	FOR UC USE ONLY
	Reviewed by:

	Date:
	DATABASE ID CODE:

CONSULTANTS ONLY to be completed by ALL FIRMS OR INDIVIDUALS PROPOSING TO DO BUSINESS WITH THE UNIVERSITY OF CALIFORNIA, SANTA CRUZ

	GENERAL INFORMATION

	FIRM NAME:      

	PRIMARY ADDRESS, CITY, STATE ZIP (include 9 digit zip code if known):

     

	SECONDARY ADDRESS (if different from street address, include 9 digit zip code if known):

     

	MAILING ADDRESS:
 FORMCHECKBOX
 PRIMARY

 FORMCHECKBOX
 SECONDARY

	CONTACT

	CONTACT PERSON:      

	TELEPHONE NO.: (     )      -     
	FAX NO.: (     )      -     

	E-MAIL:      
	WEB PAGE:      

	ACCOUNTING

	CONTACT NAME:

     
	CONTACT TELEPHONE NO.:

(     )      -     
	CONTACT E-MAIL:

     

	Are any of the owners or owners’ relatives currently employed by the University of California?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If YES, please provide the following details on an attached sheet of paper: name(s), department(s) and relationship(s).

	PRINCIPALS (P) AND ASSOCIATES (A) (attach additional sheets if necessary)

	Name
	P
	A
	Degree or Certificate
	Institution

	     
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     

	     
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     

	     
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     

	AREAS OF EXPERTISE      

	OWNERSHIP INFORMATION

The information listed below is for statistics on utilization of such businesses and is not for publication and will be kept confidential

	OWNERSHIP OF BUSINESS: (Check One). If “Corporation” is selected, please provide the State.

 FORMCHECKBOX
 Corporation State      
 FORMCHECKBOX
 Partnership
 FORMCHECKBOX
 Individual/Sole Proprietorship
 FORMCHECKBOX
 Joint Venture

	Owner Status - Business is at least 51% Owned, Controlled, and Actively Managed by (check all business categories that apply, refer to Page 3 for Definitions):

	REQUIRED
	 FORMCHECKBOX
 LARGE BUSINESS ENTERPRISE (LBE)
	 FORMCHECKBOX
 SMALL BUSINESS ENTERPRISE (SBE)

	Select one of the following 3 if applicable
	 FORMCHECKBOX
 DISADVANTAGED BUSINESS ENTERPRISE (DBE)
	 FORMCHECKBOX
 DISABLED VETERAN BUSINESS ENTERPRISE (DVBE)
	 FORMCHECKBOX
 WOMEN-OWNED BUSINESS ENTERPRISE (WBE)

PRIVACY NOTIFICATIONS

STATE

The State of California Information Practices Act of 1977 (effective July 1, 1978) requires the University of California to provide the following information to individuals who are asked to supply information about themselves:

Failure to provide all requested information may delay or prevent evaluation of your firm’s ability to do business with the University.

I hereby certify under penalty of perjury under the laws of the State of California that I have read this application and know the contents thereof, and that the business category and ethnicity indicated above reflect the true and correct status of the business in accordance with Federal Small Business Administration criteria and Federal Acquisition Regulations, FAR 19, pertaining to small, disadvantaged, woman-owned, and disabled veteran-owned business enterprises. I understand that falsely certifying the status of this business, obstructing, impeding, or otherwise inhibiting any University of California official who is attempting to verify the information on this form may result in suspension from participation in University of California business contracts for a period up to five years and the imposition of any civil penalties allowed by law. In addition, I understand that this business must notify the University of California in writing 30 days in advance of any changes in size, ownership, control, or operation which may affect this business’s continued eligibility as an SBE, DBE, WBE, DVBE, SDBE, SWBE or SDVBE.

Note: If you submit this profile form electronically, your submission of this form will be considered as to represent your signature and you may be asked to sign a hard copy at a later date.

	NAME OF BUSINESS:
	     

	NAME:
	     
	
	TITLE:
	     

	SIGNATURE:
	
	
	DATE:
	     

DEFINITIONS

LARGE BUSINESS ENTERPRISE (LBE): A business whose AVERAGE GROSS RECEIPTS, taken for the last 3 fiscal years (total revenue compiled over the 3-year period divided by 3), EXCEED $2,500,000 PER YEAR.

SMALL BUSINESS ENTERPRISE (SBE): A business whose AVERAGE GROSS RECEIPTS, taken for the last 3 fiscal years (total revenue compiled over the 3-year period divided by 3), DO NOT EXCEED $2,500,000 PER YEAR.
DISADVANTAGED BUSINESS ENTERPRISE (DBE): A business which is at least 51% owned by one or more socially and economically disadvantaged individuals, or, in the case of a publicly owned business, a business concern for which at least 51% of the stock is owned by one or more socially and economically disadvantaged individuals and whose management and daily business operations are controlled by one or more such individuals. Socially disadvantaged individuals are those who have been subjected to racial or ethnic prejudice or cultural bias because of their identity as members of a group without regard to their individual qualities. Economically disadvantaged individuals are those socially disadvantaged individuals whose ability to compete in the free private enterprise system has been impaired due to diminished capital and credit opportunities as compared to others in the same business area who are not socially disadvantaged. Business owners who certify that they are members of named groups (Asian/Indian Americans, Asian/Pacific Americans, Black/African Americans, Hispanic Americans, Native Americans) are to be considered socially and economically disadvantaged.
WOMAN-OWNED BUSINESS ENTERPRISE (WBE): A business that is at least 51% owned by a woman or women who also control and operate it. “Control” in this context means exercising the power to make policy decisions. “Operate” in this context means being actively involved in the day-to-day management.
DISABLED VETERAN BUSINESS ENTERPRISE (DVBE): A business that is at least 51% owned by one or more disabled veterans, or, in the case of a publicly owned business, a business concern for which at least 51% of the stock is owned by one or more disabled veterans and whose management and daily business operations are controlled by one or more such individuals. A Disabled Veteran, in this context, is a veteran of the military, naval, or air service of the United States with a service-connected disability residing in the State of California. To qualify as a veteran with a service-connected disability, the person must be currently declared by the United States Veterans Administration to be 10% or more disabled as a result of service in the armed forces.

This information is shared between Architects & Engineers & Project Managers - Contract Services.

The University of California is an affirmative action/equal opportunity employer.

University policy is intended to be consistent with the provisions of applicable State and Federal law.

	INSURANCE REQUIREMENTS FOR CONSULTANT FIRMS WORKING WITH THE

UNIVERSITY OF CALIFORNIA

The companies affording policies must have a Best rating of A- or better and a financial classification of VIII or better, or a rating by Standard & Poor’s of AA or better, or a rating by Moody of AA or better.

TYPES OF INSURANCE

1)
General Liability Insurance (Commercial Form): $1,000,000 coverage for each of the following: Each Occurrence, Products/Completed Operations Aggregate, Personal and Advertising Injury, and General Aggregate.

2)
Business Automobile Liability Insurance: For owned, scheduled, nonowned, or hired automobiles, a combined single limit of no less than $1,000,000 per accident.

3)
Worker’s Compensation: As required by the laws of the state in which Consultant will conduct the majority of its business for the University.

4)
Professional Liability Insurance: Required for Consultants who will be preparing design or construction documents. Amount of coverage required is determined by size of project; major capital projects require minimum coverage of $1,000,000 per claim and $1,000,000 in the aggregate. Insurance policy must include Contractual Liability Coverage or endorsements to the policy for Contractual Liability Coverage.

ADDITIONAL REQUIREMENTS

1)
Insurance company must complete University's Certificate of Insurance form. This form provides that Consultant's insurance shall be the primary insurance as respects to the University and that any insurance or self-insurance maintained by the University shall be in excess of and non-contributory with Consultant's insurance.

2)
Coverage may not be cancelled without 10 days' advance written notice to University.

3)
If insurance policies are cancelled for non-payment, University reserves the right to maintain policies in effect by continuing to make the policy payments; cost of so maintaining the policies will be assessed against Consultant.

4)
The General Liability Insurance policy and the Business Automobile Liability Insurance policy must name The Regents of the University of California as an Additional Insured.

5)
All insurance policies shall apply to the negligent acts or omissions of Consultant, its officers, agents, and employees, and to Consultant's legal responsibility for the negligent acts or omissions of its subconsultants and anyone directly or indirectly under the control, supervision, or employ of Consultant or subconsultants.

	UNIVERSITY OF CALIFORNIA DIRECTORY

CONTACT ANY OF THE UNIVERSITY CAMPUSES LISTED BELOW WITH WHICH YOU WISH TO DO BUSINESS
	BERKELEY CAMPUS
Claude Wilson

Office of Small Business Development

University of California

6701 San Pablo Ave Suite 218G

Oakland CA 94608-1239

(510) 642-8602 Fax 642-8604

http://www-pdc.berkeley.edu

cew@uclink.berkeley.edu
	IRVINE CAMPUS
Lynn Javier or Jeff Saito

Design and Construction Services

University of California

3500 Berkeley Place

Irvine CA 92697-2450

(949) 824-6630 Fax 824-8096

Information Line: (949) 824-8117

lynagafu@uci.edu
	SANTA BARBARA CAMPUS

Linda Playman

Design & Construction

University of California

Building 439

Santa Barbara CA 93106-1030

(805) 893-2910 Fax 893-8592

Information Line: (805) 893-2081

http://128.111.142.242/announce/hotline.htm

Linda.Playman@dcs.ucsb.edu

	DAVIS CAMPUS

Division of Agriculture & Natural Resources

Luzanne Martin

Office of Facilities Planning and Management

University of California

One Shields Avenue

Davis CA 95616-8593

(530) 752-2841 Fax 752-2196

lcmartin@ucdavis.edu
	LOS ANGELES CAMPUS

Jackie Raymond

Capital Programs-Contract

Administration

University of California

1060 Veteran Avenue, Room 125

Los Angeles CA 90024-1365

(310) 825-4151 Fax 206-4247

http://www.capital.ucla.edu

jwraymon@capnet.ucla.edu
	SANTA CRUZ CAMPUS
Kay Hill
Physical Planning and Construction

University of California

1156 High Street, Barn G

Santa Cruz, CA 95064-1077

(831) 459-2366 Fax 459-5517

Information Line: (831) 459-5540

khill@ucsc.edu

	Architects & Engineers

Margaret Ahuja

Architects & Engineers

University of California

One Shields Avenue

Davis CA 95616-8527

(530) 752- 2465 Fax 752-7866

http://www.ae.ucdavis.edu
	RIVERSIDE CAMPUS

Barbara Percival

Office of Design and Construction

University of California

3615A Canyon Crest Drive

Riverside CA 92507

(909) 787-4201 Fax 787-3890

http://pdc.ucr.edu

barabara.percival@ucr.edu
	LAWRENCE BERKELEY NATIONAL LABORATORY

David Chen

1 Cyclotron Road, MS 937-200

Berkeley CA 94720-0528

(510) 486-4506 Fax 486-4380

Information Line: (510) 486-4571

http://procurement.lbl.gov

dtchen@lbl.gov

	Operations & Maintenance - Contract Services

R. Diane Ricardo

Operations & Maintenance - Contract Services

University of California

One Shields Avenue

Davis CA 95616-8606

(530) 752-2740 Fax 752-9893

http://www.facilities.ucdavis.edu

rdricardo@ucdavis.edu
	SAN DIEGO CAMPUS

Nancy Whittemore

Facilities Design & Construction

Contracts Department

University of California

9500 Gilman Drive, Mail Code 0916

LaJolla CA 92093-0916

(858) 534-1984 Fax 534-5633

http://fdc.ucsd.edu

nwhittemore@ucsd.edu
	LAWRENCE LIVERMORE NATIONAL LABORATORY

Business Affirmative Action Office

Procurement & Material

7000 East Avenue, Mail Stop L-650

Livermore CA 94550

(925) 422-4816 Fax 422-3253

http://www.llnlgov/procurement/

	Davis Medical Center

Hans Ram

Facilities Design & Construction

University of California

4800 Second Avenue, Suite 3010

Sacramento CA 95817-8026

(916) 734-7024 Fax 734-7751

Information Line: (916) 734-7024

hans.ram@ucdmc.ucdavis.edu
	SAN FRANCISCO CAMPUS

Diane K. McGee

Affirmative Action, Equal Opportunity and Diversity

University of California

3333 California St, Ste 101

San Francisco CA 94143-0988

(415) 476-4754 Fax 476-6299

http://www.fm.ucsf.edu

dkmcgee@itsa.ucsf.edu
	LOS ALAMOS NATIONAL LABORATORY
Teresa Trujillo

Small Business Office

P.O. Box 1663, Mail Stop P203

Los Alamos NM 87545

(505) 667-4410 Fax 667-9819

Toll Free: 1-800-472-9861

http://bus.lanl.gov/bus5/vendor/vrhome.htm

tere@lanl.gov

Consultant Profile Form
1
Rev. 09/27/02

Printed 05/10/13

