
Good Growth,
Quiet Buildings
Exploring the impact of noise in a growing
city and solutions in the built environment

ROCKWOOL Limited
2

Good Growth, Quiet Buildings

Contents

3

9

11

14

16

Noise and its
consequences

Government measures
around noise

Consumer demand

References

About this report
and its authors

< Back to start

ROCKWOOL Limited
3

Good Growth, Quiet Buildings

Noise and its consequences
Introduction
Urbanisation is a global mega trend, with three million people a week moving
to urban environments1. In the UK alone, cities take up 8% of the land whilst
accounting for 54% of the population, 60% of jobs and 62% of all exports2.

Many factors contribute to the draw of urban living,
including access to work as well as social and cultural
amenities. However, city living also has its drawbacks,
with noise being a common issue. Yet whilst this is
often seen simply as a nuisance compared to well-
documented health risks such as pollution, the
implications for our health, productivity and educational
attainment, as well as a city’s attractiveness, are real.

This report draws together existing evidence on the
impact of noise and highlights why current building
regulations and planning requirements are not geared
up to address the noise we experience in our cities -
especially with the growth of high density, mixed-use
sites coupled with a 24-hour economy.

However, with readily available solutions for the built
environment and untapped consumer demand for
quietness, we suggest the answer lies in incorporating
noise into the core design process at the outset of any
development.

< Back to Contents Page

ROCKWOOL Limited
4

Good Growth, Quiet Buildings

A study of British primary school
children showed that an increase in
transport noise of 5dB led to a two
month reading delay.

What is noise and why is it a problem?
Physically, there is no distinction between sound and noise - in fact, noise is best
defined as unwanted sound 3. Noise is also highly contextual and our experience
of it is affected by different factors such as volume, frequency and pitch, as well
as how much control we have over it.

Noise becomes particularly problematic when it disturbs
important activities such as sleep, learning and work. For
example, World Health Organisation (WHO) guidelines
recommend less than 30 A-weighted decibels (dB(A)) of noise
in bedrooms and less than 40dB(A) outside of bedrooms
for good quality sleep, and less than 35dB(A) in classrooms
to support teaching and learning conditions, which is
significantly lower than in many urban locations.

Those exposed to night noise levels above 40dB on average
suffer sleep disturbance and awakenings, whilst exposure
above 55dB may lead to elevated blood pressure and
ischaemic heart disease4. Studies have also found that the risk
of heart disease increases for people exposed to 55-60dBA of
road traffic noise5.

In fact, a WHO study found that at least one million healthy
life years are lost every year in Western Europe as result of
exposure to environmental noise6.

This means that noise is the second largest environmental
cause of ill health, after air pollution7. Furthermore, a UK study
showed that exposure to noise above recommended levels
resulted in an additional 1169 cases of dementia, 788 cases of
stroke and 542 cases of heart attack in a single year8.

Evidence also points to an impact in education settings. For
example, a study of British primary school children showed
that an increase in transport noise of 5dB led to a two month
reading delay. Similar effects have been observed in the
Netherlands9. Relatively little focus has been paid to the
effects of noise on children at home as opposed to at school,
but one German study recently found that higher levels of
road traffic noise at home were associated with hyperactivity,
inattention, and emotional problems. It also suggested a link
with sleeping problems10.

At least one million healthy
life years are lost every year
in Western Europe as result of
exposure to environmental noise.

Mortality

Disease
(insomnia, cardiovascular)

Risk Factors
(blood pressure, cholesterol, blood clotting, glucose)

Stress Indicators
(autonomous response, stress hormones)

Feeling of Discomfort
(disturbance, annoyance, sleep disturbance)

Pyramid of noise effects
Source: Babisch, 2002, based on WHO, 1972

Reference file: ///C:/Users/olojo/Downloads/EEA%20
10-2014%20Noise%20in%20Europe%202014.pdf

< Back to Contents Page

http://www.eea.europa.eu/publications/noise-in-europe-2014

ROCKWOOL Limited
5

Good Growth, Quiet Buildings

Public concerns about noise
UK government research shows that noise pollution is a real concern for the
British public. The National Noise Attitude Survey showed that between 2000
and 2012, noise increased from being the ninth environmental priority to the
fourth, with 48% of people feeling that their home life was spoilt by noise11.

Studies show that noise pollution can impact on city’s
attractiveness too, affecting people’s decisions on whether
to locate there12. Whilst London enjoys a reputation as the
world’s number one preferred relocation destination for
professionals and the globe’s most popular city for those
considering working abroad13, research published in January
2017 also revealed that constant noise is one of the main
reasons given by Londoners for moving out of the city, with
41% citing it as a reason for leaving14.

In fact, London is the region in England with the highest rate
of noise complaints by a considerable margin, at 16.8 per
thousand population (all other English regions have a rate
between 4.2 and 6.7).

Within London, there is a clear pattern, with noise complaints
being highest in central London (with Westminster and
then Kensington and Chelsea having the highest level of
complaints), followed by Islington and then Haringey. Levels
of noise complaints appear to radiate out from central
London, particularly to the east and north-east. Government
figures also show that 2.4 million people (25% of the
population) in the Greater London Urban Area (including parts
of adjacent districts) are exposed to noise levels equal to or
over 55dB from road traffic15.

Constant noise is one of the main
reasons given by Londoners for moving
out of the city, with 41% citing it as a
reason for leaving.

Figure 1
Map of London Boroughs by noise complaints per 1000 population.

LEGEND
 Range Low High Occurrences

 1 2.6 16.7 (20)

 2 16.7 30.8 (9)

 3 30.8 44.8 (2)

 4 44.8 58.9 (0)

 5 58.9 73.0 (2)

< Back to Contents Page

ROCKWOOL Limited
6

Good Growth, Quiet Buildings

Case Study: Patterns of noise complaints in Westminster
In 2008, Westminster City Council conducted an analysis of noise complaints over the period April 2007 to March 2008,
which showed clear patterns in types of noise complaints, as well as when they were most likely to occur.

Top five reasons for complaining16:

Noise complaints of all types, other than building sites,
were found to peak between 8pm and midnight. For
example, 40% of complaints about buskers, 33.7% of
complaints about burglar alarms, and 31% of complaints
about commercial premises were made during this time.
Noise complaints of all sorts, other than those about
commercial premises, peaked on either Saturdays or
Sundays. Complaints about noise from commercial
premises peak on Fridays.

In both of the above cases, this is likely to be driven by
people being more likely to be at home and trying to sleep
in the evening and at weekends17.

There are also differences in complaint levels depending on
the season. 52.6% of winter noise complaints were about
residential noise, but only 44.6% of summer complaints.
Conversely, 14.7% of winter noise complaints were about
noise from commercial premises, compared to 21.1% in
summer. This is probably caused by windows being more
likely to be open, people being more likely to drink outside,
and increased visitor levels18.

Daytime noise
The proportion of the population exposed to noise levels above 65dB(A) during the daytime
is monitored on a five-yearly basis, with the most recent data from 2011 showing a clear
distribution with noise radiating out from central London19.
The highest level of noise exposure, by a significant margin, is recorded in the City of London. Other central London
authorities, including Kensington and Chelsea, Westminster, Camden and Islington also record high levels of noise exposure.
Hounslow stands out as an outer London borough with a high level of noise exposure, explained by the presence of
Heathrow Airport.

Figure 2
Map of London Boroughs by % of population affected by transport noise of over 65dB
during the day (07:00-23:00).

LEGEND
 Range Low High Occurrences

 1 5.0 9.7 (13)

 2 9.7 14.4 (12)

 3 14.4 19.1 (6)

 4 19.1 23.8 (1)

 5 23.8 28.5 (1)

Reason % of complaints
Residential noise (i.e. neighbours) 48.4

Noise from commercial premises 17.9

Building site 11.1

Noise in the street 10.5

Burglar alarm 7.5

< Back to Contents Page

ROCKWOOL Limited
7

Good Growth, Quiet Buildings

Night-time noise
The proportion of the population exposed to noise levels above 55dB(A) during the night-
time (a lower level than that measured during the day to reflect increased sensitivity to noise at
night) is also monitored on a five-yearly basis.
This shows a similar pattern to the daytime figures20, except for the fact that Hounslow has the highest level of night-time noise
exposure - 42% of the borough’s population are exposed to noise levels above 55dB overnight, almost 14% more than the
next nearest local authority, the City of London. In general, the percentage of the population exposed to high noise in London
is higher at night than during the day.

Figure 3
Map of London Boroughs by % of population affected by transport noise of over 55dB
during the day (23:00-07:00).

LEGEND
 Range Low High Occurrences

 1 5.0 9.7 (13)

 2 9.7 14.4 (12)

 3 14.4 19.1 (6)

 4 19.1 23.8 (1)

 5 23.8 28.5 (1)

< Back to Contents Page

ROCKWOOL Limited
8

Good Growth, Quiet Buildings

The cost of noise
Noise has financial consequences for the public and private sectors as well
as individual citizens. The Intergovernmental Group on Costs and Benefits
produced estimates for the economic cost of noise in the UK. The social cost
of environmental noise was placed at £7-£10bn a year (a similar range to road
accidents), severe health costs at £2-3bn, loss of amenity at £2-£3bn, and loss
of productivity at £2bn21.

WHO statistics shed further light on the
health costs of noise in the UK22:
■ Daytime traffic causing heart disease: £1,183m per year

■ 24-hour background noise causing severe annoyance:
£1,571m per year

■ Traffic/leisure noise causing tinnitus: £52m per year

■ Daytime and night-time noise causing slower learning
by children: £252m per year

■ Loud music causing hearing loss: £38m per year

■ Total health costs estimated at £2-3 billion per year 23.

Meanwhile there are further costs associated with loss of
amenity. These reflect consumers’ conscious annoyance
from noise pollution, for example affecting house price
value, or the cost of measures to reduce exposure to noise
pollution. The current total disutility of current road noise
alone is £3-5bn per year24. A 1dB increase in road noise
leads to a marginal disutility of £311-£479m a year, and an
audible increase to a marginal disutility of £932m-£1.5bn.

In addition, these figures only cover road noise in
large urban areas and therefore reflect a substantial
underestimate of the total costs of noise with respect to
loss of amenity across the country.

A further direct cost to the public purse arises from dealing
with noise complaints. A 2012 UK government report
examined the cost of making a complaint, both in terms of
time and in terms of cost, and found the following:

■ The average incident costs a complainant 4-8 hours and
the local authority 4-7 hours

■ In the least onerous scenario (complaint and no further
action), the cost to both local authority and complainant
would be 1-2hrs; in the most onerous scenario (10
complaints, diary sheets, visit, notice, 10 complaints, visit,
prosecution, witness statement and court appearance)
the time spent is between 67-135 hours for the local
authority and 28-57 hours for the complainant

■ The average incident costs the local authority £180-£360
to deal with, with the least onerous scenario costing
£50-£100 and the most onerous £3,400-£6,81025.

Noise has financial
consequences for the
public and private
sectors as well as
individual citizens.

< Back to Contents Page

ROCKWOOL Limited
9

Good Growth, Quiet Buildings

Government measures around noise
Planning policy and building regulations
The National Planning Policy Framework includes provisions on noise26,
stipulating that local planning policies should protect against noise giving rise to
‘significant adverse impacts on health and quality of life’, and recognising that
planning policies should identify and protect existing tranquil areas.

Building regulations add to this with specific requirements in
place for new buildings as well as conversions. For example,
in England and Wales, the Building Regulations Approved
Document E (Part E) requires all residential buildings
(including hotels, hostels, student accommodation and
nursing homes) to ensure a minimum level of sound reduction
in specific aspects of a building.

Between dwellings, Part E requires sound mitigation of 43-
45dB for airborne noise in walls, floors and stairs (depending

on building type); and 62-64dB for impact noise in floors
and stairs. Between floors and rooms within dwellings, the
regulations requirement mitigation of 40dB27.

However, building regulations are designed to ensure a
standard baseline of requirements is met for health and safety
purposes. That is why adhering to these requirements alone
will not design out all unwanted noise - especially in settings
such as cities, where high density living often results in higher
than average experiences of noise.

In addition, there are few requirements to limit the noise
entering buildings from the outside environment. This is
particularly significant in urban environments where residential
buildings are often subject to significant noise from the
surrounding area – indeed, more than half of London noise
complaints are based on external noise sources.

The only significant exceptions to the lack of requirements for
minimising external noise intrusion are schools, where upper
limits are set for indoor ambient noise levels and to limit the
noise caused by rain on roofs, and in hospitals, where acoustic
requirements are set for noise intrusion from external sources.

To put the current requirements in context, typical noise levels from common disturbances are as follows:

Noise level Sound equivalent
40dB Quiet office

50dB Large office

50-60dB Loud conversation

55dB Coffee percolator

60dB Sewing machine

78dB Washing machine

85dB Noisy restaurant

110dB Pneumatic drill

130dB Jet take-off

There are few requirements to
limit the noise entering buildings
from the outside environment.

< Back to Contents Page

ROCKWOOL Limited
10

Good Growth, Quiet Buildings

Noise strategies
National and London-wide policy
National responsibility for environmental noise lies with the
Department for the Environment and Rural Affairs (DEFRA),
as outlined in the Noise Policy Statement for England (2010)28.

The main action has been to implement the EU’s
Environmental Noise Directive through creating noise maps
every five years (2007 & 2012) 29 and adopting action plans
based on these maps30; providing information to the public
on environmental noise; and preserving good environmental
noise quality by identifying Quiet Areas31.

The Department for Communities and Local Government
(DCLG) also publishes guidance on noise, with suggestions
for mitigation including engineering, layout (including
purpose-built barriers), planning obligations on noise levels,
and mitigating noise impact through insulating affected
buildings. It further stipulates that local authorities can choose
to include noise standards in their Local Plans32.

In line with this, the Mayor of London adopted a strategy for
ambient noise in 2004 entitled ‘Sounder City’33, which remains
in force and includes aims to reduce noise through better
design of new housing. The London Plan (March 2016) also
contains a number of measures related to noise, stating that
new developments should mitigate existing noise sources
nearby, improve the acoustic environment, and have regard
for the impact of aviation noise34.

This is reinforced by the Mayor’s Sustainable Design and
Construction Supplementary Planning Guidance, which
provides guidance on design measures to minimise noise
exposure such as noise insulation35, and by the Mayor’s
Housing Supplementary Planning Guidance, which notes that
“all dwellings should be built with acoustic insulation”36.

Recognising that transport is a key contributor towards
environmental noise, policies have also been set in the
Mayor’s Transport Strategy published in 201037. This notes
that a fifth of Londoners are annoyed or disturbed by noise in
their homes and that the most disturbing noise is created by
buses and lorries. Similarly, TfL has identified 128 ‘First
Priority’ sites38 where noise pollution is a serious
issue. The Transport Strategy suggests that in some areas
noise barriers and reviewing sound insulation regulations may
be a solution and that all new projects will consider noise
mitigation measures.

Aside from transport noise, entertainment venues and the
24-hour economy are another significant source of noise.
The Mayor has established a Night Time Commission and
appointed a Night Czar, as well as pledging to introduce
an ‘Agent of Change’ rule so that new developments
near entertainment venues will have to meet the cost of
soundproofing.

Local authorities and London Boroughs
Local authorities including the London Boroughs have a
responsibility to investigate complaints about noises that
are a ‘statutory nuisance’, meaning that the cost of noise
complaints falls on them. Front-line services delivered at the
local level, such as health care and education, may also suffer
from the adverse consequences of unwanted noise.

This makes it especially important for local authorities to be
aspirational in relation to their duty to consider noise when
making decisions about planning, entertainment licences,
or building control39. Getting this right can help deliver on
multiple community benefits, whilst also helping to nurture
London’s ongoing attractiveness as a place to live and work.

Case Study: Westminster Noise Strategy
Typically across London, noise complaints are considered
within separate frameworks from planning strategies.
However, the Borough of Westminster has a strategy
considering the overall effect of noise.

The Westminster City Plan (2006-2016) identified
noise as a key priority and this led to the adoption of
the Westminster Noise Strategy in 2009. The policies
adopted in the strategy include ensuring that new
developments have a high quality internal sound
environment, with protection against both internal and
external noise (including the encouragement
of innovative design), and encouraging the creation of
tranquil areas.

This focus is reflected in two key documents which make
up Westminster’s planning policy. Westminster’s current
City Plan (adopted in 2016) sets out broad aims to require
development to minimise noise, ensure development
provides an acceptable noise climate to occupants,
and secure improvements to the sound environment 40.
In addition, the council has saved more detailed
noise policies from its older Unitary Development
Plan41. In this, levels are set for noise inside residential
developments, and for what the council’s response will be
for developments at different levels of background noise.
A further policy sets specific limits for noise from plant,
machinery and internal activity.

< Back to Contents Page

ROCKWOOL Limited
11

Good Growth, Quiet Buildings

Consumer demand
Frustrations with noise are familiar to any city dweller. Councillors will similarly
report that noise is one of the most frequent issues raised with them in the
community, whilst review websites such as TripAdvisor tell of the frequency with
which noise features in accommodations reviews.

Despite this and the commercial opportunities it presents for
offering a more peaceful lifestyle to citizens and customers,
to date few developments have sought to feature quietness
as part of their offering. However, as highlighted in the
government and WHO guidance above, good design can go
a long way to addressing noise issues in buildings, and there
are many ways in which to mitigate noise within the fabric of
a building itself.

From domestic housing to student accommodation, hospitals to schools, and specialist buildings such as recording studios
to places of worship, access to peace and quiet matters. This section profiles a number of building types where the case for
better noise mitigation is particularly relevant to give a snapshot of the potential that exists.

Hotels
The J.D. Power North American Hotel Guest Satisfaction
Survey has consistently shown noise to be the top complaint,
but it is also significantly under-reported to the hotel and
rarely resolved42. Research by ReviewPro found that noise is
the most frequent complaint from hotel guests, topping the
charts in most cities they studied, including London43.

As a result, a number of hotel chains have taken actions to
try and reduce the impact of noise on their guests and the
Association of Noise Consultants runs awards to reward
particularly innovative treatments of noise44. One recent
highly commended project was the Vermont ApartHotel in
Newcastle, which used innovative noise abatement research
to minimise impact sound, helping to drive the hotel’s
commercial proposition45.

Case Study: Premier Inn
In 2012, Premier Inn changed its marketing emphasis
from cost to sleep quality, in order to differentiate itself
from its rivals and appeal emotionally to consumers 46.
The chain now offers its guests a ‘Good Night Guarantee’
under which guests will be refunded if they have not
enjoyed a good night’s sleep47.

In 2011, Premier Inn also pioneered a new design of
‘floating bedroom’ at its new hotel in Leicester Square
in partnership with engineering firm Aecom, in order
to deal with environmental noise and noise generated
by a nightclub on the ground floor. Each bedroom is
an independent box with no contact with neighbouring
rooms, with walls and ceilings given acoustic linings,
services isolated, and windows quadruple-glazed to give
better noise reduction than WHO standards.

As a result, each room is 10% more expensive to build
than in a standard Premier Inn48. According to Axiom,
the building’s architects, it is now one of the chain’s
best-performing hotels in London, with occupancy
rates of 95%49.

Good design can go a long
way to addressing noise
issues in buildings.

Noise is the most frequent
complaint from hotel guests,
topping the charts in most
cities including London.

< Back to Contents Page

ROCKWOOL Limited
12

Good Growth, Quiet Buildings

Retirement living
Noise has an increased impact on older
people, which is particularly significant when
we consider the two global trends of an
aging population and an increasingly urban
population.
A report for the GLA in 2016 entitled ‘Older Londoners and
the London Plan: Looking to 2050’ noted that much can be
done to make life easier for those with hearing loss, such as
designing buildings to reduce background noise50. Indeed,
some local authorities have gone as far as introducing
specific guidance for housing for older people, such as the
Royal Borough of Kensington and Chelsea, whose guidance
recommends identifying sensitive areas (e.g. bedrooms),
siting them appropriately, and installing noise insulation51.

One group of predominantly older people particularly
affected by noise are those with dementia. The Social Care
Institute for Excellence stresses that the benefits of silence to
those with dementia are underestimated, and recommends

that noise reduction should be considered as part of the
overall design of a care home or hospital, or a person’s own
home. The Institute suggests that designers consider three
main factors: absorption, transmission, and insulation52.

The Department of Health’s Health Building Note 08-02:
Dementia-friendly Health and Social Care Environments also
sets out the importance of acoustic design in designing for
people with dementia, noting that sound absorbent materials
“should be used for surfaces, fixtures and fittings whenever
possible as they can contribute to quieter, peaceful and
restful environments”. For example, the document suggests
the use of soundproof walls and acoustic tiles, along with
measures such as quiet rooms, sound effects and careful
layout design53.

The benefits of silence to
those with dementia are
underestimated.

Hospitals
Studies carried out on the health effects of noise in hospitals
have found that it can be detrimental to the health of
patients and impair recovery times. Indeed, a recent review
of scientific research on the topic of noise and hospitals
concluded that “hospital noise is a serious issue that can
negatively affect patient physiology and more research is
needed”54.

One study in Sweden examined patients in a coronary health
unit, comparing the use of sound-reflecting and sound-
absorbing tiles. This found that “a bad acoustic environment
during acute illness may have important detrimental
physiological effects on rehabilitation”. The poor acoustics
led to patients having higher pulse amplitude, being more
likely to be re-hospitalised, and considering staff attitudes to
be much worse55.

In addition, noise levels in hospitals have increased in recent
years, with the Dementia Services Development Centre at
the University of Stirling claiming that over the last forty years
noise levels have gone up from 57dB to 72dB56. This is an
issue that has started to gain public attention, with the Daily
Mail publishing an article last year entitled ‘Why are hospital
wards so infernally NOISY?’57.

As a result, hospitals are paying more attention to their
acoustic design and a number of new facilities such as the
Forth Valley Royal Hospital have used Rockfon acoustic ceiling
tiles to help address internal noise issues58.

Case Study: Quiet Mark products
The Noise Abatement Society has long campaigned to raise
aware of, and find solutions to, noise pollution. The Society
has also demonstrated the commercial value of quietness
through the Quiet Mark scheme, which was launched in
2012 to accredit products designed with low noise levels.

Since its launch, the Quiet Mark has been awarded to
a wide range of products and projects, including to the
builders of the Shard for reducing noise disturbance during
construction59 and to Virgin Atlantic for their Boeing 787-9
Dreamliners, which Quiet Mark’s specialists found to be
quieter than other jet aircraft. A number of manufacturers
have invested considerable resources in reducing the noise
levels of their products - for example, Dyson spent £40m
over three years to develop its Cool fan, which is 75%
quieter than its predecessor 60.

All products are tested by the Society’s own acoustics
team in order to validate their manufacturer’s claims
and to compare them to other products on the market.
The scheme is also progressively widening its coverage.
For example, in 2016 the first window with a 5dB noise
reduction ability 61 was accredited with the Quiet Mark and
a number of ROCKWOOL insulation products have been
awarded the mark too.

Significantly, the Quiet Mark has been shown to have
commercial success. John Lewis is a partner of the Quiet
Mark scheme and has recorded growing levels of sales of

Quiet Mark accredited products - up by
33% in June 2016 62. The firm’s research
also found that 49% of Britons considered
noise an important factor in buying
products, rising to 62% of those with open
plan living spaces63.

John Lewis research found that 49% of Britons
considered noise an important factor in buying products,
rising to 62% of those with open plan living spaces.

< Back to Contents Page

ROCKWOOL Limited
13

Good Growth, Quiet Buildings

Schools and offices
As outlined earlier in the report, background
noise has been shown to have a detrimental
effect on educational attainment.
As a result, the government produces a set of minimum
performance standards for school acoustics64, whilst
the Institute of Acoustics and the Association of Noise
Consultants jointly publish a design guide65. The performance
standards state that the ambient noise level in new-build
classrooms should not be above 35dB, with 40dB being the
limit in refurbished classrooms. The need is even more acute
in specialist settings. For example, at the Futures Community
College in Southend all standard classrooms were fitted with
Rockfon ceiling tiles that met the requirements for hearing
impaired students66.

Similarly, high noise levels in places of work can lead to lower
productivity levels, and for this reason many firms have paid
close attention to acoustic performance when building or
refurbishing offices. Research has found that around 80% of
office workers believe that better acoustics would increase
their productivity. Other studies have found that background
noise impairs the quality of work (in one study accuracy was
found to reduce by 67%), whilst a study at a call centre found
that improving acoustics delivered a 20% increase in sales
productivity67.

Examples of work places addressing these issues include
BAM Nuttall, which specified Rockfon ceiling tiles for their
recent head office refurbishment because they needed a high
level of acoustic control in their mostly open-plan offices68.
Similarly, the construction firm Kier used ROCKWOOL
products for their headquarters near Cambridge because of
their acoustic properties, where the firm needed their flat
roof to deliver high levels of acoustic performance, including
insulating against airborne sound as well as noise from impact
such as raindrops69.

< Back to Contents Page

Kier headquarters near Cambridge

ROCKWOOL Limited
14

Good Growth, Quiet Buildings

https://unhabitat.org/books/state-of-the-worlds-cities-20082009-harmonious-cities-2/

http://www.centreforcities.org/reader/cities-outlook-2017/cities-outlook-2017-introduction/

http://apps.who.int/iris/handle/10665/66217 WHO Guidelines for Community Noise p.vii

http://ec.europa.eu/environment/noise/health_effects_en.htm

http://ec.europa.eu/environment/integration/research/newsalert/pdf/47si.pdf, p.6

http://www.euro.who.int/__data/assets/pdf_file/0008/136466/e94888.pdf?ua=1, p.xvii

https://www.newscientist.com/article/dn20326-noise-kills-and-blights-lives-in-europe/

http://ec.europa.eu/environment/integration/research/newsalert/pdf/47si.pdf, p.11

http://www.rivm.nl/dsresource?objectid=a4029a59-c241-46c8-b8d1-8f2f537e9ac1&type=org&disposition=inline, p.43

http://ec.europa.eu/environment/integration/research/newsalert/pdf/47si.pdf, p.10

http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&Completed=0&ProjectID=18288

https://www.london.gov.uk/sites/default/files/economic_evidence_base_2016.compressed.pdf, p.330

http://files.londonandpartners.com/business/resources/London_a_leading_destination_for_headquarters_FINAL.pdf, p.10

http://www.cityam.com/258120/air-pollution-would-cause-more-than-half-londoners-move

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/276236/noise-action-plan-agglomerations-appb-201401.
pdf, p.119

http://www3.westminster.gov.uk/docstores/publications_store/Noise%20complaints%20in%20Westminster.pdf, p.4

http://www3.westminster.gov.uk/docstores/publications_store/Noise%20complaints%20in%20Westminster.pdf, p.10

http://www3.westminster.gov.uk/docstores/publications_store/Noise%20complaints%20in%20Westminster.pdf, p.11

https://data.london.gov.uk/dataset/public-health-outcomes-framework-indicators

https://data.london.gov.uk/dataset/public-health-outcomes-framework-indicators

http://www.eea.europa.eu/publications/noise-in-europe-2014, pp.9-10

http://webarchive.nationalarchives.gov.uk/20130402151656/http://archive.defra.gov.uk/environment/quality/noise/igcb/documents/igcb-
first-report.pdf, p.18

 http://webarchive.nationalarchives.gov.uk/20130402151656/http://archive.defra.gov.uk/environment/quality/noise/igcb/documents/igcb-
first-report.pdf, p.19

http://webarchive.nationalarchives.gov.uk/20130402151656/http://archive.defra.gov.uk/environment/quality/noise/igcb/documents/igcb-
first-report.pdf, p.35

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/407845/RFI_7133_Defra_-_Estimating_Cost_of_
Complaints_about_Noise_Nuisance_-_Final_Report_____2_.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/6077/2116950.pdf, p.29

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/468870/ADE_LOCKED.pdf

https://www.gov.uk/government/publications/noise-policy-statement-for-england

https://www.gov.uk/government/publications/noise-action-plans-large-urban-areas-roads-and-railways

https://www.gov.uk/government/publications/noise-action-plans-large-urban-areas-roads-and-railways

https://www.gov.uk/government/publications/2010-to-2015-government-policy-environmental-quality/2010-to-2015-government-policy-
environmental-quality#appendix-8-managing-noise-and-other-nuisances-in-the-local-environment

https://www.gov.uk/guidance/noise--2

https://www.london.gov.uk/sites/default/files/mayors_noise_strategy.pdf

https://www.london.gov.uk/sites/default/files/the_london_plan_malp_final_for_web_0606_0.pdf, pp.310-312

https://www.london.gov.uk/sites/default/files/gla_migrate_files_destination/Sustainable%20Design%20%26%20Construction%20SPG.pdf

https://www.london.gov.uk/sites/default/files/housing_spg_revised_040516.pdf

https://www.london.gov.uk/what-we-do/transport/transport-publications/mayors-transport-strategy, pp.91-2 & pp.224-6

https://www.london.gov.uk/what-we-do/health/transport-and-health

https://www.gov.uk/guidance/noise-nuisances-how-councils-deal-with-complaints

http://transact.westminster.gov.uk/docstores/publications_store/cityplan/Westminster_City_Plan_consolidated_version_Nov_2016.pdf,
pp.138-9

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

References

< Back to Contents Page

https://unhabitat.org/books/state-of-the-worlds-cities-20082009-harmonious-cities-2/
http://www.centreforcities.org/reader/cities-outlook-2017/cities-outlook-2017-introduction/
http://apps.who.int/iris/handle/10665/66217
http://ec.europa.eu/environment/noise/health_effects_en.htm
http://ec.europa.eu/environment/integration/research/newsalert/pdf/47si.pdf
http://www.euro.who.int/__data/assets/pdf_file/0008/136466/e94888.pdf?ua=1, p.xvii
https://www.newscientist.com/article/dn20326-noise-kills-and-blights-lives-in-europe/
http://ec.europa.eu/environment/integration/research/newsalert/pdf/47si.pdf
http://www.rivm.nl/dsresource?objectid=a4029a59-c241-46c8-b8d1-8f2f537e9ac1&type=org&disposition=inline
http://ec.europa.eu/environment/integration/research/newsalert/pdf/47si.pdf
http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&Completed=0&ProjectID=18288
https://www.london.gov.uk/sites/default/files/economic_evidence_base_2016.compressed.pdf
http://files.londonandpartners.com/business/resources/London_a_leading_destination_for_headquarters_FINAL.pdf
http://www.cityam.com/258120/air-pollution-would-cause-more-than-half-londoners-move
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/276236/noise-action-plan-agglomerations-appb-201401.pdf
http://www3.westminster.gov.uk/docstores/publications_store/Noise%20complaints%20in%20Westminster.pdf
http://www3.westminster.gov.uk/docstores/publications_store/Noise%20complaints%20in%20Westminster.pdf
http://www3.westminster.gov.uk/docstores/publications_store/Noise%20complaints%20in%20Westminster.pdf
https://data.london.gov.uk/dataset/public-health-outcomes-framework-indicators
https://data.london.gov.uk/dataset/public-health-outcomes-framework-indicators
http://www.eea.europa.eu/publications/noise-in-europe-2014
http://webarchive.nationalarchives.gov.uk/20130402151656/http://archive.defra.gov.uk/environment/quality/noise/igcb/documents/igcb-first-report.pdf
http://webarchive.nationalarchives.gov.uk/20130402151656/http://archive.defra.gov.uk/environment/quality/noise/igcb/documents/igcb-first-report.pdf
http://webarchive.nationalarchives.gov.uk/20130402151656/http://archive.defra.gov.uk/environment/quality/noise/igcb/documents/igcb-first-report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/407845/RFI_7133_Defra_-_Estimating_Cost_of_Complaints_about_Noise_Nuisance_-_Final_Report_____2_.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/6077/2116950.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/468870/ADE_LOCKED.pdf
https://www.gov.uk/government/publications/noise-policy-statement-for-england
https://www.gov.uk/government/publications/noise-action-plans-large-urban-areas-roads-and-railways
https://www.gov.uk/government/publications/2010-to-2015-government-policy-environmental-quality/2010-to-2015-government-policy-environmental-quality#appendix-8-managing-noise-and-other-nuisances-in-the-local-environment
https://www.gov.uk/guidance/noise--2
https://www.london.gov.uk/sites/default/files/mayors_noise_strategy.pdf
https://www.london.gov.uk/sites/default/files/the_london_plan_malp_final_for_web_0606_0.pdf
https://www.london.gov.uk/sites/default/files/gla_migrate_files_destination/Sustainable%20Design%20%26%20Construction%20SPG.pdf
https://www.london.gov.uk/sites/default/files/housing_spg_revised_040516.pdf
https://www.london.gov.uk/what-we-do/transport/transport-publications/mayors-transport-strategy
https://www.london.gov.uk/what-we-do/health/transport-and-health
https://www.gov.uk/guidance/noise-nuisances-how-councils-deal-with-complaints
http://transact.westminster.gov.uk/docstores/publications_store/cityplan/Westminster_City_Plan_consolidated_version_Nov_2016.pdf
https://www.gov.uk/government/publications/noise-action-plans-large-urban-areas-roads-and-railways

ROCKWOOL Limited
15

Good Growth, Quiet Buildings

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

http://transact.westminster.gov.uk/docstores/publications_store/planning/Policy/udp_chapter_9_environment.pdf, pp.431-444

http://www.logison.com/site_Files/Content/Documents/PDFs/Industries/FS_LogiSon_Hotels.pdf

http://www.travelandtourworld.com/news/article/noise-1-common-complaint-online-hotel-reviews-reviewpro/

http://www.association-of-noise-consultants.co.uk/2016-award-winners-revealed/

http://www.apexacoustics.co.uk/vermont-aparthotel/

https://www.marketingweek.com/2012/03/07/premier-inn-swaps-price-led-ads-for-comfort-stance/

http://www.premierinn.com/gb/en/why/sleep/good-night-guarantee.html

http://www.bighospitality.co.uk/Business/Premier-Inn-to-use-floating-room-design-for-Leicester-Square-hotel

http://www.axiomarchitects.co.uk/project/1017/leicester-square-premier-inn-architecture-

https://www.london.gov.uk/sites/default/files/older_londoners_and_the_london_plan_march_2016.pdf, pp.11 & 25

https://www.rbkc.gov.uk/sites/default/files/atoms/files/Older%20People%27s%20Housing%20Design%20Guidance%20%28low%20
res%29.pdf

http://www.scie.org.uk/dementia/supporting-people-with-dementia/dementia-friendly-environments/noise.asp

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/416780/HBN_08-02.pdf, pp.42-3

http://nfyilma.turner-white.com/pdf/jcom_jul12_noise.pdf

http://info.soundofarchitecture.com/blog/3-studies-show-the-impact-of-hospital-noise-on-patients-health

http://dementia.stir.ac.uk/blogs/dementia-centred/2013-10-14/reduce-noise-your-ward

http://www.dailymail.co.uk/health/article-3639982/Why-hospital-wards-infernally-NOISY.html

http://rwiumbraco-rfn.inforce.dk/media/3240361/southmead_case_study_1.9.14.pdf

http://www.bbc.com/future/story/20120921-give-peace-and-quiet-a-chance

http://aviationbenefits.org/newswire/2014/10/virgin-atlantic-787-receives-quiet-mark-award-recognition-1/

http://www.the-glazine.com/WeeklyFolders/glazine03may2016/a_new_quality_accreditation.htm

http://www.retailtimes.co.uk/john-lewis-reports-notable-growth-quiet-technology-sales/

http://www.johnlewis.com/inspiration-and-advice/electricals/quiet-mark-appliances

https://www.gov.uk/government/publications/bb93-acoustic-design-of-schools-performance-standards

http://www.ioa.org.uk/publications/schools-acoustics-guide

http://www.rockfon.co.uk/u/website_project/23084/Futures%20Community%20College/

http://www.ribaproductselector.com/Docs/6/26826/external/COL126826.pdf

http://rwiumbraco-rfn.inforce.dk/media/3240738/bam%20nuttall%20camberley%20case%20study.pdf

http://buildingproducts.co.uk/soundproof-roof/

< Back to Contents Page

http://transact.westminster.gov.uk/docstores/publications_store/planning/Policy/udp_chapter_9_environment.pdf
http://www.logison.com/site_Files/Content/Documents/PDFs/Industries/FS_LogiSon_Hotels.pdf
http://www.travelandtourworld.com/news/article/noise-1-common-complaint-online-hotel-reviews-reviewpro/
http://www.association-of-noise-consultants.co.uk/2016-award-winners-revealed/
http://www.apexacoustics.co.uk/vermont-aparthotel/
https://www.marketingweek.com/2012/03/07/premier-inn-swaps-price-led-ads-for-comfort-stance/
http://www.premierinn.com/gb/en/why/sleep/good-night-guarantee.html
http://www.bighospitality.co.uk/Business/Premier-Inn-to-use-floating-room-design-for-Leicester-Square-hotel
http://www.axiomarchitects.co.uk/project/1017/leicester-square-premier-inn-architecture-
https://www.london.gov.uk/sites/default/files/older_londoners_and_the_london_plan_march_2016.pdf
https://www.rbkc.gov.uk/sites/default/files/atoms/files/Older%20People%27s%20Housing%20Design%20Guidance%20%28low%20res%29.pdf
http://www.scie.org.uk/dementia/supporting-people-with-dementia/dementia-friendly-environments/noise.asp
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/416780/HBN_08-02.pdf
http://nfyilma.turner-white.com/pdf/jcom_jul12_noise.pdf
http://info.soundofarchitecture.com/blog/3-studies-show-the-impact-of-hospital-noise-on-patients-health
http://dementia.stir.ac.uk/blogs/dementia-centred/2013-10-14/reduce-noise-your-ward
http://www.dailymail.co.uk/health/article-3639982/Why-hospital-wards-infernally-NOISY.html
http://rwiumbraco-rfn.inforce.dk/media/3240361/southmead_case_study_1.9.14.pdf
http://www.bbc.com/future/story/20120921-give-peace-and-quiet-a-chance
http://aviationbenefits.org/newswire/2014/10/virgin-atlantic-787-receives-quiet-mark-award-recognition-1/
http://www.the-glazine.com/WeeklyFolders/glazine03may2016/a_new_quality_accreditation.htm
http://www.retailtimes.co.uk/john-lewis-reports-notable-growth-quiet-technology-sales/
http://www.johnlewis.com/inspiration-and-advice/electricals/quiet-mark-appliances
https://www.gov.uk/government/publications/bb93-acoustic-design-of-schools-performance-standards
http://www.ioa.org.uk/publications/schools-acoustics-guide
http://www.rockfon.co.uk/u/website_project/23084/Futures%20Community%20College/
http://www.ribaproductselector.com/Docs/6/26826/external/COL126826.pdf
http://rwiumbraco-rfn.inforce.dk/media/3240738/bam%20nuttall%20camberley%20case%20study.pdf
http://buildingproducts.co.uk/soundproof-roof/

Good Growth, Quiet Buildings

ROCKWOOL Limited
16

About this report and its authors
The ROCKWOOL Group is a world leader in stone wool solutions, with
expertise across many of today’s biggest sustainability and development
challenges, from energy consumption and noise pollution to fire resilience,
water scarcity and flooding.

ROCKWOOL UK is an operating company of the ROCKWOOL Group, and has been manufacturing insulation solutions from
our base near Bridgend, South Wales, since 1979. Our insulation is created from a natural, sustainable resource - volcanic rock -
and is 97% recyclable.

On 23rd March 2017, ROCKWOOL UK hosted an event on the topic of ‘Good Growth, Quiet Buildings’ at the Danish Embassy
in London, to discuss noise solutions in the context of London’s development pipeline. This report captures much of the
thinking behind this event, which was hosted in partnership with the Noise Abatement Society and London&Partners.

James Murray, Deputy Mayor for Housing and Residential Development. Rory Moss, MD of ROCKWOOL UK.

< Back to Contents Page

Good Growth, Quiet Buildings

ROCKWOOL Limited
17

100mm of RAINSCREEN DUO SLAB® has a thermal value
of 0.035 W/mK, a sound resistance of Rw 58dB, and a
Euroclass A non-combustible fire rating. ROCKWOOL
insulation typically performs effectively for the lifetime of
the building.

ROCKWOOL building
envelope solutions
The choice of materials in a building
can make a significant difference
to the perception of noise. For
example, the choice of roofing
materials can affect the experience
of noise from overhead from
sources such as heavy rainfall, or
commercial aircraft - which from
1 nautical mile on approach can
create noise at ground level of up
to 97dB.
Meanwhile, the choice of external wall
fabric is particularly significant in relation
to the experience of street noise and
traffic from within a building. In recent
tests on ROCKWOOL Rainscreen,
an external façade which is popular
in hotels and high rise residential
buildings, the product achieved a sound
resistance of 58dB when installed in a
typical rainscreen façade system. To put
this in context, British Standards expect
the noise level at 20 metres from the
edge of a busy main road in a residential
area to be 68dB – in this setting, the use
of our Rainscreen product would reduce
the experience of traffic noise to as little
as 10dB, which is on par with leaves
rustling in the distance.

Within a building, the composition
of partition walls, ceilings and floors
are key factors in the experience of
noise from neighbouring rooms and
flats – including the transfer of music,
human voices and footsteps. The same
is true in offices, where partition walls
are used to divide and create separate
spaces. Noise can also be transferred
through buildings by pipework, such as
plumbing and air-conditioning networks.
Here, too, there are readily available
options for insulating pipework in
order to absorb noise and minimise the
disturbance from internal systems.

Ensuring a high standard of acoustic
performance does not have to add
significant time or expense. Factoring in
noise considerations from the outset of
a project is the most cost effective route,
and can be as simple as selecting an
insulation material that delivers on both
thermal needs and sound absorption.

For more information on
ROCKWOOL solutions
and to use our acoustic
calculator, please visit
www.rockwool.co.uk

< Back to Contents Page

http://www.rockwool.co.uk/

Good Growth, Quiet Buildings

ROCKWOOL Limited
Pencoed
Bridgend
CF35 6NY

01656 862 621
info@rockwool.co.uk
www.rockwool.co.uk

RW17 082 26.04.17

< Back to start

http://www.rockwool.co.uk/
https://twitter.com/rockwooluk
https://www.youtube.com/user/RockwoolUK
https://www.linkedin.com/company/rockwool-uk

