
Figure 1. Overview of Community Health Needs Assessment (CHNA) Toolkit

 (
Activities
Prior to
Community
Meeting
 #2
Prepare Summary of Meeting #1
Demographic & Economic Data Report
Health Indicator/Health Outcome Data Report
Activities Prior to Community
Meeting
 #1
Select/Invite Community Advisory Committee
Prepare Overview of CHNA Process
Medical Service Area Delineated
Hospital Services/Community Benefits
Economic Impact Report
Community Input Tool
Community
Advisory
Committee
Number
Members
Responsibilities
Post-Meeting Activities
Summary Report of Community Health Needs, Listing & Prioritization, and Possible Implementation Strategies/Responsibilities
Summary Report to Hospital Board
Hospital Board Develops Action Plan with Partners (Based on Resource Availability)
Hospital Board Prepares Final Report on Action Plan and Makes Publicly Available
Hospital Reports CHNA Activities and Action Plan to IRS
Steering Committees
 may
 opt
 to have
more
 meetings
 (for additional discussion &/or to present Action Plan)
Facilitator and Steering Committee
Responsibilities
 & Timeline
Community
Meeting #1
Overview of CHNA Process (including Purpose and Responsibilities of Advisory Committee)
Share Hospital Medical Service Area
Share Hospital Services/Community Benefits
Present Economic Impact Report
Present Community Input Tool
Survey Questionnaire
Focus Groups
Community
Meeting #2
Review from Meeting #1
Present Demographic & Economic Data Report
Present Health Indicator/Health Outcome Data
Gather Completed Survey Questionnaires
Begin Discussion of Community Health Needs
Community
Meeting #
3
Review Reports from Meetings #1 & #2
Present Community Input Process Results
Discussion of Community Health Needs
List and Prioritize Community Health Needs
Develop Possible Implementation Strategies/Responsibilities
Activities
Prior to
Community
Meeting
 #3
Prepare Summary of Meetings #1 & #2
Summary Results of Community Input Process
)
