

**RFP #8032 – Protect Chicago Vaccine Equity / Healthy Chicago Health Equity Zones
RFP Questions & Responses**

QUESTION	CDPH RESPONSE
<p>In the Initial Community Allocations table (Table 2), it shows that Austin is one of the communities that says, “Protect Chicago Plus pilot, not included.” Can you share what that means?</p>	<p>Four organizations are already funded as Community Leads to conduct vaccine equity initiatives in their community as participants in the Protect Chicago Plus pilot:</p> <ul style="list-style-type: none"> • Austin Coming Together (Austin) • Enlace (South Lawndale/Little Village) • Northwest Side Housing Center (Belmont Cragin) • Southwest Organizing Project (Gage Park) <p>The Regional Lead respondent is <u>not</u> required to identify an additional Community Lead for these neighborhoods; however, they are required to collaborate with these organizations as they would any other Community Leads in their designated region.</p>
<p>How can we access a copy of the bidders’ conference PowerPoint presentation and link to the recording?</p>	<p>The PowerPoint and a link to the recording are posted here.</p>
<p>How do you find out who is applying to be a Regional Lead or interested in serving as a Community Lead? Will CDPH provide a list of all the applicants?</p>	<p>See Appendix A for people who attended the bidders’ conference and chose to identify themselves. This provides an indication of who may be preparing to apply as a Regional Lead or is interested in serving as a Community Lead. You may also attend the office hours hosted by AMPT on May 14th and 21st at 2 p.m. to connect with other organizations:</p> <p style="padding-left: 40px;">Link: https://zoom.us/j/8621310100?pwd=RUZaWVZ4Ykw2cEU2bWxrZXB0ZFpadz09 Meeting ID: 862 131 0100 Passcode: 671750 Dial-in: (312) 626-6799</p> <p>The office hours will be recorded and posted here. AMPT will maintain and update a contact list that will be available on its website.* Note, however, that part of how CDPH will evaluate the Regional Lead applicants is based on their existing networks and ability to assemble a group of Community Leads.</p> <p>*This contact list is provided as a convenience and for informational purposes only; it does not constitute an endorsement or an approval by CDPH of any of the products, services or opinions of the corporation or organization or individual. CDPH bears no responsibility for</p>

**RFP #8032 – Protect Chicago Vaccine Equity / Healthy Chicago Health Equity Zones
RFP Questions & Responses**

	the accuracy, legality or content of the external site or for that of subsequent links. Contact the external site for answers to questions regarding its content.
Does the physical location requirement for a Community Lead mean an address or history of organizing in a region?	Both are required, as described in Section V(a)(ii) of the RFP.
Can an organization apply as the Community Lead for more than one area?	To clarify, organizations that wish to serve as Community Leads do not apply through this RFP; they should connect with one or more Regional Lead applicants for their region and join their application(s). An organization may serve as the Community Lead for more than one neighborhood, provided that the organization meets the eligibility requirements for Community Leads set out in Section V(a)(ii) of the RFP for each of the neighborhoods it proposes to serve.
Is this a reimbursement contract opportunity or an outright grant?	This is a reimbursement-based contract. In the initial phase, CDPH and philanthropic partners will explore opportunities to process advance payments to kickstart activities; however, applicants should be mindful that such payments would take some time to process and would only be made on a limited basis.
Can two organizations submit a joint application to be a Regional Lead? For example, can it be a collaborative of several community health centers that use one agency as the fiscal sponsor?	CDPH will only contract with one entity for each Healthy Chicago Equity Zone region. The Regional Lead may, however, subcontract with additional organizations as necessary to carry out the activities described in Section V(b) of the RFP. Any collaborative must act as one entity in its relationship with CDPH – financially, programmatically, etc. – to ensure streamlined operations. CDPH will not be responsible for communication within the Regional Lead's team, or between the Regional Leads and Community Leads.
Armour Square (where Chinatown is located) is in the low Chicago COVID Vulnerability Index group. Can CDPH make an exception so that a Chinatown CBO can qualify as a vaccine equity community activation provider (or Community Lead). We along with other Asian groups tend to be in the low priority group but there are many language challenges in reaching our community.	CDPH is guided by equity in our COVID response; we use data to identify where resources are needed most. We applied the CCVI to determine which neighborhoods are eligible for an Initial Community Allocation that supports community-level vaccine outreach and engagement. However, the Southwest Healthy Chicago Equity Zone, of which Armour Square is a part, will receive a regional allocation to support engagement across the Southwest Side. CDPH encourages the Armour Square Community Lead to work closely with its Regional Lead on efforts that are tailored to local needs. We note that subsequent rounds of Healthy Chicago Equity Zone funding, which will support activations for other community-determined health and racial equity priorities, may be available to additional community areas.
Is a Regional Lead applicant required to have a physical location within the region that it proposes to serve? Is it sufficient if the applicant has existing networks of CBOs	A Regional Lead is required to have a physical location in the region it proposes to serve, as described in Section IX of the RFP.

**RFP #8032 – Protect Chicago Vaccine Equity / Healthy Chicago Health Equity Zones
RFP Questions & Responses**

<p>and other stakeholders throughout Chicagoland but are not located within the communities served?</p>	
<p>What fiscal capacity is required for Regional and Community Lead organizations? What is the ideal revenue size for the Regional Lead?</p>	<p>CDPH has not established a minimum or ideal revenue size for a Regional Lead. We are seeking organizations that have sufficient fiscal capacity to conduct the activities described in Section V(b)(i) of the RFP, including to execute/manage subcontracts and provide fiscal and administrative support (tracking expenses, submitting reimbursement requests to CDPH, and making timely payments) for all Community Leads in the region. If necessary, applicants may propose to work with subcontractors to expand their capacity in certain areas; this should be described in detail in the application.</p> <p>CDPH may offer additional technical assistance for organizations as necessary to increase their capacity to successfully manage a program and contract of this size. The extent of this support will be determined based on the needs of selected Regional Lead organizations and their community partners.</p>
<p>Will West Garfield Park be considered in conjunction with East Garfield?</p>	<p>East Garfield Park and West Garfield Park are considered individually, with separate Community Lead allocations and Vaccine Equity community allocations (see Table 2 of the RFP). There should be a Community Lead identified for each; however, if an organization meets eligibility criteria set out in Section V(a)(ii) of the RFP for both community areas, it may serve as the Community Lead for both.</p>
<p>Is AMPT available to field questions outside the TA sessions as well?</p>	<p>CDPH’s engagement with AMPT is limited to hosting two office hours. An organization may contact AMPT if they wish to make independent arrangements for additional support.</p>
<p>Can federally qualified health centers (FQHCs) apply to be a Regional Lead?</p>	<p>Yes, FQHCs may apply as long as they meet the eligibility requirements described in Section IX of the RFP.</p>
<p>Can a Regional Lead be in more than one application?</p> <ul style="list-style-type: none"> • Can the same organization apply as Regional Lead, and also serve as a fiscal management partner with an organization applying as the Regional Lead of different region? • Can someone apply as Regional Lead and also serve as a subcontractor or a partner in another application? 	<p>Yes, an organization may both apply as a Regional Lead and support an application for a different region as a fiscal management partner or contractor.</p>

**RFP #8032 – Protect Chicago Vaccine Equity / Healthy Chicago Health Equity Zones
RFP Questions & Responses**

<p>How will the contractors working with CDPH referenced in Appendix B of the RFP be selected? Has CDPH already selected these contractors? If yes, who are they and what are their roles? If no, what is the process for selecting these contractors?</p>	<p>Contractors have been selected through competitive processes to support communications (including media, marketing, and community engagement) and mobile vaccine operations.</p>
<p>Does a Regional Lead applicant need demonstrated experience on vaccination to be competitive and successful? If a Regional Lead applicant’s Community Leads bring demonstrated vaccination experience, is this sufficient for a competitive and successful application?</p>	<p>No, a Regional Lead applicant does not need specific vaccination experience. However, the applicant should demonstrate the required competencies listed in Section IX of the RFP, including prior leadership of community-driven initiatives to address health and racial equity.</p>
<p>For vaccination outreach work in communities, how will the regional zones interact with the community networks established and strengthened through the City’s Contact Tracing Corps? Are there plans for working relationships between the regions and the Chicago Cook Workforce Partnership (contract tracing) initiative?</p>	<p>CDPH expects to leverage and facilitate connections to the Contact Tracing Corps in alignment with region-wide and community activation plans.</p>
<p>For citywide vaccination efforts underway how will the regional zones interact with the community networks established and strengthened through the Vaccine Corps Partnership? Are there plans for working relationships between the regions and the Vaccine Corps Partnership?</p>	<p>CDPH expects to leverage and facilitate connections to the Vaccine Corps Partnership in alignment with region-wide community activation plans.</p>
<p>How will Equity Zones interact with and potentially influence priorities developed by “We Will Chicago,” a 3-year citywide planning initiative that will encourage neighborhood growth and vibrancy while addressing social and economic inequities?</p>	<p>CDPH expects the Healthy Chicago Equity Zones will provide important community-level insight to inform the “We Will Chicago” planning process. CDPH will coordinate with the Mayor’s Office and Department of Planning and Development (DPD), which is leading this initiative, to define specific ways that Regional and Community Leads can participate in and support planning activities.</p>
<p>How does the work of the Equity Zones align with the City’s Department of Planning and Development’s regional community development plans, including Invest Southwest and the City’s comprehensive master plan?</p>	<p>CDPH will coordinate with DPD to ensure that Regional and Community Leads are engaged in where possible in regional and community development plans, including INVEST South/West and “We Will Chicago,” the citywide plan. To facilitate this alignment, the geographic boundaries of the Healthy Chicago Equity Zones track closely with DPD’s planning regions.</p>
<p>What collaboration across City Departments is already happening with American Recovery Project Federal resources? Will this Equity Zone initiative come together with citywide recovery work or be combined to leverage the impact of citywide recovery work?</p>	<p>City departments are working together and with the Mayor’s office to identify City-wide priorities for new federal resources, including the American Recovery Project (ARP). Where Healthy Chicago Equity Zone priorities align with these new investments and initiatives, CDPH and other departments may engage Regional and Community Leads to support planning and implementation.</p>

**RFP #8032 – Protect Chicago Vaccine Equity / Healthy Chicago Health Equity Zones
RFP Questions & Responses**

<p>As the City continues to receive federal dollars that will be used to strengthen neighborhood responses to COVID and other social determinants of health, do CDPH and the City foresee additional new potential projects and resources aligning with this Equity Zone initiative? Will the City give priority to the Equity Zones for future projects?</p>	<p>Yes, as described in Section IV(b)(iii) of the RFP, CDPH and the City anticipate aligning additional resources and projects with the Healthy Chicago Equity Zone initiative to address health and racial equity priorities beyond COVID-19.</p>
<p>How will the Equity Zones overlay with ward boundaries? How will the regional leads of zones engage with the City’s 50 Wards and Aldermanic leadership?</p>	<p>The Healthy Chicago Equity Zones overlay with community areas but not necessarily Ward boundaries. CDPH will work with Regional and Community Leads to facilitate connections and coordination with relevant Aldermanic leadership.</p>
<p>Will CDPH periodically convene representatives of the regional leads of Equity Zones for peer sharing and best practices to understand what’s working and methods used to overcome challenges? If not convened by CDPH, what organization will serve in this convening role for the regional leads?</p>	<p>Yes, CDPH will convene Regional Leads for peer sharing.</p>
<p>What is CDPH’s plan if there is no qualified regional lead applicant for a particular region?</p>	<p>In the event that there is no qualified Regional Lead applicant for a particular region, CDPH may engage directly with community-based organizations and/or support other Regional Leads to expand their coverage area.</p>
<p>If I’m not sure that my organization has the capacity today to manage a program of this size/scale, should I still apply?</p>	<p>CDPH is looking for partners that are ready to take on the activities described in Section V(b)(i) of the RFP. If an applicant is unsure whether its organization has the current capacity to do so, it may propose to work with subcontractors and should describe how the organization will build needed capacity within its application. CDPH may offer additional technical assistance to help organizations successfully scale to manage a program and contract of this size. The extent of this support will be determined based on the needs of selected Regional Lead organizations and their community partners.</p>
<p>What types of organizations will be most competitive for this award? Is this RFP only intended for health-focused organizations?</p>	<p>This RFP is intended for any organization that has experience leading complex, multi-stakeholder initiatives to advance health and/or racial equity in their region. Any type of organization, including neighborhood development groups, that meets the required competencies in Section IX of the RFP is encouraged to apply.</p>

APPENDIX A

Healthy Chicago Health Equity Zones RFP Bidders' Conference
May 4, 2021 at 2:00 pm
Chat Box Questions / Contact Information

Justin Hayford, Esperanza Health Centers, Southwest side, jhayford@esperanzachicago.org

Ricardo Cifuentes, Esperanza Health Centers, SW and W region,
rcifuentes@esperanzachicago.org

from Darlene Hightower to Everyone: 2:06 PM

Darlene Hightower, Rush, darlene_hightower@rush.edu, west side

from mollyma to Everyone: 2:06 PM

Molly Martin, UIC.. mollyma@uic.edu.

from Jamie Burks to Everyone: 2:06 PM

Jamie Burks (j.burks@idpl.org), Instituto del Progreso Latino empowering the Latino community in Chicago.

from Gabriela Pena to Everyone: 2:06 PM

Gabriela Peña, UIC-Partnerships for Antiracist Campus Transformation. Helping to serve North Lawndale, Auburn Gresham and Little Village.

from Felicia Fuller to Everyone: 2:06 PM

Felicia Fuller, DrPH, American Lung Association, south and westside communities

from Lilia Segoviano to Everyone: 2:06 PM

Lilia I. Segoviano - Universidad Popular Little Village and Chicago Lawn/West Lawn Adult Education.

from Veronica Reyes to Everyone: 2:06 PM

Veronica Reyes-The Resurrection Project: Pilsen, Little Village, Back of the Yards. Email: vreyes@resurrectionproject.org

from John McIlwain, Equal Hope to Everyone: 2:06 PM

John McIlwain, Equal Hope. South & West Side communities. two email addresses are: john_mcilwain@rush.edu or my colleague, Paris Thomas <paris_thomas@rush.edu>

from Maryanne McDonald to Everyone: 2:06 PM

APPENDIX A

Maryanne McDonald, Director Grants, Advocate Aurora Health (IL Masonic Med CTR and TRinity Hospital) at maryanne.mcdonald@aah.org

from Nichole Carter to Everyone: 2:06 PM

Nichole Carter - Bright Star Community Outreach - Greater Bronzeville
nichole@brightstarcommunityoutreach.com

from Annie Simmons to Everyone: 2:06 PM

Annie Simmons, Bright Star Community Outreach, the Greater Bronzeville Community,
pchassistant@brightstarcogic.com

from Ashley Tsuruda to Everyone: 2:06 PM

Ashley Tsuruda, Swedish Hospital, underserved communities on Chicago's north/northwest side,
atsuruda@schosp.org

from Naomi to Everyone: 2:06 PM

Naomi Sugar, VP Programs - Public Health Institute of Metropolitan Chicago (PHIMC) -
naomi.sugar@Phimc.org - we support all Chicago communities

from Kira Baker-Doyle to Everyone: 2:06 PM

Kira Baker-Doyle, UIC Center for Literacy, S, SW, and W Sides kirabd@uic.edu

from Emma Landgraf to Everyone: 2:07 PM

Emma Landgraf, United Way of Metro Chicago, regional, but for the specifics of this grant, near south side, southwest side, west side.

from Dalia Galvan Morales to Everyone: 2:07 PM

Dalia Galvan Morales, Heartland Health Centers, northside of Chicago & northwest suburbs,
dgalvan@heartlandhealthcenters.org

from Gabriela Pena to Everyone: 2:07 PM

gpena5@uic.edu

from Ken Papineau to Everyone: 2:07 PM

Ken Papineau, kgpapineau@cps.edu, Chicago Public Schools

from Alyson Small to Everyone: 2:07 PM

Alyson Small, alysondp@partecgroup.com Chicago communities via AMPT

from Carmen Garcia to Everyone: 2:07 PM

Carmen Garcia, Start Early, cgarcia@startearly.org

from Jackie Samuel to Everyone: 2:07 PM

Jackie Samuel, National Louis University

APPENDIX A

from Mary Heida Flores to Everyone: 2:07 PM

Mary Heida Flores, Partners in Health; full Chicagoland, mflores@pih.org

from Angela Calhoun to Everyone: 2:07 PM

Angela.calhoun@cityofchicago.org

from Marvintetta to Everyone: 2:07 PM

Marvintetta Woodley-Penn, Global Girls, Inc., 8151 S. South Chicago Ave., 60617
mpenn@globalgirlsinc.org, 312.320.7779

from Nicole Vahl to Everyone: 2:07 PM

Nicole Vahl, Illinois Medical District, West Side, nvahl@medicaldistrict.org

from Amy Bowers to Everyone: 2:07 PM

Amy Bowers ANIXTER CENTER abowers@anixter.org

from Ayesha Jaco to Everyone: 2:07 PM

Ayesha Jaco, West Side United, ajaco@westsideunited.org Austin, Belmont Cragin, East Garfield Park, Humboldt Park, Near West Side, North Lawndale, Pilsen, South Lawndale, West Garfield Park, West Town

from Andie Baker any pronouns to Everyone: 2:07 PM

Andie Baker, EverThrive IL abaker@everthriveil.org; women children and families of color in IL

from Lucia Jimenez to Everyone: 2:07 PM

Lucia Jimenez, Pilsen Wellness Center, Inc., South West Communities and some suburban locations, ljimenez@pilsenmh.org

from Lilia Segoviano to Everyone: 2:07 PM

Lilia I. Segoviano Adult Program Educator lsegoviano@universidadpopular.us 2801 S. Hamlin Avenue Chicago Illinois 60623

from Rachel Reichlin to Everyone: 2:08 PM

Rachel Reichlin, Michael Reese Health Trust, Chicago and Cook County.

from Shavaise Thomas to Everyone: 2:08 PM

Shavaise Thomas, westside rising, north lawndale community; shavaisethomas21@gmail.com

from elizabeth Murphy to Everyone: 2:08 PM

Elizabeth Murphy, Grand Prairie Services, South Suburban Cook County. emurphy@gpsbh.org

from Evan Lyon to Everyone: 2:09 PM

Evan Lyon, elyon@pih.org, Vaccine Corps Partnership / PIH

APPENDIX A

from susanne.schnell to Everyone: 2:09 PM

Susanne Schnell, Public Health Institute of Metropolitan Chicago, serving all Chicago communities, susanne.schnell@phimc.org

from Nadia Jimenez to Everyone: 2:09 PM

Nadia J. Jimenez, Swedish Covenant Hospital, NJimenez@schosp.org serving Chicago's Northside including Albany park, West Ridge, North Park, Norwood Park.

from Jackie Samuel to Everyone: 2:11 PM

Jackie Samuel National Louis University jsamuel@nl.edu 31.2261.3155

from Beatriz Jamaica to Everyone: 2:11 PM

Beatriz Jamaica, Envision Community Services, West Lawn and Southwest area of Chicago, beatriz@envisioncs.org

from Fatema Mirza to Everyone: 2:11 PM

Fatema Mirza from Worry Free Community | fatema@worryfreecommunity.org

from Tondalaya to Everyone: 2:11 PM

Tondalaya Shepard. Sinai Chicago. Serving many Chicago communities. sheton@sinai.org.

from Jackie Samuel to Everyone: 2:12 PM

Jackie Samuel National Louis University, Jsamuel@nl.edu 312.261.3155

from Alia Southworth to Everyone: 2:12 PM

Alia Southworth, Asian Health Coalition and the Center for Asian Health Equity at University of Chicago Medicine. We serve primarily the Asian and African Immigrant communities who are located within several community areas in Chicago including but not limited to West Ridge, Armour Square, Bridgeport, Lincoln Square, Albany Park, Irving Park and Uptown. Alia@asianhealth.org

from y.lau to Everyone: 2:14 PM

Yvonne Lau, Instituto del Progreso Latino, y.lau@idpl.org; serving all underserved communities especially immigrants & refugees, Latinx in Chicago's Southwest communities and beyond

\

from abrar quader to Everyone: 2:14 PM

Abrar Quader

from Bill D to Everyone: 2:14 pm

Billy Davis, Project Better Communities, projectbettercommunities@gmail.com, South Side Chicago

from abrar quader to Everyone: 2:14 pm

APPENDIX A

Abrar Quader - Compassionate Care Network

from Cesar Rolon to Everyone: 2:25 pm

Greetings - Cesar Rolon - Illinois Unidos

from Terry Williams to Everyone: 2:26 pm

Hello everyone. Terry Williams, One Health Englewood, Greater Englewood community, 2020transformationproject@gmail.com

from Rodney Johnson to Everyone: 2:28 pm

Rodney Johnson, One Health, Englewood rodneyjohnson357@gmail.com

Bridget Morley, Pfizer vaccines, Bridget.morley@pfizer.com

from Emily Muench to Everyone: 2:41 pm

Emily Muench, BUILD, Inc./Westside Rising

from Emily Muench to Everyone: 2:41 pm

emilymuench@buildchicago.org

from MJimenez to Everyone: 2:47 pm

N. Marcia Jimenez

Q&A

from Pastor Robbie to Everyone: 2:09 pm

In Table 2 which is the Initial Allocations table, it shows that Austin is one of the communities that says " Protect Chicago Plus Pilot not included can you share what that means?"

APPENDIX A

from Marvinetta to Everyone: 2:14 pm

Will/Can we get a copy of this PowerPoint?

from Christina Anderson to Everyone: 2:14 pm

Tina Anderson from CDPH here: The PowerPoint and a link to the recording will be posted in the City's procurement system.

from David Wu to Everyone: 2:41 pm

how do you find out who is applying to be a regional lead?

from Christina Anderson to Everyone: 2:44 pm

Re: David Wu's question - CDPH will not know who is applying to be a Regional Lead until applications are submitted; and will not be able to provide a list of pending applications. We encourage attendees on this bidders' conference to note who else is attending as some indication of who may be preparing to apply. Part of how we evaluate the Regional Lead will be based on their ability to assemble a group of Community Leads.

Will CDPH Provide list of all the applicants?

from Christina Anderson to Everyone: 2:47 pm

There was a question about whether two organizations can submit a joint application to be a Regional Lead. Yes - Regional Leads can be a team, but it must act as one entity - ie, the City will contract with one entity as the lead.

from Christina Anderson to Everyone: 2:53 pm

There was a question sent in the chat: can 2+ leads submit an application to be a regional lead? For example, can it be a collaborative of several community health centers that use one agency as the fiscal sponsor?

from Christina Anderson to Everyone: 2:54 pm

Answer: So long as the group acts like one entity in its relationship with the City - financially, programmatically, etc. One of the main goals of the Regional Lead structure is to ensure streamlined operations with CDPH. CDPH will contract with one entity, which can act as the fiscal agent, and will not be responsible for communication within the Regional Lead's team, nor the between the Regional Leads and Community Leads

from Andie Baker any pronouns to Everyone: 2:56 pm

Does physical location requirement for Community lead mean an address or history of organizing in a region?

from Darlene Hightower to Everyone: 2:59 pm

So to clarify, this is a reimbursement contract opportunity. Not an outright grant.

from Christina Anderson to Everyone: 3:01 pm

APPENDIX A

Hi Darlene - yes this is a reimbursement-based contract. In the initial phase we can have some conversations about processing advance payments to kickstart processes, but they take a while to process, and would need to be on a limited basis for kickstart work.

from Rodney Johnson to Everyone: 3:02 pm

One Health Englewood is available to be a community partner for West Englewood and Englewood.

from Rodney Johnson to Everyone: 3:02 pm

rodneyjohnson357@gmail.com

from Fatema Mirza to Everyone: 3:04 pm

For organizations wanting to be community leads, how do they reach out to the regional lead? or how do we apply to be the community lead and matched up?

from David Wu to Everyone: 3:06 pm

Armour Square (where Chinatown is located) is in the low vulnerability group. Can CDPH make an exception so that a Chinatown CBO can qualify as a vaccine equity community activation provider (or community lead allocation provider. We along with other Asian groups tend to be in the low priority group but there are many language challenges in reaching our community

from Rachel Reichlin to Everyone: 3:06 pm

@Fatema, I think you can start trying to make a match with participants here today. I defer to CDPH for any additional guidance. Maybe you can copy and paste the chat into a word doc.

from Christina Anderson to Everyone: 3:07 pm

Yes we encourage use of the chat to make outreach with other attendees!

from Fatema Mirza to Everyone: 3:07 pm

Ok, Thanks!

from Emily Muench to Everyone: 3:07 pm

Will these slides be emailed out?

from Dalia Galvan Morales to Everyone: 3:07 pm

Anyone thinking of applying as regional lead in the northside?

from Alia Southworth to Everyone: 3:08 pm

To clarify, do we have to have a physical location within the region that we apply to be a regional lead in? We already have existing strong networks with CBOs and other stakeholders throughout Chicagoland but as we have a vast reach and do not provide direct services we are not necessarily located within those communities that we serve.

from Christina Anderson to Everyone: 3:08 pm

APPENDIX A

Slides will be posted in the eProcurement site, along with the recording of the conference

from Emma Landgraf to Everyone: 3:08 pm

Anyone planning to apply as regional lead, in general?

from Emily Muench to Everyone: 3:08 pm

Thanks!

from Dalia Galvan Morales to Everyone: 3:08 pm

@Emma, good question!

from Fatema Mirza to Everyone: 3:09 pm

We are a non profit serving 50 mile radius of the entire Chicagoland area and primarily work with mosque communities. We have been funded for CBPR and Patient-centered Outcomes research Institute and have capacity to partner as a community lead serving the high needs areas

from Beatriz Jamaica to Everyone: 3:10 pm

Anyone thinking of applying as regional lead in the southwest? Envision is interested in being Community Lead for West Law

from Beatriz Jamaica to Everyone: 3:10 pm

Anyone thinking of applying as regional lead in the southwest? Envision is interested in being Community Lead for West Lawn

Megan email

City of Chicago only

from Jessica Biggs to Everyone: 3:10 pm

Beatriz, let's chat! Send me an email: jbiggs@swopchicago.org

from Jessica Biggs to Everyone: 3:10 pm

Beatriz, let's chat! Send me an email: jbiggs@swopchicago.org

from Rodney Johnson to Everyone: 3:11 pm

Should there be a list for community leads?

from Terry Williams to Everyone: 3:11 pm

To echo Rodney Johnson's post: One Health Englewood is available to be a Community Partner for West Englewood and Englewood (Southeast Region).

from Abrar Quader to Everyone: 3:12 pm

APPENDIX A

abrar quader - compassionate care network - we have programs in austin, englewood, brighton park, rogers park. abrarquaderccn@gmail.com

from Naomi to Everyone: 3:12 pm

Do regional leads need to be located in the region for which they are applying?
Yes, you must have physical presence within region.

from David Wu to Everyone: 3:12 pm

David Wu, Pui Tak Center (Chinatown/Armour Square/Bridgeport), davidwu@puitak.org
available to be a community partner and vaccine activation work

from Alyson Small to Everyone: 3:13 pm

what is the ideal revenue size for the regional lead?

from susanne.schnell to Everyone: 3:15 pm

Anyone interested in applying as a near North Central regional lead? PHIMC could serve as a fiscal/ administrative partner. Please contact us at susanne.schnell@phimc.org; naomi.sugar@phimc.org

from abrar quader to Everyone: 3:16 pm

Hi Sunsanne, lets talk... abrarquaderccn@gmail.com

from Ayesha Jaco to Everyone: 3:20 pm

Will West Garfield Park be considered in conjunction with East Garfield?

from Rachel Reichlin to Everyone: 3:27 pm

Is AMPT available to field questions outside the TA sessions as well?

from Rachel Reichlin to Everyone: 3:27 pm

Would be great to understand if they can accept referrals.

from Ayesha Jaco to Everyone: 3:27 pm

Thank you!

from Dalia Galvan Morales to Everyone: 3:28 pm

Thank you!

from Alyson Small to Everyone: 3:28 pm

Yes, AMPT can answer additional questions.

from Genese to Everyone: 3:30 pm

@Rachel, I've captured your question for the FAQs but feel free to reach out to AMPT directly.