
CORPORATE RESPONSIBILITY
REPORT 2006

COMMITTED TO
RESPONSIBLE
MANAGEMENT

18628_BBeatty_CR 15/5/07 1:31 pm Page fc1

BALFOUR BEATTY HAS A FIRM AND EXPLICIT COMMITMENT
TO FULFILLING ITS RESPONSIBILITIES TO ALL OF ITS
STAKEHOLDERS.

THE LONG-TERM SUCCESS OF OUR BUSINESS DEPENDS
NOT JUST ON THE CONTINUING DELIVERY OF THE HIGHEST
QUALITY TECHNICAL SKILLS AND DISCIPLINES, BUT ALSO
DEMONSTRABLE COMMITMENT TO, AND ACHIEVEMENT IN,
FULFILLING OUR WIDER RESPONSIBILITIES.

WE CREATE AND CARE FOR ESSENTIAL ASSETS –
HOSPITALS, SCHOOLS, ROAD, RAIL AND UTILITY SYSTEMS
AND STRUCTURES OF ALL KINDS. WE SEEK TO BENEFIT THE
COMMUNITIES IN WHICH WE OPERATE, NOT ONLY THROUGH
OUR WORK BUT ALSO BY ENGAGING POSITIVELY AND
HELPING DELIVER ADDITIONAL SOCIAL BENEFITS.

OUR FRAMEWORK FOR MANAGING AND REPORTING
SAFETY, HEALTH, ENVIRONMENTAL IMPACTS, PEOPLE AND
COMMUNITY INVOLVEMENT IS AN INTEGRAL PART OF OUR
BUSINESS PROCESSES.

This year our full report on how we manage our responsibilities
can be found online.

Please visit www.balfourbeatty.co.uk/bbeattycr06/cr06/index to
read the details of our policies, processes and performance.

This document is a summary review to provide you with the key
headlines and highlights in an easily accessible and digestible
format, designed to explain, simply, what corporate responsibility
means to Balfour Beatty.

Validation statement
The safety, health and environment data and associated
statements in this summary report have been validated
by Sd3. To read Sd3’s validation statement on the full
web report please go to:
www.balfourbeatty.co.uk/bbeattycr06/cr06/assurance/assurance

To provide feedback on our report please go to:
www.balfourbeatty.co.uk/bbeattycr06/cr06/utilities/feedback

Or if you would prefer, write to:
Corporate Communications
Balfour Beatty plc, 130 Wilton Road, London SW1V 1LQ

02

18628_BBeatty_CR 17/5/07 12:29 Page ifc2

SAFETY
AND HEALTH

It’s our responsibility to protect our
employees and the general public from
the potential hazards involved in the
construction process and its products.
Safety is our number one priority.

> page 06/07

ENVIRONMENT

Being efficient in the way we use
resources creates savings for our
business and is value-adding for
our customers. We continue to
drive environmental best practice
throughout all of our operations.
> page 08

PEOPLE

Construction is a people business and
it is vital that we attract, retain and
motivate the best talent to ensure
we deliver what our customers need.
This means supporting and investing
in our employees.
> page 09

COMMUNITY

The projects we build have significant
impacts on the communities we serve.
We work to maximise the benefits of
our involvement in local communities.

> page 10

03

24%
Group-wide reduction in accident
frequency rate during 2006

96%
Balfour Beatty operating
companies undertake
occupational health screening

£15
MILLION
invested in training in 2006

11%
reduction in voluntary employee
turnover in 2006

12%
reduction in absenteeism in 2006

£220
THOUSAND
raised for Marie Curie Cancer
Care over two years as our
preferred corporate charity

25,000+

schoolchildren compete in
the Balfour Beatty sponsored
London Youth Games

27%
reduction in our relative UK
contribution to global warming
over the last four years

78%
of UK timber spend procured from
certified sources in 2006

76%
less hazardous waste generated
than in 2005

18628_BBeatty_CR 15/5/07 1:31 pm Page 1

CORPORATE RESPONSIBILITY IN BALFOUR BEATTY
AN OVERVIEW

This is Balfour Beatty’s sixth Corporate
Responsibility Report. The Group has a
firm and explicit commitment to fulfilling its
responsibilities to all of its stakeholders and
reporting on its progress. Our major customers
not only demand excellence in operational
performance, technical skills and project
management. They also want to be sure that
their partners and suppliers meet or surpass
their own high standards of responsible conduct.

We set ourselves demanding targets in these
areas and over the last six years have substantially
reduced our accident frequency rate, greatly
improved the management of our impacts on the
environment and made significant strides in all
aspects of good citizenship. We welcome the
opportunity to differentiate ourselves in terms
of safety, environmental management and wider
social responsibility.

Our progress has been recognised in a number
of ways. For example, we were again voted the
“most admired” construction sector company in
Management Today’s 2006 annual survey and
were rated sixth in the overall publicly quoted
company league table. We also won the Quality
in Construction Award for the best corporate
responsibility programme in the industry.

Governance and management
In 2006, we were able to continue the progress we
have made over recent years. Our policies, internal
controls and reporting processes and management
systems were reviewed and confirmed. To our
existing corporate principles and individual
employee behaviour guidelines, we added codes
of practice, which set key objectives and minimum
standards for our operating companies’ dealings
with customers, employees, suppliers and the
wider community. In 2007, we will begin a major
training programme to embed these codes
throughout the organisation.

Safety
Continuing management emphasis on our principal
corporate responsibility – keeping our employees
and the public safe – continued to bear fruit, with
a further 24% reduction in our accident frequency
rate despite rapidly increasing numbers of full-time
employees and on-site subcontractors. We continue
to focus on improving standards and to ensure all
our operations match the highest standards which
we achieve in the UK.

Sir David John, KCMG
Chairman

The Group will
continue to be
judged by its
stakeholders
not just on its
profitability but
also on how well
it manages its
affairs beyond
financial
performance.

”

“

Health
The rigorous standards applied in the Group to
safety management are increasingly also being
applied to occupational health. Although the issues
are less immediately tractable, we are making
satisfactory progress in this regard.

Environment
We continue to work systematically to prevent
negative environmental impact from our activities
and to improve our environmental performance at
every stage of our work. Annual measures of our
energy usage, resource usage, waste generation
and recycling, water consumption and our impact
on environmentally sensitive areas are used to
formulate policy and inform appropriate initiatives.

The wider community
Balfour Beatty’s business is the creation and care
of social capital – schools, hospitals and transport
systems, for example. In so doing, it makes a
substantial contribution to society. In addition
to this contribution, we believe that it is our
responsibility to engage fully with the communities
and individuals impacted by our project work and
to add value to our work by delivering wider
community benefits.

We have taken a number of initiatives to deliver
on these objectives. Our sponsorship of the London
Youth Games and our football coaching and
competition programme in Stoke-on-Trent increase
the opportunities available to young people in
areas where our operating companies are active.

Our sponsorship of Building Better Lives, in
conjunction with the Prince’s Trust, brings an
increasing number of disadvantaged young people
training and employment opportunities in the
construction industry. Through our leading
involvement in Engineers Against Poverty and the
Anti-Corruption Forum, we are helping to tackle
two big issues in which our industry can make a
positive impact. During our two-year association
with Marie Curie Cancer Care, over £220,000 was
raised by the company and its employees to
support the work of the charity.

The future
The Group will continue to be judged by its
stakeholders not just on its profitability but also
on how well it manages its affairs beyond financial
performance. You can rest assured we will be
working hard to maintain our forward momentum.

Ian Tyler
Chief Executive

Continuing
management
emphasis on our
principal corporate
responsibility –
keeping our
employees and
the public safe –
continued to bear
fruit during the
year, with a further
24% reduction in
our accident
frequency rate.

”

“

04

18628_BBeatty_CR 17/5/07 15:25 Page 2

SUSTAINABLE CONSTRUCTION
>

Sustainable construction is the way in
which a profitable and competitive industry
delivers built assets to enhance quality of
life and stakeholder satisfaction – now and
in the future.

In 2002, we explored the key role that the construction
industry has to play in the quest for a sustainable
future. The industry has an opportunity to transform
the way that infrastructure is created, by rethinking
the way it designs and uses resources to build and
maintain assets that meet the needs of society.

Key concepts are partnership and innovation.
By engaging with customers, end-users and local
communities, a shared understanding of the needs

and impacts of schemes can be created, alongside a
view of what is technically possible and affordable.

Translating this into reality means designers,
contractors and suppliers working together to
embrace new ideas and technology and to
generate innovative solutions.

One phrase summarises our basic approach – doing
business with integrity. This means that we aim to:
create shareholder value through meeting clients’
expectations; ensure the safety and health of our
workforce and others; engage with communities and
those affected by our activities; and protect the
environment. Our day-to-day activities already
incorporate many aspects of good practice and

contribute to sustainable development. But building
on this and integrating it into all our activities will be
critical to our future success. In order to attract high
calibre employees, create long-term partnerships with
asset owners, thrive financially, and maintain the
confidence and support of our shareholders, we need
to embrace the sustainable construction and
sustainable development agenda fully.

Full details of our progress on Sustainable
Construction issues, including our work on PFI
Projects can be found in our full report online.

> www.balfourbeatty.co.uk/bbeattycr06/cr06/
managingcr/sustainableconstruction

MANAGING CORPORATE RESPONSIBILITY
>

The Board sets policy and takes responsibility
for Balfour Beatty’s performance in safety,
health, the environment, business ethics,
risk management, human rights and other
social issues.

In early 2001, the Business Practices Committee of
the Board was established to review policy, practice
and performance in these areas. It meets four times
a year. We produced our first set of Company
Principles in 1986. Since then they have been
regularly reviewed and updated, most recently in
2006. Two companion codes were also developed
at the same time, “Business Conduct Guidelines”
and “Stakeholder Codes of Practice.”

We have clearly stated policies for risk management,
health and safety, environment, human rights, drugs
and alcohol, equal opportunities and whistleblowing.

A Group-wide risk management framework provides
a common system for reporting and escalating risks
of all types. Safety and health issues are line
management responsibilities, are subject to rigorous
measurement and external audit and are reviewed
regularly by the Group Health and Safety Council.

Environmental issues are reviewed by an
Environmental Strategy Group, performance
is audited regularly and Group-wide statistics
collated in respect of our major impacts. Community
initiatives are driven at both corporate and operating
company level within a clear policy framework.

Operating companies are required to develop specific
policies and practices relevant to their areas of work
in respect of all aspects of corporate responsibility.

For a full description of how we manage corporate
responsibility please go to:

> www.balfourbeatty.co.uk/bbeattycr06/cr06/
managingcr/managingcr

CORPORATE RESPONSIBILITY REPORTING
>

We aim to do business with integrity, aspiring
to the highest standards of safety and health,
managing our environmental impacts and being
committed to delivering on our full range of
social responsibilities.

Our projects directly improve the lives of people and
their communities. Understanding their expectations
is critical to our future as a business.

Our approach and management systems cover
our global activities and we report on incidents
and penalties on a global basis.

We collate safety data for all of our wholly owned
activities and for those joint ventures where we
have management control. Subcontractor safety
performance is included for all activities apart
from the US where it is not common practice.

Our environment data is reported for all wholly-owned
UK and European businesses. Our other overseas
businesses are progressing towards reporting
environmental performance to the same standards.
We report on employee data for all our wholly-owned
businesses worldwide.

> www.balfourbeatty.co.uk/bbeattycr06/cr06/
crinourbusiness/crinourbusiness

05

18628_BBeatty_CR 17/5/07 12:31 Page 3

SAFETY HIGHLIGHTS
>

The safety of our employees
and of others impacted by our
operations and activities is of
critical importance to our business
success and is a fundamental
corporate priority.

Aims and strategy
Balfour Beatty’s stated aim is zero
fatalities, zero permanent disability
injuries and to be accident free overall.
We take a structured, risk-based
approach to safety management
across the Group.

Our strategy has three principal
components. First, to build around our
well-developed safety management
systems a positive safety culture
through consistent demonstration of
leadership and employee engagement
which changes fundamental attitudes
and behaviour.

Second, to ensure that we apply the
same level of diligence to public safety
as we apply to occupational safety.

Third, to design both permanent
and temporary works so that safety
risks are eliminated at source or
reduced substantially.

Management systems
Our Group-wide policy and our formal
expectations for management are
clearly set out and communicated,

together with policy and guidance
documents on a number of key issues.

The Chief Executive chairs a Health
and Safety Council which develops
policy, reviews performance and
facilitates the sharing of best
practice across the Group.

Our operating companies are expected
to achieve certification to OHSAS
18001. They are independently audited
by Det Norske Veritas (DNV).

The Group uses Tr@ction, a recording
and monitoring system, to report and
analyse accidents and incidents across
Balfour Beatty to provide the data for
the development of policies and
practice. Subject-specific task groups
study and recommend solutions for
issues such as temporary traffic
management, service strikes, driving
safety and tower cranes.

Our accident and incident investigation
system is thorough and structured. By
the end of 2006, over 500 investigators
had received formal training in the
process. Serious accidents are
reviewed by the Chief Executive.

Audit
Our systems and performance are the
subject of both internal and external
audit scrutiny. External audit against
OHSAS 18001 is required in all UK

businesses and is being extended to
cover all businesses outside the UK.
All operating companies maintain
programmes for internal audit.

Training
Our comprehensive training
programmes to ensure the competence
of all job holders continued to be
implemented in 2006. In the UK, there
was a 71% increase in safety training
with more than a three-fold increase
outside the UK.

Key performance indicators
and benchmarking
Our accident frequency rate (AFR)
improved for the fourth successive year,
this time by 24%. Since 2002, our AFR
has been reduced by 58%.

During the year we were deeply
saddened by the loss of eight
colleagues, all in operations
outside the UK.

We benchmark our safety performance
against industry norms in all the
territories in which we operate.
Our performance in the UK, US,
Germany and Hong Kong compares
favourably with the relevant local
industry statistics.

58%
reduction in accident frequency
rate since the end of 2002

71%
increase in UK safety training
days in 2006

534
principal investigators trained
in accident root cause analysis
techniques

> Group AFR down 24% in 2006
and 58% since 2002

> AFR reduced by 67% in our US
operating companies

> 96% UK business units
certified to OHSAS 18001

> Over 2 million man-hours
worked by Balfour Beatty
Civil Engineering on the
Forth Rail Bridge with zero
reportable accidents

> 170 schools visited with more
than 11,000 children given
presentations on safety

> Reported injury rates 29% below
HSE industry averages

Related links

> www.balfourbeatty.co.uk/
bbeattycr06/cr06/safetyandhealth/
safetyandhealth

> www.balfourbeatty.co.uk/
bbeattycr06/cr06/casestudies/
casestudies

06

Improving safety performance despite rapid growth

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

0

1.0

Accident frequency rate

A
cc

id
en

t
fr

eq
ue

nc
y

ra
te

 (A
FR

)

W
or

kf
or

ce
 (1

,0
00

)

0.8

0.6

0.2

0.4

0

100

80

60

20

40

Workforce

18628_BBeatty_CR 17/5/07 12:34 Page 4

HEALTH HIGHLIGHTS
>

The Balfour Beatty Group is now
seeking to apply the same rigorous
standards of management and
measurement to the occupational
health of its workforce as it does
for occupational and public safety.

Aims and strategy
Our aim is to ensure that no harm to
our employees’ health occurs as a
result of our activities and to improve
the monitoring and control of those
activities which have the potential
to impact on health.

Cases of occupational ill-health
are often the result of prolonged
exposure to a condition or substance,
or prolonged or repeated undertaking
of an activity.

During 2002 we reviewed our
approach to occupational health
and, over the last three years,
have increased the focus on
managing occupational health
systematically and effectively
in our operating companies.

Management systems
Occupational health management is
subject to the same structure as for
safety. There is a Group policy and
formal expectations for management
are clearly set out and communicated,
together with policy and guidance
documents on a number of key issues.

The Health and Safety Council,
chaired by the Chief Executive,
develops policy and monitors
progress as for safety. Several
operating companies have
contracted professional occupational
health service providers to review
their own specific arrangements.

The Group measures sickness absence
data to provide a comprehensive view
of the nature and scale of health
issues amongst our workforce and
to assist in setting priorities.

Health screening
In the UK, 96% of operating
companies undertook occupational
health screening during 2006.

Across the Group, 5,233 employees
received occupational health screening
during the year. Of those screened,
4% were referred for further medical
examination and 3.6% subsequently
had their duties restricted.

Some major projects employ
resident occupational health nurses
to carry out pre-employment and
ongoing health screening and
general health promotion.

Screening is also conducted in
our European and US businesses
and Malaysia.

Action on occupational
health hazards
The Group has particular
programmes for those health
issues most relevant to our industry.
These include, most notably hand
arm vibration syndrome (HAVS),
manual handling risks, audiometric
disorders, stress, drugs and the
abuse of alcohol and handling and
exposure to substances hazardous
to health including asbestos. Where
uncharted asbestos is encountered,
the issue is handed over to
accredited experts.

Health promotion
A growing number of Balfour Beatty
operating companies encourage
employees towards a healthy
lifestyle outside the workplace.

Performance
In 2006, there were no UK fatalities
or retirements arising from work-
related ill-health. 2% of long-term
absence was attributable to work-
related illness, less than 1% of
medium and short-term illness
was so attributable.

5,233
employees screened for occupational
health issues in 2006

1%
of all absence due to
occupational ill-health

ZERO
fatalities or retirements attributable
to work-related ill-health

> Occupational health services
provider appointed UK-wide

> 10th year of absence cause
monitoring

> Almost 9,000 drugs and alcohol
tests carried out in the UK and
the US

> A 28% reduction in the number
of hand arm vibration cases
identified during the year

> Increased use of stress
management counselling,
awareness and recognition
services

> Further guidance issued on safe
manual handling techniques

> Formal processes established
for supportive return-to-
work processes for absent
employees in a number of
operating companies

Related links

> www.balfourbeatty.co.uk/
bbeattycr06/cr06/safetyandhealth/
safetyandhealth

> www.balfourbeatty.co.uk/
bbeattycr06/cr06/casestudies/
casestudies

Total health screening: 2004-2006

2004

2005

2006

1,647

4,365

5,233

07

18628_BBeatty_CR 15/5/07 1:31 pm Page 5

ENVIRONMENT HIGHLIGHTS
>

> No environmental incidents
classified as serious

> Fifth year of comprehensive
environmental impact data
for the UK businesses

> Good progress made on
achieving ISO 14001 or
equivalent certification
across the Group

> UK/EU inert material recycling
more than doubled during
the year

> Momentum maintained in
reducing the relative impact
of CO2 emissions from our
vehicle fleet

> Sixth year of participation
in the Business in the
Environment Index

> Independent audit of Balfour
Beatty environmental
programmes and data in most
operating companies

Related links

> www.balfourbeatty.co.uk/
bbeattycr06/cr06/environment/
environment

> www.balfourbeatty.co.uk/
bbeattycr06/cr06/casestudies/
casestudies

On behalf of ourselves and
our customers, we take every
precaution to prevent our activities
causing environmental harm.
We seek, where possible, to
encourage more sustainable
design options to enhance the
environment through our work
and measure our impacts.

Aims and strategies
Our environmental policy has
three main goals:

to work with customers to achieve
more sustainable design solutions;
to be a leader in environmental
practices on all our operational sites;
and to progressively improve the
environmental performance of our
own offices, depots, manufacturing
facilities and vehicle fleet.

Measuring our impacts
While the range and nature of
environmental risks varies widely in
each operating company, we review
our overall progress by monitoring:

the robustness of environmental
management systems; environmental
incidents and prosecutions; trends
in specific environmental indicators,
such as energy and global warming
contribution, waste and recycling,
resource usage, water consumption
and biodiversity.

Management systems
Environmental issues are monitored
and reviewed at the Environmental
Strategy Group, made up of
representatives of the operating
companies under the chairmanship
of the Director Safety, Health and
Environment. Each operating company
has a nominated board director with
environmental responsibility and 96%
of UK operating companies are
certified to ISO 14001. We aim to
achieve ISO 14001 or its equivalent in
all of our operations and to audit and
benchmark performance regularly.

Training
During 2006 we have continued to
improve environmental training to
ensure that our employees are aware
of the environmental consequences
of their activities and know how to
protect the environment.

Audit and benchmarking
Audit is a key element of managing
environmental risk. As well as
external benchmarking, our operations
are subject to both internal and
external audit.

During 2006 we spent a total of 2,872
days conducting internal environmental
audits and inspections and 375 days
on external audit. For the sixth year in
succession, we participated in the
Business in the Environment survey.

Our scores in strategy and assurance
reached 100% and we maintained our
rating in assurance and disclosure.
However, our overall score dropped
from 88% to 80% as the scored
model changed.

Key UK performance indicators
By the end of 2006, 96% of our UK
operations and the majority of our
operations outside the UK had
achieved ISO 14001 or its equivalent.
No serious environmental incidents
and no prosecutions or convictions
were reported.

In 2006, the proportion of our
expenditure on timber spent on
material from fully certified sources
rose once again, this time to 78%
(2005: 64%).

The total amount of waste generated
in the UK per £million Net Sales Value
(NSV) was in line with the 2005 figure
following a 30% reduction in 2005.
76% less hazardous waste was
generated than in the previous year.

In 2006, Balfour Beatty consumed
12% a year per £m NSV, less water
than in 2005.

We have succeeded in reducing our
relative contribution to global warming
by 27% over the last four years.

3,247
man days spent conducting internal
and external audits in 2006

12%
less water used than in 2005

78%
of UK timber spend from
certified sources

57%
increase in the number of UK
environmental training days
in 2006

08

UK timber spend

Relative contribution to global warming from UK operations

0

60

50

10

20

30

40

20
01

20
02

20
03

20
04

20
05

20
06

UK total tonnes CO2
equivalent per £m NSV

20
02

20
03

20
04

20
05

20
06

0%
 f

ro
m

 c
e
rt

if
ie

d
 s

o
u
rc

e
s 80

60

20

40
% of timber purchased
from FSC sources

% of timber purchased
from all certified sources

18628_BBeatty_CR 17/5/07 12:35 Page 6

PEOPLE HIGHLIGHTS
>

Balfour Beatty seeks to utilise
the full talents and skills of all
its people and aims to create
a safe, healthy, challenging,
rewarding, participative, fair
working environment.

Aims and objectives
Our explicit objectives are:

to provide an open, challenging and
participative environment; to enable
all employees to utilise their talents
and skills to the full, through
appropriate encouragement, training
and development; to communicate a
full understanding of the objectives
and performance of the Group and the
opportunities and challenges facing it;

to provide pay and other benefits
which reflect good local practices
and reward individual and collective
performance; and to ensure that all
applicants and employees receive
equal treatment regardless of age,
origin, gender, disability, sexual
orientation, marital status, religion
or belief.

Employee attitudes and opinions
Surveys of employee attitudes, needs
and opinions are conducted in the
great majority of our operating
companies. In 2007, the first
Group-wide employee survey will
be undertaken.

Training and development
The Group invested over £15 million
in training during 2006 – representing
an average of 3.7 days of training per
employee. Formal performance and
development reviews, increasingly
common throughout the Group,
provide regular opportunities for
employees to identify and agree
development objectives with
their managers.

The Group has a comprehensive
organisation and people review
process which links the aspirations,
talents and development plans of
individual managers to the anticipated
future needs of the business.
Wherever possible, we seek to
promote from within the Group.

Communications
All employees receive a six-monthly
magazine which covers in detail the
latest financial information, news
and events from around the whole
Group, including safety, health and
environment topics and matters of
general employee interest.

Individual businesses use a variety
of methods to communicate key
business goals and issues to
employees and also consult and
involve their employees.

Diversity
In 2006, 17% of our UK employees
were women and 6% were of ethnic
minority origins. In 1999, when
measurement first started the
proportions were 13% and 4%
respectively. Nearly 150 graduates
were recruited in 2006. 20% of this
intake were women and 15% from
ethnic minorities.

Turnover and absence
The retention of motivated, qualified
staff is critical to the future success
of the business.

In 2006, voluntary employee turnover
was reduced from 18% the previous
year to 16%. The absence rate was
also reduced from 2.6% to 2.3%.

Whistleblowing
There is a Group-wide whistleblowing
policy in place. During the course of
2006, eight cases were raised and all
the cases raised have been addressed
and successfully concluded.

Pensioners
We have an assistance network
in place for all our pensioners
needing help and advice. We also hold
regular roadshows around the UK
for pensioners.

The Group, through trustees, operates
a number of pension schemes. The
funds are healthy and appropriate
contribution schedules are in place
in order to ensure that this continues.

30,467
full-time Balfour Beatty employees
at the end of 2006

17%
of UK employees are women

670
UK graduates recruited between
2001 and 2006

12
UK operating companies with
Investors in People accreditation

> Corporate Principles and
Business Conduct Guidelines
distributed to all employees

> Annual UK graduate induction
conference initiated

> Reductions in absence and
voluntary employee turnover

> Expenditure on and scope of
training programmes further
increased

> Substantial further
improvements in safety
and health management
and performance

> Employment opportunities
expanding as Group continues
to grow

> Accreditation under Investors
in People continues to spread
across the Group

Related links

> www.balfourbeatty.co.uk/
bbeattycr06/cr06/ourpeople/
ourpeople

> www.balfourbeatty.co.uk/
bbeattycr06/cr06/casestudies/
casestudies

09

18628_BBeatty_CR 17/5/07 12:36 Page 7

COMMUNITY HIGHLIGHTS
>

Balfour Beatty regards good
corporate citizenship as an
integral part of its business
mission. It seeks to create positive
and long-lasting relationships
with all of its stakeholders and
to engage proactively with them.

Aims and strategy
Balfour Beatty seeks to engage fully
with the groups, communities and
individuals directly impacted by its
project work and to add value to the
work that it does in creating and caring
for infrastructure assets by delivering
additional community benefits.

Its project staff are expected to engage
with the local communities in which
they operate and to keep them fully
informed of all issues which might
affect them. Initiatives to bring added
benefits to communities which we
serve are initiated at every level in
the organisation.

Stakeholder engagement
Employees There is a comprehensive
corporate and operating company-
based communications programme
aimed at ensuring that all employees
have access to the information they
need and the opportunity to put their
views forward.

Shareholders Balfour Beatty runs
an active shareholder engagement
programme involving regular
roadshows, one-to-one meetings
and webcasts.

Customers Most of the Group’s
operating companies run regular
customer attitude and opinion
surveys. A substantial proportion
of the Group’s business is conducted
with organisations with which its
operating companies have long-
term relationships.

Suppliers An increasing proportion
of the Group’s supply base is retained
in long-term relationships based on
the compatibility of their values and
behaviour as well as product quality
and price.

Government and Regulators Over
half of Balfour Beatty’s work is carried
out for governments. The Group seeks
active and positive relationships
with governments, their officers and
advisers and relevant industry
regulators.

Communities It is Balfour Beatty’s
policy that all of its major projects
have a dedicated community relations
team. Typically, major projects will be
preceded by exhibitions, and regular
newsletters and letter drops will keep
interested parties informed at key
project milestones. There will be
regular visits to schools and other
local institutions. Key stakeholders
are offered direct access.

Community engagement
Balfour Beatty has two parallel
community engagement programmes.

Building Better Communities In
2006, we launched a new £340,000
football coaching programme for
schoolchildren in Stoke, where
we have the 25-year PFI schools’
concession. We also increased our
involvement with Groundwork, the
physical amenities charity with new
projects commencing in Hertfordshire,
Leeds, Sheffield, Manchester and
London. We sponsored the London
Youth Games in which over 25,000
London schoolchildren participated
and also introduced a sports
development grant for the
London boroughs.

Building Better Lives In 2006,
we became a founding sponsor of
“Get into Construction”, an initiative
designed to offer disadvantaged
young people training and job
opportunities in the construction
industry, in conjunction with the
Prince’s Trust. We chose NCH,
the children’s charity, as our Charity
of the Year and continued our
programme of training and employing
released offenders.

23
new courses for the Prince’s Trust
“Get Into Construction” scheme
planned for 2007

£340,000
to be spent over three years on the
Group’s schools football coaching
scheme in Stoke

33
London boroughs received Balfour
Beatty sports development grants
in 2006

100
shareholder meetings held
during 2006

> Balfour Beatty wins the 2006
Quality in Construction
Corporate Social
Responsibility Award

> NCH, the children’s charity,
selected as corporate charity
partner for 2007/8

> Balfour Beatty becomes a
founding sponsor of Prince’s
Trust “Get Into Construction”
programme for disadvantaged
young people

> Balfour Beatty sponsorship
of London Youth Games
extended in 2007

> More projects undertaken
around major construction
and concession sites with
Groundwork UK

> Balfour Beatty football coaching
scheme for young people at risk
of social exclusion in Stoke
launched

> “Love My School” campaign
launched in Rotherham to
reduce vandalism, litter
and graffiti

Related links

> www.balfourbeatty.co.uk/
bbeattycr06/cr06/community/
community

> www.balfourbeatty.co.uk/
bbeattycr06/cr06/casestudies/
casestudies

10

18628_BBeatty_CR 17/5/07 12:39 Page 8

RESPONSIBILITY
IN ACTION

FACTS
>

Environment
Environmental impacts have been kept to a
minimum and managed within the content of a
sustainable construction plan which has planning
authority approval and local resident involvement.

A balanced earthworks plan was developed to
minimise the generation of waste earth from site.
Crushed demolition materials have been used
to reduce the amount of virgin material imports.
Modular construction and mandatory plasterboard
recycling has also led to reduced waste.

The building has been designed to allow the
optimum use of natural daylight and to maximise
energy efficiency. In addition, the hospital has
achieved an excellent Building Research
Establishment Environmental Assessment
Method rating.

Flora and fauna are being fully protected under
the project plan, with the design incorporating
wildlife crossings, heated bat boxes and bird boxes
to sustain and enhance the presence of a variety
of species and other features.

The hospital is adjacent to the Metchley Roman
Fort – a scheduled ancient monument – and a full
excavation, recording and recovery plan was
implemented prior to construction.

Construction noise is being minimised with vehicle
movements being carefully planned, including
specific routeing and timing to avoid traffic
stacking and congestion in residential areas and
the installation of environmentally friendly fences.

Community
The hospital is located in the heart of a
residential area and the project plan includes
a comprehensive liaison programme to keep
the community engaged and informed. Local
people also have access to the employment
and training opportunities created by the project,
via a learning hub.

Building Health, a partnership of organisations
including Balfour Beatty, is serving as a clearing
house for employment and training opportunities
at the site.

Related links

> www.balfourbeatty.co.uk/bbeattycr06/
cr06/managingcr/sustainableconstruction

> www.balfourbeatty.co.uk/
bbeattycr06/cr06/casestudies/casestudies

1 MILLION
man hours worked
without a reportable
accident

21%
more beds in the new
facilities than those
replaced

70%
of training programme
participants go on to
employment or full-time
education

1,500
employees on site
at peak periods

The project has
reached the
milestone of one
million man hours
worked on site
without a reportable
accident or incident.

”

“

Birmingham Hospital
The construction of Birmingham’s first super acute
hospital is well underway. At over £550 million,
the scheme is the largest community healthcare
development outside London. Mental Health
facilities are due to open in 2008, followed by
the main Acute facilities in 2010.

The construction is being carried out by Balfour
Beatty Group companies, Balfour Beatty
Construction and Haden Young. Balfour Beatty staff
and other employee numbers on site are predicted
to peak at approximately 1,500.

The hospital project is due for final completion
in 2012 when it will accommodate over 1,200 beds,
21% more than the facilities it replaces, with
30 operating theatres and a daily footfall through
the front entrance estimated to be between 2,000-
3,000 people.

The project has developed an integrated partnership
with its customers, local stakeholders, neighbours
and suppliers to steer its overall direction.

Safety
The project team has implemented a co-ordinated
programme to achieve its target of zero accidents
on site. The components include safety awareness
sessions for all teams before they move onto site,
safety suggestion schemes, school visits to alert
local children to the dangers of a construction site
and safety award schemes for sub-contractors.

Great attention has been paid to Designing
for Safety, with significant planning for
modularisation and off-site fabrication, thus
reducing on-site hazards.

The project has reached the milestone of one
million man hours worked on site without a
reportable accident or incident.

11

18628_BBeatty_CR 17/5/07 15:27 Page ibc1

Corporate Communications www.balfourbeatty.com
Balfour Beatty plc, 130 Wilton Road, London SW1V 1LQ
Balfour Beatty is a registered trademark of Balfour Beatty plc

P
ri

n
te

r:
B

ea
co

n
Pr

es
s.

 I
S

O
14

00
1,

 E
M

A
S

,
FS

C
 C

ha
in

 o
f

C
us

to
dy

 a
nd

 C
ar

bo
n

N
eu

tr
al

.
P

a
p

e
r:

Th
in

k4
 B

ri
gh

t,
 1

00
%

 e
le

m
en

ta
l

C
hl

or
in

e-
fr

ee
,

FS
C

 a
cc

re
di

te
d

pu
lp

.

Cert no. SGS-COC-0620

18628_BBeatty_CR 17/5/07 12:28 Page bc4

