effective Date: _________________________________

Analyst: __

(This Space for Personnel Dept. Use Only)

	1.Present Classification title of Position
Public Health Nurse I

	 7.Pres. 15 Digit Pos. No. Prop. 15 Digit Pos. No.
 703610

	2.Usual Working Title of Position
Public Health Nurse I (Clinic Nurse)

	 8.Department, University, Commission or Agency

Blank County Public Health Department

	3.Requested Classification of Position

	 9.Institution & Division

Blank County Public Health Department

	4.Name of Immediate Supervisor
Sample
	10.Section and Unit

Personal Health Clinical Unit

	5.Supervisor's Position Title & Position Number
Physician Extender III

	11.Street Address, City and County

201 Government Circle

Greenville, NC 27834 - Pitt County

	6.Name of Employee
Vacant
	12.Location of Workplace, Bldg. and Room No.

Blank County Public Health Department

 1.
A.
Primary Purpose of Organizational Unit:

To provide preventive health services to Blank County residents to reduce morbidity and premature mortality from preventable diseases and/or conditions.

B.
Primary Purpose of Position:

1. Provide preventative health care to patients attending the Blank County Public Health Center clinics as well as in the community following agency policies, procedures and standing orders.

2. Coordinate Maternal Health & Family Planning Clinic back up duties in the absence of the Prenatal & Family Planning Clinic Coordinator.

3. Provide infant/postpartum home visits for Pitt County clients.

C.
Work Schedule:

This position generally works 8:00 a.m. - 5:00 p.m., Monday - Friday (40 hour work week); however, the hours will be flexible when required to get the job done (i.e.: evening meetings, extended clinics, Health Fairs, Disaster Shelters, etc.). Public Health is a first responder agency for natural disasters (e.g., hurricanes, tornadoes, floods, winter storms), naturally occurring infectious disease outbreaks (e.g., influenza, SARS), technological hazard (e.g., hazardous materials releases, critical infrastructure disruptions), and terrorist incidents. This position, like all other positions in the Department, may be required to participate in any emergency response activities as deemed necessary by the Health Director or designee.
D. Change in Responsibilities or Organizational Relationship:

To provide clarification of role and responsibilities.

 II.
A.
DESCRIPTION OF RESPONSIBILITIES AND DUTIES: Method Used (Check One)

Order of Importance ______

Sequential Order _________

Place an asterisk (*) next to each essential function. (See instructions for complete explanation.) Please note percentage of time for each function.

85%

1. Clinical Responsibilities

Provide the following services for clients attending Maternal, Family Planning, Adult Health Promotions, Child Health, Immunizations, Communicable Disease, clinics:

*a.
Provides: assessment, treatment and follow-up of psychosocial and physical well-being according to Agency standing orders, policies and procedures.

*b.
Independent nursing judgment is also required to perform
appropriate assessments and plans of care.

*c. Provide counseling and follow-up of abnormal clinical findings.

*d. Provide education, counseling and recommendations to clients.

*e. Document in POHR.

*f. Order appropriate lab tests per standing orders as indicated.

*g. Dispense medication as ordered according to the Pharmacy Act.

*h. Provide immunizations according to NC State Laws.

*i. Evaluate client outcomes.

*j.
Other clinic duties as assigned.

(Domain #1: Analytic Assessment Skills-> 1, 2, 3, 11, 12, 13)
(Domain #2: Policy Development/Program Planning Skills-> 7, 8, 9)

(Domain #3: Communications Skills -> 1, 2, 3, 4, 6)

(Domain #4: Cultural Competency Skills –> 1, 3, 6)

(Domain #5: Community Dimensions of Practice Skills –> 5, 8, 9)

(Domain #6: Public Health Sciences Skills –> 1, 4, 8)

(Domain #7: Financial Management & Planning Skills–> 3, 12, 13,15)

(Domain #8: thinking Skills –> 5)

5%

2.
Prenatal & Family Planning Limited Back-up Responsibilities

*a.
Initiate, coordinate, and/or provide follow up services for all Prenatal & Family Planning clients that missed clinic appointment.

(Domain #1: Analytic Assessment Skills -> 1, 3, 11, 12, 13)

(Domain #3: Communication Skills –> 2, 3, 6)

(Domain #4: Cultural Competency Skills–> 3)

(Domain #6: Public Health Science Skills –> 8)

(Domain #7: Financial Management & Planning Skills –> 15)

5%

3.
Community Outreach Duties Include:

*
a.
Assess clients and home situations as needed by home visiting MCHP clients. Provide follow-up care and assist patient in maximizing their health potential.

*
b.
Provide nursing care such as immunization administration and counseling patients on subjects such as skin care, nutrition, medication instructions and side effects, etc.

*
c. Document client encounters on appropriate records and forms.

*
d.
Identify problems such as child abuse, health hazards, undiagnosed illness, poor environmental conditions, etc., and take appropriate actions.

*
e.
Assist client in comprehending health problems through teaching and supportive counseling.

*
f.
Serve as an advocate for client in the community.

(Domain #1: Analytic Assessment Skills –> 1, 2, 3, 4, 11, 12, 13)

(Domain #2:Policy Development/Program Planning Skills–>7)

(Domain #3: Communications Skills -> 1, 2, 3, 4, 5, 6, 7)
(Domain #4: Cultural Competency Skills –> 1, 3, 6)

(Domain #5: Community Dimensions of Practice Skills –> 5, 8, 9)

(Domain #6: Public Health Sciences Skills –> 1, 4, 8)
(Domain #7: Financial Management & Planning Skills –> 15)

5 % Other Responsibilities:

*
a.
Work schedule must be flexible in order to provide services in the community. Occasionally may require some weekend as well as evening work hours.

*
b.
Update and maintain nursing skills required to successfully perform the role of clinic nurse (i.e.: Adult Health Physical Assessment, etc.).

*
c.
Required to provide nursing services in disaster shelters.

*
d.
Provide orientation of students and/or new employees as necessary.

*
e.
Follow agency policy and procedure for management of emergencies.

*
f.
Work closely with all agency Divisions and the community to
provide the most comprehensive client services possible. (Ex.

Health Education, Nutrition, Enviromental Health, Administration,

ECU, PCMH, Mental Health, Schools,
DSS, etc.)

*
g.
Other duties as assigned.

(Domain #8: -> 1, 2, 3, 4, 5, 6, 8)

 II.
B.
OTHER POSITION CHARACTERISTICS: (con't)

 1.
Accuracy Required in Work:

Accuracy required in following standing orders and agency protocol for nursing acts (i.e.: giving immunizations, etc.). Accuracy also required in interpreting lab values and obtaining proper follow-up.

(Domain #1:
-> 1, 3, 4, 5, 6, 8, 12)
From School Health Job Description

· Proficient at defining a problem affecting an individual and/or family, and knowledgeable of defining a problem affecting a population and/or system. (Domain # 1.1)

· Knowledgeable of selecting and defining variables relevant to defined public health problems in relation to individuals/family level and aware of it for the populations/systems level. (Domain # 1.3)

· Proficient at identifying relevant and appropriate data and information sources at the individual/family level and knowledgeable of it at the populations/systems level. (Domain # 1.4)

· Knowledgeable of making relevant inferences from quantitative and qualitative data at the individual/family level and aware of it at the population/systems level. (Domain # 1.8)

- -

 2.
Consequence of Error:

Errors could cause improper administration of immunizations or medications. Errors can cause serious side effects or be life threatening. Errors in interpreting lab values and physical findings could cause patients to be treated in-appropriately or not be treated at all.

(When competencies are not applied relative to the error committed negative ramifications will occur affecting both individuals/families and populations/systems.)

- -

 3.
Instructions Provided to Employee:

Employee receives instructions orally and in writing from Program Coordinators, Maternal Child Health Promotion Nursing Supervisor, and/or Nursing Director. Also receives instructions from Agency's written policies and protocols.

*Need to itemize instructions to employee. See school nurse sample below:
Instruction and orientation includes activities and experiences to instruct and/or heighten the employee’s ability to utilize the following competencies in light of the level of care being provided.

a) Aware of partnering with communities to attach meaning to collected quantitative and qualitative data

 [only at the populations/systems level]. (Domain #1.7)
b) Aware of determining appropriate uses and limitations of both quantitative and qualitative data at the individual/family level and at the populations/systems level. (Domain #1.2)

c) Aware of demonstrating the ability to evaluate the integrity and comparability of data and identifies gaps in data sources at the individual/family level and at the populations/systems level. (Domain #1.5)

d) Aware of obtaining and interpreting information regarding risks and benefits to the community at both the individual/family level and the population/systems level. (Domain #1.9)

e) Aware of applying data collection processes, information technology applications and computer systems storage/retrieval strategies at both the individual/family level and the population/systems level. (Domain #1.10)

f) Aware of basic human relations skills are applied to the management of organizations, motivation f personnel and resolution of conflicts [populations/systems level only]. (Domain #7.7)

g) Aware of the theory of organizational structures in professional practice [populations/systems level only].

 (Domain #8.8)

 -

 4.
Guides, Regulations, Policies and References Used by Employee:

Agency's Policies, Procedures, and Standing Orders

Program Manuals provided by DEHNR

NC Nurse Practice Act

NC Pharmacy Laws

NC Public Health Laws

State and Federal Laws.

Control of Communicable Disease in Man and other similar references.

Knowledgeably identifies, interprets and implements public health laws, regulations and policies related to specific programs as they affect both individuals/families and populations/systems. (Domain #2: -> 3

 -

 5.
Supervision Received by Employee:

Employee is directly supervised by the Maternal Child Health Promotion’s Clinical Supervisor/Physician Extender III and the Maternal Health Coordinator when providing Maternal Health program responsibilities.

(Daily and weekly work is usually based on assignments from supervisors. Supervision provided is daily and weekly work assignments/task and work is product is subject to review for quality compliance to all applicable public health nursing standards.)
 -

 6.
Variety and Purpose of Personal Contacts:

Works with patients receiving Health Department Services. Communicates with other medical providers within the community as well as agencies such as DSS, Mental Health, schools, DHHS staff, and service organizations.

School Nurse Sample:

· Proficiently utilizes appropriate methods for interacting sensitively, effectively and professionally with persons from diverse cultural, socioeconomic, educational, racial, ethnic and professional backgrounds, and persons of all ages and lifestyle preferences at the individual/family level and knowledgeably at the populations/systems level. (Domain #4.1)
· Knowledgeably identifies the role of cultural, social, and behavioral factors in determining the delivery of public health services at the individual/family level and recognizes the concept at the populations/systems level. (Domain #4.2)
· Proficiently develops and adapts approaches to problems that take into account cultural differences at the individual/family level and knowledgeably at the population/system level. (Domain #4.3)

· Grasps the concept of collaborating with community partners to promote the health of populations/systems. (Domain #5.3)

· Award that proposals for funding from external sources are prepared [populations/systems level only]. (Domain #5.2)
· Knowledgeable regarding the culture of ethical standards within organizations and communities [populations/systems level only]. (Domain #8.1)

Add itemized details
- -

 7.
Physical Effort:

Physical effort will be required to carry equipment and materials to service sites. The employee is encouraged to use available handling equipment (i.e.: cart) and always use proper body mechanics. There is no undue physical effort in position.

- -

 8.
Work Environment and Conditions:

Work environment is primarily in a clinic setting. May also work in homes and schools in Pitt County; will also work in businesses, industries, and other facilities throughout Pitt County where the temperature, humidity, and other environmental factors are not able to be controlled.

 Domain 4: Cultural Competency Skills, 4.1 & 4.3

 Domain 5: Community Dimensions of Practice Skills, 5.5

 Domain 8: Leadership & Systems Thinking Skills, 8.8

- -

 9.
Machines, Tools, Instruments, Equipment and Materials Used:

Telephones, automobiles, computer, vaccines, and injectable and oral antibiotics, stethoscope, sphygmomanometer, otoscope, opthalmoscope, gloves, masks, goggles (if required for Universal Precautions), cellular telephone for use when home visiting, pager if necessary.

 Domain 1: Analytic & Assessment Skills, 1.4

10.
Visual Attention, Mental Concentration and Manipulative Skills:

Physical assessments required close visual attention. Mental concentration is required with all client contacts and intense mental concentration is required when counseling patients, administering immunizations or medications.

 Domain 1: Analytic & Assessment Skills, 1.1 & 1.4

 Domain 3: Communications Skills, 3.2

 -

11.
Safety for Others:

Follow Universal Precautions for Blood and Body Fluids. Confidentiality must be maintained to safeguard clients.

 Domain 1: Analytic & Assessment Skills, 1.8

 Domain 6: Public Health Science Skills, 6.1 & 6.8

 Domain 7: Financial Management & Planning Skills, 7.3

· Proficient at applying ethical principles to the collection, maintenance, use and dissemination of assessment data at the individual and/or family level and knowledgeable of it for populations and systems. (Domain #1.6)

Domain 1: Analytic & Assessment Skills, 1.8

Domain 8: Leadership & Systems Thinking Skills, 8.1

· Knowledgeably collects, summarizes and interprets information relevant to the health of individuals, families, and groups. (Domain #2.1)

 Domain 1: Analytic & Assessment Skills, 1.4, 1.5, & 1.10

· Applies ethical, legal and policy guidelines and principles in the collection, maintenance, use, and dissemination of data and information relevant to the health of individuals, families, and groups. (Domain #1.8)

Domain 1: Analytic & Assessment Skills, 1.8

 -

12.
Dynamics of Work:

Factors that may impact on this position are: Changes in Public Health Laws, recommendations of the Maternal Child Health, Women's Preventative Health Division of DHHS, Adult Health Promotion Division of DHHS. Changes in policies and procedures, public demands, trends, and numerous other factors.

 Domain 7: Financial Management & Planning Skills, 7.3

 Domain 8: Leadership & Systems Thinking Skills, 8.8

 -

III.
KNOWLEDGES, SKILLS, & ABILITIES AND TRAINING & EXPERIENCE REQUIREMENTS:

A.
Knowledge, Skills and Abilities:

Must have good assessment skills, good counseling skills, and good communication skills (both verbal and written). Good computer skills or willingness to develop computer these skills.

 -

B.
1.
Required Minimum Training:

Graduation from a four-year college or university with a B.S. in Nursing which includes a Public Health Nursing rotation, or Master’s in Public Health and graduation from a school of professional nursing; or graduation from a school of professional nursing and one year of professional nursing experience; or an equivalent combination of training and experience.

 -

2.
Additional Training/Experience:

Individuals, employed in a local Health Department without a B.S. Degree which includes a Public Health Nursing rotation or a Master’s in Public Health, will be required to complete the “Introduction to Principles and Practices of Public Health Nursing” course within one year of employment as a condition of continued employment in accordance with Health Services Commission Rule.

Upon discretion of the agency, must successfully complete the Adult Physical Assessment Course to provide Category II Nursing Procedures. Must successfully complete the Pharmacy Dispensing training for Public Health Nursing provided by the agency pharmacy and the nursing supervisor.

Appropriate Red Cross Training-Disaster Nursing, CPR, First Aid.

 -

3.
Equivalent Training and Experience:

 None

 -

C.
License or Certification Required by Statute or Regulation:

Registered Nurse currently licensed to practice in North Carolina. Valid North Carolina Driver's License with a good driving record. Proof of Measles, Mumps, Rubella and Varicella vaccine or immunity by serological testing. Immunized against Hepatitis B prior to employment or begin upon employment but prior to clinical work.

Required to have a dependable automobile to use for work if county cars are not available. (Will be reimbursed for mileage following county policy).

 -

 IV.
CERTIFICATION: Signatures indicate agreement with all information provided, including designation of essential functions.

Supervisor's Certification: I certify that (a) I am the Immediate Supervisor of this position, that (b) I have provided a complete and accurate description of responsibilities and duties and (c) I have verified (and reconciled as needed) its accuracy and completeness with the employee.

Signature

Title:

Date:

--

Employee's Certification: I certify that I have reviewed this position description and that it is a complete and accurate description of my responsibilities and duties.

Signature

Title:

Date:

--

Section or Division Manager's Certification: I certify that this position description, completed by the above named immediate supervisor, is complete and accurate.

Signature

Title:

Date:

--

Department Head or Authorized Representative's Certification: I certify that this is an authorized, official position description of the subject position.

Signature

Title:

Date:

--

JOBDESCRIP.MCHP Clinic Nurse Revised 10/12

