EVEN 2012ANNUAL AND SUSTAINABILITY REPORT


2012 Annual and Sustainability Report

Sustainability is what we do daily to ensure a financially healthy company that returns value to shareholders, that mitigates the environmental impact it generates and, therefore, acts continually to ensure that communication with the people and institutions with which it relates – employees, community, customers, suppliers, shareholders, governmental and nongovernmental organizations, among others – will increasingly become more transparent and based on dialog.

Our report endeavors to translate the complexity of our operation into indicators that demonstrate how sustainability entwines with our activities. Thus, it is possible to find in its content information that goes beyond the financial results for year 2012.

With respect to the management of people, the report informs how our close relationship with employees has caused a restructuring of the area which is now called People and Management. It also provides information on the attention directed to workers at the construction sites, education and engagement in environmental issues. In fact, Even's actions in the environmental area are very significant for the whole industry.

The report includes, for example, a greenhouse gas emissions inventory, company routines that change society such as the "Ação Vizinho" (Neighbor Action) project that shares selective collection and recycling concepts in the neighborhood of the buildings, and the **Empreendedor AQUA certification** of which Even is very proud because it certifies all stages of a development since its project inception.

The report's Sustainable Cities chapter is subdivided into menus that follow exactly the order of these stages, offering visibility to the routines and processes in the sequence required.

We conduct our relationship with customers bearing in mind that when they invest in an Even enterprise they are following their dreams – of having their own house, of making a secure investment, of having a good life. The Even customer is offered differentiated services and support, which you will see in the report.

All of these initiatives have led the company to remain, for the fourth consecutive year, the only company of the civil construction industry to integrate the portfolio of BM&FBOVESPA's Corporate Sustainability Index. It has also been elected, by the Consumidor Moderno magazine, the Company that Shows More Respect for the Customer.

Your attention to our report makes our efforts worthwhile. We hope you will have an excellent experience in our accessible web, and we will be pleased to know your opinion through the communication channels available in digital version.

The address of the site is www.even.com.br/sustainability

Technical and Sustainability Division


2012 Annual and Sustainability Report

his year we have endeavored to transform the formalities of our Annual and Sustainability Report in a case of strategic management of the civil construction industry, aiming that our best practices could multiply the sector initiatives in the search of a business environment favorable to the sustainable growth within the country.

The production of the 2012 Annual and Sustainability Report was a very rich process for Even and its partners. Unlike other years, we have brought the process management of this report inside our working place. Thus, we have deepened the engagement of our executives and collaborators viewing to improve the construction of this content through a realistic evaluation of our practices from the point of view of the account.

All stages were discussed viewing to meet the purpose of its achievement, and the best way to engage all participants, increasing the relevance of this moment, which brings about a deep reflection on business management. Our challenge, the assessment from the material area to the final product, was to look for the strategic principle behind the figures presented, the reasoning of people that led the activities, the premises that guided the decisions in order that all made sense and was coherent with the company practices and the results to which they have conducted.

The interviews with the executives and managers extrapolated the objective questions and became moments of review and thoughtful pondering over the company's strategies and actions. They were invited to reflect on how sustainability unfolds in their practice areas, in their teams' activities and in the relations that they establish with the stakeholders.

Collaborators involved in the determination of GRI indicators were also given voice and participated in the discussions on the report's objectives, received feedback on their participation and were more integrated with the process since its beginning. It was possible to realize how much everyone evolved in relation to understanding sustainability in Even's context.

All the time, Sustainability management coordinated the work of the suppliers who were partners in this project; it strategically guided the stages; it took care of the schedule; it managed feedbacks, and it incorporated information considered relevant. We understand that the report's result, which we now share, constitutes one of the stages of the continuous cycle of planning, execution, evaluation and improvement, which form the foundation of all Even's projects. We hope the reading will be as interesting as it was for Even the process of creating this content.


Paulistano Private District Building, in São Paulo (SP)

Presidency's message	10
Sustainability strategy	17
Profile	22
2012 Results	30
Corporate governance	36
People management	40
Sustainable cities	54


Construction process Deliveries and post-delivery About the report

GRI Index

PRESIDENT Message from

Engagement through example

ven's commitment with sustainability deepened meaningfully in 2012, an important year in which we consolidated our position as one of the main companies of the civil construction sector in Brazil. Based on a solid strategic planning and great discipline related to the company's financial and operational management, we were not affected by the turbulences that have reached the sector, and we fulfilled the obligations undertaken towards the market, ending with excellence a cycle initiated in 2010.

For the third consecutive year, we reached the launches volume stipulated for the period. This way, we have registered a solid and planned growth of nearly 30% in this period. Our EBITDA increased from nearly R\$ 360 million to almost R\$ 425 million in 2012 and our profit reached R\$ 256 million. We have also increased our relevance in three of our four areas of activity, and we have carried out all the development deliveries estimated. We have

increasingly enlarged our customers' satisfaction, and they have recognized Even as one of the companies that shows greater respect to the consumer in this sector.

In order to continue this path of success, we have invested in the improvement of our management. We have fulfilled a broad mapping of operational and financial risks, which will propitiate us the necessary support to continue our growth rhythm. We have also promoted a broad reformulation in the people management area in order to have leaders able to deal with the challenges which in coming years the company will face.

On the other hand, our sector is becoming more mature in relation to sustainability. Proof of that is the increase in the search for certifications, which testifies the companies' commitment with a more responsible performance in different aspects, not only in the quality area.

Even considers these certifications as a great opportunity to develop new management patterns that allow the company to keep up with changes in progress in society, and to transform their customers into consumers not only more watchful but also more able to realize the importance and the differential of sustainability in the products it offers them. For the company it also means a great opportunity to create and increase awareness in a large net of suppliers. With this strategic public Even will be able to build and deliver products more sustainable and with a high quality level.


12**13**

In 2012, we have taken a major step forward towards this direction. We have surpassed the level of adoption of more sustainable practices in the process of works fulfillment, and we have reached the Empreendedor AQUA certification, the first in the country verifying all the construction process of residential developments, this way qualifying the value chain involved in the civil construction sector.

Obtaining the Empreendedor AQUA certification materializes our commitment to incorporating sustainability into all stages of our business, since the designing to the delivery and the use of the product by the customer. This means to use management so that the projects become routines, such as care with the thermal and acoustic comfort of the developments, rational usage of energy and water, selective waste collection, or so many other practices ensuring more useful life to the product, with less environment aggression and more saving resources.

We have also kept the ISO 9001:2008 certification related to the quality management area, and we continue the process to obtain OHSAS 18001 certification, which deals with rules and procedures to improve the areas of health and safety at work.

This way, we have initiated a much more ambitious, impacting and promising stage of our sustainability strategy. Our intention is to promote a more generous vision of society, not limited only to nature conservation, but comprising also complementary education in order to increase people's awareness of social differences across the country and of the necessity of mitigating these differences.

We earnestly believe that individual example is crucial for social transformation. We want to be a profitable company, but also, and mainly, a spreader of values within society. That's why we are making efforts to improve our relationship with our customers, as well as with other priority groups, such as collaborators and shareholders, among others, in order to engage them in the search for steady sustainability. It is essential that Even takes over this role, doing its part in order that these groups become more opened to more generous values.

We want to collaborate on the construction of sustainable cities and a fairer and egalitarian society, through concrete actions and focus upon the results, as we have done in 2012. And, to that end, we rely on the engagement of everyone who makes Even the successful company it is today.

Carlos Terepins Chief Executive Officer

GRI 1.1; 1.2


Even São Paulo (SP) team


SUSTAINABILITY STRATEGY

corporation seeking truly sustainability has to consider in an integrated and balanced way the financial, social and environmental aspects in all processes and operations. And this is our great goal. That is why, last years, we have steadily acted in order to incorporate this principle to our management, in all stages of our business.

To that end, we have performed in three great fronts. The first is focus on the product. More than keeping construction responsible practices, we believe that our products must be sustainable in all their aspects. In 2012, we have taken a great step in this direction winning the **Empreendedor AQUA certification**. This certification predicts the adoption of sustainability principles from the product design to the delivery and use by the customer. Our goal is that all Even's products, in all regions where the company operates, are developed according to its rules, which will be presented in the chapter Sustainable Cities.

Another front is to incorporate increasingly sustainability to the company's strategic planning. The issue makes already part or the routine and goals of all areas where it is coupled to performance evaluation and to variable remuneration of all the company's collaborators. But we want to go further so that sustainability could back up the decision making process in all Even's strategic matters. Considering that this, many times, can deeply alter the way we do business, it will be our great challenge for the next few years.


Altto Alto de Pinheiros Building, in São Paulo (SP)

Our third performance front is the engagement of our public of interest in the sustainability matter. We believe it is essential for the execution of our strategy a deep involvement of all practice a series of initiatives of relationship with the internal and external public to deal with the sustainability theme in a deeper way and connected with each one's reality.

In this process, management of sustainability has acted each time more as a facilitator area, to the internal public as well as to the external, focusing identification of opportunities, risks mitigation and, chiefly, transformation of the company's culture through incentive and participation in committees and work groups over specific themes such as volunteering, suppliers, greenhouse gas emissions. It is up to each area of the company to take effective ownership of the arisen themes and introduce them in their routines, really incorporating sustainability to their management processes.

We believe that, in responsibly developing and constructing products, trying to monitor and to minimize the impacts of our activities in all links of our chain, we will succeed in disseminating the importance of the sustainability concept and in engaging not only our customers but all our public and society in general into the adoption of more responsible practices on daily routine. This way, we want to have a meaningful role in the construction and development of more sustainable cities (read about the theme in the chapter Sustainable Cities). GRI 1.2

Window Belém Building employee, in São Paulo (SP)


Table of Goals

As we related in the opening, the production process of this report raised important questions to the company. One of them is directly linked to Even's sustainability goals. We have concluded that they need to be coupled to a strategy of formal sustainability, which will be structured in 2013. As such, in contrast to what was done in previous years, we will have a sole goal for next year: formalize and disseminate the strategy so that all other Even's commitments derive from it. GRI 3.11 In this report we address the commitments we established for 2012. GRI 1.2

Goals for 2013

Formalising and publishing Even's sustainability strategy

Corporate Governance

Expand the scope of the risk management area to financial risk management

Governance Committees Implementation Goal not met: Under evaluation for soon implementation

Remain in the portfolio of ISE (Corporate Sustainability Index)

Relationship with Stakeholders

Three engagement events with stakeholders held

Continuity of the engagement actions of the internal public with issues related to sustainability (conscious consumption, environment) – to implement Even Challenge for 2012

Suppliers engagement in the More Sustainable Supplier Award

Customers' engagement in working the perception of sustainability concepts and practices in post-delivery Goal not met: In 2013 Sustainability evaluation issues will be included in all stages of Satisfaction Survey

Environment

Projects study development viewing GEE reduction

Further reduce the volume of waste mix at construction sites by 5% compared to 2011.

Implementation of the pilot project of Reverse Logistics in the construction site

Customers

Implementation of customer survey in sales booths to check on the customer's perception regarding Even's sustainability concepts and practice

Development and implementation of the Real-Estate Financing Booklet

Creation of an Ombudsman's Office (channel that works to restore the customer/company relationship, seeking transparency in customer relations)

Strengthening the work of Even Vendas for the customer's perception regarding Even's products

Collaborators

Continuation of volunteer actions

and provision of formal volunteer training, including affiliates

Reformulation of the leaders Program

Implementation of actions with contractors to disseminate sustainable practices at the construction sites

Two engagement events with suppliers were held

Engage service suppliers in concepts for implementation of good practices (supplier development in the following fields: financial, human resources management, and sustainability)

Intensification of the implementation process of the Sustainability check list for all Even's suppliers and plans of action, as and when deemed necessary

Community

Intensification of the work with the community surrounding the construction sites to expand the volunteer project in schools, including affiliates.

Engaging the community of the construction sites surrounding in sustainability education and conscious consumption

Continuation and enhancement of the relationship scale and communication channel of the Neighbor Action Program, including affiliates.

Goal met

Goal not met

ounded on an organizational culture focused in commitment with sustainability and on a responsible and solid operational and financial management, Even Construtora e Incorporadora S.A. holds a prominent position in Brazilian market. It is one of the largest construction companies of the country

the fifth-largest according to the ITC Net last ranking, released on March 2013

and the only company in the civil construction industry integrating the portfolio of BM&FBOVESPA's Corporate Sustainability Index

Headquartered in São Paulo, Even is a builder and developer with operations in metropolitan areas of the states of São Paulo, Rio de Janeiro, Rio Grande do Sul e Minas Gerais, with focus on the residential developments

We have a solid Corporate Governance structure, and have conducted our business according to the highest ethical standards. We value transparency and strive to generate value for all our stakeholders. Our sustainability strategy, more than putting into practice responsible actions within the economic, social, environmental and governance spheres, seeks to accomplish our ambition of positively influencing and engaging our entire relationship network as well as society as a whole.

Mission

Vision

Have a positive impact on our customers' lives and make them proud of the property they have chosen. GRI 4.8

To be a leader or a vice-leader in launches and sales in the upmarket residential segment in all the markets in which we operate.

To be one of the three most profitable companies in the sector.

To act in a sustainable way and be a reference in relation to customer satisfaction.

To be a reference in the industry for attracting, developing and retaining talents, with people who are motivated and proud to work in a cooperative and meritocratic environment.

Our History


ven Construtora e Incorporadora S.A. had its origins in the 2002 merger of ABC Investimentos with Terepins & Kalili, companies founded in 1974 and 1978 respectively. In 2006, Spinnaker Capital □ an investment fund based in London, United Kingdom, became part of the shareholders. Since 2007 we have been a publicly traded company, with shares traded on the Novo Mercado (EVEN 3), the highest level of Corporate Governance on BM&FBOVESPA. GRI 2.6

GRI 2.1; 2.6

Corporate Information

Company name: Even Construtora e Incorporadora S.A.

Type of corporation: Joint stock company **Securities trades:** BM&FBOVESPA (EVEN3)


Areas of activity

São Paulo (HQ)

Rio de Janeiro

Minas Gerais

Rio Grande do Sul: joint venture Melnick Even Incorporações e Construções S.A (Even holds 80% stake and Melnick, 20%)

GRI 2.2; 2.3; 2.4; 2.5

GRI 2.3; 2.4

Related undertakings

Even Vendas (Evenmob Consultoria de Imóveis Ltda.):

Real estate commercialization


Green (Green Prestação de Serviços de Construção Civil Ltda.):

Company with its own specialized workforce, performing services in works where structural masonry technology is used

GRI 2.2; 2.3; 2.4; 2.5

Brands, products and services

Open - for the low-income and emerging segments **Excluseven -** a system providing options for finishings and layouts


RESULTS

Even São Paulo (SP) team


Strategy, performance and perspectives

ur business strategy is based on four pillars: geographic focus on a few regions; leadership in the regions in which we operate, maintenance of the period between land plot acquisition and project launch, and a vertically integrated production process. We are further supported by our vision of customer focus, innovation and commitment to sustainability.

> We believe that this strategy, supported by the continuous search for agility in the negotiations and in the decision making process and by a modern management,

oriented by the best market practices, will go on being in the volume of launches in these regions in the years concretized successfully in coming years.

Within this perspective, in 2012, we have deepened plots is 32 projects, with 6,228 unities. even more our attention to the customers. We have as Customer Care, which express our enhancement in the relationship model with that public. We are already harvesting the first benefits from this project, as we can cost of capital (cost of money in relation to time). conclude by the results of the satisfaction customer surveys applied in 2012. Among the initiatives of including residential developments in emerging and the year is the improvement in the areas of Technical more accessible segments (through the Open brand) Assistance and Customer Relationship Center, the and middle, middle-upper and upper segments, as consolidation of the Condominium and Property well as commercial ventures (via the Even brand). Real Management division - which supports the installation estate of the accessible, emerging, middle, middleof condominiums after the delivery of our projects -, upper accounted for 64% of sales and 59% of launches and the establishment of an Ombudsman office.

We continue focusing the strengthening of our

to come whereas the foreseen potential for these land

We have also maintained our strategy of high continued important projects initiated in 2011, such turnover, which allows us to shorten the period between the land plot purchase and product launch. All our feasibility studies take into consideration the

As to segmentation, our product portfolio continues

In relation to the Management area, in 2012 it performance in the regions outside São Paulo, where was implemented the Mapping project of Operational the company's headquarter is established. Although and Financial Risks aiming to identify risk factors for having decreased their participation in the volume of the company and to enhance internal controls. Based the company's launches and sales, which reached 20% on a survey conducted together with managers from e 28% respectively, business unities in Rio de Janeiro, 23 areas of the company, it was elaborated a matrix Rio Grande do Sul and Minas Gerais enlarged their of 97 processes at risk and defined action plans for presence in the company's landbank, ranging from monitoring and mitigating. Regarding the more critical 39% in 2011 to 52% in 2012. This means an increase risks, were defined actions to be implemented in

Statement of added and distributed value (R\$ Thousand) GRI EC1

	2012	2011	2010	2009
Direct economic value generated (Income)	2,283,843	2,063,896	2,090,368	1,253,153
Economic value distributed	-2,087,942	-1,891,479	-1,897,844	-1,158,432
Operating costs	1,654,207	-1,468,944	-1,493,801	-90,341
Salaries and collaborator benefits	162,181	-135,068	-103,309	-69,835
Payments to capital providers	138,134	-130,576	-131,234	-75,955
Payments to government	132,986	-156,146	-168,689	-104,939
Investments in the community	434	-745	-811	-362
Accumulated economic value	195,901	172,417	192,524	94,721

Income statement

	2012	2011	2010	2009	2008
Net Income (R\$ thousand)	2,162.240	1.908,348	1.955,931	1.168,205	827,523
Gross Income (R\$ thousand)	615,869	520,534	535,803	332,319	275,642
Adjusted Gross Margin (%) ¹	32.5%	31.10%	30.90%	31.80%	35.00%
Profit/Loss in the Period (R\$ thousand)	256,919	226,121	252,491	124,454	59,091
Net Margin (%) – After Minorities	12.5%	12.20%	13.00%	10.70%	7.10%
Earnings per share (R\$ / share)	1,10	0.97	1,16	0.7	0.33
Number of Shares (Thousand shares)	233,293	233,293	233,293	178,730	178,500
Ebitda (R\$ thousand)	424,615	359,941	410,002	230,709	133,077
Ebitda Margin (%)	19,6%	18,9%	21,0%	19,7%	16,1%

'Excluding only the effects of financial costs appropriate to the cost (corporate debt and financing of land plots and production).

2013 and 2014, involving information technology dealt as an establishment separated from the assets Corporate Governance).

development project whereby each development is what allows greater controls and transparency in

development and revision of internal processes of the incorporating company, whose resources can (further information about Risks Management in only be used in the costing of the construction itself. Although the tax rate was greater (7% initially and In the tax area, Even received the benefits 6% later, against 6,73% of the presumed profit), of opting in 2010, for the Regime Especial de RET does not compel the change to the regime Tributação (RET, special taxation regime for of actual profit when developments with billing company groups) in relation to all its projects, results bigger than the limit of the presumed profit. instead of presumed profit, based on the segregate Besides, it is necessary to maintain a committee estate legislation - guarantee regime of real estate in each development to check the accountability,

of the tax actually paid in the developments.

promotion of a wide reformulation of the processes of these launches within the same period. and goals of the Human Resources and Organizational and potential. In order to do this it was accomplished a new evaluation of performance, combining competences Other meaningful results in 2012 were: Even to levels of excellence in the sector.

In the sustainability area, we act intensely on the Minas Gerais. implementation of initiatives and mechanism that • Deliveries: 28 projects corresponding to R\$ 1,9 bilmake possible the incorporation of the issue to all lion (PSV), considering the sale price at the launching, Even's business stages. (Further information in the and 6,425 unities. This means an increase of 44% in chapter on Sustainability Strategy).

Results

of launches foreseen for the year, 38 developments portfolio quality.

the process. At the end of 2012, tax rate of RET with PSV (Potencial Sales Venue) of R\$ 2,5 billions, decreased to 4%, which represented a positive which proves the company's engagement in impact around R\$ 36,3 millions, on account of complying with the goals and objectives established the reversion of the differed tax. Besides this non in the strategic planning of the period 2010-2012. recurrent effect, the new tax rat will impact all The developments launched are distributed in three futures results of the company through the decrease of the four areas in which we act. The average PSV was R\$ 74 millions, and the average ticket of the Another great action in the year 2012 was the launched unities, R\$ 413 thousand. We sold 43%

The onlending process (bank financing for the Management division, responsible for the human customers) continues available. Aligned with our resources of the company, in order to align them to strategy, we maintained a high level of onlending Eve's strategic planning in the range of business and processes concluded in up to 90 days (starting from sustainability. One of the first steps was to adjust Even the time of the individualized registration issue and remuneration policy to the collaborators performance documents regularization to the closing of the process.

- and results to generate a concept of performance per Sales: R\$ 1,7 billion, from which 38% from stocks collaborator, with its respective action plan. With these (R\$ 667 million) and 62% of launches (R\$ 1,091 milchanges, we will get to attract and retain the talents lion). From this total, 28% correspond to the unities needed to execute the company's strategies and take outside São Paulo, reaffirming the strengthening of our business in Rio de Janeiro. Rio Grande do Sul and
 - relation to 2011.
- **Customers:** 29.9 thousand active customers in 2012, who generated to the company receipts around Even's performance in 2012 kept up with R\$ 1,9 billion in the period. This means that we mainthe positive rhythm of last years. For the third tained operational efficiency of collections and, parconsecutive year, we complied with the guidance ticularly, of the onlendings, which is evidence of our


GOVERNANCE

Even São Paulo (SP) Office

Regular meeting of Market Intelligence area


ven's shares are traded on the BM&FBOVESPA New Market, a segment consisting of companies that are committed in complying with more stringent Corporate Governance practices than those required by law.

Through continuous improvement, Even's Corporate Governance contributes to the establishment of trust relations between the company and all investors and other stakeholders. The company's structure ensures transparency in all is actions. It is formed by the Board of Directors (BOD),

Committee and Conduct Committee.

Board of Directors (BOD) - Even's highest four members are independent advisers and another
Even's Executive Board. GRI 4.9 adviser is permanent, all elected and appointed at possibility of reelection.

The Board complies with the rules of the Novo directors meet fortnightly. Mercado, and with the 20% of independent members. Its members are chosen based on management conducts this Committee which is

the Executive Board, the Audit Committee (when qualification, sector knowledge and proven installed), and supporting committees that act on experience as market executives as well as the specific topics. They are Investment Committee, absence of conflict of interest. GRI 4.7 Meetings Project Launch Committee, Sustainability take place quarterly ordinarily. When necessary extraordinary meeting are held.

Among the Board responsibilities are: governance body consists of six elected members. establishment of the company's general policies, One of them is the company's Chief Executive choice of directors, supervision of the administration, Officer, Carlos Eduardo Terepins, who accumulates and approval of strategic business operations. The the position of President of the Board GRI 4.2 Other implementation of BOD'S decisions is up to the

Executive Board - It is composed of members the Annual General Meeting ("AGO" in Portuguese). elected by the BOD. Their function is to put into GRI 4.3 The mandate of the elected Board will run practice the business strategy approved by the until the AGO has approved the 2014 accounts. The Board and to develop action plans and projects. elected members serve a term of two years, with They also have responsibility for the company's operational and financial performance. Executive


Sustainability Committee - Sustainability


composed by the President and Directors of all Even's

Conduct Committee - The Conduct Committee business areas, and occasional invited participants, is composed of directors and managers who represent such as market experts, to deal with specific issues. Even's several areas. Whenever necessary, it relies on This Committee's goal is to assess the company's the CEO's participation. Meetings are held bimonthly, economic, environmental and social performance but extraordinary sessions may be convened whenever in order to delineate its sustainability strategy. necessary. The committee operates independently and In order to perform its activities, this Committee its participants evaluate suggestions, complaints and is based on technical advices and monitors ISE allegations of violation against the Code of Conduct's and GRI' indicators. Furthermore the Committee guidelines and standards. All that information can be is based on the company's ongoing action plans, sent by the collaborators and other internal and external in cases and discussions. It is supported by the Even's public through a communication channel sustainability committees in the operational units of available in the Internet, which ensures anonymity. Minas Gerais, Rio de Janeiro and Rio Grande do The Committee is not deliberative and directs its Sul, which apply the guidelines defined by the main recommendations to the divisions responsible for committee in their respective business unities. Its taking the feasible measures in each case, besides meetings take place every four months in São Paulo reporting them to the Presidency. In 2012, 38 contacts and fortnightly or monthly in other business unities. were made and forwarded for register and assessment.


Shareholding Structure (December 31, 2012)


presented some changes in 2012. We recorded a significant decrease in the participation of Spinnaker ence calls, annual non-deal road shows, and public Capital, which once held 40% of the company, and has now less than 5%, and a greater pulverization tas e Profissionais de Investimento do Mercado de of the free float, which rose from 74% in 2011 to Capitais, an association of investment professionals. more than 91% in 2012, with a wider distribution Also, in Even's releases divulging the company's of stock among shareholders, which provides quarterly results there is a special chapter about the greater liquidity for our papers and demonstrates company's sustainability practices. We also provide the pursuit of professionalization ever increasing special services for shareholders, as well as other in the company's management. There was not, in 2012, any corporate reorganization not even in the high management, such as the channel Talk to the organization structure. GRI 2.9

Relationship with shareholders, financial institutions, competitors and government

Even maintains an Investor Relations area responsible for communication with shareholders and market analysts. Contact is daily, direct, through telephone, e-mail and meetings. We provide quarterly reports on the company's performance and orientations to people interested in acquiring shares in our site (www.even.com.br/ri). Moreover, in or-The composition of the shareholder base der to provide further explanations to our investors and divulge results, we arrange quarterly confermeetings arranged by the Associação dos Analispublic, to communicate directly with the company's President, besides our Conduct Committee. GRI 4.4


Board of Directors

Carlos Eduardo Terepins - President Michel Jacques Levy - Vice-President and Independent Counselor **Luis Terepins** - Counselor Nicolau Ferreira Chacur - Independent Counselor Roberto de Aguiar Attuch Jr. - Independent Counselor Fábio Alperowitch - Independent Counselor

Statutory Board

Carlos Eduardo Terepins - Chief Executive Officer Silvio Luiz Gava - Chief Technical and Sustainability Director Dany Muszkat - Chief Financial Officer and Investor Relations Director João Eduardo de Azevedo Silva - Chief Real Estate Development Director Paulo Otávio Gonçalves de Moura - Chief Corporate Affairs Director Members appointed at the meeting of the Board held on May 7, 2013

Members appointed at the Annual General Meeting held on April 29, 2013

Executive Board

Daniella Sasson de Figueira - Financial Executive Director Eduardo Cytrynowicz - People and Management Executive Director Fabio Terepins - Executive Director /RJ Meyer Alberto Cohen - Even Vendas Executive Director

Managing Directors

Andre Penteado Zaidan - Director of Supplies Bruno Ghiggino - Financial-Administrative Director/RJ Eduardo Artimonte Rocca - Projects and Planning Director Dan Suguio - Legal Director Fabiano Andrade Delvaux - Financial-Administrative Director/BH Frederico Pereira Kessler - Director of Real Estate Development/RJ João Roberto Balan Barbosa - Operations Director - Even Vendas/SP Marcello Saicaly Zapparoli - Operations Director/SP Marcelo Dzik - Director of Real Estate Development/SP Marcelo Lenttini de Morais - Operations Director /SP Marcelo Simões Serra Serio - Operations Director /RJ Maurício Duarte Belo - Director of Real Estate Development/SP

Top Management Remuneration

The goal of the remuneration policy for statutory directors, non-statutory directors and members of the Board of Directors is to attract and retain the best talents in the market. Directors receive variable remuneration, which allows the alignment of shareholder interests with those of the company's directors, both in economic terms and in socio-environmental terms. An example is the permanence in the ISE, which is a company's global goal and it is also considered in the definition of variable remuneration related to top management (see table Permanence in the ISE). GRI 4.5 The variable remuneration model, which foresees participation in the results and stock option of shares issued by Even, is transparent and intended to reaching both solid results and our continuity.

Employees of BH Business Unit engagement, conducted by the Sustainability area


Permanence in the ISE

In 2012, for the fourth consecutive year, Even continued to be the only company in the civil construction sector to be listed in the 2012/2013 BM&FBOVESPA Corporate Sustainability Index (ISE) portfolio. In this period, we have deepened still more the process and the use of the ISE questionnaire (tool used in the process) as a tool in performance monitoring, company management and strategic deliberations. The ISE questionnaire has served as a basis for developing strategies that involve directors and company areas, contributing both to the development of management indicators and to the drawing up of term goals for all areas of the company. This process is shared with the Sustainability Committee, which validates all action plans so that there is evolution in every dimension of the ISE - General, Nature of the Product, Economic-Financial, Corporate Governance, Social, Environmental and Climate Change.

Remaining in the ISE is today an Even global goal and it is considered in the definition of variable remuneration of all collaborators. The definition of short and medium term goals for all areas of the company, which also integrate the Variable Remuneration Program, is a task coordinated by the Strategic Planning section in partnership with the Sustainability section. In order that internal and external public get to understand better the process, as well their responsibility in it, we present an infographic about ISE, available ate the link www.even.com.br/SustentabilidadeInovacao/InfograficoISE, besides assembling meetings for the several areas of the company, in order to instruct about the dynamics and performance of each one.

Code of Conduct

is the basis of a sustainable company, we lead expressed in our Code of Conduct.

We believe that Even's interests in any and controls to fight these practices. GRI SO3 business have to prevail in situations of conflict other public. Thus, all collaborators are oriented to behave accordingly to honesty and ethics, avoiding conflicts of interest in their personal and professional relations, and to inform their immediate superior when they identify potential risks or they feel insecure with determined relation or transaction. The Board and the Conduct Committee must be activated whenever occurs the necessity of judgment of any conflicting implemented in the future. GRI SO2 situation. GRI 4.6

Code of Conduct during their integration period at the company. Presently, everyone receives a copy of the document and sign a term of consent to the rules there written which remains filed ascertain the procedures deviations. GRI SO4 in the company's headquarters. The Code is also available for consultation of all public via intranet and Even's website (www.even.com.br/

As we are aware that an ethical, transparent and electronic form so that anyone can contact the responsible relationship with all our stakeholders Conduct Committee. GRI 4.8 This way, 100% of the collaborators are informed on the company's our business conduct according to the guidelines policies and procedures related to fraud and corruption practices and the internal processes

In 2012, 20 of the company's areas among our areas, our collaborators and our representing 36% of the total a went through an evaluation process of the risks related to issues foreseen in de Code of Conduct.

> Were raised 143 points of attention from which 39 (the equivalent to 17% of the total) were specifically related to fraud and corruption. All these points were contemplated in action plans and are in the mitigation process. All others are being evaluated and there will be action plans

In the cases where there are suspicious of All collaborators are given a copy of Even's corruption or practices not allowed by de Code of Conduct, an internal investigation is conducted and, subsequently, if necessary, it is requested the establishment of police inquest in order to

Although working within the most elevated practices safeguarding human rights, Even doesn't conduct specific training on practices and policies SobreEven/CodigoDeConduta) together with an related to the issue besides the dissemination of

From 2013, risks associated to strategy, macro economy, market and regulation will be controlled by an Even's specific area.

> the Code of Conduct. In addition, at the time of available by the Committee of Conduct. **GRI HR4** in different areas of the company.

their activities.

the other hand the relationship with suppliers controls. comprehend the inclusion of specific clauses From 2013, risks associated to strategy, macro about critical issues in the contracts and a economy, market and regulation will be controlled systematic evaluation of their financial and socioby an Even's specific area. The control and the environmental conditions. Regarding customers, follow-up of these risks, as well as the establishment Even takes into consideration issues such as of action plans in order to mitigate them have always health, comfort and safety in the project and in been conducted as routine by specific forums, such the construction of its developments, besides as committees and board meetings. However, we actions to protect their registration information. advanced in the governance issue with the creation

Two areas accomplish management of each revision, the new text of the code is internally operational risks: Compliance (legal risks reported through internal channels and is made and those related to suppliers, customers and available in Even's site and the intranet. GRI HR3 communication), and Internal Audit, which In 2012, there were no cases of discrimination conducts the auditing of internal processes, risk related to human rights in the company, and there control and labor in the working sites. Its goal is were no records on the issue in the channel made to map, monitor and minimize the risks identified

The Compliance area gives support to all other **Prevention and Risk Management GRI 4.11** departments in order to ensure that the company is Even applies the prevention principle in its in conformity with internal and external procedures management and construction processes and and regulations, preventing legal, judicial and product development in order to guarantee safety administrative penalties, financial losses and to its collaborators, customer and suppliers under damage to its image. On the other hand, the Internal several aspects, and to minimize risks inherent to
Audit area identifies operational risks and classifies them according to the relevance of the possible In relation to the collaborators, the company impacts from the financial point of view. The main addresses carefully issues on health and safety operational risks are related to productivity with at work, through the adoption of routines in the the increase of operational volume (number of working sites, and via committees actions. On customers, works, launches, etc.), and to internal

company.

of works, such as the rainfall regime and times of mapping accomplished in 2012. drought. Although there is not absolute scientific health. GRI EC2

management process are strengthening of the address certifications. brand, widening of customers and investors trust, and the creation and improvement of significant fines were applied to the company, as internal procedures, the increase in internal well no administrative sanctions related to nonsafety conducts and more efficiency in divulging conformity to laws and regulations. GRI SO8

of area dedicated exclusively to this work within the information and pointing out possible risks. Risk mapping also subsidizes the plan of internal Even also controls the risks and identify audits, so that it ensures that the mitigation and opportunities for developing processes and prevention processes are effective. In 2013, the technologies in order to face the challenges auditing of internal processes will monitor and generated by climate change, particularly those evaluate fourteen company divisions, such as who affect directly the planning and the progress Payable Accounts, based on the work of risks

Two types of environmental audits are also certainty relating to natural phenomena, the accomplished in all Even's works, including company takes care in order that its works are the unities in Rio de Janeiro, Porto Alegre safe in climate adverse conditions during the and Belo Horizonte, under the coordination construction period and after the delivery. During of the Sustainability area. In relation to the are trained to take safety measures in emergency are verified and among them stands out the waste cases, such as incidence of lightning, for example, management; in the Inspection 5 S (methodology in order to prevent the occurrence of serious or of Total Quality) are monitored 14 points irreversible damages to the environment or human related to organization, cleanliness, selection, conservation and self-discipline in the building Among the main benefits of Even's risk sites. Besides, we have a Quality Audit, which

Due to the processes above described, no

PEOPLE MANAGEMENT


Speech on financial education and investment for employees, in São Paulo (SP)

n pursuit of constant improving in the relationship with our collaborators, in 2012 we have advanced greatly in restructuring the Even's Human Resource sector, initiated the previous year, originating the area Human Resources and Organizational Management Division (Gente e Gestão). The strategic management of the area comprises, in effect, the adequacy of the company's remuneration policy, the collaborators performance and the evaluation of their potential.

Led by the Human Resources and Organizational Management Division, the restructuring goes through a new performance evaluation, based on the combination of competencies with the results obtained by the collaborator,

GRI EC5

VARIATIO	ON IN THE P	ROPORTIC	ON OF THE	LOWEST W	AGE COMP	ARED TO TH	HE LOCAL N	MINIMUM	WAGE
		Even			Sales			Green	
	SP	RJ	MG	SP	RJ	MG	SP	RJ	MG
2012	79%	94%	0%	57%	78%	0%	57%	0%	0%

guide his career plan.

are eligible to the program of performance follow- wage. up, which represents 82% of the Even Group. This improvement. GRI LA12

Even remuneration policy follows the main market practices and we seek to ensure regardless of their working hours. The benefits

in order to measure his performance, determine the competitiveness, propitiating to our collaborators value of the variable part of his remuneration and to satisfactory salaries. See, in the table below, the proportion between the lowest wage paid by Even All Even and Even Vendas permanent collaborators in the regions we actuate and the local minimum

The quantity of trainings offered in 2012 program has two main goals. The first is to complement presented a significant fall in all levels in relation one of the three components to quantify the reaching — to the previous year due to the area restructuration. of the results for payment of variable remuneration. We offered a total of 13,353 hours of training to The second is to manage the performance and the the collaborators, an average of 7,93 hours/lessons development of all collaborators, applying specific per person per year. The focus was efficiency of the metrics and concepts, which ensure coherence, and operational team. As a reflex of this reduction, the transparency of the process, and the continuous value invested in training was R\$ 298,158, almost one fifth of the amount of 2011. GRI LA10

Even has a benefits policy for all collaborators,


Even gives priority to hiring and promoting local collaborators in its different business unities. Such practices are based on local goals, which encourage filling the referenced vacancies by local professionals. In 2012, local collaborators filled 98% of the vacancies opened in Rio de Janeiro. In Belo Horizonte, the index was 100%. **GRI EC7 See in the Figure below**, the number of collaborators according to the region and to the company of the group. **GRI LA1**

Regarding trade union relations, most of Even's collaborators are affiliated to Sintracon (Civil Construction Workers Union). Collective agreements signed with unions comprehend 100% of collaborators as required by law. **GRI LA4**

These agreements do not specify advanced notification or operational changes. However, any occasional changes occurring within the company are always communicated in advance, and we always provide space for dialog, providing any clarification that may be required. For this purpose, Even holds an internal system

called Autodoc, to which all collaborators have access. Whatever procedure alteration is inserted at the Autodoc and automatically sent to the whole of the company. **GRI LA5** In 2012, as in previous years, no case was identified in our operations in which the right to exercise freedom of association and collective bargaining were at risk. **GRI HR5** In addition to the regular channels of communication, such as weekly newsletters (Even Informa) and Intranet daily updated, collaborators also have several channels through which they can communicate with the company, with the Talk to HR, Talk to the President besides the Code of Conduct itself. **GRI 4.4**

Regarding gender issues, Even, as well as the entire civil construction sector still has to evolve in relation to promoting more opportunities for women. We ended year 2012 with 75% male collaborators versus 29% female collaborators. These percentages reflect the dynamics or the market. However, the proportion improves in relation to 2011, for we registered an increasing number of women in management positions, and they also represent the majority at coordination and administration levels. In relation to the number of people with disabilities we ended 2012 with four collaborators, the same quantity as the previous year. We recognize that much remains to be done regarding the inclusion of people with disabilities in the company and we intend to work this issue in the near future. **GRI LA13**

2012	Even	SP	MG	RJ	Vendas	SP	MG	RJ	Green	SP	MG	RJ	Total	SP	MG	RJ
Direct Employees	1042	814	67	161	56	45	0	11	239	239	0	0	1337	1098	67	172
Board	19	14	2	3	4	4	0	0	0	0	0	0	23	18	2	3
Management	92	77	2	13	2	1	0	1	0	0	0	0	94	78	2	14
Coordination	69	53	2	14	8	5	0	3	1	1	0	0	78	59	2	17
Expert	161	122	11	28	7	6	0	1	0	0	0	0	168	128	11	29
Administrator	331	263	20	48	28	24	0	4	2	2	0	0	361	289	20	52
Administrator 1/2 period	6	4	0	2	5	3	0	2	0	0	0	0	11	7	0	0
Operational	334	260	27	47	2	2	0	0	233	233	0	0	569	495	27	47
Technician	30	21	3	6	0	0	0	0	3	3	0	0	33	24	3	6
Trainees	279	231	12	36	0	0	0	0	1	1	0	0	280	232	12	36
Temporary	27	27	0	0	0	0	0	0	0	0	0	0	27	27	0	0
Outsourced	4187	3241	205	741	509	509	0	0	0	0	0	0	4696	3750	205	741
Total	5535	4313	284	938	565	554	0	11	240	240	0	0	6340	5107	284	949

Ratio of salaries between men and women GRI LA14									
Grupo Even	Directors	Managers	Coordinators	Experts	Administrative	Technician	Operational	Trainee	
2012									
Men	1,14	0,89	0,87	0,96	0,97	0,96	0,65	0,97	
Women	0,99	1,06	1,10	1,05	1,03	1,01	1,01	1,01	
2011									
Men	0,99	1,06	1,06	1,12	1,10	1,01	1,00	1,00	
Women	1,17	0,90	0,97	1,00	1,00	0,94	0,74	0,99	
				2010					
Men	1,00	1,09	1,09	1,12	1,05	1,02	1,00	1,00	
Women	1,01	0,76	0,95	0,91	0,94	0,92	0,82	0,98	
				2009					
Men	1,00	1,00	*	1,00	1,00	*	1,00	1,00	
Women	0,89	0,97	*	0,92	0,93	*	0,92	1,00	
				2008					
Men	1,30	1,00	*	1,00	1,13	*	1,00	1,00	
Women	1,00	1,08	*	1,00	1,00	*	1,00	1,00	

(*) these hierarchical levels were not opened in 2009 and 2008 reports

Calculation Formula: average gender salary of function/group average salary of the function

Directors: considering only non-executive directors

We concluded the year 2012 with 1,337 direct collaborators. Including trainees, temporary and outsourced, we reached 6,340 collaborators, an amount a little smaller than the previous year. Even's turnover was 33,9%. On the sales area, the percentage was 14,3% and at Green 77%. **GRI LA2**

Participation in Associations GRI 4.13

Even is affiliated with associations of the sector, in addition to participating in one of the main entities promoting sustainability in civil construction.

Conselho Brasileiro de Construção Sustentável (CBCS)


Sindicato das Empresas de Compra, Venda, Locação e Administração de Imóveis Residenciais e Comerciais (Secovi)

Sindicato da Indústria da Construção Civil (SindusCon)

Even is affiliated to Sinduscon in the States of São Paulo, Rio de Janeiro and Minas Gerais.

Associação de Dirigentes de Empresas do Mercado Imobiliário (ADEMI/RJ)

Associação Brasileira de Companhias Abertas (Abrasca)


Grand Club Vila Ema Building, in São José dos Campos (SP)


Reasons to believe

ost important awards and recognitions received by Day, and Sustainability in Construction, with the Even in 2012: **GRI 2.10**

Revista Consumidor Moderno: elected the company Category, Construção Segura, Empresa Viva. that shows More Repect to the Consumer by the **Top Imobiliário:** sixth place in the categories conducted by Shopper Experience. Ranked in first category Seller. place among all the 42 sectors of the ranking.

place in Innovation and Quality and fourth place in magazine IstoÉ Dinheiro.

Prêmio Master Imobiliário/ADEMI-RJ: winning the chapter Certifications). in the categories Real-Estate Creativity, with Even

development Ideale Offices.

Prêmio Vitae-Rio 2012: winner in the Silver

magazine Consumidor Moderno, based on a survey Incorporação e Construtora and tenth place in the

Guia de Boas Práticas em Sustentabilidade na 500 Melhores Empresas do Brasil: ranked in first Indústria da Construção, of the Câmara Brasileira da Indústria da Construção (CBIC) and Fundação Social Responsibility in the ranking organized by the **Dom Cabral (FDC):** inclusion of three Even's initiatives as examples of good practices in the **Empresas mais Admiradas:** one of the companies sector, on the issues Publication of Carbon Inventory, more admired in the construction sector according to Adherence to the ISE portfolio and Publishing the ranking organized by the magazine Carta Capital. sustainability report nos moldes GRI (read more in


The civil construction sector has an essential role in the development of this new city model due to its impact in the creation of better housing conditions for its population. That is why emerged the new concept of sustainable constructions. This concept is based on the integration of economic, social and environmental aspects of real estate developments. Even is a pioneer company in Brazil in the adoption of the concept of sustainable construction. Our efforts in this direction have initiated in 2007, focusing works good practices. Among the practices implemented are the use of kits of doors and frames with certification FSC (forest Stewardship Council), the adoption of concrete shapes in plastic, and the separation and reuse of waste generated in construction works.

We also invest in professionals' capacitation and in the performance of actions near the community to improve conviviality during the construction. Besides, we adopt systems that allow economy of resources, control of greenhouse gas emissions and maintenance ease viewing to deliver a more sustainable product to our customers.

We have been the first company in the sector imparting a carbon emissions inventory, sharing our methodology with the market. We are also the only civil construction company integrating the portfolio of the Corporate Sustainability Index (ISE) of BM&BOVESPA. And we have been the only construction company participating in the project Rio Cidade Sustentável, initiative presented at the Conference Rio+20 (read more about the recognition for projects and actions developed and construction company, and real estate development Green Building Brazil.

Meet below the processes and initiatives aligned to the concept of sustainable construction, conducted by Even in all stages of our business.

In 2012, we have taken an important step project in the box Rio Sustainable City). Due to to consolidate sustainability increasingly in our commitment in the last years, we have won the company's business. Even became the first we were among the three finalists of the Award in Latin America receiving the Empreendedor AQUA certification, High Environmental Quality.

Even's project aims to empower communities from Rio de Janeiro to improve the quality of their homes - Chapéu, Mangueira and Babilônia Communities - Participation in Rio +20 Conference


Rio Sustainable City

A prominent external initiative of Even in 2012 was the participation in the project Rio Sustainable City, coordinated by the Conselho Empresarial Brasileiro para o Desenvolvimento Sustentável (CEBDS) and by Axia Consultoria, whose results were presented during the Conference Rio+20.

Through our unity in Rio de Janeiro, we have integrated the Improving Sustainable Housing Front (in portuguese, Frente de Melhoria Habitacional Sustentável), supporting the remodeling of houses within the communities Chapéu Mangueira and Babilônia, located in valued regions of the city and that already have received Police Pacificacion Units (UPPs – from portuguese Unidades de Polícia Pacificadora). The goal was to capacitate the community into improving their housing condition, ensuring more comfort, safety and sanitary conditions for their residents. Even was the only construction company that made part of the project.

Among the activities performed, 69 collaborators of Even actuated on a voluntary basis mapping the main problems of the housing types in the communities, capacitating the local inhabitants in technologies of sustainable construction, giving orientation about access to credit to buy construction materials, organizing the cooperative work among their own houses in order to construct and monitoring results.

During the project, which lasted one year, ten construction"mutirões" (voluntary and cooperative work) occurred, and 110 people received basic training in a variety of trades becoming electricians, bricklayers, plumbers and locksmiths. Moreover, 17 houses were remodeled. Our collaborators promoted the engagement of partners suppliers into selling material at cost price and offering free technical support, as well contact with the unions of the civil construction sector for participation in the main events held in the community.

REAL ESTATE DEVELOPMENT PROJECT

Allegro Jardim Avelino Building, in São Paulo (SP) - Solar panels


Thinking about construction

eal estate development is the first stage of Even's business cycle. It involves the business planning, the purchase of land plots and the development of the product.

The area Novos Negócios (New Business) is responsible for the definition of the business which will be launched by Even and by land plots prospection. All Even's investments in purchasing new land plots are discussed in the Comitê de Incorporação (COIN) in which participate all members of the Statutory Board besides de diretores executivos and the other directors. The team of economic studies is responsible for proving to the committee that the investment will generate not only financial return but also will answer to all premises of the company's strategic planning, including the socio-environmental ones.

After the acquisition of the land plot, the work of the Development of Products area initiates. In this stage we define the distribution and flows of independent units, the zoning of common areas (leisure environments, service and technical space) and specifications of the indoor and outdoor finishing

of the development. Together with the projects accelerate the adoption of sustainable construction area we incorporate all the technical and structural practices. In Brazil, the responsible for the certification specifications of the development. It is also defined is the Fundação Vanzolini, connected to the the sustainability items which will made part of the Departamento de Engenharia de Produção da Escola building, such as spaces for selective waste collection, Politécnica of the University of São Paulo (USP). for instance. Moreover, we consider the impacts of the materials to be used in the construction, using only in Even's products, the new projects will give yet normative products, which follow health, safety and more privilege to the initiatives regarding water quality premises. And we present also in the manual and energy economy, the solutions to minimize the delivered to the owners and to the building managers transmission of the noise level between apartments all care procedures that the residents have to follow in as well ensure thermal, visual and olfactive comfort, order to maintain health and safety in the use of the besides promoting the adaptation of the development development. GRI PR1; PR2

DOR AOUA certification, won in 2012, were initiated in the Real-Estate Development Project. With this seal we make the public commitment to conceive and the AQUA in conceiving, program and realization prepare for the certification all our residential products was the True Chácara Klabin project, in São Paulo. in the city of São Paulo, without partners, and built by It is the first residential project in Brazil to achieve the company itself. The certification is composed by certification in the realization phase. three phases (Program, Conception and Construction) the delivery of the housing units. GRI EN26

Qualité Environnmentale) AQUA was introduced in Alliance, international alliance whose goal is to com.br/certificacaoaqua.

Besides the sustainable practices already common to its surrounding area and transmit information to For this reason, the initiatives for the **EMPREENDE**- customers and users of the housing unities about the adoption of actions of respect for the environment.

The first Even's development already certified with

The information material of the developments and comprehends since the development planning to AQUA will have a table with their performance in the 14 categories of the certification process. GRI PR3 Adapted from the French certification HQE (Haute This way, our customers will be able to know in detail the sustainability aspects of the building they Brazil in 2008 and it is internationally recognized by are purchasing. More information on each one of the entities which made part of the Sustainable Building categories are available ate the address www.even.

SALES

Building the first impression

he launching of a new development is, in general, the moment of the first contact between the customer and Even. It occurs through actions and communication and marketing materials and by the attendance of our real estate agent at the sales stands. It is the moment of enchantment and attractiveness. For this reason, for Even, transparency in this relation has to start this moment.

All Even communication and marketing materials' are evaluated by the Compliance area

64**65**

and clarifying, all Even's communication and company's guidelines. The goal is to make the sale marketing material are evaluated by the Compliance moment, as well all communication, clear, ethical area. Communication guidelines include procedures and precise. for disseminating advertisements and promotional

advertisement communication. GRI PR7

Even Vendas and partners companies make for receiving the keys. commercialization of our developments. Both Even's real estate agents and those of our partners, that are and confidentiality of the customer's data. Guidelines autonomous and have 100% of their remuneration and procedures to prevent any information leaking linked to sales, receive training and constant or the loss of information are expressed in the data guidance in order to commercialize the unities with protection and confidentiality policy, which has

To ensure that this communication be efficient as much transparency as possible, according to the

To that end, we provide the customer who actions, internal policy for publishing marketing purchased the property with a copy of all the campaigns (product launches) and footnotes documentation he signed at the sales booth, standards for advertisement. As requirements for together with the contact details for the Customer advertisement material approval, we seek to respect Service Center, which is the main point of contact the basic principles of consumer protection through with Even from that moment on. In addition, all releasing clear and objective information. GRI PR6. contract closure is carried out in the presence of In reason of these measures, in 2012 Even did a lawyer who read the contract with the customer not register any cases of non-compliance with and highlights the most critical points, such regulations and voluntary codes of marketing and as adjustment rates, the incidence of interest payments, financing commitments and procedures

Moreover, we give special attention to protection

to be practiced by all collaborators and suppliers. complaints, we send a notification to the service sales value in the year was around R\$ 2,1 millions. provider. In 2012, 14 complaints were registered related to violation of registration data. GRI PR8

implemented a policy of password management customers' information.

pass on to the customer, since the first contact, the they receive training and communication material to be distributed to the customers. This is a great honest media communication. challenge for Even, as, although the real estate agent are the first point of contact of the customer Satisfaction Survey, which we conduct annually near with the company, they are autonomous workers, that public in different stages of our relationship, as it is with 100% of their remuneration tied to sale.

In 2012, Even Vendas team, with 509 brokers, was There are still in our contracts confidentiality responsible for 57% of the sales of units launched clauses on information, resulting of the preventive in 2012 and 63% of the sales of unities in inventary work realized by the Compliance division together (developments launched before 2012) in São Paulo with the Suppliers division. In case of customers and Rio de Janeiro, regions where they work. The total

As a result of these practices, Even was elected the Company which More Respects the Customer In order to prevent such new problems it was by the magazine Consumidor Moderno, based on a survey conducted by the company Shopper system, which restricts significantly access to the experience with approximately 4 thousand costumers. Even was the first among all 42 sectors of Even's sales tem also has the responsibility to the ranking, reaching the average 9.03, at the head of companies such as Zaffari, Unilever and Apple. development sustainability aspects. To that end, Among Even's strong points highlighted by the customers are the quality of the customer service and

> We have also improved our rates in the Customer described in the chapter **Deliveries and post-delivery**


Valuation of public sidewalks -

Promenade of Even's building

in Campo Belo neighborhood,

in São Paulo (SP)

Innovating the details

ven maintains a series of actions and initiatives aimed nonconformities related to the environmental at a cleaner and less impacting production. We have legislation were recorded in 2012. GRI EN28 several mechanisms for control over the generation of residues and emissions as well as practices that monitor our performance, such as internal audits construction sites.

Although Even operates mainly in metropolitan areas and does not do construction work in the Environmental Protection Areas (EPAs), the management of impacts on biodiversity issue is being treated by the Sustainability Committee and will be subject of study and analysis. At present, there is no specific policy on this subject. GRI EN11 Occasionally wild animals are found in construction works located near EPAs in Rio de Janeiro and Belo Horizonte. In such cases, employees are instructed to act in accordance with the values and principles of the company, not touching and not feeding the animals and informing the local environment agency immediately. GRI EN12;

EN13; EN14; EN15

As a result of such actions, no fines and

Carbon Emissions GRI EN18

Even was the first homebuilder in Brazil to of environmental and operational routines at the publish a Greenhouse Effect Gases (GHG) emissions

> Even's carbon emission inventory follows the standards of the Greenhouse Gas Protocol (GHG), the tool most commonly used internationally to quantify and manage emissions, and also ISO 14064-1, which sets the rules and standards for preparing inventories. The calculation includes emissions within the following scopes: I) emissions direct from the company; II) indirect emissions from power purchased; and III) indirect emissions related to activities occurring outside the company as, for example, production of raw materials by suppliers. Scope III has the highest impact in our inventory, corresponding to 98% of our emissions, due to the activities of our supplies.


Speech organized by the Sustainability area over the emission inventory of greenhouse gases for suppliers


Among the largest emission factors in our business proximity and engagement of this specific stakeholder. is the production of materials such as cement and steel, industrial activity with a large carbon footprint.

whole value chain with our major suppliers in order and/or under construction. Our 2012 index was to know the emission index of their products and thus 172.13 kg COe/m². improve our inventory's database of Brazilian sources. This initiative proved to be necessary as we were calculated based on the average rate of emissions forced in the previous year to use global emission generated by constructed area delivered. factors for certain materials for which no Brazilian sources were available. Accordingly, the results of been verified by the KPMG external audit firm, which our 2012 inventory were more precise, evidencing ensured the coherence, relevance and amount of the efficiency of our management system and the information, in addition to the operating systems and

GRI EN20

Substance	Source	Emissions (tCO ₂ e)
N,O	Scope I - Direct Emissions	8.971
	Scope II - Indirect	
N ₂ O	Emissions	1.769

With the determination of our suppliers' building materials used on a large scale that result in emission factors, Even's 2012 inventory presented a reduction of 3,3% as compared to the previous year. This work was performed with our Costs and New carbon emissions inventory GRIEN16; EN17 Planning area and covered over 70 construction In 2012, we developed the engagement of the works, equivalent to 1,800,000.000 m² constructed

The emissions index by type of development was

As in 2011, the 2012 emissions inventory has internal controls that were the basis for drawing up the

Even's compilation of data for carbon inventories has been evolving as a result of higher proximity of suppliers of the most significant materials, such as

concrete, steel, cement and blocks. With each passing year we are successfully improving our calculations to obtain results more aligned with what actually occurs. In 2012 we were able to optimize the calculation of GHG emissions by creating a standard mask that appears automatically in the pre-budgets of constructions. Thus, the budget of every construction work launched in 2012 included the respective carbon emission estimates, which data was disclosed in the sales flyers.

We have also quantified direct stationary combustion emissions generated by the maintenance of dieseloperated equipment. Nitrous oxide (N₂O) is one of the gases generated recorded in these atmospheric emissions (see table allow). GRI EN20

We have also measured the emissions generated by employee transportation, by air or by road. Emissions generated in 2012 by road transportation (439 tons) increased by five tons in relation to 2011. As to air transportation, a 31% reduction was obtained as a result of the decrease in the number of trips of over 3,500 kilometers – from 299 tons in 2011 to 206 tons in 2012. **GRI EN29**

No substances capable of destroying the ozone layer are used in the construction process of our developments. GRI EN19

See in the tables below the measurement of Even's emissions by the construction method, in relation to the constructed area and gross profit, and by region.

GRI CRE3

Scope I + Scope II Emissions by the Construction Method					
Construction Method	kg CO ₂ e	Constructed Area (m²)	kg CO ₂ e/m²		
Conventional Structure - Residential	910,878.31	398,135.45	2.28786		
Conventional Structure - Commercial	128,237.41	108,024.32	1.187116		
Masonry Structure - Residential	97,426.16	175,259.29	0.555897		
Pre-cast - Residential	4,541.57	39,908.70	0.113799		
Total	1,141,083.46				

GRI CRE4

Scope I + Scope II Emissions / Gross Profit						
Construction Method	kg CO ₂ e	Gross Profit (Mi)	kg CO ₂ e/Mi			
Conventional Structure - Residencial	910,878.31					
Conventional Structure - Commercial	128,237.41					
Masonry Structure - Residencial	97,426.16	R\$ 615,869,000.00	0.0018528			
Pre-cast - Residential	4,541.57					
Total	1,141,083.46					

Emissions reduction program

Based on the 2011 emissions inventory results, Even launched a carbon emissions reduction program. Technical discussion groups formed by engineers, works managers and supplies managers were created, coordinated by the Sustainability area, to study the works activities that generate more greenhouse effect gases. The activities analyzed by the groups were: structure (foundations, infrastructure and superstructure); finishing (masonry, mortar coating, subfloors and dry-wall); installations (electrical, hydraulic, air conditioning and elevators); works (construction site processes); and frames (aluminum, wood, iron).

The groups' target was to present a GHG emissions reduction project in accordance with the following criteria: reduction potential; replicability potential; and feasibility analysis. The groups held monthly meetings with GT Emissões, formed by the company's management, and with the Climate Changes consultant to evaluate the implementation of the projects up to the final result.

A project that is being studied for possible implementation is the replacement of diesel B50 for diesel B20 as fuel for the truck fleets of residue collection companies. Upon this substitution, the biodiesel percentage in the total fuel concentration will go up from 5% to 20%, with direct impact in Even's GHG emissions. The company is expected to reduce its emissions by 1%. Before beginning its implementation, the study group in charge of the project must establish some assumptions. **GRI EN7**

One purpose of our emissions reduction program is to engage the civil construction sector in the Climate Change subject, especially our suppliers, requiring continuous engagement year after year. Thus, in 2012, Even presented to the Construction Industry Union (Sinduscon/SP) its GHG emissions management program. As a result, this entity took the initiative of creating a work group, with the participation of several civil construction companies, to define a GHG quantification methodology for the sector, which would make it possible to make comparisons between the different companies. The objective of this work group is to develop a methodology guide to make civil construction GHG inventories for the real estate sector, to guide public policies on the subject. **GRI SO5**

To access our annual report of greenhouse gas emissions made in 2012 as well as our calculator, go to www.even.com.br/carbono

Residue Management GRI EN22

In 2012, Even generated over 65 thousand tons of residues. We separate residues by type in our construction sites: gypsum, debris (masonry and concrete), mix of wastes (not sent to sanitary landfills), wood and recyclables.

In 2012, the company extended the reverse logistics projects to materials with higher generation volume (debris of concrete blocks) and destination/ use (gypsum), in anticipation of the National Policy on Solid Residues.

The project of reverse logistics of concrete blocks was implemented in 11 construction sites with the participation of 92 trained employees. More than 150 tons of debris were returned to suppliers to be incorporated into the production of nonstructural blocks. In 2013, this project has become a company routine.

The gypsum recycling project reached 25% of total residues from the material generated in the second half of 2012. In total, 558.4 tons were recycled. As the composition of cement includes 5% of gypsum on average, the quantity sent to the cement industry for recycling resulted in a production of 11,167 tons of cement.


This tree has been preserved during the onstruction of Giardino building, in São Paulo (SP)

We have also extended the ceramics packaging removal systems to the Rio Grande do Sul business unit and increased the remittance of wood residues from the construction sites to a company that turns them into biomass for the production of clean energy.

Another highlight of 2012 was the development of a solution for the destination of one of the biggest construction residues generators: the cement bag. After many unsuccessful attempts to establish partnerships with cement suppliers, we directed our efforts to other important agents in our chain, the scraps companies.

In partnership with São Paulo scraps company, Even changed its residues management system for recyclable materials, replacing the dumpsters with recyclable residues containers, which facilitates the collection of cement bags and their remittance for recycling. Since April 2012, all construction works in São Paulo use 1 m³ raffia bags (big bags) for the removal of these residues, to avoid the waste of materials and remittance to sanitary landfills, in addition to increasing the added value of the discarded cement bags.

As a result, we managed to send 76% of our residues to recycling, as compared to 71% in 2011, thus meeting the goal established for the year. Our goal in 2013 is to reach 80%.

Monitoring environmental indicators practice

Monitoring environmental indicators allows the company to control all water, fuel and energy consumptions. The calculation of consumptions is made based on a measure per square meter of construction in progress in all the locations where we operate. We therefore ensure comparability of consumption data among construction sites regardless of the size of each project. The volume of materials used each year varies due to the number and stage of the works.

Consumption of the most used materials in the construction site (steel, mortar, recycled crushed rock, aluminum, sand, blocks, ceramic parts, ceramics parts, cement, concrete, complete door kits, crushed stone, wood and glass) is monitored since 2008.

The purchase of recycled crushed rock dropped by 37% from 2011 to 2012 due to the challenge of identifying suppliers with accessible prices and advantageous logistics to the company. The consumption of the other materials did not vary significantly from one year to the other and sometimes it has a direct relation with the production stage of the works. **GRI EN1**

In order to increase indicator precision, we have developed a SAP (business management system) Business Intelligence (BI) tool, which will allow increasing the number of inputs, that is, monitoring the quantification of more materials.

The engagement, awareness and qualification of the production chain are fundamental aspects for suppliers to consider the possibility of using less polluting production processes, adding a percentage of recyclable materials to the final product. Many suppliers do not use recycled materials in their production process for fear of decreasing the quality of the final product. **GRI EN2**

In 2012, the suppliers of concrete, one of the principal construction materials, started to inform the content of recycled inputs their products. Another highlight in 2012 was the 4% increase in the total amount of recycled material incorporated into steel. As informed by scrap and pig iron suppliers, it was easier this year to purchase metallic scrap to incorporate in total steel.

Energy consumption

The direct energy consumed at the construction sites is the energy that feeds cranes, racks, elevators and engineering office installations, among other equipment. As Brazil has a unique system of electricity distribution, consisting of a mix of energy, it is not possible to determine the sources As a rule, our consumption has been decreasing along the years in view of the cost saving measures established in our

units and construction sites. GRI EN3

See below Even's electric energy consumption in the construction process by area and construction method. **GRI CRE1**

74**75**

Electric Energy Consumption by area of construction in progress				
Construction Method	KWh	Area of construction in progress (m²)	Rate (KWh/m²)	
Contentional Structure - Residential	3,474,959.76	371,226.63	9.36	
Contentional Structure - Commercial	200,733.02	76,964.53	2.61	
Structural Masonry - Residential	553,923.98	99,858.86	5.55	
Pre-Cast - Residential	36,074.30	16,588.96	2.17	

The indirect energy consumed at the construction sites refers to diesel and biodiesel used as fuel for generators, bobcats and dragshovels. **GRI EN4**

The large consumption increase noted in 2012 is mainly due to the use of diesel-operated generators for the production of electric energy at **Clube Paulistano Morumbi Building**, the biggest current Even construction, which was necessary due to the delay by concessionaires in establishing the energy supply, for which the project's partner was responsible.

Another source of indirect energy used in the construction sites is natural gas, which is used to heat the water of showers in the living quarters of workers. The increase in 2012 results from the increase in the number of construction works carried out during the year.

Based on the history of three years of monitoring our direct energy consumption, we established in 2012 an energy savings goal for construction site operations: 5% of the consumption by construction works stage, at rate of kWh/m² of work in progress.

We have also made a study on the possibility of acquiring direct energy from clean sources (aeolic, biomass), aiming at the reduction of Scope 2 GHG emissions (purchase of direct energy). In both cases it has not yet been possible to measure the results. **GRI EN5**

Water Consumption

The water used in all of Even's construction works is obtained from the network of concessionaires. In 2012, we obtained a water consumption reduction of 15% in relation to the previous year consumption. The sewage system used by Even is offered conventionally by the water supply companies. The amount of water consumed is equal to the amount discarded. **GRI EN8; EN21**

Consumption of Water by area of construction in progress				
Construction Method	Consumption (m³)	Area of construction in progress (m²)	Rate (m3/m²)	
Contentional Structure - Residential	2,961,113.89	371,226.63	7.98	
Contentional Structure - Commercial	243,132.29	76,964.53	3.16	
Structural Masonry - Residential	1,029,545.40	99,858.86	10.31	
Pre-Cast - Residential	30,020.48	16,588.96	1.81	

See in the table below Even's water consumption in the construction process by area and construction method. **GRI CRE2**

As in the case of electric energy, reduction goals for the consumption of water from the network of concessionaires were established by works stage and by area of construction in progress (m³ H₂O/m²).

In 2012, in addition to quantifying the removal of water in accordance with its source, Even identified the water bodies considerably affected by such consumption. We performed a survey of the consumption of our construction works in São Paulo, Rio de Janeiro and Belo Horizonte and mapped the hydric sources. The analysis showed that Even did not impact significantly any water body. All indices were lower than 1%. GRI EN9: EN25

The construction sites adopt a washing system and reuse the water to wash floors and garages and to water the gardens, among others. It was not possible, however, to quantify the total amount of reused water. This measurement is being studied and should be implemented in the coming years. **GRI EN10**

Degraded or remediated areas

In 2012, we ended the year with a land bank (landbank) with 2.77 million m2, of which 6.6% required some kind of assistance, have some degree of contamination. These areas have undergone remediation processes to be fully rehabilitated for use and occupation without risk, duly approved by the competent authorities when necessary. Already 0.33% had some degree of change, but without need for intervention / remediation because it did not generate risk for the use, and 93.04% had no contamination.

It is noteworthy that these data are obtained only because we analyze and environmental contamination in 100% of our land and not only those whose areas are part of the Cetesb's registration. **GRI CRE5**

Recovered products and packaging

Even understands that the real estate product – house, apartment, commercial building – do not technically have a packaging, although, for marketing purposes, the real estate's aspect, the standard of its finishing and front are considered. Because of the construction's durable characteristic, Even provides Technical Assistance to the customer for a warranty period of up to five years for certain items. This is the area that caters to the requests for repair during the building's warranty period (see further information in the Delivery /Post-sale chapter). The customer receives, upon delivery of the keys, in addition to an Owner Manual, a leaflet that informs in detail the care that should be taken when making renovations in their units, providing guidance with what may and may not be made and the responsibilities of each party involved in the process – from the engineer and architect responsible for the construction work to the service provider, the owner, the building superintendent and the construction company. In 2013, this leaflet will be revised to include suggestion on the disposal of the residues from such renovations. Even, however, does not manage the renovations that customers may perform in projects already delivered GRI EN27

Investments in sustainability

In 2012 Even invested approximately R\$ 11million for instituting control and preventive actions referent to sustainability-related issues.

Part of the investments are slated for control actions such as, auditing of the Greenhouse Gas Emission (GEE) Inventory, production and external verification of the 2011 Annual Sustainability Report, further to actions referent to the transportation and destination of residues. As to investments in preventive actions, such as costs involved in the Entrepreneur Seal certifications AQUA, OHSAS 18.001 and ISO 9001, in the purchase of certified lumber destined to our operations and actions of tree-protection, are all present among other initiatives (see table below). GRI EN30

2012 Investiments in Sustainability	y
Control investiments	R\$ 7.333.031,20
Preventive investments	R\$ 3.740.586,39


Certifications

Excellence and commitment with sustainability In 2012, we started implementing a management assumed in August of 2012, ever since that date, all certification. residential developments launched in the São Paulo our action will be completed. GRI CRE8

certification, which attests for the implementing Even, in accordance with accepted norms. GRI CRE6. of a quality management system using process optimization tools in an organization, besides Building program which strictly assesses the uninterrupted improvement of supplied products development's extension of socio-environmental and services. Furthermore, the Brazilian Program for impacts in order to grant financing to an operation. Quality and Productivity of the Habitat (PBQP-H) In 2012, Viverde (RJ), Vista Mariana (SP) and Alameda stimulates the implementing of actions for improved Santos Corporate (SP) projects obtained certification. quality of the habitat and productive modernizing. **GRI** With that, we have reached notch 6 in acknowledged

in Even's productive process are all duly attested for system for the OHSAS 18001 certification, geared by the most important certifications in the sector. towards health and safety at work, internationally One of the highlights was the 2012 achievement renowned, yet adopted by few companies of the of the Empreendedor AQUA certification (High civil construction sector in Brazil. Internal audits Environmental Quality). As per a public commitment have been performed to prepare the company for this

Further to risks and dangers, the Work Health and metropolitan region hold an Empreendedor AQUA Safety management system implements and monitors certification. This volume already accounts for 45% of compliance with all legal requirements applicable the Even total. This index shall systematically elevate to EVEN topics. It further establishes objectives and with projects concluded prior to this date. However, targets, all monthly monitored through the Autodoc with new launches carrying this concept, mainly with system, which the entire company has access to. the conclusion of the accession to the certification Results are then divulged to collaborators and third process referent to regional developments in RJ and parties at the work site's bulletin board or other BH in 2013, which will expand our commitment means. Therefore, 100% of our own collaborators and beyond the São Paulo metropolitan region and thus 100% of outsourced personnel all work in operations certified by internationally acknowledged norms, We also held on to the NBR ISO 9001:2008 further to these operations being internally audited by

> Even also integrates Santander Bank's Sustainable operations.

participates, albeit not carrying a certification time. We have also improved effectiveness of in the strict sense, is the Guia de Boas Práticas the lighting system through the use of halogen em Sustentabilidade na Indústria da Construção, fluorescent bulbs that consume an average of produced by the Brazilian Chamber of the 60% less power than conventional bulbs. GRI EN6 Construction Industry (CBIC) jointly with the Dom Cabral Foundation (FDC). Even was invited to shaft system which makes eventual maintenance to present three of its practices: publishing of their pipelines possible with no need for large restorations. carbon inventory; accession to the ISE portfolio and Moreover, we apply double-action flushing with the publication of the sustainability report along the objective of reducing water waste, considering that GRI lines.

economy in energy 18% lower than in standard for showers to save water. constructions. With the certification, this rate Even operations was 25% lower than a standard suppliers. In all cases, deliveries are all monitored,

automatic switch-off were implanted in garages. 125,303.02 tons of sawn timber and 690,12 tons This measure allows for a 60% reduction to of kits with ready—made certified doors were consumption compared against conventional used. GRI EN26

Another important initiative in which Even processes where fixtures are kept lit the entire

Currently, all of our operations utilize an access this system saves 3 liters of water in comparison with the conventional system. We also use low-**Initiatives for the reduction of environmental impacts** VOC paints (Volatile Organic Component) that Even is constantly seeking for alternatives contains less solvents, thus reducing air pollution and technologies to reduce impacts resulting and risks to human health; tiles are glued directly from their constructions and products. Even prior over the block reducing a need for re-coating; use to the Empreendedor AQUA certification that of recycled gravel for drainage of underground contemplates reduction to power consumption, floors and gardens, reducing the volume of residues Even operations had already been displaying an generated from the construction; and flow-control

In case of wood, Even acquires all of the wood reached 39%. As to water, consumption posted by used in the construction from Ibama-certified operation. After AQUA, savings moved up to 27%. and documents prove the production comes from In new projects, motion sensors with sustainable forest management areas. In 2012,

Innovation

developing options of new materials, constructive Energy supplying system. systems and products to be used in new projects. As projects were put in place: a water reuse system at the **True Chácara Klabin Building** further to a photovoltaic system at the Open Allegro Jardim Avelino Building development.

Furthermore, the following projects were approved: optimizing and reutilizing of temporary water facilities to supply the towers; creation of a calculation/dimensioning spreadsheet for the temporary electrical facilities; creation of bicycle racks at the work site; substitution of conventional sales stands for more sustainable ones, reduced of energy and natural resources; drawing up of project guidelines, hiring, installing and providing maintenance to a Pressurized Hydraulic system with no need for an elevated water reservoir; utilizing of blinds systems for purposes of closing (SP); creation of further options for Excluseven and management of Excluseven information.

more sustainable vegetable oil-based release agent, having also performed a comparative analysis of consultants who regularly verify these issues. We also the Ebes company's solar heating system, who in analyze prices practiced by them in order to detect

turn has prepared a prototype for the Open Allegro The New Technologies area is accountable for Jardim Avelino Building that carries the new Solar

Still assessed were alternatives for the concrete a result from performed studies, in 2012 two pilot- acquired by Even from its suppliers. The objective here is to utilize material with a higher percentage of slag, substituting the currently in use cement for a type that generates a smaller amount of carbon emission during its production.

Relationship Management

Responsible management of the relations with these publics is of utmost importance in implementing the Even sustainability strategy. This is a great challenge that requires intense work of engagement, awareness and collaboration to achieve our aim of GEE emission and a more rational consumption positive results while simultaneously contributing with an actually sustainable construction of cities.

Supplier management is an issue of high relevance to Even. Decisions related to this public are under the charge of our Supplies area that centralizes the above ground structures at the Aratas project hiring of suppliers for all operations in all of the states. The selection process, further to costs, quality products, such as the single control lever and the partners' delivery ability, also contemplates linear drainage; and the creation of a new control issues such as financial health, legal restrictions, environmental performance and human rights. In The area has also developed studies for a new, 2012, we implemented a global process for appraisal of our partners. This process is conducted by external

eventual distortions that may cause negative impacts that Even maintains relationships only with companies that act responsibly, in such manner as to minimize risks for the company. e.g., material shortage, and also problems for our customers.

issues of human rights. In 2012, 25,775 investment and five best services suppliers. agreements (involving alterations to equity stakes or clause. GRI HR2

In 2012, via initiatives from the Suppliers Work Collaborators (Brazil's Micro and Small Business Support).

GT Suppliers remained active in 2012. Among to the supply of products and services during the activities carried out to engage our partners, highlight course of operations. In this manner, we try to ensure goes to the creation of a Relationship with Suppliers Manual and a dedicated channel for communicating with this public, available on the Even site. Another initiative was the launch of 'Most Sustainable Supplier' award which gives recognition to efforts of our partners With an aim at aligning suppliers through this in adopting responsible practices when performing view, we have made periodic technical visits to their their activities. This is an essential condition for them units where we assessed their socio-environmental to enter and remain at the Even supplier chain. The practices in loco. Further to that, our standard contact process was executed in 2012 and the award was in with suppliers contains clauses that contemplate 2013, handed to the five best suppliers of materials

Even further intensified its hiring policy of local projects of capital investments) were signed, out of suppliers in Rio de Janeiro and in Belo Horizonte, with which 88.04% included these clauses and that were the objective of generating job opportunities in cities submitted for assessment. GRI HR1 In reference to the where it is operating, thus contributing with regional prohibition of child and slave labor, specifically in development while simultaneously favoring its own agreements signed with suppliers, 97.61% carried this business. In 2012, 70.11% of these units' contracts were signed with local partners. GRI EC6

Group (GT Suppliers), we gave sequence to a process All operations have formal committees for safety for the development of Even services suppliers through management composed of site managers, site workshops conducted in partnership with Sebrae engineers, site safety engineer, foremen, work safety technicians, site supervisors, administrative managers

In 2012, roughly 460 persons were part of the committees of safety management

and interns. In 2012, roughly 460 persons were part and making them aware of the existing risks at the improvement to our productive processes. GRI LA6

undergo an integration training module, updated worksites and administrative areas. every other year. There, topics such as basic notions collaborators, suppliers and customers. GRI HR8

equal to or above 15 days, 19 accidents with leaves all offered through the Towel Project. GRI LA9 under 15 days and 6 accidents with no lost time

specific controls for entrance of visitors, informing AIDS, with distribution of condoms and flyers

of the committees that convene monthly, representing location in order to preserve their safety during 28% of the company collaborators. These forums their permanence. Another action put into practice further count with participation of representatives was improvement to the monitoring of safety at from outsourced companies, contributing continuous the sites, via a review made to the inspection form which contemplates items of greater relevance in Even also counts with an Internal Commission for the occurrence of accidents. Also implanted were the Prevention of Work Accidents (CIPA), composed control measures for all risks and dangers involved of 22 members, whose focus is to contribute to in our constructive process, including activities preserving life and promoting health of a worker at at the central office, plus identification methods, the workplace. Once a year, CIPA holds an Internal assessment and monitoring of all legal requirements Week for the Prevention of Work Accidents (SIPAT). applicable to the civil construction sector. We In addition to all those measures, for purposes finally reviewed our internal safety standards of minimizing risks of accidents, 100% of the Even implementing a new system to control and for what collaborators and 100% of the outsourced workers action to take in myriad emergency situations at

Besides attempting to offer a safe work of firefighting, use of individual protective gear environment at operation worksites, Even still (EPI), use of collective protective equipment (EPC), holds actions geared towards promoting health to notions of hygiene and cleanliness at the worksite, collaborators. In this sense, we have complied with the company's Safety Policy, notions of first aid and the commitments made with unions, such as the information on occupational diseases, respect to distributions of sunscreen to all collaborators. They human rights and humane treatment shown to all all have at their availability, cafeterias with Formica tables, proper lighting and ventilation, gas-operated In 2012, Even posted 10 accidents with leaves warm showers, liquid soap and clean towels daily,

We also carry out programs for following up on away from operations in São Paulo. Also registered occupational health, such as the Hearing Control were two fatalities this year. Even took all of the and Preservation Program, further to actions of appropriate action further to duly communicating to awareness on the importance of routine health control the occurrences to the respective trade unions. **GRI LA7** tests. In 2012, we once again held our campaigns This year, we have inserted at our worksites, for Carnival and World Day for the Fight Against

with information on cost-free tests of immediate internal public and partners around this topic. results at Free Clinics; campaigns about preventing diseases such as conjunctivitis, dengue and STDs; campaigns of vaccination against flu, hepatitis B, minimize impacts even before the launch and tetanus, diphtheria, measles and German measles, opening of a sales stand. also involving collaborators' family members and your hands and first aid. GRI LA8

of Culture (MEC). Since the start of the project in for pertinent cases of property damage. 2008, over 500 collaborators were qualified.

2012 version, counting with a larger participation of the worksites and surrounding areas. collaborators than in previous years. This was due to a hefty investment in collaborators' information and to and correct discarding of residues, and recapacity-building to act in volunteer projects. One of usage of materials, further to reducing expenses the results was the creation of a Social Responsibility with energy and water. We also perform front, incorporated to the Sustainability area that has periodical surveys at worksites with the objective

Community

Even implements a range of care actions to

We perform surveys in homes and commercial outsourced collaborators. There were still lectures premises in the neighborhood of all operations, on the topics of health and safety, such as protecting on only the directly neighboring ones but also those farther away, depending upon the project's In order to contribute towards increasing our dimensions. These surveys check in detail the own and outsourced collaborators' educational state of conversation of the structures in order levels, we have enlarged the School Project that to make a forecast of possible direct or indirect provides contents ministered at Elementary and impacts to the region – for example, the need to High School levels. In 2012, twelve operations were implant waste collection. GRI EC9 Should there served by the project, benefitting 120 collaborators be complaints about structural damage to real who received their certificates from the Ministry estate property, Even may foot renovation costs

We also perform a series of actions to avoid The Mãos à Obra Academy conducted, jointly disturbances to neighbors, such as optimizing with Senai, nine training modules in 2012 directed to schedules for delivering materials – although we worksite collaborators split into four topics: Cleaner are subject to the legislation that restricts schedules Production, Even Conduct Code, Enhancement for for the circulation of trucks in the cities- and Green Foremen and New Reading on Leadership. worksite operations and application of materials 170 collaborators took part in the training courses. that raise dust in the surrounding areas. We still Even also carried out an annual volunteer program act in the sense of making our own and outsourced that turned out to be even more intense than the teams aware of unnecessary noise and cleaning of

In addition to all that, we promote a reduction taken charge of volunteer actions and engaging the of assessing and identifying any eventual problem


Cleaning Concern surrounding the works - "Lava Rodas" project

with sidewalks, dumpsters, litter out on the street, among others, all described in reports sent to next to hoardings built around all our worksites. everyone accountable for the construction and This year the collection posted a total of, 22,567,26 to the Compliance area. We also make available kg of recyclable material among paper, plastic, to the neighbors, a dedicated communication ferrous metal and glass. As of 2013, Ação Vizinho channel inside our Relationship Central so that will also be including a selective collection of oil any request may be met in the most appropriate and all kinds of batteries. manner. GRI SO1

went beyond R\$ 13 million. GRI EC8

community around the sustainability issue, in Another initiative was Construindo um Dia 2012 we are, at all the worksites, moving on with das Crianças (Building Children's Day), where 18 the Ação Vizinho project (Neighborly Action), volunteer collaborators from Even held workshops a selective waste collection program that takes for around 895 students from nine educational place during the construction period and whose institutions surrounding the worksites. The objective is environmental awareness through workshops were about recycling, consumption recycling waste residues, while simultaneously awareness, residues and financial education. informing residents of the surrounding area about There were also three editions of the 'Introducing the most impacting phases at the worksites.

In 2012, Ação Vizinho was being implemented

Even actions for the community surrounding Among measures for improvement and our operations still involve volunteer actions compensation of the surroundings, demanded performed by company collaborators, both from or not by the legislation in effect, the company the head office as well as from units located renovates sidewalks, plants trees, recovers public outside of São Paulo. Several campaigns took squares, green areas, paints walls and façades. place throughout 2012 to raise funds for Easter Besides that, in case the operation generates eggs, books, toys, Christmas gifts, warm clothing heavy traffic flow, under the orientation of public and blankets that were forwarded to non-profit organs, we perform improvements to traffic organizations. There was also blood donations. lights and signs in the local traffic infrastructure. Collaborators were also invited to conduct Investments in infrastructure and services in 2012 vocational lectures to high school students from communities surrounding worksites. Seven With the objective of also engaging the schools were catered to benefitting 835 students.

an NGO' event that brought to the company work

developed by different non-profit organizations plan and finishing are joined together, reflecting to the causes defended by those NGOs.

Even established a partnership with the São seminars on the topics dealt with.

Customers

to adopt a differentiated floor plan for their real contact with their own units. estate property, further to being able to choose receiving the keys, decides to make alterations to encounters, improvement plans are drawn up. the property on their own. Options for the floor

with the objective raising collaborator awareness major market trends and innovations proposed by

Through the Excluseven system, within a Paulo Lyceum of Arts and Crafts, with the objective certain timeframe, pre-determined by Even and of disseminating sustainable construction informed in advance, customers may adapt their concepts and aligning practice to theory for units in accordance with several company-defined students of the Building Technical course. The models. These models meet all of technical project, initiated in 2012 to be continued in feasibility requirements and safety norms. Should 2013, involves making monthly technical visits this accession not take place within a stipulated to students of Praças da Lapa Building in São timeframe, the property is then delivered with the Paulo, further to drawing up reports and quarterly original floor plan, with finishing items according to those established in the contract.

Customers may also make programmed visits to the building during its construction. During Still in the construction phase, Even offers these visits, they have an opportunity to check customers of some developments a possibility progress made at the worksite and enjoy a first

One other practice for engagement that we different options of finishing. This system, called initiated in 2012 and that we will maintain in Excluseven, further to contributing to increasing 2013 is having focus groups gathering customers customer satisfaction with the product, of specific profiles to discuss critical topics such collaborates in avoiding environmental impacts as deadlines, delivery and quality of the operation. that may be caused when the customers, upon As of the gathered information during these


Deliveries and Post-delivery

Fulfilling your dreams

n 2012, on account of improvements to our construction processes and situation of the real estate market, we have been successful in reducing the number of delays to forecasted deliveries. Aware of the impact a delay to a construction causes to a customer's life, we always try to keep them well-informed about deadlines for concluding the property acquired by that customer. This task is conducted by the Customer Relationship Central.

Even faced with the pressure of deadlines, we make a commitment to deliver the real estate units with prime technical quality and complete legal documentation, protocol of registration included so that customers may proceed with their financing processes and other actions necessary upon receiving units after conclusion of the works.

The handing of the keys to the units takes place at a very special moment so that once more we may establish a closer relationship with our customers. At that moment, we show the customers the important points in the Proprietor's Manual, procedures that follow the handing over of the keys, further to available services for an adequate use of the property. These are Technical Assistance and Assets Conservation and Condominium Management.

Technical Assistance

The Technical Assistance area is responsible for catering to requests during the entire post-delivery period which starts three months following the meeting for establishment of the condominium and ends at the closing of the period of warranty. These requests may come through the Relationship Central or through an Ombudsman.

All solicitations made by customers and their addressing are registered and analyzed during monthly meetings with the Technical Directorate. Problems detected spawn action plans to different areas in the company, such as Products, Engineering and even Customers. This process enables the identification of risks and opportunities, the implementing of preventive initiatives in developing the operations.

The main Technical Assistance challenge in 2012 was absorbing the increase to demand due to a sizeable delivery of new real estate properties during that year. We moved from 7 thousand active units in 2011 to 11 thousand. To preserve quality and the deadline for services, there was

an increase to the team from 35 persons in 2011 to 43 collaborators in late 2012, a number that should move up to 50 in 2013. We also made investments to training the customer services professionals and in optimizing the area flow. With these measures, we were able to excel in our targets: 90.9% of the registered calls to Technical Assistance were addressed inside the target deadline.

Assets and Condominium Management

There are two attributions designated to the Assets and Condominium Management area. The first one is to protect company assets which are not directly linked to the customer: their land sites inventory and remaining units in the enterprising. This includes financial management and physical management all of which contribute to our sales potential for selling our stock.

The second attribution is to give support to condominium management established in operations delivered by Even. The objective is to guarantee the condominium concept just as it was conceived, i.e., 100% implemented. Furthermore, the area helps establish rules that assist the functioning rules of the common areas in the buildings trying to ensure that these are efficient and meet all the needs of the users. Our professionals monitor the operations as of the initial phase of establishing a condominium until its full maturity, which on average, corresponds to five years.

With the growth posted to the volume of deliveries and profile-change to our products, we have noticed

that we were short on people qualified to manage effectiveness in problem-solving and implementing the condominiums. This ended up generating a more effective deadline controls. strong services demand for the company, eventually even carrying problems to the company image. tion surveys in all our regions of acting. 2.687 cus-Currently, all of our delivered operations rely on tomers from 87 operations were interviewed. In support services to condominium management, comparison with 2011, we posted a 27% growth further to a direct services channel with building to the volume of spontaneously answered research. supervisors, who are in turn responsible for making These researches are presented to the company at solicitations referent to the common areas in the two moments of the year. developments.

that cater to 110 buildings in São Paulo and in Rio de with Even item. In spite of this being a small varia-Janeiro. Demands are compiled and studied to pinpoint tion, it still can be considered very good if we take opportunities for improvement to the projects. Also into account that there has been a 36% increase to in development are several sustainability projects to our customer base form one year to the next. This be implanted at condominiums receiving services. In means that even in a phase of growth to our base 2012, we instituted a pilot-project for recycling kitchen when we could have had problems in preserving oil in five operations with a total of 1.200 units. The our processes, we managed to increase the final buildings received kits containing informative flyers satisfaction result. Items that still stood out were about the initiative and collectors for the oil later to be the good appraisal during the first two relationship picked up by an NGO for recycling.

Customer satisfaction GRI PR5

initiatives contemplated in the Customer Care phases when the company has closer, more conproject initiated in the previous year. Among the stant contact with the customer's unit, such as actions was an increase to transparency and clarity when handing keys and post-delivery. in the company's buying and selling documents; creation of Support, Planning and Operations have developed several initiatives. Among those is areas; establishing of an Ombudsman; and the production of the Real Estate Financing booklet, the definition of the Assertive Communication the elaborating of Corporate Governance projects, guidelines.

to the information transmitted to customers, Satisfaction Management sector in 2013, which is to act in a way that is closest to the day-to-day now included in the Satisfaction Survey, Segregate of the delivered condominiums, obtain great Estates and Ombudsman areas.

In 2012 we also performed customer satisfac-

In reference to 2011, we posted a 0.1 percent-Currently, the area has a team of nine collaborators age point increase for the General Satisfaction phases that involve a sales process (sales stand, contracts) and the middle of operations (visit to an Excluseven prototype unit). The research pointed In 2012, we gave sequence to implementing out that we must develop improvement actions in

Based on the data gathered from the research, we such as Assertiveness and Deadline Control and As-With that we managed to offer greater quality sertiveness and Quality Control, and creation of the "Sua Casa na Medida" Event


Even Ombudsman

The civil construction sector has posted expressive growth in the past few years. This has as reflex, the increase to our customer base and the amount of demands. This expansion to the sector has also been accompanied by the creation of new channels for customers to express themselves, e.g. social networks (Facebook, Twitter, blogs), further to space in traditional communications means (newspapers, radios), and strengthening of consumer protection services (Procon, Idec and others).

Therefore Even felt a need to reflect about how to act before such a scenario, enhancing relationships with the customer. This, more than ever is something crucial to ensure competitiveness and company survival. After all, the great brands are those that daily build a good reputation for themselves.

As a result, we have once more innovated through the creating in 2012, of the first Ombudsman in the construction and residential incorporation sector in the country. The Even Ombudsman works in the sense of re-establishing a customer /company relations when all remaining communication channels have been exhausted. The area acts in after-services, mediating conflicts with diplomacy and impartiality. It handles complaints, allegations, compliments, critique or suggestions, always in search of transparency in relationships with the customer. It becomes important to stress that Ombudsman services also provide subsidies for uninterrupted improvements in work processes, Even internal practices and norms.

The Customer Relationship Center still remains as a direct channel to cater to customers' solicitations, doubts and complaints. An Ombudsman is only activated when neither the CRC nor any other means have proved effective to solve some issue. Access should be made via Talk to Us in the site www.even. com.br or by e-mail ouvidoria@even.com.br. In 2012, 324 calls were placed to the Ombudsman, out of which 64% were related to Technical Assistance.

TRUE


Blackouts or blinds that block 100% light

Accessible Shaft

Thanks to the use of dual flush toilets, faucets with flow reducers and domestic wastewater reuse, the water savings in apartments and common areas can reach 27% in relation to a development that does not have these features

Area for screening and intermediate storage of domestic residues in the apartment

Solar power heating can lead to savings of up to 40% in the consumption of gas (for heating of water of showers and faucets)

Window frames that provide better light and ventilation ensuring energy savings and comfortable ambient temperature


Energy savings can reach 39% in common areas if you use the following:

- Presence sensors not only on the stairs and halls but also in the garages
- Luminotechnical project for use of lamps that combine adequate luminosity with low energy consumption
- Automation system that turns on the landscape lights at dusk and turns them off at given times leaving only security lighting on
- Solar heated pool
- Spaces that favor natural light

Use of special materials such as FSC certified wood and water based paint that have components that do not harm the environment

Green roof on the first floor and barbecue that helps to give a comfortable temperature

Landscape with native species with preference for those that require less water


ABOUT THE REPORT

or the second consecutive year, we have published the Even Annual Sustainability Report, where we give an account of our economic, social and environmental performance in an integrated form, as per the guidelines for the Global Reporting Initiative (GRI). The previous report was published in 2012. **GRI 3.2**

In this document, we present results and information referent to the company's calendar year of 2012, which includes operations of Even Construtora e Incorporadora S.A., Even Vendas (Evenmob), Green (Green Civil Construction Services Ltda.) and business units in Rio de Janeiro and Minas Gerais. As we did with previous reports, we did not separately report

data referent to Melnick Even Incorporações e of all these efforts, its practices are still not 100% Construções S.A., our joint venture located in Rio aligned with the Even vision of Sustainability, Grande do Sul, although we make references to its including in that which refers to collecting GRI operations in different chapters. The joint venture's indicators. For that reason, we decided not to accounting results are contemplated in the Even report them on account of their not having reached consolidated balance sheet. **GRI 3.1; 3.6; 3.7; 3.8; 3.9.** a level of maturity.

In spite of having control of Melnick, the incorporation of the operation is still in progress. we have followed the CVM norms (Brazil equivalent The business unit counts with a Sustainability to the SEC), Brazilian Public Companies Association Committee that has initiated a diagnosis and (Abrasca) and the Corporate Sustainability Index initiated the process of incorporation of the topic to (ISE) from BM&FBOVESPA. routine operations, putting in movement a profound work of behavioral change in accordance to the from GRI and, for the first time since we started local reality. Some initiatives already in place at publishing our Annual and Sustainability Reports Even have already been implemented, such as the ,we have met the requirements for level A of the Ação Vizinho program, the Roda Limpa project, application – resulted from the company's maturity the Carbon Inventory, Check List for Sustainable process against last year's topic. We presented Measures applied to the product, as Environmental data relative to 79 essential indicators which are Routines at the Worksites and 5S. Further to that, part of the sector complement, and 52 additional Melnick Even has received recognition and been indicators. GRI 3.3 The report was submitted via an awarded several prizes in the Sustainability area external verification process performed by BSD due to its commitment to the topic in Brazilian Consulting, to ensure consistency and transparency states that have one of the strictest environmental to the presented data and information. GRI 3.10; legislations in the country. Nonetheless, in spite 3.11; 3.13

To present our economic-financial information,

We have also adopted the standard G3.1


engagement panel and construction materiality Matrix. GRI 4.15 occurred in 2011, 2012 and 2013.

company's sustainability practices and information customers and shareholders in January of 2013, and contained in this report, please get in touch via e-mail whose results were compared with those of public sustentabilidade@even.com.br. GRI 3.4

Building Materiality

is a continuous, evolutionary process. In the past three Even reports, referent to calendar years 2009, Publics of Interest axis. 2010 and 2011, we held public consultations with encounters counted with the following publics:

- with topics related to sustainability.
- volvement with environmental issues.
- Community: commercial partners and represensector unions or associations). GRI 4.16 tatives from civil society, such as associations, coops and civil construction sector councils.
- tions, Strategic Planning and Corporate Affairs diment. The 16 topics considered of high relevance both rectorates, including one representative from each by Even as well as by publics of interest compose our location where Even acts.

reason, seeking enhancement recommended in ments. GRI 3.5; 4.17

We attempted to consider suggestions made by the external verification of the report performed by BSD based on the verification of the 2011 report BSD, in 2012 we focused on these two publics with and stakeholders appraisals performed in the objective of complementing the a Materiality

The methodology for updating the Materiality In order to maintain a dialogue with Even about the Matrix has been based on individual interviews with consultations performed in 2011.

For both publics, the same 69 topics of the previous matrix were considered with the objective It is our understanding that building materiality of generating the same parameters. As a result, some topics displayed increased relevance to the

Throughout all of 2012, we kept constant, close our public of interest via stakeholders panels, events relationships with several publics, through different that brought together representatives from different dialoguing channels that Even makes available, publics of interest for one day of discussions. These which also made a contribution to the building of materiality. Among those, customers stood out • Customers: whoever has had contact with SAC or (Relationship Central , Ombudsman and focus groups performed by the Customer Services area), • Suppliers: companies that provide services re- suppliers (GT Suppliers and appraisal program) lated to the development of our product and to in- and community (neighbors of Relationship Central, Ação Vizinho, participation form work groups in

For this report, meetings were held with members of the Even high management and managers form different • Collaborators: members of Technical, Incorpora- areas, under the coordination of Sustainability manage-Materiality Matrix of 2012. In this report, we tried to • Financial Institutions: Even sites financiers. GRI 4.14 present Even's positioning in reference to each of these However, in this model of consulting, we have aspects, considering criteria that contemplate impacts found two critical publics for Even – customers and and opportunities related to the construction sector shareholders – no accession to the process. For that and their relation to the company's strategic commitEven volunteering in public schools located around our buildings: Sustainability workshop and vocational speech, taught by volunteer employees


Priority Topics	Página
Research and Development	30, 31, 63, 63, 84, 85, 90, 91, 92, 96, 97
Environmental and reciclyng	12 a 17
Use of materials and recycling	63, 72 a 81
Emissions, waste and residues control	72 a 81
Environmental investments and expenses	79
Health and safety	82, 89
Training and development	49,67, 84, 85, 90, 91
Relations with outsourced parties	28, 50, 53, 82, 86, 87, 90
Impact at communities	60, 87 a 91, 100
Fight against corruption	43
Code of conduct	38, 43
Customer health & safety during use of products	46
Information about the product (access to and quality of the information)	62 e 63
Product Quality	62, 63, 72, 82
Perception of product value	91, 92
Customer services (before and after-sale)	90 a 95

The full content of this report, with more detailed information on the topics discussed here, is available on the website of Even at www.even.com.br/sustainability (accessible web).

GRI Content Index

Item	Issue	Status	Page
1	STRATEGY AND ANALYSIS		
1.1	Statement from the most senior decision-maker of the organization	Fully	12
1.2	Description of key impacts, risks, and opportunities	Fully	12; 19; 20
2	ORGANIZATIONAL PROFILE		
2.1	Name of the organization	Fully	25
2.2	Primary brands, products, and/or services	Fully	23; 27
2.3	Operational structure of the organization, including main divisions, operating companies, subsidiaries, and joint ventures	Fully	27
2.4	Location of organization's headquarters	Fully	27
2.5	Number of countries where the organization operates, and names of countries with either major operations or that are specifically relevant to the sustainability issues covered in the report	Fully	27
2.6	Nature of ownership and legal form	Fully	25
2.7	Markets served (including geographic breakdown, sectors served, and types of customers/beneficiaries)	Fully	23
2.8	Scale of the reporting organization	Fully	28
2.9	Significant changes during the reporting period regarding size, structure, or ownership	Fully	39
2.10	Awards received in the reporting period	Fully	53
3	REPORT PARAMETERS		
3.1	Reporting period (e.g., fiscal/calendar year) for information provided	Fully	97
3.2	Date of most recent previous report (if any)	Fully	96
3.3	Reporting cycle (annual, biennial, etc.)	Fully	97
3.4	Contact point for questions regarding the report or its contents	Fully	98
3.5	Process for defining report content	Fully	98
3.6	Boundary of the report (e.g., countries, divisions, subsidiaries, leased facilities, joint ventures, suppliers). See GRI Boundary Protocol for further guidance	Fully	97
3.7	State any specific limitations on the scope or boundary of the report (see completeness principle for explanation of scope)	Fully	97
3.8	Basis for reporting on joint ventures, subsidiaries, leased facilities, outsourced operations, and other entities that can significantly affect comparability from period to period and/or between organizations	Fully	97
3.9	Data measurement techniques and the bases of calculations, including assumptions and techniques underlying estimations applied to the compilation of the Indicators and other information in the report. Explain any decisions not to apply, or to substantially diverge from, the GRI Indicator Protocols	Fully	97
3.10	Explanation of the effect of any re-statements of information provided in earlier reports, and the reasons for such re-statement (e.g.,mergers/acquisitions, change of base years/periods, nature of business, measurement methods)	Fully	97
3.11	Significant changes from previous reporting periods in the scope, boundary, or measurement methods applied in the report	Fully	20; 97
3.12	Table identifying the location of the Standard Disclosures in the report	Fully	100
3.13	Policy and current practice with regard to seeking external assurance for the report	Fully	97
4	GOVERNANCE, ITMENTS, AND ENGAGEMENT		
4.1	Governance structure of the organization, including ittees under the highest governance body responsible for specific tasks, such as setting strategy or organizational oversight	Fully	40
4.2	Indicate whether the Chair of the highest governance body is also an executive officer	Fully	37
4.3	For organizations that have a unitary board structure, state the number and gender of members of the highest governance body that are independent and/or non-executive members	Fully	37
4.4	Mechanisms for shareholders and employees to provide reendations or direction to the highest governance body	Fully	39; 49

Item	Issue	Statue	Pago
item		Status	Page
4.5	Linkage between compensation for members of the highest governance body, senior managers, and executives (including departure arrangements), and the organization's performance (including social and environmental performance)	Fully	41
4.6	Processes in place for the highest governance body to ensure conflicts of interest are avoided	Fully	43
4.7	Process for determining the composition, qualifications, and expertise of the members of the highest governance body and its ittees, including any consideration of gender and other indicators of diversity	Fully	37
4.8	Internally developed statements of mission or values, codes of conduct, and principles relevant to economic, environmental, and social performance and the status of their implementation	Fully	24; 43
4.9	Procedures of the highest governance body for overseeing the organization's identification and management of economic, environmental, and social performance, including relevant risks and opportunities, and adherence or compliance with internationally agreed standards, codes of conduct, and principles	Fully	37; 38
4.10	Processes for evaluating the highest governance body's own performance, particularly with respect to economic, environmental, and social performance	Fully	38
4.11	Explanation of whether and how the precautionary approach or principle is addressed by the organization	Fully	44
4.12	Externally developed economic, environmental, and social charters, principles, or other initiatives to which the organization subscribes or endorses	Fully	80
4.13	Memberships in associations (such as industry associations) and/or national/international advocacy organizations in which the organization: * Has positions in governance bodies; * Participates in projects or ittees; * Provides substantive funding beyond routine membership dues; or * Views membership as strategic	Fully	50
4.14	List of stakeholder groups engaged by the organization	Fully	98
4.15	Basis for identification and selection of stakeholders with whom to engage	Fully	98
4.16	Approaches to stakeholder engagement, including frequency of engagement by type and by stakeholder group.	Fully	98
4.17	Key topics and concerns that have been raised through stakeholder engagement, and how the organization has responded to those key topics and concerns, including through its reporting.	Fully	98
	ECONOMIC PERFORMANCE INDICATORS		
	Economic performance		
EC1	Direct economic value generated and distributed, including revenues, operating costs, employee compensation, donations and other unity investments, retained earnings, and payments to capital providers and governments	Fully	32
EC2	Financial implications and other risks and opportunities for the organization's activities due to climate change and other sustainability issues	Fully	45
EC3	Coverage of the organization's defined benefit plan obligations	Fully	48
EC4	Significant financial assistance received from government. Reason: There was no financial transaction with the government or any other financial benefit received or receivable for any operation.	Fully	*
	Market presence		
EC5	Range of ratios of standard entry level wage by gender compared to local minimum wage at significant locations of operation	Partially	47
EC6	Policy, practices, and proportion of spending on locally-based suppliers at significant locations of operation	Fully	83
EC7	Procedures for local hiring and proportion of senior management and all direct employees, contractors and sub-contractors hired from the local unity at significant locations of operation	Fully	48
	Indirect economic impacts		
EC8	Development and impact of infrastructure investments and services provided primarily for public benefit through ercial, in-kind, or pro bono engagement	Fully	88
EC9	Understanding and describing significant indirect economic impacts, including the extent of impacts	Fully	85

Item	Issue	Status	Page
	ECONOMIC PERFORMANCE INDICATORS		
	Materials		
EN1	Materials used by weight, value or volume	Fully	74
EN2	Percentage of materials used that are recycled and reused input materials	Fully	74
	Energy		
EN3	Direct energy consumption by primary energy source	Fully	75
EN4	Indirect energy consumption by primary source	Fully	75
EN5	Energy saved due to conservation and efficiency improvements	Fully	75
EN6	Initiatives to provide energy-efficient or renewable energy based products and services, and reductions in energy requirements as a result of these initiatives	Fully	81
EN7	Initiatives to reduce indirect energy consumption and reductions achieved	Fully	70
	Water		
EN8	Total water withdrawal by source	Fully	76
EN9	Water sources significantly affected by withdrawal of water	Fully	76
EN10	Percentage and total volume of water recycled and reused	Fully	76
	Biodiversity		
EN11	Location and size of land owned, leased, managed in, or adjacent to, protected areas and areas of high biodiversity value outside protected areas	Fully	67
EN12	Description of significant impacts of activities, products, and services on biodiversity in protected areas and areas of high biodiversity value outside protected areas	Fully	67
EN13	Habitats protected or restored	Fully	67
EN14	Strategies, current actions, and future plans for managing impacts on biodiversity	Fully	67
EN15	Number of IUCN Red List species and national conservation list species with habitats in areas affected by operations, by level of extinction risk	Fully	67
	Emissions, effluents and waste		
EN16	Total direct and indirect greenhouse gas emissions by weight	Fully	68
EN17	Other relevant indirect greenhouse gas emissions by weight	Fully	68
EN18	Initiatives to reduce greenhouse gas emissions and reductions achieved	Fully	67
EN19	Emissions of ozone-depleting substances by weight	Fully	69
EN20	NOx, SOx, and other significant air emissions by type and weight	Fully	68; 69
EN21	Total water discharge by quality and destination	Fully	76
EN22	Total weight of waste by type and disposal method.	Fully	71
EN23	Total number and volume of significant spills. <i>Reason:</i> There was no spillage during the period reported.	Fully	*
EN24	Weight of transported, imported, exported, or treated waste deemed hazardous under the terms of the Basel Convention Annex I, II, III, and VIII, and percentage of transported waste shipped internationally. <i>Reason:</i> In 2013 a new storage system will be deployed of all hazardous waste bay specific, more efficient and adapted to current standards, allowing an appropriate destination for each type.	Partially	*
EN25	Identity, size, protected status, and biodiversity value of water bodies and related habitats significantly affected by the reporting organization's discharges of water and runoff.	Fully	76
	Products and services		
EN26	Initiatives to enhance efficiency and mitigate environmental impacts of products and services, and extent of impact mitigation.	Fully	61; 81
EN27	Percentage of products sold and their packaging materials that are reclaimed by category.	Fully	77
	Compliance		
EN28	Monetary value of significant fines and total number of non-monetary sanctions for non-compliance with environmental laws and regulations.	Fully	67

Item	Issue	Status	Page
	Transport		
EN29	Significant environmental impacts of transporting products and other goods and materials used for the organization's operations, and transporting members of the workforce.	Fully	69
	Overall	'	
EN30	Total environmental protection expenditures and investments by type.	Fully	77
	SOCIAL: LABOR PRACTICES AND DECENT WORK		
	Employment		
LA1	Total workforce by employment type, employment contract, and region, broken down by gender.	Partially	48
LA2	Total number and rate of new employee hires and employee turnover by age group, gender, and region.	Fully	50
LA3	Benefits provided to full-time employees that are not provided to temporary or part-time employees, by major operations.	Fully	48
LA15	Return to work and retention rates after parental leave, by gender.	Not	-
	Labor/management relations		
LA4	Percentage of employees covered by collective bargaining agreements.	Fully	48
LA5	Minimum notice period(s) regarding significant operational changes, including whether it is specified in collective agreements.	Fully	49
	Occupational health and safety		
LA6	Percentage of total workforce represented in formal joint management-worker health and safety ittees that help monitor and advise on occupational health and safety programs.	Fully	84
LA7	Rates of injury, occupational diseases, lost days, and absenteeism, and number of work-related fatalities by region and by gender.	Partially	84
LA8	Education, training, counseling, prevention, and risk-control programs in place to assist workforce members, their families, or unity members regarding serious diseases.	Fully	85
LA9	Health and safety topics covered in formal agreements with trade unions.	Fully	84
	Training and education		
LA10	Average hours of training per year per employee by gender, and by employee category	Partially	47
LA11	Programs for skills management and lifelong learning that support the continued employability of employees and assist them in managing career endings. <i>Reason:</i> The theme will be duly assessed by the Sustainability Committee.	Not	*
LA12	Percentage of employees receiving regular performance and career development reviews, by gender	Partially	47
	Diversity and equal opportunity		
LA13	Composition of governance bodies and breakdown of employees per employee category according to gender, age group, minority group membership, and other indicators of diversity.	Fully	49
	Equal remuneration for women and men		
LA14	Ratio of basic salary and remuneration of women to men by employee category, by significant locations of operation.	Fully	50
	SOCIAL: HUMAN RIGHTS		
	Investment and procurement practices		
HR1	Percentage and total number of significant investment agreements and contracts that include clauses incorporating human rights concerns, or that have undergone human rights screening.	Fully	83
HR2	Percentage of significant suppliers, contractors and other business partners that have undergone human rights screening, and actions taken.	Fully	83
HR3	Total hours of employee training on policies and procedures concerning aspects of human rights that are relevant to operations, including the percentage of employees trained.	Partially	44
	Non-discrimination		
HR4	Total number of incidents of discrimination and corrective actions taken.	Fully	44

Item	Issue	Status	Page
	Freedom of association and collective bargaining		
HR5	Operations and significant suppliers identified in which the right to exercise freedom of association and collective bargaining may be violated or at significant risk, and actions taken to support these rights.	Fully	49
	Child labor		
HR6	Operations and significant suppliers identified as having significant risk for incidents of child labor, and measures taken to contribute to the effective abolition of child labor.	Not	-
	Forced and compulsory labor		
HR7	Operations and significant suppliers identified as having significant risk for incidents of forced or compulsory labor, and measures to contribute to the elimination of all forms of forced or compulsory labor.	Not	-
	Security practices		
HR8	Percentage of security personnel trained in the organization's policies or procedures concerning aspects of human rights that are relevant to operations.	Fully	84
	Indigenous rights		
HR9	Total number of incidents of violations involving rights of indigenous people and actions taken. Reason: Not applicable to the business because there are no operations in indigenous reservations.	Fully	*
	Assessment		
HR10	Percentage and total number of operations that have been subject to human rights reviews and/ or impact assessments. <i>Reason:</i> There was no evaluation of the impacts of operations related to human rights involving employees during the reporting period.	Fully	*
	Remediation		
HR11	Number of grievances related to human rights filed, addressed and resolved through formal grievance mechanisms. <i>Reason:</i> There were no strikes recorded during the reporting period.	Fully	*
	SOCIAL: SOCIETY		
	Local unities		
SO1	Percentage of operations with implemented local unity engagement, impact assessments, and development programs.	Fully	88
SO9	Operations with significant potential or actual negative and positive impacts on local unities. <i>Reason:</i> The data are known for Even, however, were not consolidated for 2012 report. Be postponed until 2016.	Not	*
SO10	Prevention and mitigation measures implemented in operations with significant potential or actual negative impacts on local unities. <i>Reason:</i> The data are known for Even, however, were not consolidated for 2012 report. Be postponed until 2016.	Not	*
	Corruption		
SO2	Percentage and total number of business units analyzed for risks related to corruption.	Fully	43
SO3	Percentage of employees trained in organization's anti-corruption policies and procedures.	Fully	43
SO4	Actions taken in response to incidents of corruption.	Fully	43
	Public policy		
SO5	Public policy positions and participation in public policy development and lobbying.	Fully	70
SO6	Total value of financial and in-kind contributions to political parties, politicians, and related institutions by country. <i>Reason:</i> No contribution classified in order political party or similar was recorded.	Fully	*
	Anti-competitive behavior		
SO7	Total number of legal actions for anti-competitive behavior, anti-trust, and monopoly practices and their outcomes. <i>Reason:</i> No legal action for unfair competition, anti-trust practices, monopoly practices and their outcomes was recorded.	Fully	*
	Compliance		
SO8	Monetary value of significant fines and total number of non-monetary sanctions for non-compliance with laws and regulations.	Fully	45

Item	Issue	Status	Page
	SOCIAL: PRODUCT RESPONSIBILITY		
	Customer health and safety		
PR1	Life cycle stages in which health and safety impacts of products and services are assessed for improvement, and percentage of significant products and services categories subject to such procedures.	Fully	61
PR2	Total number of incidents of non-compliance with regulations and voluntary codes concerning health and safety impacts of products and services during their life cycle, by type of outcomes.	Fully	61
	Product and service labelling		1
PR3	Type of product and service information required by procedures, and percentage of significant products and services subject to such information requirements.	Fully	61
	Product and service labelling		'
PR4	Total number of incidents of non-compliance with regulations and voluntary codes concerning product and service information and labeling, by type of outcomes. <i>Reason:</i> No non-compliance was recorded in the reporting period	Fully	*
PR5	Practices related to customer satisfaction, including results of surveys measuring customer satisfaction.	Fully	92
	Marketing unications		
PR6	Programs for adherence to laws, standards, and voluntary codes related to marketing unications, including advertising, promotion, and sponsorship.	Fully	64
PR7	Total number of incidents of non-compliance with regulations and voluntary codes concerning marketing unications, including advertising, promotion, and sponsorship by type of outcomes.	Fully	64
	Customer privacy		
PR8	Total number of substantiated complaints regarding breaches of customer privacy and losses of customer data.	Fully	65
	Compliance		
PR9	Monetary value of significant fines for non-compliance with laws and regulations concerning the provision and use of products and services. <i>Reason:</i> Fines for non-compliance in the reporting period were not recorded.	Fully	*
	Real State Sector Suplement		
CRE1	Building energy intensity.	Fully	75
CRE2	Building water intensity.	Fully	76
CRE3	Greenhouse gas emissions intensity from buildings.	Fully	69
CRE4	Greenhouse gas emissions intensity from new construction and redevelopment activity.	Fully	69
CRE5	Land and other assets remediated and in need of remediation for the existing or intended land use according to applicable legal designations.	Fully	77
CRE6	Percentage of the organization operating in verified compliance with an internationally recognized health and safety management system.	Fully	80
CRE7	Number of persons voluntarily and involuntarily displaced and/or resettled by development, broken down by project. <i>Reason:</i> There was no case of resettlement and / or displacement of people in the development of construction operations	Fully	*
CRE8	Type and number of sustainability certification, rating and labeling schemes for new construction, management, occupation and redevelopment.	Fully	80

Warranty Statement

BSD Consulting held, for the third consecutive time, an independent verition for the report and sustainability management; fication of the preparation process of Even's Annual and Sustainability Report, developed according to the GRI G3.1 guidelines (Global Reporting Initiative). The verification process is intended to provide Even's stakeholders with an independent opinion on: the quality of the report; the engagement processes with stakeholders; adherence to the AA1000AS standard (2008) principles; and the company's sustainability management.

Independence

We work independently and ensure that no member of BSD maintains

• The activities of this assurance process were performed in the corporate consultancy contracts or other commercial links with Even. BSD Consulting is offices in São Paulo – SP, through distance interviews with the persons responlicensed by AccountAbility as warranty provider (AA1000 Licensed Assurance Provider), under register 33-000.

Our Competence

BSD Consulting is a company specializing in sustainability. The work was conducted by a team of experienced professionals and skilled in external verification processes.

Even's and BSD's Responsibilities

of its content is Even's responsibility. The assessment of the report and checking contemplate sustainability in the main operations: Real Estate Developof the implementation level of the GRI G3 guidelines were BSD's work task.

Scope and Limitations

The scope of our work includes information in the printed version of Even's 2012 Annual and Sustainability Report for the period covered thereby. The process of independent verification was conducted according to the AA1000AS standard (2008) (AccountAbility 1000 Assurance 2008 Standard), Type 1, providing a moderate level of assurance. The process includes the adhesion evaluation of Even's accountability process on three principles: Inclusion, Materiality and Responsiveness. The verification of financial data was not the object of the work of BSD Consulting

AA1000AS 2008 standard (AA1000 Assurance 2008 Standard), Type 1, providing a moderate level of assurance. The aim of the Warranty Statement is to inform Even's stakeholders of BSD's evaluation process conclusions about the adherence of Even's accountability process to three principles: Inclusion, Materiality and Responsiveness. Verification of financial data was not BSD Consulting

Methodology

The AA1000 verification process approach consisted of:

- Evaluation of the content of the 2012 Annual and Sustainability Report;
- Understanding of the flow of the achievement and generation processes the integration trainings related to the socio-environmental themes must for the Annual and Sustainability Report;
- Research of public information about the industry and the company (press, legal bases and sites);
- Interviews with managers of key areas in relation to the relevance of informa-

- When relevant, confirmation of information on sustainability performance with the company's governing body;
- Revision of the evidences of the consultations with external stakeholders;
- Analysis of the relevance of the information provided by the Sustainability Report under the viewpoint of external public:
- Based on sample tests, confirmation of the information provided by the Sustainability Report with supporting documentation, internal management reports and official correspondence;
- sible for the Sustainability Committee in Rio de Janeiro RJ, and visit to the New Age construction site in São Paulo - SP.

Main Conclusions

In 2012, the sustainability management division enhanced the engagement with specific strategic public (customers and shareholders) through direct consultations. A great highlight in 2012 was the certification "Empreendedor AQUA" obtained in relation to residential developments in the State of São Paulo. This certification will support the development Preparation of the Annual and Sustainability Report, as well as the definition and formalization of a robust sustainability strategy, which will have to ment Project, Construction and Sales.

Main conclusions regarding Adherence to the AA1000AS 2008 Principles

1. Inclusion approaches the participation of stakeholders in the development of a transparent and strategic sustainability management process.

In 2012, Even showed an evolution in its engagement strategy through specific consultation with two groups of priority stakeholders with whom the dialog was difficult in previous processes: customers and shareholders. For the next period, it is important to keep and enlarge the consultation The process of independent verification was conducted according to the processes and define clear criteria viewing to prioritize stakeholders.

> The engagement process focuses the region of greater Even's operations, in São Paulo. To improve this practice, the company must consider the gradual inclusion of its other operational sites in order to obtain a comprehensive and complete vision of its strategic public.

From the internal point of view, both the consultation process with stakeholders and the report process contributed to the dissemination of the sustainability theme among Even's areas, representing a further step towards consolidating the theme across the company. It should be noted that be kept and expanded, mainly in order to comply with Empreendedor AQUA certification's requirements.

The local sustainability committees in the regional units of Minas

Gerais, Rio de Janeiro and Rio Grande do Sul strengthened their operations next to the corporate sustainability area through the development of social projects. It is important to establish a social investment policy structured viewing more alignment with the criteria applied to the projects which Even sup-

draw conclusions about the organization's economic, social and environmental performance.

The main sustainability themes were defined from the updating of the materiality matrix presented in the 2011 report, to which it was incorporated a qualitative and quantitative analysis of customers and shareholders perception, a strategic public with which the company had little interaction in previous GRI-G3 Application Level processes. The identified themes were addressed in the report. In the next report it will be possible to contemplate the results achieved with **Empreendedor AQUA certification** (for instance: energy and water consumption).

It must be observed that the materiality process must be periodically revised so that it is important, in the next cycle, to accomplish a new analysis of relevant themes in order to update the results and identify the materiality of the themes within the company's present context, including the subsidiaries in the states of Rio de Janeiro, Minas Gerais and Rio Grande do Sul. The themes' revision can consider other sources of information such as researches, sectorial analysis, and local context analysis, among others.

Empreendedor AQUA certification for residential developments is a great highlight in 2012. In order to enlarge the certification benefits, it is essential that the internal public, particularly the sales force be capacitated to adequately disseminate information to customers and other strategic public.

3. Responsiveness - addresses the actions taken by the organization as a result of specific demands of stakeholders.

The Human Resources and Organizational Management division restructured internal processes related to career development, performance evaluation and definition of positions and salaries. The processes follow clear criteria and seek to improve the company's commitment with staff development.

Supplier's management shows improvements in relation to the activities developed by the Suppliers and Emissions Work Groups. This process can be improved by involving representatives of other areas such as Strategic and Works Planning in the Suppliers Work Group.

In 2012, the data processing for the Greenhouse Gas Emissions Inventory was enhanced through integrating indicators measurement with the materials consumption control.

The Sustainability area uses the result of the assurance process as a way to support management enhancement and practices development. An example is the focus assigned, in 2012, to the specific consultation with

All of Even's areas have sustainability goals. It is recommended to 2. Materiality (or Relevance) 🗆 necessary subjects so that stakeholders can report an efficiency indicator of this practice, such as the percentage of sustainability goals achieved in the year.

> This report intends to formalize a sustainability strategy for 2013. It is important that the strategy clearly contemplates the main company's operations: Real Estate Project Development, Construction and Sales.

Following the GRI - G3.1 guidelines, BSD declares an Application Level A+ for Even's Sustainability Report related to the year 2012. The Report presents information about items related to the company's profile and provides a wide description of the management processes as well as approaches to sustainability. Relevant information is provided for all categories of performance indicators: economic, environmental, human rights, labor practices, society and product responsibility as well as the indicators of the "Construction and Real Estate" Sector Supplement.

São Paulo, May 17, 2013 BSD Consulting - Brasil


Statement **GRI Application Level Check**

GRI hereby states that Even Construtora e Incorporadora S.A. has presented its report "Even 2012 Annual and Sustainability Report" to GRI's Report Services which have concluded that the report fulfills the requirement of Application Level A+.

GRI Application Levels communicate the extent to which the content of the G3.1 Guidelines has been used in the submitted sustainability reporting. The Check confirms that the required set and number of disclosures for that Application Level have been addressed in the reporting and that the GRI Content Index demonstrates a valid representation of the required disclosures, as described in the GRI G3.1 Guidelines. For methodology, see www.globalreporting.org/SiteCollectionDocuments/ALC-Methodology.pdf

Application Levels do not provide an opinion on the sustainability performance of the reporter nor the quality of the information in the report.

Amsterdam, 16 May 2013


The "+" has been added to this Application Level because Even Construtora e Incorporadora S.A. has submitted (part of) this report for external assurance. GRI accepts the reporter's own criteria for choosing the relevant assurance provider.

The Global Reporting Initiative (GRI) is a network-based organization that has pioneered the development of the world's most widely used sustainability reporting framework and is committed to its continuous improvement and application worldwide. The GRI Guidelines set out the principles and indicators that organizations can use to measure and report their economic, environmental, and social performance.

Disclaimer: Where the relevant sustainability reporting includes external links, including to audio visual material, this statement only concerns material submitted to GRI at the time of the Check on 9 May 2013. GRI explicitly excludes the statement being applied to any later changes to such material.

Who made the report

n 2013, Even's Sustainability area brought the Partnerships Annual and Sustainability production management Even's Annual and Sustainability Report is based on to strengthen the engagement of the people from of partners who are leaders in their respective fields. the different business areas involved in this work.

The Even Team

Responsible Director: Silvio Luiz Gava Sustainability Manager: Flavia Sinopoli Lafraia Coordination of Report: Flavia Sinopoli Lafraia and Mariana Ugeda Sanchez de Brito

Djanio Alves, Flavia Sinopoli Lafraia, Joana Scheidecker Rebelo dos Santos, Mariana Ugeda

Sanchez de Brito and Renan Kasputis

Collaboration

Directors of Even SP, BH, RJ and Even Vendas.

Participants: Amanda Pimenta Knijnik, Ana Paula Samico Soares de Moura, Antonio da Silva, Ariel Mizrahi, Carla Christina Ourique Altman, Carlos Ricardo Laun, Carolina Piccinin Guidugli, Armando Elias Ribeiro, Daniel Basto Amabile, Fernanda Calcopietro, Flavio Leandro Cevallos Morado, Gabriel Osório Padovani, Geovana Luiza Texts were translated into Braille by Efeito Visual and Berta, Gilson Carlos Zaqueu, Juan Canet Font, Karlla into English by Central de Traduções. Fernanda Lins Leitão, Marcelo Pereira de Paula, Maria José Sousa de Oliveira, Matheus Padovani Finally, printing was done at the Stillgraf printing Almeida, Thais Martins de Moraes, Tiago Krall Guercio and Vinicius Mastrorosa

home, dealing with the connections between all of the guidelines of the Global Reporting Initiative (GRI). the interfaces. This was an evolution, as we managed To achieve level A, we counted on the collaboration

> The consulting of indicators was made by Rellato Comunicação e Sustentabilidade.

Examination and warranty by BSD Consulting.

Materiality matrix, editorial project and report Area of Sustainability: Caio Guerreiro Granja, content were developed by ÓGUI – Comunicação da Sustentabilidade.

> Creation, layout and production of the graphic project are performed by Ageisobar.

> Images were pictured by photographers Paulo Brenta and Marcio Shiguenaga.

Website that contains the complete version was developed by MPP Interativa and ludic summaries were prepared by Recheio Digital. The website was managedat Even by its Christiano Carlo Boa Nova Ribeiro, Daniel E-business team formed by Cezar Calligaris, Fernando Custódio Soares and Katia Yuri Inamine.

Pereira, Natalia Vano Lopes, Priscila Handa Sano, plant. Even conducted an internal campaign to collect Rene Gomes da Silva, Solange Gomes Santana the paper used in its units and sent it to recycling in order to prepare the cover of the report. The NPO Barreto, Vanessa Guerreira Mogi, Vania Maria Del Correspondência Poética collected the material and each cover was hand-made.