On January 14th, I requested approval to attend the U.S. Communities Government Purchasing Alliance annual conference.  

As follow up, I did attend the conference on February 2-4, 2016 in La Jolla, California.  I attended as the Chief Procurement Officer’s representative who is an Advisory Board Member to U.S. Communities.  Due to a scheduling conflict she was unable to attend the conference.  U.S. Communities paid for the cost of my participation which included airfare, hotel, and meals, therefore, at no cost to the City.

U.S. Communities Government Purchasing Alliance is a government purchasing cooperative founded by five leading national governmental organizations including the U.S. Conference of Mayors.  The organization provides government procurement resources and solutions to government agencies, school districts, higher education and non-profits.

I attended the Advisory Board meeting as well as other sessions where I was able to meet and network with other governmental agencies’ procurement officers.  We discussed public procurement processes and practices.  I also attended a session with suppliers who are interested in doing business with the City of Chicago. We were able to discuss their products and/or services.  I was also able to share upcoming bid opportunities as well as discuss our procurement process.  

Please advise if I need to provide any additional information.  

Thank you – 

Elizabeth 
Elizabeth Granados-Perez 
Deputy Procurement Officer  
City of Chicago, Department of Procurement Services 
