

Wellness + Commercial Buildings

PFA 2019 MASTER CLASS SERIES

GRAY PUKSAND

KEY TOPICS

- Understanding Wellness
- The Driving Force
- Precedents
- Wellness Rating Tools
- Commercial Wellness Initiatives

Understanding Wellness

NOT JUST FITNESS

6 DIMENSIONS OF WELLNESS

- Physical
- Emotional
- Intellectual
- Social
- Spiritual
- Environmental

— Dr Bill Hettler, 1976
National Wellness Institute

LIFESTYLE DRIVER

Wellness is the act of practicing healthy habits on a daily basis to attain better physical and mental health outcomes, so that instead of surviving, you're thriving.

The Driving Force

MILLENNIAL INFLUENCE

- Currently 50% of the workforce, increasing to 75% by 2030.

THE MODERN DILEMMA

TIME POOR

INSTANT GRATIFICATION

DIGITAL DISRUPTION

WHAT DOES IT ALL MEAN?

Precedents

GREEN STAR

- Air quality
- Access to daylight
- Alternatives to car travel
(End of Trip)

_101 COLLINS STREET EOT

GRAY PUKSAND

_101 COLLINS STREET EOT

GRAY PUKSAND

_101 COLLINS STREET EOT

GRAY PUKSAND

_CHIFLEY EOT

CHIFFLEY EOT
PEN & CO.

_CHIFLEY EOT

GRAY PUKSAND

Wellness Rating Tools

WELL™

- Evidence based
- Indoor air quality
- Connection to nature
- Access to daylight
- Activity + movement
- Nutrition
- Some overlap with Greenstar

OTHER RATING TOOLS

- Living Building Challenge
- RESET
- Nabers IE

WELL v2

LAUNCHED 2014

"Implement validate and measure features that support and advance human health + wellness"

WELL can be applied to three types of commercial and institutional projects:

1. New and existing buildings — suitable for an owner occupier
2. New and existing interiors — suitable for a tenant occupying a portion of a building
3. Core and shell — suitable for owners and landlords

ASSESSMENT RELATIVE TO 11 CRITERIA

- Bronze, silver, gold, platinum certification available
- Preconditions (minimum standards) to qualify
- Testing and monitoring

Air

Water

Nourishment

Light

Movement

Thermal Comfort

Sound

Materials

Mind

Community

Innovation

WELL PROJECTS

LENDLEASE

- Barangaroo International Towers
- Platinum shell + core

CBUS

- Medibank, 720 Bourke Street
- Gold shell + core

MIRVAC

- 200 George Street, Headquarters
- Gold WELL

QUINTESSENTIAL EQUITY

- Worksafe, 1 Malop Street, Geelong
- Platinum shell + core

FITWELL V2.1

LAUNCHED 2017

*'Optimising buildings to improve, health
+ productivity outcomes'*

Fitwell can be applied to the following types of projects:

- single tenant buildings
- multi-tenant base buildings
- multi-tenant whole buildings
- commercial interiors

*63 design + operational strategies

*One star, Two stars, Three stars certification

Each Fitwel strategy is linked by empirical evidence to at least one of seven Fitwel Health Impact Categories:

1. Increases Physical Activity

2. Promotes Occupant Safety

3. Reduces Morbidity + Absenteeism

4. Supports Social Equity for Vulnerable Populations

5. Instills Feelings of Well-Being

6. Impacts Community Health

7. Provides Healthy Food Options

FITWELL PROJECTS

AMP

- 33 Alfred Street, Workspace
- 1 Star Rating

SALTA

- Dunlop Road
- Currently seeking certification

AMP

- Brisbane Workspace
- 2 Stars Rating

Commercial Wellness Initiatives

THE WELL (NYC)

360 DEGREE WELLNESS

- Meditation Space
- Healing Centre
- Gym
- Steam + Sauna
- Studio
- Library
- Restaurant
- Stand alone, member based club (\$375.00/month USD)

DEXUS (CIRCULAR QUAY)

GATEWAY WELL SPACE

- End of Trip
- Multi-purpose studio including yoga + pilates

101 COLLINS STREET (MELBOURNE)

EXTENDED TENANT OFFER

- Multi-purpose studio spaces
- TRX, Yoga, Pilates, Barre
- Consulting suites
- Management agreement
- Natural Lighting

GP
GRAY PUKSAND