

INTERNATIONAL
WELL
BUILDING
INSTITUTE TM

At the International WELL Building Institute (IWBI), we believe that buildings should be
developed with health and wellness at the center of design. The IWBI is a public benefit
corporation whose mission is to improve human health and wellbeing through the built
environment. To realize this vision, IWBI administers the WELL Building Standard.

WELL Certified®

UNLOCK HUMAN POTENTIAL THROUGH YOUR BUILDING

WELL is a performance-based system for measuring,
certifying, and monitoring features of the built
environment that impact human health and
wellbeing, through air, water, nourishment, light,
fitness, comfort, and mind.

WELL is grounded in a body of medical research that
explores the connection between the buildings in
which we spend more than 90 percent of our time,
and the health and wellness impacts on us as
occupants. WELL Certified™ spaces and WELL Core
and Shell Compliant™ developments can help
create built environments that improve the nutrition,
fitness, mood, sleep patterns, and performance of
occupants.

THE WELL BUILDING STANDARD®

Our built environment has a profound impact on our
health, wellbeing, happiness and productivity.

INTERNATIONAL
WELL
BUILDING
INSTITUTE TM

THE SEVEN CONCEPTS OF THE
WELL BUILDING STANDARD®

AIR

WATER

NOURISHMENT

LIGHT

FITNESS

COMFORT

MIND

WELL is a comprehensive approach to human
health and wellness related to the built
environment, addressing the elements of our built
environment through the seven concepts (Air,
Water, Nourishment, Light, Fitness, Comfort and
Mind) and through features focused on behavior,
design and operations.

7 CONCEPTS OF WELL

BEHAVIOR

DESIGNOPERATIONS

WELL is composed of over one hundred
Features that are applied to each building
project, and each WELL Feature is designed to
address issues that impact the health, comfort,
or knowledge of occupants through design,
operations and behavior.

WELL is like a NUTRITION LABEL
for your building. WELL outlines

the ingredients that go into a
healthy building, home or

neighborhood.

A comprehensive approach to human health in the built-
environment.

WELL Certified®

INTERNATIONAL
WELL
BUILDING
INSTITUTE TM

THE INTERNATIONAL WELL BUILDING INSTITUTE (IWBI)

has joined forces with

GREEN BUILDING CERTIFICATION INSTITUTE (GBCI)

to facilitate third- party certification services for WELL Certification

LEED+WELL

TM

The IWBI administers certification under the WELL Building Standard in collaboration with the Green Building
Certification institute (GBCI), the same organization that certifies LEED green buildings. GBCI will provide third-party
accreditation services through its collaboration with the IWBI.

The WELL Building Standard is designed to complement and
work seamlessly with the U.S. Green Building Council’s LEED
Certification program. The International WELL Building Institute
has joined forces with the Green Business Certification Inc, or
GBCI. GBCI is the organization that provides third party
certification for LEED projects. GBCI is now also providing third
party certification for WELL – helping to ensure that LEED and
WELL certification works seamlessly.

LEED + WELL	

Working together to optimize building performance for
human health and our environment.

Positive Global Impact

OVER 13 MILLION SQ. FEET
OF REGISTERED WELL PROJECTS

Positive Global Impact

WELL PROJECT HIGHLIGHTS	

425 Park Avenue
New York, NY

Macquarie- 50 Martin Place
Sydney, Australia

The Center for Sustainable Landscapes
Pittsburgh, PA, USA

WELL Certified®

WHY WELL? 	

WELL Certification can also generate increased savings and productivity, in addition to a
meaningful return on investment to the tenant and building owner.

By placing people at the heart of design, construction, operations and development
decisions, we have the ability to add meaningful value to real estate assets, generate
savings in personnel costs, and enhance the human experience, health and wellbeing.

WELL empowers the creation of healthy environments for people to live, work and play,
enhancing occupant health and quality of life globally.

Physical workplace design is one
of the TOP THREE FACTORS

affecting performance and job
satisfaction.2

Personnel costs significantly outweigh the costs for design and construction and
operations and maintenance. Addressing occupant health channels resources towards
reducing the biggest line item in the 30-year costs of a building— the personnel -
offering a meaningful return on investment.

INTERNATIONAL
WELL
BUILDING
INSTITUTE TM

A WELL Certified™ project has the potential to add measurable value to
the health, wellbeing and happiness of building occupants.

VALUE- COMMERCIAL OFFICE

Executives estimate that a
 22 % INCREASE in companies’
performance can be achieved if
their offices are well designed.1

Personnel Costs

Design and
Construction

Maintenance

WELL Certified®

1. The Gensler Design + Performance Index, The U.S. Workplace Survey (2006), www.gensler.com
2. American Society of Interior Designers (1999) “Recruiting and retaining qualified employees by design.” White paper

INTERNATIONAL
WELL
BUILDING
INSTITUTE TM

Source: CBRE Global Corporate Headquarters Los Angeles, California, Workplace 360 Study. 2014.

People who work in WELL Certified environments have expressed the positive impacts
their WELL offices have on productivity and performance. In the first office to be WELL
Certified™ — Pilot Program, CBRE Corporate Headquarters, employees responded with
the following survey feedback:

The Value of a WELL Environment

CASE STUDY: CBRE Headquarters – WELL Certified
Los Angeles, California

HARD COST IMPACT

In 48,000 rentable square feet, CBRE invested an estimated $3.60 per square foot in
construction costs, which was about 1.74% premium on the overall construction budget
to implement WELL.

WELL Certified®

83%
 feel more
productive

100%
said that clients are
interested in their

new way of working

92%
said the new

space has created
a positive effect
on their health
and wellbeing.

94%
said that the

new space has a
positive impact

on their business
performance.

93%
said that they

are able to
more easily
collaborate
with others.

INTERNATIONAL
WELL
BUILDING
INSTITUTE TM

RATING SYSTEM VERSION 1.0 PILOT PROGRAMS

VERTICAL Commercial -  Multifamily
-  Retail
-  Restaurant
-  Commercial Kitchen
-  Education

TYPOLOGIES - New and Existing Buildings
Certification
- New and Existing Interiors
Certification
- Core and Shell Compliance

N/A

WELL CERTIFICATION LEVELS	

TMTMTM

WELL CERTIFICATION PROCESS	

1. REGISTRATION
2. DOCUMENTATION SUBMISSION
3. PERFORMANCE VERIFICATION
4. CERTIFICATION
5. RECERTIFICATION
 (not applicable for Core and Shell Compliance)

WELL can be applied across many real estate sectors, and the current WELL v1.0 is
optimized for commercial and institutional office buildings. WELL is further organized
into Project Typologies which take into account the specific set of considerations that
are unique to a particular building type or phase of construction. Pilot Programs of the
WELL Building Standard are currently are available upon request.

INTRODUCING WELL TO YOUR PROJECT	

WELL Certified®

