Windshield Survey

"Community Assessment is a systematic process: it is the act of becoming acquainted with a community" (Vollman, Anderson & McFarlane, 2004, p. 203). Its purpose is to become familiar with the community and the population by examining factors which impact the health of the population. The examination allows us to identify strengths and capacities as well as gaps and risks. Health care professionals acquire insight and important information necessary to guide work with the population through community assessment. Such an assessment will allow you as students to develop professional interventions in a collaborative manner which will hopefully contribute to community empowerment and change which is appropriate and acceptable for the target population.

One aspect of the community assessment is a **windshield survey** and Stamler and Yiu (2012) identify this survey as a tool to complete an environmental scan, "the most preliminary and fundamental assessment of the community" (Stamler & Yiu, 2012, p. 218). Using the physical senses of the observer, its purpose is to "capture the essence of the community, determine areas for further investigation, and sense of the tone of the community" (Vollman et al, 2004, p. 208). For Nurs 3065 students will complete a windshield survey of the community they are assigned to in Nurs 3066. The structure of the survey is based on the Community-As-Partner model of Vollman, Anderson and McFarlane (2004).

The Windshield Survey will Include the Following:

- A Cover Page
- An Introduction indicating the address, the purpose of a windshield survey, and community boundaries.
- The completed windshield survey as on the following pages.

Windshield Survey

Address:

Community Core	Observations/Data
1. History – What can you glean by looking? Is this an established neighborhood, or new. Is there a specific history associated?	
 2. Demographics – what sorts of people do you see? Age? Families? 3. Ethnicity – do you note indicators of different 	
ethnic groups? Specific ethnic shops/restaurants?	
4. Values and Beliefs – are there churches, mosques, temples? Do you advertisements for youth groups, children's groups, family supports?	

Subsystems	Observations/Data
1. Physical Environment –	
how does the	

community look? Is	
there green space? Air	
quality? Environmental	
concerns?	
2. Health and Social	
Services – Evidence of	
acute or chronic health	
condition? Where are	
social services facilities,	
hospitals, shelters,	
clinics and other	
supports?	
3. Economy – Is it a	
thriving community or	
does it feel rundown?	
Are there places of	
employment, stores,	
industries, or	
development?	
4. Transportation and	
safety – how do people	
get around? Are there	
buses, private vehicles,	
transit for physically	
disabled, taxis,	
bicycles? Do you see	
sidewalks, road, trails	
and what is their	
condition? What type	
of protective services	
are there? Are there	
some informal	
protective services	
such as Neighborhood	
Watch?	
5. Politics and	
government – are	

there signs of political	
activity? What is the	
governmental	
jurisdiction of the	
community? Is this a	
town? A city? Is there a	
town council?	
6. Communication – Are	
there common areas	
where people gather?	
Is there evidence of	
radios, TVs, computers,	
etc. Are there	
newspapers/bulletin	
boards, community	
events	
announcements?	
7. Education – are there	
schools in the area?	
How do they look? Are	
there libraries and	
computer access within	
community centres? Is	
there access to all	
levels of education	
within the community?	
8. Recreation – where do	
the children play?	
What are the forms of	
recreation? Who is	
participating? Is there	
access to facilities	
readily available? Cost?	

Perceptions and Observations – what do residents indicate about their community and what are your observations and perceptions based upon your own personal observations.

1. The residents

2. Your perceptions