
CITY OF URBANA, ILLINOIS
DEPARTMENT OF PUBLIC WORKS

M E M O R A N D U M

TO: Mayor Laurel Lunt Prussing and Members of the Urbana City Council
FROM: William R. Gray, Public Works Director
 John Collins, Operations Manager
DATE: January 19, 2017
RE: U.S. Communities Purchasing Alliance and National Joint Powers Alliance
 Government Purchasing Agreements
Introduction:
Attached are two resolutions approving master intergovernmental cooperative purchasing agreements
with U.S. Communities Government Purchasing Alliance (U.S. Communities) and the National Joint
Powers Alliance (NJPA).

Background:
With U.S. Communities and NJPA, participating agencies may utilize competitively solicited contracts
from across the nation to help save time and resources while still meeting local, state and federal
purchasing requirements. All cooperative purchasing contracts from U.S. Communities and NJPA have
been competitively solicited to meet rigorous cooperative standards and supplier commitments. Both
organizations follow a competitive selection process which provides open access to all competitive
opportunities. Agreements with U.S. Communities and NJPA may provide the City of Urbana with
competitive pricing on a number of products and services commonly used by departments within the
City. Included are links to the U.S. Communities web site http://www.uscommunities.org/?q=b-
wsusc&utm_source=Bing&utm_medium=CPC&utm_campaign=uscommunities and the NJPA web
site http://www.njpacoop.org/cooperative-purchasing/ .

At this time, the Operations Division of the Public Works Department is primarily interested in
purchasing updated computer software and mechanical equipment for making street signs. Although
these cooperative purchasing agreements will benefit the Public Works Department, the agreements may
also provide all city departments with another resource for a wide range of products and services they
frequently use.

Fiscal Impact:
There are no fiscal impacts associated with the U.S. Communities or NJPA membership agreements. All
contracts are non-exclusive and discretionary, so that a public agency may choose to use any contract
that, in their sole discretion, is in the best interest of that agency.

Recommendation:
It is recommended that A Resolution Approving a Master Intergovernmental Cooperative
Purchasing Agreement with U.S. Communities Government Purchasing Alliance and A
Resolution Approving a Cooperative Purchasing Agreement with the National Joint Powers
Alliance be approved.

ADMINISTRATION • ARBOR • ENGINEERING • ENVIRONMENTAL MANAGEMENT
EQUIPMENT SERVICES • OPERATIONS • PUBLIC FACILITIES

--printed on recycled and recyclable paper--

http://www.uscommunities.org/?q=b-wsusc&utm_source=Bing&utm_medium=CPC&utm_campaign=uscommunities
http://www.uscommunities.org/?q=b-wsusc&utm_source=Bing&utm_medium=CPC&utm_campaign=uscommunities
http://www.njpacoop.org/cooperative-purchasing/

RESOLUTION NO. 2017-01-006R

A RESOLUTION APPROVING A MASTER INTERGOVERNMENTAL COOPERATIVE
PURCHASING AGREEMENT WITH U.S. COMMUNITIES GOVERNMENT PURCHASING

ALLIANCE

 WHEREAS, Article VII, Section 10(a), of the Illinois Constitution, 1970,
and Section 3 of the Intergovernmental Cooperation Act, 5 ILCS 220/3, confer
broad power upon units of local government to contract or otherwise associate
among themselves and with other states and their units of local government to
obtain or share services, and to exercise, combine, or transfer any power or
function in any manner not prohibited by law or by ordinance; and

 WHEREAS, Article VII, Section 10(a), of the Illinois Constitution, 1970,
further authorizes units of local government to contract and otherwise
associate with individuals, associations, and corporations in any manner not
prohibited by law or by ordinance; and

 WHEREAS, Section 5 of the Intergovernmental Cooperation Act, 5 ILCS 220/5,
authorizes public agencies to establish intergovernmental contracts with other
public agencies, within and outside the State of Illinois, with the approval of
their governing bodies; and

 WHEREAS, Section 2 of the Governmental Joint Purchasing Act, 30 ILCS 525/2,
authorizes any governmental unit to purchase personal property, supplies, and
services jointly with one or more other governmental units; and

 WHEREAS, Urbana City Code Section 2-116 allows City officials who are
authorized to purchase personal property and supplies for the City to perform
any acts necessary to make purchases under the authority of the Governmental
Joint Purchasing Act; and

 WHEREAS, U.S. Communities Government Purchasing Alliance (the “Alliance”)
is a nonprofit government purchasing cooperative that aggregates the purchasing
power of over 90,000 public agencies nationwide, thereby allowing participating
agencies to obtain goods and services at reduced costs through existing,
competitively solicited contracts between suppliers and other public agencies;
and

 WHEREAS, Public agencies pay no costs and are charged no fees to
participate in the Alliance; and

 WHEREAS, the City Council, after due consideration, finds that approval of
a Master Intergovernmental Cooperative Purchasing Agreement with the Alliance
is in the best interests of the residents of the City and is desirable for the
welfare of the City’s government and affairs.

 NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Urbana,
Champaign County, Illinois, as follows:

U.S. Communities / 1

Section 1.

A Master Intergovernmental Cooperative Purchasing Agreement between the City
of Urbana, Illinois, and the U.S. Communities Government Purchasing Alliance,
in substantially the form of the copy of said Agreement attached hereto and
hereby incorporated by reference, be and the same is hereby authorized and
approved.

Section 2.

The Finance Director of the City of Urbana, Illinois, be and hereby is
authorized and directed to perform all acts necessary on behalf of the City
of Urbana to effectuate the purposes of this Resolution.

PASSED BY THE CITY COUNCIL this ____ day of ___________, ________.

 Phyllis D. Clark, City Clerk

APPROVED BY THE MAYOR this ____ day of ___________, ________.

 Laurel Lunt Prussing, Mayor

U.S. Communities / 2

MASTER INTERGOVERNMENTAL COOPERATIVE PURCHASING AGREEMENT

This Master Intergovernmental Cooperative Purchasing Agreement (“Agreement”) is made between certain government
agencies that execute a Lead Public Agency Certificate (collectively, “Lead Public Agencies”) to be appended and made a
part hereof and other government agencies (“Participating Public Agencies”) that agree to the terms and conditions hereof
through the U.S. Communities registration process and made a part hereof.

RECITALS

WHEREAS, after a competitive solicitation and selection process by Lead Public Agencies, in compliance with their own
policies, procedures, rules and regulations, a number of suppliers (each, a “Contract Supplier”) have entered into Master
Agreements with Lead Public Agencies to provide a variety of goods, products and services based on national and
international volumes (herein “Products and Services”);

WHEREAS, Master Agreements are made available by Lead Public Agencies through U.S. Communities and provide that
Participating Public Agencies may purchase Products and Services on the same terms, conditions and pricing as the Lead
Public Agency, subject to any applicable local purchasing ordinances and the laws of the State of purchase;

WHEREAS, the parties desire to comply with the requirements and formalities of any intergovernmental cooperative act, if
applicable, to the laws of the State of purchase;

WHEREAS, the parties hereto desire to conserve resources and reduce procurement cost;
WHEREAS, the parties hereto desire to improve the efficiency, effectiveness and economy of the procurement of necessary

Products and Services;
NOW, THEREFORE, in consideration of the mutual promises contained in this Agreement, and of the mutual benefits to result,

the parties agree as follows:

1. That each party will facilitate the cooperative procurement of Products and Services.
2. That the procurement of Products and Services subject to this Agreement shall be conducted in accordance with and subject

to the relevant statutes, ordinances, rules and regulations that govern each party’s procurement practices.
3. That the cooperative use of solicitations obtained by a party to this Agreement shall be in accordance with the terms and

conditions of the solicitation, except as modification of those terms and conditions is otherwise allowed or required by
applicable law.

4. That the Lead Public Agencies will make available, upon reasonable request and subject to convenience, information which
may assist in improving the effectiveness, efficiency and economy of Participating Public Agencies’ procurement of
Products and Services

5. That the Participating Public Agency will make timely payments to the Contract Supplier for Products and Services received
in accordance with the terms and conditions of the procurement. Payment, inspections and acceptance of Products and
Services ordered by the Participating Public Agency shall be the exclusive obligation of such Participating Public Agency.
Disputes between the Participating Public Agency and Contract Supplier are to be resolved in accord with the law and
venue rules of the State of purchase.

6. The Participating Public Agency shall not use this Agreement as a method for obtaining additional concessions or reduced
prices for similar products or services.

7. The Participating Public Agency is solely responsible for ordering, accepting, and paying and any other action, inaction or
decision regarding the Products and Services obtained under this Agreement. A Lead Public Agency shall not be liable in
any fashion for any violation by a Participating Public Agency, and the Participating Public Agency shall be responsible for
its own conduct to the extent permitted by law.

8. The exercise of any rights or remedies by the Participating Public Agency shall be the exclusive obligation of such
Participating Public Agency.

9. This Agreement shall remain in effect until termination by a party giving thirty (30) days prior written notice to U.S.
Communities at 2999 Oak Road, Suite 710, Walnut Creek, CA 94597.

10. This Agreement shall become effective after execution of the Lead Public Agency Certificate or
 Participating Public Agency registration, as applicable.

MICPA Version 01.04.17

LEAD PUBLIC AGENCY CERTIFICATE

I hereby acknowledge, on behalf of f�iiftC\X U un.±y \f�(the "Lead Public Agency") that I have read and
agree to the general terms and conditions set forth in the enclosed Master Intergovernmental Cooperative
Purchasing Agreement, (MICPA) regulating the use of the Master Agreements and purchase of Products
that from time to time are made available by Lead Public Agency to Participating Public Agencies
nationwide through U.S. Communities. Copies of Master Agreements and any amendments thereto made
available by Lead Public Agency will be provided to Suppliers and U.S. Communities to facilitate use by
Participating Public Agencies.

I understand that the purchase of one or more Products under the provisions of the MICP A is at the sole
and complete discretion of the Participating Public Agency.

Authorized Signature, Lead Public Agency

¥ 9, Z.OtS

Date

RESOLUTION NO. 2017-01-007R

A RESOLUTION APPROVING A COOPERATIVE PURCHASING AGREEMENT WITH
THE NATIONAL JOINT POWERS ALLIANCE

 WHEREAS, Article VII, Section 10(a), of the Illinois Constitution, 1970,
and Section 3 of the Intergovernmental Cooperation Act, 5 ILCS 220/3, confer
broad power upon units of local government to contract or otherwise associate
among themselves and with other states and their units of local government to
obtain or share services, and to exercise, combine, or transfer any power or
function in any manner not prohibited by law or by ordinance; and

 WHEREAS, Section 5 of the Intergovernmental Cooperation Act, 5 ILCS 220/5,
authorizes public agencies to establish intergovernmental contracts with other
public agencies, within and outside the State of Illinois, with the approval of
their governing bodies; and

 WHEREAS, Section 2 of the Governmental Joint Purchasing Act, 30 ILCS 525/2,
authorizes any governmental unit to purchase personal property, supplies, and
services jointly with one or more other governmental units; and

 WHEREAS, Urbana City Code Section 2-116 allows City officials who are
authorized to purchase personal property and supplies for the City to perform
any acts necessary to make purchases under the authority of the Governmental
Joint Purchasing Act; and

 WHEREAS, the National Joint Powers Alliance (“NJPA”) is a public
contracting agency of the State of Minnesota that establishes and provides
nationally leveraged and competitively solicited contracts, allowing over
50,000 participating member agencies to obtain goods and services at reduced
costs; and

 WHEREAS, Public agencies pay no costs and have no minimum purchasing
requirements or commitments to participate in the NJPA contract purchasing
program; and

 WHEREAS, the City Council, after due consideration, finds that approval of
a cooperative purchasing agreement with NJPA is in the best interests of the
residents of the City and is desirable for the welfare of the City’s government
and affairs.

 NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Urbana,
Champaign County, Illinois, as follows:

Section 1.

A National Joint Powers Alliance Joint Powers Agreement between the City of
Urbana, Illinois, and the National Joint Powers Alliance, in substantially
the form of the copy of said Agreement attached hereto and hereby
incorporated by reference, be and the same is hereby authorized and approved.

National Joint Powers Alliance / 1

Section 2.

The Finance Director of the City of Urbana, Illinois, be and hereby is
authorized and directed to perform all acts necessary on behalf of the City
of Urbana to effectuate the purposes of this Resolution.

PASSED BY THE CITY COUNCIL this ____ day of ___________, ________.

 Phyllis D. Clark, City Clerk

APPROVED BY THE MAYOR this ____ day of ___________, ________.

 Laurel Lunt Prussing, Mayor

National Joint Powers Alliance / 2

NATIONAL .JOINT POWERS ALLIANCE®
JOINT POWERS AGREEMENT

This Agreement, made effective on the date hereof. is between the National Joint Powers Alliance® (hereinafter referred

to as ·'NJPA") and ______ -----·---· _______ (hereinatler ref'crrcd to as "Governmental Unit").

Recitals

NJPA is a Service Cooperative whose creation was authorized by Minn. Stal. § 123A.2 I; and

NJPA is a political subdivision and government unit of the stale of Minnesota. Minn. Stat.§ 471.59 authorizes NJPA lo
enter into agreements with other governmental units in the United States and Canada to jointly or cooperatively exercise
any power common to the contracting powers or similar powers, as deemed necessary; and

Governmental Unit asserts it is authorized by its statutes to utilize contracts competitively solicited by another
governmental unit; and

Governmental Unit and NJPA desire to enter into a "Joint Exercise of Powers Agreement" for the purpose of
Governmental Unit accessing available contracts for goods and services from NJPA Awarded Vendors.

NJPA and the Governmental Unit hereby agree as follows:

Agreement

I. NJP A will make its contracts for goods and services and/or other NJP A services available to the Governmental
Unit. The Governmental Unit will be a Participating Member.

2. The Governmental Unit may utilize the contracts or services procured or offered through NJPA to purchase
supplies, equipment, materials and services.

3. The Patiies to this Agreement will adhere to any and all applicable laws pertaining to the procurement or goods
and services as they pertain to the laws of their state or nation.

4. This Agreement will become effective on the date hereof' and shall remain in effect until canceled by either party
upon thirty (30) days' written notice to the other party.

5. Each party agrees that it is responsible for its acts and the results thereof, to the extent authorized by law, and wi II
not be responsible for the acts of the other party and the results thereof. The Governmental Unit will be responsible
for all aspects of its purchase, including ordering its goods and services, inspecting and accepting the goods and
services, and paying the Vendor who will have directly billed the Governmental Unit placing the order.

6. Both Parties to this Agreement agree to strict accountability of all public runds disbursed in connection with this
joint exercise of powers as required by each party's respective laws.

7. To purchase goods and services from NJPA contracts. the Governmental Unit must enter into a purchase order or
other subsequent agreement in accordance with the terms and conditions of NJ PA contracts and any requirements
applicable to the Governmental Unit's governing body. The Governmental Unit must send purchase orders directly
to the applicable Vendor and will make payments directly to the Vendor in accordance with its established
procedures and terms of the NJPA contract. The Governmental Unit will not use the goods available under N.IPA
contracts for purposes of resale.

1
Rev. 6/2016

8. Pursuant to Minn. Stat. § 471.59, Subd. 5, if applicable, the Parties shall provide for the disposition of any property
acquired as the result of such joint or cooperative exercise of powers, and the return of any surplus moneys in
proportion to contributions of the several contracting parties after the purpose of the /\greement has been
completed.

9. There shall be no financial remunerations by the Governmental Unit to NJPA for the use of NJ PA procurements,
contracts or agreements or the payment of any fees to NJPA.

I 0. Both Parties to this Agreement acknowledge their individual responsibility to gain rati Ii cation of this agreement
through their governing body as required by law.

11. The NJPA contracts utilized by the Governmental Unit through this /\greement were procured or will be procured
through the Uniform Municipal Contracting law. Minn. Stat. § 471.345.

The Parties have executed this /\greemcnt effective the date hereof.

Governmental Unit National .Joint Powers Alfornce®

By --------------- ·---~
AUTHORIZED SIGNATURE AUTJIORIZED SIGNATURE

Its ----------
TITLE TITLE

DA n: DATE

Rev. 6/2016
2

GOVERNMENTAL UNIT INFORMATION
Indicate an address to which correspondence may be delivered.

Name*

Address*

City, State, ZIP code*

Employer Identification Number

Contact person*

Title* ------- ----·-----------

E-mail*

Phone*

Website

ORGANIZATION TYPE*

0 K-12 (Public or non-profit)

0 Government or municipality (Specify:

0 Higher education (Public or non-profit)

0 Other (Specify:

REFERRED BY

0 Advertisement

0 Current NJPA member

D V encl or rcprcscntati 1·c

D Trade show

D NJPA website

D Other

Return completed agreement to

National Joint Powers Alliance 'K:•

202 I 21h Street NE

Staples. MN 564 79

Duff Erholtz

Phone 218-894-5490

Fax 218-894-3045

E-mail duff.crholtz@njpacoop.org

*Denotes required information

Rev. 6/2016

·--····-·····-_)

3

	Council Memo
	U.S. Communities Resolution
	U.S. Communities Purchasing Agreement
	MICPA_121516_OAK.pdf
	MICPA
	Signed LPA Certificates 01 26 16
	Signed LPA Certificates
	FFX

	NJPA_Resolution
	NJPA_Agreement

