

DIMENSIONS®

SUSTAINABILITY REPORT

2019

OUR COMMITMENT

In 2019, we demonstrated our commitment to sustainability in our comprehensive approach to conserving natural resources throughout our practice areas, and in our national leadership and forward-thinking vision as we balance critical social, economic, and environmental goals on behalf of our clients. We strive to be responsive to our sustainability mission and to innovate, share knowledge, and set new standards for our professions.

From green building and infrastructure design and renewable energy applications to helping clients and communities prepare for resilience, our employees provide deep expertise in sustainable strategies and implementation. We support and enhance these capabilities with a broad-based training and development program and an emphasis on accreditation and leadership in professional organizations. Our focus on sustainable and resilient design is evident in our projects and throughout our operations, including day-to-day office procedures. Our achievements are not limited to work in the office and the field: last year, we also committed more than 7,100 hours to volunteer in our communities.

We recognize that a commitment to the protection of natural resources and our quality of life is much more than a checklist, a certification, or a job well done. In order to assist clients with efficient, high-performance solutions that will serve them well into the future, we must continually hone our expertise, optimize technology, think creatively and collaboratively, and stay vigilant in adapting to our ever-changing world. Our 2019 Sustainability Report captures our resourcefulness, determination, and progress in this vital endeavor.

MOLLY JOHNSON
Chief Communications Officer

DIMENSIONS® SUSTAINABILITY REPORT 2019

EXECUTIVE CHAIRMAN

Barry K. Dewberry

**CHAIRMAN EMERITUS
AND FOUNDER**

Sidney O. Dewberry

CHIEF EXECUTIVE OFFICER

Donald E. Stone, Jr.

CHIEF OPERATING OFFICER

Dan M. Pleasant

BOARD OF DIRECTORS

William T. Boston, Barry K. Dewberry, Sidney O. Dewberry,
Thomas L. Dewberry, Karen S. Grand Pré, Geraldine Knatz, Larry Melton,
Donald E. Stone, Jr., and Merdith W.B. (Bo) Temple

DIMENSIONS® is published by Dewberry for the clients, associates, and employees of Dewberry.

Contact Molly Johnson with comments at media@dewberry.com

©2020 Dewberry®. All rights reserved.

OUR HEADQUARTERS

8401 Arlington Boulevard
Fairfax, Virginia 22031-4666
703.849.0100

Craig Johnson, PE, 24GE03157500
Dewberry Engineers Inc., 24GA8047600

www.dewberry.com

[@TheDewberryWay](https://twitter.com/TheDewberryWay)

[/company/dewberry/](https://company.dewberry/)

[@dewberryatwork](https://www.instagram.com/dewberryatwork)

[/TheDewberryWay/](https://www.facebook.com/TheDewberryWay/)

[/user/TheDewberryWay](https://www.youtube.com/user/TheDewberryWay)

IN THIS REPORT

1

For Our People

2 Training and Development

Benefits and Wellness

3

For Our Communities

3 Project Highlights

7 AIA 2030 Update

9 Community Engagement

16

Our Company

16 Ethics and Integrity

Governance

Safety

15

For Our World

18 Employee Breakdown

20 POC and 2019 Report

Materiality Assessment

Global Reporting Initiative

21

Appendix/GRI Index

ON THE COVER

Fayetteville Community Solar and Energy Storage Farm Fayetteville, NC

FOR OUR PEOPLE

Our sustainability program goals for our employees include hiring and retaining people who have expertise in and passion for sustainability, incorporating sustainability into our professional development programs, and encouraging individualism in creating innovative and sustainable solutions.

TRAINING AND DEVELOPMENT

17,000+ training courses completed

The mission of our training and development team is to improve the performance of the company by identifying and delivering learning services needed by employees and management. This includes the design and development of custom workshops, the identification of third-party training content, the development of on-the-job resources, and the management of the Dewberry Talent Center, which is the central online portal for learning content at Dewberry. The training available to employees covers a wide range of topics, including the following:

- Compliance
- Financial skills
- Leadership
- Professional development
- Project and client management
- Safety
- Sales and marketing
- Software and systems training
- Industry-specific specialty training

Working in partnership with local offices, business units, and executives, our training and development team continues to expand the learning services available to employees both virtually and in-person.

BENEFITS AND WELLNESS

Our commitment to excellence begins with employing the industry's most talented, driven, and dedicated professionals. We put our people first, which is why we invest in a wellness program that delivers tools and activities such as the following:

- An app that offers clinical techniques to help dial down the symptoms of stress, anxiety, and depression
- A website and mobile app that helps employees learn simple ways to be more active and eat healthier
- An online weight loss program
- Office walking challenges

40+ PROFESSIONAL MEMBERSHIPS

Many of our employees are members of professional organizations and hold leadership roles

148 LEED AP

ENV SP **29**

4 GGP

In 2019, we continued to **support additional green accreditations** for our **professionals**

FOR OUR COMMUNITIES

Our employees are passionate about being good stewards to our communities, and it's reflected in their work as well as one of our company's guiding principles:

“Make building relationships with clients, the community, and others at Dewberry a priority.”

PROJECT HIGHLIGHTS

FEDERICO DEGETAU FEDERAL OFFICE BUILDING AND CLEMENTE RUIZ NAZARIO COURTHOUSE Hato Rey, PR

CLIENT General Services Administration	SERVICES PROVIDED <ul style="list-style-type: none">ArchitectureInterior designMEP engineeringStructural engineering
COMPLETION DATE 2019	SUSTAINABLE FEATURES
CONSTRUCTION COST \$70 million	<div>High-performance HVAC</div> <div>Energy-efficient GREEN BUILDING</div> <div>Implementation of energy conservation programs</div>
SIZE 370,000 square feet (office building); 100,000 square feet (courthouse)	<div>LED LIGHTING and lighting controls</div> <div>Solar thermal and photovoltaic systems</div>
	Work performed while the building was FULLY OCCUPIED

NJ TRANSIT NEWTON AVENUE BUS GARAGE, ACQUISITION OF ELECTRIC BUSES Camden, NJ

CLIENT New Jersey Transit Corporation	CONSTRUCTION COST \$2.6 million	COMPLETION DATE June 2021 (anticipated)
SERVICES PROVIDED <ul style="list-style-type: none">Electric bus charging infrastructurePreliminary analyses and site layoutPreliminary engineering and final design servicesContract bid/procurement supportEngineering support during construction		
SUSTAINABLE FEATURES		

Electric bus limited-deployment initiative for

NJ TRANSIT

First foray into transit agency's replacing diesel-powered buses with

ELECTRIC BUSES

MARRIOTT HEADQUARTERS Bethesda, MD

CLIENT Boston Properties and The Bernstein Companies	SIZE 1.34 million square feet, 20+ story corporate headquarters
COMPLETION DATE 2021 (anticipated)	ARCHITECT Gensler
SERVICES PROVIDED <ul style="list-style-type: none">MEP engineeringEnergy modelingConstruction administration	SUSTAINABLE FEATURES Designed LEED® GOLD for 1+ million square feet

TESLA ELECTRIC VEHICLE SUPERCHARGER Connecticut, Delaware, Florida, Georgia, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont, Virginia, and Washington, D.C.

CLIENT
Tesla

COMPLETION DATE
Ongoing

SIZE
100+ stations, with four to 16 charging stalls

- SERVICES PROVIDED
- Civil and electrical engineering
 - Permitting coordination

100+
CHARGING STATIONS
designed

SUSTAINABLE FEATURES

This type of supercharger infrastructure helps to develop a network of charging stations that gives electric vehicle drivers the ability to take long trips without the fear of running out of charge. Electric vehicles give the option of a clean fuel source and a sustainable way to provide energy to drivers.

FAYETTEVILLE COMMUNITY SOLAR AND ENERGY STORAGE FARM
Fayetteville, NC

CLIENT
Fayetteville Public Works Commission

COMPLETION DATE
2019

- SERVICES PROVIDED
- Construction
 - Surveying
 - Site/civil engineering
 - Permitting

SIZE
Nominal one megawatt alternating current (MWAC) per 1.2 megawatt direct current (MWDC) solar photovoltaic (PV) array, and nominal 500 kilowatt direct current (kWDC) lithium-ion battery bank

First **community-based solar field** in
NORTH CAROLINA

SUSTAINABLE FEATURES

Provides enough energy to support the equivalent of
100 HOMES

Cutting-edge **string inverters** and **mini battery storage system** combination

2-HOUR BATTERY
discharge capacity duration

OUR COMMITMENT TO AIA'S 2030 CHALLENGE

We made our commitment to the AIA 2030 Challenge in 2008, and have been reporting project data annually since 2014. To date we have reported 446 project submissions, including 17,248,150 gross square feet (GSF) of designed and constructed projects. In 2019, we improved our average lighting power density in interior environments from 23.7 percent to 40.3 percent better than baseline, and reported our average predicted energy use intensity (pEUI) at 50 percent better than baseline. We are on track for our carbon neutral designs to meet the challenge goal.

2 projects met the challenge goal of

70%
pEUI
REDUCTION

We modeled

55.8%
of projects for
917,817 square feet
of designs

90.7%

of projects met challenge of

25% REDUCTION
IN LIGHTING
power density

Dewberry submitted statistics on

83 PROJECTS including
2.32 MILLION
gross square feet

Overall average of

40.3%

REDUCTION

of lighting power density
or watts per square foot

Overall average of

50%

REDUCTION

of predicted energy
use intensity (pEUI)

COMMUNITY ENGAGEMENT

SERVING COMMUNITIES IN NEED

Chili Cook-off

Our Daphne, Alabama, office participated in a chili cook-off for charity with a safety-themed booth. Proceeds supported community programs throughout the year, including home repair, Meals on Wheels America, holiday gifts for children, and emergency aid.

Sacramento Children's Home

For the fifth year, our Rancho Cordova, Manteca, and Fresno, California, offices participated in Sacramento Children's Home's Giving Tree. Together they donated toys and gift cards for children ranging in age from three to 14.

Custom Pillows for Hesus House

Volunteers in our Elmhurst, Illinois, office visited Hesus House, a homeless shelter in Aurora, Illinois, and had children design pillows using spare fabric samples. Once designed, they sewed the custom pillows and returned them to the children.

HABITAT FOR HUMANITY

Fundraising

Our Denver, Colorado, office participated in local Habitat for Humanity trivia fundraising events throughout the year, raising money to help support their community.

Build Day

Volunteers from our Fairfax, Virginia, office spent a day on two different build sites helping to renovate and build homes in the neighboring city of Alexandria, Virginia. The volunteers helped install cabinets, trim and other carpentry, and helped paint.

7,100+ HOURS
volunteering in our communities

Dewberry's Emerging Professionals' Food Drive

Our Emerging Professionals groups, in 13 different offices, coordinated a collection of cans and nonperishable items during the holiday season.

Over
5,400 ITEMS
were donated to local charities

Broadway Community

A group from our New York, New York, office volunteered as waiters and waitresses for the Broadway Community Table event during the holiday season. Instead of a typical soup line, the community table event offers a four-course meal in a restaurant style setting, welcoming everyone in the community to join regardless of need.

Community Food Bank of Eastern Oklahoma

During one of our quarterly service days, volunteers from our Tulsa, Oklahoma, office helped process 19,073 pounds of cabbage and 1,245 pounds of onions.

Coalition for the Homeless of Central Florida

A team from our Orlando, Florida, office volunteered at the Coalition for the Homeless of Central Florida, specifically the Center for Women and Families. The group served dinner, assisted the children as needed, and cleaned up the dining hall and kitchen after dinner.

ENVIRONMENTAL CLEANUPS AND ACTIVITIES

Earth Day

A group from our Bloomfield, New Jersey office volunteered to help clean a section of the Passaic River for Earth Day. This year marked their sixth cleanup.

In support of Earth Day, our Tampa, Florida, office hosted a recycling drive throughout the month of April and donated the items to their local thrift store.

Coastal Clean

Members from our Daphne office served as zone captains at the 32nd Annual Alabama Coastal Cleanup. They were responsible for site logistics and coordination of more than 450 volunteers.

Sea Oat Planting

Our Port Saint Joe, Florida, office helped coordinate Duke Energy's sea oat planting event. Hurricane Michael not only wiped out standing structures and roadways within the City of Mexico Beach in 2018, but also the sandy dunes of its three-mile-long shoreline. The physical plantings of the sea oats will help build and stabilize new dunes needed for storm surge and tidal protection, and promote the return of local shoreline species by providing food and habitat lost to the hurricane.

Stream Clean and Habitat Revitalization

Our Dallas, Texas, office partnered with other local volunteers and cleaned up the banks of Trinity River, removing more than 300 pounds of trash. They also created seed balls filled with native grass and plant seeds and dispersed them along targeted areas of the banks to help reinforce habitats.

Adopt-a-Park

Our Elmhurst office adopted a local park, Golden Meadows, and had their first cleanup on Earth Day.

Beach Cleanup

Volunteers from our Long Beach, California, office picked up debris at Mother's Beach multiple times throughout the year.

SUPPORTING STEM EDUCATION

Future City Competition

Volunteers from our Bloomfield office participated as a judge and another as a mentor in the Future City Competition, a nationwide STEM-based competition for middle school students.

Girls Rock in Technology (GRIT)

Chief Information Officer Lisa Roger mentored a group of middle school girls on the opportunities in technology, and their aspirations for the future. GRIT empowers young girls to pursue an education and career in cyber security.

Engineering Career Day

Our Raleigh, North Carolina, office hosted an engineering career day for local high school Civil Air Patrol Cadets and their parents. We presented about multiple disciplines, including mechanical, electrical, plumbing, fire protection, site/civil engineering, and landscape architecture.

Florida A&M University and Florida State University College of Engineering

A volunteer from our Tallahassee, Florida, office was a panel judge and reviewed the engineering students' presentation of their senior design projects as they prepared to graduate and enter the workforce.

FIRST® LEGO® League

A volunteer from our Pensacola, Florida, office met with the robotics team of a local elementary and middle school to talk them through creating a project plan. This year the team is working to create a solution for the sewer system in their community. FIRST LEGO League is a program that introduces children to the fun experience of applying math, science and technology to real-world problem solving.

Engineers Week

Engineers from our Gainesville, Virginia, office presented to seventh and eighth grade students about our stormwater retrofit project located on their campus in Fairfax, Virginia.

A volunteer in our Mechanicsburg, Pennsylvania, office read *Rosie Revere, Engineer* to a class of first graders and talked to the students about buildings, traffic signals, and other transportation-related topics.

ADDITIONAL EDUCATION ACTIVITIES

The Peoria PlayHouse Children's Museum "Be Anything!"

Each year, we donate time to the Peoria Park District's Peoria PlayHouse for its auction event, "Be Anything." This year, we donated "Be an Architect." One of our licensed architects from our Peoria, Illinois, office guided the eight-year-old winner and her father through a variety of activities, including designing a building, creating her dream house and dream school, learning about space adjacencies, and exploring 3D Revit models.

Internship Scholarship Winner

We hosted the Association of State Floodplain Managers (ASFPM) Foundation's Future Leaders Scholarship winner for the summer. The scholarship winner worked on Federal Emergency Management Agency's (FEMA) Risk Mapping, Assessment and Planning (Risk MAP) engineering projects and had the opportunity to visit FEMA headquarters in Washington, D.C.

Book Donation

We sponsored the donation of more than 400 books gifted to elementary students from the neighboring middle school. Each book was wrapped by middle school students and tailored to the elementary student's reading level. Volunteers from the Fairfax office helped pass out the books to the students before the winter break, encouraging them to read.

Guest Lecturer

A landscape architect from our Gainesville office was a guest lecturer at their alma mater, West Virginia University, and presented a short lecture on land entitlement processes to the junior class of the landscape architecture program.

Surveying Merit Badge Day for Boy Scouts of America

We annually sponsor and host a Surveying Merit Badge Day for Boy Scouts of America, allowing scouts in the Northeast and Southeast the opportunity to earn the Surveying Merit Badge with a qualified, professional surveying team from our Mount Laurel, New Jersey, and Raleigh, North Carolina, offices. Scouts are introduced to basic survey field and office procedures, including but not limited to GPS, traversing, level loops, safety, and drafting. This is one of the original 57 merit badges dating back to 1910.

FOR OUR WORLD

Over the past year, we purchased more than 2,200 YETI tumblers and distributed them to our employees to encourage sustainable practices and reduce the use of disposable water bottles and cups.

Set printer defaults to
double-sided printing

Selected
office locations
near **public
transportation**

Encouraged offices to
use **environmentally
and human-friendly
cleaning supplies**

Encouraged
paperless processes,
such as **cloud-based
worksharing**

Installed
low-flow fixtures
and **dishwashers** in
new office buildouts

OUR COMPANY

ETHICS AND INTEGRITY

We are committed to operating in accordance with uncompromising ethical standards and in full compliance with all laws and regulations. We require every employee to adhere to ethical standards as defined in our Code of Conduct. As such, our employees are expected to conduct themselves as to never compromise our organization's commitment to honesty, impartiality, or reputation. Every action by an employee must be legal, fair to all concerned, in the best interests of our members/ shareholders, employees, and clients, and able to withstand the scrutiny of outsiders. In the spirit of upholding and supporting this integrity, we support regular training of our employees and provide easy access to resources and reporting systems.

GOVERNANCE

Dewberry is a privately held, family-owned business. Barry K. Dewberry is the executive chairman of the board of directors, where nine directors serve, consisting of four outside independent and experienced business leaders, four family members, and the chief executive officer, Donald E. Stone, Jr. The CEO, at the direction of the board and through the chairman, runs the business. A C-level suite, including the chief operating officer, chief financial officer, chief information officer, chief compliance and human resources officer, chief communications officer, and legal counsel, manage company operations. Dewberry's engineering, architectural, alternative project delivery, and construction disciplines are directed by executive-level leadership. The governance structure consists of the board of directors, the executive chairman of the board of directors, the chief executive officer, and oversight committees.

NUMBER OF COURSES COMPLETED

DEWBERRY OFFICE LOCATIONS

SAFETY

At Dewberry, our vision is simple: every employee should return home at the end of the day, to their family and loved ones, safe and unharmed. Recognizing that any successful safety program requires constant engagement by the program’s leadership and managers, and employees, in 2019, we continued to actively monitor and support our employees’ use of our safety protocols.

Our regional and local safety advocates champion safety awareness nationwide as an additional responsibility to their regular duties. Regional advocates conduct periodic evaluations, including field site inspections and review of training records, to identify program gaps and initiate corrective actions; while local advocates in each office help with disseminating safety information to employees, inspecting the office to identify and correct hazards, and conducting drills.

 2,000+
EMPLOYEES

 60+
YEARS
helping clients build
and shape communities

 \$470.88
MILLION
in 2019 revenue

4% or more than
100 EMPLOYEES
represented in **health and safety** committees

3,600+ safety courses
completed

EMPLOYEE BREAKDOWN

At Dewberry, we embrace an inclusive environment by valuing all individuals and their many diverse backgrounds, which we believe improves client service, creates competitive advantage, and drives market leadership. During 2019, we continued to drive education and awareness around diversity with our managers and executives. We also continued to focus on improving gender balance within our disciplines and employment levels, especially as women and other populations are underrepresented in our industry and other STEM fields.

PERMANENT EMPLOYEES

WORKFORCE

U.S. REGION

The employee breakdown information, in accordance with the GRI report item G4-10, addresses population by gender. We comply with federal as well as applicable state and local laws governing non-discrimination in employment in locations where the company has offices. We are an Equal Opportunity Employer that participates in an approved affirmative action program, which includes the policies, practices, and procedures that we are committed to in upholding our policy of nondiscrimination and affirmative action.

QUESTIONS?

If you have any questions or comments about our sustainability program report, contact:

MOLLY JOHNSON
Chief Communications Officer
media@dewberry.com
703.849.0100

SUSTAINABILITY PROGRAM 2018

Download last year's sustainability program report at:

<http://www.dewberry.com/docs/default-source/brochures/2018-sustainability-report.pdf>

MATERIALITY ASSESSMENT AND REPORTING BOUNDARIES

We report our annual metrics by assessing real, material issues as identified by a wide range of internal and external input, including employee and subject matter expert feedback, client input, community outreach, and market research. This gives an informed understanding of sustainability and contributes to the prioritization of our work. We defined “material” issues as those with significant economic, social, or environmental impacts. The materiality matrix is also informed by the GRI’s current G4 Guidelines. This assessment entailed analysis and disclosure of multiple factors, which included our corporate strategy, social engagement, and influence on supply chain and consultant entities.

GLOBAL REPORTING INITIATIVE

We are proud to present again this year’s summary of good work in alignment with the Global Reporting Initiative (GRI) framework, which also details our commitments to ethics, compliance, safety, and community engagement. The GRI helps us to communicate clearly and openly about sustainability using consistent language and metrics that are shared by other organizations.

APPENDIX/GRI INDEX

#	General Standard Disclosure	Disclosure or Page Reference
STRATEGY AND ANALYSIS		
G4-1	CCO Letter	Inside cover
ORGANIZATIONAL PROFILE		
G4-3	Organization name	Dewberry
G4-4	Primary brands, products, and services	<ul style="list-style-type: none">• Architecture• Construction• Engineering• Environmental• Geospatial, mapping and survey• Planning, consulting and advisory• Technology solutions
G4-5	Headquarters location	Fairfax, VA
G4-6	Where the organization operates	U.S.
G4-7	Nature of ownership and legal form	Privately owned, incorporated
G4-8	Markets served	Federal, state and local, commercial
G4-9	Scale of the organization	page 17
G4-10	Total number of employees by type	page 18
G4-11	Collective bargaining agreements	Not applicable for 2019

#	General Standard Disclosure	Disclosure or Page Reference
G4-12	Supply chain description	At Dewberry, we promote the greening of our internal operations by identifying specific action plans to support our sustainability commitment. We raise awareness at each office location around sustainable activities and work closely with our suppliers to monitor progress toward their sustainability goals.
G4-13	Organizational changes during the reporting period	Dewberry acquired Drake Haglan & Associates, Inc.
G4-14	Precautionary principle	Drafted an updated sustainability plan—a company-wide guide and tool for implementation of Dewberry's sustainability vision and mission. The plan is not meant to eclipse any existing processes or programs at Dewberry, rather to show how they are interconnected and part of a holistic plan to move the company forward sustainably. Specific measures include the following: <ul style="list-style-type: none">• Minimum sustainability standards for architectural and engineering design• Office operations to improve reduction of waste (e.g., energy and water) and reuse of materials
G4-15	External charters, principles, or other initiatives	Representative charters include: <ul style="list-style-type: none">• AIA's Architecture 2030 Challenge• Building Research Establishment• Environmental Assessment Method• Carbon Disclosure Project• ENERGY STAR• Federal mandates• Global Reporting Initiative• Green Building Certification Institute• Institute of Environmental Management and Assessment• International WELL Building Institute• Institute for Sustainable Infrastructure• Leadership in Environmental and Energy Design• Local, regional, and state-level STEM initiatives

#	General Standard Disclosure	Disclosure or Page Reference
G4-16	Membership associations	<p>Representative associations include:</p> <ul style="list-style-type: none">• Alliance of Hazardous Materials Professionals• American Concrete Institute• American Correctional Association• American Council of Engineering Companies• American Institute of Architects• American Institute of Steel Construction• American Jail Association• American Library Association• American Planning Association• American Public Works Association• American Railway Engineering and Maintenance-of-Way Association• American Road & Transportation Builders Association• American Society for Healthcare Engineering• American Society for Photogrammetry and Remote Sensing• American Society of Civil Engineers• American Society of Heating, Refrigerating and Air Conditioning Engineers• American Society of Highway Engineers• American Water Works Association• Army Engineer Association• Association of Energy Engineers• Association of State Floodplain Managers• Building Commissioning Association• Design-Build Institute of America• Institute for Sustainable Infrastructure• National Council of Architectural Registration Boards• National Council of Examiners for Engineering and Surveying• National Society of Professional Engineers• National Society of Professional Surveyors• Project Management Institute• Society for Human Resources Management• Society for Marketing Professional Services• Society of American Military Engineers• Society of Wetland Scientists• Society of Women Engineers• Transportation Research Board• U.S. Green Building Council• Urban Land Institute• Water Environment Federation• WTS - Women in Transportation

#	General Standard Disclosure	Disclosure or Page Reference
---	-----------------------------	------------------------------

IDENTIFIED MATERIAL ASPECTS AND BOUNDARIES

G4-17	Entities included in financial statements	Dewberry Engineers Inc. Dewberry Architects Inc. Dewberry Design-Builders Inc.
G4-18	Process for defining report boundaries and content	page 20 The sustainability program executive team spearheaded the sustainability report process, reporting topics relevant to Dewberry, inclusive of our stakeholder input, as well as our wider sustainability context.
G4-19	Material aspects included in the report	page 20
G4-20	Descriptions of material aspect boundaries within the organization	page 20
G4-21	Descriptions of material aspect boundaries outside the organization	We have developed a materiality matrix worksheet intended as a preliminary analysis of our material aspects and boundaries.
G4-22	Restatements	Not applicable for 2019
G4-23	Changes from previous reports in terms of scope and/or boundaries	Not applicable for 2019

STAKEHOLDER ENGAGEMENT

G4-24	Stakeholder groups	Employees, senior management, owners, communities, clients, teaming partners, trade organizations
G4-25	How stakeholders were identified	Internal and external reporting, intranet, teaming, presentations, discussions, corporate sustainability initiative

#	General Standard Disclosure	Disclosure or Page Reference
G4-26	Approach to stakeholder engagement	Current activities include engaging with clients and teaming partners regarding project sustainability goals and requirements; participating in industry sustainability, resilience, and economic development organizations; partnering with and financially supporting educational institutions and their students who are engaged in STEM disciplines; promoting ethical hiring and employment practices; and encouraging the professional growth of employees.
G4-27	Topics raised during stakeholder engagements	We have incorporated sustainability into many of our existing programs, such as new employee orientation and project management training. We also discuss our processes with current clients and partners.

REPORT PROFILE

G4-28	Reporting period	2019
G4-29	Date of most recent report	Spring
G4-30	Reporting cycle	Annual
G4-31	Report contact	Molly Johnson, Chief Communications Officer
G4-32	"In accordance" option, GRI Index, and report assurance	The in-accordance option selection is core. External assurance was not used for the 2019 report.
G4-33	Policy regarding report assurance	External assurance was not used for the 2019 report; therefore the policy is not applicable.

GOVERNANCE

G4-34	Governance structure of the organization	page 16
-------	---	---------

ETHICS AND INTEGRITY

G4-56	Code of conduct	page 16
-------	------------------------	---------

#	General Standard Disclosure	Disclosure or Page Reference
---	-----------------------------	------------------------------

ECONOMIC

G4-EC1	Direct economic value generated and distributed	page 17
--------	--	---------

ENVIRONMENTAL

G4-DMA	Materials disclosures on management approach (DMA) for materials	page 15
G4-EN17	Emissions other indirect GHG emissions (scope 3)	page 15
G4-DMA	Effluents and waste	page 15
G4-EN19	Reduction of GHG emissions	page 15
G4-EN7	Energy reductions in offering the organization's services	page 15
G4-EN8	Total water withdrawal by source	page 15

LABOR PRACTICES AND DECENT WORK

G4-LA5	Percentage of total workforce represented in formal joint management-worker health and safety committees that help monitor and advise on occupational health and safety programs.	page 17
G4-LA9	Average hours of training per year per employee by gender, and by employee category	page 19

#	General Standard Disclosure	Disclosure or Page Reference
---	-----------------------------	------------------------------

HUMAN RIGHTS

G4-HR3	Total number of incidents of discrimination and corrective actions taken	In all incidents, appropriate action has been taken and reviewed by an established review process.
--------	---	--

SOCIAL

G4-SO1	Local communities. Percentage of operations with implemented local community engagement, impact assessments and development programs	page 9
G4-SO4	Communication and training on anti-corruption policies and procedures	page 16