

Request for Applications: Building Bicycle Helmet Equity Community Based Organization Partners for Bike Helmet Distribution

Submission Deadline: Monday, February 20, 2023, at 8:00 AM

Chronic Disease Prevention and Control Division Community Initiatives Bureau

Date posted: January 30, 2023

Overview

The Boston Public Health Commission (BPHC) is the local public health department for the City of Boston. BPHC's mission is to protect, preserve, and promote the health and well-being of all Boston residents, particularly the most vulnerable. The Chronic Disease Prevention and Control Division at the BPHC is seeking community-based organizations, who support the wellness of Boston residents by promoting physical activity, bicycling, and injury prevention, to partner with BPHC and distribute free bicycle helmets to Boston residents, especially for those that are low-income. Bicycle helmet use is an effective intervention that's shown to reduce the risk for bicycle-related head injury by as much as 85%.

As part of BPHC's efforts to have an equitable procurement process, BPHC will consider and encourage Certified Unrepresentative Businesses Enterprises(CUBE) that includes; Minority-owned Business Enterprises (MBE), Women-owned Business Enterprises (WBE), Veteran-owned Business Enterprises (VBE), Disability-owned Business Enterprise (DOBE), Lesbian Gay Bisexual Transgender Business Enterprises (LGBTBE), Minority Non Profit(MNPO), Women Non Profit(WNPO), Minority Women Non Profit(MWNPO) and local businesses to apply to this RFA.

Scope of Work

The "Bicycle Helmet Equity" project will provide bicycle helmets free of charge and make them more accessible to Community Based Organizations (CBOs). CBOs must be able to receive shipments during March and April 2023 from the supply vendor and store helmets appropriately. CBOs will distribute helmets for free to families in their communities who need them. CBOs must track and report on their helmet distribution activities. The ideal organization would have the capacity to store a large number of helmets and distribute as we receive requests.

Eligibility

CBOs located in the City of Boston, and serving Boston residents, are eligible to apply. Organizations serving communities of color in Dorchester, East Boston, Hyde Park, Mattapan, and Roxbury will be prioritized. Individuals are not eligible to apply.

BPHC will:

- Purchase, order, and ship helmets to the CBO location
- Provide promotion of CBO partners and helmet distribution events
- Provide training on proper helmet fittings to each partner CBO

Awardees must agree to the following:

- Designate one staff member or volunteer as the point-person for all communication between BPHC and the organization
- Assign a representative to attend a helmet fitting and safety training

- Provide a detailed workplan on how helmets will be distributed and how events are promoted to the public. Co-brand with BPHC as a sponsor of the event or activity.
- Receive helmet shipment and provide appropriate storage space for the helmets. Must have the capacity to store and distribute a minimum of 50 helmets. Total awarded will be subject to availability of funding.
- Distribute the helmets to individuals and families who may not be able to purchase them on their own
- Submit a summary report on the distribution activities

Proposal Requirements

Submit Application online via Microsoft Form: by Monday, February 20, 2023, at 8:00 am. Link to form: https://forms.office.com/g/vdTYthTpsy

Application Sections & Questions (must complete the final form using the link above

Section 1: Organization Information (name, address, contact person, etc.)

- 1. Name of Organization
- 2. Organization Street Address (example: 1234 Main St)
- 3. Organization City (example: Dorchester)
- 4. Organization Zip Code
- 5. Mailing Address, if different from street address
- 6. Contact Person Name:
- 7. Contact Person Email Address
- 8. Contact Person Phone Number

Section 2: Information on the community(ies) your organization supports

9.	9. Indicate which racial/ ethnic group(s) your organization serves.			
		American Indian/ Alaska Native		
		Asian		
		Black or African American (non-Hispanic/ Latinx)		
		Hispanic/ Latinx		
		Native Hawaiian or Pacific Islander		
		White		
		Other		
10	. W	hich neighborhood below does your organization PRIMARILY serve?		

- 10
 - o Allston/Brighton
 - o Back Bay (Back Bay, Downtown, Beacon Hill, West End
 - Charlestown

0	Dorchester (02121/02125)
0	Dorchester (02122/02124)
0	East Boston
0	Fenway
0	Hyde Park
0	Jamaica Plain
0	Mattapan
0	Roslindale
0	Roxbury
0	South Boston
0	South End
0	West Roxbury
11. W	hich other neighborhoods below does your organization serve?
	Allston/Brighton
	Back Bay (Back Bay, Downtown, Beacon Hill, West End)
	Charlestown
	Dorchester (02121/02125)
	Dorchester (02122/02124)
	East Boston
	Fenway
	Hyde Park
	Jamaica Plain
	Mattapan
	Roslindale
	Roxbury
	South Boston
	South End
	West Roxbury
10 II.	
	ow does your organization support bicycling and physical activity and/or the health of its in your neighborhood?
Section	n 3: Experience and plan/timeline for helmet distribution
	bes your organization have any experience with bike helmet distribution or helmet fitting? blease share more information on what you have done or any other relevant experience.
14. W apply.	hich of the following best describes how the helmets will be distributed? Select all that
	Given out at a public community event
	Distributed through your organizations' programming
	Given to individuals or families by request
	As part of a Boston Public School program
_	L

- □ Other (please specify)
- 15. Please describe how you plan to distribute the helmets and include a timeline:
- 16. Describe in detail how you will do the following:
 - 1- Promote safety and encourage proper helmet use
 - 2- Focus on families and individuals who are not able to purchase a helmet for themselves
- 3- BPHC will provide helmet fitting training to all awardees. How will you incorporate helmet fitting into your distribution plans?

Section 4: Helmet Order Details: CBOs must have the capacity to store and distribute a minimum of 50 helmets. Max request is 500 helmets. Total awarded will be subject to other applications received and availability of supplies. Please use the links below and break down how many of each type of helmet and size you are requesting and include a total amount at the end. If none in that category, put "none" or "0".

Helmet type	# Small	#Medium	#Large	# Extra Large
				(limited styles)
17. Model 02 Supreme Bike Helmet				Not available in XL
18. Model 06 Bike Helmet				Not available in XL
19. Model 08 Premium Bike Helmet				
20. Model 09 Flash Graphics				
21. Model 15G Toddler Bike Helmet (all one size)				
22. Total helmets requesting:				

Project Timeline	
J	

Monday, January 30, 2023	RFA released
Monday, February 6, 2023	Questions are due
Friday, February 10, 2023	Answers to questions are posted online
Monday, February 20, 2023, at 8 AM	Application due date
Monday, February 27, 2023	Awardees will be notified
February 27- March 10, 2023	BPHC will work with the awardee to finalize their helmet order

March 10-March 31, 2023	Work with helmet distributor,
	HelmetsRUs Worldwide, to order and
	ship the helmets to each CBO awardee

Submission Instructions

Please submit applications by completing this online form: https://forms.office.com/g/vdTYthTpsy

For questions, please contact Ella Froggatt: efroggatt@bphc.org or 617-534-2355

Deadline: Monday, February 20 at 8 AM