
Building
New Futures

Our Sustainability Strategy

Leo Quinn
Group Chief Executive
December 2020

2020 will go down in history as a watershed year. Not only because
of the devastating impact COVID-19 has had on health, wellbeing and
economies, but also because of how it has caused governments,
business leaders and ordinary citizens to acknowledge that rebuilding
the global economy must not come at the expense of the planet.

We cannot simply pick up where we left off before COVID-19 hit. In
recovering from one global crisis we must not make another –
climate change – worse. From the Green Industrial Revolution
launched by British Prime Minister Boris Johnson to the $2tn Green
New Deal promised by US President-elect Joe Biden, and Hong Kong
Chief Executive Carrie Lam’s recent commitment to further Hong
Kong’s Climate Action Plan 2030+, governments are investing to
ensure that economies bounce back stronger but without the huge
increase in carbon emissions which accompanied the last financial
recovery.

As a linchpin of global economic growth, the construction and
infrastructure industry will be central to a sustainable

recovery. New, low carbon infrastructure – which
Balfour Beatty is perfectly positioned to deliver –
will play a leading role in stimulating growth and
creating high-skilled jobs for the future. But as we

deliver new infrastructure, we must keep at the
forefront of our minds that our industry has

a significant environmental and waste
footprint.

Balfour Beatty has long been at the
forefront of sustainability, having
achieved a 51% reduction in carbon
emissions since 2010 and last year,
over 97% of our waste across the

UK and Hong Kong avoided landfill. Our recent commitment to
increase the proportion of our UK workforce in ‘earn and learn’
positions – apprenticeships, graduate positions and sponsored
students – to 5.7% further demonstrates our commitment.

But things have moved on since the last iteration of our
Sustainability Strategy. Our understanding of the scale of the
challenge and the tools now available to help us respond have
improved. That’s why we have refreshed and updated our
Sustainability Strategy, “Building New Futures”. That’s also why,
five years on from the start of our Build to Last transformation
programme, we’ve refreshed our Group Cultural Framework to
include ‘Sustainable’ as a new value, alongside Lean, Expert, Trusted
and Safe.

“Building New Futures” charts a course for us to go further, faster.
It’s been developed with input from key stakeholder groups in the
UK, US and Hong Kong, and is focused on the three areas most
important to our business – the environment, materials and
communities. It sets firm 2030 targets, including a formal
commitment to set a science-based target to reduce carbon
emissions, and outlines our 2040 Ambitions to go Beyond Net Zero
Carbon, to Generate Zero Waste and to Positively Impact More than
1 Million People.

For us, it’s about being responsible and leaving a positive legacy.

Balfour Beatty will step up. We will play our part, moving our
business forward, sustainably, and in doing so we will help build a
better future for everyone.

Sustainable
Safe
Trusted
Expert
Lean

Building New Futures

Build to Last

Building New Futures

Contents

08 Positively Impact More than 1 Million People

Foreword

03 Building New Futures

04 Beyond Net Zero Carbon

06 Generate Zero Waste

10 Governance

11 Materiality Assessment

2

Images on cover:
Top - Penny’s Bay COVID-19 Quarantine Facilities, Hong Kong
Right - Apprentice on site at Audley Coopers Hill retirement
development, Surrey, UK
Bottom - North Coastal Live Well Health Center, California, US

Building New Futures

3

Building
New Futures
Balfour Beatty prides itself on being a
responsible, sustainable business. Our refreshed
Sustainability Strategy embodies our ambition to
go further to reduce our environmental footprint
and to have a positive, sustainable impact
wherever we work.

But ‘Sustainability’ is not a one-size-fits-all approach. So, in line with Balfour
Beatty’s “think global, act local” guiding imperative, our aim is to set out our
global goals, to provide an overarching framework and empower our
colleagues to take action to deliver a better future in their geographies.
Across the UK, US and Hong Kong, each of our businesses are now developing
bespoke Sustainability Action Plans to ensure we address specific local
challenges and priorities and leave a positive legacy in the communities
we serve.

Uniting each of our Sustainability Action Plans are our three 2040 ambitions:

 \ Beyond Net Zero Carbon

 \ Generate Zero Waste

 \ Positively Impact More than 1 Million People

Underpinned by our 2030 targets and aligned to the UN’s Sustainable
Development Goals1 (SDGs) which provide a blueprint to achieve a better and
more sustainable future for all, each of our 2040 ambitions focuses on an area
that has been identified as the most material to our business by key
stakeholder groups including our customers, employees, shareholders and the
communities we operate in. Each area is aligned to one or more SDGs with
our Strategy as a whole focussing on the parts of SDG 9 – Industry,
Innovation and Infrastructure2 - that are most relevant to us.

Did you know?
Our Environmental, Social and Governance (ESG) performance is measured
through the FTSE4Good index – a series of benchmark sustainable investment
indices. Our MSCI ESG AA rating3, which measures resilience to long term
industry material ESG risks, benchmarks us as a leader in managing ESG risks.

Responding to climate change
and managing our impact on

the environment

Choosing the right materials,
using less materials and creating
value from the materials we no

longer need

Improving the prosperity and
wellbeing of individuals and

communities

Beyond Net
Zero Carbon

Generate
Zero Waste

Positively Impact
More than

1 Million People

20
40

A

m
bi

tio
ns

Environment Materials Communities

Achieve our
science-based carbon

reduction target

40% reduction in
waste generated

£3bn social value
generated20

30

Ta
rg

et
s

Local Sustainability Action Plans

1 – https://www.un.org/sustainabledevelopment/sustainable-development-goals/
2 – https://sdgs.un.org/goals/goal9
3 – https://www.balfourbeatty.com/msci

https://www.balfourbeatty.com/msci

Building New Futures

4

Did you know?
We’ve reduced our carbon
emissions by 51% since 2010.

In the rapidly changing world we live in, making a positive
contribution to communities requires all of us to pull in the
same direction and to be bold in ensuring that how we
operate helps, rather than hinders, in addressing the big
societal challenges we all face. Without question, climate
change is chief amongst those global challenges.

That is why Balfour Beatty has set out its ambition
to go Beyond Net Zero Carbon by 2040.

We know that the building and construction sector
has a significant environmental footprint. It
accounted for the largest share of both global final
energy use (36%) and energy-related CO2 emissions
(39%)1 in 2018. As such, the industry has a key role
to play in abating the terrible consequences of
climate change being seen across the world.

That’s why we’re taking action to reduce the net
carbon emissions of our direct and indirect
operations to zero by 2040, by continuing to
implement the Institute of Environmental
Management and Assessment’s (IEMA) Greenhouse
Gas Management Hierarchy2.

To really shift the dial on this, we’re collaborating
with our supply chain partners and aiming for all
products and materials we procure to be net zero
carbon by 2040. In limited cases where we aren’t
able to reduce emissions, we will invest in

environmental projects, in the form of carbon
offsets, to make sure we go beyond net zero carbon
by 2040.

Here’s some of the actions we’re taking:

 \ Working with our supply chain partners to
report and reduce embodied carbon in
materials they supply to us

 \ Developing new solutions and technologies to
drive net zero outcomes for our customers by
collaborating across the value chain

 \ Switching to renewable electricity across all
our operations

 \ Decarbonising our plant and fleet, including
switching from diesel to electric, hybrid or
hydrogen powered solutions

Beyond Net
Zero Carbon

Measurement
Scope 1, 2 and 3
emissions

2030 target
Achieve our
science-based carbon
reduction target3

1 – https://www.unenvironment.org/resources/publication/2019-global-status-report-buildings-and-construction-sector
2 – https://www.iema.net/document-download/51806
3 – We have formally committed to setting a science-based target to reduce our carbon emissions which we will be agreeing with Science Based Targets initiative

Primary UN
Sustainability
Development
Goal

IEMA’s Greenhouse Gas Management Hierarchy2

Our decisions will consider options to eliminate
carbon emissions

We will use resources efficiently to lower our
carbon intensity

We will adopt low carbon alternatives

We will offset unavoidable emissions through
environmental projects

Eliminate

Reduce

Substitute

Compensate

45.00

35.00

25.00

15.00

5.00

2010 20142011 2013 2019

Scope 1 & 2 emissions in tCO2e per £m revenue

2012 2015 2016 2017 2018

5

Building New Futures

Working with HMC Architects, we designed
and built the first county-owned zero net
energy medical office listed in California.

The architecture, engineering, landscaping and
building systems were designed for efficiency
and ease of maintenance. The facility, which
has achieved LEED Platinum Certification - a
mark of quality and achievement in green
building - features several water and energy
conservation measures and maximises passive
cooling techniques as well as the use of
renewables.

US: Maximising sustainable
design principles at the North
Coastal Live Well Health CenterOur Hong Kong joint venture, Gammon, has collaborated

with a Hong Kong based start-up, Ampd Energy, to
develop the next generation of clean energy for
construction sites.

The result is the Enertainer, a lithium-ion battery storage
system intended as the primary source of power for
machinery with high peak demand on-site, which
significantly reduces CO2 generation and reduces noise
pollution.

Hong Kong: Enertainer – creating an emission
free future for construction

Building New Futures

Beyond Net Zero Carbon

Scan or click on the
QR code to watch the
Enertainer video

What we’re doing now

Managing the power supply to our site compounds, our new EcoNet technology
automatically turns appliances and equipment off when not in use, including
over weekends and when sites are not occupied. This helps to regulate
consumption when demand is at its highest, reducing demand on grid
connections or diesel generators used to power sites.

Developed in collaboration with Sunbelt and Invisible Systems, EcoNet was first
trialled on our East Leeds Orbital Route project, a large-scale highways contract
to build 7km of outer ring roads around Leeds city centre. In the first six months
of use, it resulted in an 83% reduction in carbon emissions by optimising the
heating, hot water and external lighting schedules.

EcoNet has been rolled out across 21 sites in the UK to date, with plans to
further roll it out to 50 sites by summer 2021, and a commitment to use it on any
new site that has more than six cabins. Once fully embedded, it will save a
minimum of 2,200 tonnes of carbon dioxide emissions per year.

UK: Reducing on-site carbon emissions by up to 80%

Scan or click on the QR code
to see a short animation on
how EcoNet works

https://www.youtube.com/watch?v=yQZMA365tDg
https://m.youtube.com/watch?feature=youtu.be&v=XDEwordxqQ4

Building New Futures

6

Generate
Zero Waste
Waste has become a growing environmental threat which has a
significant impact on public health and on our natural environment.
We aim to be bold and set the pace in addressing this.
From the depletion of natural resources to the
emissions and runoff generated by landfill and the
pollution associated with manufacturing and
processing materials, waste is an issue of increasing
global concern. As cities grow and populations
increase, so will the demand for infrastructure and
the raw materials required for its construction. The
construction and infrastructure industry needs to
take action now to make sure it is acting responsibly.

Curbing the amount of waste our schemes generate,
recovering materials and properly managing the
waste we do create has long been a priority for
Balfour Beatty. We are proud of our track record in
this area which last year, in the UK and Hong Kong,
seen us divert 97.5% of our waste from landfill.

But our aim is to go further and to do more. That’s
why we are setting out a clear ambition to generate
zero waste from our operations by 2040.

To make sure we deliver this, we’ll be working
with our partners right from the start of every new
scheme to make sure we’re looking for solutions
that Generate Zero Waste through design and
construction, applying the waste management
hierarchy shown opposite. Where this is not
possible, our priority will be to maximise the value of
materials throughout their lifecycle.

Bringing all of the parties – customer, designer,
contractors and supply chain partners – to the table
from the outset will allow projects to be developed
in a manner that eliminates waste by design and
enables circular economy initiatives such as take
back schemes for packaging and unused materials to
be utilised.

Increased demand for materials and dwindling
natural resources will help drive the development of
innovative new ways of working that will help us
achieve our ambition to Generate Zero Waste by
2040. Modern methods of construction, such as
off-site manufacturing and modularisation, will also
help to streamline the sector’s operations, helping to
reduce waste and activity on-site and delivering
significant quality, productivity and safety benefits.

Modern tools and construction methodologies such
as virtual and augmented reality and scanning
technologies will also help to reduce waste, with
smart material selection and management leading to
a high percentage of an infrastructure asset being
recycled at the end of its lifecycle. To date, we have
delivered significant value to our customers by
applying this approach and recycling aggregates and
clay on highways projects, as described on page 7.

Measurement
Tonnes of waste1
generated per
£1 million of revenue

2030 target
40% reduction in
tonnes of waste1
generated per
£1 million of revenue2

1 – Excluding hazardous waste
2 – Measured against a 2021 baseline

Did you know?
In the UK and Hong Kong, we diverted 97.5% of our waste from landfill in 2019.

Primary UN
Sustainability
Development
Goal

Waste management hierarchy

Through rethinking and redesigning

Through efficient and lean operations

Through smart working

To lock in value through circular economies

To gain some residual value

Eliminate

Reduce

Recycle

Recover

Dispose

Reuse

When there is no other option

7

Building New Futures

Our signalling renewals teams working at Hither Green, London
have developed a new anchor post system to support elevated
cable routes. The new anchor post foundation uses steel
micro-piles that are driven into the ground, removing the need to
use cast in-situ posts.

Using this Network Rail approved system has delivered:

 \ 73% embodied carbon reduction on materials

 \ 89% material saving

 \ 60% time saving on foundation installation

 \ 40% cost saving

 \ Zero on-track plant and zero water consumed

 \Reduced safety risks

UK: 89% reduction in materials delivered
through innovation

Working on the M4 Junction 3-12 motorway upgrade, our
materials management team have made nearly £2 million of
savings through on-site reprocessing of 340,000 tonnes of
aggregate and clay that was then reused on the project.

This was achieved through redesigning part of the project to
follow circular economy principles with the clay that was
originally going to be removed from site used to create
embankments. Other materials that were reprocessed were
subsequently used as sub-base materials.

A further benefit of this approach was the reduction in the
haulage of materials and associated emissions. The team
estimates that approximately 340,000 km of lorry
movements were saved during an 18-month period.

UK: Smart materials management
saves £2 million

During phase two of the Penny’s Bay COVID-19 Quarantine
Facilities project in Hong Kong, Gammon designed and
sustainably fabricated 700 temporary quarantine units in just
87 days.

Completing 95% of all works using modular integrated
construction methods, the team achieved:

 \ 68% reduction in waste sent to landfill compared to
traditional construction methods

 \ 38% reduction in carbon intensity measured against a
typical residential project average

 \ 76% reduction in water intensity

Hong Kong: Modular Integrated Construction
reduces environmental impacts

What we’re doing now

Generate Zero Waste

Building New Futures

8

Positively Impact More
than 1 Million People
Infrastructure already has a hugely positive impact on people’s lives.
From transport links which help people access jobs, leisure activities
and friends and family, to the assets which deliver the water and
energy to homes and businesses around the world, its impact is felt
every second of every day.
But beyond the immediate benefits of the assets
themselves, the sector also has a significant social
impact: regenerating communities, driving employment
and training opportunities, enhancing biodiversity,
supporting small, local supply chain partners and
minority businesses, boosting growth. It literally has the
power to transform lives and build new and better futures.
This ‘social value’ has long been embedded in how
Balfour Beatty operates. For us, it’s a core element of
leaving a meaningful, lasting legacy in the communities
we work with and it has seen the projects we deliver
improve the wellbeing and prosperity of many thousands
of people. But we want to go further. We want to make it
clear how important this is to us by making it our ambition
to Positively Impact More than 1 million People by 2040.

Did you know?
We’ve made a commitment to engage and measure long-term actions for black inclusion in our
UK business and were the first construction and infrastructure company to sign the Audeliss
and INvolve open letter committing to action. Scan or click on the QR code to the right to see a
short video on why we’ve signed this letter and what it means for us and the wider industry.

Measurement
Social Value
National TOMS
Framework1

2030 target
£3 billion social
value generated

Making a positive impact

Primary UN
Sustainability
Development
Goals

Our ambition to Positively Impact More than 1 Million
People between now and 2040 seeks to build upon our
existing social value measures to capture the broader
positive and lasting impact we have on people’s lives.
This means, for example, that we’ll look more holistically
at the wider impact of the volunteering our workforce
undertake, and the number of people positively
impacted, rather than simply counting the number of
days spent volunteering. It’s about a greater focus on,
and increased quality of the outcomes we deliver.

Our many years as a leader in this area will allow us to
share best practice and cross-pollinate ideas across our
three geographies, which will each have different
approaches, priorities and successes. We will continue
to review and evolve our approach to measuring our
lasting impact on the communities we operate in as
understanding across the industry evolves and matures.

Local
employment

Supporting
local

businesses

Skills,
education

and training

Charitable
contributions

Volunteering

Mental and
physical

wellbeing

Thriving
communities

Improved local
environments

Diverse and
inclusive

workplaces

A great place
to work

Inclusive
growth

1 – https://socialvalueportal.com/national-toms/

https://www.youtube.com/watch?v=5jJ4_xeHwB4
https://socialvalueportal.com/national-toms/

9

Building New Futures

In collaboration with SCAPE Group and
Learn Live, we’ve been encouraging
thousands of young people in the UK to
consider a career in construction.

Through a series of careers focused
events, that are broadcast live to schools
and colleges, employees including
graduates and apprentices have shared
insights into the industry and answered
questions submitted by viewers.

Construction LIVE is one of many
initiatives that have contributed to £174
million of social value delivered across
128 SCAPE projects since 2015.

UK: Bringing construction to the
classroomOur Hong Kong joint venture, Gammon, is the first

construction company in Hong Kong to have been
awarded Gold level WELL Pre-certification for its new
head office.

The WELL Building Standard (version 1) for Interiors, is a
performance-based system for built environments that
integrates health and wellbeing considerations into the
design and fit-out.

The project team considered every aspect from air and
water quality to light, comfort and mental wellbeing.
Drinking water is filtered to a very high standard while
indoor air quality monitors are set up to monitor in real
time. Meeting rooms and offices have been designed to
minimise noise intrusion and allow undisturbed
concentration. Green walls in the communal social hub
provide a calming connection to nature and in the open
plan office, the height of all desks can be automatically
adjusted at the push of a button.

Hong Kong: WELL-ness in the workplace

In the State of Washington, 15% of a
workforce must be made up by State
registered apprentices. Our project team
working on The King County Children &
Family Justice Center project exceeded
phase I Project Labor Agreements and
diversity goals with 26% of the total
project hours being undertaken by
apprentices - 23% of those apprentices
were from a minority group and 7%
were women.

The team also set up and completed a
12-month mentor protégé program for
small contractors and supply chain
partners, which was one of the great
successes on this project.

US: Creating employment and
skills opportunities for under
represented groups

As a member of The 5% Club, a
dynamic movement of employers
committed to ‘earn & learn’ roles as
part of ensuring Britain’s social
mobility and shared prosperity, we
already exceed our charter promise
to dedicate 5% of our employees
numbers to such roles.

In support of our commitment to The
5% Club, which was founded by our
Group Chief Executive Leo Quinn, we
have made a public declaration to a
c.30% increase in our UK 2020
apprentice, graduate and trainee
recruitment in comparison to the
company’s 2019 intake levels.

UK: Increasing our
commitment to social mobility
and shared prosperity

What we’re doing now

Positively Impact More than 1 Million People

Building New Futures

10

Governance
Sustainability has always been at the
heart of Balfour Beatty. In 2020, we
made ‘Sustainable’ one of our core
values to further drive actions and
behaviours across our company.
Our Sustainability Strategy ensures we leave a positive legacy
for the people we work with, the communities we work in, and
the world in which we operate. We want to enhance our impact
on the environment, working with our supply chain partners,
customers and communities to ensure our choices are
sustainable. Making the right choices is embedded through our
operations and supported with a robust governance framework.

We’re Lean
We create value for our customers
and drive continuous improvement
We’re thoughtful and agile, continuously
challenging our ways of working to
improve health and safety and
productivity, eliminate waste and
enhance quality to make us more
competitive.

We’re Expert
Our highly skilled colleagues and
partners set us apart
Our people are leaders. We’re the
experts of today and inspire the leaders
of tomorrow. We invest in our colleagues,
building their skills and knowledge,
to develop a passionate, world-class
workforce drawn from all parts of
our society.

We’re Trusted
We deliver on our promises and we
do the right thing
We build trust every day by delivering on
our promises, always. We’re accountable
for our decisions and work with the
upmost integrity to ensure we’re making
the right choices.

We’re Safe
We make safety personal
Safety is our licence to operate. Nothing
is more important than the health, safety
and wellbeing of our colleagues and the
communities we serve. We are
unrelenting and uncompromising in our
commitment to achieving Zero Harm.

We’re Sustainable
We act responsibly to protect and
enhance our planet and society
We leave a positive legacy for the people
we work with, the communities we work
in, and the world in which we operate.
We want to enhance our impact on the
environment, working with our supply
chain partners, customers and
communities to ensure our choices
are sustainable.

Safety and Sustainability Committee

Executive Committee

Business Units

Internal and External Audits

Our values

Our Group Safety and Sustainability Committee reviews our Sustainability Strategy, monitoring progress and
ensuring accountability at Board level.

Our Executive Committee sets ambitions and targets, helping each Business Unit develop their own action plan.

Each Business Unit has a sustainability lead. They are responsible for cascading strategy and developing bespoke
Sustainability Action Plans that are aligned to our 2040 ambitions. They ensure projects are managed sustainably
while reviewing and sharing best practice, identifying opportunities for improvement.

Internal audit teams review performance against our Sustainability Strategy. The external auditor is engaged by
Balfour Beatty to provide limited assurance of the Group’s Scope 1 and 2 greenhouse gas emissions.

10

Building New Futures

11

Materiality
Assessment
We want our Sustainability
Strategy to make a difference.
We want to make sure it’s
deliverable and, as a business that
values data, that it is both fully
measurable and rooted in fact.
That’s why we invested so much time and effort in
using both quantitative and qualitative data and
consulting a wide range of stakeholders on what it
should include.

In 2019, we undertook a survey to identify the
sustainability topics that mattered to stakeholders.
Perhaps unsurprisingly, carbon, energy and climate
change featured prominently alongside resource
efficiency. Other topics such as environmental
protection, employment practices and community
engagement featured highly, as illustrated in the
table opposite.

Following the survey, we continued our dialogue
with stakeholders to further understand what
mattered most to them in each of the areas
identified. Based on this feedback, we have
developed our Strategy to focus on three key areas:
environment, materials and communities and further
tested it with our internal sustainability specialists
across the UK, US and Hong Kong as well as
drawing on information from professional bodies.

 Customers Shareholders Communities Employees

Carbon and energy efficiency

Resource efficiency

Biodiversity

Noise

Equality, diversity and inclusion

Climate change adaptation

Water

Air quality

Pollution incidents

Recruitment and retention

Employment and training

Spend with SMEs

Labour standards

Volunteering and charitable giving

Local spend

Less material More material

Stakeholder priorities
The table below illustrates the key priorities for different stakeholders, but is by no means exhaustive and can be subjective. The
information is based on desktop reviews, customer and people surveys and interviews, but may not represent the views of all
stakeholders. The size of the bubble demonstrates the importance of the topic to the stakeholder group.

Registered Head Office:

5 Churchill Place
Canary Wharf
London
E14 5HU

www.balfourbeatty.com/sustainability

Think before you print!

You can find our Sustainability Strategy online
at balfourbeatty.com/sustainabilitystrategy

https://www.balfourbeatty.com/sustainability
https://www.youtube.com/channel/UCopUVglYacSs4K3YMauBWKQ
https://twitter.com/balfourbeatty?ref_src=twsrc%5Egoogle%7Ctwcamp%5Eserp%7Ctwgr%5Eauthor
https://www.linkedin.com/company/balfour-beatty-plc/
https://www.instagram.com/balfourbeatty/?hl=en
https://www.facebook.com/balfourbeatty/

