[image:]
	[bookmark: _GoBack]BOARD OF DIRECTORS-ORIENTATION CHECKLIST

	The complexity of the health care industry, in general, and of Health Center Program Grantees, in particular, requires that individuals willing to serve as Board members are well-oriented to the organization for which they will serve as the policy-making and overall oversight body.
This checklist is divided into: orientation to the organization; orientation to the Community Health Center Program; and orientation to roles, responsibilities, and expectations for Board members. Below is a partial list of suggested orientation topics for each category. This tool can be used by board members to identify their orientation needs or to document completion of the orientation process; or by CEOs to plan new member orientation.

	Orientation to the Organization

	
	Bylaws

	
	Mission & Vision

	
	Last Strategic Planning

	
	Funding Streams

	
	Major Partners

	
	Organizational Chart & Management Team

	
	Sites and Services

	
	Population(s) Served

	
	Other(s)

	Orientation to Community Health Center Program

	
	History

	
	PHS Section 330 Funding

	
	Scope of Project

	
	19 Program Requirements

	
	Required and Additional Services

	
	Finance

	
	Management & Governance

	
	Uniform Data System

	
	Contractual Relationships

	
	Clinical Performance

	
	Financial Performance

	
	Other(s)

	Orientation to Roles and Responsibilities

	
	Board Structure (meeting schedule, committees, etc.)

	
	Board Roles and Responsibilities

	
	Chief Executive Officer Roles and Responsibilities

	
	Board Role in Performance Improvement

	
	Conflict of Interest

	
	Self-Evaluation

	
	Other(s)

	I acknowledge receiving orientation on the above selected topics.

 Signature & Date
NATIONAL CENTER FOR FARMWORKER HEALTH, INC. 2015 	Page 1

image1.png

