
Updated 5/30/2017 1

CHECKLIST:

COMPREHENSIVE PLANNING FOR A HEALTHY COMMUNITY

Planners overwhelmingly agree that a critical aspect of planning is health. In fact, a community’s

plan for housing, transportation, land use, parks, and economic development impacts – these

environments are the largest contributors to our health. “Social determinants of health” are

structural factors and conditions in which people are born, grow, live, work, and age. Most

premature deaths are connected to these determinants, like air and water quality or access to

physical activity, and healthy food.

Since the practice of community planning plays a significant role in shaping the built environment,

local planning can have real and significant impacts on community health. Local planning, and

comprehensive planning in particular, is increasingly recognized as tool to strategically increase

health and reduce health disparities for all. “Health in All Policies” is a collaborative approach to

improve health by incorporating health considerations into decision-making across all policy areas.

Social Determinants of Health

How to Use the Checklist

This checklist can help define where – and to what degree – health-supporting policies are present

in your local government’s comprehensive plan. It can provide examples of policies to consider

during plan development and help start important conversations. It can also be used to measure

change over previous comprehensive plans.

The tool covers a broad range of polices, so it is important to note that not every item may apply

to your local plan. Also, you may have health-related items in your plan that this checklist doesn’t

cover. We’ve added a row at the end of each section for you to capture these other items. This tool

is open source, so feel free to change it to fit your needs. We’ve published both .pdf and .doc

formats to allow easy customization.

Content adapted from several sources like: https://www.healthypeople.gov/2020/topics-objectives/topic/social-determinants-of-health

https://www.healthypeople.gov/2020/topics-objectives/topic/social-determinants-of-health

Updated 5/30/2017 2

INTRODUCTION/COMMUNITY
VISION/BACKGROUND

Not
Present

Present
Narrow

Present
Robust

Page/Goal/
Objective/
Comments

Do the introduction and vision…

a) Acknowledge the many individuals, community groups,

organizations, officials, and staff who contributed to the plan?

b) Highlight the community engagement process?

c) Address the connection between planning and social,

physical, and mental health and quality of life for all?

d) Address community health disparities and racial equity?

e) Identify health metrics that will demonstrate success?

f) Use explicit language connecting all chapters to health,

particularly healthy food access, active living, and

environmental effects?

g) Link the success of the community with the health of its

people?

h) Include language for interdivisional/departmental work of

health policy integration throughout the comprehensive plan

sections?

Other health-related items in this section:

Resources: Comprehensive Plans and Health Toolkits

From APA’s Plan4Health initiative, the Comprehensive Plans and Health toolkit includes resources to successfully

integrate health into the goals, objectives, and policies that encompass comprehensive plans.

DATA AND ISSUES ANALYSIS
Not

Present
Present
Narrow

Present
Robust

Page/Goal/
Objective/
Comments

Does the plan…

a) Use public health and other data to inform the plan elements,

including for all of the social determinants of health?

b) Identify the residents that experience health disparities in

your community?

c) Visually depict in maps or charts geographic disparities in

health?

d) Use public health data to identify health issues that are of

higher prevalence in your community compared with your

county, the region or the state?

e) Identify future trends that may affect health based on data?

Other health-related items in this section:

Resource: Quality national, state, and local sources for public health data, along with data templates you can use!

http://www.plan4health.us/tools-and-resources/toolkits/comprehensive-plans-and-health-toolkit/
http://mnfoodcharter.com/planningguide/resources/#sources

Updated 5/30/2017 3

 LAND USE
Not

Present
Present
Narrow

Present
Robust

Page/Goal/
Objective/
Comments

Does the plan…

a) Incorporate neighborhood, commercial, and/or mixed-used

development to encourage active transportation, such as

biking and walking?

b) Make it possible to cluster activities for easier to access a

variety of services at one stop via public transit, bicycling,

walking, or car?

c) Encourage and support co-location of civic buildings,

especially schools, in walkable districts?

d) Assess exposure to environmental hazards such as lead and

contaminated soils and consider equity impacts of land use

for contaminated areas?

e) Support health by restricting access to alcohol, tobacco, and

fast food with zoning proximity regulations, signage

regulations, and drive-through window regulations,

particularly near parks, schools, youth centers, and hospitals?

f) Support parking or other regulatory support for mobile food

markets and mobile pantries/food shelves that can bring food

into higher density residential areas that need them?

g) Include land use regulations to improve local households'

proximity to healthy food and healthy food-related

businesses and activities?

h) Recommend a community food security assessment to

identify barriers and gaps in healthy food access and

community assets like farmland, community gardens, and

farmer's markets?

i) Identify existing and future opportunities for local food

production (e.g. home and community gardens, small

livestock, preservation and tenure of agriculture land)?

j) Include support for land use policies for pollinators through

city ordinance and/or city operations/maintenance?

k) Recommend use of natural, non-motorized open space

corridors (often following roadways, ridge tops and

waterways)?

Other health-related items in this section:

Resources:

Public Health in Land Use Planning and Community Design Fact Sheet: An overview of the connection between

land use planning and public health, including the role of local health officials.

Food Access Planning Guide: http://mnfoodcharter.com/wp-

content/uploads/2014/10/FAPG_PlanGuide_D9_LINKS_LR.pdf

https://www.ers.usda.gov/webdocs/publications/efan02013/15824_efan02013_1_.pdf
http://archived.naccho.org/topics/environmental/landuseplanning/upload/Land-Use-Fact-Sheet6-19-03.pdf
http://mnfoodcharter.com/wp-content/uploads/2014/10/FAPG_PlanGuide_D9_LINKS_LR.pdf
http://mnfoodcharter.com/wp-content/uploads/2014/10/FAPG_PlanGuide_D9_LINKS_LR.pdf

Updated 5/30/2017 4

TRANSPORTATION
Not

Present
Present
Narrow

Present
Robust

Page/Goal/
Objective/
Comments

Does the plan…

a) Address transportation system gaps in healthy food access?

b) Prioritize transportation investments that encourage

connectivity between residential and commercial areas to

encourage walking, bicycling, and transit use?

c) Include facilities supporting active transportation (e.g. bike

parking, benches, etc.)?

d) Identify Complete Streets, living streets, shared streets, and

traffic-calming measures in its future transportation system?

e) Identify opportunities for working with a transit provider

where transit can be supported with higher density land use?

f) Include human-scaled street design including wayfinding for

people walking and biking?

g) Provide adequate street lighting along all major streets, or

non-motorized transportation facilities (eg. paved trails)?

h) Prioritize transportation needs of underserved populations

(seniors, children, persons with disabilities, low-income

residents, etc.)?

i) Support the safety and comfort of walking and bicycling year-

around?

j) Emphasize increasing transportation system safety to reduce

transportation injuries and deaths?

k) Locate housing an appropriate distance from highways and

other high-emissions transportation areas (airports, trucking,

and railyards)?

Other health-related items in this section:

Resources:

Public Health in Land Use Planning and Community Design Fact SheetThe CDC/DOT Transportation and Health

Tool gives transportation decision-makers, health officials, and the public easy access to data to understand the

health impact of an existing transportation system or proposed transportation project.

Design for Health Physical Activity and Planning Guide (2007) was a collaborative project that served to bridge the

gap between the emerging research base on community design and healthy living and the everyday realities of

local government planning.

http://archived.naccho.org/topics/environmental/landuseplanning/upload/Land-Use-Fact-Sheet6-19-03.pdf
https://www.cdc.gov/healthyplaces/healthtopics/transportation/tool.htm
https://www.cdc.gov/healthyplaces/healthtopics/transportation/tool.htm
http://designforhealth.net/wp-content/uploads/2012/12/BCBS_ISPhysicalAct_082407.pdfhttp:/designforhealth.net/

Updated 5/30/2017 5

WATER RESOURCES
Not

Present
Present
Narrow

Present
Robust

Page/Goal/
Objective/
Comments

Does the plan…

a) Highlight the importance of monitoring water quality equally

for all parts of your community?

b) Plan for vegetated buffers along all water bodies (preferably

65 ft. to 165 ft.) to prevent non-point pollution from

impervious surfaces?

c) Identify and protect groundwater recharge areas and

vulnerable aquifers?

d) Assess the vulnerability of groundwater resources to

depletion and estimate dates of resource exhaustion?

e) Address collection and storage of rainwater for agricultural use?

f) Increase access to free, safe drinking water in public places,

possibly adopting building codes to require access to, and

maintenance of, fresh drinking water fountains (e.g. public

restroom codes)

g) Encourage restorative systems and practices (such as ground-

water recharge) for natural resources and sustainable use?

Other health-related items in this section:

Resource: From the Centers for Disease Control and Prevention, a library of water resources planning tools

PARKS AND TRAILS
Not

Present
Present
Narrow

Present
Robust

Page/Goal/
Objective/
Comments

Does the plan...

a) Ensure all people have access to park land and trails within a

walkable distance (up to half mile)?

b) Offer free or low cost community garden space for resident use?

c) Include recreational opportunities for all community members,

regardless of age, culture and mobility level, throughout the city?

d) Support a variety of greenscapes that contribute to physical

and mental well-being?

e) Require public community facilities to have views of or access

to nature?

f) Require adequate lighting in parks so that pedestrians on

paths see other pedestrians at least 700 ft. away?

g) Encourage edible and pollinator-friendly landscapes on park

property?

h) Include a policy for tobacco-free parks?

Other health-related items in this section:

Resources: Parks and Trails and Health Workbook, From the Center for Disease Control and the National Parks Service

Association for Non-Smokers MN (ANSR): http://www.ansrmn.org/

https://www.cdc.gov/healthyplaces/healthtopics/water.htm
https://metrocouncil.org/Handbook/Files/Resources/Best-Practices/Parks,-Trails,-and-Health-Workbook.aspx
http://www.ansrmn.org/

Updated 5/30/2017 6

HOUSING
Not

Present
Present
Narrow

Present
Robust

Page/Goal/
Objective/
Comments

Does the plan…

a) Incorporate a variety of stable and healthy housing types,

densities, and affordability for all who live in the community,

that can accommodate different needs, including “aging in

place”?

b) Address multi-generational housing and/or permit accessory

dwellings or other small-sized dwelling options?

c) Include housing in places where residents can meet their daily

needs without access to a private automobile?

d) Consider proximity of housing to grocery stores and farmers

markets for all residents?

e) Encourage edible and pollinator-friendly landscapes on

residential properties?

f) Allow for setback space to be used for home gardening,

recreation, shared community resources, etc.?

g) Require designated open space for subdivisions?

h) Address smoke-free housing policies for existing and new

multi-unit housing developments?

Other health-related items in this section:

Resources:

Minnesota Healthy Homes Strategic Plan

Live Smoke Free: Association for Non-Smokers MN (ANSR)

Global Age Friendly Cities: A guide http://www.who.int/ageing/publications/age_friendly_cities_guide/en/

http://www.health.state.mn.us/divs/eh/homes/forpartners/hhplan2012.pdf
http://www.mnsmokefreehousing.org/
http://www.who.int/ageing/publications/age_friendly_cities_guide/en/

Updated 5/30/2017 7

ECONOMIC COMPETITIVENESS
Not

Present
Present
Narrow

Present
Robust

Page/Goal/
Objective/
Comments

Does the plan…

a) Link measures of health and well-being to economic

prosperity?

b) Encourage walkability along downtown storefronts and in

other commercial areas?

c) Require non-motorized infrastructure (e.g. sidewalks or trails)

in conjunction with future economic development projects?

d) Recommend partnering with the business community to

promote health and well-being within worksites?

e) Include "buy local" campaigns supported by marketing efforts

and local food distribution?

f) Include business and/or kitchen incubators for entrepreneurs?

g) Allow for farmers markets to operate within multiple districts?

h) Restrict tobacco marketing near schools, daycares, hospitals,

playgrounds?

i) Prioritize broadband access to all?

j) Address eliminating disparities as an economic issue?

Other health-related items in this section:

Resource: The Food Access Planning Guide addresses several strategies for economic development and healthy

food access.

https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0ahUKEwjNgpvW2sLTAhXm7YMKHbhSBRsQFggtMAE&url=http%3A%2F%2Fmnfoodcharter.com%2Fwp-content%2Fuploads%2F2016%2F06%2FFAPG_PlanGuide.pdf&usg=AFQjCNFQieJaEcCBq2YV2vzFnvjfsDA19A&sig2=aYTiPdU97dd9By-8eyoKIw

Updated 5/30/2017 8

RESILIENCE
Not

Present
Present
Narrow

Present
Robust

Page/Goal/
Objective/
Comments

Does the plan...

a) address prospective health concerns related to climate change
and the impact of extreme weather conditions on
infrastructure/ built environment?

b) include the provision for Climate Change Action Planning or
assessment of impacts, indicators, and adaptation/mitigation
strategies?

c) include policies encouraging renewable energy technologies
and diversification of energy resources?

d) define and measure environmental sustainability, health, well-
being, and livability when planning for public infrastructure and
the built environment?

e) identify the city’s role in creating places that foster social
connections, including those across ages, races and economic
conditions?

f) include policies to reduce the urban heat island effect?

Other health-related items in this section:

Resource: Consider how your community could prepare for the health vulnerabilities to climate change identified in

the Minnesota Climate Change Vulnerability Assessment prepared by the Minnesota Department of Health.

IMPLEMENTATION
Not

Present
Present
Narrow

Present
Robust

Page/Goal/
Objective/
Comments

Does the implementation section...

a) Identify an implementation strategy to each policy?

b) Identify a strategy to continuously engage the community
throughout implementation?

c) Identify a strategy to continuously inform the community about
plan updates?

d) Identify necessary changes in local controls and a process for
making required changes?

e) Include a process to regularly review progress made on goals
and outcomes?

f) Include evaluation procedures/methods?

g) Establish practices for actively using the comprehensive plan in
the jurisdiction’s decision-making?

h) Identify funding for health-supportive programs and projects
identified in the plan in the jurisdiction’s capital improvement
programming?

Resource: The Minnesota Healthy Planning How-To Guide expands upon planning strategies. Each planning strategy

includes a definition and multiple ways to implement the strategy in a comp plan. The Guide addresses how health can

be included in every step of the planning process of creating a comp plan.

https://metrocouncil.org/Handbook/Files/MN-Climate-Change-Vulnerability-Assessment.aspx
http://www.health.state.mn.us/topics/places/docs/guide.pdf

Updated 5/30/2017 9

 APPENDIX: COMMUNITY
ENGAGEMENT CHECKLIST

Not
Present

Present
Narrow

Present
Robust

Page/Goal/
Objective/
Comments

a) Are multiple engagement strategies included in the community
engagement plan?

b) Are partners, including public health, involved in the community
engagement process?

c) Are multiple, convenient, and accessible ways provided to
encourage meaningful participation?

d) Were populations at greatest risk (1) for health disparities
involved in the planning process?

e) Were community members prepared to participate in the comp
planning process?

f) Is there a clear plan to report back to the community how their
input will be used?

g) Were there ongoing communication and opportunities for
community involvement?

h) Were partners including public health involved throughout the
comp planning process?

i) Is communication about community input opportunities clear
and easy to find, such as on the city website?

Resources:

Metropolitan Council Community Engagement Plan

Government Training Services, Land Use Training and Education Program, “Effective Community Engagement for

Land Use”

Checklist Workgroup:

Mary Montagne, Dakota County Public Health

Ellen Pillsbury, Minnesota Department of Health

Denise Engen, Hennepin County Public Works

Kassy Nystrom, Hennepin County Public Health

Eric Weiss, City of Shakopee

Nadja Berneche, Terra Soma, LLC

Prepared by the Metro Healthy Comprehensive Plan Work Group in the Twin Cities area of Minnesota. Based partially on work done

by the Arrowhead Regional Development Commission , Design for Health (2007), and South Carolina Health and Planning Toolkit

(2015), with funding from the Blue Cross and Blue Shield of Minnesota Center for Prevention.

https://metrocouncil.org/About-Us/Who-We-Are/Getting-involved/Public-Engagement-Plan.aspx
http://www.mngts.org/LandUse/effective-community-engagement-for-land-use.php
http://www.mngts.org/LandUse/effective-community-engagement-for-land-use.php
http://arrowheadplanning.org/Default.asp?PageID=1172
http://designforhealth.net/
http://scaledown.org/pdf/SCHealthPlanningToolkit.pdf

