
1MOTA-ENGIL GROUP

SUSTAINABILITY
REPORT

2016

IS
S

N
:2

18
4-

07
25

Designação comercial:
Mota-Engil, S.G.P.S., S.A.
Sociedade Aberta

Escritórios Porto
Rua do Rego Lameiro, n.º 38
4300-454 Porto

Tel.: +351 225 190 300
Fax: +351 225 191 261
www.mota-engil.com

Capital Social: 237 505 141 euros
Mat. na C.R.C do Porto com o n.º 502 399 694
NIF: 502 399 694

Sustainability Report 20164

Message
from the

Chairman of the Board of Directors

MOTA-ENGIL GROUP 5

Africans in Africa, Ibero-Americans in
Latin America, Europeans in Europe,
Mota-Engil across the world.

Mota-Engil celebration in the issue of this Report 70 years

of an history that is the result of the vision, founding values

and our journey towards Sustainability. For Mota-Engil Group

sustainability means the commitment to local communities

and their development, the commitment to our Collaborators

who represent our main source competitive edge, commitment

to our Costumers and Partners who are the focus of our action

and overall commitment to our stakholders and shareholders

who grant the stability and trust that now makes us a

benchmark player worldwide.

Operating in over 20 countries and with a network of

collaborators exceeding 25.000 people across the world, Mota-

Engil currently stands out for being a multinational group,

established across multiple geographies and with a varied

portfolio based on added-value solutions of engineering and

infrastructure management.

The issue of this report on Sustainability is the perfect example

of this huge cultural, human, social and environmental richness

that is reflected on a daily basis on the multiple projects which

involve, galvanize and drive the ambassadors of Sustainability

at Mota-Engil Group – to integrate, appreciate and develop the

communities with which we work and the Customers whom we

serve, by renewing daily our commitment to the sustainable

future of Mota-Engil.

This has been our commitment for 70 years and is our

commitment for now and to the future!

António Mota

Chairman of the Board of Directors

Sustainability Report 20166

Message
from the

Chief Executive Officer

MOTA-ENGIL GROUP 7

Gonçalo Moura Martins

Chief Executive Officer

At a time marked by volatility and
uncertainty, Organizations require,
now more than ever, a strategy and a
firm and across-the-board commitment
to sustainability which promote trust
with the various stakeholders who
contribute to the success of the Group.

Therefore, sustainability is now one of the major drivers of the

business and one of the key elements of our strategic plan

StepUp 2020.

Within an economic Group with over 70 years and built on a

long-term strategy, sustainability - reflected in a reputation of

achievement and quality - is the factor that allows us to draw

the trust of the best talents, our costumers and partners, of

the communities with which we interact, and with an history

of cohesion and constancy of our shareholders and investors

who confirm the success of our actions.

This report is an example of the myriad projects, initiatives

and people engaged in this purpose and which is aimed at

embodying our joint commitment to the Sustainability of

Mota-Engil and the surrounding world.

9MOTA-ENGIL GROUP

01 Scope of the Report

01
Scope of the Report
12

1.1.
Report Profile
12

1.2.
Objectives and limits of the Report
14

02
Commitments with external initiatives
and relations with stakeholders
17

2.1.	
Commitments with external initiatives
18

2.2.	
Relations with the interested parties
19

03
Mota-Engil: 70 years of history
23

3.1.	
Corporate Bodies
25

3.2.	
We are what we do
26

3.2.1.	
Code of Ethics and Corporate Conduct
27

3.2.2.	
Areas of Business
29

3.2.3.	
International Presence
31

3.2.4.	
The Capital Market and Shareholders
33

04
Sustainable Development
35

4.1.
Social Responsibility
37

4.1.1.
Manuel António da Mota Foundation
Social Development
Manuel António da Mota Award
Education and Training
Culture
A Foundation open to the Community
39

4.1.2.
Local Communities and Development
Communities make up our greatest project
Human Rights
58

4.2.
Mota-Engil Employees
78

4.2.1.
Human Resources Policy
Description of the Personnel
Policy of Equality and Non-discrimination
Training and Education
Partnerships with Educational Institutions
Recognition and Appreciation of People
80

4.3.
Environment
98

4.3.1.
Environmental Performance
Integrated Management Systems
Organisation of the Environmental Management
System
Environmental Management Indicators
108

4.4.
Health and Safety
120

4.5.
Customers
137

4.6.
Research, Development and Innovation
138

4.7.
Economic Performance
148

Contents

Sustainability Report 20168

Scope
of the Report

01

Social Responsibility initiative near
the Quarry of Biópio (Mota-Engil Angola).

Sustainability Report 201612 13MOTA-ENGIL GROUP

01 Scope of the Report

Through the holding company Mota-Engil SGPS S.A. Sociedade Aberta S.A., the Mota-Engil Group

is publishing its 2016 Sustainability Report.

The reporting of social and environmental performance in addition to the economic dimension

discussed in depth in the Report and Accounts for 2016 constitutes a fundamental element in the

Group sustainability strategy.

Within the framework of permanent and systematic openness and dialogue with the interested

parties – both external and internal – the Mota-Engil Group happily receives any requests for

clarification, comments or suggestions that may be submitted.

The dialogue thus opened up is a fundamental instrument for listening to and integrating the

concerns and the proposals of interested parties and in particular, clients, suppliers, investors,

public entities and NGOs including the entirety of Mota-Engil Group´s employees in the widest sense

of an effective internal communications policy that is active and inclusive.

The 2016 Sustainability Report published in Portuguese, English and Spanish is available in digital

format and may be consulted at the Mota-Engil Group website www.mota-engil.pt

Matters relating to Sustainability in general should be addressed to the Corporate Human Resources

and Sustainability Direction of the Mota-Engil Group through the following contacts:

 Mota‑Engil, SGPS, SA, Sociedade Aberta, S.A.

 Corporate Human Resources and Sustainability Direction

 Address: Rua do Rego Lameiro, nº 38, 4300‑454 Porto, Portugal

 Telephone +351 225 190 300 / Fax +351 225 191 261

 E-mail: luismonteiro@mota‑engil.pt

The dialogue
thus opened up
is a fundamental
instrument for
listening to and
integrating the
concerns and
the proposals of
interested parties.

Report
Profile 01.1

Sustainability Report 201614 15MOTA-ENGIL GROUP

01 Scope of the Report

Objectives and limits
of the Report 01.2

This management
model seeks to
encourage the
transversal diffu-
sion of the sustain-
ability strategy to
the whole of the
organisation.

The Sustainability
Report covers the
whole of the Mo-
ta-Engil Group.

Framework

Within the process of strategic development based on growth, overseas expansion and diversification,

the Mota-Engil Group is now adding a series of highly diversified business activities, thus affirming

itself increasingly as a Portugal-based business group in a global context.

The multi-sectoral nature of Mota-Engil Group´s activity, covering engineering and construction,

the environment and services and transport concessions together with a presence in a range of

geographic contexts renders the identification of the sustainability aspects materially relevant to a

highly complex and demanding task.

The group sustainability strategy is supported by the Human Resources and Sustainability Strategy

Corporate Centre which is directly dependent on the Executive Committee of the Holding Company,

responsible for defining and approaching the matter of sustainability for the Group together with

the promotion and development of initiatives jointly with the Manuel Antonio da Mota Foundation

in its social aspects and the business divisions in the various regions where the group is present for

all other aspects.

This management model seeks to encourage the transversal diffusion of the sustainability strategy

to the whole of the organisation, to make clear the group´s commitment that leads to an effective link

to the business divisions and units that are operationally responsible for carrying on the activities

and the achievement of the objectives that derive from the group sustainability strategy.

Strategy and priorities

The conception of the group sustainability strategy, the determining of priorities along with the

identification of the principle interested parties for the purposes of the execution of the sustainability

policy is subject to an internal consultation policy that takes place with those responsible for the

business units and regions where the group operates from which there derive contributions that are

indispensable in the drafting of the present report.

The determining of the aspects that are materially relevant comprises an inevitable phase in the

correct use of the guidelines adopted that are essential to the fulfilment of the strategic plan and the

activities that are dependent on it.

Indicators

The table of indicators established by the guidelines adopted should, in turn be the corollary for

the objectives set out along with the plan for action leading to their achievement on the basis of the

matters that are priorities for sustainability that are considered to be materially relevant.

The response to the indicators should be seen as an integral part of the Group management

architecture and its sustainability management model, the role of information systems being of

particular relevance.

Coverage

For the publication of the Performance Indicators, the Sustainability Report covers the whole of the

Mota-Engil Group with the exception of environmental performance indicators for which information

will be published relating to the following entities (in alphabetical order):

EGF – Empresa Geral do Fomento, S.A.

Business Division: Environment and Services; Geographical Perimeter: Portugal

Abbreviated title: EGF

Empresa Construtora do Brasil, S.A.

Business Division: Engineering and Construction; Geographical Perimeter: Brazil

Abbreviated title: Brasil

Gestion e Innovacion en Servicios Ambientales S.A. de C.V.

Business Division: Environment and Services; Geographical Perimeter: Mexico

Abbreviated title: GISA

Manvia – Manutenção e Exploração de Instalações e Construção, S.A. e Manvia II Condutas, Lda.

Business Division: Environment and Services; Geographical Perimeter: Portugal

Abbreviated title: Manvia

Mota‑Engil Engenharia e Construção, S.A.

Business Division: Engineering and Construction; Geographical Perimeter: Portugal

Abbreviated title: Mota-Engil Engineering and Construction

Mota-Engil, Engenharia e Construção África, S.A. - Sucursal de Cabo Verde

Business Division: Engineering and Construction; Geographical Perimeter: Cabo Verde

Abbreviated title: Cabo Verde

Mota-Engil, Engenharia e Construção África, S.A. Rwanda Branch

Business Division: Engineering and Construction; Geographical Perimeter: Rwanda

Abbreviated title: Rwanda

Mota-Engil, Engenharia e Construção África, S. A. Uganda Branch

Business Division: Engineering and Construction; Geographical Perimeter: Uganda

Abbreviated title: Uganda

Mota-Engil Engenharia e Construção África, S.A. Sucursal da Zambia

Business Division: Engineering and Construction; Geographical Perimeter: Zambia

Abbreviated title: Zambia

SUMA - Serviços Urbanos e Meio Ambiente, S.A.

Business Division: Environment and Services; Geographical Perimeter: Portugal

Abbreviated title: SUMA

Takargo – Transporte de Mercadorias, S.A.

Business Division: Environment and Services; Geographical Perimeter: Portugal

Abbreviated title: Takargo

Vibeiras – Sociedade Comercial de Plantas, S.A.

Business Division: Environment and Services; Geographical Perimeter: Portugal

Abbreviated title: Vibeiras

Mota-Engil is pleased to introduce the environmental performance (in accordance with the international guidelines from the Global

Reporting Initiative) for these business units, thereby substantially extending the spectrum of the report and its publication (in the report

for the previous year Mota-Engil Engenharia e Construção and SUMA were the only Group companies to provide indicators in accordance

with the standard adopted). As this is a noteworthy progress in the publication of environmental indicators, it is our aim to make a report

in full on all Mota-Engil businesses and companies.

Any cases of ´joint arrangements` or activities that are subject to outsourcing will not be subject to a report.

Commitments with
external initiatives
and relations with
stakeholders

02

Initiative developed within the scope
of the 2016 Manuel António da Mota Award (Peru)

02 Commitments with external initiatives and relations with stakeholders

Sustainability Report 201618 19MOTA-ENGIL GROUP

The group is thus
represented in
the sectors where
it is active and
the chambers
of commerce in
the geographical
markets where it
operates.

The relationship
framework for the

Mota-Engil Group is
extensive, taking on

further contours on a
regular basis.

Furthermore, the
dynamics of group
relations with the

media, whether of a
general type or from

the economics and
finance domain is

worthy of note and
is attested

Commitments with
external initiatives

Relations with the
interested parties02.1 02.2

Associate activity

Being aware of its role in society and with a view to more effectively ensuring an interaction and

dialogue with the interested parties, Mota-Engil Group actively participates in innumerable

organisations of an industrial and commercial nature.

Our presence in these associate organisations is made through the financing of their activities by

means of the contributions made by subsidiary companies and by the exercise of posts within their

executive bodies.

From the strategic importance that these institutions represent as cooperation and a close

relationship with the business community, the Mota-Engil Group forms part of sectoral and

business associations, chambers of commerce etc. through its various companies. The group is thus

represented in the sectors where it is active and the chambers of commerce in the geographical

markets where it operates.

Identification of the interested parties

The Mota-Engil Group considers it to be essential to focus its attention on the multiplicity of

interested parties with which it has relationships. Due to the size and the diversified nature of its

activities in a multiplicity of benchmark geographical and economic, social and cultural contexts,

the relationship framework for the Mota-Engil Group is extensive, taking on further contours on a

regular basis.

The identification and approach processes for the principal interested parties depend to a large

extent on the dynamic and the characteristics that are proper to all regions where the Group operates.

As for the Mota-Engil Group itself, due to its international and diversified nature and in the light of

the aims of its strategic development, the consolidation and the ongoing search for new business

opportunities places particular emphasis on its clients (both national and international, institutional

or private sector), on its business partners and the whole of its personnel. Similarly, shareholders

in the Group, investors, financial entities and the insurance industry, the media and NGOs together

with regulatory bodies, assume prime importance together with universities and local communities

due to the impact of the construction industry in the social and environmental fields in addition to

a vast range of suppliers of goods and services, a feature of this activity that is characterized by its

extensive supply chain. The identification of these interested parties assumes a character that is

transversal to the entire Group.

Approach to the interested parties

The approach to the interested parties as a whole on the part of Mota-Engil Group, consists of the

adoption of a series of means of communication including the Group website and the publication

´Sinergia` which between them provide a vast amount of information on the company´s activities

Mota-Engil TV also plays an important part as a project that aims to provide images and news on the

activities carried on by the Group in each country and Business Division to all employees along with

the internal web portal ON.ME. The Group also publishes a variety of newsletters and publications

that are distributed by various Group companies.

By means of the contacts provided on the website, communication is facilitated with any division of

the Group that provides for a considerable number of interactions with the Group´s contacts.

Furthermore, the dynamics of group relations with the media, whether of a general type or from the

economics and finance domain is worthy of note and is attested to by the extensive references to

the Group´s activities, its business and initiatives taken together with the regular presence of its

representatives in the media.

02 Commitments with external initiatives and relations with stakeholders

Sustainability Report 201620 21MOTA-ENGIL GROUP

The holding of
meetings for
personnel and fora
for the sharing of
knowledge and
experience.

The following aspects of the approach to interested parties should be stressed:

Employees:

The holding of meetings for personnel and fora for the sharing of knowledge and experience;

The periodic holding of awareness campaigns.

The carrying out of various training activities with a view to the development of competencies.

The sharing of company information and the management of talent by means of Success Factors.

The corporate portal ON.ME.

Clients:

The dispatch of customer satisfaction enquiries.

Suppliers:

The carrying out of training activities for suppliers.

The dispatch of partnership satisfaction surveys and the development of partnerships.

Public Bodies:

The publication of the Report and Accounts.

The carrying out of satisfaction enquiries and the signing of agreements.

Universities:

The signing of a range of agreements with universities.

Partnerships for the development of specific studies and projects.

Social Communications:

Participation in events, trade fairs, seminars etc.

The elaboration of articles and press-releases for magazines and newspapers.

Associations:

Participation in working groups and other initiatives.

MOTA-ENGIL:
70 years of history

Social Responsibility initiative at School (Mota-Engil Peru)

03

03 MOTA-ENGIL: 70 years of history

Sustainability Report 201624 25MOTA-ENGIL GROUP

Leader in Portugal

Top 30 in Europe

Top 100 in the World

A vision of the future that is
international and diversified

The Mota-Engil Group has a history that is marked by a culture of entrepreneurship and innovation

in a constant search for new horizons.

Founded in 1946, the Mota-Engil Group today is an international company whose business is

focused on construction and the management of infrastructure divided into the fields of Engineering

and Construction, Environment and services, Transport Franchises, Energy and Mining.

A market leader in Portugal with an established position in the rankings of the 30 largest construction

groups in Europe, Mota-Engil Group is present on 3 continents and in 25 countries covering 3

geographical regions – Europe, Africa and Latin America – maintaining the same standards of

discipline, quality and capacity for execution that lead to the affirmation of Mota-Engil internationally.

With holdings in 300 companies, Mota-Engil assumes its market position aligned with a unique and

integrated strategic vision for the future that is a Group that is even more international, innovative

and competitive globally.

Corporate
Bodies 03.1

Board of Directors

Chairman

Eng.º António Manuel Queirós Vasconcelos da Mota

Deputy Chairmen

Dr. Gonçalo Nuno Gomes de Andrade Moura Martins

Eng.º Arnaldo José Nunes da Costa Figueiredo

Members

Dra. Maria Manuela Queirós Vasconcelos Mota dos Santos

Dra. Maria Teresa Queirós Vasconcelos Mota Neves da Costa

Eng.ª Maria Paula Queirós Vasconcelos Mota de Meireles

Eng.º Carlos António Vasconcelos Mota dos Santos

Eng.º Ismael Antunes Hernandez Gaspar

Dr. José Pedro Matos Marques Sampaio de Freitas

Eng.º António Martinho Ferreira Oliveira

Eng.º Manuel António Fonseca Vasconcelos Mota

Dr. João Pedro dos Santos Dinis Parreira

Eng.º Eduardo João Frade Sobral Pimentel

Dr. Luís Filipe Cardoso da Silva

Prof. Dr. Luís Francisco Valente de Oliveira

Dr. António Bernardo Aranha da Gama Lobo Xavier

Dr. António Manuel da Silva Vila Cova

Executive Committee

Chairman

Dr. Gonçalo Nuno Gomes de Andrade Moura Martins

Members

Eng.º Carlos António Vasconcelos Mota dos Santos

Eng.º Ismael Antunes Hernandez Gaspar

Dr. José Pedro Matos Marques Sampaio de Freitas

Eng.º António Martinho Ferreira Oliveira

Eng.º Manuel António Fonseca Vasconcelos Mota

Dr. João Pedro dos Santos Dinis Parreira

Eng.º Eduardo João Frade Sobral Pimentel

03 MOTA-ENGIL: 70 years of history

Sustainability Report 201626 27MOTA-ENGIL GROUP

3 Continents

25 Countries

278 Companies

We are
what we make 03.2

The World of Mota-Engil

With 70 years of history, Mota-Engil has had a business career that is marked by excellence and was

guided by a global and diversified strategy for success, the Group has asserted itself increasingly

internationally with the competence and innovation that have led to it becoming a market leader in

Portugal and a European benchmark in the infrastructure sector.

Portugal
Spain
Poland
Czech Republic
Ireland
United Kingdom

Europe

Angola
Mozambique
Malawi
South Africa
Cape Verde
Sao Tome and Principe
Zambia
Zimbabwe
Uganda
Rwanda
Tanzania

Africa

3 Continents
25 Countries
278 Companies

Mexico
Peru

Brazil
Colombia

Chile
Dominican Republic

Paraguay
Aruba

Latin
America

Code of ethics
and company conduct 03.2.1

Together…

The good name and reputation of the Mota-Engil Group are the result of the dedication and the

hard work of everyone. It is an objective that consists not only of compliance with laws, rules and

regulations applicable to the business – we also work to achieve the highest standards of company

conduct.

Tolerance and respect for others

The Mota-Engil Group respects human rights in every cultural, socio-economic and geographic

context where it operates, recognizing the respective traditions and cultures and promoting support

for local communities in accordance with the conditions of each region locals.

Culture by example

The Board of Directors, upper management and line management provide the example to be

followed and guide and support their teams in complying with the Code of Ethics and Company

Conduct.

Corporate governance

The Mota-Engil Group is managed with transparency and in compliance with the standards,

guidelines and principles of good corporate governance in terms of their commitment to their

shareholders, partners, clients, suppliers, employees and the community.

Know Your Customer / Know Your Supplier

The Mota-Engil Group observes the national and international standards applicable to its

business activity to which end it complies with procedures and mechanisms for the analysis of all

counterparties with which it is involved.

Communications channel for irregularities

Any stakeholder may at any time report alleged irregularities and/or breaches of the Code of Ethics

or the policies of the Group without any fear of retaliation when in good faith using the email

etica@mota-engil.com or the address Ética – Rua do Rêgo Lameiro, 38, 4300-454 Porto, Portugal.

Lameiro, 38, 4300-454 Porto, Portugal.

The good name and
reputation of the

Mota-Engil Group
are the result of

the dedication and
the hard work of

everyone.

03 MOTA-ENGIL: 70 years of history

Sustainability Report 201628 29MOTA-ENGIL GROUP

Ethics Honesty

Resource
protection

Social
responsibilityTransparency

Equality

Commitment

Confidence

Justice

Respect
for labor
relations

Legal
practices

Business
Areas

Engineering and Construction

• Infrastrutucture

• Civil Engineering

• Property

• Other specialisms

Environment and Services

• Waste management

• Multi-services

Energy

• Generation

Transport Franchise

• Motorways

• Expressways

• Bridges

• Railways

• Underground systems

Mining

• Prospecting

• Extraction

• Exploração

We are what we make

Mota-Engil carries on a vast range of business activities associated with the design, construction,

management and operation of infrastructure with a long and acknowledged experience associated

with a high degree of technical expertise for the development of a range of activities:

• Engineering and Construction

The market leader in Portugal with an outstanding position in a variety of markets in Europe,

Africa and Latin America, the Group is involved in construction projects in over 40 countries as

confirmation of its technical competency as has been demonstrated repeatedly leading to the

building of a reputation for excellence in the technical fields of civil engineering and public works

and in particular in the construction of infrastructure projects including motorways, airports, sea-

ports, dams, railways, buildings, electro-mechanics, foundations and geo-technics etc.

03.2.2

Mota-Engil carries
on a vast range of

business activities
associated with

the design,
construction,
management

and operation of
infrastructure.

03 MOTA-ENGIL: 70 years of history

Sustainability Report 201630 31MOTA-ENGIL GROUP

• Waste Management

With a majority holding in the company SUMA which was formed in 1985 for the management and

collection of rubbish in Portugal, Mota-Engil achieved its aim to become the leader in the sector and

is now present in Angola, Mozambique, Cabo Verde, Poland, Mexico, Brazil and Oman.

Through EGF, the Mota-Engil Group operates in the processing and recycling of waste with a capacity

for operating throughout the value chain in the management of waste using cutting edge technology

for organic treatment and recycling along with the generation of power through the collection of

landfill bio-gas and the generation of power.

• Energy

The Mota-Engil Group is the first private operator in the energy generation sector in Mexico and

holds several assets operated by the Generadora Fénix with a production capacity of 288 Mw which

could be increased to 2.000 Mw.

• Multi-services

As a complement to the business of construction and the management of infrastructure, Mota-

Engil carries on business in the field of maintenance through Manvia, a benchmark company in

Portugal with business in Africa and Northern Europe. In the landscape architecture field, the Group

has established its presence through Vibeiras which is the leading company in Portugal with major

contracts in Africa.

• Transport Infrastructure Franchises

Mota-Engil has assumed an important position in the management of an infrastructure franchise

operator with business in Portugal, Spain, Brazil, Mexico, Mozambique and Colombia.

• Mining

Mota-Engil Minning is involved in work in Africa, benefitting from an extensive history gained in the

development of civil engineering works and earth movement carried out for some of the world´s

biggest mining companies in Peru, Malawi (Kayelekera) and Zimbabwe (Hwange Collery).

International
Presence

EUROPE

Projects that are driving the future

in Europe Mota-Engil occupies a leading position as one of the top 30 business groups in the

construction sector.

In addition to its leadership position in Portugal, Mota-Engil has positioned itself in other european

markets as a trusted partner for the development of infrastructure projects, in particular in Central

Europe where it has been present for some 20 years and now counts as one of the 10 biggest

construction businesses in Poland.

Through MEIC and Glan Agua in the Republic of Ireland, Mota-Engil is now extending its business

into the United Kingdom.

In the waste management field, the Group has established a presence through EGF and SUMA to

build the value chain from urban cleansing to the collection, processing and recycling of waste using

technology developed in the generation of power or waste – to - energy.

AFRICA

An African Solution for African Challenges

Africa is a natural market for the Mota-Engil Group as a result of its long-standing and widely-

acknowledged experience gained, beginning in Angola in 1946.

With an unrivalled position in Africa from ongoing investment in the capacity to mobilise resources

for the carrying out of major projects, Mota-Engil Africa has a long-term strategic perspective with a

long-range horizon that aims to extend partnerships for infrastructure projects in fields as diverse as

Transport and Logistics, Energy, Oil & Gas, Mining and the Environment.

With a leadership position in Mozambique and Malawi along with expansion into new markets in

the SADC (Southern African Development Community), Mota-Engil has the technical and financial

capacity for taking on projects that meet the needs of clients in the sense of raising the African

continent to meet its true potential.

LATIN AMERICA

A New World that is growing

Mota-Engil has been present in Latin America since 1998, having entered the continent through Peru

that is a market with competences and resources to operate in all aspects of construction and where

the company is one of the top 4 in the Engineering and Construction field.

Confident in the potential of Latin America, the Mota-Engil Group promoted the expansion of its

presence into other markets including Mexico, Brazil and Colombia, carrying out benchmark

construction projects while developing a portfolio of road franchises covering a network of 1,000 km.

In Mexico Mota-Engil is carrying out major infrastructure projects involving a range of technologies

including the building of roads, the Guadalajara Underground system, hospitals and a range of other

constructions in addition to a presence in the environmental sector through GISA and the generation

of power through Generadora Fenix, the first private operator in this market.

03.2.3

Portugal
Spain

Poland
Czech Republic

Ireland
United Kingdom

Angola
Mozambique

Malawi
South Africa
Cape Verde

Sao Tome and Principe
Zambia

Zimbabwe
Uganda
Rwanda

Tanzania

Mexico
Peru

Brazil
Colombia

Chile
Dominican Republic

Paraguay
Aruba

The Mota-Engil Group
is the first private
operator in the
energy generation
sector in Mexico.

03 MOTA-ENGIL: 70 years of history

Sustainability Report 201632 33MOTA-ENGIL GROUP

With the Empresa Construtora do Brasil which is based in Belo Horizonte, the Group is extending

its activities into the fields of road and rail infrastructure, with Environmental activities also through

the company Consita.

As a leading infrastructure operator in the region, Mota-Engil extended its presence in 2016 into

markets such as Chile, the Dominican Republic, Paraguay and Aruba.

INTERNATIONALISATION AWARD

Portuguese Abroad

In 2016, Mota-Engil was distinguished with the Internationalisation Award presented by the INDEG-

ISCTE Executive Education jointly with the Dom Cabral Foundation and with support from AICEP

Portugal Global.

The purpose of the initiative was to attempt to demonstrate the present panorama for the overseas

expansion of major national businesses and it was Mota-Engil that won the award due to its presence

in the greatest number of countries.

57 companies that fulfilled the eligibility criteria went to produce the general RIEP ranking.

According to the report, Mota-Engil is the company that employs the greatest number of Portuguese

citizens overseas with projects in 25 countries.

CONSTRUIR 2016

Mota-Engil was also acknowledged in the Construir 2016 Awards, an initiative on the part of the

Jornal Construir in partnership with the publication Anteprojectos in a ceremony that took place in

Lisbon.

The company received the Internationalisation Prize at a time when 74% of its business is taking

place in overseas markets.

Other construction, architecture, property and engineering industry awards were also made at the

ceremony where the EDP headquarters building in Lisbon built by Mota-Engil was awarded the prize

for ´Best Project`.

The Capital Market
and Shareholders

“Best Investor Relations Professional” Mota-Engil, SGPS

Presence on the stock market

Mota-Engil SGPS is a company quoted on the Lisbon Euronext as a part of the main Portuguese

stock market (PSI 20) and has a share capital totaling 237,505,141 euros.

With a long history of presence on the capital markets, Mota-Engil has its own association with stock

market operations that resulted in a merger between Mota & Compania and Engil which produced

Mota-Engil, the leader in the Portuguese sector and a benchmark at a European level.

Mota-Engil was acknowledge by the publication ´Institutional Investor` within the scope of the ´All-

Europe Executive Team 2016` survey in the category of Best Investor Relations Professional in third

place for European companies for the second year running.

Shareholders

The shareholder structure for the Mota-Engil Group is comprised mainly of the Mota family through

FM – Sociedade de Controlo with a holding of 63%, maintaining a leading position ever since the

founding of the Group in 1946.

03.2.4

Mota-Engil was
distinguished
with the
Internationalisation
Award presented
by the INDEG-ISCTE
Executive Education.

04
Sustainable
Development

Initiative developed within the scope
of the 2016 Manuel António da Mota Award (Peru)

04 Sustainable Development

Sustainability Report 201636 37MOTA-ENGIL GROUP

In every attitude,
A future that is shared!

We believe in the benefits of an ethically, socially and environmentally responsible management

model.

As a result, we share a responsible attitude of sustainable growth that respects the well-being of

future generations while applying eco-efficiency standards and contributing to the development

of the community of which we are a part.

This is our strength.

We share a
responsible attitude
of sustainable growth
that respects the
well-being of future
generations.

Social
Responsibility 04.1

Ever since my
grandfather founded

the firm in 1946
Mota-Engil Group

has showed
respect and concern
for the surrounding

communities.

It is in periods of crisis that one finds out how solid
companies are. 2016 has been a particularly difficult year
and I am proud to witness the resilience of the Group and
daily consolidation of the values of Mota-Engil Group,
creator of Manuel António da Mota Foundation, which I
represent.

At a time when families across the world are still affected by the effects of the recent economic
crisis, in which we witness major humanitarian crises, climate changes are increasingly
clear, it is urgent that we all take on our role in the world we share.
Sustainable development is no longer a choice. It is rather an imperative of everyone’s
actions.

Ever since my grandfather founded the firm in 1946 Mota-Engil Group has showed respect and

concern for the surrounding communities and has a spirit of solidarity with them. In the year the

Group celebrates its 70th anniversary that tradition which defines significantly Mota-Engil Group

remains and my grandfather’s brand is perpetuated on the daily activities of the company.

It is through the patronage to Manuel António da Mota Foundation and all actions described in

this report – whether environmental, social actions or conduct – implemented across the world that

Mota-Engil Group always seeks to make a difference regardless of where it is set.

Inês Mota

Board Member of Manuel António da Mota Foundation

04 Sustainable Development

Sustainability Report 201638 39MOTA-ENGIL GROUP

The Mota‑Engil Group began to apply a sustainability strategy and social responsibility policy in

2006 which was to culminate in the publication of the first Sustainability Report in 2007.

Sustainability in the Mota-Engil Group is applied by means of a series of Strategic Objectives that

seek to make a practical response to the respective sustainability strategy. In parallel with this and

as a means of reporting the social and environmental department performance, the sustainability

strategy also provides for the regular publication of the Group Sustainability Report.

STRATEGIC OBJECTIVES

1. CREATING VALUE

• The creation of value for shareholders and for society as a whole.

• Preventive and prospective approach to the risks deriving from the economic, social and

environmental impacts of the business, including them in the overall management model.

• A culture based on quality, discipline and orientation towards the client.

• Increasing productivity and efficient procedures with a view to achieving high levels of operational

performance in accordance with the best practices internationally and on the market.

2. ECO-EFFICIENCY AND INNOVATION

• To do more with less, reducing the consumption of resources and increasing efficiency in its usage.

• Constant search for improvements on the environmental plane which boost economic benefits in parallel.

• A powerful incentive for innovation as a critical factor in boosting competitiveness, stimulating

growth, diversification and the creation of new business opportunities.

3. ENVIRONMENTAL PROTECTION

• The minimisation of the environmental impact of Group activities, incorporating the environmental

perspective into management procedures and systems.

• Promotion and participation in initiatives to promote awareness of and the preservation of

environmental values

4. BUSINESS ETHICS

• Respect for ethical criteria in the promotion of the values, culture and management model at the Group.

• Respect for people and for their rights.

5. DIALOGUE WITH INTERESTED PARTIES

• Transparency and openness in relations with interested parties.

• Regular and systematised communications with the interested parties with a view to listening to

and incorporating their concerns.

• An objective and credible report of the economic, social and environmental performance.

6. MANAGEMENT OF HUMAN RESOURCES

• Translation of the human dimension and respect for people in the strategy and policy of

management of human resources.

• Adding value to posts and career progression that stimulates the acquisition of competencies

through ongoing training and learning throughout life.

• Creating working conditions that both motivate as well as compensating by means of remuneration

and incentive policies that encourage excellence and merit.

• Ensuring the highest standards of health and safety at work.

• Adopting non-discriminatory recruitment and selection policies that promote equality of

opportunities.

• Actively supporting the transition from school to working life promoting qualifying training.

• Stimulating active ageing seeking the generational equilibrium of human resources within the

framework of a responsible and socially sustainable employment policy.

7. SUPPORT FOR SOCIAL DEVELOPMENT

• Supporting initiatives of a social, educational, cultural and environmental nature promoted by the

Group or in partnership with external bodies.

• Through sponsorship activities contributing to the socio-economic development of the communities

where the Group carries on its activities.

Manuel António da Mota
Foundation 04.1.1

The Mota‑Engil
Group began to
apply a sustainability
strategy and social
responsibility policy
in 2006 which was
to culminate in the
publication of the
first Sustainability
Report in 2007.

Strengthening of the
bonds that connect

it to institutions
in the social

economy sector and
consolidation of the
relationship it keeps

with partners
in the programmes

and projects in
which it participates
have been a reason

for constant
persistence

according to the
Foundation.

The Foundation is an important instrument of the
social responsibility policy of Mota-Engil Group, as an
organized and systematized expression of an ethical
and socially committed management.

Always seeking to focus its attention on the main issues and challenges of the current
society, the strengthening of the bonds that connect it to institutions in the social economy
sector and consolidation of the relationship it keeps with partners in the programmes and
projects in which it participates have been a reason for constant persistence according to the
Foundation and clear proof of its commitment for the fulfilment of its statutory role.

Rui Pedroto

Board Member of Manuel António da Mota Foundation

04 Sustainable Development

Sustainability Report 201640 41MOTA-ENGIL GROUP

• Legality

The strict observance of legality in all management decisions and actions and respect for the rights

and guarantees of the individuals and companies with which it has relationships.

• Impartiality

Impartial and non-discriminatory treatment in dealing with processes relating to requests for support

or finance deriving from external entities, taking into account the statutory purposes, objectives and

plans of activity.

• Transparency

Respect for ethical principles in all management practices and systems, and transparency in the area

of the procedures that are likely to affect the rights or interests of third parties.

• Commitment and responsibility

The adoption of a culture of commitment and responsibility in the fulfilment of statutory aims, the

pursuit of the objectives assumed along with any other aspects affecting its activities.

• Discipline and Efficiency

Discipline and efficiency in the management of human, material and financial resources employed

in the activity and the adoption of practices that stimulate quality and ongoing improvement in

management methods and systems.

• Creativity and Innovation

The creation of a climate that encourages creativity and innovation in the design and execution of

internal initiatives and in support of external initiatives.

• Sustainability

The incorporation of social and environmental sustainability principles and practices in management

systems, decision making processes and in the analysis and support for initiatives from third party

entities

• Participation

Consideration of the needs, expectations and aspirations of those at which the action is aimed to

ensure regular and ongoing dialogue and participation in the setting of the strategic objectives,

projects and activities.

STRATEGIC OBJECTIVES

In the fulfilment of its statutory aims the Foundation selected a series of strategic objectives to

which their areas of action are subordinated and which as a whole constitute the main guidelines

for the activity.

1. Social Development

To contribute towards the social development of the national and overseas communities where

Mota-Engil is active by means of initiatives and programmes of:

• Social solidarity

• Social and family support for Mota-Engil Group employees

• Volunteering

• International projects

2. The Manuel António da Mota Award

To institute the annual award of the Manuel Antonio da Mota Prize given to organisations that stand

out in the various domains of the Foundation´s activity.

3. Education and Training

Support for the education, training and qualification of young people and adults and in particular

among the less well-off, boosting human potential, promoting social and professional integration

and stimulating educational merit and success by means of:

GENERAL FRAMEWORK

The Manuel António da Mota Foundation is the contemporary and natural corollary of the

philanthropic history and tradition of the Mota-Engil Group following the path inherited from its

founder - Manuel António da Mota.

The Foundation is an important social responsibility policy instrument for the Mota-Engil Group as

an organized and systematized expression of an ethical and socially committed management in the

name of an active and participatory business world.

Present on the business scene for the last 70 years, the Mota-Engil Group is the market leader in

Portugal in the civil engineering sector and one of the 30 biggest European groups in the sector.

By means of a strategy of growth, overseas expansion and diversification of its activities, the Mota-

Engil Group today incorporates an extensive range of businesses covering the areas of Engineering

and Construction, Environment and Services, Energy, Transport Infrastructure Franchises and Mining.

Present on 3 continents and in 25 countries through its branches and subsidiary companies

scattered all over the world, the Group´s turnover is in excess of 2 billion euros with some 20,000

employees. Mota-Engil SGPS, the Group holding company, is quoted on the PSI – 20, the main stock

market in Lisbon.

Instituted by the Mota-Engil Group and the Mota family who represent the Group´s major

shareholding, the Foundation is in search of a strategic vision that generates long-term value in line

with its business pattern based on the broadest principles of sustainable development achieved by

means of a policy of social responsibility that is coherent and structured with the Foundation as the

preferred vehicle.

Based in the city of Porto, the Foundation has the aim of promoting, developing and supporting

charitable and socially aware social initiatives of a cultural nature in the worlds of education, health,

the environment, organization and support for artistic activities that take place the length and

breadth of Portugal as well as those countries where Mota-Engil Group is present.

The Foundation also holds the annual ´Manuel Antonio da Mota Award`.

The Foundation enjoys the material and financial resources needed to assure its future sustainability

in pursuit of its statutory ends.

The Foundation is managed by a Board of Directors and an Executive Committee in addition to the

statutory Board of Curators, the Fiscal Council and the Consultative Council.

MISSION

The mission of the Manuel Antonio da Mota Foundation consists of contributing to the integral

development of the communities where the Mota-Engil Group carries on its activities, in Portugal and

overseas and in particular in the social, cultural, educational, training and environmental domains.

VISION

The Manuel Antonio da Mota Foundation aims to become the benchmark entity for other businesses,

both national as well as international, in honour of the inspirational memory of Manuel Antonio da

Mota, the spirit of its founder, companies in the Mota-Engil domain and the Mota family, contributing

decisively to the reinforcement and consolidation of the social responsibility strategy of the Mota-

Engil Group.

VALUES

In fulfilment of its statutory purposes, strategy, objectives, activities, policy and management systems,

the Manuel Antonio da Mota Foundation is governed by the observance and defence of the following

values:

The mission of the
Manuel Antonio da
Mota Foundation
consists of
contributing to the
integral development
of the communities.

In the fulfilment of
its statutory aims the
Foundation selected
a series of strategic
objectives to which

their areas of action
are subordinated.

The Foundation is
an important social
responsibility policy
instrument for the
Mota-Engil Group.

04 Sustainable Development

Sustainability Report 201642 43MOTA-ENGIL GROUP

• The Manuel Antonio Mota Professional Training Centre

• Protocols and partnerships for education

4. Culture

The promotion of culture and access to the flowering of cultural assets within the domains of the

visual arts, performing arts, music, the humanities, science and technology by means of:

• Cultural programming

• Support for cultural agents

ACTIVITIES CARRIED ON BY THE FOUNDATION IN 2016

The principal activities and projects carried out by the Foundation in 2016 are set out in accordance

with its Strategic Objectives.

1. SOCIAL DEVELOPMENT

1.1 Social Support

With a view to contributing to the social development of the communities where Mota-Engil carries

on its activities, the Foundation granted financial support to 41 socially concerned institutions that

carry on their activities in fields such as disability, seniors, children and youth, housing, sport,

health, community and international support (more detailed information on these activities in the

2016 Report and accounts).

In addition to the awarding of these donations, the Foundation has launched new projects and

continued to support those already underway either individually or in partnership with other public

and private entities including:

DISABILITY FIELD

Integrated mobility

Under the protocol for collaboration between the Foundation, the Montepio Foundation and the

company Mobilidade Positiva which specialises in the design and study of solutions for persons with

disability and restricted mobility, a series of situations were identified and supported for people with

temporary disabilities in a difficult financial situation.

Through this protocol, the entities involved seek to respond to requests for support that are regularly

received from people in these situations, helping to finance the purchase of technical devices and

support products including the adapting of the home to ensure the indispensable conditions for

mobility.

HOUSING FIELD

Habitat for Humanity International

The Humanitarian Association Habitat for Humanity Portugal, founded in 1996 and a subsidiary of

Habitat for Humanity International based in the United States, is an NGO that has as its fundamental

principle the joining of forces to promote initiatives in the field of social support with a view

particularly to contributing to eliminating housing need and supporting families with difficulties in

the obtaining of adequate and decent housing by either construction or refurbishment.

Through an agreement entered into with this body the Foundation aims to associate itself with

its work with a view to making viable the construction or refurbishment of housing for families in

need and in particular in the district of Amarante, an area with which Mota-Engil is closely linked

symbolically and institutionally.

Under this agreement the Foundation contributes essentially with an annual grant that is used to

bear the structural costs of the institution in the district of Amarantes while also financing in certain

cases, the cost of reconstruction of housing. The mobilizing of volunteers from Mota-Engil to take

part in the work of construction and the provision of building materials are also forms of support.

In 2016, the Foundation contributed to the reconstruction of two properties for families in need

in the Amarantes district and who lacked the basic minimum conditions for living in comfort with

sanitary conditions, reaching a total of sixteen housing units refurbished since the signing of the

agreement.

Porto Amigo

In 2016, the agreement known as Porto Amigo continued in place having been set up between the

Manuel Antonio da Mota Foundation, the Municipal authorities of the city of Porto and the Porto

Social Action Group (GAS Porto) in 2011. Its aim is to seek social cohesion and the promotion of

decent housing conditions for seniors.

This agreement establishes means of collaboration for carrying out works for the adapting and

improvements to the housing conditions of dependent seniors in the city of Porto, living in poverty

and living either in their own properties or in rented accommodation.

G.A.S. Porto, through volunteer activities, has taken on the ongoing monitoring of the beneficiaries

of the project, providing them with psychosocial support as a complement to actions in the housing

sphere.

By the end of 2016 work had been carried out on the homes of 26 seniors, thus contributing to

improve their living conditions and making their housing more comfortable.

HEALTH FIELD

Agreement between the Manuel António da Mota Foundation, the Northern Portuguese Campaign

against Cancer Regional Group and the Porto Oncology Institute.

In 2011 an agreement was signed between the Foundation, the Porto Oncology Institute and the

Northern Portuguese Campaign against Cancer with a view to providing a support service to cancer

patients in the palliative care unit and their families.

Remaining in force in 2016, this agreement, at the service of the palliative care at the Porto

Portuguese Oncology Institute which attends to more than a thousand patients every year, resulted

in the continuing financial support of the Foundation and providing support in a variety of forms to

patients and their families who find themselves in serious financial, economic and/or psychosocial

difficulties that are likely to compromise the effectiveness of the clinical support provided or directly

or indirectly contributing to their isolation or social exclusion.

Agreement between the Manuel António da Mota Foundation, the Portuguese Campaign against

Cancer Central Regional Group, the Coimbra Portuguese Oncology Institute and the Coimbra

Hospital and University

The agreement entered into in 2015 with the Coimbra Francisco Gentil Portuguese Oncology Institute

(IPOCFG), the Portuguese Campaign against Cancer Central Region Group and the Coimbra Hospital

and University Centre (CHUC) continued in 2016.

The aim of this agreement is to create social support for the cancer patient mainly deriving from

socio-economic and psychosocial deprivation situations that are likely to aggravate their well-being

and quality of life, undermine the effectiveness of the clinical monitoring or contribute to isolation

or social exclusion. Support for patients under the agreement has been provided jointly with the

IPOCFG and the CHUC, responsible for identifying and flagging up the patients in a situation of socio-

economic deprivation.

Supporting families
with difficulties in
the obtaining of
adequate and decent
housing by either
construction or
refurbishment.

By the end of 2016
work had been

carried out on the
homes of 26 seniors.

Providing a support
service to cancer

patients in the
palliative care unit
and their families.

The Foundation
granted financial
support to 41
socially concerned
institutional.

04 Sustainable Development

Sustainability Report 201644 45MOTA-ENGIL GROUP

1.2 Social and family support for Mota-Engil Group employees

Study grants

The Study Grants Programme was set up for the first time in the academic year 2006/2007 under

Mota-Engil with its management passing to the Foundation in 2011.

Grants are made in the sum of 3,000 euros per year per student in higher education to the children of

Group employees with restricted income and have obtained excellent educational results.

The programme seeks to encourage a policy of equality of opportunities that contributes to raising

the qualification thresholds for young people while stimulating their academic performance and has

already supported some two hundred and fifty students.

In 2016 the Foundation also supported two university students in a situation of economic vulnerability

that subsidised their study fees and accommodation.

Financial Consultation

The Financial Consultation Programme is a service provided by the Foundation to the employees of

Mota-Engil jointly with a company that is a specialist in matters of personal and family debt.

The programme is intended to provide support for anyone in a situation of excessive debt or in

danger of financial imbalance by means of a financial diagnosis or support for their financial recovery.

The service provided includes a variety of financial diagnoses with an analysis of the family budget,

an evaluation of their financial profile and the drafting of a plan for recovery of the monthly charges

and expenses with financial and social recovery that covers financial education with a view to the

responsible use of credit, the drafting of a payment plan and renegotiation with creditors including

the condition and the balanced management of the family budget.

This service is provided by the Foundation and is completely free of charge for employees in both

situations regardless of the level of complexity and duration although excluding legal sponsorship.

In 2016 several Group employees took advantage of the support from the Foundation in this sense

and were able thus to reorganize their financial situation.

Social Support Fund

The Foundation established a Social Support Fund which is intended to be an instrument for the

ongoing financial support of Mota-Engil Group employees and members of their families.

The Fund is intended particularly to cover eventualities in the personal or family life of employees

that may result from the unexpected loss of income or increases in expenditure that might lead to

the undermining of the economic security and stability of the employee or their family. Accidents or

illness resulting in partial or complete incapacity for working temporarily or definitively, the death of

the employee, the illness of their spouse, the invalidity of any member of the family are the events

that are subject to support under the aims of the fund.

The financial support granted through the fund may be on a one-off basis or ongoing dependent on

the nature of the events that gave rise to the application, reserved for Mota-Engil Group employees

with more than 5 years service. Management of the fund is subject to the regulations based on

annually established budget contribution.

In 2016 the fund continued support for several employees which is demonstrative of the importance

of the objectives with which it was created.

Infant Swimming Resource

The Infant Swimming Resource (ISR) is a foundation created in 1966 in the USA that applies

techniques developed by its founder, Dr. Harvey Barnett with the aim of teaching children to survive

any aquatic accident.

Aimed at children aged from 6 months to 6 years and taught at the rate adjusted to the needs of each

child, these courses take 10 minutes per day, 5 days per week in individual classes, they can take

from 4 to 6 weeks for babies aged from 6 to 12 months and 6 to 8 weeks for children aged between

1 and 6 years. The main priority is always safety.

In association with the programme in Porto, the Foundation provided 5 courses to the children of

Mota-Engil employees.

1.3 International Projects

IRLANDA – Jack & Jill Children’s Foundation

The Jack & Jill Children’s Foundation is a not for profit institution based in the Republic of Ireland

that has the mission of supporting families with children up to 4 years of age suffering from brain

damage and severe physical and intellectual disabilities.

Through the Mota-Engil Group subsidiary, Glan Agua Ltd that operates in the country and is involved

in a range of fund-raising activities in favour of the institution, the Foundation has joined the effort

with financial support for the Jack & Jill Children’s Foundation, thus helping it to more effectively fulfil

its mission in the Republic of Ireland.

MEXICO – Manuel António da Mota Foundation

At the end of 2015 the Manuel Antonio da Mota Foundation was set up under Mexican law by Mota-

Engil Mexico and Mota-Engil Latin America and began its activities in 2016.

The Manuel Antonio da Mota Foundation supported the setting up of the new Foundation proposing

in 2017 to join its founders as well as contributing to its financing and involving itself in the

management by taking part in its bodies.

MEXICO – Foundation Agreement/GISA/VISE

In 2016 the Foundation pursued the execution of the agreement signed in 2014 with the Mota-

Engil subsidiary in Mexico with the acronym GISA and VISE with the intention of supporting GISA

in the application of its social responsibility policies intended for its own employees in the fields of

education, training and social and family support.

MOZAMBIQUE – MOVE – Micro-credit and entrepreneurism association

In 2016 the Foundation continued to provide support to the Católico-MOVE project, associating the

name of the Foundation with micro-credit and entrepreneurship projects in Mozambique promoted

by the Portuguese Catholic University.

The support provided to MOVE - Associação de Microcrédito e Empreendedorismo, is used for

the financing of the activities of the project that involve the awarding of a series of prizes to the

most outstanding entrepreneurs supported by MOVE in Mozambique along with support for

the mentoring and training work for Mozambican micro-entrepreneurs by young students from

Portuguese universities.

2. MANUEL ANTÓNIO DA MOTA AWARD

The instituting of the annual Manuel Antonio da Mota Prize is a statutory imperative for the

Foundation and is intended to honour the memory of the founder of Mota-Engil by distinguishing

organisations that are outstanding in various domains within the activities of the Foundation.

This service is
provided by the
Foundation and
is completely
free of charge for
employees.

In 2016 the
fund continued
support for several
employees which is
demonstrative of the
importance of the
objectives with which
it was created.

In association with
the programme in

Porto, the Foundation
provided 5 courses to
the children of Mota-

Engil employees.

Grants are made in
the sum of 3,000
euros per year per
student in higher
education to the
children of Group
employees with
restricted income
and have obtained
excellent educational
results.

04 Sustainable Development

Sustainability Report 201646 47MOTA-ENGIL GROUP

The prize was awarded for the first time in 2010 to private institutions involved in social campaigns

which were outstanding in combating poverty and social exclusion in what was the European Year

Against Poverty and Social Exclusion. The prize was won by ASTA _ Associação Socio-Terapêutica de

Almeida, an institution that carries out notable work for social, human and economic integration of

the disabled in the district of Almeida with a view to providing them with adequate living conditions

in a context very close to the family.

In the European Year of the Volunteer which was held in 2011, the Manuel Antonio da Mota Prize

sought to reward those organisations that promote volunteering that were based in Portugal and

stood out in the development of a volunteer programme in particular in the field of proximity. The

prize went to Leque – Associação Transmontana de Pais e Amigos das Crianças com Necessidades

Educativas Especiais (Tras os Montes Association of Parents and Friends of Children with Special

Educational Needs) based in Alfândega da Fé where the ´Leque` runs a Centre for Attention and

Support for the Disabled (CAAPAD), informing, supporting and guiding people with disabilities

while promoting the development of the competencies needed for the resolution of the problems

associated with disability together with a range of social and cultural support activities.

The European Year for Active Ageing and Solidarity Between Generations was the slogan behind

the Manuel Antonio da Mota Prize in its third year in 2012. The aim of the Year was to stress the

importance of the contribution of seniors to society, to create the conditions needed for active

ageing and to build up the understanding and support between generations. Alzheimer Portugal

was the recipient of the prize for its work for social integration and improvement to the quality of life

of dementia sufferers and their carers, being the sole organization in Portugal specifically dedicated

to this cause.

The European Year of the Citizen was the inspiration for the 4th Manuel Antonio da Mota Prize in 2013.

This year the Manuel Antonio da Mota Prize was linked to the European Year of the Citizen to drive

the debate on European Citizenship while making people aware of their rights as European citizens

and boosting the development of projects under the Europe 2020 strategy focusing on intelligent,

sustainable and inclusive growth in defence of the European social model and the fundamental rights

enshrined in the founding documents of the European Union as a place characterized by freedom,

security and justice. The Prize was awarded to the Mata do Buçaco Foundation which was selected

by the jury on the basis of its projects that it carries out in the field of the integrated re-socialisation

of prisoners under an agreement entered into with the Reinsertion Board and the Prison Service

aiming to reintegrate prisoners leaving the Coimbra prison.

In 2014 the Manuel Antonio da Mota Prize, linking itself with the 20th anniversary of the International

Year of the Family, sought to reward the institutions that work in favour of support, defence and

appreciation of the family in a variety of fields. In its 5th year the Prize was awarded to the MDV –

Movimento de Defesa da Vida (Movement for the protection of life) for its ´Family` project carried

out with families with children and young people at risk for its proximity and prioritizing action in

the natural medium of life by strengthening collaboration and active participation of the family as a

whole in the resolution of problems in the family and the prevention and remedying of risk.

In 2015 the Prize sought to support the efforts of organisations that stand out for the innovative

nature of their projects in response to the social problems of the country, in particular in the fields of

education, employment and the combat against poverty and social exclusion. The preference of the

jury was the ADFP Foundation – Professional Support, Development and Training based in Miranda

do Corvo for the project entitled Brilliant Minds which is intended to awaken a thirst for learning and

knowledge in students from the less well-off sectors of society, boosting their culture of learning so

as to encourage the talent of the student by means of a series of ludo-pedagogical activities that

complement the work of the school in areas of learning that are not exploited fully.

In 2016, a year which also represented the 30th anniversary of Portugal´s integration into the

European Union, the Manuel Antonio da Mota Prize sought to strengthen the efforts of organisations

that carry out projects in the domains of education, employment and combat against poverty

and social exclusion and thus contribute to the sustainable development of the nation and the

construction of a more just and balanced society in its seventh edition.

230 projects were submitted in the above fields by not for profit organisations, including social

support foundations, associations and NGOs.

The selection process was subject to a series of social, technical, institutional and economic criteria

that are set out in the regulations for the Prize and applicable to the analysis of the application form.

This was then subject to a series of visits to the finalists by members of the jury which permitted the

appraisal in loco of the activities carried out and to decide on the winning candidature.

The jury itself was composed of members of the Board of Directors of the Foundation along with

individuals of acknowledged merit including the National Coordinator of the European Year of Active

Ageing and Support between the Generations, the Chair of the National Confederation of Social

Support Institutions, the Chair of the Council of Curators of the Manuel Antonio da Mota Foundation

and the Chair of the Board of the Institute for Support of Children.

In a communications partnership signed by the Foundation with the TSF – Radio Noticias for the

seventh consecutive year, the title ´Portugal Solidario` brought the stories of institutions that work

on a daily basis in the community in the interests of building a nation that is more just, cohesive and

compassionate as well as a series of reports from all of the finalists to the radio and its listeners.

The 27th of November was set for the holding of the conference ´Portugal Solidário` and the

announcement of the winning candidate for the Manuel Antonio da Mota Prize which was presented

by Marcelo Rebelo de Sousa, the President of Portugal.

The ceremony for the handing over of the prize took place in the Porto Stock Market Building on the

27th of November at the conference chaired by the Minister of Employment, Solidarity and Social

Security, Jose Vieira da Silva with contributions from Manuela Ramalho Eanes, the Chair of the

Council of Curators for the Manuel Antonio da Mota Foundation, the Chair of the Board of Directors

of Mota-Engil SGPS, Antonio Mota and the President of the Portuguese Republic, Marcelo Rebelo de

Sousa who closed the event.

The award was won by Raríssimas – Associação Nacional de Deficiências Mentais e Raras (National

Association of Mental and Unusual Disabilities). Formed in 2002 and from its base in Lisbon,

Rarissimas has as its mission the provision of support for patients suffering from rare illnesses and

their families and aims to promote public awareness of and information on rare illnesses nationally

and internationally while promoting the integrated management of patients with these illnesses.

With its ́ Unusual Information Area`, Rarissimas is running a three-pronged project with a programme

230 projects were
submitted in

the above fields
by not for profit

organisations,
including social

support foundations,
associations and

NGOs.

The instituting of
the annual Manuel
Antonio da Mota
Prize is a statutory
imperative for the
Foundation and is
intended.

04 Sustainable Development

Sustainability Report 201648 49MOTA-ENGIL GROUP

of coaching and mentoring, support for training and employment alongside a series of awareness

and information activities directed at civil society.

Along with the prize-winning Rarissimas, nine other national institutions were also recognised with

the 2nd and 3rd places respectively going to SAOM - Serviços de Assistência Organizações de Maria

(Maria Organisations Support Services) and the Inspire the Future Association with seven special

mentions for the other institutions.

The initiative was also witness to a musical performance by the group ´Mãos que Cantam` (Singing

Hands), a musical project launched in 2010 which produced a choir made up of the hearing impaired

accompanied by the graduate and post-graduate students at the Portuguese Sign Language School

at the Catholic University Institute of Health Sciences.

Once again the Foundation has good reason to feel satisfied by the prestige and public awareness

that the Manuel Antonio da Mota Award has achieved over its series of seven awards.

3. EDUCATION AND TRAINING

In addition to supporting a range of not for profit institutions active in the field of education and

training, the Foundation continued to be involved in the projects promoted both individually and in

partnership with other public and private bodies.

Manuel António da Mota Professional Training Centre

In 2016 the training activity of the Professional Training Centre continued in line with the qualifications

that are included in the certification obtained from the Employment and Labour Relations Board

(DGERT) and the agreement signed with the Professional Training and Employment Institute (IEFP)

for Civil Construction and Engineering, Electricity and Energy, Secretaries and Administrative

Employment in the Organisation. The courses provided are included as apprenticeships as an

alternative that aims to promote initial qualifications for young people.

The training was provided with funds awarded by the Professional Training and Employment Institute

(IEFP). This type of training is aimed at young people under the age of 25 who have completed the

3rd cycle of basic education that permits academic and professional certification while encouraging

entry into the labour market and the pursuit of further study. In this type of training the theoretical

preparation involving socio-cultural, scientific and technological elements are complemented by

practical training in a work environment with the two types of training alternating.

Within the framework of the diversification of the training on offer, the Training Centre, while in an

ongoing dialogue with schools, public bodies and economic agents, is particularly focused on the

need for the vocational guidance of the young people on the basis of the dynamics of the labour

market with a view to giving preference to courses that are more likely to lead to employment.

As a complementary measure and with a view to achieving greater educational success, the Manuel

Antonio da Mota Foundation continued to apply a series of social support measures to young

people including the provision of a breakfast to all students at the Professional training Centre that

is free of charge, social and economic support to various students and families through the Student

Support Fund and medical assistance in both general practice and in dentistry by offering free oral

examinations to students under the agreement signed with the Mundo a Sorrir – Associação de

Medicos Dentistas Solidarios Portugueses institution.

In 2016 the Training Centre was providing 6 courses for Electrical Installations Engineer (3 courses)

and Refrigeration and Air-conditioning Engineer (3 courses) with a total of 88,011 hours of training

for 173 students.

An audit of the pedagogical and financial procedures at the Professional Training Centre was carried

out in April 2016 by auditors from the European Social Fund Management Institute without any

matters being raised that are worthy of mention.

In October 2016 the IEFP established a set of new regulations for apprenticeships. This process

resulted in an increase in the amount payable per hour to all trainers with an impact on the increase

in costs of the Training Centre.

The minimal prospects of employment deriving from classic secondary education added to the

adverse context witnessed in the labour market along with the guidance on educational policy

matters including increased professional education have made this type of education more attractive

for young people with which the prestige and experience gained over 19 years in the case of the

Training Centre and based on the quality of the trainers, the material and pedagogical resources

placed at the disposal of the students along with the social support provided to those in difficult

financial and family circumstances so as to avoid their leaving the course and encouraging academic

success.

The training Centre thus continues to strengthen its fundamental mission that comprises of

maintaining and building its attraction for young people providing them with quality training in

areas with a high degree of employability, supporting young people in access to the labour market

and thus fulfilling an important function and serving the purpose of improving the qualifications of

young people as an essential vehicle for their complete social inclusion.

Arco Maior

The children and young people involved in absenteeism and truancy from school are one of the

major concerns for the entities which have to deal with the matter.

In the case of Porto the level of absenteeism and truancy from school is a major concern. The fact

that these young people are unable to find an educational option that meets their needs urgently

requires a solution. The problem of absenteeism and truancy are not due to the school but rather to

more complex social realities that demand more developed social responses.

The Arco Maior project arose in this context with a view to the integration of young people who are

involved in a process of truancy. The Arco Maior comprises of educational promotion along with the

certification of the educational and social integration of young people who fail to find a response in

existing education and training courses. This project which is promoted by the Catholic University

of Porto and the Santa Casa da Misericordia do Porto (SCMP) and also involving the Ministry of

Education, the Professional Employment and Training Institute (IEFP) together with other partners,

aims to establish itself as a dynamic socio-education that is a transition between the risk of exclusion

and marginalization and citizenship and social inclusion.

Conscious of the social and educational importance of this project, the Foundation, in line with its

concerns in this domain, became an associate when it began during the academic year 2013/14 and

has provided financial support for its activities which are carried on at two points in the city of Porto

at premises provided by the Santa Casa da Misericórdia do Porto (SCMP).

Association for Second Chance Education

The Association for Second Chance Education – AE20 is a not for profit association based in the

district of Matosinhos with the principal objective of promoting second chance education and

working in particular with young people with poor educational qualifications who are at risk of social

exclusion.

The second Chance School at Matosinhos is a socio-educational response aimed at young people

who left school without attaining the minimum educational qualifications needed for access to

employment or further training and education and are mainly without the basic social competencies

that would allow them to achieve social and occupational integration. The school – which is a

pioneering development in Portugal – is the only Portuguese entity that is part of the network of

Second Chance Schools.

The Arco Maior
project arose in this
context with a view

to the integration of
young people who

are involved in a
process of truancy.

Supporting a range
of not for profit
institutions active in
the field of education
and training.

04 Sustainable Development

Sustainability Report 201650 51MOTA-ENGIL GROUP

Aware of the social importance and the pioneering nature of the project, in 2016 the Foundation

renewed the support that it has been giving to the activities of the institution.

Study Grants – Manuel António da Mota Foundation / Faculdade de Ciências Sociais e Humanas da

Universidade Nova de Lisboa Agreement

Under the agreement signed in 2015 with the Social and Human Sciences Faculty of the New

University of Lisbon, this was renewed by the Foundation in 2016 with the provision of funds

equivalent to 10 study grants for undergraduate students who, due to their duly proven financial

incapacity are unable to continue with their studies. The 10 study grants are to pay the fees for the

academic year 2016/17.

Cantinho do Estudo (Study Corner)

The “Cantinho do Estudo”, a project resulting from an agreement signed in October 2014 between

the Foundation, the Municipal Authorities of Vila Nova de Gaia, the Gaiurb – Urbanismo e Habitação,

EM, the Candelo Parish Authorities and the D. Pedro I Schools group aims to promote social equity,

educational success, the prevention of truantism and the creation of conditions for the realization of

a policy of equality of opportunities for all.

With an initial period of 4 years and an annual financial contribution of 30,000 euros shared equally

by the Foundation, the Vila Nova de Gaia authorities and the Parish authorities of Candelo, the

Study Corner has the aim of carrying out the works necessary for the creation of or the improvement

to study conditions for children and students from low-income families who attend pre-school

establishments or primary and secondary education by working on the rooms of the recipient

children and families.

In 2016 a series of works was completed that improved the learning and study situation in the homes

of families with school-age children as identified by the D. Pedro I Schools Group in partnership with

the Parish Authorities of Canidelo.

UNESCO Chair in “Geo-parks, Sustained Regional Development and Healthy Life-styles”

On the 20th of July 2016 the ceremony for appointing the UNESCO Chair in Geo-parks, Sustained

Regional Development and Healthy Life-styles was held at the Tras-os-Montes e Alto Douro University.

This initiative has the objective of launching and creating an innovative and integrated network for

research, teaching, transfer of knowledge and advanced training for masters and doctoral students

in matters including geo-parks, geological heritage and geo-conservation, geo-tourism, education

for sustainable development, local development, economic dynamics and socio-territorial cohesion

and healthy life-styles.

Based at UTAD – Tras-os-Montes e Alto Douro University, the Chair operates in cooperation with

the Agostinho Neto University (Angola), the National University of Tucuman (Argentina), the Cariri

Regional University (Brazil), the Federal University of Pernambuco (Brazil), the University of Atacama

(Chile), the Complutense University of Madrid (Spain), the University of San Luis Potosí (Mexico) and

the Eduardo Mondlane University (Mozambique).

This inter-university platform aims to provide advanced training for masters and doctoral candidates,

researchers and managers responsible for areas that are candidates for the UNESCO geo-parks

registry and to create and implement structuring projects for the development of these regions. It

also includes partnerships with UNESCO offices in Nairobi (Kenya), Montevideo (Uruguay) and the

National Commission for UNESCO.

The Foundation became associated with this important project through the offer of a doctoral grant

to a Mexican student, seeking thus to support development and cooperation in new geo-park

projects in this continental zone.

Young Entrepreneurs – Building the Future

In 2016 and for the 5th year, the Young Entrepreneurs – Building the Future initiative was held,

having been promoted by the Amarante Business Association (AEA) and intended for the Amarante

district school community.

The aim of this project is to develop the entrepreneurial spirit among the students, teachers and

the community in general in the district of Amarante leading to a change of attitude through direct

contact with entrepreneurial concepts and the production of new social and personal competencies.

It also aims to promote entrepreneurship and best business practice with students in the 10th to the

12th years.

In addition to the Amarante Business Association (AEA) as the promoter and the Foundation which

for the fifth year repeated its statutory requirement to be the principal supporter together with

several other sponsors including the Tamega Business Institute, the Humanitarian Work and Social

Organisation Association, the Aventura Marão Clube – Casa da Juventude de Amarante and covering

all secondary schools in the Amarante district including the Escola Secundária de Amarante, Colégio

de São Gonçalo, Escola Profissional António do Lago Cerqueira and Externato de Vila Meã along with

the Centro de Formação Profissional da Indústria Metalúrgica e Metalomecânica (CENFIM), through

its Amarante branch.

“Better Health, Better Future”

The project, Better Health, Better Future is the result of an agreement in 2016 between the

Foundation and the publishing company Santillana, a publisher specializing in text books and the

market leader in Spanish-language publishing aiming to promote health literacy and attitudes and

values supporting healthy behavior focused on prevention and contributing to the inclusion of

children and young people with special health needs to create favourable attitudes to health at

school and combat disinformation on the matter by a variety of means and contribute to a safe and

healthy school environment.

With the focus on prevention and social inclusion as vehicles for the project, the socio-economic

implications of education for health with collaboration from the Foundation and from Santillana

in the development and implementation of initiatives by the Ministry of Health and Education

designated as the Support Programme for Promotion and Education for Health (PAPES), the

National Programme for the Promotion of Healthy Eating (PNPAS) and the National Schools Health

Programme are of note.

The project comprises of the design and execution of touring exhibitions, teaching materials and

speaking tours for teachers, support documents for those responsible for education, a multi-media

game for students, posters, training for teachers and education services managers, show-cooking,

promotional materials and promotional activities taking place in Portuguese schools during the

2016/17 academic year then extending into subsequent years.

The Manuel Antonio da Mota Foundation, with a vast store of educational projects from its support

for and partnerships in education undertakes this new development jointly with the well-known

publishing group and will be a major contribution to the expected and sought for success of the

initiative in line with the success already achieved with the project ´Heritage: giving a future to the

past`, the result of an agreement with the same body.

“Heritage: giving a future to the past”

"Heritage: giving a future to the past" is the name given to the cultural and pedagogical project

resulting from the agreement signed in 2015 between the Manuel Antonio da Mota Foundation and

Santillana which has been active in the Portuguese market for some 25 years in the publishing of

text books along with didactic – pedagogical resources.

Provision of
funds equivalent
to 10 study grants
for undergraduate
students.

04 Sustainable Development

Sustainability Report 201652 53MOTA-ENGIL GROUP

The Foundation and Santillana, under the agreement to invest in training for young people, also

assume their responsibility in education for an informed and aware public. To this end, they joined

forces for a project that promotes heritage awareness to ensure the conservation of an asset that is

essential to society – its heritage – and to transmit a modern, dynamic and entrepreneurial vision of

it as an element for social and economic enrichment.

The project seeks to promote education about and appreciation of the Portuguese cultural heritage

with school communities aimed at students, teachers and education managers.

Among the elements involved are a touring exhibition comprising of a series of panels which show

and explain the various types of heritage, a Pedagogical Exploration Guide for teachers including

suggestions for research, proposed activities and study visits so that teachers can go further into

the matter of heritage with their students.

The project also includes Pedagogical Routes covering proposed visits to institutions or places

representative of the various types of heritage and Teaching Units that include digital teaching

materials such as proposals for the pedagogical exploration of a series of subjects related with

heritage.

The project began in 2015 with the pedagogical routes while the other phases began at the start of

the 2015/16 academic year and carried on in subsequent years.

Porto of the Future

The Foundation continued with the Porto of the Future project that resulted from an agreement

signed in April 2007 between Mota-Engil jointly with other leading businesses from the Metropolitan

Porto Area, the Municipal Authorities of Porto, the Northern Regional Education Board and the

Manoel de Oliveira Vertical Schools Grouping which is a partner with Mota-Engil.

The partnership sought to join the educational system forces and common interests with the

business community by the adoption of best practices from business management by schools.

In 2013 and by means of the disappearance of the Regional Education Boards, the agreement was

redrafted so as to be able to include the Scholastic Establishments General Board representing

the Ministry of Education and including the Municipal Authorities of Porto, the Foundation and the

Manoel de Oliveira Schools Vertical Grouping in addition.

Under this project the following activities have been carried out with the Manoel de Oliveira Schools

Vertical Grouping:

• Learning and Entrepreneurship Programmes - Junior Achievement Portugal

Learning and Entrepreneurship Programmes - Junior Achievement Portugal is an organization in the

education field for entrepreneurship with the mission to inspire and prepare young people between

the ages of 6 and 25 for success in the global economy.

The Learning and Entrepreneurship programmes are applied in schools during term-time by

volunteers from companies with the support of the teaching staff. The volunteer relates the experience

of their professional and personal life to the students using a method proper to the programmes.

The aim is to make young people aware of the importance of ´Learning to be an Entrepreneur` as an

rewarding experience to be pursued constantly throughout life, covering dimensions and areas such

as citizenship, active awareness, ethics, financial literacy and the development of a professional life.

As in previous years, in 2016 the Foundation had the support of 4 volunteers from the Mota-Engil

Group in the implementation of the ´Family`, ´Community` and Economy for Success` programme

• Scholastic Merit Awards

Since the beginning of the partnership, awards have been made to the best students from the

Grouping included in Honour and Excellence. In 2016 the awards were distributed at the Christmas

Party for the Grouping with all students receiving a cheque alluding to their educational performance

during the previous academic year.

4. CULTURE

In addition to the donations made to the various not for profit institutions with activities in the field

of culture, the Foundation also promoted a series of initiatives in this area.

Music Series – 3rd year

For the third consecutive year the Foundation held a series of musical performances with a wide

range of musical styles featured with the focus on young performers with an eclectic mix of material

seeking to attract new audiences and to gain the loyalty of music-lovers who have attended in

greater and greater numbers at the concerts.

Beginning in May, this series of concerts continued until December including the following

performances: Lusitanae Ensemble (Mexican Music), La Ideal (Porto Argentine Tango Orchestra),

Vintage Soul (Jazz and Bossa Nova), Fernando Costa & Luís Costa (Recital de Chopin with Violincello

and Piano), Filipe Quaresma (Violincello Recital), Claustrus Ensemble (Chamber Music), Carlos

Piçarra Alves (Clarinet Recital), O Bando de Surunyo (Portugues Baroque Christmas Music).

Manuel António da Mota Foundation Seniors´ Choir

The formation of the Seniors´ Choir in 2012 sought to catch the spirit that characterised the European

Year of Active Ageing and Understanding between the Generations. In addition to the entertainment

provided for those involved as a potent sensorial and cognitive stimulant that helped people of all

generations to continue to be active and to participate which is particularly important for the older

generations,

The project has continued with support from the Foundation. The Seniors’ Choir began with twelve

members due to its particular characteristics from the very beginning. In particular, from 2015 a

process of rejuvenation and extension of the choir took place within the choir as new members

joined so that it now has forty four members.

The result of work over the years the choir has extended its vocal repertoire and introduced

increasingly complex melodies. In 2016 the choir performed in a variety of venues in the city of Porto

Since the beginning
of the partnership,
awards have been

made to the best
students from the

Grouping included
in Honour and

Excellence.

The aim is to make
young people aware
of the importance
of ´Learning to be
an Entrepreneur`
as an rewarding
experience to be
pursued constantly
throughout life.

Pomote education
about and
appreciation of the
Portuguese cultural
heritage.

04 Sustainable Development

Sustainability Report 201654 55MOTA-ENGIL GROUP

including the Campo Alegre Theatre, the Porto Musical Institute, the Porto Hospital Santo Antonio

– Oncology Service, the Goodwill Legion Auditorium, the Aldoar Parish Centre Auditorium and the

Confeitaria do Bolhão.

Social responsibility for successful businesses – 3rd year

The Foundation has been a member of GRACE - Grupo de Reflexão e Apoio à Cidadania Empresarial

since 2013, actively participating in the pursuit of its activities.

In March 2016 the Foundation, jointly with GRACE for the third time held this event in the Bom

Sucesso Market.

During the morning some 19 Portuguese businesses presented their projects and promotional

materials for social responsibility to make the visitors aware of this facet of their business using

stalls set up in the Bom Sucesso Market.

Simultaneously, in the Manuel Antonio da Mota Foundation Auditorium a project dedicated to the Uni

Network project was taking place for the promotion of social responsibility in the university domain

with a hall filled with university students and representatives of further education entities. The Uni

Network project was publicized to stress the fundamental role of further education institutions

in promoting the concept of social responsibility in the business world and the importance of the

university in the education of the more socially aware and commited members of society.

“Portugal Cem Ruínas (Without Ruins/ A Hundred Ruins)”

The “Portugal Cem Ruínas” exhibition included a set of photographs that represent the nation´s

religious, industrial, military, palace, urban, leisure and vernacular architecture heritage.

The Manuel Antonio da Mota Foundation jointly with the photographer Gastão de Brito e Silva joined

together through this exhibition for the appreciation and protection of the national architectural

heritage which represents a public asset of inestimable cultural, social and economic importance

and an integral part of the identity of the Portuguese nation and the collective memory of the people.

The aim of the exhibition was to draw attention to the many buildings and monuments that are in

an advanced state of deterioration and which should be preserved in the interests of the national

heritage.

The exhibition opened in January and continued until April, the photographer taking the opportunity

to explain to the many guests, his thirty year interest in photography dedicated to the matter of

ruined buildings nationally.

“Entre Ramas” and “Oaxaca de Juárez”

On the 14th of May and as a part of the Mexican week in Porto, the exhibitions "Entre Ramas", an

exhibition of paintings including works by 35 female artists (Merry Calderoni, Mariló Carral, Beatriz

Castañeda, Liliana Duering, Mari Jose Marín and Marta Ramírez) who selected Mexican flora as the

source of their artistic inspiration and "Oaxaca de Juárez", an exhibition of 26 works (19 paintings

and 7 prints) by the Oaxaca artist Sergio Hernández,both of which were open to the public until the

31st of August.

CRIDEM’16

The Foundation joined the APPACDM Porto - Associação Pais e Amigos do Cidadão Deficiente

Mental do Porto (Porto Friends and Parents of Mental Disability) to revive the National Visual Arts

Competition for Persons Suffering from Mental Disability, ten years after it was last held.

At the instigation of the APPACDM in Porto which has been the organizer of the event since its

inauguration and now with the support of the Foundation and the Montepio Foundation, for the

14th year the CRIDEM returned to leave an indelible mark that was widely acknowledged and gained

increasing prestige over the previous thirteen years from institutions linked to disability and the

artists and their works, the real protagonists of the competition.

The aim of the CRIDEM was to raise the profile and promote public recognition of the artistic work of

persons with mental disability living in institutions and thus contributing to the social integration of

people suffering from disability. Covering five categories for artistic expression (painting, drawing,

sculpture, tapestry and other forms of visual arts), more than 200 works were included in CRIDEM

16 in addition to the two hundred works from dozens of institutions.

A jury consisting of renowned artists and people linked with disability selected the winning entries.

The winning works along with the others in the competition were open to the public in the exhibition

hall at the Manuel Antonio da Mota Foundation between the 9th and 29th of September.

The inauguration of the exhibition included the awarding of prizes to the winning entrants in an

event that included representatives of the participating institutions and public and private bodies.

Exhibition “Porto com Sentido”

On the 30th of November 2016 the Foundation inaugurated the exhibition entitled “Porto com

Sentido”, organised jointly with Árvore - Cooperativa de Atividades Artísticas, C.R.L.

The exhibition brought together the works of 41 renowned artists for the first time portraying Porto

over the past 60 years including works by Aurélia de Sousa, Albuquerque Mendes, Fernando Lanhas

and Dominguez Alvarez.

Rather than an exhibition, "Porto com Sentido" is an experience that aims to be simultaneously

a journey through the history of art and of a city that shows the emotional link of each artist with

the city of Porto, opening up the minds of film producers and photographers to views that are

intrinsically and intensely photogenic.

Mexico week in Porto

The Foundation, jointly with Mota-Engil and the Mexican embassy in Portugal, between the 12th and

the 20th of May held the Mexico Week in Porto at the Bom Sucesso Market and the exhibition hall

and the auditorium at the Foundation.

In the course of the week the Bom Sucesso Market and the premises of the Foundation showed

off Mexico´s fashions and gastronomy along with its music and cinema in a unique opportunity to

discover a nation with enormous wealth that is largely unknown to the Portuguese public.

The week began with the holding of a seminar on the economy held at the Foundation´s auditorium

and covering the economic relationship between Portugal and Mexico addressed by speakers

from Portuguese and Mexican companies, the seminar being brought to a close by the Portuguese

Economy Minister.

The cultural activities for the Mexico week in Porto covered a range of activities including folk dancing

by the group Los Chapulines accompanied by the Mexican singer Rocio Ruiz and the Portuguese

artist Luis Represas, a Mariachi group comprising of 12 mexican musicians and followed by a

workshop on Mexican cuisine, show-cooking led by a Mexican chef, a fashion show including the

designs of Nelyda Acosta inspired by the work of the Mexican painter, Frida Kahlo, two exhibitions

of Mexican painting entitled "Entre Ramas" and "Oaxaca de Juárez" inaugurated at the exhibition

hall at the Foundation.

The Foundation auditorium was also host to examples of Mexican cinema including the showing of

the film ´Nazarín` by Luis Buñuel as well as a classical music concert with the Lusitanae Ensemble

playing pieces by the Mexican composers Miguel Bernal e Arturo Márquez.

Promoting the
concept of social
responsibility in the
business world and
the importance of
the university in the
education.

A unique opportunity
to discover a nation

with enormous
wealth that is largely

unknown to the
Portuguese public.

04 Sustainable Development

Sustainability Report 201656 57MOTA-ENGIL GROUP

The Mexico Week in Porto cultural event was supported by the Mexican Minister of Foreign Relations

and the Mexican International Cooperation Agency for Development – AMEXID.

5. A FOUNDATION OPEN TO THE COMMUNITY

The Foundation is based at the Bom Sucesso Square, nº 74-90, in the interior of the refurbished

Bom Sucesso Market in the city of Porto at the Boavista roundabout where it has been since 2013.

The Foundation facilities are suitable for a variety of uses and can host all kinds of activity in the arts

field, from visual arts to cultural performance and exhibitions as well as the holding of conferences,

seminars, debates and other events.

The Foundation continued to pursue a policy of use of its facilities characterised by the spirit of

service and openness to the community. In addition to the activities carried on in fulfilment of its

strategic objectives, it is understood that there are other ways of serving the community. As a result,

the Foundation regularly hosts civil society and third sector organisations that, due to their lack of

material or financial resources, seek to hold meetings, work sessions, training activities etc. which

they are able to freely do in complete privacy and comfort and free of charge.

OTHER SOCIAL RESPONSIBILITY INITIATIVES

The Manuel Antonio da Mota Foundation is one of the principal vehicles for the social responsibility

policy at Mota-Engil Group while, scattered over the three continents where Mota-Engil and Group

companies individually organise and promote social and environmental initiatives jointly with

interested parties which are described below.

The Foundation
continued to
pursue a policy of
use of its facilities
characterised by
the spirit of service
and openness to the
community.

Local Communities
and Development 04.1.2

It has been thus
that we have built

our history over 70
years, based on

sustainable growth
and

marked by the
ability of a close

interpersonal
relationship.

Mota-Engil: A multicultural business reality marked by
full integration

Mota-Engil Group, as a multinational with projects executed in over 40 countries, guides
its business culture by a rigorous positioning in line with constant demand and sense of
commitment to the availability of the highest quality standards. This is associated with a
spirit of solidarity and on behalf of the economy and the communities where it is present
with initiatives in several domains, from education, healthcare and culture to social support
projects.

Therefore, over 70 years we have built our history, based on sustainable growth and formed by

the ability of close interpersonal relationships in line with a strategic vision built on multicultural

management based on integrity and sense of cohesion. We developed strong and long-lasting

relationships with the communities with whom we act, generating trust, and consolidated gradually

a sound reputation with an acknowledged sense of partnership with our costumers, as well as with

partners, suppliers and collaborators who share each challenge with us and contribute decisively

towards our goal of achieving successfully the most complex and difficult projects we intend to

perform.

Pedro Arrais

Corporate Director for Communications and Institutional Relations

04 Sustainable Development

Sustainability Report 201658 59MOTA-ENGIL GROUP

Mota-Engil complies
with the highest
ethical standards.

Mota-Engil Group privileges particularly its relationship with LOCAL COMMUNITIES, assessing

periodically the environmental and social impact of its activities.

Mota-Engil complies with the highest ethical standards, particularly those pertaining to the

promotion of fair competition, prohibition of bribery, illicit payments and corruption, without any

situations worthy of report on this level or any penalties or fines due to the execution of any illegal

conduct within this scope.

As regards public policies, the Group does not usually take a stand and does not give any

contributions to political organisations.

COMMUNITIES MAKE UP OUR GREATEST PROJECT!

Aware of the importance of local development of communities, the Mota-Engil Group carried out in

2016 a set of initiatives in the varied markets where it operates.

Developing initiatives within the scope of the fight against hunger, promoting support to the elderly

and to disadvantaged children, focusing on raising community awareness on the environment,

investing in the quality of life of populations, and contributing to research development, Mota-Engil

fulfils its commitment to the surrounding communities.

Mota-Engil Central Europe took on the COMMITMENT “WE SUPPORT LOCALLY”

Rehabilitation of one orphanage in Todz.

Regardless of where works take place, Mota-Engil meets the expectations of the local community. In

this regard, Mota-Engil Central Europe implemented in Poland the programme “We support locally”

within the scope of its policy of social responsibility, given that in each region where it carries out

construction projects, Mota-Engil seeks to take special care of the most needy local communities

and to support them at varied levels. Therefore, this project involves the implementation of various

social projects adapted to the local community and to the corresponding real needs.

Workcamp Lódz 2016 - Mota-Engil Central Europe is performing inTodz a project of apartments on

the highest point of the city, ensuring a unique view over the heart of the metropolis and the comfort

of a well organised area. Besides the investment “Ilumino”, there is an orphanage where, thanks to

the social proactivity of Mota-Engil, the company was able to build an additional passage and carry

out works of rehabilitation of bathrooms.

In the summer of 2016 Mota-Engil had promoted an initiative implemented through crowdfunding:

Workcamp Todz 2016. This initiative involved students of construction and was led by young people

from the Polish Association of Civil Engineers and Technicians – all of them worked the whole

summer to achieve the rehabilitation of the Orphanage. Mota-Engil has decided to help again this

social space, but this time by furnishing the rooms with the greatest needs and offering kitchen

appliances and lighting, as well as decorative items. Thanks to Mota-Engil, twelve young people

from the Orphanage will be able to use the freshly renewed building and new and complete sets of

equipment.

By fulfiling its commitment, Mota-Engil seeks to learn the needs of communities and does not stop

support them.

SUMA invested in CITIZENSHIP AND ENVIRONMENTAL TRAINING OF COMMUNITIES

SUMA campaigns

As an entity operating in the domain of the environment, SUMA annually develops a broad social

responsibility programme, promoting individual and collective citizenship of its employees and the

surrounding community.

Undertaking to adopt a policy of investment in citizenship training of population, particularly of

Mota-Engil seeks to
take special care of
the most needy local
communities.

young people, this programme implements actions qualitatively in the share of specific know-how

related to the prevention of waste production – by means of reduction at the source, recycling the

valuable part and reuse thereof for the same or for different purposes –, to self-assessment (respect

for public areas and equipment) and to control of other peers (accountability of the behaviour of

others), as well as related cross-cutting subjects. Risk prevention, basic health and food safety,

road safety are some examples of content developed in the more than four hundred campaigns

of environmental awareness implemented, which are aimed at raising a critical view towards

change and development and creating generations that are more responsible when it comes to the

environment.

Focusing on the achievement of a collective and national civic responsibility is related to the

promotion of the obtainment and maintenance of urban-oriented individual and social skills,

through the adoption of behaviours and habit of storing and disposing of waste, sorted at source,

and use of eco-codes in consumption, subjects that are aimed at protecting natural, financial and

human resources.

Awareness campaigns are aimed on the whole at making citizens produce less waste, by means

of recycling (collection system which, in most contracts, is not under the responsibility of SUMA)

or by its reduction at source, where the target people provide the individual advantages of those

procedures.

EGF promoted the ENVIRONMENTAL AWARENESS RAISING AND EDUCATION OF THE POPULATION

Local initiatives of interaction with the community

Contact with populations and all interested parties has always been an essential pillar of the EGF’s

mission and that of its agents. Managing waste treatment and recovery units with communities

requires full availability to clarify, inform and demystify a business that is usually associated

negatively with pollution, noise, unpleasant odours, traffic of trucks and other perceptions to which

no one wants to be associated. In this sense, besides seeking not to be a negative example in any of

the abovementioned situations, EGF works closely with communities, performing several initiatives

that promote suitable environmental actions, and seeks to set an example in those actions.

All companies develop local initiatives within the scope of their business and EGF, as of 2016, with

the creation of the Direção de Comunicação e Imagem, started to promote and arrange for national

initiatives.

Summary of the communication activity of the EGF universe:

a. 1.619 visits to the facilities - 22.049 visitors;

Undertaking to
adopt a policy

of investment in
citizenship training

of population,
particularly of young

people.

Contact with
populations and all

interested parties
has always been an

essential pillar of the
EGF’s mission.

04 Sustainable Development

Sustainability Report 201660 61MOTA-ENGIL GROUP

b. 1.531 awareness raising initiatives - 75.548 participants;

c. 56 Eco-friendly Events held - 2.483.314 participants;

d. 41 campaigns implemented and combined with the selective collection services, resulting in the

collection of 1.8 tonnes of recyclable waste with reduced contamination;

e. 224.717 views of 5 websites of the companies where this indicator can be monitored.

f. 1.128 information requests and 835 complaints across the EGF.

g. As of the beginning of the clipping service (November 2016), 1.584 news were published.

Given the variety of actions carried out with the corresponding community, here follows a description

by company:

Algar

Within the scope of its business, Algar collaborates in local projects, aimed at the development of

the Algarve region, and promotes regularly awareness raising campaigns for the population on the

whole/trade and services, in order to defend and improve the environment of the region. Over the

course of 2016 the following awareness campaigns were performed:

Eco Evento Programme

Programme aimed at companies/event planning entities in Algarve, providing all logistics required

for the proper sorting, disposal and collection of waste with recyclable packaging (plastic/metal,

paper/cardboard and glass), in order to ensure that they are sent to the suitable destination, as a

whole.

The programme includes training of the cleaning staff and individuals in charge of the use of

commercial areas, signs and equipment for selective disposal (recycling banks, containers and

bags). In 2016 the recyclable packages collected and sent for recovery within this initiative amounted

to 8.775Kg.

Reciclar e Valorizar é no Meu Lar

Pilot campaign performed in the municipality of São Brás de Alportel, aimed at door-to-door

collection of recyclable packages used in households. The initiative arose as a way to remedy the

distant location of recycling banks in some housing areas, a reason commonly mentioned by the

population to account for the lack of sorting/disposal of this waste in recycling banks. The campaign

led to 13.590kg of packaging waste, which were sent for recycling.

Missão Eletrão

This campaign encourages the proper sorting and forwarding of Waste of Electrical and Electronic

Equipment (WEEE), by means of the creation of reception centres in the fire brigades in Algarve. The

sale of this material accrues to those brigades. The campaign enabled the collection of 78.480Kg of

WEEE.

Vidra-te em Mim

This campaign is particularly oriented to the Horeca channel (bars, restaurants and alike) and is

aimed at the proper sorting of waste from glass containers. The initiative led to the forwarding of

285.863 kg of glass containers for recycling.

Separar para Alimentar

This campaign was born within the scope of the conclusion of a protocol between Algar and

Entrajuda on behalf of Banco Alimentar do Algarve (BACF). For each tonne of plastic/metal packages

and cardboard packaging for liquid foods delivered directly at Algar, food for children under 3 years

A iniciativa nasceu
como forma
de colmatar
o distanciamento
dos ecopontos.

old supported by BACF was bought. In 2016, within the scope of this campaign, 10.735kg of plastic/

metal packages were sent for recycling.

Results reached with the awareness campaigns for the population as a whole:

Description Material collected Amount (kg)

Eco-friendly Events (cultural and sports events)
Plastic/metal packages, glass

and paper/cardboard
8 775

"Reciclar e valorizar é no meu lar"
(pilot project, door-to-door collection, domestic flow)

Plastic/metal packages, glass
and paper/cardboard

13 590

"Missão Eletrão"(Fire brigades) WEEE 78 480

"Vidra-te em mim"(Horeca) Glass containers 285 863

"Separar para Alimentar"(Banco Alimentar of Algarve) Plastic/metal packages 10 735

Total 534 521

Agreement of collaboration with the National Park of Ria Formosa

On the 2nd of February 2016 Algar concluded a protocol of collaboration with the Natural Park of

Ria Formosa (PNRF) aimed at the planning and development of the “A Semana da Ria Formosa”

project. An yearly initiative addressed at the school community of the municipalities of the PNRF

(Faro, Loulé, Olhão, Tavira and Vila Real de Santo António) and intended at stimulating knowledge

and recognition of the importance of Ria Formosa, as well as promote the creation of environmental

awareness leading to the preservation of this natural and cultural heritage.

Following the partnership established, several activities for the schools of the region were made.

Activities focused on Ria Formosa, namely: school works on Ria Formosa, walks, discovery of the

surrounding area, fauna and flora, clean-up actions for the removal of willows, awareness raising on

invasive species and microtrash, among other initiatives.

The support of Algar in this context consisted of the performance of awareness actions that highlight

the importance of preservating ecosystems, the value of fauna and flora and of their contribution to

the environment as a whole. It included imparting information on proper waste handling, as well as

the distribution of bags for selective sorting of recyclable waste.

Free reception of waste from environmental clean-up actions

In 2016 the company also received freely waste that was authorized to enter in its facilities from the

action of removal of willows (invasive plant) in Ria Formosa.

Waste received from clean-up actions in Ria Formosa (2016)

Waste Amounts (t)

Green waste 4,16

Green waste for composting 0,94

Municipal waste 3,48

Total 8,58

Provision of Nutriverde organic remedy

In 2016 Algar provided the organic compound Nutriverde (agricultural remedy manufactured by

the company exclusively from 100% green waste) to schools and institutions in the Algarve region,

aimed at supporting the development of agricultural and gardening projects.

Stimulating
knowledge and

recognition of the
importance of Ria

Formosa, as well as
promote the creation

of environmental
awareness leading
to the preservation
of this natural and

cultural heritage.

04 Sustainable Development

Sustainability Report 201662 63MOTA-ENGIL GROUP

One of the main projects worthy of note, supported by Nutriverde, is the “Horta Solidária” (solidary

vegetable garden) of the Banco Alimentar Contra a Fome (Food bank) in Algarve. It was implemented

in a plot of land with 2.670m2, granted by Direção Regional de Agricultura of Algarve, where people

grow vegetables and fresh fruit to contribute to healthy eating of the most needy citizens.

Donation of orthopaedic equipment

In April 2016 Algar donated orthopaedic equipment to institutions which provide social aid services

in the municipalities of Tavira and Alcoutim.

The Centro Social de Santo Estêvão in Tavira received a folding bed with rails, a wheelchair, a

shower chair and an adjustable standard walker. The residential care home of the Voluntary Firemen

Humanitarian Association of Alcoutim received one wheelchair and three walkers, particularly with

two wheels, another with four wheels and one adjustable standard walker, respectively.

Solidarity campaign to collect toys

Within the scope of the European Week for Waste Prevention, Algar promoted a solidarity campaign

to collect used toys and deliver them to families in need in Algarve, supported by Entrajuda (support

to welfare institutions).

Amarsul

Selective Collective project in collaboration with fire brigades

This project has its origin in solidarity and involves a protocol with participating brigades (Setúbal

peninsula), defining a return of 50% of net profit from all recyclable waste collected at the recycling

bank placed in the fire station during the period set for action.

T project

After the collection of plastic bottle stoppers, this solidarity project gives a donation in the form of

orthopaedic equipment to welfare and/or public interest institutions. 23 tonnes of plastic stoppers

were collected in the area covered by Amarsul in 2016. This project is being reformulated to include

plastic bottles.

ERSUC

Casa do Ambiente

Casa do Ambiente is a travelling exhibition whose main aim is raising people’s awareness to the

waste issue, particularly to the importance of its reduction and treatment. In this exhibition ERSUC

clarifies doubts on sorting of household waste and provides visitors with the possibility of learning

the waste cycle, from production to treatment thereof.

Besides a game with a system that captures motion and with 3D charts, aimed at recycling the

highest amount of waste (such as cardboard/paper, metal, plastic packages and glass containers),

this exhibition offers the opportunity to watch a film explaining how the Integrated Municipal Solid

Waste Treatment and Recovery Units in Aveiro and Coimbra operate.

This exhibition is requested by Municipal Councils which, in conjunction with ERSUC, are in charge

of arranging schedules of and visits to the exhibition.

In 2016 Casa do Ambiente was exhibited in 20 municipalities over the course of 26 weeks and was

attended by 9 123 people.

“Tampinha só com garrafinha”

In 2016 ERSUC pursued the awareness campaign “Tampinha só com garrafinha”, mainly aimed at

providing technical assistance to public and private institutions that allows users to have a better

A return of 50% of
net profit from all
recyclable waste
collected at the
recycling bank.

quality of life. This campaign, associated with a social dimension, is aimed at encouraging the

increase of the amount of PET bottles collected that are to be sent for recycling.

Within the scope of this awareness campaign, ERSUC received over 19 tonnes of PET bottles from

15 different institutions. Over 14 tonnes of bottles out of the amount collected were recovered, with

a total of € 2,888.18 in technical help from several institutions: Associação dos Amigos de Perrães,

Senior University of Curia, Santa Casa da Misericórdia of Oliveira Azeméis, EB1 school of Regalheiras

de Lavos, Voluntary Firemen Humanitarian Association of Figueiró dos Vinhos and ARS Centro –

ACES Baixo Mondego – UCSP Penacova.

Resiestrela

REFOOD - Aproveitar para alimentar

Given that Resiestrela is a company whose goal is collecting and sending solid municipal waste of

Cova da Beira and Beira Interior Norte and thus take organic matter from the landfill site, and given

that Refood is a welfare institution aimed at eliminating food waste and ending hunger of the most

needy families, Resiestrela joined the Refood Covilhã project, with the acquisition of plastic boxes

to store food. In return, Refood Covilhã undertook to provide, on an annual basis, the weight of food

delivered by restaurants, pastry shops and coffee shops so that Resiestrela can verify the amount of

waste that did not end up in a landfill.

In 2016 Refood Covilhã collected about 31 tonnes of food (biodegradable municipal waste), thus

enabling the deviation of organic matter from the landfill site.

Resinorte

Jornadas Técnicas

Resinorte has focused on innovation, particularly with the performance of technical seminars

(Jornadas Técnicas) to establish contact and enter into partnerships with its 35 municipalities. These

seminars were held for the second time in 2016 with a significant participation of peers.

With the gathering and association of know-how, Resinorte and municipalities optimize and increase

efficiency of selective collection and reduction of unsorted waste, among others.

Mega Caminhada pelo Ambiente

On the occasion of the celebration of the World Environment Day, four walks were made in four

municipalities (Tarouca, Valpaços, Cabeceiras de Basto and Tirso), aimed at promoting union for the

environment – Mega Caminhada pelo Ambiente. Resinorte asked all municipalities and schools in its

intervention area to collaborate in the organization and participation in the walk, open to the school

community and population at large. The registration fee was the voluntary delivery of recyclable

waste.

Balloons were distributed along the path and there were moments of awareness to proper sorting of

waste. At the end of each walk balloons with the colours of the ecopoint were released into the air,

followed by a zumba class. 1.500 people from schools and institutions of support to the third age

attended the event.

O Amarelo por um Sorriso

In 2016 Resinorte developed the competition “O Amarelo por um Sorriso” aimed at institutions of

support to the third age such as residential care homes, day care centres, private welfare institutions,

among others, of the municipalities in its coverage area.

This competition was intended to associate the environmental goal with the social aim by means of

sorting of plastic/metal packages. According to the amounts handed over by each institution, they

were able to purchase one item they required. 82 institutions were registered and collected 91.104

tonnes.

Casa do Ambiente is
a travelling exhibition
whose main aim
is raising people’s
awareness to the
waste issue.

04 Sustainable Development

Sustainability Report 201664 65MOTA-ENGIL GROUP

Raising awareness of recycling: Population, Trade, Services, and Industry

In order to raise the population’s awareness to the suitable sorting of waste and disposal in the

corresponding ecopoint, Resinorte developed a set of actions in the spaces of the parish councils

of its coverage area and gave an in-home recycling bin to participants for each household. As a

complement to information provided, Resinorte ended awareness initiatives by inviting the

population to take a tour of the facilities.

In addition, Resinorte developed street events aimed at raising awareness of passers-by to waste

sorting. People were asked to deposit recyclable waste into an ecopoint intentionally set for the

activity in exchange for an in-home recycling bin.

Resinorte also carried out awareness raising of trade, services and industry, which was one of its

key activities to increase the amount of selective collection. In this awareness initiative traders were

encouraged to deposit waste in the nearest ecopoint or to join the door-to-door collection rounds

of the company.

Protocols with trade associations

In 2016 Resinorte entered into collaboration protocols with some trade and industrial associations in

its intervention area, aimed at sustainable handling of the services of solid waste sorting, collection,

recovery and treatment by its associates, particularly by means of the creation of periodic door-to-

door collection rounds for the collection of several types of waste at home.

Resulima

Support to the communities and local development is shown, whenever possible, in the choice and

preference of Resulima of local suppliers, employment of the population in the surrounding area,

as well as support and interaction with municipalities, with the different associations, schools and

other agents of the community.

Suldouro

Initiatives on behalf of the community

“Toneladas de Ajuda - a Tua Escola tem Toneladas de Ajuda para dar!”- Solidarity campaign that

carries out the collection of packaging waste in participating educational establishments

Protocol with private welfare institutions and fire brigades, within the scope of packaging waste

collection

 Waste collection in Eco-friendly Events: MEO Marés Vivas and Viagem Medieval

Support to the race arranged by Águas de Gaia

Support to Lourocoop – 24 horas em movimento (24 hours on the move)

Valnor

Events and workshops of community awareness-raising

“Estratégia de Adaptação do Município de Castelo Branco” workshop – participation on the debate

on climate change, which was held at the Centro de Empresas Inovadoras in Castelo Branco.

“Compostagem Doméstica” (home composting) workshop – part of Eco-Escolas Project of the

Portalegre Hotel Industry and Tourism School.

Home Composting – activity organized in conjunction with the Municipal Council of Sertã, within the

scope of the European Week for Waste Prevention (participation of 19 schools / distribution of 30

compost bins among the schools of the municipality).

“Escola Verde - Uma aposta no Futuro” colloquium – awareness initiative held at the Portalegre

Hotel Industry and Tourism School.

“Ser a Mudança! Agir para Transformar(-se)” conference – organized by Associação Caminhar

(Christian Association of Social Aid), at the head office of the group of schools of Ponte de Sôr.

The creation of
periodic door-to-door
collection rounds
for the collection
of several types of
waste at home.

“Os Jovens e o Ambiente: o futuro começa Hoje!” seminar – seminar held at D. Sancho II High School

in Elvas.

3rd recycled fashion parade – held in Proença-a-Nova.

3rd “Reutilizar é Poupar” workshop – activity performed in partnership with the Municipality of

Sertã.

5th and 6th Flea Market – outdoor market that sells second-hand goods, made in partnership with

the Municipality of Sertã (1.542 Kg of second-hand items for sale).

4th Recycled Art Exhibition (Bordalo II sculpture) – initiative promoted by Valnor in parternship with

the Municipal Council of Castelo Branco and ADRACES (Europe Direct Beira Interior Sul).

Reciclar… O Futuro é Hoje – activity made together with Sociedade Ponto Verde, in all the

municipalities of the area covered by Valnor.

2nd Green Fair – activity promoted at the Eco-centres of Valnor, aimed at encouraging the use

of compost produced from solid municipal waste (250 compost samples and information on

NutreVALNOR were provided).

4th Environmental Walk in Sertã

BOOM FESTIVAL – training and awareness raising of the staff which works on the festival.

Hot Air Ballooning – celebration of the Environment Day, in the municipality of Abrantes.

“Proteger o Ambiente, preparar o Futuro” environmental awareness days – activity held in Vaz Serra

– Cernache de Bonjardim, Castelo Branco.

Participation of Valnor in the “Mais Para Todos” conference, held in Portalegre, in the framework of

the social responsibility project of LIDL, developed in Portugal.

Participation of Valnor in the “RCD um Recurso valorizável” seminar, held at the Laboratório Nacional

de Engenharia Civil, in Lisbon.

Participation of Valnor in the 3rd Meeting on Waste in Alentejo, held in Vidigueira, with the talk

“Strategies of Compost Trade”.

Campaign of Social Solidarity - solidarity-based challenge launched to the voluntary firemen

humanitarian associations in the area covered by Valnor. Each association was expected to promote

a campaign for the collection of PET plastic (bottle/demijohn and corresponding stopper), in order

to purchase medical equipment for people in need or purchase required equipment for fire brigades.

This campaign resulted in the collection of 34.520Kg of this type of waste during 2016, and thus two

wheelchairs were offered in early 2017.

Valorlis

 “Reciclar é que está a Dar”

Valorlis, a socially responsible company, with a view to raising population’s awareness to the

importance of recycling, developed an awareness campaign in 2016 named “Reciclar é que está

a Dar” (Recycling is cool), in which schools and social solidarity institutions were challenged to

promote the collection of recyclable household waste. “Reciclar é que está a Dar” was a campaign

for raising awareness and providing education on the environment for the donation of educational

material and services to schools and social solidarity institutions in the municipalities of Batalha,

Leiria, Marinha Grande, Ourém, Pombal and Porto de Mós.

The effort was rewarded, according to the amounts collected, with the purchase of educational

material, physical goods or services provided (as support) by Valorlis to participating schools and

institutions (example: food, orthopaedic equipment, equipment, minor interventions). The initiative

counted on the participation of 49 social solidarity institutions and 20 schools, which sent 83.000

kg recyclable items for recycling.

6th Bicycle Ride

In October 2016 Valorlis invited the population to participate in the 6th Bicycle Ride “Na Rota das

Embalagens”, which was attended by 133 people – one ride addressed at families under the theme

of recycling.

The initiative counted
on the participation

of 49 social solidarity
institutions and 20

schools, which sent
83.000 kg recyclable

items for recycling.

04 Sustainable Development

Sustainability Report 201666 67MOTA-ENGIL GROUP

All participants
brought recyclable
waste with them
to deposit in the
recycling bank on
the day of the event,
thus enabling the
collection of 280
kg of recyclable
materials.

The registration fee was a symbolic set of six packages of plastic, metal, cardboard, glass containers

or cardboard packages for liquid food that each participant deposited at the recycling bank set next

to the starting point. In one morning 250 kg of recycling packages were gathered.

At Valorlis (point of arrival) there was an entertainment programme for children, including reuse

workshops and games related to recycling. The morning ended with a convivial lunch.

On a Sunday morning Valorlis thus gathered together whole families in a different activity, but with

the usual goal: draw attention to the importance of recycling.

5th Meeting on Home Composting

On the 9th of June Valorlis held the 5th Meeting on Home Composting, an unparalleled initiative in

Portugal, which gathered together to share sustainable experiences and new learning, by means of

the talks of the invited speakers and a set of themed workshops.

Over the course of the day there was a display of goods and services related to Home Composting

and to environmentally sustainable practices; the mid-afternoon snack “Sabores da Terra” was

served, composed of homemade products of the region; and children were provided with a space

where they could execute activities prepared specifically for them.

The event was intended to give participants the opportunity to share their experiences of Home

Composting, clarify doubts, provide hands-on training on some subjects related to organic farming,

as well as on new views of farming for families and sustainable habits.

All participants brought recyclable waste with them to deposit in the recycling bank on the day of the

event, thus enabling the collection of 280 kg of recyclable materials.

Entertainment, competitions and events

Valorlis went to schools, fairs, beaches and commemorative events in the six municipalities during

69 days of street entertainment.

Directed at old people’s homes and day care centres in the municipalities of its intervention area,

Valorlis held the 10th Competition of Recycled Nativity Scenes. In this competition, created with the

goal of raising awareness of the population to recycling and reuse of materials, all nativity scenes

were made out of recyclable materials, associated with a strong social and recreational component

of leisure activities. All participants received one certificate and the winning nativity scene received

a praiseworthy prize.

Valorlis performed 8 noteworthy Eco-friendly Events in 2016 in partnership with municipalities, and

developed awareness-raising actions for all participating traders.

This strategy of close and flexible action enabled the collection of 5.4 tonnes of material for recycling.

Valorminho

Valorminho em Movimento

Clarifying sessions continue to be an important part of the company’s daily routine. Therefore, and

with on-site activities, Valorminho manages to make the community aware of how the system works

and draw attention to the importance of sorting, recovering and disposing of waste, as well as of the

recovery of used cooking oil.

"Dar Vida ao Vidro”

In 2016 Valorminho began the campaign Dar Vida ao Vidro (bringing glass back to life), an action of

collection of the Horeca channel which included the implementation of selective sorting of bottle

banks of several coffee shops and restaurants from a distance of over 200 metres. The action began

in a pilot area, covering a part of Valença and Vila Nova de Cerveira.

In order to expand its network of bottle banks, Valorminho intends to purchase and distribute

containers in 2017, complementing its action with awareness campaigns and showing the

importance of individual contribution.

 “Divida por Todos e Seja Feliz”

When promoting the campaign “Divida por Todos e Seja Feliz” (Share among all and be happy)

Valorminho and the municipality of Melgaço joined efforts and approached its inhabitants, raising

their awareness in the framework of waste sorting and providing them with one ECOBAG and with

information on recycling.

The campaign for environmental awareness “Divida por todos e seja Feliz” was also carried out in

conjunction with parish councils and was mainly aimed at maximizing the amount of recycling, with

particular emphasis on door-to-door awareness raising for the disposal of waste in the appropriate

places.

 “Com o Bombeiro a Separar é só Ganhar”

In 2016 the “Com o Bombeiro a separar, é só ganhar!” (With firemen sorting it is always a win)

campaign took place. It consists of a collection initiative with firemen and other solidarity institutions

which enables the creation of partnerships for the selective collection of paper, cardboard and mixed

packages.

 “Separar Perto de Nós”

In 2016 Valorminho began (in a pilot area) the Nearby Collection campaign “Separar perto de Nós”,

distributing 24 containers in the municipality of Melgaço and covering about 2.500 inhabitants.

In 2017 Valorminho intends to purchase additional structures and extend the project to other

urban areas, in order to broaden and optimize the existing collection system, for paper/cardboard

packages and plastic packages.

Valorsul

Ecovalor Programme

Ecovalor is a programme for environmental education which is exclusively aimed at the school

community and is carried out in close collaboration with municipalities. This effective partnership

that Valorsul entered into with municipalities 16 years ago enables the pursuance of activities

focused on the promotion of waste prevention, reuse and recycling.

Within the framework of the programme, field trips are made to Valorsul facilities, as well as

environmental awareness activities in schools and a major contest between schools to sort packages.

Tours to the facilities

In 2016 Valorsul had 178 visits, totalling 4.920 visitors. Centro de Tratamento de Resíduos do Oeste

were the most visited facilities and the age group between 13 and 15 was that with the highest

attendance.

Ongoing campaigns for the population

Awareness campaign for the population at large, with a view to proper disposal of recyclable

materials in recycling banks.

Nationwide and International Action

Among national and international initiatives of Valorsul it is worth noting “Let’s Clean Up Europe!”

and “European Week for Waste Prevention”.

Uma ação de recolha
do canal Horeca,

a qual passa pela
implementação da
recolha seletiva do

vidrão em vários
cafés e restaurantes.

Em 2016 a Valorsul
recebeu 178 visitas,
num total de 4.920

visitantes. O Centro
de Tratamento de

Resíduos do Oeste
foi a instalação mais

visitada.

04 Sustainable Development

Sustainability Report 201668 69MOTA-ENGIL GROUP

Promoted by volunteer teams, “Let’s Clean Up Europe!” consisted of the organization of actions

to clean up public spaces and involved about 815 participants in a total of 18 clean-up actions.

This initiative is implemented across Europe, at the same weekend, and Valorsul acts as regional

coordinator thereof.

As for the “European Week for Waste Prevention”, it is promoted by the European Union and

arranged in 2016 19 actions in the field of Valorsul (which took care of the logistics required for

registration, validation and assessment of activities registered.

Eco-friendly Events

Eco-friendly events challenge entities to undertake to reduce the environmental impact as a result of

the event for which they are responsible and to promote proper behaviour for waste management.

Valorsul supports the corresponding organizations, providing a range of services of containerization

and collection free of charge, which facilitate the implementation of goals set so that there is a joint

commitment to the environment.

In 2016 13 eco-friendly events were held and Valorsul provided logistic support (bags, gloves,

setting up recycling banks, collection, monitors, information material, awareness raising actions),

with the occasional grant of donations according to amounts collected. The participation in planning

selective collection during the EDP Marathon and Lisbon’s feasts is worthy of note.

Manvia provided AID TO NEEDY CHILDREN

“Super Heróis Manvia”

Following the “Superheroes” Manvia initiative that took place on December 2014, aimed at assisting

children in need of a welfare institution (Instituto dos Ferroviários), Manvia is monitoring the needs

of this institution and collaborates annually in different initiatives.

In addition to interventions for improvement in terms of infrastructure promoted by Manvia, the

collaborators have also acted proactivelly and contributed with donations of equipment, goods and

educational materials.

Mota-Engil Angola contributed to the BASIC NEEDS OF THE COMMUNITY

Donation of clothing and blankets to the Calueque School

Manuel António da Mota Foundation, in partnership with Mota-Engil Angola, carried out a social

responsibility action in Calueque, in the province of Cunene, where there is the project pertaining to

the reconstruction of the dam on the Cunene River. This action included the donation of clothing and

blankets to students from the Calueque School.

This event was held at the Calueque School and was developed within the framework of the social

support aspect of a project listed by the Manuel António da Mota Foundation. The community

thanked goods received, regarded as a significant benefit, given that the effect from low temperatures

during the dry season is magnified by the closeness to the Namib desert, which increases drastically

temperature variations in the region.

To Mota-Engil Angola and to Manuel António da Mota Foundation, this action was another great

source of pride. By participating in this process, the Organization reached the main goal of its action

in Angola, contributing to its growth and consolidation across the world.

Mota-Engil Uganda invested in SCHOOL AID ON BEHALF OF COMMUNITIES

Distribution of educational materials

2016 witnessed initiatives of sharing with the surrounding community. The distribution of educational

materials during Christmas is one example of support.

Mota-Engil Cabo Verde contributed to improve the QUALITY OF LIFE OF POPULATIONS

Distribution of water to populations without access to the supply network

Taking into account the ongoing project, aimed at the supply of water in towns and to populations

who do not have access to the mains water, the developer requested a work to quantify, classify and

contribute to improving the quality of life of populations in the neighbourhoods covered by the project.

In order to pursue goals, Mota-Engil Cabo Verde hired a non-governmental organization (MORABI)

to carry out socio-economic research, analyze the profile of the population and conduct awareness

actions for communities, within the framework of efficient water use. As it is composed of natives and

they speak the local dialect, this NGO achieved greater reach of communities, thus leading to increased

trust from populations and obtaining higher feedback and participation from people.

Mota-Engil Rwanda promoted AWARENESS RAISING AND PREVENTION FOR THE SAFETY OF THE

COMMUNITY

Warning to the risks inherent in the closeness of the quarry

As for support to local communities, the initiatives carried out in terms of raising population

awareness to the risks inherent in the closeness to production centres (example: quarry) are worthy

of mention. In June 2016 there was an awareness-raising campaign for the inhabitants of the village

that was nearest to the Juru quarry, in the district of Bugesera.

Mota-Engil Uganda invested in EDUCATION AND PREVENTION OF ROAD-RELATED RISKS

Raising awareness on road safety / Execution of works in municipal roads

Several initiatives of support to the community were carried out in 2016, including:

• Training of students at schools on issues related to road safety (“how you should cross the

road safely”, “what are traffic signs for and what do they mean” are just a few examples of these

initiatives).

• Raising motorcyclist awareness as regards rules on driving and freight and passenger transport.

• Distribution of reflective vests and helmets.

• Mending municipal roads with the community living near the main construction site, support to

schools close to the main construction site.

Mota-Engil Zimbabwe invested in LOCAL POPULATION

Focus on local resources

In the Zimbabwe market Mota-Engil commits itself to promoting hiring in the surrounding

communities (in order to improve job opportunities for local population), as well as hiring local

services, particularly to supply meals.

Empresa Construtora do Brasil supported PEOPLE WITH SPECIAL NEEDS

Equine-assisted therapy project

Cavalaria Alferes Tiradentes (belonging to the military police of Minas Gerais) offers a project of

equine-assisted therapy for physically disabled people or those with special needs for over 10 years.

Equine-assisted therapy is a treatment and training method that makes use of horses as a means

to achieve therapeutic goals, given that it has a simultaneous physical and psychological effect,

besides enhancing social behaviour.

The Empresa Construtora do Brasil contributed to this project, providing advice and equipment for

the removal of spoil from the demolition of a stable (new area to release the horses from the military

police of Minas Gerais). Spoil removed was sent to an authorized landfill, pointed by the military

police of Minas Gerais. This new space is aimed at improving the welfare of horses and ensure

greater safety of police officers.

To carry out socio-
economic research,

analyze the profile of
the population and
conduct awareness

actions for
communities, within

the framework of
efficient water use.

Equine-assisted
therapy for physically

disabled people or
those with special

needs for over
10 years. Equine-
assisted therapy

is a treatment and
training method

that makes use of
horses as a means to

achieve therapeutic
goals.

04 Sustainable Development

Sustainability Report 201670 71MOTA-ENGIL GROUP

Empresa Construtora do Brasil promoted the FIGHT AGAINST HUNGER

Collection of donated food and “Nada se Perde” project

In March 2016 non-perishable foods were collected at the 217_TIPLAM construction site to support

Mantiqueira (needy community located close to the site) projects and the association Operação

Vida. Operação Vida association is a non-profit entity governed by private law, focused on young

people, which is aimed at developing activities within the scope of primary prevention of drug

addiction. About 100 Kg of food were collected.

In addition, the Empresa Construtora do Brasil supported the “Nada se Perde” project, by donating

approximately 300 beds and 40 wardrobes to be used in housing for locals.

The name “Nada se Perde” (Nothing goes to waste) is related to the initial proposal of the project,

i.e. avoid wasting food donated as much as possible. The idea evolved and the “Nada se Perde”

project currently accepts donations from everything that can be reused by families in need (furniture,

clothing, footwear, among others). These families are usually composed of multiple members, with

unemployed people, where the scarce money available is used to buy medication and basic food.

The proposal of the Nada se Perde project - an area covered by the Igreja Presbiteriana Itatiaia de

Belo Horizonte (Minas Gerais) - is helping human beings in their basic needs, with the highest ethical

and moral standards and according to evangelical beliefs.

Empresa Construtora do Brasil contributed to the BASIC NEEDS OF THE COMMUNITY

Campanha do Agasalho

The 217_TIPLAM work carried out the Campanha do Agasalho, together with other companies from

the TIPLAM project. It was aimed at collecting donated blankets and warm clothing and benefited the

following entities:

• Asilo Lar Fraterno in Cubatão, a non-profit entity for support to the elderly which currently houses

28 seniors, both men and women.

• Operação Vida association, a non-profit entity governed by private law, focused on young people,

which is aimed at developing activities within the scope of primary prevention of drug addiction.

• Casa do Povo de Deus, in Cubatão, a non-profit charity which receives men who have a problem

with drinking or drug use and provides residential care without charging them anything. It currently

has 30 residents, mainly poor people, abandoned by their relatives, who used to live on the streets

or in shelters.

This campaign resulted in the donation of 23 blankets and 30 pieces of winter clothing.

Empresa Construtora do Brasil contributed with DONATIONS FOR LOCAL COMMUNITIES

Infrastructure and materials

The Empresa Construtora do Brasil/Mota-Engil/Engesur Consortium, within the scope of the 204_

BR381 work, made a series of donations in 2016 to improve infrastructures in the municipalities of

Caeté, Taquaraçu de Minas and Nova União.

In addition, in the 217 – TIPLAM SP work, it supported local communities through the donation of

materials of public usefulness, such as tables for the cafeteria of the CAMP - Centro de Aprendizagem

Metódica e Prática Mário dos Santos, in Cubatão (São Paulo). This entity intends to promote changes

in the lives of children, teenagers, young people and families, ensuring and defending their rights,

strengthening them to achieve autonomy and face cases of vulnerability and personal and social

risks.

The centre deals with children, teenagers and young people from the region of Cubatão (São Paulo)

and provides actions, programmes and projects and services without charging anything.

The Empresa Construtora do Brasil participated in this project, equipping the CAMP with 200 seats

for the cafeteria.

The idea evolved and
the “Nada se Perde”
project currently
accepts donations
from everything that
can be reused by
families in need.

Empresa Construtora do Brasil carried out CHARITY EVENTS

Cota 200

The 217_TIPLAM SP work, designed for the leisure time of its collaborators and for the integration of

communities, participated in the football event Cota 200 for charity purposes. Teams were formed

by collaborators of the Empresa Construtora do Brasil (which sponsored the equipment of both

teams) and by residents of the Cota 200 community (needy community from the municipality of

Cubatão). The initiative was aimed at making collaborators find out more about the situation of the

nearby communities.

Mota-Engil Chile supported DISADVANTAGED CHILDREN

Porto de Antofagasta

Over the course of the Porto de Antofagasta project, Mota-Engil Chile donated cleaning supplies,

repaired part of the structure of support of a home for children and provided in-kind assistance.

In addition, during Christmas it carried out an initiative of distribution of holiday greeting cards from

the Coaniquen Foundation, aimed at supporting burnt children.

Mota-Engil Mexico supported CHILDREN AND YOUNG PEOPLE WITH HEALTH PROBLEMS

 “Tampas por Sorrisos”

In 2016 the Mota-Engil Mexico joined forces with the Banco de Tampas A.C. and with the Aliança

Anticancro Infantil A.B.P. Foundation, launching the first edition of the Tampas por Sorrisos (caps in

exchange for smiles) programme in all works and offices in Mexico.

The main goal of Tampas por Sorrisos is supporting fundraising to pay for medication, cancer

treatments, food supplements and chemotherapy for children with scant resources living in the

Mexican Republic and who have been diagnosed with any type of cancer, so that they can get free

treatment.

Therefore, all collaborators from Mota-Engil Mexico and subcontractors were able to collect 45.50

Kg of caps throughout the year, of all colours and sizes, and donated them to the Banco de Tampas

A.C in October, so that they could be shredded and undergo a chemical process for recycling and

reuse in new plastic items.

Through Tampas por Sorrisos, Mota-Engil helped not only boys and girls but also the environment,

given that the Organization saved 15 litres of crude oil for the creation of new raw material by means

of cap recycling.

Fight against AIDS – “Vermelho é Movimento”

On the occasion of the celebration of World AIDS Day, Mota-Engil Mexico entered into a partnership

with the civil association Ayuda Axel de Esperanza de Vida which helps children with AIDS who

live in conditions of extreme poverty in the municipality of Ecatepec. In Mexico AIDS is an issue of

particular importance on the public agenda, given that it is the second country in Latin America with

the highest number of transmission or carriers of the virus.

Vermelho é Movimento is the name of the campaign that created the first programme of awareness

raising and collection of donated clothing, toys and footwear, to which dozens of collaborators and

subcontractors of the main offices and works in the State of Mexico and Federal District.

The 152 pieces of clothing collected, 15 pairs of shoes and 60 toys as good as new were donated to

the 270 children and young people, between 0 and 18 years old, who are treated at the HIV/AIDS

pavilion of the Children’s Hospital of Federico Gómez. Mota-Engil Mexico is proud to promote this

type of initiatives, able to benefit the communities that live near the job sites of the company.

Promote changes
in the lives of
children, teenagers,
young people and
families, ensuring
and defending their
rights, strengthening
them to achieve
autonomy and face
cases of vulnerability
and personal and
social risks.

Helps children
with AIDS who live

in conditions of
extreme poverty in
the municipality of

Ecatepec.

04 Sustainable Development

Sustainability Report 201672 73MOTA-ENGIL GROUP

The Christmas Joy of Young People with Disabilities

As part of the Christmas volunteer programme, the collaborators and subcontractors gathered

together at the Centro de Atendimento Múltiplo 41 Dr. Pablo Latapí Sarré (CAM), one of the

educational institutions that acts near the job site of Siervo de la Nación with a view to promoting

leisure of young people with disabilities.

The volunteers threw themselves cheerfully and wholeheartedly into their work and filled in the

piñatas that Mota-Engil Mexico donated to the CAM. The wait was not long. The group of volunteers

from Mota-Engil Mexico quickly distributed the “gifts” and finished stuffing each piñata with the

candies the company offered to the school. They then started helping to organize the traditional

piñata, accompanied by Mexican songs for children.

At the sound of the thunder, 48 students aged between 7 and 17 with different types of physical and/

or mental disabilities rejoiced in the festivities.

It is in this manner that Mota-Engil Mexico strengthens its social commitment to the communities.

Mota-Engil Mexico promoted PRIMARY EDUCATION

Donation of PET bottles

Commited to promoting education and respect for the environment, the Veracruz team made an

appeal to collaborators and subcontractors to collect PET bottles and donate them to the Manuel

Carpio Nursery School, Lic. Benito Juárez García and to the Justo Sierra Primary School.

The result was surprising, given that all material gathered was delivered so that it could be recycled

suitably. Thanks to the money raised, educational material was bought on behalf of over 127 children

who attend nursery schools.

By doing so, Mota-Engil Mexico endorses its support to the community and to education, boosting

a philosophy of protection and preservation of the environment.

Mota-Engil Mexico promoted RESEARCH AND HIGHER EDUCATION

Donation of educational equipment

Mota-Engil Mexico, commited to academic development and stimulation of scientific research,

donated IT equipment to the Faculty of Biological and Agroforestry Science of the University of

Veracruz so as to contribute to foster permanent improvement of public education in Mexico.

Donating this IT equipment to the Biodiversity and Animal Conservation Laboratory will allow for

greater development in the management of databases on regional biodiversity of vertebrates in

the State of Veracruz, as well as foster full academic development of students doing the degree in

biology.

Mota-Engil Mexico donated this equipment to support the creation of additional and new knowledge

that promotes environmental development in the region and also help building new learning

fundamentals that promote networks for educational exchange.

Mota-Engil Mexico fostered the QUALITY OF LIFE OF POPULATIONS

Donation of shredded material

Based on the idea of recovering, recycling and reusing the work of Mota-Engil Mexico, set in Tuxtla

Veracruz, it donated over 448 cubic metres of shredded material produced at the stone crushing unit

in the municipality to the Constitutional Municipality of Santiago de Tuxtla.

This donation had a positive impact on nearby communities, given that the donation of shredded

material enhanced the connection of houses with more stable supply systems that improve the

quality of life of inhabitants and passersby. It also contributed to the decrease of floods in pathways

and fostered communication with the remaining communities, enabling the transit of people and

means of transport.

Likewise, by avoiding energy consumption and emission production related to material

transportation, Mota-Engil Mexico also contributed to the protection of the environment.

GISA supported EDUCATION OF CHILDREN WITH DISABILITIES

Rehabilitation of school infrastructures / Contribution to cognitive development

Staying true to the commitment to the society and the communities where the volunteer programme

by GISA exists, its action in 2016 focused on the rehabilitation of the facilities of the Louis Braille

School.

Thanks to the participation of its volunteers, GISA improved significantly the learning places by

painting 6 large rooms, where over 90 children (with a certain degree of physical, mental, visual or

hearing impairment) attend classes. The group of GISA volunteers also participated in the recovery

of an abandoned bus which will help to take children to school.

The rehabilitation of classrooms and transport is an important effort for the improvement of the

quality of life of inhabitants and represents a significant step to boost studying at school and full

development of young people.

On the other hand, in order to support cognitive development of students, a workshop on organic

farming of vegetables - which promotes the creation of leisure spaces that facilitate relaxation

therapies - was performed.

GISA promoted COMMUNITY AWARENESS RAISING ON THE ENVIRONMENT

Terra Arco-íris & Recicla Tampas, Destapa Sonhos

Being aware that environmental education is an important part of the development of new

generations, GISA created the Terra Arco-íris programme, addressed to rural schools located to

the north of León Gto, whose main goal is raising awareness on the relation of the society and the

different interactions with the environment.

Over the course of 10 sessions, GISA focused on the creation of an environmentally-friendly culture,

in order to highlight the most important aspects to take care of water, the Earth, air, flora and fauna,

as well as the relevance of recycling and a naturalist intelligence. Each workshop was imparted by

the members of the Environmental Education department who taught, using the Waldorf method of

teaching, the transcendence of taking care of and protecting the environment to 411 children (aged

between 5 and 12) from Monday to Friday.

As for Recicla Tampas, Destapa Sonhos, it complements the entire programme by asking the

selected rural schools from the poorest areas in the north of León to engage in the collection of

caps, awarding a guided tour of GISA facilities to the participating groups. Furthermore, the winners

received financial aid for the implementation of improvements in the school infrastructure or a trip

to the Eco Cubilete nature reserve. 281 kg of caps were collected in total, involving the participation

of 1470 children. In addition, 142 children made a tour to the facilities and learned how it operates

and the tasks that GISA carries out every day.

Mota-Engil Peru worked towards the DEVELOPMENT AND EDUCATION OF LOCAL COMMUNITIES

Upgrade of school infrastructures

The Colégio Fé e Alegria, located in the Paita district, did not have a definitive delimitation and

the existence of given sections delimited with wooden stakes was not the expected delimitation

element. The educational centre was often stormed and this was a risk, given that the centre enabled

free access without physical restrictions.

Based on the idea of
recovering, recycling
and reusing the work
of Mota-Engil Mexico,
set in Tuxtla Veracruz,
it donated over 448
cubic metres of
shredded material.

Commited to
promoting education
and respect for the
environment.

281 kg of caps
were collected in

total, involving the
participation of 1470

children.

04 Sustainable Development

Sustainability Report 201674 75MOTA-ENGIL GROUP

In 2016 the Manuel António da Mota Foundation and Mota-Engil Peru built a fence along the entire

perimeter and delimited the school suitably, thus creating an element of safety indispensable for the

well-being of students, teachers and the whole educational community.

Programme to consolidate local organizations

The programme, intended to strengthen the management skills of organizations of female weavers,

was performed in the Phase 6 – Tailings dam and Complementary Works of Antamina works. 8

workshops were held with the participation of 76 women weavers.

Programme for the development of local suppliers

The programme was aimed at promoting the use of healthy and safe practices when handling

food. There were workshops on “Health and Safe Working Practices” for food suppliers of the

construction work of the leaching PAD Phase 6 Barrick, which were attended by 11 local companies.

This programme was also developed at the Hidroelétrica Marañón construction work, where there

was a talk with the participation of 8 local suppliers.

Mota-Engil Peru contributed to COMMUNITY EDUCATION AND AWARENESS RAISING

Programme on road safety

The programme addressed at primary and highschool students was implemented in the works:

Construction at Phase 6 – Bailings dam and Complementary Works of Antamina, Carretera Lima -

Canta, Estación de Transferencia Pillones. 16 talks were performed. The programme was intended

at promoting suitable practices for road safety education: knowledge on prevention regarding road

safety, respect for pedestrians and respect for traffic signs.

Environmental education programme “Pintamo-nos de Verde”

Aimed at primary school students, the programme intends to reflect on the importance of care for

the environment, encouraging students from the communities living near the construction sites of

Mota-Engil Peru to exchange environmental practices that contribute to the sustainability of the

planet. These are practices that students can implement in their daily activities, in the different

social contexts, such as school, family and the community. Consisting of 4 talks, the programme

was performed in the Hidroelétrica Marañón project and Phase 6 – Tailings dam and Complementary

Works of Antamina.

Mota-Engil Peru encouraged VOLUNTEERING initiatives

Social aid and share of knowledge with the Community / “Construir Sorrisos este Natal”

• Installation of furniture at the Healthcare Centre and Educational Institution of Pillones (Estación

de Transferencia Pillones).

• Construction of a sports ground in Palanca (Hodromarañón).

• Donation campaign during winter (volunteers from the the main office on behalf of the Pillones

population, Estación de Transferencia Pillones).

• Support of health campaigns organized by the Comité de Damas de la Municipalidad de Ate, the

district where the offices of Mota-Engil Peru are located.

In the different social programmes which it carries out, Mota-Engil Peru encourages the participation

of collaborators so that they share their know-how with the Community and have the chance to

learn the reality of the place where they are and the people who live there. The safety domain of

Mota-Engil Peru is part of the Road Safety programme and environmental experts engage in the

Environmental Education programme.

All works of Mota-Engil Peru include volunteering activities such as the Construir Sorrisos este Natal

programme; Collaborators participate in these activities enthusiastically.

The programme was
aimed at promoting
the use of healthy
and safe practices
when handling food.

Mota-Engil Peru
encourages the
participation of
collaborators so
that they share their
know-how with the
Community.

Human Rights

The Mota-Engil Group complies with and promotes Human Rights in all cultural, socio-economic and

geographical contexts where it operates.

This conduct naturally extends to the Group practices in terms of the investment policy and of the

supply chain management. It intends to cover the principles which guide the Group in the direct

activities it performs, namely as regards occupational safety and health.

There were no situations of discrimination within the Group’s companies. On the other hand,

the Group ensured fully the exercise of work-related associative rights, particularly freedom of

association and collective bargaining, which corresponds to mandatory constitutional and legal

aspects.

The Group does not have any situations of child or forced labour.

Employees or subcontracted entities associated with security issues of facilities and protection of

assets (the Group does not have employees or subcontracted entities involved in personal safety

missions) comply, during interpersonal relationships, with legal rights related to each area where

they work.

Last but not least, the Mota-Engil Group does not usually perform any activities in regions where the

rights of populations or indigenous people are or may be jeopardized.

The Group does not
have any situations

of child or forced
labour.

04 Sustainable Development

Sustainability Report 201676 77MOTA-ENGIL GROUP

Mota-Engil
Employees 04.2

People who work
here are the
cornerstone of this
goal
of excellence by
using
their drives, skills
and accumulated
experience at the
service of a project
which celebrates 70
years of history.

Mota-Engil Group is currently a benchmark in the
national and international scene, as a result of the
commitment, quality and demand it applies in the varied
fields, business and regions where it operates.

People who work here are the cornerstone of this goal of excellence by using their drives,
skills and accumulated experience at the service of a project which celebrates 70 years
of history. The outcome of this dedication is reflected, for instance, in the multiple, varied
and rich initiatives of sustainability carried out and which provide a true picture of the
commitment, generosity and sense of purpose of our Collaborators and Ambassadors of
Sustainability in the world!

Luis Monteiro

Corporate Director for Human Resources and Sustainability

Holding and Others

2,1%
543

Latin America

26,0%
6.590

Europe

33,4%
8.473

Africa

33,4%
9.747

70 years of history, 70 years of achievements due to the commitment of thousands of people who

daily put on the Group´s uniform all over the world to give the gold seal to all of our businesses.

As the most important strategic asset for the organization, Mota-Engil applies a human resources

policy that is based on principles of cohesion, team spirit and the aim to always go the extra mile.

70 years of history,
70 years of

achievements due to
the commitment of

thousands of people.

Mota-Engil´s Greatest Strength

25.353 Employees

04 Sustainable Development

Sustainability Report 201678 79MOTA-ENGIL GROUP

Human Resources
Policy 04.2.1

The Human resources policy is the cornerstone for the development, diversification and international

expansion of Mota-Engil Group.

In alignment with the StepUp 2020 strategic plan, the Human Resources policy is structured over 4

main axes.

A culture of merit

Ambition is an intrinsic part of our DNA so in this sense, we promote a philosophy based on the

management and acknowledgement of merit which encourages people to seek out new challenges,

to grow and to overcome barriers.

Strengthening the organisational culture and model

With the slogan ́ one Group, one Project, one Strategy`, we are investing in the application of a uniform

and transversal organizational model in the Group that is a means of facilitating communication, that

increases the efficiency of processes and gives incentives to mobility between markets and regions.

The developmental and transversal nature of competencies

“We are what we do” – we believe that our greatest form of distinction resides in our personnel,

in their experience and in their accumulated expertise, in the diversity and intelligence distributed

within the Group and in this sense, we take action for the preparation, the training and the

development of the competencies of our employees in order to ensure the transversal nature of

expertise within Mota-Engil.

The global mobility of employees

The challenges from diversification and the international expansion of the Group have increasingly

called for the ability for us to transform ourselves into an unrivalled vector for our presence

alongside clients, partners and communities and a cohesive factor for the exchange and growth of

our personnel.

This is our greatest strength, our expression and it is by and with our personnel that we pursue the

road to affirmation of the Mota-Engil Group in the world.

The Human
resources policy is
the cornerstone for
the development,
diversification
and international
expansion of Mota-
Engil Group.

One Group, one
Project, one Strategy.

CHARACTERISATION OF OUR EMPLOYEES

Group employees by gender:

Gender 2016 2015 2014

Female 13% 12% 13%

Male 87% 88% 87%

Group employees by age group:

Age group 2016 2015 2014

18 to 29 years 20% 25% 23%

30 to 39 years 34% 34% 34%

40 to 49 years 25% 23% 23%

≥ 50 years 20% 18% 20%

Group employees by length of service:

Length of service 2016 2015 2014

‹ 3 years 61% 63% 62%

3 a 10 years 19% 20% 22%

10 a 20 years 15% 12% 10%

› 20 years 5% 4% 6%

Average 5,40 4,76 4,95

Group employees by education levels:

Education level 2016 2015 2014

Basic 55% 57% 68%

Secondary 29% 30% 20%

Higher Education 16% 13% 12%

04 Sustainable Development

Sustainability Report 201680 81MOTA-ENGIL GROUP

Principles of equality and non-discrimination

The Mota-Engil Group assumes its role in the defence of the PRINCIPLES OF EQUALITY AND NON-

DISCRIMATION together with the information on all employees in this area. This policy is extended

to all aspects of working life and involves a clear policy of equal treatment and non-discrimination in

matters of selection and recruitment of human resources, remuneration policy, career development

and all other matters regarding the employment relationship.

There are no gender or age differences in remuneration matters.There are no gender
or age differences
in remuneration
matters.

Training and Education

Assumed as an integral part of the management of Human Resources for the Group, in 2016 Mota-

Engil triggered a series of training activities to fulfill the twin aims of contributing to the personal

and professional development of employees and as a result, contributing to an improvement in

organizational performance to provide the skills and the propensities necessary for the optimization

of tasks.

As a leading company in its field of activity and aiming to maintain its competitive advantage, Mota-

Engil assumes it as being essential to invest in human resources and seeks to provide employees

with the potential to update or incorporate new expertise and competencies, new behaviours and

attitudes, their training objectives being duly in line with organizational objectives.

Development through Qualifications

With a view to constantly improving the level of competency and qualification of employees,

Mota-Engil intends that all training programmes that are undertaken should constitute effective

development for employees having been adapted to the specificities of the functions exercised and

the field of activity of the company.

In addition to the development of technical competencies, Mota-Engil also promotes a set of training

actions in soft skills, transversal competencies that are essential for the employee´s relations with

those with whom they are in contact.

Investment in the training carried out by the Group seeks to significantly increase the productivity

of employees as well as to validate their expertise and thus contribute to their consolidation as

professionals and promoters of the development and the success of the organisation.

Investment in Expertise

The Mota-Engil Group promotes the combining of theoretical knowledge with the practical aspects

to apply a policy of proximity and mutual cooperation with higher educational institutions so as to

provide both to future professionals and to the organisation, rewarding experiences resulting from

the constant sharing of skills and expertise.

In addition to
the development

of technical
competencies, Mota-
Engil also promotes a
set of training actions

in soft skills.

04 Sustainable Development

Sustainability Report 201682 83MOTA-ENGIL GROUP

Partnerships with educational institutions

EXPERTISE AS THE KEY TO SUCCESS…

Mota-Engil was host to the INTERNATIONAL INITIATIVE FOR UNIVERSITY STUDENTS

The Department of Relations with Mota-Engil Investors received 20 students taking part in the CFA

Institute Research Challenge, in a session where the peculiarities of the business and the principle

characteristics of the markets where Mota-Engil operates and is present respectively were set out.

The CFA Institute Research Challenge is an annual competition that allows university students to

undergo intense training in the financial analysis of businesses oriented mainly towards the practical

aspect. As such, the aim of the presence of five teams of future analysis at Mota-Engil was to gather

the greatest amount of relevant information on the company so that they could draft reports which

they will later present to a distinguished jury at the CFA Society Portugal.

In the opinion of João Vermelho from the Board of Investor Relations, this type of initiative ´is very

useful` for the support of university students and it is ´´also important to establish a relationship

that allows us to get to know the quality of the students leaving university faculties which, from

what we have seen, is very good`. For his part, Miguel Guimarães, a Masters´ in Finance student at

the University of Porto, considered that ´direct contact with Mota-Engil was very illuminating and

facilitated a clearer understanding of certain specific matters."

Mota-Engil Engenharia e Construção actively took part in the PORTUGUESE CONSTRUCTION

TECHNOLOGY PLATFORM

For Mota-Engil Engenharia e Construção, the strategy of innovation is based on an ongoing

relationship with external interfaces. As a result, active participation in the PTPC – Plataforma

Tecnológica Portuguesa da Construção, a trade association in which Mota-Engil is deeply involved

since it believes in there being R & D needs and opportunities that, once they have been developed

in cooperation between businesses and scientific and technological bodies, might generate a

greater return in expertise and the potential for innovation.

One aspect of this association is the defining of critical areas of expertise for construction on which,

through the creation of working groups, will establish technology development needs with the

identification of IDI opportunities where elements of the various educational institutions in Portugal

take an active part.

Therefore, in 2016, from the various working groups formed, Mota-Engil Engenharia was actively

involved in the following: “Building Information Model (BIM)”, “Road Surfaces”, “Building

Refurbishment”, “Information Systems in Construction”, “LEAN in Construction” and “Geotechnics

and Maritime Port Infrastructure”.

Mota-Engil Engenharia e Construção continued to SUPPORT UNIVERSITIES

Mota-Engil Engenharia e Construção has always enjoyed close relationships with the major

universities in Portugal as can be seen through the support provided by means of the provision of

information, replying to surveys and providing tutorships during internships and masters´ theses.

During 2016 support was provided for masters´ theses by students from various educational

institutions. Mota-Engil Engenharia e Construção was also host to interns from the following

faculties:

University of Aveiro

University of Fernando Pessoa

Advanced Engineering Institute at Porto (ISEP)

For Mota-Engil
Engenharia e
Construção, the
strategy of innovation
is based on an
ongoing relationship
with external
interfaces.

Mota-Engil
Engenharia e
Construção has
always enjoyed close
relationships with the
major universities in
Portugal.

University of the Algarve

Lusophone University of Lisboa

Lusíada University of Porto

In 2016 and as part of the agreement with the further education sector, the Group gave support to

the ´Great Challenges for Civil Engineering: a bridge between the past and the future`, an initiative

organized by the ISEP, Mota-Engil attributing the award. Mota-Engil Engenharia e Construção

also provided support for 2 students on the Civil Engineering Course at the Minho University who

received a ´merit grant`.

As in the past and under the ´New Masters` ceremony organised by the Engineering Faculty at

the University of Porto, Mota-Engil Engenharia e Construção awarded a financial prize to the best

student on the Civil Engineering course.

Manvia signed AGREEMENTS WITH HIGHER EDUCATION INSTITUTIONS

Part of its strategic plan, the promotion of the brand image is one of the objectives that seeks

to create agreements with world-renowned universities with a view to constituting a curricular

maintenance unit. The following aims were achieved in 2016:

• Selection of Universities (IST; FCT/UNL; FEUP);

• Meetings with Universities;

• Unanimous demonstration of interest by the universities in favour of the proposed Manvia

partnership;

• Direct cooperation on intern programmes.

Agreement with the University of the Algarve

In the course of the year, Manvia signed an agreement with the University of the Algarve which

promotes cooperation initiatives in areas of common interest with a view to mutual benefit in

the fields of research, the provision of services, in the elaboration of projects and the hosting of

curricular or professional interns.

Support for internship and partnership programmes and national agreements with polytechnic

institutes, faculties and professional colleges is common practice for Manvia. As a result and as part

of its social responsibility activities, Manvia supports the development of new professionals at the

beginning of their professional career.

Manviatook part in the 1st POST-GRADUATION FOR FACILITY MANAGEMENT IN PORTUGAL

Manvia was involved in the first Post Graduation for Facility Management and thus offered an

opportunity for personal and professional development to its employees.

The aim of the Post Graduation is to continue to respond to the need for qualified and professional

facilities managers, providing them with competencies that ensure the correct operation of the

building, integrating personnel, areas, processes, company and technology policies with flexibility,

speed and efficiency. This participation arose from the close collaboration of Manvia with the

Portuguese Facilities Management Association in the course of training sessions and collaboration

in the development of European and international standards for facilities management.

Manvia organised INTERNSHIP PROGRAMMES

Since it takes care of its human potential, Manvia has an intern programme where partnerships and

agreements are established with youth organisations, faculties and professional colleges aimed at

young students in higher education and young trainees attending technical and professional courses

originating from the Manuel Antonio da Mota Foundation Training Centre who find the opportunity

to develop the expertise obtained in a practical context at Manvia.

Manvia supports the
development of new
professionals at the

beginning of their
professional career.

This participation
arose from the

close collaboration
of Manvia with the

Portuguese Facilities
Management
Association.

04 Sustainable Development

Sustainability Report 201684 85MOTA-ENGIL GROUP

By means of internships, a mutually beneficial relationship is established for the intern as well as for

Manvia including the following for the latter:

• An opportunity to approach the academic world where new skills and technology are generated to

create the potential to develop entrepreneurship and innovation in new fields of business;

• The opportunity to exercise its social function by contributing towards professional training in the

field where it operates and thus to collaborate in improving the services provided and the economic

and social progress of the nation thereby building the image of the company positively in the market

where it operates.

Manvia also seeks to provide young people with the opportunity to learn through experience

resulting from the real day to day professional situations that take place and will contribute to a

critical view and training capacity.

As a result, Manvia thus aims to maximise the positive results obtained for those involved in the

curricular internship from the quality of the training for professionals and adding value to the

organisation and contributing to their personal and professional growth.

EGF signed AGREEMENTS WITH EDUCATIONAL INSTITUTIONS

Certain EGF companies have signed agreements with secondary schools and higher education

institutions to facilitate the integration of interns.

• Amarsul signed an agreement with the Moita Schools Grouping and in particular with the

Moita Secondary School for practical training in a work context for a student on the Systems and

Programming Management Engineer course. In parallel, a partnership agreement was signed with

the FCT/UNL for a short-term internship for two female students from the faculty.

• Resulima was host to two curricular interns.

• Suldouro signed agreements with various educational institutions in the Lobão Schools Grouping

for students on vocational courses equivalent to the 12th year, with the Engineering Faculty at the

University of Porto (FEUP) for the writing of a masters´ dissertation in a business context and with

Advanced Engineering Institute at Porto (ISEP) for a masters´ dissertation.

• Valorsul worked closely with further education institutions for participation in research projects or

for the hosting of interns.

Mota-Engil Uganda signed SHORT-TERM INTERNSHIPS and hosted STUDY VISITS

In the course of 2016 the project was host to 21 interns who were able to develop their expertise in a

variety of departments within Mota-Engil Uganda for a period of 3 months.

In Kampala the company was host to three study visits from different Universities:

Uganda Christian Univ. Mukono, Ndejje University, Makerere University, Kyambogo University,

Uganda Tech. College-Kitchwamba, Kampala University – Luwero. The visits were hosted under

the agreement with the client (UNRA) and focused mainly on areas related with earthworks and

structural concrete. The visiting students were able to have contact with the concreting process in

the course of their visits.

Mota-Engil Zimbabwe hosted INTERNS IN VARIOUS OF ITS DEPARTAMENTS

In 2016, Mota-Engil Zimbabwe was host to students from a variety of institutions who were received

by four departments:

Engineering: a student from the Harare Polytechnic for Mechanical Engineering;

Planning: an intern from the Harare Institute of Technology;

Mining: two students from the Zimbabwe School of Mines on the Mining Engineer course;

Health and Safety at Work: a student from the Midlands State University on the Geographical and

Environmental Studies course.

Manvia also seeks to
provide young people
with the opportunity
to learn through
experience resulting
from the real day
to day professional
situations.

Mota-Engil Rwanda obtained support for the CARRYING OUT OF LABORATORY TESTS

Interaction with educational institutions was initially made in the sense of obtaining technical

support for the carrying out of laboratory tests such as the analysis of the quality of water treatment

processes.

Mota-Engil Peru promoted ALLIANCES WITH EDUCATIONAL INSTITUTIONS

Mota-Engil Peru has developed alliances with technical and university institutions for the carrying out

of programmes for the improvement of technical capabilities oriented towards the local population

from the areas bordering the Mota-Engil operations.

As a result, Mota-Engil Peru has held training programmes for topography and equipment

maintenance assistants.

Mota-Engil Peru
has held training

programmes
for topography
and equipment

maintenance
assistants.

04 Sustainable Development

Sustainability Report 201686 87MOTA-ENGIL GROUP

Recognition and assessment of people at Mota-Engil

TOGETHER WE ARE LAYING OUT THE FUTURE

SENIOR OFFICIALS MEETING

STEPUP 2020 STRATEGIC PLAN – The New Challenge for the Future of Mota-Engil

In October 2016 the Mota-Engil Group presented in Lisbon its new strategic plan entitled STEPUP

2020 which aims to make Mota-Engil ´a global leader in the value chain for infrastructure`.

The Group CEO, Gonçalo Moura Martins, set out the guidelines for the Plan and its objectives for 2020

while the Chair of the Board of Directors, Antonio Mota made the closing speech and incorporated

a session of questions and answers with a view to a joint reflection and interaction to produce the

necessary detailed assessment of the terms of the Plan.

During the presentation of STEPUP 2020 it was possible to make out the repositioning sought for

the Group based on the expansion of the construction business into specialist segments and with

greater added value, the development of the energy business that was begun in Mexico, to leverage

the expertise at EGF and at SUMA in the field of waste management into the markets where the

Group is present and boost the experience accumulated over more than 20 years in the structuring

and setting-up of franchise projects.

The goals presented to the market are supported by assumptions on the basis of the price of

commodities not recovering and in the context of an overall macro-economic improvement that

will continue the statement by Gonçalo Moura Martins at the meeting in Lisbon that this will be a

´´noteworthy international growth that will allow us to anticipate and overcome the difficulties that

arose over the past few years``.

At the end of the session the Group CEO stated that ´´ this plan is our joint commitment and our

responsibility as managers, our road map or the road that we have set for us to follow together``. The

Chair of the Board of Directors, Antonio Mota closed the meeting with a speech where he referred to

the difficulties that the sector is experiencing as well as making an assessment of the importance of

each region over the course of the past few years for the Group stating clearly that it is going to be

necessary to achieve the goals set for the forthcoming years.

The orientation transmitted in the meeting was based on the concepts of cohesion and discipline as

being decisive for the achievement of the goals set for 2020.

SUMA

More than 100 employees attended the ́ Encontro de Quadros (Senior Officials Meeting) 2016` in the

Figueira da Foz Casino in May with the goal of strengthening the sharing of professional links and

corporate values.

To the sound of a fusion of flameco and fado in reference to the Iberian roots that form the

shareholding for the company, was added the distribution of the formula for success that has guided

the direction taken by SUMA, expressed through a new and internally produced motivational video

with afro-caribbean inspiration starring employees from all of the regions where the organisation

is present, from Mainland Portugal and the Azores, Angola, Brazil, Cabo Verde, Mozambique and

Oman.

Manvia

For two days 80 Manvia employees headed to Covilhã to not only be a part of the sharing of

information but also to enjoy moments of relaxation and friendship in an initiative taking place for

the eighth time.

The ́ Encontro de Quadros (Senior Officials Meeting)` was called in order to present the new strategic

Plan for the company and the principle guidelines drawn up on the basis of the commitment and

contributions from everyone over the past year and which orient the ´journey` to be taken over the

next five years.

In a relaxed and informal atmosphere, the Manvia crew, organised into teams, were challenged to

navigate round an archipelago and follow various available routes to reach nine different islands:

Leadership in Building, Refurbishment of Conduits, Overseas Expansion into Latin America,

Personnel, Infrastructure, Increased Profitability and Processes.

Pedro Vieira Neves opened the session beginning by listing the decisive points for the success of

Manvia while stressing the importance of sharing with employees, a well-thought out project that is

detailed and structured over the coming five years.

´The new strategic Plan is thoroughgoing and covers not only the evolution of the business itself and

the identification of new business opportunities and new geographical areas but also sustainability,

communications and development of the market for maintenance in partnership with universities`,

the Chair of the Board of Directors stressed, adding that in this sense it is fundamental to raise the

profile of the maintenance business.

On the other hand, this new cycle has also lead to a reformulation of the Integrated Management

System (SGI) with new procedures that aim to ´not only support the company in the light of this new

challenge but also function in unison with identical procedures for all of them`.

During this ´Encontro de Quadros (Senior Officials Meeting)`, which was attended by colleagues

from Manvia Espanha, Ismael Gaspar, a member of the executive Committee and responsible for

the Environment and services Department, was also present to stress the alignment between all

business divisions at Mota-Engil Group and that it has been encouraging the way that this has been

achieved and has great prospects for the future.

Ismael Gaspar believes that strengthening the concept of cross-selling raises the profile and demand

for better margins, taking advantage of opportunities either in Portugal or in Spain and brings about

technological evolution and innovation which are factors that make a contribution to sustainable

growth in this area of the business. ´It is an ambitious goal but possible to achieve with a team that

is motivated and is imbued with a spirit of cohesion`.

In the course of the day the groups worked hard and with motivation.

The orientation
transmitted in the
meeting was based
on the concepts
of cohesion and
discipline as being
decisive for the
achievement of the
goals set for 2020.

04 Sustainable Development

Sustainability Report 201688 89MOTA-ENGIL GROUP

The journey ended with a final challenge, this time putting the culinary skills to the test of the teams

who proved themselves to be equal to the great chefs.

MEETING OF HUMAN RESOURCES TEAMS

Operational excellence

EGF

During 2016 the Human Resources Teams at Mota-Engil Ambiente e Serviços and EGF Holding held

the 1st HR teams´ encounter during a three day long programme for induction and training. Entitled

Operational Excellence, the programme had three main themes:

• Group Vision, History and Business Synergies, aiming to make the Group´s portfolio of activities

better known together with its internal organisational model.

• Core HR pivot Capabilities, having the goal of developing expertise in the field of Applied Law and

strengthening transversal competencies.

• HR Roadmap, with a view to boosting an interactive brainstorming between all participants on

transversal concerns and solutions for the Group and its member companies.

The Director of Human Resources at Mota-Engil Ambiente e Serviços, Luis Monteiro recalls that ´for

Mota-Engil Group there is a very important role in inducting and integrating personnel into the EGF,

in the sense of seeking to create links that bind us to the various people who work in this business

domain`. ´In an act of integration and cohesion we are seeking to transmit the EGF and the Mota-

Engil culture to everyone and we believe that this is an alliance that has all the makings of being

highly successful` Luís Monteiro concluded.

For the Director of Human Resources at EGF, Nuno Ferraz ´the fact that we have brought together

all of the people who work in Human Resources at all EGF companies for a sharing of experiences is

decisive for building up a global HR team spirit in spite of being from 11 different companies`.

The programme was also attended by a variety of speakers from the Mota-Engil Group, including

Gabriela Ventura, Administrator at EGF, Celia Morais from the Manuel Antonio da Mota Foundation

and Pedro Arrais, the Director of Communications for Mota-Engil. The initiative also included a

session enlivened by Paulo Amante from the Mota-Engil Legal Board to explain the legal framework

under the Labour Law and to share the experiences of the Group and the best practices in the field

and for whom ´this sharing process is necessary and highly desirable so that people have the

opportunity to better understand the legal framework in which they are working`.

Within the framework of this encounter, Human Resources personnel also had the opportunity to

visit the Valorsul Energy Assessment Centre. On the final day the Mota-Engil Ambiente e Serviços

Director of Human Resources set out the plan that is to be applied transversally at all EGF franchises,

analyzing the goals and the challenges that are expected to arise.

A MULTICULTURALISM STRENGTHENING OUR ROOTS

Diffusion and promotion of the Mota-Engil culture

“I´m a part”

Mota-Engil Angola

The Project ´I´m a Part` was carried out with the principle goal of spreading awareness of the rights

and duties of company employees by means of dynamic group sessions organized by the Human

Resources team at Mota-Engil Angola.

More than a mere training activity, the project seeks the interaction of all of those involved to

promote healthy debate and to clarify certain matters and values including orientation towards the

client, trust, competency, quality, ambition, team working and competitiveness. These elements are

´In an act of
integration and
cohesion we are
seeking to transmit
the EGF and the
Mota-Engil culture
to everyone and we
believe that this is an
alliance that has all
the makings of being
highly successful`.

key factors that facilitate collective thinking on the part of employees on matters fundamental to

integration into the unit as an integral part of the company culture.

It was with this aim that the team for the Project ´I´m a Part` visited all departments at Mota-Engil

Angola having been able to involve more than 2,000 employees in a total of 78 activities carried out

in various provinces including Luanda, Benguela and Cabinda in addition to companies associated

with the Group such as Novicer, Prefal and Martinox. Considered to be a pioneering project ´I´m a

Part` covered real difficulties and matters with which everyone is confronted on a daily basis. It is

believed that in this way, as a whole and with a spirit of mutual support, the final objectives of unity

and pride in forming a part of Mota-Engil Angola will be achieved. The great challenge from this

project resides in the making known of the rights and duties of employees as well as making them

aware of the existence of other activities such as, for example, in the case of Luanda, the existence

of two medical centres at the DEQ and Petrangol premises which have first aid services and are open

every day and that provide employees with the services of a doctor and a nurse at both centres.

A further goal includes making employees aware of the process of performance assessment. This

procedure consists of a three-monthly assessment of the performance of all employees with a

view to describing their performance and the setting up of efficient communications between the

assessor and the assessed. By analyzing the results, the aim is to improve the performance of the

participants and the correction of their failings.

The management of time is another matter covered when the employee is made aware that the aim

of this control is to monitor punctuality and attendance so as to promote greater equity in salaries,

promote more responsible behavior and reduce inequality.

 “LOOK AT MANVIA”

Manvia

“Look at Manvia” is the name of the project organised by Manvia with the goal of involving

employees by making a more personal facet known and contributing to the team spirit and the

sharing of expertise and ideas.

This first event, which was held as part of the Manvia Encounter at Covilhã, culminated with a

photographic exhibition which was distributed over four company facilities lighting up the walls at

Linda-a-Velha, Freixeiro, Alverca and in Spain.

LINGUISTIC TOOLS FOR EMBRACING GLOBAL CHALLENGES

Journeying through languages

Takargo

As Takargo is a licenced operator in Spain for the rail transport of goods, in November 2016 the

initiative was taken to jointly promote training in Spanish for 23 employees jointly with the Spanish

Language Institute with the goal of improving their oral and written expression in Spanish, providing

these employees with the opportunity to improve dialogue with clients, suppliers and regulatory

bodies in Spain as well as increasing their competencies and professional growth.

Do you speak portuguese? Yes of course!

Mota-Engil Mexico

Fala@ME (Talk to me) is the title of the Portuguese language teaching programme for Spanish-

speaking employees and subcontractors. With this project, focusing on improving communications

and building up corporate culture and identity, Mota-Engil Mexico sought to produce a

communications tool between colleagues and the countries where they are working while at the

same time, contributing to the professional development of the personnel.

The basis for the project comprises of language classes for small groups. The difference is in the

learning process which relies on corporate content and knowledge of the company culture, traditions

This procedure
consists of a three-

monthly assessment
of the performance

of all employees with
a view to describing

their performance
and the setting

up of efficient
communications

between the assessor
and the assessed.

This project, focusing
on improving

communications and
building up corporate

culture and identity.

04 Sustainable Development

Sustainability Report 201690 91MOTA-ENGIL GROUP

and the present situation in Portugal from where Mota-Engil originates together with other countries

where the company operates and the official language is Portuguese including Angola, Mozambique,

Cabo Verde, São Tome e Principe and Brazil.

 “Learning to speak Portuguese helped me to improve the performance of my work at Mota-Engil as,

on many occasions, my post at the company requires me to contact the offices in Portugal. This is

definitely one of the best projects that has been implemented at Mota-Engil Mexico”

Nancy Matadama

ENCOURAGING THE QUALIFICATION AND LITERACYOF OUR EMPLOYEES!

“Building your future”

Mota-Engil Mexico

“Building My Future not only helped me to continue studying and to obtain my secondary diploma

but it also motivated me to continue and to prepare every day that passes.

This is a programme that keeps me on my toes and anxious to learn new things. Now I know that

there are no limits or barriers that I can´t overcome”.

Demetrio González

In partnership with the National Adult Education Institute, Mota-Engil Mexico in November created

the programme Constructing Your Future which is oriented towards the educational and professional

development of employees and subcontractors who wish to obtain their primary and secondary

diplomas. In this first stage, 80% of those interested and eligible to participate in the programme

attended weekly classes.

Through the academic modules taught by a trainer at the Mota-Engil Mexico offices, the employees

and subcontractors in security and maintenance attended the classes in pursuit of curricular

certification at various educational levels. With the company donating one and a half hours and

the employee the same amount of their own time, the goal is to support their completion of basic

education. In parallel, Mota-Engil Mexico sponsors the classes and provides all students with a

study kit to help them in completing their education.

´Constructing Your future` aims to increase the capacities of the individual, improve their quality of

life and contribute to the construction of a more just and equitative society.

Basic education for adults

GISA

The Escola en GISA (The School in GISA) initiative arose in partnership with the Adult Literacy and

Basic Education Institute with the goal of supporting employees who wish to learn to read and write

or complete their basic and secondary education. As a result, in 2016 there were 14 employees who

registered for the literacy programme and for primary and secondary education classes so that all

personnel in supervision, maintenance and security attended the open preparatory with a total of

21 employees

Annual training plan

At GISA there is ongoing work taking place to support the growth of the company´s employees and

in January an Annual Training Plan was drafted which covers 65% of the total teaching provided in

the year.

The Annual Training Plan is the initial stage in a cycle of integrated training where the employee

is able to extend their learning and develop their competencies, the Plan covering a series of

technical courses focused on the development of basic expertise, necessary to be able to undertake

the activities for every post. 2,500 hours of teaching were provided in 2016 for a combination of

administrative and operational employees.

“Learning to speak
Portuguese helped
me to improve the
performance of
my work at Mota-
Engil...".

With the company
donating one and a
half hours and the
employee the same
amount of their
own time, the goal
is to support their
completion of basic
education.

THE CHILDREN OF OUR EMPLOYEESARE OUR PRIORITY!

ATRIBUIÇÃO DE BOLSAS DE ESTUDO

Mota-Engil Central Europe

In the past year education was added to the strategic areas of the company´s Corporate Social

Responsibility which lead to the awarding of study grants from the Manuel Antonio da Mota

Foundation based on the programme that was implemented for many years by Mota-Engil.

Although in Poland education is free, all students have to buy their text books and other study

materials and frequently have to bear the costs of living in a university town. These study grants thus

have the goal of encouraging the best talent and broadening their expertise. The initiative on the

part of Mota-Engil Central Europe jointly with the Manuel Antonio da Mota Foundation has gained in

popularity and the number of beneficiaries grows with each year.

Mota-Engil Peru

The Manuel Antonio da Mota Foundation study grants programme works with Mota-Engil Peru to

make a contribution towards the development of young talent, the children of Mota-Engil Peru

employees who attend a technical or university course, motivating them to continue with their

studies and providing them with the greater economic tranquility that allows them to focus on

achieving their professional aims.

The programme is aimed at the children of employees who have more than two years of service

with the company and thus acknowledging their commitment and performance with the company

together with the talent of their children as further education students.

THE PROVISION OF STUDY KITS

“Prepared and ready for school”

GISA

Aiming to encourage the academic preparation of the future generations, GISA launched the

campaign ´Prepared and Ready for School` that resulted in the awarding in 2016 of 113 study kits

to the children of employees in primary or secondary education and fulfilling a request from the

Secretary of Public Education.

Back to school

Mota-Engil Mexico

Seeking scenarios for the development of the life – work balance of its employees and subcontractors,

Return to School with Mota-Engil Mexico was launched in June 2016, the first programme of

permanent study support for the children of employees attending school at a public or private

institute. With the provision of study kits prepared in accordance with the educational level of the

student, Mota-Engil Mexico provided 235 children and young people with kits in this first year of the

programme.

Each kit has a basic content that includes pens pencils, notebooks, rubbers, geometry sets,

dictionaries, paper etc and is complemented by the study material appropriate to the level of study.

in addition to this and as part of the commitment to sustainability, each back-pack and lunch-box

was made with recycled air chambers while the flasks were produced without recourse to PET.

Mota-Engil Mexico
provided 235

children and young
people with kits in

this first year of the
programme.

These study grants
thus have the goal
of encouraging the

best talent and
broadening their

expertise.

04 Sustainable Development

Sustainability Report 201692 93MOTA-ENGIL GROUP

AND BECAUSE THE SMILE OF AN EMPLOYEE IS WORTH MORE THAN A THOUSAND WORDS…

… WE ARE PROMOTING FAMILY VALUES AT MOTA-ENGIL

“Open Arms” programme

Empresa Construtora do Brasil

In 2016, the obra 217_TIPLAM SP took part in the Open Arms Programme, an initiative by the client

VLI to which employees brought their families so that they could get to know their place of work.

The event brought employees and their respective families together in the site restaurant where

they were able to get to know better the TIPLAM project.

In addition to play activities for the children, the families took part in a delicious coffee break.

Music institute cultural event

Manvia

In an event dedicated to the employees at Manvia and extended to their spouses, Manvia organised

a visit to the technical facilities at the Music Institute which was followed by a meal and a musician

performance.

The aim of the initiative was to provide an opportunity for family members to get to know the

everyday realities of the technical personnel and the difficulties that they face as well as promoting

team spirit and a pleasant working environment.

… IMPORTANT DATES COMMEMORATED AROUND THE WORLD

Christmas brings the Mota-Engil family together

Mota-Engil

A Christmas lunch held at Santa Maria da Feira brought together 1,700 Mota-Engil Group employees

where it was possible for many of those posted abroad to return and to meet with colleagues and

share experiences in a get together that is a long-standing tradition.

As is customary, the awards were made for length of service to employees with 15, 25, 35, 40, 45

and 50 years with the Group and who were worthy of recognition of their work record. The presence

of the third generation members of the Mota family at the service award giving ceremony and who

made a point of greeting some of those who were actively involved in their professional integration,

evidence of the longstanding values that the administration and leading shareholder are intent upon

maintaining at the heart of the Group.

At the end of the Christmas Lunch the Chair of the Board of Directors, Antonio Mota, addressed

those present, recalling the history and the values of the Group and the efforts of many who have

dedicated their professional life to the 70 years of history of Mota-Engil commemorated in 2016 and

closed by delivering a message of hope for the future and trust in the people who form part of the

great Mota-Engil family.

EGF

The Christmas festivities are also a feature at various EGF companies complemented by Christmas

hampers and gifts for the children of employees and games activities at certain of the companies.

Mota-Engil Angola

The first Annual Christmas Party was held at the Mota-Engil Angola DEQ yard, bringing together

The presence of the
third generation
members of the
Mota family at the
service award giving
ceremony and who
made a point of
greeting some of
those who were
actively involved in
their professional
integration.

some 1,500 employees. As in previous years, this was again an opportunity for unity and celebration

among employees.

The lunch was preceded by an address from Paulo Pinheiro that began by referring to the

commemoration of 70 years of history of the company in 2016. Pinheiro´s address focused on the

importance of people (´… businesses are their people…`) and used the analogy of the football team,

stressing that, to achieve the desired results, it is necessary to work as a team (´… the team needs

the individual and the individual needs the team…`). In passing, he also gave thanks for the efforts of

all who each day carry out work even in adverse conditions and always aim to give of their best, closing

his address with a message of confidence, of motivation and the continuation of their best efforts.

The annual Mota-Engil Angola celebration was an event filled with special moments where it was

possible to witness the good humour and spirits of all of the employees. As is customary, awards

were also given out for length of service, distinguishing in 2016 some 43 employees for their 15, 25,

35 and 40 years of work with the Mota-Engil Group.

2016 has been a difficult year with an adverse global context. It is in this very demanding context

that both good and bad times help us to plan the coming year and recharge motivations to meet the

new challenges that are raised.

Mota-Engil Cabo Verde

In Cabo Verde it is traditional to hold a lunch so that all employees without exception can enjoy the

May day and Christmas festivities where all employees are invited to a barbecue and party on the

beach. These are important events for the community and attendance is 100%.

Mota-Engil Uganda

In the course of 2016, festivities were held for Mota-Engil employees at Christmas, the Magusto

and the showing of films are just some of the activities that the company organizes with the aim of

facilitating the integration of all employees.

Mota-Engil Chile

Due to the importance of their respective dates, Mota-Engil Chile in 2016 held celebrations of special

occasions including the birthdays of employees, national holidays and Christmas festivities.

Mota-Engil Peru

Phase 2 of the Barragem de Rejeitos Las Bambas organised a competition for the decoration of

offices with recyclable materials with the winning department receiving a minibar with the giving of

chocolates with illustrations alluding to Christmas.

As in previous years, in 2016 Mota-Engil Peru gave Christmas hampers to its employees and also

held a Christmas dinner on the night of the 24th of December.

In the offices, in turn a competition was held for their decoration with awards going to the most

original Christmas decorations. Company employees also took part in a raffle, played Christmas

bingo and shared chocolates. Later, to end the year, the entire Mota-Engil Peru team took an active

part in the end of year celebrations.

Mothers´ Day and Fathers´ Day

Mota-Engil Peru

On the 8th of May Mota-Engil Peru celebrated Mothers´ Day with all mothers on site receiving a gift.

In the head office in May and June respectively Mothers´ Day and Fathers´ Day were celebrated.

As in previous years,
in 2016 Mota-Engil

Peru gave Christmas
hampers to its

employees and also
held a Christmas

dinner on the night
of the 24th of

December.

It is in this very
demanding context
that both good and

bad times help us
to plan the coming
year and recharge

motivations to meet
the new challenges

that are raised.

04 Sustainable Development

Sustainability Report 201694 95MOTA-ENGIL GROUP

On Labour Day, Peru National Day and Portugal National Day, head office employees and those at

Ventanilla received a gift with a design alluding to the holiday.

International Women´s Day

Empresa Construtora do Brasil

At the head office of Empresa Construtora do Brasil, the celebration of International Women’s Day

was marked by the gift of ´pães de mel (breads honey)` to sweeten the day for employees along

with a visit from a beauty consultant. Employees received make-up guidance for the corporate

environment along with other beauty tips.

Employee birthdays

Mota-Engil Mexico

A part of the organisational culture of Mota-Engil Mexico consists of making the company into a

second home for employees and therefore, on the 6th of each month Mota-Engil Mexico holds a

celebration to congratulate and sing happy birthday to everyone whose birthday falls in the month.

Civil Engineering Day

Mota-Engil Peru

On the 25th of October – Civil Engineering Day – Mota-Engil Peru regularly hosts activities for the

integration of the various sites. In 2016 the Phase 2 Barragem de Rejeitos Las Bambas site organised

sporting activities forming 10 volleyball teams and 20 football teams. Employees enjoyed a lunch

with live music and a raffle.

Every date is worthy of commemoration…

EGF

The anniversaries of the companies, Saint Martinho, the Popular Saints are examples of dates that

some EGF companies use to organize festivities and sharing.

MOTA-ENGIL TEAMS´ OUTSIDE WORK CELEBRATIONS

Celebrations are a tradition going back more than 25 years

Mota-Engil

A number of Mota-Engil employees once again got together for the Annual Football Game, a tradition

that goes back more than 25 years and brings together employees posted overseas with those who

work in Portugal.

The event was held on the 30th of December 2016 on the synthetic lawn of the Metalocardoso

Sports Centre in Louredo (Amarante) and ended with the victory of the visiting team, the national

team having given them a closely run game.

Finally and after the awarding of cups and trophies by the company to the best players, a meal was

given securing interaction between the members of both sides and their guests.

SUMA Out of Hours interaction

SUMA

Out of working hours the SUMA Out of Hours Interaction in 2016 was held twice:

• in the month of July at Fátima, in a Karting competion filled with adrenalin and competitiveness;

• in the month of September, a Kayaking event brought employees together with their spouses and

children travelling 9 km down the river Tagus from Constancia to Vila Nova da Barquinha passing

the impressive and enigmatic Castelo de Almourol (Almourol Castle), one of the most important

medieval military symbols of the reconquest.

A part of the
organisational
culture of Mota-Engil
Mexico consists of
making the company
into a second home
for employees.

In addition to these events, the Fora d’Horas Sede was also held twice:

• the first one took place in summer with an informal meal overlooking the São Jorge Castle Lisbon;

• while the second one was held in December and also in Lisbon and included the celebration of the

end of the old year and the start of a new and successful one which ended with the rhythms of Africa

on the 21st anniversary of the opening of the B’leza venue.

Involvement of the teams outside of working hours

EGF

Company employees organise a variety of sporting and cultural activities during their free time in-

cluding hiking, football matches, zumba classes, the collection of clothing, food and goods for social

purposes and photography contests.

The existence of the Valorsul Culture and Sporting Club is stressed because it includes management

bodies that include employees and former employees and organises a variety of initiatives for

employees.

Football competition

Mota-Engil Mexico

As an event with a positive impact, Mota-Engil Mexico supports and encourages a culture of

individual health and well-being for all employees and subcontractors for which, in the month

of May, the first company male football tournament took place in which 40 colleagues took part

meeting each Saturday at professional football stadiums.

During the final of the tournament, when the Mota-Engil Mexico Cup was at stake, two female teams

were formed which, with great skill and ability, took charge of the field to demonstrate their passion

for football.

With this type of initiative, Mota-Engil Mexico encourages a healthy and active lifestyle for its

employees.

With this type of
initiative, Mota-Engil

Mexico encourages
a healthy and active

lifestyle for its
employees.

04 Sustainable Development

Sustainability Report 201696 97MOTA-ENGIL GROUP

AND BECAUSE WE ARE A TEAM AT ALL TIMES…

… WE WORK TO BOOST THE GROWTH OF THE FAMILY BUDGET

Workshops for self-employment

GISA

At GISA and in line with the aim of the well-being of the family, the free programme Workshops for

Self-employment was also created specifically to encourage the development of the family budget

through the teaching of skills and the potential creation of small and medium sized businesses.

Since its founding in April 2016 and up to the month of December, 30 spouses were included every

Saturday and were able to share experiences and teach new skills for the making of desserts, cakes

and costume jewellery which are then sold to employees with the aim of driving the economic cycle.

… WE LEND SUPPORT RIGHT UP TO THE LAST DAY

A valuable help at a difficult time

GISA

Finally, since we all believe that the employees are the greatest strength of the organisation and

because we are aware of how important a friendly hand can be at the best and at the worst moments,

GISA introduced the programme ´A Valuable Help at a Difficult Time`; where, in case of the death of

a GISA employee, this programme aims to financially support the respective family with the whole

of the costs of the funeral.

WE FEEL OURSELVES TO BE HONOURED WHENEVER OUR VALUE IS VISIBLE

BOTH WITHIN AND OUTSIDE OF MOTA-ENGIL…

EXTERNAL ACKNOWLEDGEMENT

“Outstanding Human Capital Investor” Award

Mota-Engil Central Europe

In October of 2016 in Warsaw, Mota-Engil Central Europe was awarded the prestigious “Outstanding

Human Capital Investor”, prize at the “Responsible Business Summit & Awards Gala” ceremony.

These awards were made to companies, not for profit organisations and individuals who have stood

out due to their initiatives in the area of social awareness. The prize therefore demonstrates the

acknowledgement of an ongoing activity by Mota-Engil in the social field and is also a reflection of a

commitment to initiatives in favour of local communities, for employees, campaigns for promoting

internal health and safety, programmes relating to ethics and environmental campaigns. The strategy

applied is proof that Mota-Engil in Central Europe is a socially responsible company, concerned for

local communities and its own employees. As a result, Mota-Engil provides an example of a balanced

policy both internally and externally.

Excellence in the management of human resources

Manvia

Manvia was acknowledged as a Company of Excellence after receiving the award for the Management

of Human Resources for the fourth time in the ranking of large companies.

 The initiative was organised by Neves de Almeida | HR Consulting in partnership with Human

Resources Portugal, Executive Digest and INDEG-ISCTE.

The study rated the actions of companies in a variety of areas relating to their management of

human resources and included the participation of 178 companies and 46,465 employees covering

To encourage the
development of
the family budget
through the teaching
of skills and the
potential creation of
small and medium
sized businesses.

´A Valuable Help
at a Difficult Time`;
where, in case of
the death of a GISA
employee, this
programme aims to
financially support
the respective family
with the whole of the
costs of the funeral.

all sectors of business with predominance in Services, Consultancy and Information Technology. For

Manvia and for the Mota-Engil Group, the award represents a major recognition in the consolidation

of a model for the management of talent based on the valuing of human capital.

INTERNAL RECOGNITION

Merit award – professionals of excellence

Manvia

The MeritAward is an initiative on the part of Mota-Engil Ambiente e Serviços Human Resources

which aims to give an incentive to and acknowledge the employees who distinguish themselves by

their performance, their potential and their contribution to the success of the Group.

On this 2nd occasion 22 Manvia professionals in the areas of management, contract managers,

administrative and operational technicians received awards. Four of those rewarded were selected

to undertake an intensive training programme in their respective fields.

Alingnment of the assessment of performance process

Mota-Engil Engeharia e Construção

With the goal of adjusting to the challenges of today and ensuring the alignment necessary for

the achievement of the objectives set, Mota-Engil Engenharia e Construção in 2016 redefined the

process of assessment of performance, reducing its complexity and simplifying assessment while

consolidating the strategy of the company. The software platform supporting the assessment

process was likewise improved with a view to the achievement of these aims. For all business

divisions a series of objectives was set with the aim of aligning and disseminating the organizational

strategy, reflecting the daily activity of company management.

Appraisal of the merit of employees

EGF

In 2016, EGF initiated the application of a performance management model in line with the

Group guidelines that will appraise and acknowledge the merit of employees. The performance

management model was initially applied at Valorsul and is to be extended to all EGF companies.

Developed on a specific computer platform, all employees will have access to the form. In parallel

and considering the collective contracting guidelines, a common functions form is being developed

for EGF that is expected to be completed in the course of 2017.

Acknowledgement of work performed

Mota-Engil Chile

At the end of 2016, Mota-Engil Chile held a ceremony for employees and partners stressing the

enormous importance of their efforts and contribution towards the achievement of organisational

goals throughout the year.

For Manvia and
for the Mota-Engil
Group, the award

represents a major
recognition in the

consolidation of
a model for the
management of

talent based on the
valuing of human

capital.

EGF initiated the
application of

a performance
management model

in line with the Group
guidelines that

will appraise and
acknowledge the

merit of employees.

04 Sustainable Development

Sustainability Report 201698 99MOTA-ENGIL GROUP

Environment 04.3

With EGF we are now
in a leading
position in Portugal
as regards treating
and recovering
municipal waste,
an increasingly
demanding activity
and continuously
central, in the light
of the challenges
presented by
sustainability
and circular
economy.

A solid presence in the field of the Environment, in
Portugal and in expansion markets, is a strategic
priority for Mota-Engil Group over a very long period and
currently focuses particularly, through SUMA and EGF,
on the waste sector.

This is an area in which the Group can increasingly show its strengths, proved by history:
strictness and demand as regards management, technical know-how, safety and quality in
the public service, establishment of partnerships with municipalities and the Government,
strong commitment to innovation and creativity in the synergies of the Group.

With EGF we are now in a leading position in Portugal as regards treating and recovering municipal

waste, an increasingly demanding activity and continuously central, in the light of the challenges

presented by sustainability and circular economy.

This is the starting point in this sector of the unavoidable path to internationalization, in which the

Group is developing a waste area increasingly solid and competitive.

Gabriela Ventura

Board Member of EGF

We protect nature, we protect Life!

Aware of the importance of taking care of where we live, the Mota-Engil Group is organizing in all

parts of the world, a series of initiatives for awareness raising on the environment and starts a broad

range of activities and investments within the scope of environmental management and protection,

promoting the natural balance of our the surroundings and sharing eco-friendly values of which we

are extremely proud. Protecting nature is more than a responsibility, it is a commitment we take on!

EGF promoted ENVIRONMENTALLY FRIENDLY BEHAVIOUR

EGF is an environmentally-friendly company created mainly to handle and recover municipal

waste produced by the population. For the execution of its mission to implement and manage an

integrated, technically advanced, eco-friendly and economically sustainable system to treat and

recover municipal waste from 174 municipalities, EGF and its associates take on an environment-

oriented policy and commitments. This is performed in particular through pollution prevention

and minimizing significant environmental impact, as well as through the prevention, elimination

or minimization of safety risks and damage to human health and by monitoring and reviewing the

integrated environmental, safety and quality management system to continuously improve both

performance and efficiency.

In 2016 all certificates from the Integrated Environmental Management System (IEMS) (NP EN ISO

14001:2012), Safety Management System (OHSAS 18001:2007) and Quality Management System

(NP EN ISO 9001:2008) for all products, services and activities of associates were renewed.

Programme of monitoring and protection measures

The programme of monitoring and protection measures carried out by our companies is

comprehensive. It provides information that enables the monitoring of environmental performance

of its facilities and characterize thoroughly the surroundings of the various units. The monitoring

and measurements carried out allow for the identification of potential needs for investment or

changes in practices.

All companies have, within the scope of their business, broad programmes to monitor business

and plans for environmental monitoring that follow and assess the impact of the business of each

company on the environment surrounding its facilities. These programmes are a key pillar of the

business, given that they enable the assessment of environmental impact, remedy possible deviations

and report openly and transparently to official entities and the public and ensure credibility.

In this regard, it is worth noting the monitoring programmes of the Waste-to-Energy Plant belonging

to Valorsul, where studies made by independent bodies in a variety of areas are reported: ongoing

and discontinuous monitoring of air quality; ongoing monitoring of atmospheric emissions;

monitoring ambient noise; monitoring water and sediment quality; monitoring of terrestrial and

estuarine ecosystems; monitoring public health and psychosocial monitoring. In 2016, to improve

the emissions at the Plant, the implementation of measures from the improvement plan set out to

minimize exceeding the threshold values for emissions - as a result of ations started in 2014 - was

concluded.

The initiatives carried out in 2016 by some companies are also worthy of note:

Suldouro reviewed the method for ecological diagnostics and enabled a dynamic analysis focused

on impact from the design stage to the operation stage. In daily activities the environmental control

In 2016 all certificates
from the Integrated

Environmental
Management System,

Safety Management
System and Quality

Management
System for all

products, services
and activities of
associates were

renewed.

04 Sustainable Development

Sustainability Report 2016100 101MOTA-ENGIL GROUP

required by the licences to operate the facilities were adhered to, as well as the best practices

established in the internal environmental procedures.

The significant aspects considered as a priority are:

• Diffuse emissions at the landfills of Sermonde and Gestal;

• Emissions of gas from stationary sources in the atmosphere at the Waste-to-Energy Plant of

Sermonde.

The ecological diagnostics include the proposal for operational control measures to minimize

aspects to be assessed in the meeting for the assessment of the IMS. These proposals focus on

proper management of the open-air operating area of the landfill, keeping control over the collection

of biogas, and on the search for ways to keep emissions below the threshold established.

Valorlis has implemented an Environmental Monitoring Plan to follow and monitor the possible effects

of its business on the environment surrounding its facilities. Therefore, Valorlis has implemented

over the course of 2016 the monitoring plan for the Sanitary Landfill of Leiria, for the effluent from

the Transfer Station of Batalha/Porto de Mós and for the effluent from the Organic Waste Processing

Plant, discharged to an outfall, in accordance with requirements in licences and applicable laws. All

analyses were conducted by external and certified laboratories. In addition, Valorlis has a procedure

that sets the rules to identify, assess and continuously update information on environmental issues

and the corresponding impact from the activity of Valorlis and which may have an environmental

effect, taking into account operations under standard, abnormal and emergency conditions.

Education and environmental awareness raising at schools

All companies from the EGF have developed structured educational and environmental awareness

raising programmes, with a remarkable history, where educational establishments are the top

priority. This ongoing work is provided with their own resources and through local partnerships,

namely municipalities and parishes which are essential partners in the success found. All companies

have equipment, specific publications, awareness raising initiatives, theme-based visits and a

significant number of learning activities for the different levels of education (from nursery schools

to higher education).

The visible carrying on of this activity in the EGF is aimed at:

• Encouraging measures to prevent waste production and its reuse;

• Motivating people to sort packages and use recycling banks;

• Optimizing waste management across the process stages.

Receiving students on field trips

Being constantly sought after by the school community, the EGF companies gave tours of their

facilities to various students on field trips over the course of 2016. The tours were adapted to the

age group in question and supported by educational material (such as videos, interactive games,

activity manual and leaflets) and sometimes included explanatory plays, aimed at the awareness

raising in question.

Play and educational activities at schools

In order to promote learning and the awareness of children of the importance of preserving the

environment, EGF held a series of play and educational activities at schools, adjusted to each level

of education and reaching children who still do not have the opportunity to visit EGF’s facilities.

School Competitions

In 2016 EGF organized school competitions and gave awards (in kind or cash) based on the

environmental performance of schools. Among these competitions, which serve increasingly as the

basis for action of companies at schools, are:

All companies
have equipment,
specific publications,
awareness raising
initiatives, theme-
based visits and a
significant number of
learning activities.

• “Vamos dar Vida aos Resíduos”: in this competition Algar counted on the participation of 45

schools in the region of the Algarve, covered a school population of 24,100 students and collected

137,078 Kg of recyclable waste (being an example of coordination between technical teams for

selective collection and the communications team).

• “Amarsul Ecosound”: in this competition Amarsul had the participation of 9 high schools in the

Peninsula of Setúbal, covered a school population of 11,298 students and collected 55,300 kg of

recyclable waste.

• “Operação Alegria”: in this competition Resiestrela had the participation of 62 schools and private

welfare institutions in Cova da Beira and collected 85,000 kg of recyclable waste. In this case, it is

worth noting that the award was 1€ in exchange for 10 kg of plastic and metal packages, which was

then transformed into educational material.

• “Resíduos a peso”: in this competition Resinorte had the participation of 79 schools in the North

and Central regions, covered a school population of 9,753 students and collected 61,350 kg of

recyclable waste.

• “Esta Escola Recicla”: in this competition Valorlis had the participation of 20 schools and private

welfare institutions from the region of Alta Estremadura, covered 10,467 students and collected

12,900 kg of recyclable waste.

• “Ovos Amarelos”: in this competition Valnor had the participation of 8 schools in the 1st cycle in

Alto Alentejo, covered a school population of 388 students and collected 1,076 kg of recyclable waste.

 • “Separa e Ganha” (part of the Ecovalor programme): this competition, promoted by Valorsul in the

versions focusing on plastic/metal and paper/cardboard, had the participation of 333 schools in the

North and West areas of Lisbon, covered a population of 63,000 students and allowed the collection

of 167,000 kg of paper/cardboard and 233,000 kg of plastic/metal. In this case, it is worth noting

that the award was 1€ in exchange for 2 bags full of plastic and metal packages and, as regards

paper/cardboard, the school with the highest waste sorting received a monetary prize.

Theme-based Campaigns

Algar carried out the “Hora da Troca” campaign, consisting of an initiative held during the European

Week for Waste Prevention, held between the 19th and 25th November 2016, during which the whole

school community was asked to exchange objects they no longer used in the form of school fairs.

At Suldouro the “Toneladas de Ajuda – a tua escola tem Toneladas de ajuda para dar” campaign for

the collection of recyclable material for charitable purposes was promoted.

Valorsul organised the “Programa Ecovalor” campaign, consisting of a co-funding programme for

municipalities, during which the company and the 19 municipalities in its operational area have

a programme for education and awareness raising on the environment at schools, carried out in

partnership and announced jointly. This campaign had significant results, given that it combines the

effort of all entities that are responsible for the issue.

SUMA invested in the EFFICIENT USE OF ENERGY

New Plan for Energy Efficiency

In 2016 SUMA drew up and submitted the new plan for energy efficiency for the three-year period

2016-2018 to the Direção Geral de Energia e Geologia (DGEG).

When comparing the energy performance of facilities in 2016 against 2015, an improvement in

energy efficiency was found: the 5% increase in facility use resulted in the increase of only 4% of

overall energy use.

Given that the use of tyres has a significant weight in annual consumption, SUMA also organised

a study and reached the conclusion that the main problem is due to low tyre pressure. Control

equipment used until then, although with a good level of accuracy, was unsuitable for fleet needs,

given the complex maintenance required. Therefore, as of October 2016 a second type of device to

control tyre pressure is being tested. This enables a visual check of tyre pressure and communication

with fleet management and optimization.

A population of
63,000 students
and allowed the

collection of
167,000 kg of

paper/cardboard
and 233,000 kg of

plastic/metal.

04 Sustainable Development

Sustainability Report 2016102 103MOTA-ENGIL GROUP

The obtainming of a licence from the Direção-Geral de Alimentação e Veterinária (DGAV) by three

warehouses for phytopharmaceuticals located in Maia, Valença and Vale de Sousa is also noteworthy.

“Ambiente – Redução de Consumos de Energia e Água” Campaign

Aimed at all personnel in the Organization, SUMA carried out the “Ambiente – Redução de Consumos

de Energia e Água” campaign in 2016, in an attempt to provide additional information on the impact

of each employee on the company’s environmental performance, as well as the need to monitor

environment-related issues. Awareness raising campaigns were arranged for the following issues:

• Decrease in diesel, electricity and water use;

• Monitoring the useage and reliable recording of information;

• Involvement of employees, providing information on consumption made in the corresponding

service centres.

Manvia consolidated the POLICY OF OPTIMIZED, SAFE AND ECO-FRIENDLY INFRASTRUCTURE

Within the scope of the strategic plan set for Manvia, one of the main pillars is ensuring a suitable

level of environmental performance, with a direct effect on the pursuit of more demanding goals,

particularly in the use of vehicles, with more significant environmental impacts due to the size

of the vehicle fleet. To this end, 2016 was marked by the implementation of three management

programmes more directly aimed at this issue, with the following main initiatives within the scope of

environmental management: disclosure, implementation and monitoring of Manvia’s Energy Policy

and execution of an energy audit on the fleet, aimed at strengthening the policy of optimized, safe

and eco-friendly infrastructure.

Compared with 2015, in 2016 there was an average reduction of 13.5% in electricity consumption at

the facilities of Manvia in Linda-a-Velha, Freixieiro and Alverca (kWh/m2) and of 7.6% in the average

consumption of vehicles.

Manvia optimized the MANAGEMENT OF THE CAR FLEET

Manvia Carshare

The Manvia Carshare portal was implemented this year, as well as the GPS-based fleet management

system. In addition, 1/4 of the fleet was renewed with more efficient vehicles and training on safe

and green driving was carried out.

The Manvia Carshare IT application is aimed at optimizing business trips in Manvia vehicles. In order

to share a vehicle and avoid the use of several vehicles with vacant seats on the same date and

with the same destination, Manvia CarShare is used whenever possible, to plan, record and consult

business trips.

This application is intended to reduce costs related to business trips, reduce CO2 emission and

the time that employees spend planning trips, as well as facilitate information sharing, identify

and analyze other solutions for the most frequent travel destinations and provide a multiplatform

application for personnel that is able to expedite all communications involved in sharing vacant

seats on a business trip.

Manvia strengthened BETTER PRACTICES OF QUALITY, ENVIRONMENT AND SAFETY

Local monitoring visits

Local monitoring visits were aimed at all personnel from Manvia with the goal of promoting,

increasing and consolidating the implementation of best practices as in Quality, Environment

and Safety (QES), integrating proper environmental practices, and identifying deviations and

opportunities for improvement and implementing local follow-up actions.

Training within the scope of best practices of QES

With the same goal (consolidating the implementation of best QES practices), Manvia held training

for employees and possible local subcontractors. In 2016 it is worth noting about 600 hours of

training on several subjects, particularly:

“Best practices for waste management”,

“FORManvia – Basic training on Quality, Environment and Safety”,

“Training and hands-on practice of emergency management – environmental scenarios”,

“Communication of environmental issues and impacts on service provision”,

“Main ways to prevent and control, store and use preparations and hazardous substances”.

Takargoinvested in TRAINING TO MINIMIZE ENVIRONMENTAL IMPACT

Training on railways – Goods spills and rolling stock

Jointly with Logistel, Takargo held nine training courses which promoted safe railway traffic and

the safety of trainees during the carrying out of their duties. Besides providing personnel with

information on the new rail routes and broadening their knowledge on operating nationally, this

training was also aimed at minimizing accident risks and the inherent environmental impact, namely:

spills of transported goods and rolling stock.

Mota-Engil Rwanda provided INFORMATION ON ENVIRONMENTAL RISKS

As with safety and health, all projects for the Rwanda Market were implemented and training plans

were fulfilled, and information on environmental risks and ways to mitigate and fight against it was

provided. Before beginning its activities, Mota-Engil promotes training and awareness raising for all

employees, inducting them duly for a successful performance of their duties.

Mota-Engil Uganda implemented ENVIRONMENTAL PROTECTION PRACTICES

Some practices to protect the environment, which are a growing concern of Mota-Engil Uganda, were

implemented, particularly:

• Replanting of trees removed from the areas covered by the project on the main construction site;

• Implementation of processes to sort and collect waste for reuse/recycling purposes;

• Plantating of grass and the creation of green areas in the main construction site and quarry,

especially in social areas.

Mota-Engil Cabo Verde focused on the REUSE OF PRODUCTS

Besides raising employee awareness, Mota-Engil strove to reuse as many goods as possible: in

ditches instead of using sand to lay ducts the removed earth was winnowed and it was subsequently

used to lay ducting; the excavated earth was also used to backfill the ditch, thus minimizing the

environmental impact.

Empresa Construtora do Brasil celebrated ENVIRONMENT WEEK

In June 2016 the Empresa Construtora do Brasil celebrated Environment Week, with a series of

initiatives aimed at raising employee awareness of the issue of “Protection of the Environment”:

• These included an educational blitz and bags for cars were distributed, aimed at encouraging

drivers not to throw rubbish out of the car window.

• Employees from the 204_BR381 work planted fifty seedlings of native trees from the region of

Caeté, in Minas Gerais, including lapachos, blackwoods, mastic trees and tibouchinas.

Empresa Construtora do Brasil celebrated WORLD WATER DAY

March was marked by the celebrations of World Water Day. The topic was addressed at the Empresa

Construtora do Brasil in the form of talks and guidelines blitz, promoting reflection and discussion

Implementation of
processes to sort
and collect waste

for reuse/recycling
purposes.

04 Sustainable Development

Sustainability Report 2016104 105MOTA-ENGIL GROUP

on the man/water relationship and dealing with issues such as water conservation and protection,

the best use of water resources, as well as measures to solve problems related to pollution.

Mota-Engil Chile invested in the EFFICIENT MANAGEMENT OF PAPER AND ENERGY

Electronic files, recycling and power saving

At the office of Mota-Engil Chile the use of electronic files was encouraged in 2016, with a view

to printing the least amount of documents possible. The San José Foundation - which supports

street children, orphans and abandoned children - also recycled paper, magazines and newspapers.

Additionally, reminders were posted on bathrooms to remind people not to forgot to turn off the

lights.

Mota-Engil Mexico focused on the REDUCTION OF ENVIRONMENTAL IMPACT

3R programme – recovery of material that can be recycled

As part of a culture of care and preservation of the environment, Mota-Engil Mexico launched the 3R

programme, in partnership with the “Centro de Reciclagem Recupera”.

Through the implementation of containers, specifically to recover material that can be recycled,

Mota-Engil Mexico started sorting PET, aluminium, paper and cardboard at its main offices, LATAM

and on site. The implementation of this programme led to the following in 2016:

• 12 trees were saved from being chopped down;

• 21,562 litres of water were saved (which would be used to produce new paper);

• 771 less litres of fuel were used;

• 15,843 m3 of rubbish was prevented from being buried;

• 2,165 kw of electric power was saved;

• the production of 47 Kg of highly polluting red sludge (derived from aluminium production) was

avoided.

The 3R programme was an important part of the effort by Mota-Engil Mexico to reduce its carbon

dioxide footprint, positioning it as a company that is committed to environmental protection.

“Mexe-te” and “Deixa a Tua Marca”

Aware of the role they have as agents of change, Mota-Engil Mexico asked all Collaborators and

subcontractors to join the “Mexe-te” and “Deixa a tua marca” campaigns. Both programmes focus

on the creation of green awareness and reduce environmental impact.

At the office of Mota-
Engil Chile the use
of electronic files
was encouraged in
2016, with a view
to printing the
least amount of
documents possible.

2,165 kw of electric
power was saved.
21,562 litres of water
were saved.

Consequently, jointly with Toshiba, Mota-Engil Mexico recycled 100% of the cartridges and toners

that are used in all offices and on site, as well as cartridges that employees and subcontractors

brings from home. In the last year alone the company recycled 200 kg of electronic waste, which

corresponds to 1.347 KW/H less and over 7.5 ppm, carbon credits.

Mota-Engil Mexico also takes part on a regularl basis in the days for the Reciclatrón, organised by

the Mexican Secretariat for the Environment, where 352 batteries and unused mobile phones and

computers were handed in. The company ensured the safe disposal of these materials and avoided

their pollution of the environment.

Mota-Engil Mexico invested in SUSTAINABLE INITIATIVES

Donation of germplasm

Mota-Engil Mexico regards sustainability and social responsibility as top priorities. Therefore, during

September the company donated germplasm to the Forest Sciences Department of the Autonomous

University of Chapingo. It contributed thus to preserve the country’s biodiversity and avoided the

loss of the genetic diversity of Erythrina Americana (American coral tree).

Thanks to the efforts of the environmental brigade at the site of Siervo de la Nación, more than 500

American coral tree seeds were collected, which will be used for their reproduction.

Collaboration with educational and research institutions reflect the company’s social responsibility

strategy in the preservation of the environment for a sustainable future.

Donation of trees for planting

In conjunction with the local authorities in Veracruz, the Coordination Unit for the Environment of the

Cardel-Poza Rica road construction work organised the “Reverdecer Juntos as Nossas Áreas Naturais”

programme, aimed at providing solutions that minimize climate change and greenhouse gas. To

this end, Mota-Engil Mexico donated approximately 3100 trees to the Government Administration,

duly compatible with soil features and thus ensured the success of the plantation: 1000 oaks, 500

leucaenas and 1600 cedars.

At the same time, the Siervo de la Nación site promoted the conservation of woodlands in the State of

Mexico. Therefore, for each tree affected, 25 trees were handed over to the Municipality of Ecatepec,

in order to plant them in the affected areas and support the conservation of the environment.

Making the most of wood chips

Moreover, Mota-Engil Mexico supports the municipal government in its efforts for the protection of

fauna and flora to the extent that the company donated 227.6m3 wood chips (forest material from

demolitions) during the second half of 2016. By making the most of wood chips and turning wood

into an important source of nutrients, Mota-Engil Mexico promotes the sustainability principle: this

is incorporated into the furrows and flower beds in public leisure areas and thus contributes to

keeping roots moist and decrease water use and irrigation frequency.

“Clean our Mexico” campaign

In October 2016 the government of Guanajuato joined the “Clean our Mexico” campaign, together

with the Secretariat for Education, Secretariat for Tourism and National Institute of Ecology.

This campaign was mainly aimed at cleaning up the area of León and raising society’s awareness to

the impact of rubbish on the planet.

At the same time, awareness of the benefits of sorting waste to reuse it was promoted and the

commitment of Mexican society as a whole to sorting rubbish in professional and family contexts

was encouraged. GISA joined this project with 2 units and 14 volunteers.

Por cada árvore
afetada foram

entregues 25 árvores
novas ao Município

de Ecatepec.

04 Sustainable Development

Sustainability Report 2016106 107MOTA-ENGIL GROUP

Mota-Engil Mexico celebrated WORLD ENVIRONMENT DAY

Campaigns for the promotion and respect for flora and fauna

Under World Environment Day, all green teams from Mota-Engil Mexico works led awareness and

training campaigns for the promotion and respect for flora and fauna.

A successful event took place at the Campeche site, where a campaign was launched using social

media to ask friends and relatives of employees to take care of the environment. Similarly, a talk was

given in Tuxpan to children from the Adolfo López Mateos primary school, aged between 6 and 10,

on care for fauna and flora. During the Siervo de la Nación works a clean-up day was arranged and

19 volunteers from Mota-Engil Mexico participated in activities for municipal solid waste collection.

Awareness initiatives on environmental protection were also carried out at the main offices.

Therefore, each employee and subcontractor was provided with recycled paper notebooks. By

means of the promotion of activities that promote a sustainable and eco-friendly culture, Mota-

Engil Mexico attempted to make participants aware of the importance of implementing best

environmental practices.

First children’s drawing and photography contest

As a part of its commitment to the protection of nature and the promotion of spaces for families,

Mota-Engil Mexico celebrated World Environment Day in a special way: it launched the “First

children’s drawing and photography contest” aimed at all employees and subcontractors, as well

as their children.

The challenge consisted of showing how they experience World Environment Day as a family by

means of a drawing or picture. This way, respect for nature and family interaction in healthy

environments were encouraged. The 4 winners (two employees from construction sites and two

from the offices) were rewarded with a visit to the aquarium accompanied by their family and thus

extended their knowledge of the importance of protecting the environment. In this first competition,

10 drawings by children and 13 pictures were entered in the contest.

Mota-Engil Mexico received ENVIRONMENTAL RECOGNITION

In September 2016 the León municipality, through the General Directorate for Environmental

Management and the Directorate for Relations with the Environment, granted GISA the “Municipal

Environmental Recognition Award” for the actions and processes it carried out for the protection of

the environment, in compliance with applicable law and federal, government and local standards on

the environment, undertaking to surpass and meet the best levels, goals or benefits in performance

and environmental protection.

Mota-Engil Peru invested in ENVIRONMENTAL EDUCATION AND AWARENESS

Exchange of information with schools under the environmental education policy

On the 18th August students from the third, fourth and fifth grades of high school of IEI no. 32445

Nuevas Flores (located near the Central Hidroelétrica Marañón site) took part in the talk on

environmental education. Moreover, a group of students and teachers were offered the opportunity

to take a guided tour of the Mota-Engil Peru construction site in Marañon, where the representatives

of the different departments held a series of interactive exercises.

Reduction of solid waste

Among the various initiatives realised in 2016 by Mota-Engil Peru various activities were organised in

March and April to raise the awareness of employees about solid waste reduction: training courses,

dynamic tasks, provision of information material, among others.

Extended their
knowledge of
the importance
of protecting the
environment.

Paper reuse

On 27th June personnel from the Central Hidroelétrica Marañón site participated in the campaign

that promoted the reuse of printer paper and initiatives for best environmental practices at the

office and on the construction site. Boxes for provisional storage of reusable paper were also made

out of reclaimed wood. This activity was mainly aimed at reducing paper use, maintaining the high

environmental standards that Mota-Engil Peru applies on all of its sites.

04 Sustainable Development

Sustainability Report 2016108 109MOTA-ENGIL GROUP

Environmental
Performance 04.3.1

According to Mota-Engil, environmental performance is an extremely important driver of

sustainability. The Group acknowledges the importance of protecting the environment and ensuring

the sustainable development of its business. Therefore, all activities across the board are aimed

at minimizing and offsetting impact on the environment by means of ongoing monitoring and

management.

The impact of the activity is assessed and managed in order to implement measures to ensure

maximum protection of the environment.

A. INTEGRATED MANAGEMENT SYSTEM (IMS)

Mota-Engil Engenharia e Construção

2016 witnessed the transition to the new edition of the NP EN ISO 9001:2015 standard - Quality

Management Systems - Requirements with the changes required to adjust the System to the new

regulatory requirements made. Activities such as the analysis of the internal and external context,

establishing risks and opportunities, managing organizational expertise and setting product

requirements which meet the needs and expectations of customers are regulatory requirements that

complement the requirements of goods and services produced at Mota-Engil Engenharia e Construção.

In 2016 training in quality was provided to personnel from different company departments where

the following topics were discussed: Risk Management, CE marking, Fire Safety Regulation, Energy

Certification, Product quality - Laws applicable to construction.

34 internal system audits were carried out on the various management processes and sites in

question, including worksites, main construction sites, concrete batch plants, bitumen emulsion

plants, aggregate plants, and precast material plants.

Mota-Engil Central Europe

Mota-Engil Central Europe S.A. uses an IMS that covers quality, health and safety at work and the

environment. The system has been designed and certified on the basis of the requirements of four

standards:

• ISO 9001:2008,

• PN N 18001:2004,

• BS OHSAS 18001:2007,

• ISO 14001:2004.

The IMS covers the overall policy of Mota-Engil Central Europe S.A. on the following:

• Assurance of the high quality of the product/service,

• Activities aimed at improving health and safety in the workplace,

• Support for environmental protection.

SUMA

As an organization that operates on the Environment market, a leading private operator for Waste

Collection and Urban Cleansing, a pioneer and driver of advances in this field of activity, SUMA takes

on its environmental performance with increased responsibility and a sense of purpose. By doing

so, the Organization has set and established the following goals, within the scope of environmental

management:

• o comply with existing legal provisions for the Environment, Safety and Health at Work and plan

tasks related to relevant environmental aspects, in line with its Management Policy and with its

purposes and goals, in order to ensure that these tasks are performed under specific conditions;

The Group
acknowledges
the importance
of protecting
the environment
and ensuring
the sustainable
development of its
business.

• To define methods for monitoring situations related to environmental issues and significant risks

and situations where the absence of these methods may lead to failures to implement the Policies

of the Organization and its aims.

A Monitoring Programme is established on an annual basis to regulate the monitoring of the

Organization’s performance in the areas of Quality/Compliance, Environment, Health and Safety at

Work, including the following:

• Monitoring the extent of fulfilment of the aims and goals related to SUMA’s Management Policy;

• Monitoring and measuring the various processes/activities using findings from the indicators set

for each one;

• Proactive performance measurements that monitor compliance with SUMA’s Management

Programme, with operating criteria and legal and regulatory requirements;

• Reactive performance measures to monitor nonconformities (including near miss situations).

It should be noted that methods have been set and recorded for:

• The organization and maintenance of occupational health services, with a view to promoting and

monitoring the health of Employees;

• Ensuring that any emergency situations within the Organization are avoided and that, when they

do take place, the operational control measures set are implemented and the effect on man and the

environment is limited.

EGF

Companies from the EGF consider Quality, Environment and Safety as key elements in their

management and organization, and have all been certified by ISO9001, ISO14001 and OHSAS18001

standards.

Aware of the importance of its mission and how it can affect the quality of life of local people,

EGF’s policy includes an overall management built on quality, environmental and safety and health

management that enable the pursuit of the aim of sustainable development in the economic,

technical, environmental and social domains. EGF strives to fulfil its duties and legal and social

responsibilities towards its Customers, Shareholders, Employees, Suppliers, and the Community.

EGF’s environmental management policy is based on the:

1) Promotion of economic, financial and environmental sustainability of the organization with a close

relationship with shareholders, customers and employees;

2) Provision of a high quality service leading to customer satisfaction, promoting a neighbourly and

collaborative relationship through transparent dialogue with the community that lives near its units,

their representatives and official bodies;

3) Compliance with applicable legal requirements and other requirements to which the company

subscribes;

4) Use of available resources efficiently, particularly raw material, energy and natural resources,

encouraging reuse and recycling, in order to ensure the company’s sustainability and the protection

of the surroundings;

5) Guarantee of incorporation of safe and innovative technologies to manage its business and

implement best environmental practices, undertaking to apply principles related to the nature and

scope of its activities, in order to ensure operation in conditions that allow efficiency and operational

productivity while preventing pollution;

6) the setting of aims and goals related to the carrying out of activities, with a view to continuously

improving processes to eliminate, reduce or minimize Environmental Impact and Operational Risks

04 Sustainable Development

Sustainability Report 2016110 111MOTA-ENGIL GROUP

associated with the Group’s business while taking preventive and corrective measures that provide

a safe and healthy work environment for personnel sas well as external partners;

7) Engagement of personnel in the ongoing improvement of its activities, promoting their training and

increasing their skills in environmental performance, Occupational Health and Safety performance

and energy performance;

8) Release of relevant information on the Group’s business to the media and encouragement of the

local community’s participation in the identification of opportunities for improvement.

EGF thus considers itself as a group that is environmentally responsible, composed of a driven and

innovative team committed to contributing towards sustainable development.

Manvia

Manvia considers itself as a social entreprise that is environmentally responsible, composed of a

driven, qualified and innovative team committed to creating value for shareholders and employees,

satisfying customers and contributing to Society’s well-being.

Therefore, the Organization’s Policy, to which the Board of Directors and all employees are committed,

is embodied in the following guidelines:

• Meeting customer requirements in the services provided, by fulfilling agreed requirements, laws

and standards to ensure their trust and loyalty.

• Creating value in service provision so that customers can focus on their business, ensuring

solutions for operational and reliable facilities and infrastructure.

• Knowing the customer, anticipating their needs, contributing to achieving its mission and

establishing a relationship marked by trust and partnership.

• Ensuring a maintenance management system able to guarantee during the lifetime of the provision

of services, the same structural, functional and safety features established in the Project and/or the

Construction and upgrade of facilities.

• Using the best work practices that are conducive to high quality standards, in which any deviation

is quickly detected and remedied while ensuring a safe, operating environment for users that allows

for their proper operability.

• Ensuring compliance with environmental legislation and the protection of the environment,

including pollution prevention, using procedures that reduce losses and minimize consumption and

emissions, optimizing performance, particularly of the car fleet and applying techniques for reuse,

recovery and recycling; this ensures the best waste disposal practice, maintains suitable levels of

competitiveness and contributes to Sustainable Development.

• Ensuring the required resources and conditions that ensure compliance with legislation on

Occupational Safety and Health, identifying, assessing and controlling risks to the health and

safety of personnel, preventing injuries and damage to health and promoting their job-satisfaction,

motivation, recognition and well-being.

• Promoting, on an ongoing basis, the improved efficiency and performance of its Integrated Quality,

Environment and Safety and Maintenance Management System, complying with all applicable

requirements.

To that end, the Management Board ensures that the Policy on Quality, Environment and Safety is

implemented, reported and understood at all levels within the Organization and is also provided to

other interested parties, promoting the commitment and participation of all employees for ongoing

improvement and the setting of goals annually in line with this Policy.

Takargo

The integrated policy on quality, environment and safety of Takargo is built on the following

principles:

• Guaranteeing the satisfaction of customers, pursuing solutions that offer services in compliance

with agreed requirements, in order to ensure their trust and loyalty;

• Creating value for Shareholders by meeting their expectations;

• Promoting the training of employees, ensuring that they have the required skills to guarantee the

relaible transport of customers’ merchandise;

Engagement
of personnel
in the ongoing
improvement of its
activities.

Meeting customer
requirements in the
services provided,
by fulfilling agreed
requirements.

• Providing suitable investment to ensure safe conditions for facilities and workplaces, in order to

reduce the likelihood of accidents;

• Minimizing the environmental impact associated with the activities of Takargo, particularly by

means of the efficient use of resources and pollution prevention;

• Promoting the health and safety of employees, preventing work-related accidents and occupational

diseases, through the implementation of risk control measures;

• Promoting a relationship of partnership with suppliers, with a view to ensuring the continued

improvement of the service provided;

• Complying with all legal requirements, regulations and other applicable requirements;

• Continuously improving the efficiency of its Management System for Quality, Environment and

Safety, particularly by performing internal audits and monitoring the indicators set.

Vibeiras

The Policy on Quality, Environment and Safety at Vibeiras is based on the following guidelines:

1) Appreciation of Customers – striving for their satisfaction and exceeding their expectations, in

order to build a relationship of trust.

2) Appreciation of People and Teamwork – focusing on increasing skills to create driven and

productive teams.

3) Valuation of Health and Safety – providing people with expertise, procedures and means to

implement a zero accident culture, focusing on activities that prevent damage, accidents and

injuries.

4) Care for the Environment – acting with a concern for minimizing environmental impact, in particular

the use of natural resources.

In the light of the above, Vibeiras undertakes to:

• continuously improve the performance and efficiency of the management system, optimizing

productivity;

• comply with requirements, including legal ones and others that the Organization subscribed to and

which are inherent to the business, environmental aspects and safety and health hazards at work;

• prevent pollution.

Mota-Engil Angola

The Environmental Policy of Mota-Engil Angola established the following guidelines:

• Promoting a corporate culture during the execution of its business that respects the environment,

based on pollution prevention, the efficient use of natural resources and the preservation of

biodiversity and ecosystems;

• Constant awareness raising among employees so that they act in an environmentally friendly way;

• Planning and monitoring the use of natural resources and sorting waste, in the work of the

organization;

• Promoting the identification of the environmental impact and the corresponding mitigation

measures, in the main facilities of the organization, including construction sites;

• Investing in partner relations with providers of services to the company, to engage them in the

principles set;

• In the definition of processes and the acquisition of technology always considering whenever

possible, the environmental factor;

• Ensuring constant knowledge of and compliance with legal requirements and standards that apply

to the Organization and its activities.

Mota-Engil Rwanda

Based on the policies on management and the strategic running of Mota-Engil África - Rwanda, the

following principles of Quality, Health at Work and Safety and Environmental Policy were set:

• Promoting a management culture oriented towards customer satisfaction, as well as that of

employees and other interested parties;

Complying with all
legal requirements,

regulations and
other applicable

requirements.

Promoting a
corporate culture

during the execution
of its business

that respects the
environment.

04 Sustainable Development

Sustainability Report 2016112 113MOTA-ENGIL GROUP

• Ensuring the satisfaction of members of Mota-Engil África - Rwanda through the promotion of an

exclusive market strategy and subsequent business profitability

• Ensuring constant knowledge of and compliance with all legal requirements and regulations that

apply to the Organization and its activities;

• Promoting and developing the skills of employees, including essential aspects of Quality,

Environment and Safety, applying an ongoing training programme;

• Developing and consolidating the Process-Based Management System, as a basis for

continued improvements in the company, guaranteeing the assessment of their performance and

competitiveness;

• Ensuring continued improvement in the management system efficiency, promoting the identification

and management of nonconformities, opportunities for improvement and best practices, in order to

implement the required measures for correction, prevention and improvement;

• Recording errors in the quality of work performed, ensuring that appropriate measures to avoid

errors are taken so that the task is executed correctly in the first instance;

• Promoting an environmentally responsible culture on Occupational Health and Safety and ensuring

the conditions that are necessary for a successful work performance of all employees to avoid work-

related accidents and the emergence of work-related diseases;

• Promoting a corporate culture oforthe business activity, with complete respect for the environment;

• Promoting a partnership with suppliers in accordance with the principle of obtaining mutual

benefits and improvements in competitiveness;

• Ensuring the commitment of all managers to the implementation of this Policy and engaging all

personnel and departments, considering that all are responsible for Quality, the Environment and

Safety.

Mota-Engil Zambia

As described in the company’s policy on environmental management, Mota-Engil undertakes

to ensure ongoing improvement to the environmental management system and of efficiency,

promoting the identification and management of nonconformities, opportunities for improvement

and best practices to implement the required corrective and preventive measures. The company also

ensures constant expertise upgrade and compliance with the legal requirements and regulations

that apply to the Organization.

The Environmental Management at Mota-Engil in Zambia is aimed at achieving the following goals:

1. Ensuring that the construction work complies with accepted environmental standards;

2. Ensuring that compliance with legal standards on the environment is achieved and maintained

during the ongoing management of operations;

3. Providing clear guidelines to staff on the required measures to prevent and/or minimize adverse

environmental impact.

4. Ensuring the correct handling of waste produced at the site.

GISA

GISA has a comprehensive policy deriving from company policy which establishes a commitment

towards the preservation of the environment, in order to contribute to making the world a better

place for future generations. To this end, GISA specializes in the collection of hazardous waste,

management and treatment of municipal waste and special management, municipal cleansing,

water management and energy recovery.

GISA assesses and is conscious of the impact on the environment associated with its activities,

on which it acts efficiently. On the other hand, GISA complies with applicable legislation and other

requirements that the Organization subscribes to in terms of the environment.

Empresa Construtora do Brasil

As an integral part of the principles and policy of the integrated management system, Empresa

Construtora do Brasil performs its activities with a commitment to:

• continuously improve the results of the Integrated Management System

• prevent damage to the environment (water, air, soil, vegetation, animals and human beings)

• comply with legislation and other applicable requirements.

B. ORGANIZATION OF THE ENVIRONMENTAL MANAGEMENT SYSTEM

Mota-Engil Engenharia e Construção

During 2016 bituminous mixtures, particularly those from its own plants, were included in the

Certification of the Environmental Management System, implemented according to the NP EN ISO

14001:2012 standard Environmental Management Systems - Requirements. Training/awareness-

raising initiatives on environmental legislation and environmental management were carried out,

with particular emphasis on personnel related to Construction Works and Aggregate Manufacturing

Plants.

The company monitors legal compliance regularly, as well as environmental performance, and

pursues practices that show that performance improved, compliance obligations were fulfilled and

its goals were reached in line with established policy. In 2016 there were 18 environmental audits of a

technical nature across the various areas of activity of the company. The consolidated result of these

audits is reflected in the Indicator Compliance in the Audit, which shows compliance with regulatory

requirements. The company also monitors legal compliance and operational indicators on the sites

where it operates on a half-yearly basis.

SUMA

SUMA established, recorded, implemented and keeps an Integrated Management System for Quality,

Environment, Safety and Health at Work (IMS-QES), and works continuously for its improvement in

accordance with requirements in ISO 9001, ISO 14001 and OHSAS 18001/ NP 4397 standards.

The IMS-QES, currently implemented according to NP EN ISO 9001:2008, NP EN ISO 14001:2012 and

NP 4397:2008/ OHSAS 18001:2007 standards, pertains to the management of Municipal Cleansing,

Collection and Transport of Non-Hazardous Waste, Management of Containerization, Management

of Recycling Banks, and Environmental Education and Awareness Raising.

Therefore, the IMS-QES is aimed at designing, developing, planning and marketing activities

for Municipal Cleansing, Collection and Transport of Non-Hazardous Waste, Management of

Containerization, Management of Recycling Banks, and Environmental Education and Awareness

Raising at head office, as well as executing and operating activities mentioned at services centres.

The participation of personnel is a fundamental aspect for the Organization’s success. This

participation is part of a strategy that allows for the valuing of the expertise and experience of

employees, stimulates motivation and promotes internal change, with a view to the ongoing

improvement of the Organization and of the IMS-QES. Procedures established for Human Resources

Management ensure the induction admission of personnel with the skills and qualities required for

the correct performance of the post to which they were assigned. Procedures also ensure that they

develop their skills by means of training methods, practice and experience sharing, with a view to

guaranteeing their suitability for the performance of their duties.

Management of environmental risk is intended to ensure the responsible and sustainable

performance of SUMA and the integration of the preventive and control measures required for the

elimination or reduction of risks to the environment into operational and organizational options.

SUMA has established the methods for identifying, assessing and keeping up-to-date information

on environmental issues and impact related to the services provided.

Certification

In May 2016 an external audit was made at the head office and the services centre in Aveiro of

SUMA. This was an integrated audit to follow up the Management System on Quality (NP EN ISO

9001:2008), the Environment (NP EN ISO 14001:2012), and Occupational Health and Safety (OHSAS

18001:2007/ NP 4397:2008).

The company
monitors legal

compliance
regularly, as well

as environmental
performance, and
pursues practices

that show that
performance

improved,
compliance

obligations were
fulfilled and its goals
were reached in line

with established
policy.

The participation
of personnel is a

fundamental aspect
for the Organization’s

success.

04 Sustainable Development

Sustainability Report 2016114 115MOTA-ENGIL GROUP

APCER considered that SUMA met the necessary conditions to retain the certification for the

Integrated Management System for Quality, the Environment and Occupational Health and Safety.

This system was implemented to design, develop, plan and market activities for Municipal Cleansing,

Collection and Transport of Non-Hazardous Waste, Management of Containerization, Management

of Recycling Banks and Environmental Education and Awareness Raising at head office, as well as

executing and operating the activities mentioned at the services centres in Aveiro.

Awareness raising on the environment and safety

During 2016 the Department of Quality, Environment and Safety (QES) continued the project (started

in 2010) of awareness/information campaigns on the issues of Environment and Occupational

Safety and Health (OSH), addressed at all employees from the Organization.

In 2016 the Environment – Reducing Energy and Water Use campaign was promoted. Launched in

December, the campaign was aimed at all Employees from the Organization. A poster on the subject

of the campaign was displayed in the various Services Centres (Service centres) and the head office.

This initiative was aimed at providing additional information on the impact of each employee on

SUMA’s environmental performance, as well as the need to monitor major environment-related

issues. The poster raised awareness of the following issues:

• The need to improve environmental performance, for which SUMA needs to reduce diesel,

electricity and water use, given that these are its major environmental aspects;

• All consumption must be monitored and to do so, it is essential that the corresponding records are

made and that information collected is valid/reliable;

• People have to get involved to realize that SUMA’s performance depends on the performance of

each of us. To this end, Employees must be informed on consumption levels at their Service centres

to understand how they can contribute to improve or not SUMA’s environmental performance.

Taking into account that main consumption is related to Service centres, particularly to services

rendered, the campaign also included the “discussion” of the topic during the 10-minute sessions

on safety (10 MDS), carried out at the various services centres.

To promote awareness/information on OHS – Reduction of Accidents, the following campaigns were

organised in 2016:

• In April, on the occasion of the National Day of Prevention of Accidents and Safety at Work, a

notice was released on the main responsibilities under the OHS (because prevention is a right, but

must also be a duty). The notice also included the main findings on accidents recorded in 2015. This

campaign was aimed at all employees at SUMA and the notice was posted on the various services

centres and at the head office. Taking into account that most work-related accidents (WRA) happen

at services centres, particularly during services rendered, the subject was addressed in the sessions

of the 10 MDS, performed at the different Service centres;

• In December, taking into account accidents observed over the course of the year, a notice was

released on the prevention of injuries at the workplace due to crushing on the container lifting

system on collection vehicles and vehicles for container washing. This campaign was aimed at all

operators and drivers who handle this type of equipment.

In 2016, besides awareness/information campaigns on the Environment (Reducing Energy and Water

Use) and OSH (Reduction of Accidents), the QES organised another two information campaigns:

• In May a campaign on the system of Penalty-Points Driving Licence, which would be implemented

the following month. This campaign was aimed at all workers with a driving licence, regardless of

whether they used company vehicles. A notice was posted in all facilities summarizing the main

rules of the system and each employee was provided with a leaflet containing detailed information.

This topic was also addressed in the 10 MDS sessions held in the various service centres;

• In December there was a campaign on consultation of workers under the OSH.

This campaign was aimed at informing all workers on the changes to the worker consultation

procedure under the OSH, given that a new annual campaign dealing specifically with Work

Equipment (minimum safety and health requirements for their use by employees) was being

introduced.

APCER considered
that SUMA met
the necessary
conditions to retain
the certification
for the Integrated
Management
System for Quality,
the Environment and
Occupational Health
and Safety.

EGF

The EGF has an IMS which covers the Environmental Management System. This system is based

on a functional view of the organization in which the functional structure describes the way

that functional areas (macro-processes) are interconnected, with a view to providing an overall

perspective of the company’s activity. The IMS is an opportunity to strengthen team spirit across its

different departments and increase the efficiency of internal processes, in order to provide a better

service to shareholders and the public.

Each functional department is composed of processes that implement the procedure for the

company, with reference to each one of the main inputs, outputs, references (supporting documents

such as work instructions or brief explanatory notes on the process), records related thereto and

indicators, as well as the person in charge.

The definition of the Environmental Policy was behind the creation of the System. Based on this

policy, as well as the significant environmental issues and impact identified, legal requirements and

other applicable requirements, goals were and are set and validated by the Management Board, as

well as action plans, resources and managing officers.

A survey of in-house training needs is carried out on an annual basis. This training is provided

at the time of induction and integration into the company, as well as subsequently by means of

continued hands-on training and/or training on relevant topics for the provision of the service

and environmental performance. Drills are also executed to test the preparation of employees to

respond to emergency situations.

The system is monitored in a variety of fields as follows:

(i) internal and external audits carried out annually;

(ii) regular check of legal compliance, as well as of normative and regulatory requirements;

(iii) management of nonconformities/measures applied;

(iv) a set of indicators pertaining to each process;

(v) the annual review of the QES Management System.

It is through the review of the System that its suitability is verified and decisions are made on the

change of strategy along with the review of goals.

Manvia

The growing role of organizations in society and the different expectations of the various parties

with an interest in their performance increasingly guide companies towards their alignment to

sustainable development principles, integrating economic, environmental and social concerns into

the development of their activities to pursue the common good.

Several organizations, in order to meet new challenges and take on their commitment to the

creation of economic and social value, implement integrated management systems based on

different reference standards, optimizing resources and boosting outcomes through the synergies

from the different management systems, particularly quality, the environment, safety and Social

Responsibility.

The model of Quality, Environment and Safety management implemented at Manvia has the overall

purpose of obtaining customer satisfaction by developing a sound and trustworthy relationship

based on skills and high levels of performance. It is essential to identify the requirements across

the management process, as well as the answer to the needs of shareholders, personnel, society at

large and other interested parties to continuously improve the overall performance of the company

by means of risk prevention, the control of environmental issues and improvement of services

rendered.

To assure the intended performance level, this model of Integrated Quality, Environment and

Safety Management System, based on NP EN ISO 9001:2008, NP EN ISO 14001:2004 and OHSAS

18001:2007 standards and certified in these three references as part of the Provision of Management

Services and Maintenance of Buildings, Water Supply and Drainage Systems/Waste Water Treatment

Systems. The Rehabilitation of pipework, the Study of Energy Efficiency and Energy Certification

A survey of in-house
training needs is
carried out on an

annual basis.

04 Sustainable Development

Sustainability Report 2016116 117MOTA-ENGIL GROUP

of Buildings; Classification and Loading of Crushers; Operation and Maintenance of Power Plants;

Overall Services and Industrial Maintenance, including Lubrication. In addition, Manvia’s Integrated

Management System (IMS) also covers the activity, performed at its branch in Spain, of engineering,

integration and technical assistance of analyzer systems.

Manvia has also implemented a maintenance management system, in accordance with the reference

standard NP 4492, whose scope is restricted to the Provision of Maintenance Services for Buildings,

Water Supply and Overall Services for Industrial Maintenance, including Lubrication.

The IMS to be applied provides for operational control during activities, with the identification and

organization of operations related to critical aspects of service provision quality, the environment

and safety, in line with Manvia’s policy and its aims and goals to monitor and measure the IMS for

continued improvement.

Customer satisfaction assessment

Manvia will undertake the assessment of customer satisfaction by continuously monitoring

performance levels, particularly based on the indicators for service provision and on a regular and

systematic in-person survey.

QES visits and internal audits

The regular, systematic and independent assessment and check of compliance and suitability to

provisions and requirements of standards and Manvia’s IMS, including specific aspects from Quality,

Environment and Safety planning will be ensured by means of:

• Follow-up visits

• Legal compliance assessment

• Performance assessment

• Internal audits to be carried out by the in-house audit team duly qualified for that purpose

The regularity of this follow-up will be integrated according to the schedule for the implementation

of the IMS and programmes to be set annually.

Monitoring will be ensured by the TQAS or other elements appointed by Manvia’s QES department.

Internal monitoring will be ensured by QES audits by Manvia’s team of duly qualified auditors.

This monitoring is followed by reports and potential remedies, corrective measures, preventive

measures and improvement measures.

Manvia will also collaborate in any visits/inspections that the Customer might carry out.

7.9.3 – Technical audits

The regular, systematic and independent assessment and verification of compliance with

technical requirements based on legal requirements from the manufacturer/installer, internal

and/or Customer requirements and best practices for the sector, for equipment and installations

covered by the contract, as well as their effective maintenance status, with suggestion of possible

improvements - taking into account best current practices - will be ensured by technical audits in the

following specialities:

• Electrical systems;

• Combustion systems;

• Mechanical/electro-mechanical installations

The regularity of this follow-up will be integrated according to Manvia’s schedule for the technical

audit programme, to be set annually. This monitoring will be ensured by technical auditors from

Manvia’s team of auditors. This monitoring is followed by reports and potential remedies, corrective

measures, preventive measures and improvement measures.

Manvia will also collaborate in any visits/inspections that the Customer undertakes.

7.9.4 – Monitoring of performance indicators

This monitoring applies to the performance of the service level as provided for under the contract

and to the compliance of the service and degree of fulfilment of purposes and goals.

The Compliance Manager/Compliance Department is responsible for the monitoring of services

rendered and in line with the method established in EC for the Method of Calculation of Performance

under the contract:

Manvia will
undertake the
assessment of
customer satisfaction
by continuously
monitoring
performance levels,
particularly based
on the indicators for
service provision
and on a regular and
systematic in-person
survey.

• Ensuring the fulfilment of contractual conditions and indicators of reliability and performance

provided for at the EC, such as operational control, laboratory check, maintenance and follow-up,

response time, warehousing, fulfilment of contractual obligations and operation;

• Following up implementation of the maintenance plan, in line with management and control of

hazards and environmental impact;

• Following up subcontracts;

• Managing the interface with the Customer, particularly during feedback (activity reports, meetings,

etc.).

7.9.5 – Other monitoring (OSH)

This monitoring applies to the OSH performance, according to operational checks applicable to

major risks and critical issues, with particular emphasis on:

• Lighting assessment at the workplace to identify situations of risk to the Safety and Health of

employees and integrate them into the IMS by implementing measures for prevention and control

of related risks

• Assessment of Occupational Noise to identify situations of risk to the Safety and Health of personnel

arising from exposure to high noise levels and to integrate them into the IMS by implementing

measures for the prevention and control of related risks

The regularity of this follow-up will be integrated according to the schedule for the implementation

of the IMS and the programmes to be established annually. This monitoring will be ensured by the

TQAS.

Moreover, other environmental assessments may be included, such as chemical contaminants,

thermal comfort, vibrations or others, according to the on-site risk assessment.

Takargo

Takargo is a company certified by the environmental management system (SGQAS) through the NP

EN ISO 14001 standard.

The Management Board is responsible for the environmental management system. Its representative

on this matter is the person responsible for QES within the company, whose responsibilities are

related to the system for its development, coordination, implementation follow-up and information

provided to the representative of the Management Board of all relevant issues and system evolution.

Takargo’s environmental management system is based on the key principle that all employees are

responsible for making a contribution to this end and the minimising of the possible environmental

impact of their tasks. Therefore, each member of Takargo is in charge of complying and ensuring that

others comply with standards set in these fields. The job description documents for Takargo define

and assign tasks and duties, skills and minimum specific requirements for staff directly involved

in the company’s activities. Besides task sheets, Takargo establishes procedures and/or work

instructions for relevant processes. In these documents, duties inherent to the various activities and

tasks of the corresponding process are clearly assigned.

All environmental actions are included in the company’s activities, so that they cannot be separated.

To ensure the integration of the management system in the other management tasks for the

company, procedures promoting the participation of senior management have been created:

• Aims are set on an annual basis taking into account the company’s strategy and environmental

performance. These goals are established and monitored by the Chief Officer (see process “Strategic

Planning”);

• There is an annual review of the system, where all of its components are examined and improvement

measures are defined. This review is carried out by the Chief Officer (System Review);

• All system procedures are approved by the Chief Officer, thus ensuring that Senior Management

participates in and is responsible for the definition of environmental rules.

Takargo has a process on the “management of environmental issues and impact” which applies

to all activities of the company and is aimed at setting the rules and responsibilities to ensure the:

• Proper identification of environmental aspects to the activities that Takargo can control and/or

over which it expects to have an influence;

Takargo’s
environmental

management
system is based on

the key principle
that all employees

are responsible
for making a

contribution to
this end and

the minimising
of the possible

environmental impact
of their tasks.

04 Sustainable Development

Sustainability Report 2016118 119MOTA-ENGIL GROUP

• The definition of the method of evaluation of the relevance of environmental aspects;

• Control over significant environmental aspects.

This process is aimed at: establishing the information route and responsibilities related to the

induction of new employees, in order to ensure that duties and skills are in line and compatible with

the role assigned; and ensuring that all employees have the necessary skills and are physically and

mentally fit to perform their duties.

Takargo ensures rules on training and awareness raising by means of its process for “human

resources management”, in order to guarantee that:

• Training needs are identified;

• A training plan is drawn up and implemented;

• Training required for the development of skills to perform duties is promoted;

• The effectiveness of training initiatives promoted is subject to assessment.

This process is aimed at: establishing the information route and responsibilities related to the

induction of new employees, in order to ensure that duties and skills are in line and compatible with

the role assigned; and ensuring that all employees have the necessary skills and are physically and

mentally fit to perform their duties.

The system is reviewed by controlling significant environmental aspects, supervising Takargo’s

operations, customer terminals and equipment; internal audits; customer satisfaction assessment;

analysis of accidents and incidents; monitoring occurrences identified and annual system review.

Vibeiras

Besides the NP EN ISO 9001:2008 quality certification, Vibeiras completed the certification of its

Management System, integrating the NP EN ISO 14001:2004 environmental certification and the

OHSAS 18001 Occupational Health and Safety certification.

The ISO 14001:2004 certification sets out requirements for better management of environmental

aspects and the company’s business, ensuring more efficient use of energy and resources, as well

as reducing costs over time.

The OHSAS 18001 certification enables significant improvement to the effectiveness of internal

operations and thus reduces accidents, risks and down times. Employees are better prepared to

handle effectively any future risks and the ability to meet legal requirements is ensured.

According to Vibeiras, a company specialized in landscape architecture, this was another step

forward in the fulfilment of the goal of continued improvement, promotion of development of the

company and improvement in its performance.

Mota-Engil Rwanda

Similarly to the Occupational Health and Safety Management model, the environmental management

system is based on the accountability of all participants in the business process and activities of the

company on the market. There is a person in charge of market direction, management of all issues

related to the environment and to waste management, as well as an environmental expert.

All projects include initial training and awareness initiatives on the environment for all employees.

The system is initially monitored by means of environmental performance indicators and by

inspection reports drawn up by environmental experts from the company.

Mota-Engil Zambia

By promoting best practices in the Environmental Management System, the company hired

environmental experts who sthe company on the best environmental practices within in all fields of

the business. Laws and regulations applicable to the nature of ongoing works are strictly followed

and complied with. The expert ensures that managers and all employees on the site are trained using

best environmental practices. During induction, the new employees are trained in all aspects of the

environment that are deemed essential for the promotion of an ideal Environmental Management

System.

Ongoing training is included in daily awareness actions on Safety and in specific training

programmes. Noise, air quality, water quality, waste management, soil erosion and sludge control,

etc., are monitored using checklists.

Employees are constantly reminded of the need to protect the environment in all fields of action, as

required by the Environmental Management Agency in Zambia, in accordance with the Environmental

Management Act no. 12 from 2011.

Empresa Construtora do Brasil

The Environmental Management System of Empresa Construtora do Brasil has been certified by ISO

14001: 2004 and retains the inclusion of other standards such as quality, safety and health at the

workplace. For better guidance the company has a corporate team to support the implementation

of the Environmental Management System and of ISO 14001:2004 at all units. The company’s board

includes special technical teams qualified to assist and guide operations with a view to minimizing

the impact of the activities carried out.

C. ENVIRONMENTAL MANAGEMENT INDICATORS

Information in the attached document (page 152).

Certification and
the OHSAS 18001
Occupational
Health and Safety
certification.

Ensuring that all
employees have
the necessary skills
and are physically
and mentally fit to
perform their duties.

For better guidance
the company has
a corporate team

to support the
implementation of
the Environmental

Management
System and of ISO

14001:2004 at all
units.

04 Sustainable Development

Sustainability Report 2016120 121MOTA-ENGIL GROUP

Health
and Safety 04.4

Investing in Safety, Investing in the Life of our Employees!

The ongoing improvement in the performance of Mota-Engil in the field of health and safety at

work is achieved through the involvement of the Group management teams and the support and

contributions from all employees, service providers and stakeholders.

Throughout 2016, Mota-Engil continued to strengthen its health and safety at work culture by

promoting training and awareness activities and adopting technical improvements combined with

the monitoring and updating of work procedures so as to avoid or minimize hazards at work.

Investment in training in Health and Safety at Work | MOTA-ENGIL

Index Volume of training hours (hours) Number of Participants

Prevention of Accidents
Accidents at work
Org. Of Fire Safety
First Aid
Occupational health
Other matters

72.476 39.121

A MINOR HAZARD TODAY, COULD BECOME A BIG ONE TOMORROW!

Mota-Engil Central Europe received the AWARD FROM THE NATIONAL EMPLOYMENT INSPECTOR

On the 17th of November, in the Opole Technical University a ceremony was held covering the

accident prevention activities of the National Labour Inspectorate – District Labour Inspectorate in

Opole.

The Gala was organised to pay tribute to and reward employers who meet the highest standards of

health and safety and comply with employment law.

Mota-Engil Central Europe, which carried out the contract for the construction of the Nysa ring-road,

received the award in the ´Build Safely` competition which aims to promote contractors that provide

safe workplaces in the process of construction.

Mota-Engil Central Europe invested in the PROMOTION OF A CULTURE OF SAFETY

In the field of health and safety at work, the company is actively involved in activities intended

to encourage a culture of safety among employees and subcontractors by maximizing health and

safety at work, avoiding accidents at work and occupational diseases while carrying out a campaign

to promote awareness through workshops, internal training sessions and the purchase of new

equipment.

Mota-Engil Central Europe is also active in the Agreement for Safety in Construction – an initiative

on the part of the EPC (Engineering, Procurement & Construction) contractors, as signatories of the

agreement – with a view to improving safety on Polish building sites.

The initiative involves a series of projects that are intended to introduce systemic solutions in the

field of Health and Safety at Work including common forms, a form for certifying the professional

qualifications of individual construction workers or periodic training sessions. The goal of the

agreement is to promote a safety culture and awareness of hazards during construction works and

thus eliminating the risk.

A minor hazard
today,

could become
a big one

tomorrow!

Safety and Health
are values which we
cannot renounce!

Health and Safety at the Workplace are fundamental
values that Mota-Engil Group must maintain!

Our core activity – Construction – raises increasing challenges and the pressure put on
construction deadlines, the use of a low-skilled workforce and the use of increasingly
complex Engineering solutions are additional risk factors in the execution of our works.

In all markets and segments where we operate 2016 was a year marked by the multiplication of

events aimed at identifying, assessing and monitoring risk situations, showing the dynamics and

the commitment of the Group in all regions, in the prevention of accidents at work and in health

maintenance as a result of occupational risk factors. Accident prevention, health and social well-

being of workers contribute to increased productivity and therefore to higher competitiveness of

the Group.

We cannot thus give up! We must pursue the “Zero Accident” goal at work, as well as in all our daily

activities.

Therefore, we will keep focused on accident prevention, training and education of collaborators,

and invest in personal and collective protection equipment that ensure the pursuance of that aim.

Safety and Health are values which we cannot renounce!

Pedro Januário

Board Member of Mota-Engil Central Europe

04 Sustainable Development

Sustainability Report 2016122 123MOTA-ENGIL GROUP

“IN SAFETY RIGHT TO THE END”

Social responsibility plays a vital and strategic role at Mota-Engil Central Europe. One of the

primordial areas of corporate social responsibility where the company is actively involved is the

public campaign to improve safety on the roads: “Em segurança até ao destino! (Safely right to the

end)”

Official road safety statistics show that, in comparison with other European countries, Poland has

one of the highest rates of accidents on the road. Every number and each statistic represents a

human drama, tragedy and suffering. Safety on the roads depends on everyone: pedestrians,

cyclists, drivers and passengers. Everyone is subject to the same road traffic regulations and the

rule of restricted trust and caution.

In May of 2010 Mota-Engil Central Europe launched a long term information campaign: “Em segurança

até ao destino!”. The campaign is aimed at drivers, pedestrians, children and cyclists and involves

a series of initiatives organised throughout Poland, including, schools, nurseries, higher education

institutions and on the internet. Ambassadors for the campaign include Maja Wtoszczowska and

Dorota Stalinska.

In only the first 3 years of the campaign the company visited more than 300 cities and over 50 primary

schools all over Poland, holding multi-media workshops relating to safety on the road for over 9,000

children using presentations, film, games and educational activities. More than 1,500 helmets for

cyclists, 20,000 high-vis accessories, 2,500 high-vis waistcoats and 12,000 items of informative

materials were distributed. In 2013 the company also introduced a new and innovative educational

programme aimed at young people aged between 15 and 24. Ongoing activities relating to safety on

the road also include initiatives related with road safety and internal activities connected with the

promotion of environmentally friendly driving and defensive driving aimed at company personnel.

Mota-Engil Engenharia e Construção invested in TRAINING AND INFORMATION ON HEALTH AND

SAFETY AT WORK

in the course of the year in question Mota-Engil Engenharia e Construção provided training and

information on health and safety at work to company employees covering a total of 7,715 hours in

addition to the training and information provided to the employees of subcontractors.

In addition to the initiatives deriving from the company´s duties, a range of activities were carried

out using a variety of methods:

• Safety policy was strengthened by means of the publication of two service orders, the first relating

to the mobilising of all employees in favour of improving levels of safety and the publication of the

respective goals and the second one relating to the use of scaffolding at the company;

• With the aim of promoting the safe use of scaffolding and taking into account the frequent use

of this type of equipment, Mota-Engil Engenharia e Construção produced and showed a film which

continues to be shown on all company sites covering the use of this type of equipment from its

selection to its mounting, its use, its removal and the respective responsibilities;

• Various publications on general matters carried out throughout the year deriving from the risks

caused or found or the necessary care identified.

This information was made available by e-mail as well as being made available on the corporate

internet portal. A variety of matters were covered including the risks of wounds or amputations,

noise at work, pedestrian and vehicle routes, the use of textile materials, the transport of loads

using multi-purpose vehicles and the parking of vehicles and machinery.

The majority of these activities cover company employees and those of suppliers.

SUMA invested in HEALTH AND SAFETY AT WORK TRAINING AND IN PROJECTS

In 2016 the planning of SUMA´s training activity focused in essence on the areas of training linked

with matters of health and safety at work. At a time when projects such as ́ 10 Minutes of Safety` and

the ´Tutors` are already established, SUMA sought to invest in class-room training as a back-up to

the work carried out over the year by the heads of production.

To this end, the training department planned the holding of 142 training activities in 2016 together

with the incorporation of 1,650 trainees in internal training actions. In parallel, SUMA also planned

the carrying out of campaigns for fighting fires, first aid and the use of cranes to be started in 2016

and to continue into 2017.

The project begun in 2015 with training programmes for heads of production and continued into

2016 with two new courses entitled Quality, Environment and Safety and Information Technology.

The training plan to be provided by the ´Tutors` and as this is a project that is already quite well

established, in 2016 SUMA invested in the carrying out of just one training phase where all employees

should take part in a training activity subordinated to the subject of Safety and a second one on the

subject of the Operation of Equipment. The wealth of information collected in the previous year

made it possible to aim the training towards the behaviours that all employees need to improve in

both of the matters and thus dispensing with the two phases of comparative training and permitting

investment in just one, more solid phase.

The following goals were set for this project:

• Objetive 1 – the undertaking of 820 training activities in a working context in the areas of safety

and the operation of equipment;

• Objetive 2 – the achievement of 2,416 attendances at training activities in a working context in the

areas of safety and the operation of equipment;

• Objetive 3 – the achievement of 7,248 hours spent in training activities in a working context in the

areas of safety and the operation of equipment.

SUMA built on its POLICY OF HEALTH PROMOTION

The application of a transversal health policy for the whole of the organisation derives from the

commitment to integrate the health of our employees into all business processes and thus reinforce

the value of their life and well-being along with its impact on the sustainability of the activity.

The promotion of health and the prevention of occupational health risks require the development of

healthy working environments and a determined investment in the pursuit of this goal.

In this sense, SUMA will launch the policy for the promotion of health on the basis of agreements for

its monitoring established in accordance with the various factors including the age and professional

activity of each employee. One of the main vehicles for this policy is the health monitoring programme

jointly with the health provider, in 2016 having resulted in the carrying out of 1664 occupational

health consultations. In parallel with this, SUMA carried out an ambitious plan of ant-flu vaccinations

and specific awareness campaigns, having also improved various processes.

PERFORMANCE OF THE HEALTH MONITORING PROCESS

Medical exams are carried out using a series of complementary procedures established on the basis

of the activity performed, gender and age and which permit the monitoring and assessment of the

level of health for each employee and their suitability for the post.

To support the management of this process, SUMA in 2016 began the establishment and testing

of a series of indicators. The respective tests were positive and will allow the consolidation of the

monitoring of the average times for each stage, collecting data relating to the identification phase

of the requirement, requests for markings, the forwarding of the request to the provider and the

completion of the process, stressing those that prove to be the most consistent and supporting

SUMA in the monitoring of the efficiency and legal conformity of the process:.

• Average marking time: 1.6 days

1,500 helmets
for cyclists,
20,000 high-vis
accessories,
2,500 high-vis
waistcoats and
12,000 items
of informative
materials were
distributed.

The application
of a transversal

health policy
for the whole of

the organisation
derives from the

commitment to
integrate the
health of our

employees into
all business

processes.

04 Sustainable Development

Sustainability Report 2016124 125MOTA-ENGIL GROUP

• Average time for sending the request to the provider: 2.5 days

• Average time for undertaking the marking by the provider: 3.8 days

• Average time for the completion of the process (admission and occasional examinations): 10.5 days

The monitoring of the times will lead to a greater control of the performance of the procedure,

detection of improvements and the monitoring of legal conformity.

Initiatives for health promotion and improvements to the process

a) Management of Occupational Health Examinations and interaction with the Provider

In 2016 the management of some 1,000 annual examinations was incorporated into a monthly

cycle. Each stage of the cycle was scheduled in accordance with a sequential plan distributed to

all of those involved and which ends monthly with the programming and reporting of the sites, the

dates and the times of all examinations to all employees called for examination. In this process the

situations that are late are identified including the issue of aptitude slips or other aspects related

with the management of periodic examinations. Monitoring instruments have been devised that

monitor every stage.

This method for working is positively reflected in the efficiency of the management of the periodic

examinations, thus permitting the planning of the process, the harmonising of procedures,

improvement to the fulfilment of time targets, the concentration of the management of the periodic

examinations and contributing to a significant reduction in the re-booking of occupational health

examinations in a set period of time.

The attribution of an ID to each process has also contributed to an improvement in the efficiency

of the administrative aspect together with the monitoring of requests while the flow of hard

copy documents has been reduced significantly and the files associated with this process have

disappeared.

b) Monitoring of the Result of the Medical Examinations

The monitoring of the results of the medical examinations was reviewed with a view to promoting

a more prompt response while simultaneously monitoring the application of the medical

recommendations. To this end, an internal analysis, decision and application circuit was established

for medical recommendations with the participation of human resources, quality, environment and

health, management and maintenance of equipment and production management. In instances

where it proves necessary to adapt the occupational activity, a monitoring of the process is

undertaken with the collection and recording of information. In addition, jointly with the provider

of occupational medical services, a series of measures is underway that aim to facilitate the

clarifications needed for the implementing of the medical recommendations whenever there are

questions about implementation.

c) Communications with internal and external counterparts

A form for all internal and external electronic communications has been designed for matters related

to the marking of admission, periodic and occasional examinations. Advice messages and the

boosting of best practice were included in these communications. These messages are ammended

in accordance with specific needs or with the aim of strengthening a particular practice or method

of working.

d) Flu vaccination campaign

Considering the exposure to climatic conditions and the age of many employees and in line with

previous years, SUMA has promoted a flu vaccination campaign covering all employees who

indicated a wish to be vaccinated.

In 2016 the vaccination campaign took place in all units between November and December after

having carried out a previous survey to confirm which employees wished to be part of the campaign.

In the course of the above period, a nursing team travelled to SUMA facilities and carried out the

flu vaccination procedure which included checking for the information on any contraindications and

precautions to be considered for all employees and the application of 989 vaccines.

e) Campaign for the promotion of ergonomic health

With the aim of promoting better ergonomic practice and to prevent health problems related with

computerised work stations and in particular muscular osteo lesions, two awareness sessions

were held with a specialist engineer in ergonomics. The campaign was intended for head office

employees and included the health risks and respective impact on health deriving from office-based

posts followed by an individual assessment of the individual work station for all employees and the

indication of specific improvements. A session was also held of occupational exercise and support

material was distributed. A follow-up session was held subsequently with a highly practical focus

to stress the ergonomical principles and best practice for the organization of the work space for all

participants.

Local safety committee

As a part of the work of the Local Safety Committee, the distribution of a questionnaire was

decided upon to evaluate the health profile of employees at the beginning of December 2016. The

questionnaire used covered a variety of aspects affecting the general state of health of personnel,

their type of illness and physical activity. The results collected indicate that 25.8% of participants

consider their state of health to be ´very good`, 64.5% have a ´good` state of health and 10%

consider their health to be ´reasonable`. The main health problems identified were, allergies (50%)

and chronic back problems, lower back pain or other problems with the neck area (30%); respiratory

problems or asthma were also identified (10%) and other problems (20%). The responses collected

with a focus on physical activity demonstrated that the majority of employees travel on foot or by

bicycle for more than 30 minutes per day. Similarly, 60% of employees take some kind of physical

exercise more than 3 times per week, 13% take exercise once or twice a week and 25% do not take

part in any kind of physical exercise!

EGF promoted HEALTH AND SAFETY AT WORK

The promotion of health and safety at work is a constant for EGF added to the fact that the company´s

business activity is to ensure that the processing and treatment of waste is assured together with

the safety of all those involved, the community and the environment. All EGF companies hold

certificates issued by international standards authorities, including NP EN ISO 14001 (Environment),

OHSAS 18001 (Health and Safety at Work) and NP EN ISO 9001 (Quality). The following activities are

of note in 2016:

Health and safety at work commissions

There are specific commissions at the companies that meet periodically, consult and inform

employees on specific matters such as preventive measures, the use of individual protective

equipment, protective measures and responses to emergencies and to establish plans for work. The

plan of action at Amarsul for the year was of note in 2016.

Regular health controls

All EGF employees are subject to periodic medical examinations and tests under the health and

safety at work programme. All employees and in some companies, the family also, have health

insurance that allows them access to the Advance Care network.

Health and safety at work training activities

On a regular basis, specific health and safety at work training actions are carried out including the

following:

• Algar: Occupational health benefits and LMERT (work related osteo muscle lesions), damaging

life-styles and substance abuse;

• Resiestrela: First intervention resources, biological hazards, reporting of accidents at work,

The attribution
of an ID to each
process has also
contributed to an
improvement in
the efficiency of
the administrative
aspect together
with the
monitoring of
requests.

Todas as
empresas da EGF

são certificadas
pelos referenciais

internacionais
NP EN ISO 14001

(Ambiente),
OHSAS 18001

(Segurança
e Saúde no

Trabalho) e NP
EN ISO 9001
(Qualidade).

04 Sustainable Development

Sustainability Report 2016126 127MOTA-ENGIL GROUP

individual protective equipment, reporting of hazards, reporting of the results of exposure to

vibrations, reporting of the results of exposure to noise, emergency teams, internal air quality,

thermal comfort.

• Resinorte: Hazard identification and the evaluation of hazards, internal safety plan, safety records,

chemical agents, biological agents, the importance of using individual protective equipment,

internal health and safety at work procedures.

• Suldouro: Medium voltage switching work, first aid, electrical hazards, accidents at work and

occupational health, internal safety plan, healthy life style in the prevention of cardiovascular

illness, biological and occupational hazards at work.

• Valorlis: Fire fighting, first aid, entering confined spaces, safety when driving machinery, the

movement of loads, the use of gas detection, protection of work – shredder.

• Valorsul: Response to emergencies, safety plan, evacuation procedure, health and safety at work

induction, hazards and risks at work, the training of shift managers, the training of internal auditors,

the handling of industrial machinery.

Simulations

The holding of simulations on the premises is common practice with a view to testing the plans

prepared for response to the various types of emergency.

Vaccination, anti-smoking campaigns and control of alcohol abuse

Similarly, vaccination in the annual campaign against flu is common practice at the companies

in addition to anti-smoking campaigns and control of alcohol abuse with the direct support of

employees.

Exercise at work and after work

At the start and the end of each shift, employees from the Valorsul Triage Post carry out ten minutes

of exercise with the aim of preventing the appearance of osteomuscular lesions due to occupational

activities.

Occupational exercise sessions consist of stretching, self massage, group dynamics and specific

exercises adapted to the function performed by each employee. This activity helps correct posture

and reduces the risk of the incidence of occupational diseases, boosting the cohesion and motivation

of the teams which is then reflected in productivity.

The ´Healthy Life style, Healthy Business` project at Valdorminho with physical exercises, after-work

gymnastics classes, walking and cycling circuits on the premises is worthy of note.

Focus on ongoing improvement

All companies regularly organise a review of the procedures, improvements and the updating of

machinery and equipment, make improvements to the signage on infrastructure as well as protective

equipment, facilities are inspected and occupational health hazards are reassessed and monitored

with indicators published on a regular basis.

Manvia awarded THE NATIONAL PRIZE FOR BEST HEALTH AND SAFETY AT WORK PRACTICES

The Manvia team at AlbufeiraShopping was the outright winner of the first Service Supplier Award

which is intended to encourage and recognise best practice in health and safety at companies

providing cleaning services, maintenance and security at shopping centres managed by Sonae

Sierra in Portugal.

The service Supplier Award arises following the commitment by Sonae Sierra to promote the loyalty

of suppliers and encourage them to adopt more responsible business practices.

Manvia strengthened THE LEVEL OF ITS HEALTH AND SAFETY AT WORK ACTIVITY

Under its Strategic Plan, Manvia set strategic goals for the company, the assurance of an adequate

level of performance in health and safety at work terms being one of its cornerstones with direct

repercussions on the pursuit of more demanding targets for accident indicators.

As a result of this, the implementation of management programmes oriented directly towards

the promotion of awareness and the promotion of health and safety at work stands out, the most

important actions and the results of which are set out below:

Management visits to the site of the contracts

Management visits to the site of contracts by Quality, Environment and Safety Specialists were

made to all Manvia employees with the aim of promoting, strengthening and consolidating the

implementation of Health and Safety at Work practices, identifying weaknesses and opportunities

to improve and implement local follow-up action. In 2016, 379 visits were made, of which 342 were

scheduled and 42 were random.

Local training in quality, environment and safety

Manvia carried out training in local Quality, Environment and safety in the context of local

management visits to contract sites by Quality, Environment and Safety specialists aimed at Manvia

employees posted to the contracts for the provision of services and any subcontractors.

The training was provided with a view to promoting, strengthening and consolidating the

implementation of secure Health and Safety at Work practices as well as to identify failures and

opportunities for improvement while implementing local follow-up actions. In 2016, 1012 hours of

training were provided compared with 815 in 2015 covering 38 different topics and reaching 280

employees, 16 subcontractors and interns.

Accident information activities

These activities were aimed at Manvia employees with management functions with a view to

providing information on the results of the monitoring of accident indicators at Manvia, setting

out the prevention and correction measures in use to combat the high accident rates, involving

participants in the solutions provided, collecting feedback on the matter, the sharing of experiences

and learning in the organization on the subject of accidents at work as well as promoting awareness

of the need to continue to actively work towards the prevention of accidents at work with advantages

and disadvantages for the organization.

In 2016 Manvia held 3 sessions with 50 participants at Linda a Velha, Porto and Gaieiras.

The consolidation of a safe driving policy

This training is directed at the drivers of company vehicles at Manvia that seeks to encourage their

safe and environmentally friendly use, reducing the fuel consumption of the vehicle fleet (average

consumption per vehicle) together with road accidents for which Manvia drivers are responsible.

In 2016 a reduction of 37.7% in road accidents for which Manvia drivers were responsible is

noteworthy.

“I keep myself safe on a day-to-day basis”

A communications campaign aimed at all Manvia employees with the goal of reinforcing behavioural

aspects on the basis of simple attitudes and personal responsibility on the part of employees,

making them aware of the safety aspects to their day-to-day that are their responsibility. Manvia is

convinced that strengthening these attitudes is a fundamental factor for the prevention of accidents

The training was
provided with a

view to promoting,
strengthening and
consolidating the

implementation
of secure Health

and Safety at
Work practices

as well as to
identify failures

and opportunities
for improvement

while
implementing

local follow-up
actions.

04 Sustainable Development

Sustainability Report 2016128 129MOTA-ENGIL GROUP

and near accidents at work. The action sought also to reinforce the need for all employees to

establish adequate methods of working that include safety practices. The campaign thus had its

main goal in the creating of a positive image of safety and the boosting of the capacity that each

individual has for affecting their own safety and that of third parties, colleagues, clients and the

general population.

Manvia an active PARTICIPANT IN SAFETY CONFERENCES

“Proteger 2016” – 5th Safety Conference

The principal event for safety professionals in Portugal took place in the Estoril Conference Centre

over 3 days and brought together 100 professionals from Portugal and from overseas in a range of

areas of safety including fire protection, electronic security, safety at work, civil defence and safety

engineering.

In the capacity of member of the Safety at Work Group Management at APSEI and representing

Manvia, Maria Inês Pires was one of the invited speakers at “PROTEGER 2016” – 5th Safety

Conference.

II Safety At Work And In Society Conference

The 2nd Safety at Work and in Society organised by the Municipal Authorities at Lagoa jointly with

the Conditions at Work Authority – ACT was also attended by Maria Inês Pires as coordinator of the

Manvia Safety Group.

The Lagoa Municipal Authority Auditorium on the Algarve was attended by a wide variety of entities

and speakers with extensive professional experience nationally and internationally and had the

goal of drawing the public and promoting awareness of the importance of matters of safety and

particularly Health and Safety at Work for Employees and for Society.

On the panel dedicated to the responsibility and duties of the employer, Maria Inês Pires was

responsible for explaining the joint project between three entities (ACT – APSEI – IPQ) for the

elaboration of Individual Protective Equipment Selection Guides (EPI).

This is a project with the goals of supporting the adequate selection of individual protective

equipment, provide professionals with basic knowledge of the stages of selection, adapting, use,

maintenance and elimination of the equipment, stressing the importance of the regular checking

and inspection of the equipment and its maintenance, stressing the limitations of the equipment as

a control measure and making known the legal and regulatory requirements for individual protective

equipment.

Takargo invested in TRAINING IN HEALTH AND SAFETY AT WORK

Induction of new employees: With the goal of providing trainees with knowledge about the company

that is necessary for correct internal and external communications and working procedures with a

view to eliminating and minimising safety risks at work, Takargo organised 5 training actions leading

to the acquisition of knowledge about the organization, contacts, communications, policies, goals,

SGQAS Takargo, hazards and risks, environmental impacts and control measures.

Terminals (clients): Takargo carried out 3 training actions aimed at providing trainees with

information that will allow the identification of the means of communication at work sites and the

safety risks so as to improve knowledge of the premises where they will work and promote health

and safety at work.

Emergency organisation (offices): The carrying out of training in partnership with Medialcare with a

view to providing trainees with the theoretical knowledge that will allow them to take action for the

prevention of emergency situations.

First Aid: In partnership with the National College of Firefighters, Takargo organized 21 hours

of training intended to provide trainees with the information that will lead to them knowing the

procedure in first aid situations and to the carrying out of simple first aid actions for the control of

an accident or sudden illness.

Regulatory Training: The promotion of 2 training activities with a view to ensuring the competencies

necessary for driving and crewing railway trains, improving, making aware and informing on

fundamental aspects of the rules and procedures for safe travel.

Fork-lift truck driving: The holding of 2 training actions with the aim of ensuring the skills of trainees

for the operation of fork-lift trucks, studying the operating instructions necessary to ensure the

safety of the respective driver.

Rail transport of hazardous goods: Takargo undertook 3 training activities so that employees could

access the knowledge necessary for the transport of hazardous goods by rail in accordance with the

provisions of International Rail Transport of Hazardous Goods Regulations to ensure the safety of

rail transport and that of the operator.

Train Driver, Crew and the Driving of Railway Trains: Training carried out with the aim of providing

the personnel who carry out the respective functions with the knowledge necessary for their

performance along with the procedures that ensure rail safety and the safety of the respective

personnel.

Mota-Engil Angola invested in THE TRANING OF SPECIALISTS IN SAFETY AND TEAM BUILDING

The Safety and Environment Human Resources Department at Mota-Engil Angola in 2016 completed

the curricular element of the 2nd Health and Safety at Work Specialist Course given at the Maria

Amelia Mota Professional Training Centre.

The aim of the course was to reinforce the safety team by continuing with the application of the

measures and activities adopted with the aim of reducing accidents at work and occupational

illnesses as protection of the well-being of personnel at their work station.

The course included an academic element covering 1,562 hours of which some 700 hours cover

technical aspects. The intention of the course is to provide professional training in the health and

safety at work area focusing on the civil engineering sector.

Mota-Engil Angola carried out the PROJECT “MINUTO ECOLÓGICO”

In May 2016 the ´Minuto Ecologico` project was rolled out, organized by the human resources and

Provide trainees
with the

information that
will lead to them

knowing the
procedure in first

aid situations.

04 Sustainable Development

Sustainability Report 2016130 131MOTA-ENGIL GROUP

safety and environment departments with the main aim of providing information and clarifying a

variety of subjects including the use of equipment, the use of fire-extinguishers, the recycling of

components and emergency workshop procedures.

Much more than just a training course this activity promoted interaction between employees leading

to a healthy debate that clarified certain matters related with questions of action on health and

safety at work.

These awareness promotion activities take place every month throughout the year and will be

transversal for all employees in the various areas of action of the company.

As with other ongoing activities on site, this project covers the problems that everyone has to deal

with on a daily basis as a result of which it is intended to be an ongoing project.

Imbued with a spirit of mutual support, Mota-Engil Angola believes that it is possible to achieve the

final objective of the project that is the Unity and Pride in Being a Part of this Great Team.

Mota-Engil Angola invested in THE PROMOTION OF AWARENESS OF SEXUALLY TRANSMITTED

DISEASESES

In September 2016 and in partnership with the Trade Union Commission, Human resources organized

a talk on HIV that was repeated at a series of sites and addressed company employees.

The main goal of this action was to inform employees of the means available for the prevention of

sexually transmitted diseases, promoting awareness of the risks and the need for the prevention

of these diseases. The talk provided information on the HIV virus and explained what sexually

transmitted diseases are.

As with other activities that take place on civil engineering sites, the carrying out of this project – in

addition to being informative – encourages a spirit of cohesion and promotes the involvement of

employees in the goals of the organisation.

Mota-Engil Angola believes that the responsibility for knowing how to act correctly is dependent on

each person, it being important to invest in prevention to reduce the risk of infection.

Mota-Engil Cabo Verde invested in INDUCTION TRAINING IN HEALTH AND SAFETY AT WORK

Prior to starting work, all personnel joining the company receive induction training with the focus

on safety, the emergency plan, how to proceed in case of accidents, how to proceed in case of an

accidental oil spill or environmental emergency as well as the rights and duties of the employee

together with the promotion of environmental awareness to avoid the leaving of waste on site and

bringing it back to the yard before being forwarded to a reprocessing company.

Mota-Engil Rwanda invested in THE PROMOTION OF AWARENESS OF HEALTH AND SAFETY AT WORK

In all projects in the Rwandan Market training and information plans relating to occupational health

and health and safety at work were implemented and carried out. These were based on the initial

training and promotion of awareness for employees prior to beginning the activity to be performed,

these daily actions being reinforced with short-term daily toolboxes carried out for the discussion of

a variety of matters related with health and safety at work.

On all projects and production centres at the Rwanda Branch, promotion of awareness relating to HIV

and sexually transmitted diseases, malaria, alcohol consumption and drug abuse were carried out.

Mota-Engil Uganda promoted HEALTH AND SAFETY AT WORK TRAINING

Over the course of 2016 Mota-Engil Uganda also provided initial training when inducting new

personnel which provided them with information on Mota-Engil internal rules and regulations.

In the course of the holding of the various activities, specific training was provided in accordance

with the work to be carried out on the project.

Under the health and safety Plan, dozens of employees have been trained in first aid.

Mota-Engil Zimbabwe promoted TRAINING IN HEALTH AND SAFETY AT WORK

Health, Safety and the Environment | Zimbabwe Mining Operation Chamber

The Hwange Chaba project in the mining field joined together the Zimbabwe Mining Operation

Chamber, the National Social Security Authority and the Environmental Management Agency. Mota-

Engil participated in the Chamber of Mines Safety Health and Safety audit in 2015 – 16.

Mota-Engil also participated in the Chamber of Mines First Aid competition preparation for

emergencies as well as the Hwange clean-up campaign which was lead by the Local Environmental

Management Agency.

Mota-Engil Zimbabwe - Hwange Chaba also took part in the annual Health and Safety and

Environmental audits together with the promotion of awareness campaigns organized by the

National Social Security Authority locally and nationally.

Mota-Engil Zimbabwe undertook A WELL-BEING AWARENESS CAMPAIGN

Desenvolvendo esta iniciativa semestralmente, na Mota-Engil Zimbabwe discutem-se questões

ligadas ao vírus da sida, à malária, à estomatologia, bem como outras questões de higiene pessoal.

Mota-Engil Zimbabwe recognised by the OSHAS CERTIFICATION 18001:2007

Mota-Engil Zimbabwe was recognised with the Health and Safety at Work Certificate OSHAS

18001:2007, which is recognised globally for seeking to protect from and eliminate or significantly

minimize the risks associated with the activities of the organization.

Mota-Engil Mexico promoted the WEEK OF HEALTH, “I TAKE CARE OF MYSELF”

The Week of Health held at the Mota-Engil Mexico premises was an integrated activity seeking to

prevent, detect and control illness.

Over the week the doors of Mota-Engil Mexico were opened to welcome employees, subcontractors

and their families to take part in health talks focused on blood pressure, diabetes and flu. In parallel

with this there were also agreements signed with Mexico´s major laboratories with the aim of

providing the best medical care to those taking part. Mota-Engil Mexico contributed to the cost of

physical, BMI and visual examinations together with mental and densitometry diagnoses with a

view to offering a preferential cost to participants.

Attended by some 50 people at the talks along with 190 medical analyses, the ´I Take Care of

Myself – Week of Health` initiative, was an activity of great importance for the health of personnel,

subcontractors and their families.

Mota-Engil Mexico commemorated the WORLD DAY AGAINST BREAST CANCER: ´LOOK, FEEL AND

EXPLORE`

Celebrating the World Day Against Breast Cancer, Mota-Engil Mexico organised the campaign

´Look, Feel and Explore` intended to encourage the early detection of breast cancer and to promote

awareness and provide information on the subject.

In partnership with the Asbis Women and Family Health and well.being Association, Mota-Engil

Over the course
of 2016 Mota-
Engil Uganda also
provided initial
training when
inducting new
personnel.

Final objective of
the project that
is the Unity and
Pride in Being a
Part of this Great
Team.

Mota-Engil Mexico
organised the

campaign ´Look,
Feel and Explore`

intended to
encourage the

early detection of
breast cancer.

04 Sustainable Development

Sustainability Report 2016132 133MOTA-ENGIL GROUP

Mexico extended an invitation to men and women to visit the specialist mobile unit at the company

head offices and at the Siervo de la Nacion site so that they could have medical examinations

sponsored by Mota-Engil.

As well as 66 mamographs and echographs, a talk was given on breast self-examination along with a

session of therapy and meditation for the participants on the subject of breast cancer with personal

medical consultations also provided. Mota-Engil Mexico thus stressed the importance of the health

of employees for the Group.

GISA held the HEALTH FAIR

As a socially responsible Company, GISA is concerned for the health and well-being of its personnel

for which it supports initiatives that are focused on improving and maintaining their physical and

mental health and takes measures to provide medical consultation and advice in loco to help in

taking the best decisions for the health of the individual.

To this end and in partnership with the Government of the State of Guanajuato, GISA held the Health

Fair in July 2016 that included a series of free medical analyses and checks including blood pressure,

glaucoma and cholesterol tests and nutritional consultations for 183 employees.

In addition to this, the promotion of a healthy life-style forms part of the integrated strategy at GISA

for the development of human capital providing incentives for stretching

GISA held the RACE AGAINST ADDICTION – “WE´LL HELP YOU TO GIVE UP DRUGS”

In June GISA also joined the Youth Integration Centre A.C. to sponsor the race ´Against Addiction`

with the participation of 20 GISA employees. In addition and jointly with the CU, GISA launched the

programme ́ We´ll help you to give up drugs` which has the main goal of providing advice, treatment

and support to 25 employees on GISA premises.

In parallel with this and in line with improving the quality of life of employees, free and confidential

psychological advice is given to 37 employees on the premises of GISA.

GISA recognised the BEST RECORD FOR THE MONTH

In 2016 GISA recognised that the effort, commitment and the talent of individuals are what make it

possible to achieve each of the targets set and have made it into a company of feats and conquests.

GISA thus is convinced that the launching of initiatives that look out for the safety of the human

capital of the company is fundamental in supporting the development and the quality of life of

employees. To this end it is through the programme ´Best Record for the Month` that GISA rewards

the personnel with an excellent work performance together with an impeccable safety culture.

To qualify for this award, personnel should fulfill the following aspects:

• Best performance

• Route completed

• Zero complaints

• Cleanliness of the unit

• Zero accidents or incidents

• Uniform complete

• Punctuality

• Attendance

In a small ceremony and in the company of their respective families, GISA rewarded its employees

thus ensuring the values of respect and team spirit.

Mota-Engil Peru recognised the BEST EMPLOYEE IN HEALTH AND SAFETY AT WORKEL

In 2016 Mota-Engil Peru undertook the recognition of the personnel with the best performance

record in health and safety at work at each site.

The goal of this activity was to promote a culture of the prevention of accidents at work and

occupational diseases. In accordance with the ´Recognition of the Best Employee in Health and

Safety at Work` procedure, the SSOMA managers at each site are responsible for selecting the

candidates with the best performance record. The Health and Safety at Work Committee then

decides who had the best record and publishes a list of the 10 highest placed at each site with the

top ranking employee receiving an award.

Mota-Engil Peru recognised the SITES WITH THE BEST PERFORMANCE IN HEALTH AND SAFETY

AT WORK

In 2016 Mota-Engil Peru recognised three sites for their excellent performance in the field of health

and safety at work at Pad Phase 6 of Minera Barrick Misquichilca Lagunas Norte, the tailings dam

and subsidiary works at the Unidad Minera Las Bambas operated by MMG and the maintenance

work and internal access to the Empresa Mineira Antamina.

The aim of this was to promote a culture of accident and occupational disease prevention by

recognizing those sites with the best performance. A site meets the requirements to receive an

award when it achieves 1, 3 or 5 million man hours worked without any accidents or when a job is

completed with no disabling accidents.

Mota-Engil Peru held the SAFETY CONFERENCES “COMMITTED LEADERSHIP”

In 2016, 3 safety conferences were held with 2 of them on the site of Phase VI – Tailings Dam and

Complementary Works and the earth movements site and anchored walls Toquepala extension.

The first conference was attended by the line management and production management together

with the SIG and the site supervision and client representatives. The second one was attended by

all Mota-Engil Peru personnel on the site along with subcontractors. A safety simulation was held

with the participation of a member of Mota-Engil Peru management. The third conference was held

at the headquarters offices and was for line management at all Mota-Engil Peru sites along with

management from the various functional areas of the company. At this conference working groups

were formed to debate the matters proposed and to share experiences with the active participation

of managers from the various departments.

As a result, the lessons learned about the management of safety on site and which indicated the

need for improvements and their respective success resulting from the commitment and leadership

shown in their implementation on site and in the various areas of work. All participants made a

personal commitment to safety while the biggest one due to this meeting by far was that of

´maintaining committed leadership on site and continuing to seek innovations and strategies that

Through the
programme
´Best Record for
the Month` that
GISA rewards the
personnel with
an excellent work
performance.

04 Sustainable Development

Sustainability Report 2016134 135MOTA-ENGIL GROUP

will help to minimize the hazards and the risks inherent to our activities`.

The goal of this activity was to promote the awareness of line management of the importance of

providing leadership committed to the health and safety at work of their teams, reinforcing the

concepts of Mota-Engil Peru Health and safety at Work Management system and assessing its

degree of implementation and diffusion.

Mota-Engil Peru carried out MONTHLY INSPECTIONS BY THE HEALTH AND SAFETY AT WORK

COMMITTEE

In the course of the year the Health and safety at Work Committee carried out inspections at work

sites with the aim of verifying the health and safety at work conditions. This activity lead to the

prompt reporting of the comments made.

Mota-Engil Peru organised the SAFETY SLOGAN competition

According to the Annual SSOMA Programme, in March 2016 the ´safety slogans` competition was

launched at the Pad Phase 6 de Minera Barrick Misquichilca Lagunas Norte site which was directed at

all personnel and had the aim of promoting awareness of occupational hazards and the importance

of adequate preventive measures.

Mota-Engil Peru organised the USE OF PERSONAL PROTECTIVE EQUIPMENT CAMPAIGN (EPP)

In Abril 2016 Mota-Engil Peru organised the Use of Personal Protective Equipment Campaign on

all of its sites where all personnel took part in training activities on the correct use of this type of

equipment and also signed a Health and Safety at Work commitment. The goal of the campaign was

to ensure awareness on the part of all participants of the consequences and the risks associated

with the inadequate use of personal protective equipment.

Mota-Engil Peru commemorated SAFETY DAY

On the 28th of April – Safety Day – Mota-Engil Peru organized safety awareness activities at all of its

sites and for the benefit of all personnel. These activities had the goal of promoting awareness of

the prevention of accidents at work and occupational health along with the diffusion of a culture of

health and safety at work.

Mota-Engil Peru held a SIMULATION OF ASPHALT BURNS

In accordance with the schedule of simulations, in August 2016 Mota-Engil Peru held an asphalt burns

simulation at the head office laboratory. The simulation consisted of the asphalt being spilt at high

temperature and burning the hand of an employee and the goal was to assess the response capacity

of personnel in an emergency and to provide the guidelines necessary in these circumstances. As a

result of the simulation, a plan of action was made and recommendations forwarded.

Mota-Engil Peru promoted a VACCINATION CAMPAIGN

In February 2016 a vaccination campaign for the prevention of respiratory diseases among personnel

was held at the company´s head offices.

Mota-Engil Peru organised a CAMPAIGN FOR THE PREVENTION OF DIABETES

At the Estación de Transferencia Pillones site belonging to the Client Perurail, a campaign was held

to avoid diabetes intended for all personnel on site and with the aim of diagnosing and preventing

diabetes. As a result, those who took part were provided with their results and were made aware of

their diagnosis.

Mota-Engil Peru promoted the HEALTHY LIFE-STYLE CAMPAIGN

Activities for the promotion of awareness of the importance of a healthy life-style were organized

throughout the year and included talks and the provision of information materials intended to

encourage healthy life-style habits among personnel.

Mota-Engil Peru organised the CAMPAIGN FOR THE CARE OF THE HANDS

In 2016, the Railings Dam Phase 6 A site for Antamina organised a campaign for taking care of the

hands intended to promote awareness on the part of all personnel of the subject and included

their respective families. As a part of the campaign a ´hand gymkhana` was held where personnel

competed in manual dexterity activities that required the hands principally. They also took part in

a workshop where letters, photographs and videos of family members were shared with messages

alluding to the subject. In addition and also as part of the campaign, a drawing and painting

competition was held for the children of employees.

Mota-Engil Peru organised the ACTIVE BREAKS CAMPAIGN

During 2016, Mota-Engil Peru organised different activities intended to promote the importance of

active breaks so as to avoid ergonomic problems for personnel.

Empresa Construtora do Brasil organised the INTERNAL WEEK FOR THE PREVENTION OF

ACCIDENTS - ´A BALANCED LIFE-STYLE

In April 2016, at the head offices of Empresa Construtora do Brasil, the SIPAT — Semana Interna de

Prevenção de Acidentes (INTERNAL WEEK FOR THE PREVENTION OF ACCIDENTS) was held as part

of the ´Balanced Life-style` campaign and involving quality of life at work. All departments were

involved in the activities with the participation of the company personnel.

Matters covered during the week included:

• Ergonomics: Employees in the administrative department received guidance on the correct

position for computerised posts while personnel in the services department received ergonomic

guidance for cleaning tasks. During the afternoon, a Blitz was held on the ergonomic conditions

for work stations with verification of the use of ergonomic equipment and a survey carried out of

personnel who were still without this equipment. In the course of the Ergonomic Blitz by members of

the Internal Accident Prevention Committee (CIPA), personnel at the company were given advice on

the importance of the use of ergonomic equipment.

• Blood pressure and Obesity: the subject of blood pressure and obesity was approached in

practical terms by gauging the height, weight, waist-size and blood pressure of personnel.

Simultaneously, folders were distributed to personnel who were asked to complete a ´word search`

containing the factors that can lead to high blood pressure.

On completion of the study of the results collected that day the health team made a calculation of

the Body Mass Index of the employees who took part in the event providing vital information to the

occupational health team so that in future they can carry out actions with a view to providing advice

in cases of excess weight, obesity and morbid obesity.

• Stress on a daily basis: A serious subject such as stress was dealt with in a fun way that day.

In addition to the information sheet on the subject the ´Stress Gauge` game was held with the

questions put on the subject of the work environment and the day-to-day routine being answered in

speech bubbles to the effect that ´I don´t get stressed`, ´I get quite stressed`, ´I get very stressed`

The goal of this
activity was to
promote the
awareness of line
management of
the importance
of providing
leadership
committed to the
health and safety
at work of their
teams.

In February 2016
a vaccination
campaign for
the prevention
of respiratory
diseases among
personnel was
held at the
company´s head
offices.

SIPAT — Semana
Interna de

Prevenção de
Acidentes, was

held as part of the
´Balanced Life-

style` campaign.

04 Sustainable Development

Sustainability Report 2016136 137MOTA-ENGIL GROUP

and ´I´m going to explode`.

This was an opportunity to relax and from which the following discussions arose:

What can I do so that I don´t get so stressed out?

What can I do to help other people to have less annoyance and improve our relationship?

• Healthy Eating: The question of ́ Healthy Eating` which was selected to close the week of activities

was approached in a fun way with a discussion held to improve the interaction between employees

in addition to providing nutritional information. The event was attended by a nutritionist who

prepared a healthy lunch for the staff.

Empresa Construtora do Brasil promoted the movement “PINK OCTOBER” – THE FIGHT AGAINST

BREAST CANCER

The internationally renowned movement known as ´Pink October` is celebrated all over the world

and has the pink ribbon as the symbol of the fight against breast cancer which is itself curable

providing that it is diagnosed promptly.

The subject was approached at all units of the Empresa Construtora do Brasil with the aim of offering

advice and seeking prevention with talks from specialists in the field and by the distribution of

information.

After listening to the speakers a coffee-break was held to promote the getting together of the female

personnel who number 178 out of a total direct staff of 1800.

Empresa Construtora do Brasil promoted the movement “BLUE NOVEMBER” – COMBATTING

PROSTATE CANCER

With the month of October characterised by the campaign against breast cancer, November is

dedicated to activities related to the promotion of awareness of prostate cancer and men´s health

 “Blue November”.

The matter was approached at all Empresa Construtora do Brasil units with a view to promoting

awareness of the importance of the prevention of prostate cancer through a series of talks on the

subject.

Mota-Engil Chile promoted the holding of DISCUSSIONS AND THE PROMOTION OF HEALTHY

EATING

Focusing in particular on Health and Safety at Work, Mota-Engil Chile organized and promoted the

participation of personnel in discussions related with the subject with the encouragement of healthy

eating with fresh fruit in the office for consumption by staff.

Pink October` is
celebrated all over
the world and has
the pink ribbon
as the symbol of
the fight against
breast cancer.

November is
dedicated to
activities related
to the promotion
of awareness of
prostate cancer and
men´s health
 “Blue November”.

Customers
04.5

Important for the Customer, essential for Mota-Engil!

The Mota-Engil customer has always been part of the Organization and is a major asset when it

comes to decision making. Focused on the Customer, Mota-Engil focuses its attention on meeting

their needs and expectations. The needs of a Customer is a commitment for Mota-Engil.

Analysis of the impact of Mota-Engil Group on the health and safety of its customers is part of the

management systems in use.

The labelling of goods and services is rarely necessary, given the nature of the business carried on

by the Group and particularly by the entities that are subject to a performance report. Nevertheless,

all information on labelling is provided upon request.

In 2016 there were no instances for complaint on these matters or any related penalties, of a financial

or any other type.

The Mota-Engil Group marketing communications policy fully complies with all legal requirements

in force and there are no situations of non-compliance or the imposition of sanctions to be reported.

This also applies to respect for the individual rights of customers on the part of the Mota-Engil Group,

with particular regard to the protection and safeguarding of their right to privacy when dealing with

the relationship with customers. There have been no claims thus far on this matter.

Mota-Engil Group,
with particular

regard to the
protection and

safeguarding
of their right to

privacy when
dealing with the

relationship with
customers.

04 Sustainable Development

Sustainability Report 2016138 139MOTA-ENGIL GROUP

Research, Development
and Innovation 04.6

Within a framework
of competitiveness,
which we are forced
to face, innovating
will be vital and a
decisive factor for
success.

At the Mota-Engil Group innovation is a topic that has
always been present. 2016 was not an exception.

In the industry, as well as in services, there is a revolution with a growing sophistication and
complexity in goods (and services) provided which are often the result of interventions with
multiple uses and from several domains.

Our costumers, by choosing sustainable, quality solutions of added complexity, imposing
short deadlines for the volume to perform, demanding minimum cost, are no exception to
this context.

The subsequent pressure leads to the need to constantly increase productivity and abandon the rule

of ‘this is how I have always done, and my father did, so why change it?’.

Within a framework of competitiveness, which we are forced to face, innovating will be vital and

a decisive factor for success. Using technological solutions, new materials and processes and

innovation will be the ”key” to the issue.

Innovating, quite different from researching (on behalf of the scientific community for which we

all contribute), will always mean taking into account planning, rethinking the project, processes,

maximizing inclusion therein of automation and modularization.

In the so-called “Industry 4.0”, also known as “Fourth Industrial Revolution”, digital technology

and innovation are the major drivers of productivity gains between 15% and 20% in Services and

Engineering, respectively.

Innovation that we have nowadays is not enough.

The major challenge that we face is: “thinking more innovatively” tomorrow.

Fernando Roseira

Corporate Director of the Engineering Unit

Investments TODAY, profits TOMORROW!

Innovation has become an essential requirement for the competitiveness and sustainable growth of

Organizations. Aware of its importance, Mota-Engil regards innovation as an enabler of development

and a commitment to create corporate value.

Mota-Engil Engenharia e Construção retained the ACCREDITATION OF ITS CENTRAL LABORATORY

(LABC)

The Central Laboratory of Mota-Engil Engenharia e Construção for further year retained its

Accreditation in accordance with EN ISO/IEC 17025, pertaining to 48 out of the some 200 tests that it

performs, following an audit by the Portuguese Institute for Accreditation (IPAC). This accreditation

is a formal recognition of the technical expertise, the competency in the quality of implementation

of the management system, impartiality and confidentiality, in accordance with criteria set for the

execution of certain tests. This is regarded as the highest level of control of activities for compliance

assessment from a technical viewpoint.

This audit proved the credibility of the laboratory and conferred prestige on it on a national and

European scale. The LABC thus shows an ongoing and positive evolution, meeting the company’s

expectations.

Mota-Engil Engenharia e Construção invested in RESEARCH, DEVELOPMENT AND INNOVATION

PROJECTS

Research, Development and Innovation (RD&I) are at the core of Mota-Engil Group’s strategy and are

a vital factor in corporate differentiation and competitiveness. Mota-Engil Engenharia e Construção

promotes an innovation culture for over 70 years within its Organization, given that it is aware that

ongoing promotion of the development of innovative solutions focused on the increase of their

competitiveness contributes to the creation of value for the customer and for society at large while

enabling the sustainable growth of the company.

Mota-Engil Engenharia e Construção has a RD&I Management System that has been certified by the

4457:2007 standard since 2007. Its current scope covers “research, development and innovation in

the field of engineering and construction in Portugal”.

During 2016, two audits were made of the RD&I Management System – one internal audit with the

identification of a series of system improvement measures and an external audit that was performed

by APCER, in which all changes to the system implemented were assessed and approved. The second

audit was a renewal of the RD&I Certification by the same standard.

The RD&I Management System is built on a collaborative platform for Innovation Management,

OpenCenter, accessible to all personnel regardless of their location, which favours the creation

of dynamic innovation and the discussion of technical expertise using collaborative tools (blogs,

forums and wikis).

The implementation of the management activities of the RD&I Management System of Mota-

Engil Engenharia e Construção focuses on the field of Technology and Innovation with study and

development activities that derive from work in the technical, business and production areas.

The Central
Laboratory

of Mota-Engil
Engenharia e

Construção for
further year
retained its

Accreditation in
accordance with

EN ISO/IEC 1702.

04 Sustainable Development

Sustainability Report 2016140 141MOTA-ENGIL GROUP

There was training on Audits of RD&I Management Systems with a view to providing technical

personnel with the skills necessary for the performance of internal RD&I audits and to comply with

the requirements of the NP4457 standard.

The development of a digital library – KNOW.ME – in the fields of of engineering and construction

was completed. It is now being implemented in phases and will soon be present across the whole

of Mota-Engil. This library was designed to enable the organization of information and expertise

in an integrated manner and was built on a collaborative approach which can be accessed by all

employees, in order to promote the sharing of relevant technical expertise, to enable the active

participation of users, facilitate access to information and knowledge by optimizing existing

resources, manage technical expertise interfaces and promote the reuse of partnerships and

opportunities for knowledge and innovation.

The Report of Technology Watch & Innovation pertaining to the previous year was released in

2016. This study analyzed the position of Portugal in comparison with other European countries,

the outcome of the whole process of Technology Watch performed at Mota-Engil Engenharia e

Construção, EU funding programmes, survey of RD&I projects and other activities carried out by

European engineering and construction companies. This task is performed every two years and is

aimed at understanding which are the main areas of interest and focus for the future, for RD&I, in

the construction industry.

Associated with the innovation culture that is inherent to the Organization, Mota-Engil Engenharia

e Construção held a competitive position against its competitors in 2016. Opportunities for new

projects were identified and ongoing projects were pursued.

RD&I projects developed were planned according to benchmark standards and internal guidelines

for innovation, aimed at strengthening the company’s competitive position, increasing expertise and

improving the Organization’s performance.

Ongoing rd&i projects during 2016:

• “GROUTRAIL”, ”, development of a method for the rehabilitation of the railway platform by means

of soil treatment;

• “COURSE”, development and showing the applicability of an innovative and integrated approach

to assess the performance of a railway track;

• “P4SERT - Power for a Safe and Efficient Rail Transport”, exemplification, certification and

approval of a set of four autonomous solutions which promote the increase in safe operation of

non-electrified rail infrastructure;

• “Meteorological stations”, development of meteorological stations to measure variables;

• “ME Record and webmobile Control”, development of an app that supports the installation and

inspection of devices;

• “Software to monitor subcontracts”, development of software to monitor subcontracts at the

works phase;

• “Vehicle to measure and monitor rail infrastructure”;

• “Standby project | Support guide for work preparation”, supporting the preparation of construction

works and standardize practices for site preparation.

There were other situations over the course of the year to which Mota-Engil always seeks to respond,

particularly the Survey on National Scientific and Technological Potential (IPCTN).

Glan Agua won an award in the WATER DRAGONS AWARDS

Glan Agua, a Mota-Engil Group company working in the water industry in Ireland, won a prize in the

Water Dragons Awards in Birmingham, thanks to a technology for activated sludge degassing using

a vacuum system. The technology is named Mixed Liquor Vacuum Degassing and was the winner

out of four entries in this competition, organised by Future Water Association and sponsored by

Mota-Engil
Engenharia e
Construção held
a competitive
position against
its competitors in
2016.

the company Hydrosave. This technology impressed the jury for its ability to remove gas, enabling

a speedier operation in treatment plants. Alastair Mosel, responsible for the initiative, admitted he

was ‘impressed with this technology which can be installed easily and has a huge market potential’.

SUMA implemented FLEET TRACKING AND OPTIMIZATION

Fleet Tracking and Optimization (FTO) is a system developed by SUMA which receives data from

three sources: a GPS installed in vehicles, the internal Production Database app (Production DB)

and Planning data (PLC). Its main advantages are the graphic and analytical verification of routes

made and the corresponding quantification of deviations from plans although it also enables

the monitoring of equipment during various events, such as: speeding, accelerating, sudden

decelerations and excessive rotation. Therefore, it allows for better monitoring, analysis and

optimization of the various services carried out.

In 2016 the implementation of the FTO - begun in 2012 - continued with the installation of the system

in the items of equipment at the Centres in Matosinhos and Vila do Conde. The year ended with the

FTO installed in 272 vehicles: heavy goods (60%), light-duty (39%) and special (1%). The system is

expected to be implemented in another six service centres in 2017 with a view to standardising the

system in SUMA centres.

SUMA focused on EFFICIENCY IN TERMS OF WAREHOUSE MANAGEMENT

Performance of adjustments in the warehouses with higher turnover

Reduction in the value of stocks

After showing the rapid process of physical counts, the process was adjusted for the warehouses

with higher turnover and class A (70% stock value) shifted to the quarterly phase – Sintra and

Matosinhos. The remaining service centres maintain the expected count type – A (monthly); B

(quarterly) and C (half-yearly).

55% of warehouses (which represented 73% in terms of inventory value) were visited with a view

to performing the physical segregation of material without turnover for over two years. After the

inspection and specific marking, the definition of a strategy for these materials is expected.

As a part of warehouse management and with a view to reducing stock value, a routine was tested

during the purchase order to verify whether the material ordered already exists and is not being

used in another warehouse. In 2016 the first tests were performed using the order point as a means

to automate the purchase process for consumable goods. These two functionalities will be explored

during 2017

SUMA developed a CONNECTION INTERFACE IN MAINTENANCE MANAGEMENT

An interface for the connection of the Production Database to the Maintenance module in SAP was

developed as a part of maintenance management.

In essence, this interface enables the automatic replication of all malfunctions reported by production

in the maintenance management system – SAP PM. On the contrary, when the malfunction is remedied

and the repair is considered complete by the SAP PM workshop, the completion information is

transferred to the production system. Therefore, there is now an unequivocal relationship between

malfunctions reported by production and malfunctions remedied by maintenance which enables

higher levels of reliability when counting times and pending corrective repairs. After being developed

in 2016, this interface is ready for use in all service centres as of January 2017.

EGF invested in RESEARCH, DEVELOPMENT AND INNOVATION PROJECTS

Commited to the promotion of a RD&I culture at all of its companies, EGF aims to examine the form of

operation of steaming plants, create an environment that encourages reflection, entrepreneurship

and irreverence on the part of employees, enabling testing, experimenting, implementing, failing,

redesigning. Highlighting the importance of the engagement of the entire Organization, the area of

innovation set the following guiding drivers:

The year ended
with the FTO

installed in 272
vehicles: heavy

goods (60%),
light-duty (39%)

and special (1%).

04 Sustainable Development

Sustainability Report 2016142 143MOTA-ENGIL GROUP

• ndustrial technology innovation;

• Operational efficiency;

• Economic rationale;

• Effective implementation;

• Performance indicators.

In 2016 activity in the RD&I field at EGF, together with other areas in the Organization, focused on

the following actions:

• Knowledge management – development of an internal platform for information sharing and

brainstorming (business intelligence); development of best practice manuals;

• Partnerships with research entities – collaboration and networking with universities and waste

management platforms, particularly when recovering mixed plastics and compost; development of

the award “Prémio EGF Investigação”;

• Identification of key issues – identification of key issues across EGF’s companies and the search

for improvement solutions;

• New technologies and equipment – identification of technologies which can be applied in EGF’s

processes and activities.

All EGF companies have implemented best practices to achieve efficiency in their activities, whether

in the use of energy, water or other resource, with particular emphasis on the following activities:

AMARSUL – Project to virtualize workstations/desktops

In order to achieve greater efficiency and reduced operating and investment costs related to IT

equipment, Amarsul launched a pilot project in 2015 for the virtualization of the workstations of

personnel with a computer. The experience was so successful that it was extended to the other

company in 2016, with the virtualization of 70 workstations in total. Workstation virtualization,

similarly to the virtualization of servers used at Amarsul, consists merely in equipping one or several

resource servers (memory, processors, disks, etc.) so that those resources are available and are

used dynamically or on demand by all users who connect to servers and can use several operating

systems on those servers. Consequently, Amarsul was able to have various people using physical

computers without said components and benefiting from those “virtualized” components by means

of servers.

Some of the benefits of this type of solution are:

• Centralised management of all workstations;

• Independence of the physical hardware from the workstation;

• Reduced and simpler support and maintenance;

• Availability of new desktops in a few minutes;

• Migration of desktops for new hardware in a transparent and speedy way;

• Higher level of availability and easier recovery of desktops;

• Full compatibility with apps and simplified installations;

• Easy execution of backups;

• Reduced energy use.

In the specific case of Amarsul there are also some advantages, in particular a more rapid access of

users in Seixal and Setúbal to centralised data, the potential for the reduction of hardware in those

Eco-friendly Parks with a resulting reduction in costs of operation and investment in replacement

and the authorization of remote access via the Internet to virtual workstations and thus to their

applications and content.

This project is associated with the implementation of ‘thin clients’ to replace existing computers,

projected for 2017, in order to save energy by 75% compared with standard models.

AMARSUL – liquid nitrogen fertiliser AMARVERDE

In 2016 Amarsul started selling the liquid nitrogen fertiliser AMARVERDE, which was the result of

the recovery of the water washing effluent from the Composting Plant in Setúbal. This fertiliser with

This fertiliser
with 8% nitrogen

and 9% sulphur
replaces the

use of standard
ammonium

sulphate.

8% nitrogen and 9% sulphur replaces the use of standard ammonium sulphate. Customers used

AMARVERDE successfully when cultivating corn, strawberries (in greenhouses and in the open

air) and potatoes with the drip irrigation system. In the case of potatoes, other methodologies for

use were tested – using a water-driven pivot and micro-spray irrigation – and demonstrated the

versatility of the product.

RESINORTE – Customer Portal

This is the preferred channel for communication with costumers-municipality and enables a two-way

and safe provision of just-in-time information on the daily activity of waste delivery, on the activity

of the company on the whole, on the creation and development of the contractual relationship,

on ongoing initiatives and campaigns in addition to technical, regulatory and legal information.

This portal is also intended to become a meeting point and institutional communication between

companies and their customers-municipality which enables the creation, maintenance and provision

of the record of this relationship at any time.

SULDOURO – RecycAL project

The RecycAL project was a European study on the use of aluminium scrap for the production of car

parts made using a natural resource. The High Shear Processing technology was adopted so this

project could have a major impact on the EU aluminium industry and transform the EU aluminium

metals cycle from one that is based on a natural resource to one that is sustainable.

Suldouro provided a separate fraction of aluminium from Municipal Waste treated at the Organic

Waste Processing Plant to this project. Municipal waste which is brought into Suldouro is of variable

composition and thus provides information on the fraction recovered, its composition and source in

order to help the various partners in the project with recycling parameters.

VALORLIS – Innovation in Maintenance

In 2016 Valorlis highlighted the opening of digester 1 for multiyear maintenance and which was

performed for the first time at Valorlis and within the EGF. This cleaning and inspection operation

enabled the identification and implementation of significant improvements to the process. Solutions

have been developed internally and its positive outcomes have led to a very significant increase in

biogas production.

VALORLIS – Lean Six Sigma

In 2016 a Lean Six Sigma project was also implemented at Valorlis with a view to increasing the

efficiency of optical sorters used in the facilities of Valorlis. This project brought immediate economic

benefits and may be replicated, on a custom-made basis, in other existing equipment within EGF.

VALORSUL – Innovation for reduced water use

Valorsul implemented a project to optimize the use of municipal water at the Treatment Plant for

Solid Municipal Waste. The project was first implemented in 2016 with the promotion of reduced

use of municipal water and the increased use of a borehole and reuse of water from purges to steam

generators. This project was developed internally by the Treatment Plant for Solid Municipal Waste

and enabled the reduction in municipal water use by 258 m3/day (94.170 m3/year);

VALORSUL – European FORCE Project

Participation as a partner in the European FORCE Project which is aimed at developing eco-innovative

solutions for current issues in waste management through the application of circular economy

principles, in collaboration with relevant agents (municipalities, research centres and businesses)

and focusing on four main flows (plastic, electrical and electronic waste, food and organic waste

Enabled the
reduction in

municipal water
use by 258 m3/

day (94.170 m3/
year).

04 Sustainable Development

Sustainability Report 2016144 145MOTA-ENGIL GROUP

and wood). 22 partners in four European cities – Lisbon, Hamburg, Genoa and Copenhagen – are to

develop the project over a period of 4 years (2016-2020).

Manvia invested in NEW TECHNOLOGIES AND MAINTENANCE METHODS

Manvia has three expertise groups, similarly to the Engineering Schools, that are focused on

research into new technologies and new methods related to maintenance:

• Electricity and Safety Systems - this group is specialized in research in the fields of medium and

low- voltage electrical installations, as well as of fire safety systems;

• Mechanics - this group is specialized in research in the fields of mechanics (systems under

pressure, pumping systems), heating, ventilation and air conditioning systems, automation and

centralised technical management;

• Construction Elements - this group is specialized in research in the fields of civil engineering, water

and sewage systems and water treatment systems.

Following research, these groups are in charge of developing projects within the company and

sharing information with other co-workers. The process ends with the training of technicians and

engineers in the varied fields of work of each group.

There is also a fourth group specialized in Innovation and in charge of creating innovative projects

for the Company. This group takes part in various congresses and is, like other groups, in charge of

implementing, developing and providing training in the field of innovation at Manvia.

These groups are managed by the Planning and Design Department, which is entrusted with the

approval of projects by Directors, as well as promoting them to the different General Directorates,

implementing projects across the Organization.

Specific projects developed over the course of 2016:

• Creation of the Planning and Design Department;

• Study of the feasibility and impact on Manvia’s activity, of certification in the Gas field;

• Creation of the Innovation and Restructuring Group;

• Participation in the Business Transformation Summit;

• Participation in Innovation in a Changed World;

• Training for all senior managers in the field of Innovation and Implementation of Innovative Projects

within Organizations – Competitive Intelligence;

• Participation in technical seminars (Jornadas Técnicas) at the Portuguese Association for Facility

Management and in the Congress of the Portuguese Association of Industrial Maintenance;

• Development of a software programme to carry out Internal Technical Audits (promotion of

efficiency in the provision of services, ensuring an improvement in the fulfilment of contractual

conditions).

Business Transformation Summit 2016

Several elements from the Expert Group on Innovation at Manvia attended the Congress on Business

Transformation, focused in particular on training personnel from Organizations in an effective and

motivating way.

The Congress took place at Pavilhão do Conhecimento in Lisbon and involved a diversified panel of

speakers on innovative topics.

Greg Verdino, an expert in Business Transformation, stated that over the next 20 years this will bring

more change than those in the last 200 years and it is therefore, vital that companies and their

Human Resources in particular, are prepared. He stressed that they ‘must evolve continuously to

retain a leading position in the market where they operate’.

2nd Annual Conference of ESPAP

The 2nd Annual Conference on Shared Services and Public Procurement brought together more

than 1,400 representatives from the public and corporate sectors and 30 national and international

experts to reflect on and discuss challenges and solutions for shared services.

Human Resources
in particular, are
prepared. He
stressed that
they ‘must evolve
continuously to
retain a leading
position in the
market where they
operate’.

Manvia attended the event as it is constantly alert to these topics as a way to ensure greater

efficiency and because it believes in the contribution of shared services.

The means to reduce costs, increase quality and efficiency, improve processes and gain innovation

in Public Administration services seem to provide an answer to the increased use of shared services

Vibeiras promoted the EFFICIENT MANAGEMENT OF FUEL

The main research and development activities or projects are related to the reduction of fuel use by

means of the development of a GPS app and electric cars.

Mota-Engil Chile invested in TECHNOLOGY USE

In the execution of the works for the Antofagasta Port technology, the company applied technology

that it has used successfully in other regions, such as the GPS at the Dolosses facilities.

Fundação Manuel António da Mota - Peru supported EDUCATIONAL PROJECTS WHICH PROMOTE

CREATIVITY AND INNOVATION

Manuel António da Mota Foundation Award (2015 edition)

During 2016 the Manuel António da Mota Foundation (FMAM) had the opportunity to monitor closely

the implementation of the FMAM Award, performed in Piura. In the School Category the winning

project from I.E. 14998 AYAR AUCA, located in Tambo Grande district, developed the proposal named

“The use of robotics and Lap Top X0 to the development of communication skills”.

The project included the creation of a class, the remodelling of a classroom and the funding of

workshops to share the experience with other educational institutions in the region.

Manuel António da Mota Foundation Award (2016 edition)

The Manuel António da Mota Foundation held for the second consecutive year in Peru the FMAM

Award; this time the event was held in Apurímac, a region with which Mota-Engil Peru has a long-

standing relationship due to the engineering and construction work that it has been performing in

the Las Bamvas work.

As in the first edition, the 2016 Manuel António da Mota Foundation Award was aimed at supporting

educational projects and best pedagogic practices promoting creativity and innovation and

acknowledging the performance of teachers for the excellent quality of work in teaching students.

In the course of the making of the Award, the Manuel António da Mota Foundation and Mota-Engil

Peru held three workshops in three provinces in the Region - Abancay, Chincheros and Andahuaylas

- with a view to supporting private schools, teachers and principals. These workshops focused on

working concepts such as innovation and enabled the explanation of the method for developing a

project.

The main research
and development

activities or
projects are

related to the
reduction of fuel
use by means of

the development
of a GPS app and

electric cars.

04 Sustainable Development

Sustainability Report 2016146 147MOTA-ENGIL GROUP

This year the FMAM Award had 9 finalists in the School Category and 5 in the Teacher Category.

The cerimony for the awarding of the prize will be held in Apurímac during 2017.

Mota-Engil Peru

SIGRE

Mota-Engil Peru is implementing the Integrated System for Remote Equipment Management, which

includes managing all machines and enables the making of calculations, the setting of indicators,

the performance of preventive maintenance and real-time detection of use problems. Using this

system has a significat impact on productivity on site.

GUIDE MACHINE

This technology enables the robotic automation of earth-moving equipment. Once it is adopted

by the topography field, the project is implemented on the earth-moving machine which works in

connection to the GPS signal. The use of the Guide Machine has had a proven positive impact on

the cost and deadline of works. It has advantages for site managers given that it allows them to

improve their results and provide a more effective response to the demand of customers. Moreover,

the ability to move more earth in less working hours means a significant decrease in CO
2
 emissions

and contributes to a healthier environment and decreased greenhouse gas emissions.

Mota-Engil Mexico

Mota-Engil Mexico invests in quality and innovation in construction materials and techniques.

It carries out studies and research at its Central Laboratory which was inaugurated in 2014, to

develop innovative techniques in the construction sector. These applications improve the efficiency

and quality of materials and make them more environmentally friendly. The Central Laboratory in

Mexico develops techniques and materials which improve their efficiency and quality and will be

subsequently used in the various jobs across the country.

In an area with over 700m2 the company installed state-of-the-art equipment that is fully digital and

automated, including:

• Rheology test for asphalt cement.

• Ageing furnaces and viscometers.

• Presses for concrete and digital CBR/Marshall.

• Rotating compactor to carry out tests on asphalt mixtures.

The laboratory is strategically located in an area close to the site of the Siervo de la Nación highway,

in the municipality of Ecatepec, State of Mexico, as well as to the construction of the New Airport

for Mexico City. This geographical position enables direct action to be taken on the construction

process for this job. Examples of this are the three riveter punches to attach over 18 thousand piles

with approximately 21 metres length and 60 centimetres apart into the ground. This technology was

used for the first time in a job of this type in Mexico.

The Central Laboratory is currently being accredited by the national regulating body (Mexican

Accreditation Entity) in the following fields:

• Asphalt mixtures

• Earthworks

• Aggregates

• Concrete and asphalt cement, with 51 tests in total.

The Central Laboratory operates under an Integrated Management System based on the ISO 17025

international standard.

Its implementation and continuous supervision are aimed at gaining its accreditation, so that

services provided and operations meet the requirements of the applicable national standard.

This technology
was used for the
first time in a job
of this type in
Mexico.

Empresa Construtora do Brasil

In 2016 Empresa Construtora do Brasil carried on activities in the Brazilian market for major

construction and used innovative equipment, such as the inverted beam for launching and the

concrete finisher. Using the launching beam enabled the bridging of greater spans without the need

to shore and thus reduced the completion time and the environmental impact of the activity. The use

of the concrete finisher improves the productivity of the activity and avoids concrete joints. Empresa

Construtora do Brasil also evolved in the process of implementation of the use of the TROXLER, which

was approved in 2017 by the Departamento Nacional de Infraestrutura de Transportes, through the

creation of specific standards at the Instituto de Pesquisas Rodoviárias.

Empresa Construtora do Brasil is implementing the CCS for the ERP - a project to physically monitor

the tasks on jobs.

04 Sustainable Development

Sustainability Report 2016148 149MOTA-ENGIL GROUP

Economic Performance
04.7

Detailed information on the Economic Performance of Mota-Engil Group is shown in the Consolidated

Report and Accounts for 2016 of Mota-Engil, available for consultation at the institutional website

www.mota-engil.pt.

MAIN ECONOMIC AND FINANCIAL INDICATORS

• Group turnover reached 2.2 billion Euros, negatively affected by the area of Engineering and

Construction in Europe and in Africa, as well as by the impact exchange rate fluctuations mainly in

Latin America;

• EBITDA margin of 15%, supported by the performance of Africa and Europe;

• Net profit of 50 million Euros, positively affected by gains from the disposal of assets and negatively

affected by the increase under the heading for provisions;

• Solid order book worth some 4.4 billion Euros, of which 82% is outside Europe;

• Net debt of 1,2 billion Euros, a 20% reduction compared with 2015;

• The results reflect the fulfilment of the Group’s strategic goals and in particular the efficient

management of working capital, control of investment and the sale of assets;

• The presentation on 13th October 2016 of the Step Up 2020 Strategic Plan for the period between

2016 and 2020.

Turnover
Group
Millions of Euros

External Activity

Europe Activity(*)

2014 20162015

769

1599

898

1535

775

1435

2.210
2.434

2.368
2400

2000

1600

1200

800

400

0

(*) Includes others, eliminations and intra-group

EBITDA
Group
Millions of Euros

External Activity

Europe Activity(*)

2014 20162015

98

311

115

252

111

227

338
367

409

400

300

200

100

0

(*) Includes others, eliminations and intra-group

04 Sustainable Development

Sustainability Report 2016150 151MOTA-ENGIL GROUP

12M16 % T ∆
12M15

restated
% T 2H16 % T ∆

2H15
restated

% T

(non audited) (non audited)

Turnover 2,210,081 - (9.2%) 2,433,640 - 1,174,440 - (13.6%) 1,359,222 -

EBITDA 337,946 15.3% (7.9%) 366,846 15.1% 189,088 16.1% (14.7%) 221,753 16.3%

Amortisations, provisions and impairment losses -257,083 (11.6%) (29.3%) -200,979 (8.3%) -151,415 (12.9%) (14.3%) -132,495 (9.7%)

EBIT 80,863 3.7% (51.9%) 165,867 6.8% 37,673 3.2% (57.8%) 89,258 6.6%

Net financial income -102,617 (4.6%) (13.4%) -90,467 (3.7%) -72,715 (6.2%) (52.5%) -47,671 (3.5%)

Net income/losses from equity method -2,130 (0.1%) (103.2%) 67,123 2.8% -3,464 (0.3%) (105.9%) 58,622 4.3%

Gains/losses in the disposal of subsidiaries
and associates companies

100,771 4.6% 325.3% -44,729 (1.8%) 24,129 2.1% 153.9% -44,729 (3.3%)

Income before taxes 76,886 3.5% (23.1%) 97,793 4.0% -14,376 (1.2%) (125.9%) 55,480 4.1%

Net income 67,507 3.1% 25.4% 52,131 2.1% -11,468 (1.0%) (148.5%) 23,621 1.7%

Attributable to:

non-controlling interests 17,350 0.8% (50,1%) 34,003 1.4% 10,934 0.9% (39.5%) 18,068 1.3%

Group 50,157 2.3% 163,3% 18,128 0.7% -22,402 (1.9%) (503.4%) 5,553 0.4%

EBITDA corresponds to the sum of the following headings from the consolidated income statement: “Sales and Services rendered”; “Cost of goods sold and consumed raw materials, production variation and subcontracts”; “Third
party supplies and services”; “Staff costs”; “Other operating income/(costs)”.

Anexo 1: GRI 4 Indicators - Environmental Performance

Sustainability Report 2016152 153MOTA-ENGIL GROUP

Attach 1 01.1

Mota-Engil Engenharia
e Construção

SUMA

Materials 2016

Accumulators 6 t

Plastic bags 4 t

New tyres (heavy and light) 102 t

Retread tyres (heavy and light) 97 t

Lubricants/pastes 222,671 L

Diesel 9,186,044 L

Chemical Products (herbicides, disinfectants, detergents, bleach) 27,495 L

Paints/varnish/glaze/solvent 30,661 L

Other chemical products for vehicle maintenance 82,060 L

Paper 14 t

Ink cartridges (ink jet) 86 un

Toners (laser) 442 un

Materials 2016

Steel 50 t

Concrete 9,135 m3

Aggregate 26,000 t

Bitumen and emulsion 320 t

Cement 96 t

Paints and varnish 2,945 L

Materials 2016

Railway sand 90 t

Synthetic blocks - composite materials 8 t

EGF

Vibeiras

Takargo

Materials 2016

Steel 6,015 t

Concrete 60,758 m3

Aggregate 1,234,115 t

Bitumen and emulsion 19,228 t

Cement 51,263 t

Paints and Varnishes 50,000 L

Materials 2016

Accumulators 5 t

Plastic bags 127 t

New tyres (heavy and light) 64 t

Retread tyres (heavy and light) 87 t

Lubricants/paste 169,771 L

Diesel 4,526,679 L

Chemical products (herbicides, desinfectants, detergents, bleach) 28,510 L

Paints/varnish/glaze/solvents 4,378 L

Other chemical products for vehicle maintenance 3,566 L

Paper 9 t

Ink cartridges (ink jet) 312 un

Toners (laser) 150 un

EN1:
Materials - materials used broken down by weight or volume

Anexo 1: GRI 4 Indicators - Environmental Performance

Sustainability Report 2016154 155MOTA-ENGIL GROUP

African Markets: Cape Verde, Uganda and Zambia

Materials 2016

Steel 79 t

Concrete 2,330 m3

Aggregate 5,630 t

Cement 60 t

Paints and varnish 15 L

Materials 2016

Steel 846 t

Concrete 8,586 m3

Aggregate 327,478 t

Bitumen and emulsion 1,700 t

Cement 3,624 t

Materials 2016

Steel 284 t

Concrete 6,060 m3

Aggregate 12,361 t

Bitumen and emulsion 32 t

Cement 2,337 t

Brazil

Latin American Market: Brazil

Materials 2016

Steel 4,518 t

Concrete 47,355 m3

Aggregate 195,045 t

Bitumen and emulsion 2,190 t

Cement 131,304 t

Paints and varnish 4,273 L

Sand 37,523 t

Crushed stone 87,333 t

Diesel 11,543,019 L

Rock 70,189 t

Timber 148,172 m3

Materials 2016

Retread tyres 47%

Materials 2016

New tyres (light and heavy) 1%

Retread tyres (light and heavy) 61%

Paper recycled 33%

PE recycling industry used in the maintenance of the bed
as replacement for shale (Amarsul) 44%

Ink cartridges 1%

Toners 3%

SUMA

EGF

EN2:
Materials - percentage of materials used derived from recycling

Cape Verde

Uganda

Zambia

Anexo 1: GRI 4 Indicators - Environmental Performance

Sustainability Report 2016156 157MOTA-ENGIL GROUP

Latin American Market: Brazil

Materials 2016

Inert residues from civil engineering (demolished concrete, brick rubble, etc.) 1%

Brazil

Vibeiras
Energy 2016

Diesel 12,939 GJ/year

Petrol 2,497 GJ/year

Energy 2016

Diesel 141,154 GJ/year

Energy 2016

Diesel 11,543,019 GJ/year

African Markets: Cape Verde, Uganda and Zambia

Latin American Market: Brazil

Energy 2016

Diesel 3,526,722 GJ/year

Petrol 3,145,714 GJ/year

Butane 45 GJ/year

Propane 15 GJ/year

Energy 2016

Diesel 88,321 GJ/year

Petrol 87 GJ/year

Energy 2016

Diesel 92,999 GJ/year

Petrol 142 GJ/year

Propane 118,926 GJ/year

Fuel oil 78,650 GJ/year

Energy 2016

Diesel 65,058 GJ/year

Petrol 70 GJ/year

Energy 2016

Diesel 18,992 GJ/year

Petrol 78 GJ/year

Energy 2016

Diesel Fleet 241,608 GJ/year

Energy 2016

Diesel 163,664 GJ/year

Mota-Engil Engenharia
e Construção

EGF

Manvia

Takargo

SUMA

EN3:
Energy - energy consumption within the Organisation Cape Verde

Uganda

Zambia

Brazil

Anexo 1: GRI 4 Indicators - Environmental Performance

Sustainability Report 2016158 159MOTA-ENGIL GROUP

Rwanda
Energy 2016

Electricity 12,542 GJ/year

Uganda
Energy 2016

Electricity 26,162 GJ/year

Zambia
Energy 2016

Electricity 2,021 GJ/year

Energy 2016

Electricity 34,351 GJ/year

Water 2016

Surface water capture 45,062 m3/year

Underground water capture 55,066 m3/year

Capture of municipal water supply or from other suppliers of water 27,929 m3/year

Water 2016

Mechanical sweeper and mixed mechanical sweeper 7,509 m3/year

Street cleaning 20,230 m3/year

Washing of container equipment 27,580 m3/year

Energy 2016

Electricity 188,145 GJ/year

Electricity – internally produced and sold 1,955,122 GJ/year

Energy 2016

Electricity 25,551 kw/year

Energy 2016

Electricity 232,480 kw/h/year
Energy 2016

Electricity 6,584,940 GJ/year

Heating and Cooling 1,058,087 GJ/year

Energy 2016

Electricity 333 GJ/year

Energy 2016

Electricity 3,934 GJ/year

Mota-Engil Engenharia
e Construção

Mota-Engil Engenharia
e Construção

SUMA

EGF

Cape Verde

Brazil

Energy 2016

Electricity 194 kw/h/year

GISA

SUMA

Manvia

Vibeiras

EN4:

EN8:

Energy - energy consumption outside of the Organisation

Water – total water withdrawal by source
African Markets: Cape Verde, Rwanda, Uganda and Zambia

Latin American Markets: Brazil and Mexico

Anexo 1: GRI 4 Indicators - Environmental Performance

Sustainability Report 2016160 161MOTA-ENGIL GROUP

Water 2016

Underground water capture 384,184 m3/year

Capture of rainwater directly collected and stored by the organisation 2,775 m3/year

Capture of municipal water supply or other suppliers of water 257,145 m3/year

Reuse of treated effluent 24,108 m3/year

Water 2016

Surface water capture 92,237 m3/year

Underground water capture 11,590 m3/year

Capture of municipal water supply or from other water suppliers 588 m3/year

Water 2016

Capture of municipal water supply or that from other suppliers of water 347 m3/year

Biodiversity 2016

Which are the species affected? Flora and fauna

What is the extent of the zones undergoing the impact? 6 km

What is the duration of the impact? 2 years

To what degree is the impact reversible? Self regeneration of the species

Water 2016

Underground water capture 1,825 m3/year

Water 2016

Capture of municipal water supply or from other water suppliers 53 m3/year

Water 2016

Surface water capture 420,000 m3/year

Water 2016

Surface water capture 13,333 m3/year

Underground water capture 4,929 m3/year

Water 2016

Capture of municipal water supply or from other suppliers of water 1,195 m3/year

EGF

Brazil

GISA

Uganda

Cape Verde

Rwanda

Uganda

Zambia

Manvia

Latin American Markets: Brazil and Mexico

African Markets: Cape Verde, Rwanda, Uganda and Zambia

EN11:

EN12:

Biodiversity - operational units part of the group, hired or administered
within or adjacent to the protected areas or areas with a high degree
of biodiversity located outside of the protected areas

Biodiversity - description of the significant impact of activities,
products and services on the biodiversity in protected zones and
zones with a high level of biodiversity located outside of protected
zones

Only EGF has permanent premises in areas classified as protected zones. With a presence in the

Parque Natural da Serra da Estrela (Nature Reserve) and the Reserva Agrícola Nacional (National

Agricultural Reserve) in the municipality of Albufeira, totalling 0,0047 km2 affected (0,0036 km2

in the Parque Natural da Serra da Estrela and 0,0011 km2 in the RAN).

EGF

Anexo 1: GRI 4 Indicators - Environmental Performance

Sustainability Report 2016162 163MOTA-ENGIL GROUP

Emissions 2016

Total 2016 24,948 t CO
2
/year

Emissions 2016

Total 2016 12,111 t CO
2
/year

Mota-Engil Engenharia
e Construção

SUMA

EN15:

EN16:

Emissions - direct emissions of greenhouse gases

Emissions - indirect emissions of greenhouse gases deriving from
the acquisition of energy

Mota-Engil Engenharia
e ConstruçãoEmissions 2016

Total 2016 3,534 t CO
2
/year

EN17:

EN21:

Emissions - other indirect emissions of greenhouse gases

Emissions - emissions of NO
x
, SO

x
 and other significant emissions

Emissions 2016

Total 2016 919,547 t CO
2
/year

Emissions 2016

Total 2016 17,879 t CO
2
/year

Emissions 2016

Total 2016 521 t CO
2
/year

EGF

Brazil

GISA

Takargo

Vibeiras

EGF
Emissions 2016

NO
x

666,220 kg

SO
x

119,994 kg

Volatile Organic Compoundss - COV's 38,357 kg

Particulate Material - PM 6,794 kg

Inorganic fluoride compounds expressed in F- 886 kg

H2S 76 kg

HCl 526 kg

NMOC 108,267 kg

CO 69,918 kg

Emissions 2016

Total 2016 30,820 t CO
2
/year

Emissions 2016

Total 2016 1,660 t CO
2
/year

Latin American Markets: Brazil and Mexico

Emissions 2016

Total 2016 15,000 t CO
2
/year

Uganda

African Market: Uganda

Anexo 1: GRI 4 Indicators - Environmental Performance

Sustainability Report 2016164 165MOTA-ENGIL GROUP

Emissions 2016

SO
x

88 kg

Particulate Material - PM 155,324 kg

Brazil

EGF

EGF

Manvia

Vibeiras

Brazil

Vibeiras

Latin American Market: Brazil

Effluents and Residues 2016

quality: Biochemical absence of oxygen 5,859 m3/year

quality: Chemical absence of oxygen 20,551 m3/year

Effluents and Residues 2016

quality: Biochemical absence of oxygen 21 mg/L O2

quality: Chemical absence of oxygen 74 mg/L O2

quality: Total solid suspension 26 mg/L

quality: Total Heavy metals ‹ 0,0002 mg/L

EN22:
Effluents and Residues - total discharge of water broken down by
quality and final destination

Effluents and Residues 2016

quality: Biochemical absence of oxygen 487,179 kg/year

quality: Chemical absence of oxygen 3,184,251 kg/year

quality: Total solid suspensions 338,930 kg/year

final destination: discharge collector 716,479 m3/year

quality: Biochemical absence of oxygen 149 kg/year

quality: Chemical absence of oxygen 581 kg/year

quality: Total solid suspension 88 kg/year

final destination: water line 24,108 m3/year

Effluents and Residues 2016

Hazardous waste 488 t

Non-hazardous waste 5,073 t

Waste sent for recycling 565 t

Waste sent for disposal 4,990 t

Effluents and Residues* 2016

Hazardous waste 17 t

Non-hazardous waste 133 t

Waste sent for recycling 119 t

Waste sent for disposal 31 t

* This information includes Sucursal de Espanha.

Effluents and Residues 2016

Hazardous waste 0 t

Non-hazardous waste 5,494 t

Waste sent for recycling 5,399 t

Waste sent for disposal 20 t

Latin American Market: Brazil

Effluents and Residues 2016

Hazardous waste 158 t

Non-hazardous waste 18,299 t

Waste sent for recycling 18,143 t

Waste sent for disposal 314 t

EN23:

Effluents and Residues - total weight of waste broken down into type
and method of disposal

Mota-Engil Engenharia
e Construção

Anexo 1: GRI 4 Indicators - Environmental Performance

Sustainability Report 2016166 167MOTA-ENGIL GROUP

Uganda

Brazil

EGF

Uganda

Brazil

Zambia

African Markets: Uganda and Zambia

Latin American Market: Brazil

Effluents and Residues 2016

Hazardous waste 5 t

Non-hazardous waste 75 t

Waste sent for recycling 25 t

Waste sent for disposal 10 t

Effluents and Residues 2016

Hazardous waste 88 t

Non-hazardous waste 9,210 t

Waste sent for recycling 2,683 t

Waste sent for disposal 6,527 t

Effluents and Residues 2016

Hazardous waste 2 t

Non-hazardous waste 1 t

Waste sent for recycling 7 t

Waste sent for disposal 1 t

Earth for landfill 191,801 t

Effluents and Residues 2016

How many spills took place? 5

What was the location of the spill? 1 spill on the premises and 4 on the public road

What was the volume of the spill? 20m3 on the premises; 21 litres on the public road

What was the material spilled? oil, fuel, waste,
chemical substances, others

Pre-treated bleach and hydraulic oil

What was the impact?

Non-existent as a result of the speedy application of the emergency
response with the application of corrective measures including

the removal of the entire spill and the soil affected ensuring the
re-establishment of the original conditions at the site.

Effluents and Residues 2016

How many spills took place? 3

What was the location of the spill? Roadway / main yard

What was the volume of the spill? 25 L

What was the material spilled? oil, fuel, waste,
chemical substances, others

Fuel / used oil

What was the impact? Minimal

Effluents and Residues 2016

How many spills took place? 2

What was the location of the spill? Obras 221-222

What was the volume of the spill? 1,5 L

What was the material spilled? oil, fuel, waste,
chemical substances, others

Lubricating oil

What was the impact? Contamination of the soil

EN24:

Effluents and Residues - total number and volume of significant spills

African Market: Uganda

Latin American Market: Brazil

Anexo 1: GRI 4 Indicators - Environmental Performance

Sustainability Report 2016168 169MOTA-ENGIL GROUP

EGF

Manvia

Takargo

EN27:

Products and Services - extent of the mitigation of the environmental
impact of products and services

African Markets: Cape Verde and Uganda

Latin American Market: Brazil

Generic initiatives for the saving of resources:

1) Training of personnel for emergency responses and simulations;

2) Visual aids located in strategic positions (flushing, taps, switches) which advise for the saving of

resources and their periodic replacement so that they do not become accustomed to them;

3) The use of recycled paper for all company documents;

4) The use of a printer that only works with recycled paper (using sheets of paper only printed on

one side);

5) The creation of notebooks reusing sheets that have only been printed on one side;

6) The replacement of interior and exterior lighting using low consumption bulbs;

7) The use of recycled toner and ink cartridges.

Initiatives related with the business provided for in the energy rationalisation plan for the

companies:

a) Periodic covering of the waste on the landfill and control of rodents and birds;

b) The setting of parameters for the compressed air network to reduce and eliminate losses;

c) The practice of Lean Management to reduce the consumption of fuel on machinery and Lorries

moving internally (e.g. the installation of new weighbridges);

d) The setting of parameters for the consumption of vehicles and mobile equipment;

e) The reuse of oil for the lubrication of conveyer belts;

f) Tanker for the collection of rainwater for later use;

g) The installation of frequency variation for the control of the speed of rotation of the motors for

ventilation systems.

Which?
Associated with the management of the vehicle fleet

(see detail in the sustainability activities report)

Up to what point was the impact mitigated? Average consumption per vehicle (TEP) – Reduction of 7,6%

Which? Energy Rationalisation Plan – Fleet

Up to what point was the impact mitigated? Monitoring and targets set in the Energy Rationalisation Plan

Vibeiras
Which?

Driving Standards/ GPS, Restructuring and
separation of the space on the basis of the heat

Up to what point was the impact mitigated? Reduction of electricity and fuel consumption

Cape Verde

Brazil

Uganda

Which?
Use of the earth excavated

for the backfill of excavations

Up to what point was the impact mitigated? 100%

Which?
Reuse of building debris (using materials

from demolition of brickworks and concrete)

Up to what point was the impact mitigated? Reduction of waste that is sent to landfills

Which?
Training, use of sealed tanks, provision

of absorbent material, simulations

Up to what point was the impact mitigated? In the 3 spills recorded the impact was 90% mitigated

Anexo 1: GRI 4 Indicators - Environmental Performance

Sustainability Report 2016170 171MOTA-ENGIL GROUP

EN28:

Products and Services - percentage of products and their packaging
recovered in relation to the total products sold and broken down by
category of product

Products and their packaging recovered (t) - Selective collection of glass 100,825 t

Products and their packaging recovered (t) - Selective collection of paper and card 84,011 t

Products and their packaging recovered (t) - Selective collection of mixed packaging 68,721 t

Products and their packaging recovered (t) - Wood 7,780 t

Products and their packaging recovered (t) REEE + OAU + batteries… 3,567 t

Total - Products and their packaging recovered (t) 264,903 t

Products sold glass packaging (t) 100,718 t

Products sold Paper and card (t) 90,047 t

Products sold Plastics and compound packaging (t) 83,600 t

Products sold wooden packaging (t) 6,094 t

Total - Products sold (t) REEE + OAU + batteries… 3,567 t

Total of Products sold (t) 284,026 t

 93%

EGF

Edição:
40 exemplares

ISSN:
2184-0725

Conceção Gráfica:
Gravity Level - Design & Arquitectura, Lda

Impressão:
Empresa Diário do Porto, Lda.

Sustainability Report 2016174

01 Scope of the Report

www.mota-engil.com

