

CONSULTING FIRMS ASSOCIATIONS, ORGANIZATIONS, AND COMPANY INFORMATION

ASSOCIATIONS AND ORGANIZATIONS

Colorado Environmental Professionals Association (CEPA) – <http://www.cepassn.com/>

Consulting Magazine – <http://www.consultingmag.com>

Institute of Management Consultants – <http://www.imcusa.org>

Investments & Wealth Institute (Formerly IMCA) – <https://investmentsandwealth.org/>

MANAGEMENT CONSULTING AND STRATEGY FIRMS

Accenture – <https://www.accenture.com/>

Accenture is a leading global professional services company, providing a broad range of services and solutions in strategy, consulting, digital, technology and operations. Combining unmatched experience and specialized skills across more than 40 industries and all business functions – underpinned by the world’s largest delivery network – Accenture works at the intersection of business and technology to help clients improve their performance and create sustainable value for their stakeholders. With approximately 442,000 people serving clients in more than 120 countries, Accenture drives innovation to improve the way the world works and lives.

Alvarez & Marsal (A&M) – <http://www.alvarezandmarsal.com/>

Companies, investors and government entities around the world turn to Alvarez & Marsal (A&M) when conventional approaches are not enough to make a change and achieve results. Privately held since its founding in 1983, A&M is a leading global professional services firm that provides advisory, business performance improvement and turnaround management services. With over 3000 people across four continents, we deliver tangible results for corporates, boards, private equity firms, law firms and government agencies facing complex challenges. Our senior leaders, and their teams, help organizations transform operations, catapult growth and accelerate results through decisive action. Comprised of experienced operators, world-class consultants, former regulators and industry authorities, A&M leverages its restructuring heritage to turn change into a strategic business asset, manage risk and unlock value at every stage of growth.

Beh Management Consulting – <http://www.behconsulting.com>

Since 2003, Beh Management Consulting has successfully completed more than 160 projects for over 50 clients across almost 20 industries. More than 60% of our clients have honored us with their repeat business and more than 75% of our new business comes from referrals from satisfied clients. Beh Management Consulting is headquartered in Boulder, Colorado and has served clients across the United States, and in Israel and the Dominican Republic. Beh Management Consulting has brought strategic thinking, problem-solving, and objective analysis to a variety of clients. Our top three industry focuses are technology, natural resources, and professional services.

Booz Allen Hamilton – <http://www.boozallen.com>

Booz Allen Hamilton has been at the forefront of strategy and technology for more than 100 years. Today, the firm provides management and technology consulting and engineering services to leading Fortune 500 corporations, governments, and not-for-profits across the globe. Booz Allen partners with public and private sector clients to solve their most difficult challenges through a combination of consulting, analytics, mission operations, technology, systems delivery, cybersecurity, engineering, and innovation expertise.

CGI – <http://www.cgi.com/en>

At CGI, we're committed to helping all of our stakeholders succeed. Our 68,000 professionals in 40 countries across the Americas, Europe and Asia Pacific provide end-to-end IT and business process services that facilitate the ongoing evolution of our clients' businesses. CGI is committed to helping our clients achieve their business goals; to providing our professionals with rewarding careers; and to offering shareholders superior returns over time. At CGI, we are in the business of delivering results.

Deloitte Consulting LLC – <https://www2.deloitte.com/>

As the world’s largest management consulting firm, we help organizations build value by uncovering insights that create new futures and doing the hard work to improve performance. Delivering this kind of value requires a broad range of talent and capabilities – across human capital, strategy & operations and technology – and importantly, aligned to the unique needs of specific sectors, businesses and organizations. Featured offerings include Cloud Computing, Customer Transformation, Analytics, Direct-to-Consumer, Enterprise Cost Management, Enterprise Sustainability, Finance

Transformation, Governance, Risk, and Regulatory Services, Health Care Reform and Government, Infrastructure Transformation, Mergers and Acquisitions, Post-digital Enterprise, Pricing and Profitability Management, Service Delivery Transformation, Supply Chain Transformation and Talent.

Ernst & Young Advisory Services – <http://www.ey.com/us/en/services/advisory/advisory---home>

One business, one Advisory practice. We operate as the most globally integrated firm, with one methodology, across all our geographical areas. It's a structure that enables us to mobilize our people quickly and allocate them to projects in the right place, at the right time. Through our industry-focused approach and worldwide reach, we help clients like you manage risk, improve performance and sustain the results.

FTI Consulting Global, Inc. – <http://www.fticonsulting.com>

FTI Consulting, Inc. is an independent global business advisory firm dedicated to helping organizations manage change, mitigate risk and resolve disputes: financial, legal, operational, political & regulatory, reputational and transactional. FTI Consulting professionals, located in all major business centers throughout the world, work closely with clients to anticipate, illuminate and overcome complex business challenges and opportunities.

Guidehouse – <https://guidehouse.com/>

Guidehouse helps commercial and public clients address their most important challenges with innovative solutions that advance conventional thinking and create value for their stakeholders, build trust in society and shape a new future. They are a client-centered, mission-driven organization focused on solving today's most complex issues facing our clients and our world through collaborative solution design, bold strategy, and innovation that advances conventional thinking. We strive to help our clients succeed, so together we build and nurture trust in society, impact quality of life, and enhance global stability, resilience and sustainability.

ICF International, Inc. - <https://www.icf.com/>

ICF (NASDAQ:ICFI) is a global consulting and technology services provider with more than 5,000 professionals focused on making big things possible for our clients. We are business analysts, policy specialists, technologists, researchers, digital strategists, social scientists and creatives.

KPMG Consulting – <http://www.kpmg.com/us/en/services/advisory/management-consulting>

We offer broad management consulting skills – and we also combine these with a great deal more: more than a century of expertise in audit, risk, M&A, and regulatory and tax implications. Our track record of success will help you quickly understand how to define operating strategies, translate them into an execution plan and ultimately get things done. Consulting areas include Analytics, Business Integration, Business Intelligence, Business Process Management, Change Management, Integrated Business Planning, Organizational Design, Outsourcing, Shared Services, Strategy and Operations, Talent Management, Technology Enablement, and Transformation

McKinsey & Company – <http://www.mckinsey.com/>

McKinsey & Company is a global management consulting firm. We are the trusted advisor to the world's leading businesses, governments, and institutions. We work with leading organizations across the private, public and social sectors. Our scale, scope, and knowledge allow us to address problems that no one else can. We have deep functional and industry expertise as well as breadth of geographical reach. We are passionate about taking on immense challenges that matter to our clients and, often, to the world. We work with our clients as we do with our colleagues. We build their capabilities and leadership skills at every level and every opportunity. We do this to help build internal support, get to real issues, and reach practical recommendations. We bring out the capabilities of clients to fully participate in the process and lead the ongoing work.

North Highland Worldwide Consulting – <http://www.northhighland.com>

Our Denver office opened in 2000 with the acquisition of Renaissance Partners, a consulting firm with an established presence in Denver. North Highland built on existing relationships, enabling us to quickly build a name and presence for ourselves in the market. We serve clients in several industries and in the public sector. Employee ownership and collaboration are core characteristics in our office and are vital to extending our presence in the local market. All employees contribute to office planning and strategy, and they have broad opportunities to build their careers while mentoring and encouraging colleagues.

Perficient, Inc. – <http://www.perficient.com>

Perficient is the leading digital transformation consulting firm serving Global 2000 and enterprise customers throughout North America. With unparalleled information technology, management consulting and creative

capabilities, Perficient and its Perficient Digital agency deliver vision, execution and value with outstanding digital experience, business optimization and industry solutions.

Point B – <http://www.pointb.com>

Point B, Inc. helps organizations form, execute, and thrive. With capabilities including Strategy, Venture Investment and Advisory, and Management Consulting this integrated set of businesses provide value to the organizations and communities we serve. Our consulting group helps clients develop strategic insights and translate them into impact. Our clients look to us for industry and functional expertise combined with our ability to execute. Our capital group provides deep venture advisory expertise, leveraging Point B's broad network and the horsepower to drive portfolio companies' growth and success.

Protiviti – <http://www.protiviti.com>

Protiviti is a global consulting firm that delivers deep expertise, objective insights, a tailored approach and unparalleled collaboration to help leaders confidently face the future. Protiviti and our independently owned Member Firms provide consulting solutions in finance, technology, operations, data, analytics, governance, risk and internal audit to our clients through our network of more than 70 offices in over 20 countries. We have served more than 60 percent of Fortune 1000® and 35 percent of Fortune Global 500® companies. We also work with smaller, growing companies, including those looking to go public, as well as with government agencies. Protiviti is a wholly owned subsidiary of Robert Half (NYSE: RHI). Founded in 1948, Robert Half is a member of the S&P 500 index.

PwC – <https://www.pwc.com/us/en/services/consulting.html>

PwC US helps organizations and individuals create the value they're looking for. We're a member of the PwC network of firms in 158 countries with more than 180,000 people. We're committed to delivering quality in assurance, tax and advisory services. Consulting services include Capital Projects and Infrastructure, Customer Impact, Deals, Finance, Forensics, Innovation, Operations, People and Change, Risk Management, Security, Sustainable Business Solutions, Technology, and Global Advisory Services.

PROFESSIONAL RESOURCING AND PROJECT-BASED COMPANIES

Ares Corporation – <http://www.arescorporation.com/>

ARES Corporation is one of the foremost Engineering, Project Management, Reliability and Mission Assurance, IT Architecture and Security, and Software Solutions companies in the United States. We differentiate ourselves from our competition by integrating unique, industry-leading quantitative risk management methodologies into every project to provide superior-quality products and services, on time and within budget. With a top-notch team of engineers, scientists, and other professionals, ARES focuses on solving industry's most complex technical challenges in the key areas of nuclear, clean technology, space, and defense.

Experis ManpowerGroup – <https://www.manpowergroup.com/>

Experis is the global leader in professional resourcing and project-based workforce solutions. We accelerate organizations' growth by intensely attracting, assessing, and placing specialized expertise in IT, Finance, and Engineering to precisely deliver in-demand talent for mission-critical positions, enhancing the competitiveness of the organizations and people we serve.

RGP – <http://www.rgp.com/>

RGP is a multinational business consulting firm that helps leaders execute internal initiatives. Partnering with business leaders, we drive internal change across all parts of a global enterprise - accounting; finance; governance, risk and compliance management; corporate advisory, strategic communications and restructuring; information management; human capital; supply chain management; and legal and regulatory. RGP was founded in 1996 within a Big Four accounting firm. Today, we are a publicly traded company with over 3,700 professionals, annually serving over 2,600 clients around the world from 76 practice offices. Headquartered in Irvine, California, RGP has served 87 of the Fortune 100 companies. The Company is listed on the NASDAQ Global Select Market, the exchange's highest tier by listing standards.

IT CONSULTING FIRMS

Avanade Inc. – <http://www.avanade.com>

Avanade is the leading provider of innovative digital and cloud services, business solutions and design-led experiences delivered through the power of people and the Microsoft ecosystem. Our professionals bring bold, fresh thinking combined with technology, business and industry expertise to help fuel transformation and growth for our clients and

their customers. Avanade has 30,000 digitally connected people across 24 countries, bringing clients the best thinking through a collaborative culture that honors diversity and reflects the communities in which we operate. Majority owned by Accenture, Avanade was founded in 2000 by Accenture LLP and Microsoft Corporation.

Capgemini – <http://www.capgemini.com>

A global leader in consulting, technology services and digital transformation, Capgemini is at the forefront of innovation to address the entire breadth of clients' opportunities in the evolving world of cloud, digital and platforms. Building on its strong 50-year heritage and deep industry-specific expertise, Capgemini enables organizations to realize their business ambitions through an array of services from strategy to operations. Capgemini is driven by the conviction that the business value of technology comes from and through people. It is a multicultural company of 200,000 team members in over 40 countries. The Group reported 2017 global revenues of EUR 12.8 billion.

DXC.technology - <http://www.dxc.technology/>

DXC is the world's leading independent, end-to-end IT services company, helping clients harness the power of innovation to thrive on change. Created by the merger of CSC and the Enterprise Services business of Hewlett Packard Enterprise, DXC Technology is a \$25 billion company with a 60-year legacy of delivering results for thousands of clients in more than 70 countries. Our technology independence, global talent and extensive partner network combine to deliver powerful next-generation IT services and solutions.

Hitachi Consulting – <http://www.hitachiconsulting.com>

Hitachi Consulting, a subsidiary of Hitachi, Ltd (TSE: 6501) is a leading provider of IT consulting and management consulting solutions and services with a presence in European, North American and South America. Practice areas include Business Intelligence, Cloud Computing, IT, Finance, Managed Services, Supply Chain, Organizations and Transformation, Sales and Marketing, and Sustainability.

IBM Global Services – <https://www.ibm.com/services>

IBM Global Business Services has put together a proven portfolio of business accelerators and assessments to help organizations identify areas for improved business value, quantify the expected returns, and prioritize those that provide the highest and fastest returns. These are short, highly structured and repeatable consulting engagements that use IBM's deep expertise and proprietary methodologies and have proven to be consistently successful in a variety of client situations. Explore our portfolio of assessments by selecting the enterprise need or business function of interest. Consulting services include Business Strategy, Finance and Risk, Information Technology, Marketing, Sales, and Service, Operations and Supply Chain, and Organizations and People.

Infosys – <http://www.infosys.com>

Infosys is a global leader in next-generation digital services and consulting. We enable clients in 45 countries to navigate their digital transformation. With over three decades of experience in managing the systems and workings of global enterprises, we expertly steer our clients through the many nexts of their digital journey. We do it by enabling the enterprise with an AI-powered core that helps prioritize the execution of change. We also empower the business with agile digital at scale to deliver unprecedented levels of performance and customer delight. Our always-on learning agenda drives their continuous improvement through building and transferring digital skills, expertise and ideas from our innovation ecosystem.

PA Consulting – <http://www.paconsulting.com>

PA is an innovation and transformation consultancy. We believe in the power of ingenuity to build a positive human future in a technology-driven world. As strategies, technologies and innovation collide, we turn complexity into opportunity. Our diverse teams of experts combine innovative thinking and breakthrough technologies to progress further, faster. Our clients adapt and transform, and together we achieve enduring results. We are over 2,600 specialists in consumer, defense and security, energy and utilities, financial services, government, healthcare, life sciences, manufacturing, and transport, travel and logistics. And we operate globally from offices across the Americas, Europe, the Nordics and the Gulf.

Platte River Networks – <http://www.platteriver.com>

For the past ten years, Platte River Networks, a technology-consulting firm based in Denver, Colorado, has provided complete IT services for small- to mid-sized businesses. Our expertise and work ethic has resulted in hundreds of diverse clients, both locally and nationally. Our unique Intuition technology provides 24x7 remote and onsite management of network infrastructure and ensures your critical data remains constantly accessible, secure and retrievable.

Slalom Consulting – <http://www.slalom.com>

Headquartered in Seattle, Washington, Slalom Consulting has rapidly grown to more than 2,000 consultants and helps companies from the Fortune 500 to emerging businesses. We deliver award-winning solutions and innovation through a national network of local offices across 11 North American cities (including Denver). Slalom Consulting brings together business and technology expertise to help companies drive enterprise performance, accelerate innovation, enhance the customer experience, and increase employee productivity.

The Tek, Inc.– <https://www.thetek.com/>

The Tek is Denver, Colorado-based small business that specializes in IT consulting services for large and mid-sized businesses. Companies who are looking for a highly skilled consultant for specialized projects or if you just need your network and servers setup right the first time should call The Tek. Companies who are tired of feeling abandoned or taken advantage of consultants in the past should also call The Tek. The Tek has a long history of designing successful solutions for any sized company. The Tek has designed solutions for Fortune 500 and 1000 companies as well as local Denver small businesses.

ENVIRONMENTAL FIRMS**Neptune & CO** – <http://www.neptuneandco.com>

Neptune and Company, Inc. was formed in 1992. We are an employee-owned, small business that specializes in facilitating informed decisions for a wide variety of problems. Our offices are located in Los Alamos, New Mexico & Denver, Colorado, with smaller offices across the US. Our multi-disciplinary team consists of biologists, ecologists, chemists, computer programmers, decision analysts, engineers, mathematicians, modelers, risk assessors, and statisticians to support a variety of government, and private clients.

Orion Environmental, INC. – <http://www.orionsvcs.com/>

Based in Denver Colorado, Orion Environmental, Inc. is an industry-leading 8(a) / SDB / HUBZone Environmental firm providing services around the nation for the past decade. Orion assists clients with correcting environmental issues and concerns in their buildings, offices, workplaces and homes. Over the years Orion has also added General Contracting services to the core list of capabilities. Orion is now able to provide clients with turnkey services.

Ramboll Group – <https://ramboll.com/>

Ramboll is a leading engineering, design and consultancy company founded in Denmark in 1945. We employ 13,000 experts and have a strong presence in the Nordics, North America, the UK, Continental Europe, Middle East and India, supplemented by a significant representation in Asia, Australia, South America and Sub-Saharan Africa. With almost 300 offices in 35 countries, we emphasize local experience combined with a global knowledge-base. We constantly strive to achieve inspiring and exacting solutions that make a genuine difference to our customers, end-users and society as a whole. Ramboll works across the markets: Buildings, Transport, Planning & Urban Design, Water, Environment & Health, Energy, Oil & Gas and Management Consulting.

Sage ATC – <https://www.sageenvironmental.com/>

Sage ATC provides environmental consulting services with a focus on air quality and general Clean Air Act compliance. Founded in 1998, Sage ATC professionals continue to bring independent thinking and creative problem solving for environmental issues as well as innovative perspectives and exceptional levels of knowledge. Sage ATC's culture and management promote excellence — ensuring quality is a benchmark of all our solutions.

SCS Engineers - <http://www.scsengineers.com/>

SCS Engineers delivers environmental solutions by combining long-term experience with compliance and technological expertise. Rated a top performer in six environmental categories, and for seven years rated the number one solid waste engineering company by Engineering News-Record, SCS provides these services to private and public sector clients: Consulting, Engineering, Construction, O&M, Monitoring SCS eTools, and Compliance.

Slosky & Company, Inc. – <http://www.slosky.com>

Founded in 1985, Slosky & Company provides a broad spectrum of environmental consulting services to clients located throughout the United States. Our highly experienced professionals apply their scientific and technical expertise, management skills, and in-depth knowledge of environmental laws and regulations to solve today's complex environmental issues. Whether it is a small environmental problem or a major urban redevelopment Slosky & Company has demonstrated the ability to meet our clients' needs.

S&R Environmental Consulting – <http://www.srenvironmentalconsulting.com>

S&R Environmental Consulting, Inc. provides multidimensional, full-service environmental consulting to Denver and Colorado business and residential clients. We excel in our industry because we consistently provide superior service and cost-effective, high-quality performance on challenging projects. Rather than propose short-term, band-aid solutions to multifaceted problems, we fully understand our clients' problems before committing to a course of action.