
SUSTAINABILITY REPORT 2010

TABLE OF CONTENTS

KB Home Sustainability Report Purpose and Structure . . 3

KB Home’s Vision for Sustainability. . 3

A Message from Jeff Mezger, KB Home’s President and Chief Executive Officer 4

2010 Awards and Milestones . . 6

2010 My Home. My Earth.® Commitments and Results . . 7

WaterSense® Labeled New Homes . . 8

KB Home’s Solar Demonstration Home. . 12

KB Home GreenHouse™: An Idea Home Created with Martha Stewart 13

Snapshots in Sustainability: Energy-Efficient Homes . . 15

ENERGY STAR® Qualified Homes . . 15

GreenPoint Rated Homes in Northern California . . 16

2010 Pilot Study on Home Energy Usage. . 17

Snapshots in Sustainability: Consumer Education . . 18

Snapshots in Sustainability: Social and Charitable Contributions 19

S.M.A.R.T. Housing™ in Austin, TX. . 21

2011 My Home. My Earth. Goals . . 22

Consumer Awareness and Education. . 22

Water Efficiency and Conservation . . 22

Building Sciences Innovation . . 23

Waste Reduction . . 23

On Our Way in 2011 . . 24

KB Home Energy Performance Guide™ (EPG) . . 24

KB Home Net-Zero Energy “Concept Homes” in Every Division. 25

An Update on Solar Technologies . . 26

Sustainability Performance Overview . . 27

Organizational Profile and Governance . . 27

Environmental Performance . . 32

Economic Performance . . 34

Social Performance . . 35

Global Reporting Initiative Index of Indicators . . 36

2

KB HOME SUSTAINABILITY REPORT
PURPOSE AND STRUCTURE

The 2010 KB Home Sustainability Report provides a public update to our previous reports, published in July
2008, May 2009 and April 2010. Our goal is to identify our accomplishments and challenges in 2010 in order to
foster continued discussion and engagement with all of our stakeholders on the complex issues of sustainability
and outline our goals for 2011.

All information provided in this report, including financial data, is for our fiscal year ended November 30, 2010, .
unless otherwise noted and represents our best efforts to portray our progress and results against our sustainability.
objectives. We have also identified a number of goals and priorities for 2011, though these may be adjusted if
there are significant shifts in the business climate.

In developing this report, we continue to follow the Global Reporting Initiative (GRI) Guidelines, which provide
an increased level of accountability and transparency and are considered by many environmental experts to be
the current standard framework for sustainability reporting. A full accounting of the GRI indicators addressed
and more information on GRI’s guidelines can be found in the Global Reporting Initiative Index of Indicators at
the end of this report.

We intend to continue to issue additional sustainability reports in the future in order to reflect the integral role that
sustainability plays in KB Home’s business.

KB HOME’S VISION FOR SUSTAINABILITY

To become a leading environmentally
friendly national company by engaging
the talents of our employees and trade
partners, utilizing the power of our
innovative business model to minimize
the impact of our business and homes
on the environment, to increase positive
change in the protection of our Earth
and its resources and to continue to make
the dream of homeownership attainable.

3

A MESSAGE FROM JEFF MEZGER, KB HOME’S
PRESIDENT AND CHIEF EXECUTIVE OFFICER

To our customers, employees, stockholders and partners in sustainability:

All of us at KB Home are proud to publish our fourth annual Sustainability Report. 2010 was a year in which
many milestones were reached for us as a company, even as we continued to operate in historically challenging
market conditions. We achieved many objectives in both our business operations and our sustainability initiatives.
And I am pleased to say that at this point in our journey toward our goal of becoming a leading environmentally
friendly national company, these two areas are increasingly inseparable from one another. In fact, our sustain-
ability principles and priorities are a driving force in many areas of our business – from the homes we build to
the way we operate on a daily basis. Above all, we have found that often what is good for the environment is
also good for our customers and our company.

In 2010, KB Home found many new ways to help our homebuyers save money while promoting sustainability
through our ongoing My Home. My Earth.® initiatives. Many of the energy-efficient, water-saving and other environ-
mentally focused features of a KB home are included at virtually no additional cost to our buyers, while meaningfully
reducing their ongoing cost of homeownership. In an industry that does not have many “game changers,” this is
definitely one of them, and KB Home has clearly established itself as the frontrunner in building environmentally
conscious homes that remain affordable for today’s buyers.

I would like to share with you some of the highlights of the past year:

•	 KB Home built its 60,000th ENERGY STAR® qualified home since 2000. We were the first major
homebuilder to commit to building all new home communities to the U.S. Environmental Protection Agency’s
ENERGY STAR guidelines, and continue to be a leader in building energy-efficient homes across America.
KB Home was recently recognized by the EPA as a 2011 ENERGY STAR Sustained Excellence Award
winner, their highest honor, based on our many years of successfully working together.

•	 Our company made history by becoming the first builder in the country to construct new homes
to the EPA’s new WaterSense® specification. These homes typically use at least 20% less water than
standard new homes and can save a family of four approximately 50,000 gallons of water each year when
compared to a traditional existing home.

•	 We were named the #1 Green Homebuilder based on a study conducted by Calvert Investments,
a leading asset management firm in the area of sustainable and responsible investing. The study
reaffirmed KB Home’s industry-leading position when it comes to sustainability, while noting that KB Home
remains the only national builder to publish a comprehensive sustainability report.

•	 KB Home joined EPA’s WasteWise program, and our Job Site Waste Reduction Leaders across our
divisions are identifying more areas in which we can reduce waste in our construction operations
everyday. In 2010 alone, KB Home recycled or diverted from landfills approximately 29 million pounds of
waste.

•	 And in March 2011, KB Home was named the #1 Homebuilder in FORTUNE magazine’s 2011 list
of the World’s Most Admired Companies. This is the third time in the past four years that KB Home
has achieved the top ranking, and our company also achieved the highest score in the subcategories of
innovation, people management and social responsibility among homebuilders.

4

Our sustainability initiatives are not only ingrained in our culture, they are cementing the KB Home brand as
the #1 environmental choice for homebuyers.

As much as we have accomplished, however, we know that there is always more that can be done. The pages
that follow outline KB Home’s progress against our stated sustainability goals of 2010 and also share our new
goals for 2011 in the areas of consumer awareness and education, water efficiency and conservation, building
sciences innovation and waste reduction.

We have also highlighted a few of the interesting pilot projects and new technologies we have explored along
the way, from the KB Home GreenHouse™ to the exciting launch of our new KB Home Energy Performance
Guide™ in all of our new homes. These endeavors embody the innovation and inquisitive spirit that KB Home
stands for in all areas of our business, including our sustainability initiatives.

By combining the diverse talents of our creative and committed team, KB Home is building a new generation
of homes across America that we believe will deliver lasting value for our homeowners and our planet for .
decades to come.

Sincerely,

Jeffrey T. Mezger
President and Chief Executive Officer
KB Home

“Our sustainability principles and priorities are a driving
force in many areas of our business – from the homes we
build to the way we operate on a daily basis. Above all, we
have found that often what is good for the environment
is also good for our customers and our company.”

Jeff Mezger, President and Chief Executive Officer, KB Home

5

Named #1 Homebuilder in
FORTUNE magazine’s 2011 .

list of the World’s Most Admired
Companies and ranked #1 in

the subcategories of innovation,
people management and social

responsibility among homebuilders.

Green Homebuilder .
Magazine named .
KB Home Builder

of the Year in 2010.

AWARDS AND MILESTONES
KB Home has received numerous awards and recognition over the past year for its efforts

related to sustainability at both the national and local level. Below are some of the highlights:

Calvert Investments, a leading asset management firm in the area
of sustainable and responsible investing, named KB Home the #1
Green Homebuilder in the nation.

KB Home’s Las Vegas division received the Water Hero Award from the
Water Conservation Coalition in recognition of the company’s commitment
to water conservation in the community.

KB Home was honored by the U.S. Environmental Protection Agency
as a 2011 ENERGY STAR® Sustained Excellence Award winner,
the highest honor that any organization can win, based on our many
years of successful collaboration.

KB Home became the first
builder in the nation to
build new homes to the

Environmental Protection
Agency’s new WaterSense®

specification.

A GREEN RECOVERY FOR
AMERICA’S HOMEBUILDERS?

A Survey of Sustainable
Practices by the
Homebuilding Industry
November 2010

In 2010, Build It Green recognized KB Home’s Northern California
division with the Green Award for GreenPoint Rated Builder of
the Year in the category of single-family homes.

6

2010 MY HOME. MY EARTH.®
COMMITMENTS AND RESULTS
KB Home’s sustainability initiatives have been guided by five core principles established in the publication
of our inaugural 2007 Sustainability Report:

1.	 Offer environmentally friendly and affordably priced homes, products and features that minimize
our homeowners’ carbon footprints and energy usage, conserve natural resources and
create more sustainable homes and communities.

2.	 Utilize our history of innovation and our process-driven approach to reduce waste and
natural resource usage throughout our organization.

3.	 Be an active and responsible member of the communities in which we operate.

4.	 Be an environmental educator for all our employees, homebuyers and business partners
regarding home energy conservation and environmental sustainability.

5.	 Maintain our standards of transparency and corporate citizenship by publicly reporting on
the progress in and challenges to our sustainability efforts.

KB Home’s 2009 Sustainability Report outlined a number of specific, measurable actions that we .
committed to in 2010 in an effort to further our goal of becoming a leading environmentally friendly .
national company. Our 2010 commitments and results, which are outlined in the pages that follow, .
relate to three key areas of focus: Water Efficiency and Conservation; Building Sciences Innovation; and
Job Site Waste Reduction. Along with the progress we have made, we also identify the challenges we
have faced and the goals we are still working to achieve.

7

KB HOME COMPLETES THE
FIRST WATERSENSE® LABELED
HOMES IN THE NATION
In November 2010, KB Home, in partnership with
the U.S. Environmental Protection Agency (EPA),
announced the first homes in the nation to earn
the WaterSense label at KB Home’s Springwood .
community in Northern California. When complete,

the community located just east of Sacramento in Roseville, California,
will be the first in the nation in which every home has been certified
to meet EPA’s specification for water-efficient new homes. KB Home
is currently building additional communities of homes following these
new guidelines in its Central Texas and Central Florida divisions.

Each WaterSense labeled new home is independently inspected
and certified to ensure EPA criteria are met for both water efficiency
and performance. A WaterSense labeled new home built in one of .
KB Home’s communities is designed to use at least 20% less water
than a standard new home inside and out, and can save a family of
four approximately 50,000 gallons of water a year when compared to
a traditional existing home.

KB Home provides WaterSense certification as standard in its Springwood
community at no additional cost to homebuyers. The homes include a
range of water-saving products and features such as:

•	 water-efficient showerheads and kitchen and bath faucets from Moen®;

•	 1.28-gallons per flush toilets from Kohler-Sterling®;  

•	 hot water distribution systems with on-demand recirculation pumps;.
and

•	 water-efficient landscaping with Hunter® weather-based irrigation
controllers.

According to the EPA, residential water use accounts for more than half
of publicly supplied water consumption in the United States. The Water-
Sense program provides a blueprint for homes that helps homeowners
save water and energy, which, in turn, helps lower their utility bills.

The number of gallons of water a family
of four can save each year in a Water-
Sense labeled new home compared to a
traditional existing home. That’s enough
water to do almost 1,200 loads of laundry,
take showers for an entire decade or fill
five residential swimming pools. These
homes typically use at least 20% less
water than standard new homes and
include not only WaterSense labeled
plumbing fixtures, but also highly efficient .
irrigation systems and other water .
conserving products and features.

50,000

AREA OF FOCUS

Increase the water efficiency of
newly constructed KB homes
in order for homeowners to
reduce water consumption over
the lifetime of the home.

2010 COMMITMENT

Be the first national homebuilder .
to participate in EPA’s new .
WaterSense for New Homes
water efficiency program.

PROGRESS

COMPLETED
In 2010, KB Home became the first national
builder to construct homes to EPA’s new .
WaterSense specification. KB Home is .
currently building three communities of .
WaterSense labeled homes in its Northern
California, Central Florida and Central Texas
divisions.

WATER EFFICIENCY AND CONSERVATION

8

“Water is one of the most precious resources in our communities and country.
KB Home has proven to be an industry leader through its remarkable
work to promote water efficiency in individual homes and across entire
neighborhoods. EPA greatly appreciates having KB Home as a dynamic
partner in the WaterSense program, which is helping homeowners save
water one drop at a time.”

FACES OF SUSTAINABILITY

Nancy Stoner, Acting Administrator for the Office of Water, U.S. Environmental Protection Agency

AREA OF FOCUS

Increase the water efficiency of
newly constructed KB homes
in order for homeowners to
reduce water consumption over
the lifetime of the home.

2010 COMMITMENT

Introduce additional WaterSense.
labeled products with a goal of
100% WaterSense toilets and
showerheads installed in KB
homes, in addition to the Water-
Sense bathroom lavatory faucets
that we currently install in all
our homes.

PROGRESS

COMPLETED
In 2010, KB Home ensured all toilets and
showerheads offered as both standard and
upgraded options in KB homes were Water-
Sense labeled.

2010 COMMITMENT

Determine a target to reduce
the water consumption of the
homes we build compared to
average new homes.

PROGRESS

COMPLETED
The target we established was to reduce
water consumption in the bathrooms of KB
homes by at least 20%. We achieved this
by using WaterSense labeled fixtures. All
KB homes built at the end of 2009 included .
WaterSense labeled lavatory faucets that
are at least 30% more water efficient than
standard fixtures. By the end of 2010, all KB
homes included WaterSense showerheads
and toilets as well, generating 20% water .
efficiency compared to standard models. As
the EPA brings new WaterSense labeled
products online, we will evaluate them for
company-wide adoption to further improve
the water efficiency of our homes.

NOW STANDARD IN ALL KB HOMES

WATERSENSE® LABELED PRODUCTS IN EVERY KB HOME
The WaterSense labeled faucets, showerheads and toilets now installed in every new .
KB home can not only help save water, but also energy for homeowners. Inclusion of these
water-efficient products in KB homes also benefits the overall community by saving energy
and reducing the need for additional infrastructure for water treatment and transportation. .
For every 5,000 KB homes that are outfitted with WaterSense labeled bathroom faucets, .
showerheads and toilets, the projected annual savings* include:

• 100 million gallons of water
• 10 million cubic feet of natural gas
• $800,000 in water and natural gas bills

*Savings estimate when compared to traditional existing homes per EPA WaterSense calculator. Calculations based on
household size of four.

9

WaterWise Landscaping Shows The Beauty of Conservation
In 2010, we used the EPA’s WaterSense specification as a guide in developing new landscaping alternatives for our model
homes. These new designs demonstrate just how beautiful conservation can be.

100% of our divisions used plants that
are native to the local environment.
in landscaping their model homes and,.
also in 2010, at least half of the divisions
used landscaping materials that require
little or no watering, reduced turf areas,
used weather-smart irrigation systems
and used signage or other tools to inform
customers about water-efficient land-
scaping. A few of our divisions have
incorporated even more sustainable
ideas into their model home landscaping,.
including planting edible gardens, using.
recycled glass and tires in lieu of bark and
sod, and installing rainwater collection.
containers.

AREA OF FOCUS

Reduce the amount of fresh
water consumed in the op-
eration of our business and
help to further protect water
resources.

2010 COMMITMENT

Determine how to effectively .
estimate fresh water consumption .
within our operations in order to
establish a baseline to reduce
this usage and help to further
protect water resources.

PROGRESS

PARTIALLY COMPLETED
While isolating this data is difficult, as our.
bills typically combine freshwater and waste
water costs, we have focused our efforts first
on estimating the freshwater consumption
of our model home complexes by division.
Now that we have this baseline, we intend to
track this usage on an annual basis and find
ways to reduce it.

We are committed to using reclaimed water in
our operations to the extent that it is available
and economically feasible. Currently only two
divisions have this water available for use in
their operations, and they are using it.

The number of gallons of water saved every day by the 7,500+ Water Smart New Homes built by KB Home in Las Vegas
since 2005. KB Home was the first major builder to join the Southern Nevada Water Authority program and builds 100% of our .
Las Vegas-area homes to this standard at no additional cost to our homebuyers. Water Smart homes on average use 49%
less water than past traditional homes (Source: Southern Nevada Water Authority, Water Smart Homes Study, 2010).

In 2010, KB Home’s Las Vegas division received the Water Hero Award from the Water Conservation Coalition in recognition
of the company’s commitment to making a difference through water conservation in the community.

OVER 1 MILLION

10

BUILDING SCIENCES INNOVATION

AREA OF FOCUS

Increase the efficiency of our
homes through continued im-
provement in our construction
practices and materials.

2010 COMMITMENT

Create an internal building .
sciences innovation team to
analyze current materials and
processes and identify potential
new opportunities with a goal
of developing at least one new
major process and/or materials
improvement this year.

PROGRESS

COMPLETED
We formed a building sciences innovation
team, which is comprised of leaders from our
architecture, purchasing and operations func-
tions. This team has been working together to
implement new ideas and technologies.

One example of a major new materials .
improvement in 2010 was including radiant .
barrier roofing material as a standard feature
in all homes located in appropriate climates
(see box below). An added benefit of using
radiant barrier roofing is that we have been
able to reduce the size of the air conditioning
systems required for many of our new homes.

AREA OF FOCUS

Investigate, create and pilot
innovative new techniques
and products that significantly
advance building sciences and
our ability to provide earth-
friendly, energy-efficient new
homes.

2010 COMMITMENT

Test new ideas, implement
building sciences innovations
and explore opportunities in pilot
homes and/or communities.

PROGRESS

COMPLETED
KB Home designed and constructed pilot
homes to test and implement new technologies
in 2010:

• 	 A demonstration home in KB Home’s .
Alamosa community in Lancaster, CA fea-
tured a new solar energy storage battery .
system and “smog-eating” roof tiles.

• The KB Home GreenHouse™: An Idea
Home Created with Martha Stewart was
our first net-zero energy home that also
included a number of materials that were
new to KB Home such as solar thermal
water heating and spray-on roof insulation.
The home was unveiled at the International
Builders’ Show in Orlando in January 2011.

In 2010, KB Home also became the first major
builder to offer pre-wiring for an electric vehicle
charging station as an option nationwide.

NOW STANDARD IN ALL KB HOMES

RADIANT BARRIER ROOFING
Radiant barrier roof sheathing, which can save homeowners up to 17% on
monthly cooling bills, is now built in to every KB home as a standard feature
at no added cost. This product helps block the sun’s radiant heat from entering
the attic through the roof, which can lower attic temperatures by as much as 30
degrees in the summer and help reduce the load on the home’s HVAC system.

11

KB HOME’S SOLAR DEMONSTRATION HOME
In July 2010, in partnership with the City of Lancaster and BYD, KB Home opened a first-of-.
its-kind prototype home at its Alamosa community in Lancaster, California. KB Home .
utilized renewable energy-related materials including a solar photovoltaic (PV) system and
an energy storage battery system as well as LED energy-efficient lights from BYD, one of
the fastest-growing Chinese automotive and green energy technology manufacturers. This
was the first time these innovative new products were used in the U.S.

While the home was built to ENERGY STAR guidelines, it also greatly exceeded them.
This home’s Home Energy Rating System (HERS) Index score was 39. An ENERGY STAR
qualified home typically achieves a HERS score of 85 or less, but because this home has
features such as a cool roof, ENERGY STAR low-E3 windows, a 14 SEER air conditioner, .
additional insulation throughout and renewable solar PV, it was rated well below that .
requirement.

This home’s solar PV system can produce 4kW of power a day. Its energy storage batteries
can hold up to 10kWh of power. This is enough to provide backup power for up to 24 hours
in case of a power outage emergency and is also intended to allow the homeowner to
power the home with this battery during peak usage hours, instead of paying an escalated
rate from the power company.

KB Home also installed an outlet in the garage to demonstrate the home’s ability to charge an electric vehicle. BYD .
displayed its electric vehicles during a media preview event at the home.

This prototype home also marked the U.S. debut of another new earth-conscious building product – Boral Roofing’s BoralPure™
roof tiles, more commonly known as “smog-eating” tiles. The roof tiles are treated with titanium dioxide, a compound that
oxidizes nitrogen oxide when the roof tiles interact with sunlight. The remaining nitrate washes off the roof when it rains,
and helps plants grow.1 Based on studies, Boral Roofing estimates that depending on location, weather and other factors,
over one year 2,000 square feet of these tiles can oxidize approximately the same amount of nitrogen oxide as a car .
produces from being driven up to 10,800 miles.2

The home was open to the public and served as an education .
platform for our supplier partners, other local builders, electric and
natural gas utility companies, and the City of Lancaster.

1 In addition to providing nutrition for plants, calcium nitrate has a restorative effect
on soil. The calcium nitrate residue which reaches the ground as rainwater runoff
over the course of time is in small concentrations which are less than the concentra-
tions found in normal lawn and plant fertilizer used over that same time period. The .
calcium nitrate concentrations may vary depending on weather conditions including
the frequency and intensity of rainfall, geographic location and other factors, including
but not limited to the concentration of nitrogen oxide in the air.

2 U.S. Environmental Protection Agency Vehicle Program Tier 2 Standard; Daylight
hours based on Los Angeles, California; Laboratory air-purification performance
testing per ISO 22197-1: 2007; results may vary depending on geographic location,
weather and other factors.

NOW OFFERED IN ALL KB HOMES

PRE-WIRING FOR
ELECTRIC VEHICLE
CHARGING STATIONS
In 2010, KB Home began offering the option to.
pre-wire the garage to accommodate charging
stations for electric or plug-in hybrid vehicles.
This earth-conscious option, which is available.
to KB Home homebuyers nationwide, is .
designed to ease the future installation of a
station to charge an electric or plug-in hybrid
vehicle conveniently at home. It is a great
feature for homebuyers who currently drive
electric cars, or for those who want to build
their new home to accommodate these cars
in the future.

12

KB HOME GREENHOUSE™:
AN IDEA HOME CREATED WITH MARTHA STEWART

The KB Home GreenHouse: An Idea Home Created with Martha Stewart celebrated its debut at the January 2011 .
International Builders’ Show in Orlando, Florida. Presented as the 13th home in Builder magazine’s Concept Home series,
the GreenHouse was KB Home’s first certified net-zero energy project. In designing and building the home, KB Home’s
goal was to explore green building technologies that were new to the company, while at the same time demonstrating that
a “green” home could be not only energy and water efficient, but also beautiful, affordable and functional.

Built in KB Home’s Lake Burden community in Windermere, Florida,.
the GreenHouse was recognized by the U.S. Department of .
Energy and its Building America program as a “Maximized Energy
Efficient Home” for its HERS index score of zero. The home achieved
the certification of LEED Platinum by the U.S. Green Building .
Council, with high scores in the areas of innovation, energy, water
efficiency and indoor environmental quality. This offset the fact that
the home’s suburban location did not position it to score any points
under the LEED ratings system for criteria such as being part of an
infill development or near mass transit services. The home was also
ENERGY STAR qualified, WaterSense labeled and Environments
For Living Certified Green.

We achieved this level of resource efficiency by working with some of our key suppliers to use the best materials for the job
and implement new technologies. One example was the real-time energy monitoring system created by Verve exclusively.
for this project. Verve enabled a touch-screen computer in the kitchen workspace to monitor, in real time, the home’s .
electricity generation and electricity, water and propane consumption. Such a system can help influence homeowners’
energy and water consumption behavior and may be available to KB Home homebuyers in the future. Other technologies
explored in the home included solar thermal water heating, a new type of roof insulation and new construction techniques
for the building envelope.

The opening of the GreenHouse hosted by KB Home with Martha Stewart and Builder magazine generated tremendous
interest among consumers and industry professionals alike, garnering nearly 50 million print, online and broadcast media
impressions. Over 1,500 people toured the home during the event, while others explored the GreenHouse in a virtual online
tour available at www.builderconcepthome2011.com.

“With the GreenHouse, KB Home found an exciting and innovative way to bring
the idea of green living to the mainstream – this was a green home that the
average homebuyer could really imagine themselves living in.

	 KB Home is demonstrating that production homebuilders can build greener homes
while keeping them affordable for more buyers.”

FACES OF SUSTAINABILITY

Nate Kredich, Vice President of Residential Market Development, U.S. Green Building Council

13

JOB SITE WASTE REDUCTION

AREA OF FOCUS

Reduce job site waste in order
to minimize the environmental
impact of our construction
operations.

2010 COMMITMENT

Create company-wide job site
waste reduction standards to
be implemented in every KB
Home division as a minimum
performance requirement.

PROGRESS

PARTIALLY COMPLETED
Our emphasis in 2010 was on implementing
waste reduction standards based on division-
by-division action plans that capitalized on
specific local opportunities and infrastructure. .
We are currently working to drive 100% .
participation in our divisions to complete
their respective quarterly action plans, with
the long-term goal of creating company-wide
job site waste reduction standards.

2010 COMMITMENT

Identify a Job Site Waste Re-
duction Leader in every division
to drive local implementation
of job site waste reduction best
practices and measurement of
results.

PROGRESS

COMPLETED
KB Home’s GROW (“Get Rid of Waste”) .
liaisons in each division now serve as Job
Site Waste Reduction Leaders, improving.
the accountability and measurement of these
efforts.

2010 COMMITMENT

Create a company-wide waste
tracking system and implement
measurement in every division.

PROGRESS

COMPLETED
Since November 2009, our divisions had
been utilizing a Waste Tracker system to
report waste diverted by category for their .
divisions and/or individual communities, .
utilizing data supplied by trash service pro-
viders.

In 2010, a new Waste Estimator tool was .
developed to allow divisions to estimate this
data community-by-community and roll it .
up by the number of annual deliveries in
each community. All divisions now utilize this
program.

“In 2010, our division met its goal of recycling 80% of its construction waste in
the Orlando area. We also took many steps to curb the amount of waste that
is generated on our job sites to begin with. For example, we minimized excess
material that is leftover in the building process through more precise
ordering and more efficient installation methods. We have also worked with
our suppliers to repurpose scrap materials for other uses.”

FACES OF SUSTAINABILITY

Chad Burlingame,Vice President of Purchasing, Central Florida
and Job Site Waste Reduction Leader, KB Home

14

90%

62%

37%
31%

38%

27%27%

14%

1% 1%

20032002 2004 2005 2006 20072001 2008 2009 2010

INDUSTRY LEADERSHIP
IN ENERGY EFFICIENCY
KB Home is an industry leader in building energy-efficient
homes. In 2008, we were the first major homebuilder to
commit to building every home in newly opened communi-
ties in 2009 and beyond to ENERGY STAR guidelines, an
industry-leading move that more builders are now following.

We also continue to offer only ENERGY STAR qualified
refrigerators, dishwashers and washing machines. Accord-
ing to EPA estimates, the 13,292 ENERGY STAR qualified
appliances we installed in 2010 (in lieu of traditional models)
will reduce CO2e emissions by up to 312 metric tons, and
reduce water consumption by up to 16 million gallons of
water. In the process, we estimate that our homeowners
could save more than $333,000 on their utility bills.

KB Home is continuously making its homes more energy-.
efficient and adding new earth-conscious products to its .
array of home options. For example, in 2010, KB Home added.
radiant barrier roofing material as a standard feature in .
all of its new homes, ensured that all room fans were .
ENERGY STAR qualified and added a number of new
energy-efficient options available to homeowners, from
ENERGY STAR qualified ventilation fans and kitchen
hoods to a pre-wiring option for an electric vehicle charging
station in the garage.

SNAPSHOTS IN SUSTAINABILITY:
Energy-Efficient Homes

PERCENTAGE OF NEW KB HOME DELIVERIES
THAT ARE ENERGY STAR® QUALIFIED

The cumulative number of ENERGY STAR
qualified homes built by KB Home since
2000. This year, the families living in those
60,000+ ENERGY STAR qualified homes
could save more than $26 million on their
utility bills, while avoiding greenhouse gas
emissions equivalent to those from 29,400
vehicles, according to EPA estimates.

60,000

15

ALL NEW NORTHERN CALIFORNIA KB HOME
COMMUNITIES NOW GREENPOINT RATED
In KB Home’s 2009 Sustainability Report, we introduced North Haven, KB Home’s first GreenPoint Rated
community of single-family homes in highly desirable San Jose, California. Since then we have significantly
expanded our involvement in this program with the commitment that all new KB Home communities
opened in Northern California in 2010 and beyond would be GreenPoint Rated.

GreenPoint Rated homes are scored in five categories:
• Energy Efficiency
• Water Conservation
• Indoor Air Quality
• Resource Conservation
• Livable Communities

And because we build our homes to this rigorous standard
at no additional cost to our buyers, KB Home is making
sustainable living more affordable.

In 2010, nonprofit Build It Green recognized KB Home
with the “Green Award for GreenPoint Rated Builder of the
Year” in the category of single-family homes, an outstanding .
recognition from this well-respected organization.

“All new KB Home communities in Northern California are now built to
rigorous GreenPoint Rated standards. We worked closely with our trade
partners and suppliers to find ways to build a more energy- and resource-
efficient product without increasing our home prices, keeping our homes
affordable while giving our buyers the added benefit of potentially saving
money on their utility bills over the long term.”

FACES OF SUSTAINABILITY

Katrina Mancillas, Purchasing Director, Northern California, KB Home

“We live in a two-story home with nearly 4,000 square feet and have been very
surprised and pleased that our energy bills average just $190 a month. We like
the fact that our home is comfortable year round – even in the long, hot San
Antonio summers – and attribute that to the many energy-efficient features
built into our KB home.”

FACES OF SUSTAINABILITY

Valerie Hedlund and her husband Rob, KB Home homeowners since July 2009
Quarry at Iron Mountain community in San Antonio

KB Home was honored by the U.S. Environmental Protection Agency as a
2011 ENERGY STAR Sustained Excellence Award winner, the highest .
honor that any organization can win, based on our many years of successful
collaboration. KB Home was the only homebuilder in the country to win the
Sustained Excellence award in 2011.

KB HOME WINS EPA’S HIGHEST HONOR FOR ENERGY STAR HOMES

16

2010 PILOT STUDY ON HOME ENERGY USAGE
In 2010, KB Home conducted a pilot study aimed at measuring the gas and electric utility cost savings associated with owning
and operating an energy-efficient KB home versus other neighboring homes in Southern California.

While individual homeowner energy usage and costs varied, KB Home’s pilot study found that, on average, the combined gas
and electric expenditures for an ENERGY STAR qualified KB home were approximately $85 a month or $1,020 a year. In
contrast, the 2008 American Community Survey, a study performed by U.S. Census Bureau, found that, on average, homeowners
living in the same area reported spending about $195 a month or $2,340 a year on gas and electric bills.

KB Home is planning to conduct similar research in other markets in which it builds.

The pilot study involved a sample of approximately 50
KB Home homeowners in Riverside County, Califor-
nia who had purchased a 1,000 to 2,000 square foot .
ENERGY STAR qualified KB home and lived in the
home for at least one year. Homes in the study includ-
ed three or four bedrooms. In cooperation with local .
utility companies, the participating homeowners agreed
to voluntarily share their monthly gas and electric utility
bills with KB Home researchers, covering a period from
June 2009 to July 2010.

The 2008 American Community Survey used as a .
comparison also looked at costs associated with a three
or four bedroom home. The data was based on 2,550
residents living in Riverside County, California. Further
research is required to determine if similar savings can
be achieved in other areas or by other homeowners.

KB Home designs and constructs its homes to be
among the most energy efficient on the market .
today and has been building all of its homes in newly
opened communities to the ENERGY STAR guide-
lines since 2009. The EPA has strict requirements
for a home to qualify for an ENERGY STAR label.
Each home must include well-insulated floors, walls
and attics, properly sealed duct systems and energy-.
efficient appliances, windows and heating and .
cooling equipment. Additionally, ENERGY STAR
homes are tested and certified by an independent,
third-party inspector to help ensure that they meet
the EPA’s rigorous energy-efficiency standards.

“As a science teacher and avid outdoorsman, it sure makes me feel better
knowing that I have bought a very green home. We moved from a 1,182 square
foot home to a new 2,367 square foot KB home, and our energy costs actually
decreased by over 30% to around $200 per month. Bottom line is we have doubled
our square footage and lowered our energy bills. Our new KB home is VERY
efficient.”

FACES OF SUSTAINABILITY

Justin Harris and his wife Stephanie, KB Home homeowners since May 2010
La Vista at the Collections community in Southern California

ENERGY USAGE SNAPSHOT
Average monthly energy costs for

KB homeowners in a 1,000-2,000 square foot
ENERGY STAR qualified home.

GAS: $25.37
ELECTRICITY: $61.30

Source: KB Home 2010 Energy Usage Study.

17

SNAPSHOTS IN SUSTAINABILITY:
CONSUMER EDUCATION

DISPLAYS
Educational displays in every one of our sales offices and KB Home Studios
nationwide highlight the value of ENERGY STAR qualified homes and the other earth-.
conscious products that we offer. We also place informational tags next to such .
products in both our model homes and Studios to further educate buyers about the
benefits of these features.

KB Home’s emphasis in 2010 was on increasing the number of our homebuyers who
choose My Home. My Earth. options rather than increasing the number of options
offered. Our goal in this regard was achieved as the number of My Home. My Earth.
optional upgrades installed in 2010 was up 10% over 2009, even though our total
number of new home deliveries declined 13% year-over-year.

EVENTS

In July 2010, KB Home hosted national My Home. My Earth. events across our divisions
that were aimed at increasing homebuyer awareness and understanding of the earth-
conscious features of a KB home. Also in 2010, every KB Home division hosted a
series of “How to Buy a Home” educational events, which included a segment on the
benefits of energy-efficient homes. In many cases, independent home energy raters
were invited to present this portion of the program to consumers.

WEBSITE

The KB Home website features a video highlighting an example of the independent
verification work that home energy raters perform to ensure our homes meet ENERGY.
STAR certification requirements. We also expanded the content of our website by
featuring homebuyer testimonials on the benefits of owning an ENERGY STAR
home, and by partnering with our trusted suppliers, such as Whirlpool® and Sea Gull
Lighting®, to offer deeper information about their ENERGY STAR qualified products.

In addition to educating our homebuyers, we are dedicated to educating ourselves
about sustainability on a continuing basis. In the spring of 2010, KB Home organized
a meeting of various green industry experts from around the country for a full day of
brainstorming to discuss new ideas, challenges and opportunities for KB Home in
the realm of sustainability. Specific topics included ways to reduce water usage (both
inside and outside of the home), smart building practices related to HVAC, other
construction and building innovations, energy savings and home controls. In fact, a
number of the solutions discussed during this meeting were explored and utilized in
the KB Home GreenHouse concept home featured on page 13.

In our 2009 Sustainability Report, KB Home discussed our continuing emphasis on consumer education related to our
earth-conscious homes and products and our particular effort to demonstrate how potentially saving money through .
efficiency features can go hand in hand with helping to save the earth’s precious natural resources. To this end, KB Home
has made the earth-conscious features of its homes an integral part of its outreach to consumers.

18

SNAPSHOTS IN SUSTAINABILITY:
SOCIAL AND CHARITABLE

CONTRIBUTIONS
As a homebuilder, we feel strongly about the basic need for all people to have access to adequate shelter. As a result,
much of our charitable giving centers around shelter-related causes and assistance for children and their families, including
both in-kind donations of labor and furnishings as well as the gift of volunteer time. In addition, KB Home supports causes
that help to improve quality of life for all the residents of the areas in which we build, including quality education and medical
care, as well as the critical issue of access to food. Following are some examples of our charitable activities in 2010:

SHELTER

•	 Our Central Florida division is a key supporter of Harbor House, the only shelter
in Orange County, Florida for victims of domestic violence. In 2006, KB Home
and more than 75 trade partners completed the construction of a new 7,500 sq. ft.
domestic violence center and donated it to Harbor House, at an estimated value of
more than $2 million. In 2010, KB Home stepped forward again to help build a new
10,000 sq. ft. children’s center on the Harbor House campus valued at approximately
$2.3 million. The new children’s center is scheduled to open in late spring 2011.

•	 Our Colorado division served as Job Captain for the construction of seven new
townhome units for Colorado Homeless Families, a nonprofit transitional
housing program serving families with children who have recently become home-
less to help them get back on their feet. Together with HomeAid Colorado,
KB Home completed the townhomes in December 2010, providing 42 beds in
new homes to these Colorado families in need.

•	 Our Colorado division is a long-standing supporter of the Denver Children’s
Advocacy Center (DCAC), a nonprofit agency that serves over 800 sexually
and physically abused children and their families in the Denver metro area
with ongoing counseling. Since 2005, KB Home and our subcontractors have .
voluntarily provided approximately $700,000 in construction and remodeling .
services to DCAC. In addition to remodeling the first DCAC house in 2005, .
KB Home served as Job Captain for the construction and remodel of a second 7,000
sq. ft. DCAC home in 2010, a project which earned the Mayor’s Design Award for .
Reclaiming Splendor. In November 2010, KB Home was honored with the .
“Outstanding Corporation” award during the 2010 National Philanthropy Day in .
Colorado for its work at the center and continues to provide resources to .
maintain the campus facilities. Separately, our Colorado division assisted in the
replacement of roofing, siding and windows at the Lochbuie Senior Center after
the facility was damaged in a hailstorm.

CHILDREN & FAMILIES

•	 Our Las Vegas division sponsored the Night of Lights event benefiting St. Jude’s
Ranch for Children, which assists abused, abandoned and neglected children
of all races and faiths and provides a home-like environment to help them start
new lives.

•	 Our Central Texas division has organized the NFL Alumni Golf Classic for eight years,
raising more than $100,000 annually for the Center for Child Protection in Austin.

•	 Our Northern California division donated 50 cribs and toys to Keeping Babies
Safe/Children’s Hospital Oakland at a value of over $5,000. The division also
donated model home furniture valued at $20,000 to the Fremont Senior Center
in Fremont, CA and Snow Line Hospice in Folsom, CA.

19

FOOD & MEDICAL CARE

•	 Our Southern California division has raised over $500,000 for Riverside County
Regional Medical Center over the last four years through our KB Home Annual
Golf Tournament, and is committed to helping raise a total of $1 million.

•	 Our Northern California division donated Studio display appliances and carpet.
samples to the Oakland/Alameda County Food Bank and Valley Animal Shelter.
In addition to collecting food at all of its Sacramento-area communities, our
Northern California division contributed $7,500 to the Placer County Food Bank
after pledging to donate $5 for every item collected in a food drive to benefit local
families. The division also donated work hours and participated in a food drive
benefiting the Oakland/Alameda County Food Bank.

•	 Our Las Vegas division donated furniture, artwork, cubicles, office supplies, .
televisions and plants to the Nehemiah Global Foundation, an organization
that helps feed homeless people while training and educating them for jobs.

•	 Our Carolinas division orchestrated a food drive at all Raleigh/Durham KB Home.
communities for Second Harvest Food Bank of Central and East North
Carolina and sponsored a toy drive at all Raleigh/Durham KB Home communities
for Duke Children’s Hospital in Durham.

MEETING OTHER LOCAL NEEDS

•	 Our Northern California division is a proud sponsor of Save Mount Diablo, a
nonprofit organization in the San Francisco Bay Area that works to preserve,
defend and restore the land on and around Mount Diablo to ensure healthy .
ecosystems and continued access for people and wildlife to enjoy. KB Home was
a sponsor for the organization’s 9th Annual Moonlight on the Mountain event.

•	 Our Central Texas division supported numerous community events in 2010, .
including: providing 1,500 school backpacks and other back-to-school supplies to .
community schools and nonprofit organizations; coordinating a cereal drive and
donation for Irma’s Angels; participating in four blood drives; donating baby care
to Child Protective Services; orchestrating Project Cool, which delivered fans
to seniors during the hot Texas summer; orchestrating the donation of 170 pairs
of socks to SAMMinistries, a provider of local homeless services; and cleaning
debris from flood plains during the city of San Antonio’s annual Basura Bash.

•	 Our Arizona division donated furniture and office supplies valued at almost
$8,000 to a number of local community organizations including Aviva Children
Services, Foster Parents, Rancho Sahuarita School District, United Way
and Our Family Services.

•	 Our Las Vegas division donated office furniture and other supplies to the Teacher’s
Exchange, a supply warehouse for teachers throughout the Las Vegas Valley to
get the supplies they need for their classrooms.

•	 Our Carolinas division donated school supplies to nonprofit organization Classroom
Central for local elementary schools in Charlotte and Raleigh and furniture to
local charities including Meck Carres and Helping Hands Mission; participated
in the Purple Elephant 5K run to raise money for families of the North Carolina
National Guard to keep in touch with loved ones while deployed overseas; do-
nated hard hats and lights to Habitat for Humanity; and sponsored two Adopt-
A-Highway events in which employees volunteered their time to keep their com-
munities clean and green.

•	 Our Central Florida division held an Earth Day Plant Giveaway for visitors and
residents of all of its Orlando-area communities on Earth Day in 2010.

20

KB HOME IS BUILDING
S.M.A.R.T. HOUSING™ IN AUSTIN, TEXAS
Since 2000, KB Home has been at the forefront of a key program initiative that has altered how affordable housing
is accomplished in Austin, Texas. At that time, the City Council was concerned that the economic prosperity and
the corresponding increases in property values were quickly outpacing the ability for working families to afford
living in the city. They were also having difficulty obtaining approval for affordable housing projects because of
increasing neighborhood opposition to any project that had the perception of having a potentially negative impact
on property values.

In order to address the need for affordable housing while assuring neighborhoods of quality developments, the
city council adopted the S.M.A.R.T. Housing Initiative in April 2000. The goal was to stimulate the production of
new housing that is Safe, Mixed-income, Accessible, Reasonably priced, and Transit-oriented. Additionally, the
program requires that all new construction meet basic Austin Green Building standards. For builders willing to
provide housing developments that meet these requirements, this voluntary program waives most development
and construction fees and expedites plan and permit reviews. The program also requires any homebuyers seeking
city down payment assistance for new homes to select a S.M.A.R.T. Housing community.

KB Home was proud to become the first single-family production builder to participate in this innovative program.
Shortly after the program’s inception, KB Home’s Springfield community of 559 homes became the first major
single-family S.M.A.R.T. Housing residential project.

Ten years later, KB Home’s partnership with the City of Austin has resulted in six successful communities and
over 2,500 homes certified under the S.M.A.R.T. Housing program. Demonstrating its continued commitment
to the success of this initiative, KB Home’s Central Texas division started two new S.M.A.R.T. Housing certified
communities in 2010 that will comprise an additional 485 homes in Parkside at Harris Branch and 47 homes in
Lexington Parke (with the option of adding another 900 over the life of the project). With its local knowledge and
willingness to work with a paradigm-shifting new program, KB Home has become a critical stakeholder in the
region’s S.M.A.R.T. solution to providing quality, affordable housing.

“Our first home was built by KB Home and we loved it. Yet, we chose a different
builder for our second home. We assumed that it would perform as efficiently
as the first but our utility bills shocked us into realizing that wasn’t the
case. So, in 2007, we returned to KB Home for our third home and are so
pleased we did. Our average monthly utility bill for our two-story 3,079 sq. ft.
home is $97. That is a $160 per month savings from our previous home,
which was 659 square feet smaller and located in a neighborhood with
lower per kilowatt costs.”

FACES OF SUSTAINABILITY

Debbie Swank and family, KB Home homeowners since 2007
Circle C Ranch community in Austin

21

CONSUMER AWARENESS AND EDUCATION
Raise consumer awareness of the financial and other benefits of our environmental
building practices and educate buyers on the earth-conscious features included in
our homes.

•	 Expand on our industry leadership in building homes to EPA’s WaterSense specification
by building more communities that meet WaterSense standards. Continue to partner with
EPA to increase consumer awareness of the importance of water-efficient new homes and the
WaterSense program.

•	 Introduce weather-smart irrigation systems in all of the common areas and model home complexes
of our new home communities. Offer these systems as an option at the KB Home Studio.

•	 Explore efficient hot water delivery systems for potential use in all KB homes.

WATER EFFICIENCY AND CONSERVATION
Reduce the water consumed by our homeowners in their day-to-day living in newly
constructed KB homes.

Reduce the amount of fresh water consumed in the operation of our business and
help to further protect water resources.

2011 MY HOME. MY EARTH.® GOALS
KB Home intends to expand upon our three current areas of focus to move our My Home. My Earth. sustainability
goals forward in 2011. These goals are centered upon: Water Efficiency and Conservation; Building Sciences Innovation; .
and Waste Reduction. We have also added a fourth category for 2011: Consumer Awareness and Education.

Following are our primary intentions behind each of these areas of focus:

•	 Be the first national homebuilder to provide a KB Home Energy Performance Guide™ (EPG) for
every new home built in February 2011 and beyond, containing information about the home’s
expected performance rating and estimated monthly electric and gas costs.

•	 Implement national sales, marketing and communications outreach programs on the new EPG
and the information it provides to raise awareness among consumers.

•	 Provide information to buyers and potential buyers on the benefits of environmentally conscious
homes and products via KB Home Studio displays, online content and more.

•	 Identify additional ways KB Home can serve as a leader in raising consumer awareness of
environmental building practices.

22

•	 Increase the number of new-home communities in which we recycle job site waste by 10%.

•	 Challenge our Job Site Waste Reduction Leaders to further reduce waste in corporate and division
offices with new company-wide requirements as part of our Get Rid of Waste (GROW) initiative.

•	 Drive 100% division participation to complete quarterly waste reduction action plans and continue
working toward establishing company-wide job site waste reduction standards.

WASTE REDUCTION
Continue to find new ways to reduce waste in our corporate and division offices.

Continue to reduce job site waste in order to minimize the environmental impact of .
our construction operations.

•	 Build a net-zero energy “concept home” in every division to demonstrate the latest ideas and
products to the homebuying public and other stakeholders.

•	 Continue to add new environmentally conscious products as standard or optional in all KB
homes.

•	 Improve the energy efficiency of the average KB home by 10%.

•	 Expand solar projects at KB Home with the goal of making solar more affordable and attainable
for homebuyers.

BUILDING SCIENCES INNOVATION
Increase the efficiency of our homes through continued improvement in our construction
practices and materials.

Investigate, create and pilot innovative new techniques and products that advance building
sciences and our ability to provide earth-conscious, energy-efficient new homes.

23

KB HOME ENERGY PERFORMANCE GUIDE™ (EPG)
KB Home was proud to be the first national homebuilder to provide a new Energy Performance Guide (EPG) with every
new home it sells across the country starting in February 2011. The KB Home EPG features a numerical rating of a home’s
energy efficiency and an estimate of monthly electric and gas costs.

Similar to the miles per gallon rating,
or MPG, which reflects fuel efficiency
and is a standard disclosure when
purchasing a car, the KB Home EPG
informs homeowners and prospective .
buyers about the relative energy .
efficiency of a KB home and provides
them with an estimated dollar amount
for monthly electric and/or gas energy
costs for the home as designed.

A home is one of the largest and most
important expenditures most people
will make in their lifetimes. But there
are really two costs to a home – the
price you pay up front, and the cost
of operating the home on a monthly
basis. Homebuyers generally have
limited, if any, information about their
expected monthly energy costs until
they move in, especially if they are
buying a resale home. By providing
an estimate of electric and gas costs
to consumers, KB Home is improving .
transparency in the homebuying .
process and educating buyers about
the tremendous financial benefits of
owning an energy-efficient home. We
believe this will change the way people
shop for homes, and others throughout
the industry are now following our lead
in providing this important data.

ON OUR WAY IN 2011...
KB Home is well on its way to executing the sustainability goals the company has set for 2011. A brief update on the
year-to-date progress and plans we have made on some of these initiatives is included here.

$100
140 120 110 90 80 70 60130

TYPICAL
RESALE
HOME

100

TYPICAL
NEW
HOME

$PEND
MORE

$AVE
 MORE

HERS® (Home Energy Rating System) INDEX

77
KB HOME
RATING

Jacksonville>Victoria Preserve>1290

PLAN 1290
Victoria Preserve

©2011 KB Home (KBH). The HERS® Index is a registered trademark of the Residential Energy Services Network (RESNET). The HERS Index rating shown on this label is based on the relevant home plan as designed, not as built, using RESNET-approved software,
RESNET-determined inputs and certain assumed conditions. The typical new home HERS Index rating of 100 is the RESNET HERS Index reference home, which is built to the specifications of the 2006 International Energy Conservation Code. More information about
the HERS Index rating can be found on RESNET’s website at http://www.resnet.us. The typical resale home HERS Index rating of 130 is a U.S. Department of Energy rating per its EnergySmart Home ScaleSM. The actual as-built HERS Index rating for this KB home will
be determined by a RESNET-certified independent energy rater based on an on-site inspection and an analysis of the final construction plan, and it may vary significantly from the as-designed rating shown on this label depending on changes made to the relevant home
plan, including changes in interior and exterior options, appliances or features, and the location, orientation and manner in which the home is built. The HERS Index rating is a measurement of a home’s energy efficiency per RESNET standards, but it is not a warranty or
guarantee of energy utility costs or savings. KB Home does not guarantee that any specific level of electric and gas energy utility costs or savings will be achieved or maintained, even if the home is built as designed per the relevant home plan, and actual energy utility
costs will depend on a number of factors, including but not limited to personal utility usage preferences, the rates, fees and charges of local energy utility providers, daily activities, home maintenance practices, household size, use of appliances, lighting and internal
climate control systems, and the surrounding climate and weather conditions. The estimated monthly electric and gas energy bill cost shown on this label is also generated from RESNET-approved software using assumptions about annual energy use solely from the
heating and cooling systems, appliances and lighting that are included as standard with the relevant home plan, and average local energy utility rates available at the time the estimate is calculated. Gas utilities may not be available in some communities and energy utility
costs in those communities will reflect only electrical utilities. Due to the various factors and inputs that can affect a HERS Index rating and monthly energy bill costs, buyers are cautioned against and should not rely solely or substantially on the HERS Index rating and
the estimated monthly energy bill costs shown on this label in making a decision to purchase this or any other KB home. KB Home is not affiliated with RESNET, its service providers or with any home energy efficiency rating organization or system, software program or
rater. These parties are all independent third parties. KB Home cannot guarantee that an as-built HERS Index rating will be equal to or lower than the HERS Index rating shown on this label. 02/11

THIS KB HOME INCLUDES:
• ENERGY STAR®, U.S. EPA’s label for

energy efficient performance

• High performance windows and insulation
to help reduce heating and cooling needs

• Programmable thermostat to optimize
energy usage

• Radiant barrier roofing to help shield
the home from the sun

• Independent third party inspection
for energy performance rating

ENERGY PERFORMANCE GUIDE™

YOUR ESTIMATED MONTHLY
ELECTRIC AND GAS BILL

Actual energy consumption and costs may vary.

HERS chart INDATA.indd 17 2/14/11 12:59 PM

“Our team at NRDC was pleased to see KB Home announce their new home
energy report card, or “Energy Performance Guide” as they describe it – it’s
an MPG sticker for houses. KB Home is one of the largest homebuilders
in the country. Their leadership on this subject is commendable and very
much appreciated.

	 This is an extremely useful tool for consumers. We hope others in the home
industry will take note of the leadership of KB Home and work to deliver to
the market more tools that will enable consumers to make better choices.”

FACES OF SUSTAINABILITY

Philip Henderson, Senior Financial Policy Specialist, Natural Resources Defense Council (NRDC)

24

KB HOME NET-ZERO ENERGY “CONCEPT HOMES” IN EVERY DIVISION
The KB Home GreenHouse: An Idea Home Created with Martha Stewart was unveiled at the International Builders’ Show.
in Orlando, Florida in January 2011 (see page 13 for more information). The home was tremendously successful in .
demonstrating some of the latest building technologies that were both futuristic and realistic. This net-zero energy home will
serve as an example of the “concept homes” we intend to build in each of our divisions in 2011, giving us the opportunity .
to explore even more new technologies and raise public awareness of the many benefits of environmentally conscious .
homebuilding across the U.S.

“After more than a year of research, design and construction, the KB Home
GreenHouse: An Idea Home Created with Martha Stewart was unveiled in
January 2011 at the International Builders’ Show. In addition to being our
first net-zero energy home, this project was an incredible laboratory for us to
explore technologies that are new to KB Home for our potential future use, and
to showcase them to the rest of the production homebuilding world.

	 As more of these innovative ‘concept homes’ are built in KB Home divisions
across the country, we are sure to keep the new ideas flowing and give
homebuyers everywhere a glimpse into the future of homebuilding.”

FACES OF SUSTAINABILITY

George Glance, Division President, Central Florida, KB Home

25

AN UPDATE ON
SOLAR TECHNOLOGIES
As we have indicated in past sustainability reports, KB Home
is working toward a long-term goal of offering homebuyers an
attainable and affordable solar electric power option for their
homes. In addition to KB Home’s major new commitment
to make solar power a standard feature in 10 new Southern
California communities, below is an update on a number of
programs that were executed in 2010 to help move our solar
goals forward:

•	 KB Home began offering solar electric system options .
in select Southern California communities. The company
has been offering solar electric system options in select
Northern California communities since 2005.

•	 A pilot program to offer a solar power option is continuing .
in two communities in Denver, Colorado. In addition, .
KB Home has been offering a solar pre-wire option to
our homebuyers in Colorado since 2009.

•	 We are continuing to utilize both integrated and mounted
solar systems, depending on the pricing and aesthetic
considerations of each community. Currently, we use
building integrated systems in Northern California, for
example, while less expensive panel systems fit better
with our price points in Southern California. We recently
began using roofing techniques to inset the solar panels
within the roof tile to minimize the panels’ visual impact.

•	 Two demonstration homes built by KB Home in 2010 .
featured solar power technologies:

•	 In Lancaster, California, KB Home built a home with
state-of-the-art technologies from BYD, including .
solar panels and energy storage batteries, which
have the potential to lead to more affordable solar
electricity and energy storage options for Americans
across the country.

•	 The KB Home GreenHouse: An Idea Home Created
with Martha Stewart, unveiled at the January 2011 .
International Builders’ Show in Orlando, Florida,
featured a number of leading-edge technologies, .
including solar power. In fact, the home was our first
net-zero energy home, which means it produces more
energy than it consumes over the course of a year.

KB HOME MAKES
SOLAR POWER A STANDARD
FEATURE IN 10 SOUTHERN
CALIFORNIA COMMUNITIES
In March 2011, KB Home announced a major
new initiative to provide solar power systems as
a standard feature in 10 Southern California new
home communities. The new photovoltaic solar
systems will help KB homeowners reduce their
monthly energy bills for years to come, while also
benefiting the environment. This is the first time
KB Home will build entire communities featuring
solar power in every home and, depending on
consumer response, the company is considering
expanding this initiative to other KB Home markets
across the country.

KB Home has partnered with SunPower Corp.,
a leading national manufacturer of the world’s
most advanced solar energy systems, to provide
this technology. When combined with the many .
additional energy-conserving features in the
homes, these communities will offer some of the
most energy-efficient new homes available on
the market today at an affordable price and could
help qualify homeowners for a federal tax credit. .
Homeowners will also benefit from having a .
secure, reliable alternative to electricity sourced
from nonrenewable fossil fuels, allowing them to
take control of their energy usage and costs while
helping the environment at the same time.

“By building homes with solar power included as a standard feature,
we’re empowering our homeowners to take advantage of this technology
to help lower their monthly utility bills and reduce their impact on the
environment. That’s something everyone can feel good about.”

FACES OF SUSTAINABILITY

Sonia Pena, Director of Sales, Southern California, KB Home

26

SUSTAINABILITY
PERFORMANCE OVERVIEW

ORGANIZATIONAL PROFILE AND GOVERNANCE

KB HOME OVERVIEW

KB Home, one of the nation’s leading homebuilders, has built and delivered over
half a million homes since its founding in 1957. The Company is distinguished by its .
Built to Order™ homebuilding approach, which gives homebuyers a tremendous level of
customization at an affordable price. KB Home’s award-winning homes and communities .
meet the needs of first-time homebuyers with flexible designs that also appeal to move-up
buyers and active adults. Headquartered in Los Angeles, KB Home operates 12 divisions
in 9 states and 30 major markets nationwide.

KB Home was named the #1 Homebuilder in FORTUNE magazine’s 2011 list of the
World’s Most Admired Companies and also ranked #1 in the subcategories of innovation,
people management and social responsibility among homebuilders. The Company
trades under the ticker symbol “KBH” and was the first homebuilder listed on the New
York Stock Exchange (NYSE).

GOVERNANCE

Our business is conducted under the direction of our President and Chief Executive Officer with the oversight of our
Board of Directors, which is chaired by a Non-Executive Chairman of the Board. Each member of our Board of Directors
is elected by our stockholders to oversee the management of our business and to assure that the interests of our
stockholders are met. To support this goal, we believe that a substantial majority of our Board members should be.
independent. With the exception of our President and Chief Executive Officer, all Board members who served during
our 2010 fiscal year were independent under the Board’s independence standards.

Our Board of Directors has adopted Corporate Governance Principles that provide the framework within which we
conduct our business and pursue our strategic goals. In addition, all of our Board members and employees are .
expected to follow the highest ethical standards when representing KB Home’s interests, and must abide by our .
Ethics Policy. We also maintain an Ethics Policy hotline (800-304-0657) and reporting website (kbhome.ethicspoint.com),
administered by an independent third party to ensure maximum confidentiality and neutrality. Our Corporate Governance
Principles and Ethics Policy are available on our website at www.kbhome.com/investor/corporategovernance. Print
copies of our corporate governance principles and our Ethics Policy are available without charge through written .
requests to our Corporate Secretary. In addition, comments or questions for the KB Home Board of Directors, or any
individual Board member, can be directed in care of our Corporate Secretary at KB Home, 10990 Wilshire Boulevard,
Los Angeles, CA 90024.

27

STAKEHOLDER ENGAGEMENT

Creating meaningful organizational change takes more than the
creation of an environmental initiative; it requires us to build buy-in
for the value of this commitment at every level of the organization
and leverage the combined experience, creativity and dedication
of the entire KB Home team. In a business that depends as heav-
ily as ours does on a network of suppliers at both the national and
local levels, as well as on the goodwill of our community partners
and other nongovernmental organizations, it is essential to create
that buy-in within our larger network of key stakeholders.

We work closely with a variety of stakeholders at the national and
divisional levels, including:

•	 homeowners

•	 potential homebuyers

•	 stockholders and potential investors

•	 employees

•	 organizations that represent local communities and neigh-
borhoods

•	 elected officials, governmental regulators, planners and other
public officials

•	 environmental groups and other nongovernmental organiza-
tions

•	 suppliers and trade partners

In addition to informal stakeholder engagement, we actively seek
out input from stakeholders through our six local Community .
Advisory Boards (CABs) across our 12 divisions, as well as
through our National Advisory Board. While we had anticipated
forming new CABs in 2010, we found it difficult to do so in some
of our smaller divisions given the ongoing challenging market .
conditions. We further determined that the six local CABs .
currently in place covered a wide enough geographic range to
still provide significant benefits to our smaller divisions. While
our current focus is on the important work of our existing CABs
and National Advisory Board, we will continue to evaluate the .
prospect of establishing additional CABs in 2011 and beyond.

KB HOME NATIONAL
ADVISORY BOARD
In 2009, KB Home established a National
Advisory Board comprised of nationally .
recognized leaders in the areas of environment,
economy, government, finance, housing,
community planning and social responsibility.
Members of the KB Home National Advisory .
Board come from a diverse group of .
organizations, including U.S. Environmental .
Protection Agency, American Association .
of Retired Persons, Natural Resources .
Defense Council, National Urban League,
and National Association of Latino Elected
and Appointed Officials. This esteemed
group meets two times each year to discuss
recommendations related to the following .
objectives: the need to balance home .
availability and affordability while minimizing
intrusion into the natural environment; the .
reduction in water and energy usage; the
preservation of nonrenewable resources;
and the creation of livable neighborhoods.

KB Home listens intently to the views of
these independent experts as we plan the .
neighborhoods that will make up America’s
towns for generations to come. In addition
to our local Community Advisory Boards .
established in our markets across the country,
KB Home’s National Advisory Board assists
the company in ensuring we are meeting
our goals of creating livable neighborhoods, .
helping to protect the environment and .
making home ownership accessible to more
American families.

PUBLIC POLICY PARTICIPATION

We believe that actively participating in the public policymaking process is an important aspect of being a responsible
member of the communities in which we build and necessary to appropriately pursue our business goals. To this end,
we regularly engage with public officials and other policy makers at all levels of government in discussions about.
issues that affect homeownership.

We make contributions to candidates for public office, irrespective of political party affiliation, and to certain ballot
initiatives. We support candidates who understand the homebuilding process and champion the broadening of home-
ownership opportunities. We support ballot initiatives that enhance community development and services – primarily
bond measures for schools, parks, transportation, water and environmental protection.

28

We are committed to complying with all laws that apply to the making and public reporting of political campaign .
contributions. Contributions to federal campaigns are made only by the KB Home American Dream Political Action
Committee. We contribute to state and local campaigns only as permitted by applicable law.

Our senior executive for government and public affairs oversees our participation in the public policymaking process.

There is an internal management approval process in place for political campaign contributions and a reporting .
process to our Board of Directors’ Nominating and Corporate Governance Committee.

In 2010, the KB Home American Dream Political Action Committee contributed $18,500 to candidates for Congressional
offices and campaign committees. These contributions were reported to the Federal Election Commission and can be
found on its website at www.fec.gov.

In 2010, we contributed $12,300 to campaigns for state and local offices in California, Florida and Nevada.The .
California contributions can be found on the California Secretary of State’s website at www.cal-access.ss.ca.gov. Of
the $12,300 total, we contributed $500 to a local campaign in Nevada and $500 to a local campaign in Florida. We
contributed $255,000 to the “No on 4” ballot proposition campaign in Florida.

We are also members in various trade associations in our markets, primarily to establish business connections with
local building industry companies. From time to time, we obtain services from these trade associations, including local
marketing studies, signage and advertising placements and continuing education or training classes. Some of these
trade associations automatically allocate a portion of the fees we pay for membership dues and services to use for
their own independent political activities, and we do not monitor or control how these automatic allocations are used.
To the extent we are informed of such automatic allocations by trade associations to which we pay fees of more than
$50,000 in a fiscal year, we will publicly report the total amount automatically allocated. In our 2010 fiscal year, there
were two such trade associations – the Building Industry Association of Southern California and the Building Industry
Association of the Bay Area. Based solely on their reports to us, these two trade associations automatically allocated
an aggregate total of $296.

SUSTAINABILITY OVERSIGHT STRUCTURE

A number of governance organizational structures are specifically tasked with driving our sustainability strategies and
actions throughout our entire organization:

•	 Board of Directors Oversight. The Board of Directors supports sustainability as an important corporate goal.
Board member Kenneth M. Jastrow II serves as the advisor on our sustainability matters.

•	 National Advisory Board. Nationally recognized leaders from a diverse group of organizations meet twice yearly
with KB Home to discuss recommendations related to sustainability and other issues. KB Home has also established
six local Community Advisory Boards across its divisions.

•	 Environmental Leadership Team. A group of key executives convenes on a regular basis to discuss sustain-
ability strategies, craft company policies and initiatives, and create buy-in with leaders across all of our operating
regions and major functions of the Company.

•	 Job Site Waste Reduction Leaders. As part of our company-wide focus on waste reduction, we have identified
a Job Site Waste Reduction Leader in every major division in the Company. These liaisons are responsible for
implementing our waste reduction programs throughout each department and reporting back to the company-
wide group with input and ideas as well as results.

SUSTAINABILITY REPORTING

KB Home has been publishing carbon footprint measurement information since the release of our inaugural 2007
Sustainability Report. In 2009, KB Home significantly expanded our methodology for capturing and reporting this data
(explained in detail in our 2009 Sustainability Report), and we intend to continue to report on it as a normal course of
business. The capture and processing of this data requires significant dedication of employee resources, particularly
in resource-challenged times for homebuilders, and demonstrates our commitment to accuracy and transparency in
this important realm.

According to a December 2010 report from Calvert Investments, KB Home is currently “the only large U.S. homebuilder
to produce a comprehensive sustainability report.” We remain committed to leading the homebuilding industry not
only in our sustainability actions and initiatives, but also in the transparency of our sustainability reporting and carbon
footprint disclosure.

29

Score (%)

KB Home

Pulte Homes

Standard Pacific

Meritage Homes

Ryland Group

Toll Brothers

NVR

MDC Holdings

Lennar

DR Horton

0 10 20 30 40 50 60 70 80 90 100

Score (%)

KB Home

Meritage Homes

Lennar

Pulte Homes

Ryland Group

Toll Brothers

DR Horton

MDC Holdings

NVR

Standard Pacific

0 10 20 30 40 50 60 70 80 90 100

Score (%)

KB Home

Meritage Homes

NVR

Pulte Homes

DR Horton

Lennar

Toll Brothers

Standard Pacific

Ryland Group

MDC Holdings

0 10 20 30 40 50 60 70 80 90 100

Score (%)

KB Home

Pulte Homes

Toll Brothers

Meritage Homes

Ryland Group

Lennar

Standard Pacific

NVR

MDC Holdings

DR Horton

0 10 20 30 40 50 60 70 80 90 100

Score (%)

KB Home

Toll Brothers

Standard Pacific

Pulte Homes

Meritage Homes

Ryland Group

NVR

MDC Holdings

Lennar

DR Horton

0 10 20 30 40 50 60 70 80 90 100

Score (%)

KB Home

Pulte Homes

Meritage Homes

Toll Brothers

Lennar

DR Horton

Standard Pacific

NVR

Ryland Group

MDC Holdings

0 10 20 30 40 50 60 70 80 90 100

KB HOME NAMED #1 GREEN HOMEBUILDER
IN CONSECUTIVE REPORTS BY CALVERT INVESTMENTS
In December 2010, Calvert Investments, a leading asset management firm in the area of sustainable and
responsible investing, released an update to their 2008 Green Homebuilder rankings based on environmental
and sustainable practices. In the report, KB Home maintained its position as the #1 Green Homebuilder
among the nation’s largest builders by a wide margin. In fact, KB Home’s score was almost double that of
the next best performing builder and more than ten times the average score of the remaining eight builders
in the study. The study analyzed the performance of the companies in five major areas: land use, building
materials, energy, water and climate change. Of all the builders in the study, KB Home achieved the highest
score in every one of these areas.

According to Calvert: “Homes account for about 21 percent of U.S. energy-related carbon dioxide (CO2)
emissions, a figure which places considerable responsibility on homebuilders to manage their contribution
to climate change by addressing, among other things, the energy efficiency of their products.” This data
also reinforces the tremendous opportunity builders have to make an impact on our environment. While .
KB Home is proud to lead the industry when it comes to environmentally conscious homebuilding, we recognize
that there is more for us to accomplish as a company and an industry to better the environment, educate our
customers and pave the way for innovation in the realm of sustainable building.

Calvert also noted that KB Home is currently the only major homebuilder in the U.S. to generate a comprehensive
sustainability report. The report states: “Not only does KB’s disclosure put them ahead of their peers, but the
company continually seeks new and innovative ways to promote sustainability within their industry.”

Source: Calvert Investments, A Survey of Sustainable Practices by the Homebuilding Industry, Nov. 2010

GREEN HOMEBUILDERS RATING Land Use Rating Building Materials Rating

Energy Rating Water Rating Climate Change Rating

30

2010 BUSINESS CLIMATE

Although housing market conditions remained difficult in 2010, KB Home made tremendous progress in transforming
and repositioning the company in an effort to restore profitability. In fact, the successful execution of our strategy .
culminated in our first pre-tax profit in nearly four years reported in the fourth quarter of 2010. Key achievements in
2010 included:

•	 continuously improving our operating performance, including reducing costs and growing margins;

•	 refining our popular home designs from The Open Series™, lowering our cost to build and accelerating our
sustainability initiatives to meet the demands of today’s homebuyers;

•	 achieving record-high customer satisfaction levels based on J.D. Power and Associates surveys and our own .
internal customer satisfaction scores; and

•	 investing in well-positioned submarkets to set us up for future growth while maintaining over $1 billion in total cash.

Overall new home sales volume remained at historically low levels, as persistently high unemployment and low .
consumer confidence deterred many potential homebuyers, and resale inventories remained high in most markets. .
KB Home delivered 7,346 homes during its 2010 fiscal year, a 13% decline from the year-earlier period.

KB Home will continue to execute our integrated strategy that allows us to successfully compete in today’s environment,
as we remain committed to the goal of running a profitable business at whatever scale the market will sustain.

Detailed operational results for 2010 and prior years, as well as additional information about our financial performance
and business operations, including discussion of the material risk factors to and key drivers of our performance, are .
available in the reports we file with the U.S. Securities and Exchange Commission, which can be found on our website
at http://www.kbhome.com/investor.

31

 ENVIRONMENTAL PERFORMANCE

Performance Indicator

ENERGY EFFICIENCY

Number of ENERGY STAR qualified homes
delivered

Percentage of total homes delivered that were
ENERGY STAR qualified

Percentage of KB Home divisions building at least
some homes to ENERGY STAR specifications

Number of ENERGY STAR qualified appliances
installed (relative to total annual deliveries)

KB homeowner satisfaction ratings on energy .
efficiency of their KB home (from a 30-day post- .
closing survey on a scale of 1–10)

KB homeowner satisfaction ratings on energy .
efficiency of their KB home (from a 12-month post
closing survey on a scale of 1–10)

WATER CONSERVATION

Number of KB Home communities building homes .
to EPA’s new WaterSense specifications .
(construction commenced in late 2010)

Number of Water Smart homes built (Las Vegas .
only; in conjunction with the Southern .
Nevada Water Authority)

Number of EPA WaterSense labeled fixtures .
installed in KB homes

MY HOME. MY EARTH.
OPTIONAL PRODUCTS AND UPGRADES

Total number of My Home. My Earth. optional
upgrades installed in 2009. These include
appliances, HVAC equipment, radiant barrier roofing,
WaterSense® labeled fixtures, ENERGY STAR
qualified doors and low-E windows.

WASTE REDUCTION AND RECYCLING

Percentage of KB homes built with preconstructed
panels which help to minimize waste, and increase
durability, and are constructed offsite for greater
precision. Using these panels results in more airtight
homes that are better insulated, helping to reduce
energy bills.

Percentage of KB Home communities incorporating
recycling into their standard job site processes

7,467

31%

83%

Began tracking
in 2008.

9.2

Began tracking .
in 2010.

N/A

1,964

N/A

Began tracking
in 2009.

65%

Began tracking
in 2009.

FY2007 FY2008 FY2009

4,736

38%

91%

18,804
(against 12,438 deliveries)

9.2

Began tracking .
in 2010.

N/A

881

154 lavatory faucets
486 toilets

Began tracking
in 2009.

90%

Began tracking
in 2009.

5,258

62%

100%

12,718
(against 8,488 deliveries)

9.7

Began tracking .
in 2010.

N/A

393

15,189 lavatory faucets
1,260 toilets

21,010
(against 8,488 deliveries)

90%

44%

FY2010

6,631

90%

100%

13,292
(against 7,346 deliveries)

No longer tracking.
See below.

9.2

3

521

19,096 lavatory faucets
2,026 toilets
241 showerheads

23,155
(against 7,346 deliveries)

100%

71%

32

FY2007 FY2008 FY2009 FY2010

OFFICE SUSTAINABILITY PRACTICES

Percentage of office supplies purchased that
are earth friendly

Recycled paper (office grade) processed through our
national service provider, which recycles the paper
after shredding. This service provider also calculated
the environmental benefits in the related columns
below. This figure does not include the recycling
programs we have established in the majority of our
local offices.

Note: Increase was primarily due to our Northern California
division recycling over 11,500 boxes of archived documents
in 2010. Division reduced their document storage by 50% to
cut costs and improve efficiency.

Trees saved as a result of paper recycling program

Water saved as a result of paper recycling program

Air pollution avoided as a paper result of recycling program

Landfill reduction as a result of paper recycling program

Electricity saved as a result of paper recycling program

Oil saved as a result of paper recycling program

Number of hours of meetings hosted on iLab (virtual
meeting system to minimize air and car travel for
training, meetings and events)

GREENHOUSE GAS EMISSIONS ESTIMATE

Carbon Disclosure Project questionnaire completed
and submitted for the fiscal year impact

Estimated greenhouse gas emission financial
KB Home operations (CO2e in metric tons)

Estimated greenhouse gas emission financial
intensity per delivered home, based on the methodology
identified by the Carbon Disclosure Project

Estimated greenhouse gas emission activity-related
intensity (CO2e in metric tons per delivered home)

23%

56,440 lbs.

479

197,540 gallons

16,932 lbs.

84 cubic yards

115,702 kWh

12,981 gallons

Began tracking
in 2008.

Yes

Data not available
for comprehensive
emissions estimate.

Data not available
for comprehensive
emissions estimate.

Data not available
for comprehensive
emissions estimate.

27%

148,940 lbs.

1,266

521,290 gallons

44,682 lbs.

223 cubic yards

305,327 kWh

34,256 gallons

1,934

Yes

42,204 metric tons

0.0000139
(42,204 metric tons/.
US $3,033,936,000 total
revenue)

3.4
(42,204 metric tons/.
12,438 homes)

26%

72,390 lbs.

615

253,365 gallons

21,717 lbs.

109 cubic yards

148,400 kWh

16,650 gallons

1,978

Yes

20,296 metric tons

0.0000112
(20,296 metric tons/ .
US $1,824,850,000 total
revenue)

2.4
(20,296 metric tons/.
8,488 homes)

Performance Indicator

33%

467,979 lbs.

3,978

1,637,925 gallons

14,039 lbs.

702 cubic yards

959,356 kWh

107,635 gallons

1,665

Planning to submit
answers per CDP
guidelines.

17,015 metric tons

0.0000107
(17,015 metric tons/ .
US $1,589,996,000 total
revenue)

2.3
(17,015 metric tons/.
7,346 homes)

33

FY2007 FY2008 FY2009 FY2010

 ECONOMIC PERFORMANCE

Performance Indicator

FINANCIAL
Total revenue (in thousands)

Net income/loss (in thousands)

Number of homes delivered

Net orders

Backlog – units

Backlog – value (in thousands)

Average selling price

Housing gross margin

Cash and cash equivalents, including restricted cash
(in thousands, at November 30)

CUSTOMER SATISFACTION

Customer satisfaction index (from a 30-day post-
closing survey on a scale of 1–10)

Customer recommendation rating (from a 30-day
post-closing survey on a scale of 1–10)

Average number of referrals by KB homeowners

$6,416,526

($929,414)

23,743

19,490

6,322

$1,498,835

$261,600

(5.7%)

$1,343,742

8.9

Began tracking
in 2010.

5.0

$3,033,936

($976,131)

12,438

8,274

2,269

$521,386

$236,400

(7.1%)

$1,256,922

9.3

Began tracking
in 2010.

5.4

$1,824,850

($101,784)

8,488

8,341

2,126

$422,496

$207,100

6.5%

$1,292,253

9.5

Began tracking
in 2010.

5.6

Note: Below are key financial and customer satisfaction performance indicators. Detailed operational results for 2010 and
prior years, as well as additional information about our financial performance and business operations, including discussion
of the material risk factors to and the material drivers of our performance, are available in the periodic and other reports we
file with the U.S. Securities and Exchange Commission, which can be found on our website at www.kbhome.com/investor,
or at www.sec.gov.

$1,589,996

($69,368)

7,346

6,556

1,336

$263,794

$214,500

17.4%

$1,023,907

9.5

9.5

No longer tracking
this metric. .
See above.

34

SOCIAL PERFORMANCE

Performance Indicator

STAKEHOLDER AND COMMUNITY
INVOLVEMENT

Number of Community Advisory Boards active and
operational in our divisions

Active National Advisory Board

Infrastructure development – approximate .
school-related fees paid

EMPLOYEES, TRAINING AND LABOR
PRACTICES

Number of full-time employees

Number of collective bargaining agreements with
employees

Employee injuries – West region

Employee injuries – Southwest region

Employee injuries – Central region

Employee injuries – Southeast region

Average online training certifications per employee

Note: Decline is due in large part to our lower numbers
of new employees, who are required to complete a large
number of certifications as part of our rigorous new-hire
orientation.

Average online training hours per employee

Note: Decline is due in large part to lower numbers of new
employees, who are required to complete more hours of
training as part of our new-hire orientation. In addition to
online training and certifications, we conduct onsite field
training of employees that is not reflected in these numbers.

Annual core training certification rate – .
KBnxt White Papers

Note: In 2010, we transitioned to a biannual White Papers
certification requirement. The majority of our employees
completed this training in 2009, and will again be required
to do so in 2011.

Annual core training certification rate – Ethics Policy

Annual core training certification rate – .
100% Complete/100% Satisfied

Annual core training certification rate –
My Home. My Earth.

Note: In 2010, we transitioned to a biannual My Home.
My Earth. certification requirement. The majority of our
employees completed this training in 2009, and will
again be required to do so in 2011.

Number of safety certifications

Note: Required for new hires only; has significantly
declined due to lower numbers of new employees
in relevant positions.

1

No

Began tracking
in 2008.

3,556

0

6

3

5

7

46

35

92%

100%

94%

N/A

6,874

4

No

$35 million

1,892

0

13

3

16

13

36

27

98%

100%

99%

99%

2,125

6

Yes

$25 million

1,446

0

13

3

3

3

17

13

96%

100%

98%

99%

210

FY2007 FY2008 FY2009 FY2010

6

Yes

$21 million

1,346

0

6

1

5

4

14

11

97% (new
hires only)

100%

97%

95% (new
hires only)

200

35

Indicator

ENVIRONMENTAL

EN6

EN16

EN26

ECONOMIC

EC1

EC2

EC8

SOCIAL PERFORMANCE: SOCIETY

SO1

SO3

S05

SOCIAL PERFORMANCE: LABOR PRACTICES & DECENT WORK

LA1

LA4

LA7

LA10

SOCIAL PERFORMANCE: PRODUCT RESPONSIBILITY

PR3

PR5

GLOBAL REPORTING INITIATIVE INDEX OF INDICATORS
The Global Reporting Initiative (GRI) is a multistakeholder organization founded in 1997 to increase transparency in sustainability reporting
by providing a framework to measure and report economic, environmental and social performance to a diverse range of stakeholders.
This report was prepared based on the Global Reporting Initiative’s 2006 G3 Sustainability Reporting Guidelines. These guidelines
are considered to be the international standard for sustainability reporting, allowing organizations to present a balanced view of their
operations.

Please reference the following tables to locate this data more easily in the report. GRI has not verified the contents of this report, nor does it
take a position on the reliability of information reported herein. For more information on GRI Guidelines, visit http://www.globalreporting.org.

The reference below to “Form 10-K” means our Annual Report on Form 10-K for the year ending November 30, 2010, which we have filed
with the Securities and Exchange Commission. The reference below to “Proxy Statement” means the Proxy Statement for our 2011 Annual
Meeting of Stockholders, which we have also filed with the Securities and Exchange Commission.

GRI Performance Indicators

Location

pages 15–17, 23, 26

page 33

pages 22–23

page 34 and Form 10-K

Form 10-K

page 35

pages 14, 28–29

page 35

pages 28–29

page 35

page 35

page 35

page 35

page 18

page 34

Description

Initiatives to provide energy-efficient or renewable energy-based products and
services, and reductions in energy requirements as a result of these initiatives.

Total direct and indirect greenhouse gas emissions by weight.

Initiatives to mitigate environmental impacts of products and services.

Economic value generated and distributed.

Financial implications and other risks and opportunities due to climate change.

Development and impact of infrastructure investments and services provided
primarily for public benefit through commercial, in-kind or pro bono engagement.

Nature, scope and effectiveness of any programs and practices that assess and
manage the impacts of operations on communities.

Percentage of employees trained in organization’s anticorruption policies and
procedures.

Public policy positions and participation in public policy development and .
lobbying.

Total workforce by employment type, employment contract and region.

Percentage of employees covered by collective bargaining agreements.

Rates of injury by region.

Average hours of training per year per employee by category.

Type of product and service information required by procedures.

Practices related to customer satisfaction, including results of surveys measur-
ing customer satisfaction.

36

Indicator

STRATEGY AND ANALYSIS

1.1

ORGANIZATIONAL PROFILE

2.1

2.2

2.3

2.4

2.5

2.6

2.7

2.8

2.9

2.10

REPORT PARAMETERS

3.1

3.2

3.3

3.4

3.5

3.6

3.7

3.8

3.9

3.10

3.11

3.12

GOVERNANCE, COMMITMENTS AND ENGAGEMENT

4.1

4.2

4.3

4.4

4.14

4.15

4.16

GRI Profile Indicators

Location

pages 4–5

page 27

page 27

page 27 and Form 10-K

page 27, 38

page 27

Form 10-K

page 27 and Form 10-K

page 31 and Form 10-K

page 31 and Form 10-K

pages 6, 30

page 3

page 3

page 3

page 38

page 3

page 3

page 3

page 3

page 3 and 2009.
Sustainability Report
page 18

N/A

N/A

page 36

page 27 and
Proxy Statement

page 27

page 27 and
Proxy Statement

page 27

page 28

page 27

pages 28–29

Description

CEO statement about relevance of sustainability to the organization and its strategy.

Name of the organization.

Primary products and services.

Operational structure of the organization.

Location of organization’s headquarters.

Countries where the organization operates.

Nature of ownership and legal form.

Markets served.

Scale of the reporting organization.

Significant changes during the reporting period.

Awards received in the reporting period.

Reporting period.

Date of most recent previous report.

Reporting cycle.

Contact point for questions regarding the report.

Process for defining report content.

Boundary of the report.

Limitations on the scope of the report.

Basis for reporting on joint ventures, subsidiaries, leased facilities, outsourced
operations and other entities.

Data measurement.

Explanation of the effect of any restatements of information provided in earlier
reports, and the reasons for such restatement.

Significant changes from previous reporting periods.

Table of GRI Standard Disclosures.

Governance structure of the organization.

Indication of whether Chair of the highest governance body is also an
executive officer.

Board structure and independence of members.

Mechanisms for providing recommendations to highest governing body.

Stakeholder groups engaged by the organization.

Basis for identification and selection of stakeholders.

Approaches to stakeholder engagement.

37

We welcome your comments and questions regarding this report and invite you to contact us at

myhome.myearth@kbhome.com

KB Home, 10990 Wilshire Boulevard, Los Angeles, California 90024

888-KB-HOMES kbhome.com

