
©
 B

RE
 2

01
1

 K
N

43
74

www.breeam.org

The world’s foremost environmental
assessment method and rating
system for buildings

BREEAM is the world’s foremost
environmental assessment method
and rating system for buildings,
with 200,000 buildings with certified
BREEAM assessment ratings and over
a million registered for assessment
since it was first launched in 1990.

BREEAM sets the standard for best practice in sustainable
building design, construction and operation and has become
one of the most comprehensive and widely recognised
measures of a building’s environmental performance.

A BREEAM assessment uses recognised measures of
performance, which are set against established benchmarks,
to evaluate a building’s specification, design, construction
and use. The measures used represent a broad range of
categories and criteria from energy to ecology.

Getting an assessment

A certificated BREEAM assessment is delivered by a licensed
organisation, using assessors trained under UKAS accredited
competent person scheme, at various stages in a building’s life cycle.

What does BREEAM do?

BREEAM addresses wide-ranging environmental and sustainability
issues and enables developers, designers and building
managers to demonstrate the environmental credentials of their
buildings to clients, planners and other parties. BREEAM:

 – Uses a straightforward scoring system that is transparent,
flexible, easy to understand and supported by
evidence-based science and research

 – Has a positive influence on the design, construction
and management of buildings

 – Defines and maintains a robust technical standard
with rigorous quality assurance and certification

Who uses BREEAM?

Clients, planners, development agencies, funders and
developers use BREEAM to specify the sustainability performance
of their buildings in a way that is quick, comprehensive, highly
visible in the marketplace and provides a level playing field.

Property agents use it to promote the environmental credentials
and benefits of a building to potential purchasers and tenants.

Design Teams use it as a method to improve the
performance of their buildings and their own experience and
knowledge of environmental aspects of sustainability.

Managers use it to reduce running costs, measure and improve the
performance of buildings, empower staff, develop action plans and
monitor and report performance at both the single and portfolio level.

BREEAM provides

 – Market recognition for low environmental impact buildings

 – Confidence that tried and tested environmental
practice is incorporated in the building

 – Inspiration to find innovative solutions that
minimise the environmental impact

 – A benchmark that is higher than regulation

 – A system to help reduce running costs, improve working
and living environments

 – A standard that demonstrates progress towards corporate
and organisational environmental objectives

The scope of BREEAM

BREEAM covers all building types, schools, healthcare buildings,
offices, industrial units and more. For the housing sector,
there are a number of variants:

 – The UK Government’s Code for Sustainable Homes (CSH)
replaced EcoHomes for the assessment of new housing in
England, Wales and Northern Ireland

 – BREEAM EcoHomes for new homes in Scotland

 – BREEAM Multi-Residential covering buildings housing
many individuals and offering shared facilities

Loudoun Square, Cardiff.
BREEAM Excellent-rated

healthcare facility and an award
winning building in Wales in 2011

How BREEAM works

BREEAM rewards performance above regulation which delivers
environmental, comfort or health benefits. BREEAM awards points
or ‘Credits’ and groups the environmental impacts as follows:

 – Energy: operational energy and carbon dioxide (CO2)

 – Management: management policy, commissioning,
site management and procurement

 – Health and Wellbeing: indoor and external
issues (noise, light, air, quality etc)

 – Transport: transport-related CO2 and location related factors

 – Water consumption and efficiency

 – Materials: embodied impacts of building materials, including
lifecycle impacts like embodied carbon dioxide

 – Waste: construction resource efficiency and operational
waste management and minimisation

 – Pollution: external air and water pollution

 – Land Use: type of site and building footprint

 – Ecology: ecological value, conservation and enhancement of the site

The total number of points or credits gained in each section is
multiplied by an environmental weighting factor which takes into
account the relative importance of each section. Section scores
are then added together to produce a single overall score.

Once the overall score for the building is known
this is translated into a rating on a scale of:

- Pass
- Good
- Very Good
- Excellent
- Outstanding

A star rating from 1 to 5 stars is also provided:

Assessor Training

BRE holds training courses at our headquarters in Watford
and at venues outside the UK for BREEAM International
training. Courses provide a thorough understanding of the
assessment process and also provide a broader understanding
of sustainability issues. For the latest information and for dates
of forthcoming training go to www.breeam.org/events

BREEAM AP

The BREEAM Accredited Professional qualification recognises specialist
skills in sustainability and environmental design combined with a high
level of competence in the BREEAM assessment process. It is aimed at
architects, engineers and others with design skills and responsibilities.BREEAM Excellent-rated Cardiff Library.

Clients use BREEAM
to specify the
sustainability
performance of
their buildings in a
way that is quick,
comprehensive,
highly visible in the
marketplace and
provides a level
playing field.

BREEAM Communities

To improve the sustainability of our built environment, there is
now a strong focus on communities, especially on communities
which provide integrated working, living and recreational facilities.
BREEAM Communities is a certification scheme to independently
certify development proposals at the planning stage.

Search for BREEAM certified buildings on GreenBookLive

You can search for BREEAM certified buildings at www.greenbooklive.
com/breeambuildings. This provides information on the location, rating
and type of building for all projects certified under BREEAM 2008
schemes onwards.

BREEAM In-Use

A significant opportunity to address the environmental impact
of buildings lies in better management and improvement of
the existing building stock. BREEAM In-Use is a scheme to help
building managers reduce the running costs and improve the
environmental performance of existing buildings. It consists of a
standard, an easy-to-use assessment methodology and a 3rd party
certification process that provides a clear and credible route map
to improving sustainability. BREEAM In-Use can assist users to:

 – Reduce operational costs

 – Enhance the value and marketability of property assets

 – Give a transparent platform for negotiating building
improvements with landlords and owners

 – Provide a route to compliance with environmental
legislation and standards,

 – Give greater engagement with staff in implementing
sustainable business practices

 – Provide opportunities to improve staff satisfaction
with the working environment with the potential

for significant improvements in productivity

BREEAM Excellent-rated Barking Hospital.

Country-specific BREEAM schemes

As part of our sustainability commitment for the built environment,
promoting and influencing sustainability practices across the globe,
we engage directly with selected organisations, assisting them in
developing their own national sustainability assessment method.

National schemes are adapted to local social, cultural and climatic
conditions, translated in the local language with local assessors and
aligned with the country’s building regulations. Such schemes can act as
a mass market driver to influence the local construction industry to go
above and beyond building regulations. Once we have approved a new
scheme for a specific country, we sign a Framework Agreement with a
National Scheme Operator, which may be a government body,
a national Green Building Council or other relevant organisation.

National Scheme Operators (NSOs)

Country-specific local schemes that are BREEAM affiliated are owned
and developed by a Scheme Operator, for example BRE Global is the
Scheme Operator for the UK (BREEAM UK), the Dutch Green Building
Council is the National Scheme Operator for the Netherlands (BREEAM
NL) and the Instituto Tecnológico de Galicia is the National Scheme
Operator for Spain (BREEAM ES). The Schemes developed by National
Scheme Operators can take any format as long as they comply with
the requirements established by the Code for a Sustainable Built
Environment. The local Scheme can be developed from new:

 – by adapting BREEAM UK, European or International
Schemes to the local context

 – by interpreting the BREEAM Core Technical
Standard for the local context

Docks 76 retail development in Rouen, France.

BRE Global
Bucknalls Lane, Watford
United Kingdom
WD25 9XX

T +44 (0)1923 664462
F +44 (0)1923 664103
E breeam@bre.co.uk
W www.breeam.org

BREEAM covers all
building types, schools,
healthcare buildings,
offices, industrial
units and more.

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.

About BRE Global

BRE Global Limited (incorporating BREEAM & LPCB) is an
independent third party approvals body offering certification of fire,
security and sustainability products and services to an international
market. BRE Global’s product testing and approvals are carried out by
internationally recognised experts in renowned testing laboratories.
BRE Global Limited is a custodian of a number of world leading
brands including:

 – BREEAM is the leading environmental method for buildings,
sets the standard for best practice in sustainable
design and has become the de-facto measure of
a building’s environmental performance

 – LPCB for the approval of fire and security products
and services, listed in the Red Books

BRE Global is part of the BRE Group, the trading subsidiary of the BRE
Trust, a registered research and education charity.

BREEAM Excellent-rated Bygrove School in East London.

©
 B

RE
 2

01
1

 K
N

43
74

