


Chris Hill, County Judge
Susan Fletcher, Commissioner, Pct. 1
Cheryl Williams, Commissioner, Pct. 2
Darrell Hale, Commissioner, Pct. 3
Duncan Webb, Commissioner, Pct. 4


Senator Angela Paxton, District 8
Senator Drew Springer, District 30
Representative Justin Holland, District 33
Representative Matt Shaheen, District 66
Representative Jeff Leach, District 67
Representative Scott Sanford, District 70
Representative Candy Noble, District 89

January 11, 2021

Commissioner John William Hellerstedt, MD
Texas Health and Human Services Commission
Texas Department of State Health Services
1100 West 49th Street
Austin, Texas 78756-3199

Dr. Hellerstedt:


Consistent with the direction and guidance of your office, Collin County Health Care Services stands ready and able to operate vaccination mega-sites to administer the COVID-19 vaccine to North Texans. Collin County has formed a strategic vaccine partnership including the cities and towns in the county, Collin College, local school districts, and private vendors. Together we have developed an operational plan to vaccinate up to 6,000 individuals per day utilizing both the Pfizer and the Moderna vaccines, and we respectfully request that the Department of State Health Services immediately allocate as many doses as possible to Collin County.

Collin County and the following city and town partners have entered into a cooperative partnership to assist in COVID-19 vaccine registration and distribution: Allen, Anna, Blue Ridge, Celina, Fairview, Farmersville, Frisco, Josephine, Lavon, Lowry Crossing, Lucas, McKinney, Melissa, Murphy, Nevada, New Hope, Parker, Plano, Princeton, Prosper, Richardson, Sachse, Saint Paul, Weston, and Wylie. Pursuant to the partnership, each of our entities is working together from a joint COVID-19 vaccine registration waiting list, which currently includes over 83,000 Phase 1A and 1B eligible Collin County residents.

Additionally, Collin County has retained Curative Medical Associates Inc. to operate a mass distribution COVID-19 mega-center in Collin County. Multiple locations have already been secured to handle the large volume of traffic and patients. We anticipate that we can vaccinate up to 6,000 people per day starting the week of January 25.

Through this strategic partnership and with this operational plan, Collin County stands ready to implement a unified response for quick and efficient vaccinations for North Texas. The only element missing from our plan is

Chris Hill, County Judge
Susan Fletcher, Commissioner, Pct. 1
Cheryl Williams, Commissioner, Pct. 2
Darrell Hale, Commissioner, Pct. 3
Duncan Webb, Commissioner, Pct. 4


Senator Angela Paxton, District 8
Senator Drew Springer, District 30
Representative Justin Holland, District 33
Representative Matt Shaheen, District 66
Representative Jeff Leach, District 67
Representative Scott Sanford, District 70
Representative Candy Noble, District 89

the COVID-19 vaccine, and we respectfully request that additional doses be allocated for Collin County as soon as possible.

Sincerely,

A blue ink signature of Chris Hill.

Judge Chris Hill

A black ink signature of Duncan Webb.

Comm. Duncan Webb, Precinct 4

A black ink signature of Jeff Leach.

Rep. Jeff Leach, District 67

A black ink signature of Susan Fletcher.

Comm. Susan Fletcher, Precinct 1

A black ink signature of Angela Paxton.

Senator Angela Paxton, District 8

A blue ink signature of Matt Shaheen.

Rep. Matt Shaheen, District 66

A black ink signature of Cheryl Williams.

Comm. Cheryl Williams, Precinct 2

A black ink signature of Drew Springer.

Senator Drew Springer, District 30

A black ink signature of Scott Sanford.

Rep. Scott Sanford, District 70

A black ink signature of Darrell Hale.

Comm. Darrell Hale, Precinct 3

A black ink signature of Justin Holland.

Rep. Justin Holland, District 33

A black ink signature of Candy Noble.

Rep. Candy Noble, District 89