
www.breeam.com

Briefing Paper

Alan Yates

Health and Wellbeing Strategy

With our built environment increasingly
being designed and operated from
a property investment point of view
it is easy to forget the basic function
of a building to provide shelter and
accommodation to people and their
activities whether they are at home, at
work or out and about.

•	 On average, people spend over 90%
of their lives in and around buildings
and much of the rest traveling between
them. As such the built environment is
critical to our health and wellbeing as
a result of the conditions and facilities
that it provides and the behaviours
that it encourages.

•	 Staff costs typically contribute 90% of
the total financial burden associated
with a building based business. The
impact of productivity, attraction
and retention, and general employee
satisfaction on the bottom line
means that staff wellbeing is vital to
business success. The environment
in which staff work, live and play are
fundamental to these.

BREEAM has promoted the health and
wellbeing of those that use buildings
since it’s launch in 1990 and will
continue to be at the leading edge in
promoting healthier solutions as a key
part of its drive to a more sustainable
built environment.

Summary

The health and wellbeing of occupants and other users lies at the heart
of any ethical and sustainable approach to the design, construction and
management of the built environment.

BREEAM provides market differentiation for buildings that reflect best
practice across a range of sustainability issues. Its aim is to empower
change through assessing, rewarding sustainability throughout the built
environment both in the UK and globally.

From the start, BREEAM has included a range of physiological
factors covering key health and wellbeing impactors such as lighting,
temperature, and noise and air quality. Over time it has expanded its
scope to include a wide-ranging set of issues relating to the design,
construction and operation of a building or other asset. These include
issues beyond those included in the Health and Wellbeing section
within BREEAM including pollution, transport, community engagement,
and many other aspects linked to quality and amenity value.

There is increasing interest in the health and wellbeing impacts
associated with buildings and the built environment. This is reflected in
the introduction of the WELL Building Standard™ (WELL), as well as the
growing number of statements and claims made by developers and
property owners in the UK and elsewhere through their policies and
CSR reports.

However, to maximise benefits and avoid unforeseen risks health and
wellbeing issues should always be considered alongside the full palette
of issues that influence a buildings fitness for purpose.

BREEAM and the
Health and Wellbeing
agenda

Market trends

Through its BREEAM methods, BRE will continue to focus on promoting
best practice in the design, construction and operation of buildings,
infrastructure and the wider built environment that go beyond the
regulatory minimum avoiding issues that fall outside the scope of those
involved in the procurement and management of the built environment.
It will encourage early and consistent consideration of these issues to
maximise the opportunities for improvement and avoid or minimise the
burdens associated with higher performance.

BREEAM will be developed to further consider the following promoting
a robust and holistic consideration of health and wellbeing issues
alongside broader sustainability ones and rewarding actions taken to
improve the health and wellbeing of users:

1.	Health and safety in the construction process

Construction sites are inherently high risk environments and although
regulation provides a degree of protection in many countries, this
can be variable in its scope and enforcement. According to the UK’s
Health and Safety Executive, HSE, there were 43 workers fatally
injured in the UK construction sector during 2015/16. Each year in the
Construction sector around 3% of construction industry workers sustain
a work related injury and 4% suffer from an illness they believe to be
workrelated. On average 64% of these are musculoskeletal disorders
and 18% relate to stress, depression and anxiety. In total HSE estimate
that work related injuries and illnesses result in the loss of 2.2 million
working days per annum.

BREEAM will:

•	 Encourage the adoption of robust processes for the monitoring
and reporting of safety and wellbeing covering all activities on and
related to the construction site including the offsite assembly of
major constructional elements.

•	 Encourage safety and welfare throughout the product and labour
supply chains through our consideration of responsible sourcing and
ethical labour policies.

•	 Continue to promote good neighbourliness on construction sites
through the recognition of good practice actions and systems.

2.	Occupant health and wellbeing

In the UK NSO state that 131 million working days were lost through
sickness related absence in 2013. This equates to 4.4 days per person
per annum. Of these, 31 million were for musculoskeletal complaints
and a further 13 million were as a result of stress, anxiety or depression.

Typically we spend around 90% of our lives in and around buildings
and so these can have a major impact on our physical and mental
health through the internal environmental conditions relating to light,
temperature, noise and pollution. Health issues impacted by our
buildings include eyestrain, cardiovascular and coronary problems,
bronchial complaints including asthma and allergies, dermatological
complaints, musculoskeletal problems and a range of psychological
impacts such as fatigue, stress, anxiety and depression. Higher
risk individuals including the young, elderly, disabled and sick,
can experience a range of other health impacts arising from their
environment many of which can have major and sometimes life-
threatening effects.

BREEAM will:

•	 Continue to measure robust internal and external environmental
factors covering light, thermal comfort, overheating, noise and
pollution.

•	 Encourage consideration of the quality of life issues including
views, landscape, connections to nature (biophilic design)
and accommodating or exploiting biological rhythms through
technologies such as circadian lighting

•	 Promote the use of ‘healthy’ materials that do not contain or omit
toxins and other chemicals that are injurious to health.

•	 Promote healthy internal and external environments that encourage
healthier lifestyles. This will include the provision of spaces and
facilities that allow choice to adopt behaviours and activities that
have health benefits.

•	 Consider the impacts of an aging population on the built
environment and adapt BREEAM to promote greater adaptability
whilst avoiding unnecessary resources or cost.

3.	Neighbour health and wellbeing

In addition to the impact on the direct users of a building or
infrastructure asset, many others may be impacted through local
noise, air pollution, transport and in some cases flooding impacts.
Development often creates opportunities to enhance neighbourhoods
and provide communities with added value.

BREEAM will:

•	 Promote best practice engagement with neighbours and others
impacted through development and occupation of buildings,
infrastructure and the broader built environment

•	 Promote the design and location of buildings to minimise transport
impacts providing good access for alternative means of transport
including walking and cycling.

•	 Discourage development that negatively impacts on neighbours
health and quality of life through pollution, disturbance and
encroachment.

Future direction

BREEAM and WELL alignment

Construction is responsible for 6.7% of the UK’s overall Gross Value
Added (GVA) with only the transport and logistic; health and social
care and finance making bigger contributions. However, it is a
comparatively poor performer in terms of providing feedback loops
and carrying out collaborative research to promote knowledge and
innovation. This is partially a result of the fragmented nature of the
sector which comprises a large number of SMEs and a diverse range
of stakeholders across the supply chain. This structure limits the ability
and effectiveness of commercial R&D activities to drive change across
construction and property.

Given the challenges that exist socially and economically it is important
that the industry establishes sound structures for collaborative research
and sharing of experience and knowledge if it is to play its part in
meeting the challenges of efficiency and cost effectiveness, economic
growth, climate change, changing demographics and be able to
accommodate rapidly changing technologies moving forward.

BREEAM’s strength lies in the rigour and robustness of its underpinning
science base. Knowledge, awareness, skill and technologies all change
over time and so impact on the practicality of achieving enhanced
performance. In order to engage the industry more actively in this,
BRE is establishing a BREEAM Research Programme with support from
the BRE Trust. This will provide a route for all industry stakeholders to
engage with the development of the knowledge and understanding in
connection with:

1.	 Underpinning Science

2.	 Scope of BREEAM and its methodologies and benchmarks

3.	 Sharing of experience and data on the use of BREEAM and the
issues that it covers

Active engagement with the programme will provide stakeholders with
a greater degree of engagement in the future direction of the BREEAM
Schemes and make a valuable contribution to the future direction of the
construction and property sectors. It will enable programme members
to maximising the benefits and minimising the risks presented by
BREEAM and allow the industry to collaborate for the good of all.

As a voluntary method BREEAM is used to provide an independent
and credible evaluation of performance to demonstrate achievements
and give confidence to a wide range of stakeholders. As such it seeks
to work with interested parties to maximise take-up and the resultant
benefits. We will adopt the following principles:

1.	 Practical enhancement

In developing BREEAM, BRE will consider the social, health and
wellbeing benefits of it’s requirements and methodologies alongside
the financial benefits and costs arising as a result of its requirements.

2.	 Beyond regulation and local practice

BREEAM standards will continue to go beyond local standard practice,
often reflected by the standards required by local regulations. It will
promote standards that are as close as possible to international best
practice for each issue taking into account local practices, climate,
economics and culture.

However, there are a number of fundamental requirements that would
be treated as a prerequisite for certification anywhere. These relate to
the rights to basic health and safety protection for construction workers,
building occupants and others who might be harmed as a result of a
major failure (including issues relating to structural safety, fire control
and escape, toxic substances, sanitation, protection from natural disaster
and ethical practices including the avoidance of slavery and exploitation,
equality and the avoidance of corruption).

3.	Harmonise BREEAMs approach across differing schemes to simplify
processes enhance understanding and facilitate the incorporation of
standard approaches in industry tools and practices

Many organisations are involved in research and the setting of
standards to do with health and wellbeing in the built environment.
BRE does not set out to duplicate these and will actively seek to
collaborate in the interests of promoting a healthier and safer built
environment for all.

We will:

•	 Seek active engagement with a range of organisations to share
research findings and opportunities with a view to improving
awareness and understanding and encouraging the adoption of
higher standards globally and locally.

•	 Work with partners to harmonise BREEAM requirements with other
schemes focusing on whole building sustainability and health and
wellbeing. Where possible we will work with scheme operators
to allow for mutual recognition where standards robustly meet or
exceed those of BREEAM with a view to simplifying the assessment
process and improving efficiency.

•	 Work in collaboration with the International WELL Building Institute™
(IWBI™) to ensure a harmonised and efficient approach to the
consideration of these issues across the built environment. We will
also work with health and social wellbeing research bodies to ensure
that BREEAM remains at the forefront in promoting robust science
based standards.

The need for ResearchBRE’s approach

Collaboration and
harmonisation

BRE Global
Bucknalls Lane
Watford
United Kingdom
WD25 9XX

T +44 (0)333 321 8811
E breeam@bre.co.uk
www.breeam.com

© BRE Global Ltd 2016

Permission is granted for this report to be
distributed only in its entirety, without amendment,
and with copyright attribution to BRE Global Ltd.

Every effort has been taken to ensure the accuracy
of this report but no warranty is made in respect of
any conclusions or opinions expressed herein.

BRE Global Ltd’s liability in respect of this report
and any reliance thereupon is disclaimed and BRE
Global shall have no liability to third parties to the
extent permitted in law.

BREEAM is a registered trade mark owned by
BRE (the Building Research Establishment Ltd.
Community Trade Mark E5778551). The BREEAM
marks, logos and symbols are the Copyright of BRE
and are reproduced by permission.

BRE Trust
The BRE Trust uses profits made by BRE Group to
fund new research and education programmes,
that will help it meet its goal of ‘building a better
world together’.

The BRE Trust is a registered charity in England & Wales:
No. 1092193, and Scotland: No. SC039320.

Further details on the BREEAM criteria can be
found in the relevant scheme manuals. Copies of
the manuals can be downloaded free of charge
from www.breeam.com/resources

Over the last 25 years BREEAM has evolved and grown to reflect
advances in science, technology, policy and business.

BREEAM is the world’s leading sustainability assessment
method for buildings and communities, with more than 530,000
certificates issued and a global reach encompassing more than
70 countries. Find out more about BREEAM’s achievements
over the last 25 years by visiting our dedicated microsite
www.breeam.com/breeam25

