

County of Los Angeles CHIEF EXECUTIVE OFFICE

713 KENNETH HAHN HALL OF ADMINISTRATION
LOS ANGELES, CALIFORNIA 90012
(213) 974-1101
<http://ceo.lacounty.gov>

WILLIAM T FUJIOKA
Chief Executive Officer

Board of Supervisors
GLORIA MOLINA
First District

YVONNE B. BURKE
Second District

ZEV YAROSLAVSKY
Third District

DON KNABE
Fourth District

MICHAEL D. ANTONOVICH
Fifth District

November 6, 2007

The Honorable Board of Supervisors
County of Los Angeles
383 Kenneth Hahn Hall of Administration
500 West Temple Street
Los Angeles, CA 90012

Dear Supervisors:

**INTERNAL SERVICES DEPARTMENT:
REQUEST FOR APPROVAL OF
THE ENERGY EFFICIENCY PROJECT SERVICES
MASTER AGREEMENT
(ALL DISTRICTS - 3 VOTES)**

IT IS RECOMMENDED THAT YOUR BOARD:

1. Authorize the Director, Internal Services Department (ISD), or his designee, to execute Energy Efficiency Project Services Master Agreements (Master Agreement), with the 24 companies listed on Attachment 1, effective upon execution, and ending October 31, 2015, with two additional one-year renewal options and six month-to-month extensions exercisable by the Director, ISD, or his designee.
2. Authorize the Director, ISD or his designee to execute Agreements with new vendors as the vendors become qualified under the Master Agreement throughout the term of the Master Agreement and execute applicable Agreement amendments when the original contracting entity has merged, been purchased or has otherwise changed.

PURPOSE/JUSTIFICATION OF RECOMMENDED ACTIONS

On January 16, 2007, your Board approved a Countywide Energy and Environmental Policy to pursue and implement Energy Efficiency Projects at County facilities. ISD will utilize this Master Agreement to provide a pool of readily available pre-qualified, energy efficiency project vendors who, under ISD's management, will perform a variety of

energy efficiency project services throughout County facilities. The range of energy efficiency projects to be implemented is identified in Attachment 2 and is described below:

- Lighting, lighting controls and other lighting equipment retrofits
- Heating, Ventilating and Air Conditioning equipment and Controls Retrofits, Facility Retro Commissioning
- Demand reduction technologies such as thermal storage and demand response programs
- Renewable power installations utilizing solar and wind technology
- Distributed generation installations

Implementation of Strategic Plan Goals

The recommended action supports the Countywide Strategic Plan Goal Number 1, Service Excellence; Goal Number 3, Organizational Effectiveness; and Goal Number 4, Fiscal Responsibility by effectively managing County resources.

FISCAL IMPACT/FINANCING

Expenditures under the Master Agreement will vary from year to year based on the availability of funding to implement energy efficiency projects. Projects will be funded through a variety of funding sources including annual budget appropriations, Productivity Investment Fund loans and external sources including the California Public Utilities Commission (CPUC). For fiscal year 2007/08, the ISD Utilities Budget appropriation of \$5 million for energy efficiency projects will be used under this Master Agreement. ISD may also utilize the Master Agreement to implement projects using a \$6 million grant received from the CPUC for calendar years 2006 through 2008. All Master Agreement expenditures will remain within budgeted appropriations from each funding source. Contractors will not be asked to perform services which exceed the amounts, scope of work, and dates specified in each individual work order. ISD will request sufficient appropriation in future years as is necessary.

FACTS AND PROVISIONS/LEGAL REQUIREMENTS

The terms and conditions of the proposed Master Agreement have been approved as to form by County Counsel. The Master Agreement contains the Board's required contract provisions including those pertaining to consideration of qualified County employees targeted for layoff as well as qualified GAIN/GROW participants for employment openings, and compliance with the Jury Service Ordinance, Safely Surrendered Baby Law and the Child Support Program.

The Master Agreement is not a Proposition A Agreement due to the technical nature of the services provided and, therefore, not subject to the Living Wage Program (County Code Chapter 2.201). It has been determined that the services under these Agreements do not impact Board Policy No. 5.030, "Low Cost Labor Resource Program," because of the specialized training needed to perform the work.

CONTRACTING PROCESS

On July 24, 2007, ISD released a Request for Statement of Qualifications (RFSQ) for Energy Efficiency Project Services and posted the solicitation and contracting opportunity announcement on the County's "Doing Business with Us" web site (Attachment 3). To ensure maximum participation of vendors, a Master Agreement informational brochure was sent to 233 different companies inviting them to a vendor's conference. A vendor's conference was conducted on August 21, 2007 and 23 vendors were represented.

Since the release of the RFSQ, 29 responses have been received and reviewed for compliance with the RFSQ. Minimum requirements identified in the RFSQ included 2 years experience within the last 3 years in the category for which the vendors were attempting to qualify. Twenty-four vendors (Attachment 1) were determined to be qualified and are being recommended for the Master Agreement. Five vendors submitted an incomplete Statement of Qualifications (SOQ) and the Department is working with these vendors to remedy the omissions and determine if they are qualified for an Agreement. Community Business Enterprise Program information for each recommended vendor is identified in Attachment 4. Two vendors are certified as a Local Small Business Enterprise (LSBE). Contractors were selected without regard to gender, race, creed, color or national origin for award of a Master Agreement.

New vendors may qualify for a Master Agreement at any time by submitting an SOQ. These vendors will be added to the Master Agreement if they meet the minimum requirements as identified in the RFSQ. Thereafter, they will be solicited under competitive conditions to provide energy efficiency project services under work orders executed by ISD.

Approval of the Master Agreement does not guarantee a contractor any minimum amount of business. The County only incurs an obligation as individual work orders are issued. All active contractors can bid on services and receive work order solicitations released in the Master Agreement categories where the contractor has been pre-qualified. Work order awards will be made to the lowest priced qualified contractor unless other selection criteria are set forth in the work order availability notice. Contractors certified as a Local Small Business Enterprise (LSBE) will receive the 5% LSBE preference on their individual work order bids.

The Honorable Board of Supervisors
November 6, 2007
Page 4

IMPACT ON CURRENT SERVICES (OR PROJECTS)

The Master Agreement supports the goals of the County's Energy and Environmental Policy. Approval of the Master Agreement will greatly enhance ISD's ability to achieve the stated Policy goal of a 20% energy consumption reduction by 2015. Reducing energy consumption means greater County funding is available to provide other critical services to County constituents.

CONCLUSION

The Executive Office, Board of Supervisors, is requested to return one stamped copy of the approved Board letter to the Director, ISD.

Respectfully submitted,

William T Fujioka
Chief Executive Officer

WTF:LN:DL
GS:CL:dc

Attachments (4)

c: County Counsel
Director, Internal Services Department

Energy Efficiency Project Services Master Agreement.bl

ENERGY EFFICIENCY PROJECT SERVICES MASTER AGREEMENT
QUALIFIED VENDORS AND CATEGORIES

	Vendor Name	Retrofits (Design and Installation)	Renewable Resources and Distributed Generation	Cogeneration Design and Installation of a plant or Integration into Existing Site	Commissioning and Retro- Commissioning	Demand Response Design and Installation	Demand Reduction Design and Installation	Miscellaneous Office Control Systems Design and Installation
1	Ameresco, Inc.	X			X	X	X	X
2	Architectural Energy Corporation				X			
3	Arup North America Limited				X	X	X	
4	California Retrofit, Inc.	X				X		
5	Centrifugal Technologies, Incorporated	X						
6	Chevron U.S.A., Inc.	X	X	X	X	X	X	X
7	DMJM + Harris, Inc.	X	X	X				
8	EMC Engineers, Inc.	X			X	X	X	
9	Enovity, Inc.	X			X	X		X
10	The Guerra Companies d.b.a Executive Lighting Services	X						
11	Facility Dynamics Engineering				X	X		
12	Farnsworth Group Inc.				X			
13	Faith Com Inc. d.b.a FCI Management Consultants	X						
14	Glumac	X			X			
15	Intergy Corporation	X	X	X	X	X	X	
16	Keithly Barber Associates, Inc.				X			

ENERGY EFFICIENCY PROJECT SERVICES MASTER AGREEMENT
QUALIFIED VENDORS AND CATEGORIES

	Vendor Name	Retrofits (Design and Installation)	Renewable Resources and Distributed Generation	Cogeneration Design and Installation of a plant or Integration into Existing Site	Commissioning and Retro- Commissioning	Demand Response Design and Installation	Demand Reduction Design and Installation	Miscellaneous Office Control Systems Design and Installation
17	Marketable Engineered Projects, LLC. d.b.a Marketable Ventures	X						
18	MBO, Inc.				X			
19	MEDG, LLC.	X						
20	Noresco Holdings, Inc.	X	X	X	X	X	X	X
21	Southern CA Boiler, Inc.	X						
22	Syska Henessy Group, Inc.			X				
23	TMCX California, Inc.				X			
24	TMAD Taylor & Gaines Engineers	X	X		X	X		X

ENERGY EFFICIENCY PROJECT SERVICES MASTER AGREEMENT CATEGORIES

1. Retrofits (Design and Installation)

- Lighting (including audits, energy savings calculations and retrofits)
- Lighting Controls (including programmable controls, occupancy sensors)
- HVAC Retrofits (chillers, installation of VFD's, premium efficiency motors/pumps, state of the art control systems; includes comprehensive audit, design and installation)
- Carbon Monoxide sensors (audit, design, installation)
- Boiler Replacements /Boiler Controls

2. Renewable Resources and Distributed Generation (non-combined heat and power (CHP) application) Design and Installation

- Solar power application
- Wind power application
- Fuel Cells application
- Small Cogen plant or integration into existing site
- Micro turbines plant or integration into existing site

3. Cogeneration (any combined heat and power application) Design and Installation of a Plant or Integration into Existing Site:

- Engines
- Gas Turbines
- Renewable resources and distributed generation in CHP application

4. Commissioning and Retro-Commissioning:

- Facility audits
- Facility energy consumption benchmark reporting
- Facility energy consumption systems operations modeling
- Programming facility HVAC system operations
- Making minor repairs to HVAC system equipment and controls

5. Demand Response Design and Installation

- Lighting and lighting control systems
- HVAC control systems
- Other equipment controls

**ENERGY EFFICIENCY PROJECT SERVICES MASTER AGREEMENT
CATEGORIES**

6. Demand Reduction Design and Installation

- Thermal storage
- Power reduction controllers
- Mechanical and electrical storage devices

7. Miscellaneous Office Control Systems Design and Installation

- Plug load/workstation controls
- PC network controls

Bid Detail Information

Bid Detail Information

Bid Number : 103919
Bid Title : Energy Efficiency Project Services Request for Statement of Qualifications
Bid Type : Service
Department : Internal Services Department
Commodity : ENERGY CONSERVATION SERVICES (INCLUDING AUDITS)
Open Date : 7/24/2007
Closing Date : Continuous
Bid Amount : \$ 00,000
Bid Download : [Available](#)
Bid Description : The purpose of this Request for Statement of Qualifications (RFSQ) is to obtain qualified vendors to ensure that the Countywide Energy and ENvironmental Policy objective of 20% reduction of energy consumption in County facilities is met by the year 2015.
Contact Name : Ana Davila
Contact Phone# : (323) 881-5178
Contact Email : adavila@isd.lacounty.gov
Last Changed On : 8/16/2007 6:33:45 AM

[Back to Last Window](#)

**COUNTY OF LOS ANGELES
COMMUNITY BUSINESS ENTERPRISE PROGRAM (CBE)**

Attachment 4

ENERGY EFFICIENCY PROJECT SERVICES MASTER AGREEMENT QUALIFIED VENDORS

FIRM INFORMATION		Ameresco, Inc.	Architectural Energy Corporation	Arup North America, Limited	California Retrofit, Inc.	Cerintifugal Technologies, Inc.	Chevron U.S.A., Inc.	DMJM + Harris, Inc.
OWNERS/PARTNERS	Cultural/Ethnic Composition	% of Ownership	% of Ownership	% of Ownership	% of Ownership	% of Ownership	% of Ownership	% of Ownership
	Black/African American	0%	0%	0%	0%	0%	0%	0%
	Hispanic/Latin American	0%	0%	0%	0%	0%	0%	0%
	Asian American	0%	0%	0%	0%	0%	0%	0%
	American Indian/Alaskan	0%	0%	0%	Publicly Traded	0%	Publicly Traded	Publicly Traded
	All others	100%	100%	100%	100%	100%	100%	100%
	Women (included above)	0%	0%	0%	0%	0%	0%	0%
	Number of owners/partners	Number	Number	Number	Number	Number	Number	Number
		1	4	13	13	1	0	0
		Number	Number	Number	Number	Number	Number	Number
MANAGER	Black/African American	6	0	0	0	0	0	7
	Hispanic/Latin American	1	0	0	0	0	0	28
	Asian American	6	0	0	0	0	0	34
	American Indian/Alaskan	0	0	0	0	0	0	0
	All others	54	0	12	13	2	0	458
	Women (included above)	12	0	5	0	0	0	42
	Black/African American	13	0	0	0	0	0	141
	Hispanic/Latin American	9	3	12	12	0	0	173
	Asian American	21	7	21	21	0	0	268
	American Indian/Alaskan	6	0	0	0	0	0	8
STAFF	All others	288	76	51	51	8	0	1055
	Women (included above)	56	0	23	0	0	0	440
	TOTAL # OF EMPLOYEES	405	90	109	110	11	0	2172
	BUSINESS STRUCTURE	Corporation	Corporation	Corporation	Corporation	Corporation	Corporation	Corporation
	County Certification							
	CBE							
	LSBE*							
	OTHER CERTIFYING AGENCY							

*Total number of LSBE companies is two (2).

**COUNTY OF LOS ANGELES
COMMUNITY BUSINESS ENTERPRISE PROGRAM (CBE)**

Attachment 4

ENERGY EFFICIENCY PROJECT SERVICES MASTER AGREEMENT QUALIFIED VENDORS

FIRM INFORMATION		EMC Engineers, Inc.	Enovity, Inc.	The Guerra Companies d.b.a. Executive Lighting Services	Facility Dynamics Engineering	Farnsworth Group, Inc.	Faith Com. Inc. d.b.a FCI Management Consultants	Glumac
Cultural/Ethnic Composition	% of Ownership	% of Ownership	% of Ownership	% of Ownership	% of Ownership	% of Ownership	% of Ownership	% of Ownership
Black/African American	0%	0%	0%	0%	0%	0.0%	100%	0%
Hispanic/Latin American	0%	0%	0%	0%	0%	0.0%	0%	0%
Asian American	0%	0%	0%	0%	0%	0.0%	0%	0%
American Indian/Alaskan	0%	0%	0%	Publicly Traded	Publicly Traded	0.0%	0%	0%
All others	100%	100%	100%	0%	100.0%	100.0%	0%	100%
Women (included above)	0%	0%	0%	0%	9.4%	9.4%	51%	0%
Number of owners/partners	Number	Number	Number	Number	Number	Number	Number	Number
	6	2	0	2	17	2	20	
Black/African American	Number	Number	Number	Number	Number	Number	Number	Number
	0	0	0	0	4	2	1	
Hispanic/Latin American	0	0	0	0	2	0	3	
Asian American	0	3	0	0	0	0	4	
American Indian/Alaskan	0	1	0	0	0	0	0	
All others	4	8	0	0	37	0	32	
Women (included above)	2	1	0	0	6	1	10	
Black/African American	1	1	0	0	5	9	4	
Hispanic/Latin American	1	8	0	0	3	6	13	
Asian American	3	7	0	2	1	0	26	
American Indian/Alaskan	2	0	0	0	0	0	1	
All others	60	15	0	38	225	5	98	
Women (included above)	18	5	0	5	69	10	40	
TOTAL # OF EMPLOYEES	77	45	0	42	294	24	202	
BUSINESS STRUCTURE	Corporation	Corporation	Corporation	Corporation	Corporation	Corporation	Corporation	Corporation
County Certification								
CBE								
LSBE*							X	
OTHER CERTIFYING AGENCY							CA SBE	

*Total number of LSBE companies is two (2).

**COUNTY OF LOS ANGELES
COMMUNITY BUSINESS ENTERPRISE PROGRAM (CBE)**

Attachment 4

ENERGY EFFICIENCY PROJECT SERVICES MASTER AGREEMENT QUALIFIED VENDORS

FIRM INFORMATION	Inergy Corporation		Keithly Barber Associates, Inc.		Marktable Engineered Projects, LLC d/b/a Marketable Ventures		MBO, Inc.		MEDG, LLC		Noresco Holdings, Inc.		Southern CA Boiler, Inc.	
	% of Ownership	Number	% of Ownership	Number	% of Ownership	Number	% of Ownership	Number	% of Ownership	Number	% of Ownership	Number	% of Ownership	Number
Cultural/Ethnic Composition	0%	2	0%	2	0%	2	0%	3	0%	2	0%	0	0%	67
Black/African American	0%	0	0%	0	0%	0	0%	0	0%	0	0%	7	0%	0
Hispanic/Latin American	0%	0	0%	0	0%	0	0%	0	0%	0	0%	12	26%	0
Asian American	100%	1	0%	0	0%	0	0%	0	0%	1	0%	7	1%	0
American Indian/Alaskan	0%	0	100%	0	100%	0	34%	0	100%	0	Publicly Traded	1	0%	0
All others	0%	0	0%	6	0%	0	0%	0	0%	2	0%	71	72%	0
Women (included above)	0%	3	0%	3	0%	0	0%	0	51%	0	0%	14	0%	2
Number of owners/partners	2	5	2	12	2	3	2	17	2	8	0	189	0	38
Black/African American	0	0	0	2	0	0	0	0	0	8	0	48	0	9
Hispanic/Latin American	0	0	0	2	0	0	0	0	0	0	0	306	0	1
Asian American	1	5	0	12	0	3	1	1	0	0	0	0	0	17
American Indian/Alaskan	0	0	100%	0	100%	0	34%	0	100%	0	Publicly Traded	1	0%	1
All others	0	0	0%	6	0%	0	0%	0	0%	2	0%	71	0%	0
Women (included above)	0	3	0%	3	0%	0	0%	0	51%	0	0%	14	0%	2
Number of owners/partners	2	5	2	12	2	3	2	17	2	8	0	189	0	38
Black/African American	0	0	0	2	0	0	0	0	0	8	0	48	0	9
Hispanic/Latin American	0	0	0	2	0	0	0	0	0	0	0	306	0	1
Asian American	100%	5	0%	12	0%	3	1	1	0	0	0	0	0	17
American Indian/Alaskan	0%	0	100%	0	100%	0	34%	0	100%	0	Publicly Traded	1	0%	1
All others	0%	0	0%	6	0%	0	0%	0	0%	2	0%	71	0%	0
Women (included above)	0%	3	0%	3	0%	0	0%	0	51%	0	0%	14	0%	2
Number of owners/partners	2	5	2	12	2	3	2	17	2	8	0	189	0	38
Black/African American	0	0	0	2	0	0	0	0	0	8	0	48	0	9
Hispanic/Latin American	0	0	0	2	0	0	0	0	0	0	0	306	0	1
Asian American	100%	5	0%	12	0%	3	1	1	0	0	0	0	0	17
American Indian/Alaskan	0%	0	100%	0	100%	0	34%	0	100%	0	Publicly Traded	1	0%	1
All others	0%	0	0%	6	0%	0	0%	0	0%	2	0%	71	0%	0
Women (included above)	0%	3	0%	3	0%	0	0%	0	51%	0	0%	14	0%	2
Number of owners/partners	2	5	2	12	2	3	2	17	2	8	0	189	0	38
Black/African American	0	0	0	2	0	0	0	0	0	8	0	48	0	9
Hispanic/Latin American	0	0	0	2	0	0	0	0	0	0	0	306	0	1
Asian American	100%	5	0%	12	0%	3	1	1	0	0	0	0	0	17
American Indian/Alaskan	0%	0	100%	0	100%	0	34%	0	100%	0	Publicly Traded	1	0%	1
All others	0%	0	0%	6	0%	0	0%	0	0%	2	0%	71	0%	0
Women (included above)	0%	3	0%	3	0%	0	0%	0	51%	0	0%	14	0%	2
Number of owners/partners	2	5	2	12	2	3	2	17	2	8	0	189	0	38
Black/African American	0	0	0	2	0	0	0	0	0	8	0	48	0	9
Hispanic/Latin American	0	0	0	2	0	0	0	0	0	0	0	306	0	1
Asian American	100%	5	0%	12	0%	3	1	1	0	0	0	0	0	17
American Indian/Alaskan	0%	0	100%	0	100%	0	34%	0	100%	0	Publicly Traded	1	0%	1
All others	0%	0	0%	6	0%	0	0%	0	0%	2	0%	71	0%	0
Women (included above)	0%	3	0%	3	0%	0	0%	0	51%	0	0%	14	0%	2
Number of owners/partners	2	5	2	12	2	3	2	17	2	8	0	189	0	38
Black/African American	0	0	0	2	0	0	0	0	0	8	0	48	0	9
Hispanic/Latin American	0	0	0	2	0	0	0	0	0	0	0	306	0	1
Asian American	100%	5	0%	12	0%	3	1	1	0	0	0	0	0	17
American Indian/Alaskan	0%	0	100%	0	100%	0	34%	0	100%	0	Publicly Traded	1	0%	1
All others	0%	0	0%	6	0%	0	0%	0	0%	2	0%	71	0%	0
Women (included above)	0%	3	0%	3	0%	0	0%	0	51%	0	0%	14	0%	2
Number of owners/partners	2	5	2	12	2	3	2	17	2	8	0	189	0	38
Black/African American	0	0	0	2	0	0	0	0	0	8	0	48	0	9
Hispanic/Latin American	0	0	0	2	0	0	0	0	0	0	0	306	0	1
Asian American	100%	5	0%	12	0%	3	1	1	0	0	0	0	0	17
American Indian/Alaskan	0%	0	100%	0	100%	0	34%	0	100%	0	Publicly Traded	1	0%	1
All others	0%	0	0%	6	0%	0	0%	0	0%	2	0%	71	0%	0
Women (included above)	0%	3	0%	3	0%	0	0%	0	51%	0	0%	14	0%	2
Number of owners/partners	2	5	2	12	2	3	2	17	2	8	0	189	0	38
Black/African American	0	0	0	2	0	0	0	0	0	8	0	48	0	9
Hispanic/Latin American	0	0	0	2	0	0	0	0	0	0	0	306	0	1
Asian American	100%	5	0%	12	0%	3	1	1	0	0	0	0	0	17
American Indian/Alaskan	0%	0	100%	0	100%	0	34%	0	100%	0	Publicly Traded	1	0%	1
All others	0%	0	0%	6	0%	0	0%	0	0%	2	0%	71	0%	0
Women (included above)	0%	3	0%	3	0%	0	0%	0	51%	0	0%	14	0%	2
Number of owners/partners	2	5	2	12	2	3	2	17	2	8	0	189	0	38
Black/African American	0	0	0	2	0	0	0	0	0	8	0	48	0	9
Hispanic/Latin American	0	0	0	2	0	0	0	0	0	0	0	306	0	1
Asian American	100%	5	0%	12	0%	3	1	1	0	0	0	0	0	17
American Indian/Alaskan	0%	0	100%	0	100%	0	34%	0	100%	0	Publicly Traded	1	0%	1
All others	0%	0	0%	6	0%	0	0%	0	0%	2	0%	71	0%	0
Women (included above)	0%	3	0%	3	0%	0	0%	0	51%	0	0%	14	0%	2
Number of owners/partners	2	5	2	12	2	3	2	17	2	8	0	189	0	38
Black/African American	0	0	0	2	0	0	0	0	0	8	0	48	0	9
Hispanic/Latin American	0	0	0	2	0	0	0	0	0	0	0	306	0	1
Asian American	100%	5	0%	12	0%	3	1	1	0	0	0	0	0	17
American Indian/Alaskan	0%	0	100%	0	100%	0	34%	0	100%	0	Publicly Traded	1	0%	1
All others	0%	0	0%	6	0%	0	0%	0	0%	2	0%	71	0%	0
Women (included above)	0%	3	0%	3	0%	0	0%	0	51%	0	0%	14	0%	2
Number of owners/partners	2	5	2	12	2	3	2	17	2	8	0	189	0	38
Black/African American	0	0	0	2	0	0	0	0	0	8	0	48	0	9
Hispanic/Latin American	0	0	0	2	0	0	0	0	0	0	0	306	0	1
Asian American	100%	5	0%	12	0%	3	1	1	0	0	0	0	0	17
American Indian/Alaskan	0%	0	100%	0	100%	0	34%	0	100%	0	Publicly Traded	1	0%	1
All others	0%	0	0%	6	0%	0	0%	0	0%	2	0%	71	0%	0
Women (included above)	0%	3	0%	3	0%	0	0%	0	51%	0	0%	14	0%	2
Number of owners/partners	2	5	2	12	2	3	2	17	2	8	0	189	0	38
Black/African American	0	0	0	2	0	0	0	0	0	8	0	48	0	9
Hispanic/Latin American	0	0	0	2	0	0	0	0	0	0	0	306	0	1
Asian American	100%	5	0%	12	0%	3	1	1	0	0	0	0	0	17
American Indian/Alaskan	0%	0	100%	0	100%	0	34%	0	100%	0	Publicly Traded	1	0%	1
All others	0%	0	0%	6	0%	0	0%	0	0%	2	0%	71	0%	0
Women (included above)	0%	3	0%	3	0%	0	0%	0	51%	0	0%	14	0%	2
Number of owners/partners	2	5	2	12	2	3	2	17	2	8	0	189	0	38
Black/African American	0	0	0	2	0	0	0	0	0	8	0	48	0	9
Hispanic/Latin American	0	0	0	2	0	0	0	0	0	0	0	306	0	1
Asian American	100%	5	0%	12	0%	3	1	1	0	0	0	0	0	17
American Indian/Alaskan	0%	0	100%	0	100%	0	34%	0	100%	0	Publicly Traded	1	0%	1
All others	0%	0	0%	6	0%	0	0%	0	0%	2	0%	71	0%	0
Women (included above)	0%	3	0%	3	0%	0	0%	0	51%	0	0%	14	0%	2
Number of owners/partners	2	5	2	12	2	3	2	17	2	8	0	189	0	38
Black/African American	0	0	0	2	0	0	0	0	0	8	0	48	0	9
Hispanic/Latin American	0	0	0	2	0	0	0	0	0	0	0	306	0	

ENERGY EFFICIENCY PROJECT SERVICES MASTER AGREEMENT QUALIFIED VENDORS

FIRM INFORMATION		Syska Hennessy Group, Inc.	TMCX California, Inc.	TMAD Taylor & Gaines Engineers
Cultural/Ethnic Composition	% of Ownership	% of Ownership	% of Ownership	% of Ownership
Black/African American	0%	0%	0%	0%
Hispanic/Latin American	0%	0%	0%	6%
Asian American	1%	0%	0%	53%
American Indian/Alaskan	0%	0%	0%	0%
All others	99%	100%	100%	41%
Women (included above)	0%	0%	0%	0%
	Number	Number	Number	Number
Number of owners/partners	13	2	83	
	Number	Number	Number	Number
Black/African American	1	0	0	0
Hispanic/Latin American	0	1	1	1
Asian American	5	0	0	7
American Indian/Alaskan	0	0	0	0
All others	45	3	3	6
Women (included above)	6	0	0	5
Black/African American	52	0	0	5
Hispanic/Latin American	79	2	2	42
Asian American	113	0	0	82
American Indian/Alaskan	0	0	0	1
All others	360	2	2	71
Women (included above)	157	1	1	53
TOTAL # OF EMPLOYEES	668	10	10	298
BUSINESS STRUCTURE	Corporation	Corporation	Corporation	Corporation
County Certification				
CBE				
LSBE*				
OTHER CERTIFYING AGENCY				

*Total number of LSBE companies is two (2).