

التطبيقات البيئيـة للبيـم تقريـر مؤتمـر البيـم بالكويـت البيـم هـو أحـد أسـباب إفلاس الشـركات

مقدمة العدد

الحمد لله نحب أن نزف لكم بشرى أن فريق عمل بيم ارابيا يعمل على ترجمة قاموس البيم للدكتور بلال سكر ، وذلك لتوحيد المصطلحات بين العاملين في المجال .

"إن التقدم يسري بخطى سريعة لا محالة! يسرني إعلان أنه قد تم تعيين السيد عمر سليم بالأعمال القائمة على ترجمة قاموس البيم للغة العربية. يعتبر عمر سليم المؤسس المشارك لمجلة بيم آرابيا، بالإضافة لعمله كمدير بيم لعشرة أعوام، ومدون بيم نشط جدا. وسيتم دعمه من قبل رضوى حسن مهندسة مدنية ذات شغف خاص بالبيم وصوتيات اللغة الإنجليزية وتصميم المواقع. إلى حين تقديم النسخة العربية، سيكون بإمكان قاموس البيم القيام بخدمة سريعة موسعة النطاق لمجتمع البيم في الشرق الأوسط وشمال أفريقيا. ولهذا فوافر الترحيب مني لكل من عمر ورضوى لتوسيع فريق التحرير." د. بلال سكر

Bilal Succar
Director of ChangeAgents and BIMexcellence.com

10d

The pace is certainly picking up! I'm very pleased to announce that Mr. Omar Selim has been appointed as the BIM Dictionary's Arabic Language Editor. Omar is the a co-founder of BIMarabia, a BIM Manager of 10 years and a super active BIM blogger. He will be supported by Ms. Radwa Hassan, a Civil Engineer with a passion for BIM, English phonology and Web design. With the pending introduction of Arabic, the BIM Dictionary will be able to serve a rapidly expanding BIM community in the Middle East and North Africa!

So, a very big welcome to both Omar and Radwa to the expanding Editorial Team!

المحتويات

استخدام البيم لأتمتة مراقبة مشاريع الإنشاءات4

نمذجة معلومات البناء

الحلقة 10: تأثيرات البيم على مراحل دورة حياة المشروع

الحلقة 11: الفرق بين قدرات البيم ونضوجه 12

الحلقة 12: قياس أداء البيم

المدن الذكية وتكنولوجيا البيم

تقرير البيم 2016

تغيير اسماء العرض بواسطة الدينامو 29

تنسيق العمل بالسقف الساقط من خلال برنامج الريفيت - الجزء الاول

التطبيقات البيئية للبيم

تقرير مؤتمر البيم بالكويت 44

البيم هو أحد أسباب إفلاس الشركات !!!!! 46 كيف تسوق لمشروع بيم بطريقة احترافية وباستخدام الثلاثي الرهيب 49

فريق التدقيق العلمي والتقني عمر سليم: مدير بيم حمزة فيصل: م. معماري وطالب دكتوراة, جامعة RMIT

فريق التصميم والاخراج عمار التوم: مهندس معماري ومتخصص بيم

فريق الترجمة والتدقيق اللغوي رضوى حسن الشهاوي :مهندسة أنشانية

استخدام البيم لأتممة عملية مراقبة مشاريع الإنشاءات و جعلها أوتوماتيكيا

من المعروف أن صناعة الإنشاءات هي احدى الدعامات الرئيسة لتنمية اقتصاديات الدول المتقدمة والنامية على حد سواء. في عام 2014 بالمملكة المتحدة تم توظيف مليونين ومائة ألف عامل في مجال الإنشاءات ليشارك هذا القطاع بما قيمته 103 مليار جنيه استرليني (129 مليار دولار) في الدخل القومي. وعليه فإن أي تحسين أو تطوير في مجال الإنشاءات ينعكس بالإيجاب ليس فقط على الحكومات بل وعلى الأفراد كذلك (office National Statisfics 2015) ولكن لعقود كثيرة ورث قطاع الإنشاءات كثير من التحديات والمشكلات التي طالما أعاقت عمليات التطوير.

إن من أهم عوامل نجاح أي مشروع هي الإدارة الناجحة للمشروع. وأهم المعايير الحاكمة للإدارة الناجحة هو إتخاذ القرارات المناسبة في الوقت المناسب وعليه يتوجب أن تكون المعلومات صحيحة ودقيقة وإلا كانت القرارات خاطئة فتقود

مشروع للفشل

الحصول على المعلومات لمعرفة مدى تقدم الأعمال أثناء مرحلة التنفيذ فإن الغالبية العظمى من مديري المشاريع يتبعون النظام التقليدي والذي يعتمد في الأساس على العنصر البشري. حيث يقوم مهندسو و مساحو الموقع بتدوين ملاحظاتهم على حركة سير وتقدم الأعمال يدويا باستخدام الدفتر الورقي والقلم وذلك بغرض عمل تقرير شهري أو أسبوعي والذي على أساسه يتم التعرف على حالة تقدم الأعمال والتي بالتبعية تتطلب قرارات هامة وحاسمة لمواكبة تطور الأعمال مع البرنامج التنفيذي المعد سلفا. ووجد أن هذه العملية تتطلب كثيرا من الوقت والعمالة والجهد وبالاخير لا تصل إلى الدقة المطلوبة في معظم الأحيان. فعلى سبيل المثال في أحد المشاريع الحيوية والتي اتبعت النظام اليدوي السابق شرحه للحصول على معلومات تطور الاعمال. فقد جاء التقرير لمدير المشروع بأن نسبة تقدم الأعمال هي %30 وكان المستهدف هو %55 ولكن كانت نسبة تقدم الأعمال الحقيقية هي %60 وعليه فقد أتخذ مدير المشروع قرارات فورية بإعادة ترتيب توزيع العمالة والمعدات والمواد لتغطية التأخير ظنا منه أن نسبة التقدم هي %30 كما جاء في التقرير والتي تعبر عن تأخير المشروع أن الموقف الحقيقي للمشروع هو %55 بنسبة تقدم %5 عن الجدول الزمني. وعليه فإن قرارات مدير المشروع أدت إلى أعباء مادية وخسارة الوقت الذي ادى بدوره إلى تأخر فعلي للمشروع والذي لم يستفد بنسبة التقدم الذي حقه المشروع وذلك كله بسبب التقرير الذي يحوي معلومات غير صحيحة. هذا بالإضافة إلى فقدان ثقة العميل في دقة حققه المشروع وذلك كله بسبب التقرير الذي يحوي معلومات غير صحيحة.

التقارير.

بعد دراسة متأنية وجد الباحثون بأن نظام المتابعة اليدوي لتحديث موقف تطور الأعمال يحتوى علي كثير من التحديات والمشكلات منها على سبيل المثال: أن دقة المعلومات المجمعة من الموقع تعتمد على خبرة ودقة من يجمعها بالإضافة إلى الحاجة لوقت الكافي لجمع هذه المعلومات والذي يمتد في معظم الأحيان إلى عدة أيام بل وأسابيع في المشاريع الكبيرة، بالإضافة إلى تداخل أكثر من فريق عمل لإنجاز التقرير. حيث أن المعلومات المجمعة من الموقع يتم تمرير ها لفريق آخر في مكتب الموقع ليقوم الأخير بإدخال هذه البيانات لمعرفة نسبة تقدم الأعمال. وعليه فإن إلمام الفريق الأخير بالموقع وعمليات التنفيذ وقدرته على تفسير البيانات المدونة يدويا عامل هام لتحديد دقة التقرير.قد يتطلب إعداد التقرير فترة زمنية طويلة مما قد يعكس تقدم الأعمال لفترة زمنية سابقة. وعليه فإن أحد أهم التحديات لإعداد تقارير تطور الأعمال بأن التقارير تعد لفترة زمنية سابقة واتخاذ القرارات بعد هذه المدة من الزمن في غالب الأحوال لا يجدي نفعا. ولهذا فإن الحاجة إلى

إصدار تقرير لا تتطلب أكثر من يوم واحد كانت حاجة ضرورية وملحة لتطوير مجال الإنشاءات.

و عليه فكان الشغل الشاغل للباحثين والحكومات هو إيجاد حلول ناجحة لهذه المعضلة ولم تتوقف محاولات التطوير من ستينيات القرن الماضي. إلا أن كل الحلول كانت ناقصة ولم تفي بالغرض. حتى ظهر البيم وتطور بهذا الشكل المذهل في العقدين الأخيرين مما دفع بالباحثين للبحث عن حلول من خلال منظومة البيم.

ففي عام 2009 قام فريديرك بوشية Bosche بتطوير نظام مراقبة وتحديث لحركة سير الأعمال في مجال الإنشاءات بشكل أتوماتيكي. حيث أنه طور لوغاريتم يقوم بالأساس علي عمل مسح ليزر Laser Scanning للموقع لعمل نموذج ثلاثي الأبعاد بنظام السحابة 3D point cloud model . ثم مقارنة هذا النموذج الأخير بنموذج البيم رباعي الابعاد 4D BIM model وهذا بهدف الحصول على التحديث للموقع بشكل تلقائي وتقليل التدخل البشري في أضيق الحدود لتقليل فرص حدوث الخطأ البشري على نتائج التقرير.

ولم تقف مجهودات الباحثين عند هذا الحد. فقد طوروا منظومات أكثر سهولة وأقل تكلفة. حيث قام ديمتروف وفارد Dimitrov and Golparvar-fard في عام 2014 بتطوير لوغاريتم بمقدوره التعرف علي المواد ليقوم بدوره ببناء نموذج ثلاثي الأبعاد مشابه لنموذج البيم وذلك من خلال التعرف علي الصور المأخوذة من الموقع. ثم بعد ذلك يقوم النظام المطور بعمل مقارنة مع النموذج رباعي الابعاد للبيم وذلك بغرض التعرف علي موقف الاعمال. وتراوحت دقة هذا النظام بين %92.1 للخرسانة المسلحة و %92.3 للأعمال الترابية ودمك التربة و %100 لأعمال النجارة والزجاج والرخام. وقد تم حساب الدقة المتوسطة لهذا النظام الاتوماتيكي لتصل إلى %97.1 وهي نسبة مرضية جدا مقارنة بالنظام اليدوي التقليدي. وما زال الباحثون مستمرون في عملية البحث والتطوير للوصول إلى أقصى استفادة من التكنولوجيا الحديثة.

<u>References</u>

Dimitrov, M., Golparvar-Fard. (2014). Vision-based material recognition for automated monitoring of construction progress and generating building information modelling from unordered site image collections, Journal of Advanced Engineering and Information, 28 (1), pp. 37–49

Kim, Y., Oh, W., Cho, K and Seo, W. (2008). A PDA and wireless web-integrated system for quality inspection and defect management of apartment housing projects. Automation in construction, 17(2), .pp. 163-179

Office of National Statistics. (2015). 20102010https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/bulletins/uklabourmarket/latest [Accessed in 28 Novem. [ber 2016]].

Omar, H., Dulaimi, M. (2015). Using BIM to automate construction site activities, Proceeding of conference Building Information Modeling (BIM) in design, construction and operations, Bristol, UK. 139, pp. .[45-58 [Accessed in 28 November 2016

نمذجة معلومات البناء

تعد صناعة التشييد عاملاً حاسماً في انشاء البنى التحتية المطلوبة لاسناد النمو الحضاري المستمر و تحسين جودة الحياة؛ لذا فإن تطوير الانتاجية في قطاع التشييد – سواءاً كان على مستوى الفقرة الانشائية المفردة او المشروع ككل او الصناعة الانشائية بجملتها – له فائدة جوهرية سوف يمند تأثير ها الى ما هو ابعد من القطاع الصناعي ؛ حيث ان الادلة التجريبية بينت ان استخدام الاتمتة و التقنيات المتكاملة ادى الى تطوير الانتاجية الانشائية، فكما هو الحال في تطوير الانشائية المصنفة ، فإن التطوير في تقنية الألية المستخدمة ادى الى تحسين الانتاجية بشكل شديد الوضوح ايضاً. المامات

انظ القا من الحقائق سابقة الذكر ، فإن تطرور تقنية التصميم باستخدام الحاسوب (Computer Aided Design CAD) و من بعدها تقنية التصور ثلاثي الابعاد (Three Dimensional Visualization) كان – و لا يزال – قفزة نوعية كبيرة في صناعة الانشاءات بنظراً للانخفاض الواضح في عدد ساعات العمل خلال مرحلة التصميم بالإضافة الى الزيادة الملحوظة في دقة التصميم و ابداعيته . و قد قاد هذا النطور الى تصاميم معمارية اكثر تعقيداً مما استدعى الى تطوير تقنيات و اساليب لتسهيل عملية معالجة البيانات و التعامل مع قد قلد هذا النطور الى تصاميم معمارية اكثر تعقيداً مما استدعى الى تطوير تقنيات و كل منها تم تخصيصه للتعامل مع جانب محدد بمعزل المعلومات في قطاع التشييد ؛ لذلك تم انتاج انواع مختلفة من البرمجيات لتلبية هذه الاحتياجات و كل منها تم تخصيصه للتعامل مع جانب محدد بمعزل عن باقي المشروع و بدون اي بيانات او معلومات من الجوانب الاخرى و نظراً لهذا الإسلوب المستخدم من ناحية و ازدياد مستوى تعقيد التصاميم المعمارية من ناحية أخرى ؛ فقد اصبحت عملية ادخال البيانات مستنزفة للوقت بشكل كبير ؛ لذا ظهرت الحاجة الى تبادل هذه البيانات بين البرمجيات المعورية من ناحية تطوير مبدأ نظم المعلومات الهندسية المتكاملة (Integrated Engineering Information Systems IEIS) و المعلومات الهندسية المتكاملة وقواعد بيانات متصلة مع بعضها بواسطة منصة معينة تدار عن طريق لغة برمجية معينة تعمل كوسيط الذي يمن تعريفه على انه حزم بر امجية مستقلة و قواعد بيانات متصلة مع معدد و كنتيجة لذلك فقد كان على المستخدمين تعريفه على ان كل نظام المعلومات الهندسية المتكامل على حواسيبهم بالاضافة الى ضرورة تعلم كل هذه البرمجيات ، ناهيك عن حقيقة كون المستخدمين لا يزالون مضطرين للقيام بالتغييرات التي يرغيون حواسيبهم بالاضافة الى مصرورة تعلم كل هذه البرمجيات ، ناهيك عن حقيقة كون المستخدمين لا يزالون مضطرين للقيام بالتغييرات التي يرغيون المائة الموري في الوصول الى تقنية معينة عرفت فيما بعد بنمذجة معلومات البناء الصداعة معلومات البناء الصداع و الذكاء الصداع و يورو و في الوصول الى تقنية معينة عرفت فيما بعد بنمذجة معلومات البناء الصداع الثمائية على الثمائية عرفت فيما بعد بنمذجة معلومات البناء

قامت العديد من المراجع المختصة في مجال نمذجة معلومات البناء بتعريف الأخيرة انطلاقاً من فهمهم لهذا الاصطلاح او بالاعتماد على طريقة استخدامه. على سبيل المثال فإن المواصفات القياسية الامريكية لنمذجة معلومات البناء (NIBS) الصادرة من المعهد الوطني لعلوم البناء (NIBS) نصت على ان نمذجة معلومات البناء هي : «التمثيل الرقمي للخصائص الفيزيائية و الوظيفية لمشروع معين . لذا فهي تعد مصدر معرفة تشاركية للمعلومات الخاصة بالمشروع مما يشكل اساس متين لاتخاذ القرارات خلال دورة حياة المشروع» [4] . و هو ذات التعريف الذي تم استخدامه من قبل المعهد الامريكي للمعماريين (AIA) في المستند ذو التصنيف (202 ع) لسنة 2008 [5] . بينما عرَّفها دليل المقاولين لنمذجة معلومات البناء الصادر من اتحاد المقاولين العامين في امريكا (AGC) على انها «انتاج و استخدام نموذج برمجي حاسوبي لمحاكاة بناء و تشغيل منشأة معينة. النموذج الناتج – و هو نموذج معلومات البناء – هو تمثيل رقمي للمنشأة يمتاز بكونه ذكياً و غنياً بالبيانات و قائماً على تعريف الكائنات المستخدمة فيه و استعمال المعرفات ذات القيم القابلة للتغيير. و الذي من خلاله يمكن استقاء و تحليل الكثير من الوجهات و البيانات بما يتناسب مع احتياجات المستخدمين المختلفة بما يساعد في توليد معلومات يمكن استخدامها لاتخاذ القرارات و تحسين عملية تسليم المنشأة» [6] . و في ذات الوقت فإن كيمل (Kymmell, 2008)

في كتابه يعرف نمذجة معلومات البناء على انها «التمثيل الافتراضي للمبنى و المنتج بإستخدام الحواسيب و البرمجيات المتخصصة و الذي قد يحتوي على كل المعلومات المطلوبة لانشاء المبنى . و يعد اصطلاحاً عاماً بالامكان اطلاقه على النموذج (او النماذج) التي تمثل الخصائص الفيزيائية للمشروع بالاضافة الى امكانية اطلاقه على كل المعلومات المحتواة في مكونات هذه النماذج و المرفقة معها . عند استخدام لفظة (BIM) في جملة ما فإن سياق هذه الجملة هو الذي يحدد معنى هذا الاختصار بين ان يكون معناه (نموذج معلومات البناء) او ان يكون معناه (نمذجة معلومات البناء) . ان تمثيل نموذج معلومات البناء للمشروع قد يحتوي على اي (او كل) من البعد الثاني او البعد الثالث او البعد الرابع (و المعني بالوقت و الجدولة) او البعد الخامس (المعني بمعلومات الكافة) او غيرها من الابعاد (المعنية بمعلومات الطاقة او معلومات الاستدامة او معلومات ادارة المنشأ ... الخ)» [7] .

بينما في الكتاب الموسوم «دليل BIM : دليل نمذجة معلومات البناء للمالكين و المدراء و المصممين و المهندسين و المقاولين» الذي يعد المرجع الاساسي لفهم نمذجة معلومات البناء ، يوضح ايستمان و اخرون (Eastman et al., 2011) نمذجة معلومات البناء كما يلي:

«نحن نستخدم مصطلح BIM كفعل او كعبارة نعت لغرض وصف الادوات و العمليات و التقنيات التي تم توفير ها بواسطة وثائق رقمية قابلة للقراءة بواسطة الآلة عن المبنى و عن اداءه و مخططه الزمني و انشائه و ما يعقبه من عمليات ؛ لذلك فإن مصطلح (نمذجة معلومات البناء) يصف فعاليةً و ليس شيئاً. و لغرض وصف الناتج من فعالية النمذجة نستخدم المصطلح (نموذج معلومات البناء)» [8].

من وجهة نظر الباحث ، ان نمذجة معلومات البناء – في الاساس – هي عملية تشكيل الواقع الفعلي في داخل الواقع الافتراضي بواسطة دمج التصميم مع قاعدة بيانات مبنية على اساس تقديم معرفات لاظهار معلومات مختلفة شديدة الاهمية لمحاكاة خصائص كل كائن ؛ ما يساعد في خلق ابعاد جديدة لتمثيلها ؛ بهدف الوصول الى الحلول المثلى لمختلف جوانب البناء (كالتصميم و المدة و الكلفة و الاستدامة و ادارة المنشأ و السلامة المهنية و ادارة المخلطر) قبل الشروع بعملية الانشاء الفعلية.

المصيادر

- 1. Chapman R. E. and Butry D. T., "Measuring and improving the productivity of the US construction industry: issues, challenges, and opportunities", national institute of standards and technology, 2008.
- 2. Lytle, A. M., "A framework for object recognition in construction using building information modeling and high frame rate 3d imaging", Ph.D., department of civil and environmental engineering, the Faculty of the Virginia polytechnic institute and state university, 2011.
- 3. Risch T., "Integrated engineering information systems", department of computer science, Linköping University, Sweden.
- 4. The National Institute of Building Sciences, "The national building information modeling standard (NBIMS)", 2007.
- 5. The American Institute of Architects (AIA), "Building Information Modeling Protocol Exhibit", document E202, 2008.
- 6. The Associated General Contractors of America (AGC), "Contractors' Guide to BIM", 1st edition, 2006.
- 7. Kymmell W., "Building Information Modeling (Planning and Managing Construction Projects with 4D CAD and Simulations)", the McGraw-Hill companies Inc., 2008.
- 8. Eastman C., Teicholz P., Sacks R., and Liston K., "BIM Handbook: A guide to building information modeling for owners, managers, designers, engineers, and contractors", John Wiley and Sons Inc., 2011.

الحلقة العاشرة: تأثيرات البيم على مراحل دورة حياة المشروع

د بلال سكر

الحلقة العاشرة: تأثيرات البيم على مراحل دورة حياة المشروع

يمر المبنى بالعديد من المراحل، بداية من إنشاءه إلى هدمه. هذه المراحل عادة يشار إليها كمراحل دورة حياة المشروع (PLPs) وتشمل الأعمال ماقبل الإنشاء مثل البرمجة و التكلفة و التخطيط بالاضافة الى اعمال مابعد الإنشاء مثل التشغيل وصيانة المنشأة. مراحل دورة حياة المشروع يمكن أن نرسم خطوطها بعدد قليل من الطرق لكنني اعتمدت شخصيا تقسيم جزئى مبسط كما يلى:

تمر المشاريع الإنشائية بثلاث مراحل "دورة حياة رئيسية": تصميم [D], إنشاء [C], العمليات [O]. هذه المراحل ايضا تقسم إلى مراحل فرعية (جدول 1) والتي هي بدورها تنقسم إلى مزيد من الأنشطة والأنشطة الفرعية والمهام.

عملية التشغيل	مرحلة الإنشاء	مرحلة التصميم
01 : الأشغال والعمليات.	C1 : تخطيط الإنشاء وتفصيل الإنشاء.	D1 : صياغة المفاهيم, البرمجة وتخطيط التكلفة
O2 : إدارة الأصول وصيانة المنشأة.	C2 : إنشاء, تصنيع وتوريد.	D2 : معماري ,انشائي وأنظمة التصميم .
O3 : ايقاف التشغيل واعادة برمجة رئيسية.	C3 : تكليف, كما تم بناؤه وتسليم.	D3 : تحليل, تفصيل, التنسيق والمواصفات.

جدول 1: مراحل دورة حياة المشروع والمراحل الفرعية

كمثال للمزيد من التقسيم الفرعي, مرحلة التصميم [D] تتضمن معماري, انشائي وأنظمة التصميم كمرحلة فرعية [D1], والتي تتضمن والتي تتضمن نشاط التصميم المعماري [D1.1], والتي تتضمن صياغة المفاهيم كنشاط فرعي [D1.1A] والتي تتضمن اخيرا مهمة النمذجة ثلاثية الأبعاد [D1.1A.01]. الفائدة من هذه التقسيمات الفرعية ليست واضحة جدا في هذا المقال المشارك لكنها تذكر فقط أن تطبيقات البيم تؤثر في مراحل إنشاء المشاريع بشكل كبير وواضح ، الآن سنركز فقط على تأثير البيم في مراحل دورة حياة التقسيمات الفرعية في مقالات المقروع ككل، وسأناقش تأثيره على أصغر دورة حياة للتقسيمات الفرعية في مقالات المحقة.

مرحلة بيم الأولى: نمذجة معتمدة على العنصر

للتذكير، يتم البدء بتطبيق نمذجة معلومات البناء من خلال نشر "أداة برمجة باراميترية معتمدة على العنصر ثلاثي الابعاد" مثل TEKLA. في مرحلة 1, المستخدمين يولدون

نماذج لتخصصات منفردة ضمن التصميم [D], انشاء [C] او التشغيل[O] - دورة حياة ثلاثية المراحل لمشروع. هذه النماذج- مثل نماذج التصميم المعماري [D] ونماذج تصنيع الانابيب [C] - بالاساس تستخدم في اتمتة التوليد وتنسيق لتوثيق تصورات البعد الثاني والثالث. مخرجات أخرى للمرحلة 1 تشمل نماذج صادرات البيانات الأساسية (مثلا: جداول الأبواب وكميات ملموسة، وتكاليف الأثاث، التجهيزات والمعدات، ...) ونماذج خفيفة الوزن 3D (على سبيل المثال: 3D الأبواب وكميات ملموسة، وتكاليف الأثاث، التي ليس لديها خصائص باراميترية قابلة للتعديل. ومع ذلك، فإن طبيعة الدلاليه "من النماذج المعتمدة على العنصر ومن ثم ميلها لإيجاد حل مبكر ومفصل لمسائل التصميم والإنشاء تشجع" التتبع السريع المراحل دورة حياة المشروع. تشجع مسائل التوقع والإنشاء "تتبع-سريع "من مراحل دورة حياة المشروع. تشجع مسائل التوقع والإنشاء "تتبع-سريع "من مراحل دورة حياة المشروع. تشجع مسائل التوقع والإنشاء "تتبع-سريع "من مراحل دورة حياة المشروع.

شكل.1. مراحل دورة حياة المشروع في مرحلة ال BIM 1 النموذج الخطي

شكل 1 يمثل في الأعلى كيف تشجع النمذجة المعتمدة على العنصر التتبع السريع: عندما لا يزال المشروع ينفذ بصورة مرحلية يتداخل أيضا التصميم وعمليات الإنشاء لتوفير الوقت [2]. هذا هو، بعد تحقيق النضج ضمن تطبيقات المرحلة 1، محترفو الMا سوف يقرون فوائد إشراك المحترفين الأخرين في التصميم وعمليات الإنشاء مع قدرات النمذجة المماثلة. هذا الاعتراف والإجراءات اللاحقة سيقودهم إلى مرحلة المرحلة الثانية من البيم، والتعاون المعتمد على النموذج. المرحلة الثانية من البيم: التعاون المعتمد على النموذج.

لديها خبرة نمذجة تخصص منفرد متقدمة ضمن تطبيقات المرحلة 1,ممثلو المرحلة الثانية يتعاونون بشكل نشط مع المهتمون في التخصصات الآخرى. قد يحدث هذا في العديد من الطرق التكنولوجية اعتمادا على اختيار كل مشارك لأدوات برمجيات البيم.

يمكن أن يحدث التعاون المعتمد على النموذج ضمن واحد أو بين اثنين من دورة حياة المشروع. أمثلة على هذا تحتوي تبادل التصميم- تصميم النماذج الهيكلية والمعدنية [DC], تبادل التصميم- الإنشاءات للنماذج الهيكلية والمعدنية [DC] وتبادل التصميم- العمليات المعمارية و ونماذج صيانة المرافق [DO]. نضوج مرحلة 2 أيضا يغير التقسيمات لأداء عملية النمذجة عند دورة حياة كل مرحلة كنماذج إنشاء عالية التفصيل تتحرك للأمام وتستبدل (جزئيا أو كليا) نماذج التصميم منخفض التفصيل (شكل.2).

شكل.2. مراحل دورة حياة المشروع في مرحلة ال BIM 2 النموذج الخطي

شكل 2 يمثل في الأعلى كيف التعاون المعتمد على النموذج يكون عامل في التحريض على التتبع السريع وتغيير كثافة النمذجة المرتبطة خلال دورة حياة كل مرحلة. التداخل المتصور يقاد بتوفير الخدمات المتصلة بالتصميم بشكل متزايد عن طريق محترفي الإنشاء كجزء من فرص مرحلة 2 ويضيف محترفي التصميم الانشاء ومعلومات المشتريات إلى نماذج تصاميمهم. أيضاً التغيرات في الثراء الدلالي عبر مراحل دورة حياة تحدث كمنشآت مفصلة وتصنيع نماذج (على سبيل المثال: تفاصيل المعدن ونماذج تصنيع قناة)تستبدل منبع نماذج التصميم الانشائي والميكانيكي الأكثر عمومية بشكل جزئي

مرحلة ال BIM: التكامل المعتمد على الشبكة

دلاليا في هذه المرحلة – يتم تكوين نماذج متكاملة غنية مشتركه والحفاظ عليها بشكل تعاوني عبر مراحل دورة حياة المشروع. هذا التكامل يمكن أن يتحقق من خلال تقنيات النموذج الخادم (باستخدام أشكال الملكية، مفتوحة أو غير مملوكة)، بيانات مفردة/ متكاملة /الموزعه /قواعد بيانات متحدة [1,3] و / أو إدارة العلاقات مع (البرمجيات كخدمة) حلول [4]. التبادل المتزامن للنموذج وبيانات المعتمده على الوثيقة تسبب تداخل مراحل دورة حياة المشروع تشكل مرحلة أقل عملية (شكل .3).

شكل. 3. مراحل دورة حياة المشروع في مرحلة ال BIM 3 النموذج الخطي

شكل 3 يمثل في الأعلى كيف تعتمد الشبكة أسباب التكامل "الانشاء المتزامن": مصطلح يستخدم عندما " يتم تكامل جميع أنشطة المشروع وجميع جوانب التصميم, الإنشاء, وعمليات تخطط بشكل متزامن لتعظيم قيمة الوظائف الموضوعية مع تحقيق القابلية للانشاء, القابلية للتشغيل والسلامة "[2].

في الملخص, النمذجة المعتمدة على العنصر أو المجسم أو لا تطمس الخطوط الفاصلة بين مختلف مراحل دورة حياة المشروع. كما يأخذ التعاون المعتمد على النموذج, تبدأ دورة حياة المحترفين بالتحرك إلى أراضي كل منها. اخيرا, كما يصبح التكامل المعتمد على الشبكة هو القاعدة, التصميم, انشاء وعمليات متداخلة بشكل واسع إن لم يكن تماما.

ملاحظة حول المصطلحات المستخدمة ضمن الأشكال:

تبادل معلومات البيم يكون عندما يصدر منمذج البيم أو يدخل بيانات تكون ليست هيكلية و لا محوسبة. المثال النموذجي لتبادل المعلومات هو التصدير من رسومات كاد ثنائي الأبعاد إلى نماذج معتمدة على العناصر ثلاثية الأبعاد مما أدى إلى فقدان جزء كبير من البيانات الدلالية والهندسية.

تبادل بيانات البيم (أو تبادل التشغيل المتبادل) يكون عندما يصدر محترف البيم أو يدخل بيانات تكون مهيكلة ومحوسبة من قبل تطبيق آخر. تفترض التقاطعات "تبادلات كافية"بين الأنظمة المرسلة والمستقبلة.

REFERENCES

[1] BENTLEY, DOES THE BUILDING INDUSTRY REALLY NEED TO START OVER - A

- RESPONSE FROM BENTLEY TO AUTODESK'S BIM-REVIT PROPOSAL FOR THE FUTURE, <u>HTTP://www.laiserin.com/features/bim/bentley_bim_whitepaper.pdf</u>, Last accessed July 12, 2008
- [2] A. Jaafari, Concurrent Construction and Life Cycle Project Management, Journal of Construction Engineering and Management 123 (4) (1997) 427-436.
- [3] J. Liaserin, Building Information Modeling The Great Debate, http://www.laiserin.com/features/bim/index.php, last accessed July 12, 2008
- [4] P. WILKINSON, SAAS-BASED BIM, HTTP://EXTRANETEVOLUTION.COM/2008/04/ SAAS-BASED-BIM/, LAST ACCESSED JULY 12, 2008 (LINK UPDATED MARCH 24, 2015) ترجمة : هبة يحيى خضر/ بكالوريوس هندسة عمارة جامعة العلوم التطبيقية

الحلقة 11: الفرق بين قدرات البيم ونضوج البيم

د بلال سکر

القصة

دعونا نروي قصة قصيرة عن منظمتين تهتمان بالهندسة البنائية والمعمارية والإنشائية - في يوم من الأيام - قررت هاتان المنظمتين اعتماد نمذجة معلومات المباني. كانت هاتان المنظمتين عبارة عن شركتين متوسطتي الحجم، تعملان في نفس السوق، وكان لهما نفس المزيج من التخصصات الهندسية، المعمارية والإنشائية. كلتا الشركتين كانت لهما القدرة للعمل على مشاريع كبيرة (تصميم وبناء) بقيمة تجاوزت 200 مليون دولار متضمنة القطاع الصحي. ولكن هنا ينتهي أوجه التشابه بين الشركتين:

المنظمة الصفراء: قررت استثمار الطاقة الأساسية والمال للحصول على برنامج مبني على العنصر (دعونا نقول الريفيت، تكلا أو فيكو). هذا القرار جاء بعد أن نجحت مجموعة من الموظفين متحمسين للتكنولوجيا والدهاء في إدارة مقنعة لتجربة البيم. هؤلاء "الأبطال" بعد ذلك قاموا بالتنظيم والتدريب الضروري الموصى به من قبل متاجر بيع برامج البيم. وأيضا استكملوا تعليمهم من خلال برغلة المنتديات التي لا تعد ولا تحصى على الانترنت. بعد بضعة أشهر، بعض الانتكاسات وزوج من المشاريع التجريبية الناجحة، هذه المجموعة من الأفراد - تعتبر الآن الأبطال الخارقين من قبل بعض زملائهم وجهاز الكمبيوتر - تعانق الأغبياء مع بعضهم - وقفت على استعداد لتنفيذ ما تعلموه في جميع أنحاء المنظمة. إن مكونات البيم الجديدة التي تم إنشاؤها على رأس العمل والمعايير/ العمليات الجديدة بدأت ببطء في دفع الممارسات القائمة على أساس الكاد. إن الإدارة الأن متحمسة للاحتمالات التجارية الناتجة عن الإنجازات الجديدة، بتوجيه تسويقي للناس بحقن صورة و علامات البيم الحديدة.

المنظمة الزرقاء: قررت استثمار الوقت الأساسي والطاقة في التحقيق و التطوير ثم تنفيذ تدريجي لاستراتيجية البيم الشاملة، خطة تدريب مصممة، معايير النماذج وبروتوكولات سير العمل. المساعدة الداخلية والخارجية ساعدت على التواصل، التدريب وكذلك تثقيف الموظفين [1] حول لتكنولوجيات وعمليات البيم. فريق الإدارة، بعد أن قاد تنفيذ هذا الجهد بدءا من اليوم صفر، نجح في تشجيع جميع الموظفين والعمل في مجال تطوير منتجات وعمليات البيم. لقد عمل فريق الإدارة باستمرار على إجراء تقييمات داخلية لضمان إنتاجية BIM واستقرارها بشكل كافي وأنهم يستطيعون بشكل متوقع وموحد أن يقدموا نماذج ورسومات عالية الجودة. واقتناعا بأن البيم هو السبيل الوحيد الفعال لتقديم خدمات، سمحوا للمسوقين لحقن الصور البيم والعلامات إلى موقع الشركة الأزرق والبدء في إخبار العملاء المحتملين حول القدرات الجديدة.

نهاية القصية...

الأن من وجهة نظر Onlooker (زبون مثلا) تظهر المنظمتين سمة التساوي بالكفاءة، فقط بتحقيق الوعد بتقديم البيم... ولكنهما غير مؤهلتان بعيدا عنه. هاتان المنظمتان تبرهنان على وجود مشكلة كبيرة في تحديد الفروق بين قدرات البيم القدرة على توليد نواتج وخدمات البيم، من نضوج البيم - مدى عمق وجوده والقدرة على التنبؤ والتكرار لهذه الإنجازات والخدمات للبيم.

لنقوم بنظرة أخرى لهاتين المنظمتين باستخدام عدستين مختلفتين:

#	المنظمة الصفراء	المنظمة الزرقاء
1	استخدام أدوات البرامج القائمة على الأشياء	أيضا استخدام أدوات البرامج القائمة على الأشياء
	يمكن أن يتعاون داخليا باستخدام نماذج متعددة الاختصاصات القائمة على الأشياء	مشابه للقسم اليساري
	يمكن أن يحقق على الأقل مشروع بيم كبير تجاوز كلفته 200 مليون دولار	مشابه للقسم اليساري
4 لديه خب	لديه خبرة في القطاع الصحي	مشابه للقسم اليساري
5		

الجدول ١. مقارنة المنظمتين باستخدام عدسات قدرات البيم

المنظمة الزرقاء	المنظمة الصفراء	#						
من الأعلى إلى الأسفل نهج البيم	من الأسفل إلى الأعلى نهج البيم	1						
تنفيذ بطل الإداره	تنفيذ بطل القياده	2						
تنفيذ استراتيجية شاملة	لا يوجد دليل على استراتيجية البيم الشاملة	3						
وهناك أدلة عن اتصالات داخلية كجزء من جهود التنفيذ البيم	لا يوجد دليل على الاتصالات الداخلية حول جهود تنفيذ البيم	4						
المعايير وسير العمل أعدت سابقا لتوسيع التنفيذ	المعايير تم تعليمها، تطويرها وتوسيع نطاقها على الطريق	5						
6 دليل على تغير المقاومة (الاستخفاف) أدلة واسعة على نشر الحماس								
يوجد دليل على تقييم المهاره/ المعرفة	لا يوجد دليل على تقييم المهاره/ المعرفة يوجد دليل على تقييم المهاره/ المعرفة							
		8						

الجدول 2 مقارنة المنظمتين باستخدام عدسات نضوج البيم

إذا القدرة مفهوم مختلف تماما عن النضوج

... سأقوم بشرح هذا أكثر من خلال مناقشة قدرة البيم قبل القفز مباشرة لموضوع أكثر تعقيدا وهو نضوج البيم:

قدرة البيم، تذكير

كما بحثت في الحلقة 8، هناك حاجة إلى ثلاث مراحل ل "القدرات" للانتقال من مرحلة ما قبل البيم إلى تسليم مشروع متكامل. تمثل هذه المراحل تغييرات ثورية (على عكس الطفرات التطورية) وهي تتميز بالوصول أو تحقيق الحد الأدنى من الكفاءة. مثال، نعتبر أن المنظمة قد وصلت مرحلة قدرة البيم الأولى بنسبة سهلة لتطوير البرامج المبنية على العنصر أو الشيء. نصل لمرحلة البيم الثانية عندما تأخذ المنظمة نموذج تعاوني ذو اختصاصات متعددة. أخيرا، مرحلة البيم الثالثة نصل إليها عندما تأخذ المنظمة نموذج مندمج بين الشبكة والتخصصات المتعددة. جوهريا، هذه المراحل الثلاثة مفيدة في تحديد الحد الأدنى لقدرات المنظمة وفريق العمل ولكنها ليست فعالة في تحليل ومقارنة مدى نجاح النموذج، وكذلك التعاون أو الاندماج بانجازاتهم..

المنظمات التي ليست على بينة من مراحل القدرات المشار بها في الأعلى، يشيرون إلى أنفسهم بشكل عام "قادرون على البيم" بمجرد نشرهم نسخ قليلة من أرشي كاد، تكلا أو بنتلي المعماري. لذا كيف يمكن للأفراد والفرق التنظيمية والمنظمات وفرق المشروع تعريف معدل أدائها أو الشركاء المحتملين أو المنافسين؟ كيف يمكن للعملاء تصفية غسيل البيم من بيم الواقع؟ إنهم بحاجة - ونحن جميعا بحاجة - إلى نوع من "الأداة" التي يمكن تطبيقها للتحديد والقياس لكي نأمل بتحسين قدرات البيم [2].

نضوج البيم

مفهوم النضوج ليس جديد وكان موجود منذ بعض الوقت في العديد من الصناعات الأخرى، ولكن جاء تمثيل أقوى من هذا المفهوم من قبل الصناعات البرمجية وهو نموذج نضوج القدرات. إن CMM هي عبارة عن "عملية تحسين الإطار" المقصود منها أن تكون كأداة لتقييم قدرة المتعاقدين مع الحكومة لتنفيذ برامج المشروع. لقد وضعت في أواخر الثمانينات لصالح وزارة الدفاع الأمريكية [3]. خليفتها، والأكثر شمولا هي نموذج اندماج النضوج والقدرات (CMMI)، تستمر بالتطوير وتوسيع نطاقها من قبل معهد هندسة البرمجيات في جامعة كارنيجي ميلون.

نموذج القدرات والنضوج يعمل على تحديد مجموعة من مستويات تحسين عملية قياسية (أو مستويات النضوج) والتي تسمح للمنفذين بتحقيق منافع تجارية كبيرة. البحث في CMM حدد بالفعل العلاقة بين عملية النضوج وأداء الأعمال [4]. ويعتقد أن استخدام نماذج النضج يؤدي إلى زيادة الإنتاجية وعائدات الاستثمار (ROI)، وكذلك خفض التكاليف والعيوب الناتجة بعد التسليم [5] و[6].

إن عملية تحسين الإطار (CMM)"الأصلية" هي محددة لصناعة البرمجيات ولا يتم تطبيقها على الإنشاءات كونها لاتعالج قضية سلسلة التوريد ومستويات نضوجها لا تمثل مراحل مختلفة من دورة حياة المشروع [7]. على الرغم من أن هناك عدد قليل - بعضها قائم على جهود واسعة - والتي تركز على صناعة البناء والتشييد، لا يوجد نموذج شامل يمكن تطبيقه على البيم، بما يتضمن مراحل التنفيذ، اللاعبين، والتسليمات أو تأثير ها على مراحل دورة حياة المشروع. سوف أتوقف هنا إلى الآن... في الحلقات القادمة سوف أناقش نماذج النضوج المتاحة والقابلة للتطبيق (بما في ذلك المطبق من قبل NBIMS) يتلوه مؤشر جديد لنضج البيم والذي ستجدونه مثيرا للاهتمام...

المصادر والملحقات

- [1] "Education is about learning for oneself, and training is about learning for the sake of someone else" as beautifully summarised by Dr. Megan Squire after analysing this Monthly Review article.
- [2] The full quality axiom dictates that "what cannot be defined, cannot be measured; what cannot be measured cannot be improved, and what cannot be improved will eventually deteriorate" (Dr. Daniel Meade, bettermanagement.com)
- [3] Hutchinson, A., & Finnemore, M. (1999). Standardized process improvement for construction enterprises. Total Quality Management, 10, 576-583.
- [4] Lockamy III, A., & McCormack, K. (2004). The development of a supply chain management process maturity model using the concepts of business process

orientation. Supply Chain Management: An International Journal, 9(4), 272-278.

- [5] Jaco, R. (2004). Developing an IS/ICT management capability maturity framework, Proceedings of the 2004 annual research conference of the South African institute of computer scientists and information technologists on IT research in developing countries. Stellenbosch, Western Cape, South Africa: South African Institute for Computer Scientists and Information Technologists.
- [6] Paulk, M. C., Weber, C. V., Garcia, S. M., Chrissis, M. B., & Bush, M. (1993). Key Practices of the Capability Maturity Model Version 1.1 (Technical Report): Software Engineering Institute, Carnegie Mellon University.
- [7] Sarshar, M., Haigh, R., Finnemore, M., Aouad, G., Barrett, P., Baldry, D., et al. (2000). SPICE: a business process diagnostics tool for construction projects. Engineering Construction & Architectural Management, 7(3), 241-250.

ترجمة: غنى القاوي ماجستير في استخدام الحاسوب في الفن والتصميم من جامعة معمار سنان للفنون الجميلة، اسطنبول. خريجة تصميم داخلي وحاصلة على شهادتي خبرة في برامج الأوتوكاد والثري دي ماكس.

http://www.bimthinkspace.com/2009/06/bim-episode-11-the-difference-between-bim-capability-and-bim-maturity.html

الحلقة 12: قياس أداء البيم

د بلال سكر

بعد تقديم الفروق العامة بين قدرة البيم ونضوج البيم في الحلقة 11، سوف أناقش بإيجاز بعض نماذج النضوج المتاحة حاليا والقابلة للتطبيق[1]. والقصد من ذلك هو أن نفهم ما حققته المنظمات الأخرى والأفراد بالفعل في هذا المجال ومحاولة تثبيت نقطة على نموذج قياس الأداء المناسب الذي يمكن اعتماده أو تعديله لتقييم كفاءة البيم.

لماذا هذا مهم؟ إذا كانت تطبيقات البيم من قبل فرق العمل والمؤسسات سوف تحقق زيادة سريعة توصف في الإنتاجية، لا بد من قياس هذه التطبيقات ، مقارنة ببعض أنواع معايير الصناعة - الأهم من ذلك - شهادة استقلالية. دون القياس فإن المنظمات التي تقدم التصميم والبناء أو خدمات العمليات "لا أساس لها في تحسين العمليات والمخرجات. بدون معايير وشهادات، يهدف العملاء إلى توظيف هذه المؤسسات بشكل مستقل وبعيد عن فهم كفاءات البيم لهم.

إنه حقاً شيء لا يستحق التفكير بأن صناعة AECO لأداة متخصصة لتقييم تطبيقات البيم الحقيقية من موجة البيم الصارخة. ما يتطلب تفكيرا حقيقيا هو [أولا] "مقاييس" البيم التي يجب أن تكون أداة قياس[ثانيا] كيفية تنفيذ هذه القياسات، و [ثالثا] كيفية المصادقة على نتائج القياس بحيث يمكن الوثوق بها والاعتماد عليها لاختيار الشركاء في المشروع و / أو تحسين أداء البيم. وهذا الطرح المطول سوف يتناول جزء صغير من السؤال الأول ...

وتتمثل الخطوة الأولى في تحديد مقاييس مناسبة يكون من خلال البحث عن أداة قياس أداء موجودة ومناسبة - بدلا من وضع واحدة جديدة من الصفر - ومن ثم التحسين عليها. لذا، دعونا نلقي نظرة سريعة على بعض الأدوات الموجودة وقابلة للتطبيق

نماذج وأدوات النضوج القابلة للتطبيق

'نموذج نضج " A هو مجرد مجموعة من مستويات تحسين الأداء التي يمكن تحقيقها عن طريق منظمة أو فريق المشروع. وهناك العديد من النماذج الناضجة ذات الصلة ببحثنا ولكن سوف أذكر فقط عدد قليل منهم أدناه:

1	COBIT, Control Objects for Information and related Technology – Information System and Control Association (ISACA) and the IT Governance Institute (ITGI) - weblink.
2	CMMI, Capability Maturity Model Integration - Software Engineering Institute/ Carnegie - weblink.
3	CSCMM, Construction Supply Chain Maturity Model - Vaidyanathan & Howell (2007)
4	I-CMM, Interactive Capability Maturity Model developed as part of the National BIM St (NBIMS) Version 1 Part 1 - a project of the National Institute for Building Sciences (NIBS) buildingSMARTalliance™ - weblink.
5	Indiana University BIM Proficiency Matrix - weblink (MS Excel File)
6	Knowledge Retention Maturity Levels - Arif, Egbu, Alom and Khalfan (2009) [4]
7	LESAT, Lean Enterprise Self-Assessment Tool - Lean Aerospace Initiative (LAI) at the Massachusetts Institute of Technology (MIT) - weblink
8	P3M3, Portfolio, Programme and Project Management Maturity Model – Office of Government Commerce (UK) - weblink
9	P-CMM®, People Capability Maturity Model v2 – Software Engineering Institute / Carne Melon - weblink
10	(PM)², Project Management Process Maturity Model - Kwak & Ibbs (2002) [5]
11	SPICE, Standardised Process Improvement for Construction Enterprises - Research Centre for the Built and Human Environment, University of Salford – Hutchinson & Finner (1999) [6]
12	Supply Chain Management Process Maturity Model and Business Process Orientation (BPO) maturity model - Lockamy III & McCormack (2004) [7]

كل ما سبق من "نماذج النضوج" هي ذات صلة بصناعة البناء والتشييد (هناك العديد من النماذج الأخرى) ولكن التنين فقط حتى الآن أظهرت القدرة على قياس بيم - محدد النضج: I-COMMAND جامعة إنديانا القدرة على قياس بيم - محدد النضج الآن، وسوف يستعرض فقط أداة I-CMM أدناه:

تركيز سريع على مجهود النضج طبقا ل NATIONAL BIM STANDARD-UNITED STATES® (NBIMS)

دعونا نبدأ مع التعريف: النموذج القياسي الوطني للبيم للولايات المتحدة الأمريكية ™ (NBIMS) يؤسس "تعريفات موحدة لبناء تبادل المعلومات لدعم سياقات العمل الهامة باستخدام دلالات وتجميعات القياسية ... [كى تكون] ..مُطبقة في برنامج "NBIM النسخة القياسية 1 - الجزء 1 تقترح نموذج نضج القدرات (CMM) ل "المستخدمين لتقييم الممارسات التجارية على طول سلسلة متصلة أو طيف من وظائف المستوى الفني المطلوب ... و لقياس درجة النضج التي يطبقها نموذج معلومات البناء القياسي "[9].

هناك إصداران من CMM NBIMS". الأول هو جدول ثابت تحديد 11 مجالات الاهتمام (AOI) تقاس ضد 10 مستويات من زيادة النضج (الشكل 1). والثاني هو القدرات التفاعلية لنموذج النضج (I-CMM)، وهو متعدد التبويب مايكروسوفت اكسل المصنف على أساس جدول ثابت وتوظيف النتيجة نقطة مقابل (AOI)

مدي النضج Maturity Level	<i>A</i> غني البيانات	B رؤية دورة الحياة	C الاحوار أو الاقسام	G إدارة التغيير	D طريقة العمل	<i>F</i> التوقيت/ الاستجابة	<i>E</i> طريقة التسليم	H المعلومات التخطيطية	<i>ا</i> القدرة المكانية	<i>J</i> مصداقية المعلومات	K التوافقية دعم التشييد
1	بيانات جوهرية مبدئية	دورة مشروع غير مكتملة	لا دور مدعوم بالكامل	لا قابلية لإدارة التغيير	طريقة قائمة بذاتها وليست متكاملة	معظم الاستجابة يدوية معاد تجميعها (بطيئة)	نقطة وحيدة للتواصل لاوجود للمصمم الداخلي	خط بدائي – لا يوجد رسوميات فنية	غير محدد مكانياً	لاتوجد مصداقية	لاتوجد توافقية
2	طقم بيانات موسعة	التخطيط والتصميم	دور واحد فقط مدعوم بالكامل	إدراك مفهوم إدارة التغيير	طرق بسيطة للعمل و جمع المعلومات	معظم الاستجابة يدوية معاد تجميعها	نقطة وحيدة للتواصل ومحدود للمصمم الداخلي	ثنائي الابعاد غير ذكي كما تم تصميمه	تحديد مكاني بدائي	توجد مصداقية مبدئية	توافقية متكلفة
3	طقم بيانات محسنة	إضافة التشييد / الامداد	دورین فقط مدعومین جزئیاً	إدراك مفهوم إدارة التغيير وتحليل السبب الجوهري	طرق متعددة للعمل و جمع المعلومات	طرق استعادة البيانات ليست كـ(BIM) لكن في اشكال مختلفة	تواصل مع الشبكة وتواصل بدائي مع المصمم الداخلي	حسب العيار الوطني للـ(CAD) ثنائي الايعاد غير ذكي كما تم تصميمه	محدد مكانياً	مصداقية محدودة – للفراغات الداخلية	توافقية محدودة
4	بيانات إضافة الي معلومات	تتضمن التشييد / الأمداد	دورین فقط مدعومین کلیاً	إدراك مقهوم إدارة التغيير وتحليل السبب الجوهري والتغذية الاسترجاعية	معظم الطرق للعمل و جمع المعلومات	إستجابة محدودة كل المعلومات متوفرة في الـ(BIM)	تواصل مع الشبكة وتواصل كامل مع المصمم الداخلي	حسب العيار الوطني للـ(CAD) ثنائي الايعاد ذكي كما تم تصميمه	محدد مكانياً مع تشارك معلومات محدود	مصداقية كاملة – للفراغات الداخلية	حدودية انتقال للمعلومات بين البرمجيات التجارية الجاهزة
5	بيانات إضافة الي معلومات محسنة	تتضمن التشييد / الامداد والتصنيع	دعم جزئي للتخطيط والتصميم والتشييد	تطبيق إدارة التغيير	كل طرق العمل و جمع المعلومات	إستجابة متوسطة كل المعلومات متوفرة في الـ(BIM)	اتصال محدود مع خدمات شبكة الانترنت	حسب المعار الوطني للـ(CAD) ثنائي الابعاد ذكي كما تم يناءوه	محدد مكانياً مع معلومات مقترنة	مصداقية محدودة - للفراغات الداخلية والخارجية	اقصي انتقال للمعلومات بين البرمجيات التجارية الجاهزة
6	بيانات إضافة الي معلومات محددة موثوقة	إضافة تشغيل محدود و ضمان	دعم للتخطيط والتصميم والتشييد	قابلية إدارة التغيير	طرق قليلة للعمل و حفظ المعلومات	إستجابة كاملة كل المعلومات متوفرة في الـ(BIM)	اتصال كامل مع خدمات شبكة الانترنت	حسب المعيار الوطني للـرCAD) ثنائي الابعاد ذكي وأني	محدد مكانياً مع تشارك معلومات كامل	مصداقية كاملة – للفراغات الداخلية والخارجية	انتقال كامل للمعلومات بين البرمجيات التجارية الجاهزة
7	بيانات إضافة الي معلومات معظمها موثوقة	تتضمن تشغیل و ضمان	دعم جزئي للتشغيل والإكتفاء	تم تطبيقها	بعض طرق العمل و حفظ المعلومات	إستجابة كاملة من الـ(BIM) وقتياً	اتصال كامل مع شبكة الانترنت والممم الداخلي	ثلاثي الابعاد – رسوميات ذكية	جزء من نظام معلومات جغرافية محدود	مساحات محسوبة و مصداقية محدودتين	استخدامات محدودة للمعلومات من قبل فئات اسس الصناعة للتوافقية
8	بيانات إضافة الي معلومات كاملة موثوقة	إضافة بيانات مالية	دعم للتشغيل والإكتفاء	تطبيق مفهوم إدارة التغيير وتحليل السبب الجوهري	كل طرق العمل و حفظ المعلومات	تدخل أني (الوقت الحالي) محدود من الـ(BIM)	خدمات اترنت متاحة – مؤمنة	ثلاثي الابعاد – ذكي وأني	جزء من نظام معلومات جغرافية مكتمل نوعاً ما	مساحات محسوبة و مصداقية كاملتين	استخدامات موسعة للمعلومات من قبل فئات اسس الصناعة للتوافقية
9	إدارة المعرفة المحدودة	تجميع دورة حياة المنشاة كاملة	جميع ادوار دورة حياة المنشاة مدعومة	قبلية إدارة التغيير وتحليل السبب الجوهري تم تطبيقها	بعض طرق العمل و حفظ المعلومات في الوقت الحالي (انياً)	تدخل أني (الوقت الحالي) كامل من الـ(BIM)	تمحور صافي للخدمات العمارية الموجهة بناءاً علي بطاقة دخول مشتركة	رباعي الابعاد – مضاف اليه الزمن	متكامل مع نظام معلومات جغرافية مكتمل	مساحات محسوبة و مصداقية مع مقاييس محدودة	استخدامات قصوي للمعلومات من قبل فئات اسس الصناعة للتوافقية
10	إدارة المعرفة الكاملة	دعم المجهودات الخارجية	الادوار الداخلية والخارجية مدعومة	تطبيق إدارة التغيير وتحليل السبب الجوهري والتغذية الاسترجاهية	كل طرق العمل و حفظ المعلومات في الوقت الحالي (انياً)	تدخل أني (الوقت الحالي) كامل مع تغذية حية للمعلومات	تمحور صافي لدور الخدمات العمارية الموجهة بناءاً علي بطاقة دخول مشتركة	متعدد الابعاد – مضاف اليه الزمن والكلفة	متكامل مع نظام معلومات جغرافية مكتمل مع تدفق كامل للمعلومات	مساحات محسوبة و مصداقية مع مقاييس مكتملة	

FIG.1. NBIMS CMM CHART (DOWNLOAD THE MS EXCEL file FROM HTTP://BIT.LY/ (NBIMS

ويستند NBIMS "I-CMM على مفهوم الحد الأدنى للبيم. وهذا هو، ما يحتاجه المشروع لتحقيق الحد الأدنى من مجموع نقاط من النضوج من أجل أن يتم اعتباره "بيم حقيقي ". عندما أطلقت لأول مرة، قال NBIM الموحدة، النسخة 1 أن "ينبغي للمرء الحصول على الحد الأدنى من الدرجات من 20 [نقاط المتوسط -WEIGHTED] من أجل اعتباره بيم صحيح النضوج". إلا أنه شدد على أن الحد الأدنى من الدرجة ليست ثابتة بل هو "يعتمد على التاريخ و [أداة CMM] المستخدم". وبالتالي يمكن للحد الأدنى للدرجة أن تتغير سنويا أو "كما أثار شريط الخطابي وأصحاب الطلب أكثر من النماذج التي يجري تسليمها" [10]. في الواقع، في الإصدار الأحدث من أداة إكسل (٧١.9)، ومنذ ذلك الحين تم تغيير نتيجة الحد الأدنى BIM إلى 30 وفي الأونة الأخيرة إلى 40 نقطة.

القيود ضمن الأداة NBIMS I-CMM

"نموذج نضوج وأداة NBIMS لا تزالان في أيامهم الأولى من التنمية وقد تغييران إلى حد كبير. ومع ذلك، فإن كلا من النموذج والاداة لديها القيود الهامة التي سأناقشها بإيجاز فيما يلي [11]:

وقد تم تصميم أداة I-CMM لاستخدامها بوصفها "أداة داخلية لتحديد مستوى نضوج مشروع البيم الفردية التي تقاس على أساس مجموعة من المعايير المرجحة

وافق أن يكون مرغوبا فيه في مبنى نموذج المعلومات "[12] [13]. يركز I-CMM في المقام الأول على قياس إدارة المعلومات بيم و "لا ينبغي أن تستخدم كمقياس لأية مقاييس أخرى" [14] بما في ذلك تلك المتعلقة المعماري والهندسة والبناء والإدارة. أيضا، وليس المقصود I-CMM ليتم استخدامها ك "أداة لمقارنة BIMS أو تطبيقات البيم [15].

بالإضافة إلى القيود الهيكلية المذكورة أعلاه، يمكن للنظام تسجيل النقاط على I-CMM لتوليد نظريا نتائج مختلفة (الشهادات) لمشروع BIM نفسه إذا استخدمت الأداة من قبل مستخدمين مختلفين أو في أوقات مختلفة. ويبرز هذا في كيفية سماح NBIMS لأولئك الذين يستخدمون أداة لتعديل AOI الترجيح وفقا لمتطلبات محددة (انظر الصفحة 79 من

NBIMS V1، الجزء 1). هذا التباين في أوزان AOI وإلى جانب وجود درجة الحد الأدنى BIM "الحساسة للتاريخ" تحد من موثوقية الأداة فضلا عن قابليته للاستخدام باعتبارها أداة قياس مستقلة للسوق على مستوى الصناعة.

الحاجة إلى أداة شاملة

إذا كان أحد ينفق ما يكفي من الوقت والطاقة لتحليل العديد من القوة وأوجه القصور في نماذج النضج المتاحة،انها / أنه سر عان ما يدرك ما هو مفقود: قدرة البيم المتخصصة وأداة النضوج التي يمكن استخدامها داخليا من قبل المؤسسة وخارجيا من قبل مقيمين مستقلين، يمكن قياس جميع المقاييس الرئيسية المتعلقة بالبيم، لديها نظام التهديف متسقة وقابلة للتطبيق على قدم المساواة في الأسواق والتخصصات والأحجام التنظيمية.

بطبيعة الحال، فإنه من غير الواقعي أن نتوقع المنظمات لوضع أدوات خاصة بها وفرضها على جميع الآخرين. بل هو أيضا غير عملي أن نسأل اللاعبين صناعة الاعتماد على الأدوات التي تم تطويرها من قبل الصناعات الأخرى وغير مناسبة لقياس البيم. وأخيرا، فإنه ليس من المفيد اعتماد أدوات القائمة التي - على الرغم من أن وضعت للبيم ولكن - لا يمكنها قياس جميع المؤشرات بيم ولا تنسجم في قياسها.

فما هو الحل لهذا كله؟ يمكن وضع نموذج نضوج وأداة قياس للكشف عن "BIM WASH"، قياس "BIMNESS" والسماح للشهادة الجديرة بالثقة من المنظمات التي تستثمر وتطور وتحافظ على كفاءة البيم الخاصة بهم؟

المراجع

- [1] The term 'model' in this post denotes 'knowledge models' not 'object-based models' as typically associated with BIM.
- [2] BIM Competencies are the generic abilities that teams and organizations need to acquire as they adopt and improve upon their BIM technologies, processes and policies. These competencies include technical (e.g. exchanging model data) and non-technical abilities (e.g. virtual team management) but all are important to move from Pre-BIM to IPD through a systematic and measurable approach. BIM Competencies are grouped in sets which are employed to establish either Capability or Maturity benchmarks. I'll discuss BIM Competencies in a future post.
- [3] Vaidyanathan, K., & Howell, G. (2007). Construction Supply Chain Maturity Model Conceptual Framework, International Group For Lean Construction (IGLC-15). Michigan, USA.
- [4] Arif, M., Egbu, C., Alom, O., & Khalfan, M. M. A. (2009). Measuring knowledge retention: a case study of a construction consultancy in the UAE. Engineering, Construction and Architectural Management, 16(1), 92-108.
- [5] Kwak, Y. H., & Ibbs, W. C. (2002). Project Management Process Maturity (PM)2 Model. ASCE, Journal of Management in Engineering, 18(3), 150-155.
- [6] Hutchinson, A., & Finnemore, M. (1999). Standardized process improvement for construction enterprises. Total Quality Management, 10, 576-583.
- [7] Lockamy III, A., & McCormack, K. (2004). The development of a supply chain

management process maturity model using the concepts of business process orientation. Supply Chain Management: An International Journal, 9(4), 272-278.

[8] Indiana University BIM Proficiency Matrix includes 8 categories measured against 4 maturity/proficiency levels. The matrix appears to focus on the accuracy and richness of the digital model (as an end-product) and has little focus on the process of creating that model. More information is available at http://bit.ly/iuBIM. Thank you to Dr. Umit Isikdag (University of Salford - UK) for bringing this effort to my attention.

[9] NIST. (2007). National Building Information Modeling Standard - Version 1.0 - Part 1: Overview, principles and Methodologies: National Institute of Building Sciences (Page 75).

[10] Same as above - Page 72

[11]I will be reviewing the NBIMS CMM and I-CMM in more detail as part of my upcoming chapter 'BIM Maturity Matrix' in the Handbook of Research on Building Information Modeling and Construction Informatics: Concepts and Technologies (http://bit.ly/BIMhandbook).

[12] See AECbytes Viewpoint #33 (December 6, 2007), http://bit.ly/AECbytes1.

[13] SUERMANN, P. C., ISSA, R. R. A., & McCuen, T. L. (2008). Validation of the U.S. National Building Information Modeling Standard Interactive Capability Maturity Model 12th International Conference on Computing In Civil and Building Engineering, October 16-18. Beijing, China.

[14] NIST. (2007). NATIONAL BUILDING INFORMATION MODELING STANDARD - VERSION 1.0 - PART 1: OVERVIEW, PRINCIPLES AND METHODOLOGIES: NATIONAL INSTITUTE OF BUILDING SCIENCES (PAGE 80).

[15]SAME AS ENDNOTE 10.

ترجمه: نجوى سلامة مهندسة معمارية

المدن الذكية SMART CITIES

مقدمة

تعتبر المدن هي القوة الدافعة في توليد النمو الاقتصادي في العالم. في جميع أنحاء العالم، ترتفع التحديات والمزيد من الناس تتركز في أماكن معينة مما يسبب سوء توزيع للسكان لأن التكدس نتيجة لسوء التوزيع على باقي المناطق، مع الأخذ في الاعتبار البنية التحتية التي عفا عليها الزمن، مما يؤدي إلى زيادة سريعة في استهلاك الموارد والانبعاثات. يتمثل التحدي الرئيسي عند دراسة المدن في جميع أنحاء العالم في تقديم خدمة أفضل للمواطنين الحاليين و المستقبليين مع الأخذ في الاعتبار المنافسة العالمية والتصنيف العالمي و درجة رفاهية الشعب.

مصطلح المدن الذكية (Smart Cities) ليس حملة تسويقية أو اسماً يُردد لصدى سياسي، إنما هو سلسلة من الحلول لوضع خطير وعاجل بات يواجه العالم حاليا . هذا و تستخدم المدن الذكية تكنولوجيا المعلومات في مجالات البنية التحتية للحد من تكلفة الصيانة وحفظ الموارد الطبيعية مع توفير بيئة معيشية أفضل للسكان. مختلف القطاعات - بما فيها النقل،الإسكان , والرعاية الصحية - تم تطوير تكنولوجيات المعلومات بها لتصبح أكثر ذكاء وتليها قطاعات إدارة الطاقة والمياه والصرف وغيرها .

(Sustainability) الإستدامة

يتجه العالم حاليا نحو استخدام حلول الطاقة المتجددة بالإضافة إلى توفير مصادر الطاقة الرئيسية لدعم الحياة اليومية. وتعتبر تقنية المدينة الذكية عنصرا أساسيا في تطوير وتخطيط المدن الكبرى في العالم والتي لها أثر كبير على توفير مستقبل مستدام للعالم.

نمذجة المعلومات المدنية Civil Information Modeling)CIM

عند تطبيق تقنية المدن الذكية يظهر مصطلح نمذجة المعلومات المدنية؛ والهدف منه إنشاء وصيانة البنية التحتية، والحفاظ عليها بتطبيق تكنولوجيا البيم أثناء التصميم والصيانة من خلال البلديات، وأصحاب المنشآت والمرافق العامة للحصول على بنية تحتية ذكية وشبكة طرق ذكية شبكات مرافق ذكية الخ ومن ثم الحصول على المدينة الذكية .

نظم المعلومات الجغرافية Geographic Information Systems)GIS

هي تكنولوجيا مصممة لرصد وتجميع وتحليل كل انواع المعلومات الجغرافية وتمثل نتائج تلك التحليلات بعناصر حقيقة كالطرق والأراضي والمناسيب والارتفاعات والاشجار والانهار وغيرها ويتم رصد تلك المعلومات من خلال تكنولوجيا الصور الجوية بالأقمار الصناعية والتي ترتبط باحداثيات المكان X,y,z وتعطى معلومات حقيقية للمكان لها مرجعية مكانية.

Figure 1. Achieving connectivity between GIS and BIM, UIf Mansson

نمذجة معلومات البناء ونظم المعلومات الجغرافية

كما نرى من المخطط الموضح فان التطوير المستمر في جمع المعلومات، الإحصاءات وعمل قاعدة بيانات عريضة باستخدام نظم المعلومات الجغرافية ويتم ربطها بالنماذج ثلاثية الأبعاد والمواصفات لخلق قاعدة بيم مفتوحة قابلة للتطوير المستمر .

البيانات الضخمة للمدن الذكية BIG Data for Smarter Cities

تعتبر تكنولوجيا البيم هي المفتاح لجعل المدن أكثر ذكاء، بالإضافة إلى أهميتها في دمج المعلومات الفردية لكل مبنى علي نطاق أوسع بمعلومات النظم الجغرافية وربطها بدورة حياة المبنى أو البنية التحتية أو التخطيط العمراني، و تتم معالجة تلك المعلومات من قبل عدة فرق متخصصة في هذا الأمر. ومن هنا توفر تكنولوجيا البيم فوائد عديدة على المدى الطويل حيث أنه لم يتم عزل المبانى او التعامل معها على أنها وحدات منفردة إنما يتم إدماجهم وربطها مع

بيانات البنية التحتية للمدينة، والطرق، والإسكان والمرافق، والتدفئة والمياه والتبريد، وشبكات الكهرباء، الخويسمي ذلك الربط بين بيانات المباني والمدينة بمصطلح البيانات الضخمة.

تحديات تخطيط المدن الذكية Challenges for Smarter Cities

يمثل التحدي الرئيسي لفكرة تطبيق المدن الذكية والربط بين الثلاثة عناصر السابق ذكرهم , CIM , مثل التحدي الأكبر في كيفية تحليل تلك البيانات والمعلومات إنما يتمثل التحدي الأكبر في كيفية تحليل تلك البيانات الضخمة BIG DATA والحصول على نتائج يتم استخدامها في تنظيم عملية البيم وكيفية صياغة تلك البيانات في نماذج ملموسة تحاكي الواقع قابلة للتطوير المستمر .

المراجع:

1 Paul Doherty, President & CEO, The Digit Group, Inc., http://www.thedigitgroupinc.com/

عمر سليم

National BIM Report 2016

التقرير الذي ننتظره ليوضح لنا أنتشار البيم على مستوى العالم ومن النظرة الاولى نلاحظ انتشار معرفته والإيمان انه المستقبل خاصة في البلاد الاتية

. المملكة المتحدة 77. كندا 83. الدنمارك 88. جمهورية التشيك 87. اليابان 75.

BIM is the future of project information

	0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%
UK	77%										
Canada	83%										
Denmark	88%										
Czech Republic	87%										
Japan	75%										

بالنسبة للوعي بالبيم وفكرته فنجد

Awareness

Respondents aware of and currently using BIM

مستقيلا

Future use of BIM

Current use of BIM

هل تستخدم ال ifc في مشاريع الشركة ؟

Do you use IFC on projects you've been involved with?

هل تصدر المشروع لامتداد ال COBie

Do you generate COBie output for projects you've been involved with?

إهل تعتقد ان اعتماد البيم يؤدي الى تغيير في سير العمل ، والممارسات والإجراءات

Adopting BIM requires changes in our workflow, practices and procedures

الخلاصة : ينتشر البيم بسرعة لحاجة السوق له وهناك وعي حقيقي به , نتمنى أن تلعب مجلة بيم ارابيا دورا في هذا

- و أهم المعوقات لنشر البيم : عدم وجود معرفة بالشركات حول BIM.
 - تكلفة التنفيذ.
 - عدم وجود تعاون حول BIM.
 - انخفاض طلب العميل.

تطبيق تقنية البيم يوفر علينا أخطاء جسيمة وواضحة يكن ان نقع بها أثناء التنفيذ دون لقت الانتباه لذلك في مراحل التصميم

الدينامو بيئة برمجية مرئية و سهلة يمكنك من داخلها برمجة الريفيت و نمذجة أشكال صعبة و تكرار الاوامر مثلا هنا اريد تغيير سماء ال views من Dependent الى Part او تغيير اي كلمة

من اول الاصدار ريفيت 2017 اصبح الدينامو يوجد في manage قبل هذا كنا نثبته كملحق إضافي Addins

بعد فتح الدينامو نختار ملف جديد

يمكن أن نضغط بالزر الايمن لتظهر لنا قائمة نختار منها ما نريد او من الشاشة التي على اليسار نبحث عنه نبحث عن element type لنختار العناصر التي نرغب في التعامل معها ثم all element of type لتحديد كل العناصر التي سنتعامل معها

نقوم بالتوصيل بينها وذلك بالسحب من مخرج element type الى مدخل وذلك بالسحب من مخرج

لنحدد متغير معين نضيف Element.GetParameterValueByName يحتاج الى تحديد العنصر و تحديد اسم البارمتر في المتر فيه اسم لبارمتر فيه اسم لبارمتر

نضيف String.Replace لتبديل كلمة بأخرى يحتاج كلمتين لنبحث عن كلمة و نبدلها بأخرى

نضيف Element.SetParameterByName لتحديد قيمة البارمتر

يحتاج لتحديد العناصر و تحديد اسم البرمتر و القيمة الجديدة

عند تشغيل البرنامج من run باسفل البرنامج يتغير الاسماء كما في الصورة

للمزيد من الدروس التعليمية

https://www.youtube.com/playlist?list=PLNMim060 nULjpgFcq3xU9W7XGaq5X1cs

Recognising & Supporting Women in BIM

م نجوی سلامه

ظهرت عدد من المواقع والصفحات الاجتماعيه الخاصة بالمهندسات اللواتي يعملن في مجال البيم لغرض تحفيز انفسهن وتعزيز المهارات

مهمتنا:

إلى خلق مجتمع عالمي عبر الإنترنت من الإناث المهتمين بالبيم (نمذجة معلومات البناء).

ندعو المهندسات للتواصل معهن لشحذ الهمم وتوجيه بعضنا البعض وعرض النماذج الحسنه من المهندسات المتميزات في مجال البيم.

على سبيل المثال

http://womeninbim.net

https://twitter.com/WomeninBIM

Women in BIM database

global group on LinkedIn

تنسيق العمل بالسقف الساقط من خلال برنامج الريفيت - الجزء الول

إن التنسيق بين أفراد فريق العمل لإنتاج سقف ساقط موحد ومرضي للجميع يحتاج إلى تسلسل منضبط في إنجاز الأعمال بين المهندسين وأسلوب خاص في التعامل مع أو امر البرنامج يختلف مع طبيعة المرحلة التي بصددها المشروع ، كما يختلف على حسب ما إذا كان العمل بأكمله يتم في برنامج الريفيت من بدايته أم أن هناك اعتماد على مخططات سابقة تم إنجازها في برنامج الأوتوكاد.

على أية حال دعونا نتناول الموضوع باعتبار أن الأعمال سوف تبدأ من مرحلة التصميم الابتدائي دون اعتماد على أية مخططات سابقة وصولا إلى ما يسمى بالمخططات التنفيذية ، وعلى هذا دعونا نقسم هذه الفترة إلى عدة مراحل كما يلي:

- 1. مرحلة التصميم الابتدائي Conceptual Design / Schematic Design
 - 2. مرحلة تطوير التصميم Design Development
 - 3. مرحلة التصميم النهائي Final Design

المرحلة الأولى: التصميم الابتدائي

و فيها غالبا ما ينفرد المعماري بإنجاز الأعمال في برنامج الريفيت دون تدخل من بقية الأطراف باستثناء الاستشارات الشفهية وبعض المراسلات مع غيره من بقية الأقسام لضمان التنسيق الجيد منذ البداية.

ويكون على عاتق المعماري في هذه المرحلة أن يقوم بتصميم السقف الساقط لبعض الفراغات مثل البهو والطرقات الرئيسية وبعض الأماكن الأخرى التي تحتاج إلى تصميم داخلي مميز.

ولأن من أهم عوامل نجاح أي مشروع هو التعاون منذ البداية بين جميع أطرافه فإنه يستحسن التنسيق بين القسم المعماري وقسم الالكتروميكانيك في عدة أمور قبل البدء في إنشاء الموديل ومن هذه الأمور:

- 1. يختار المعماري في هذه المرحلة بدايةً اشكال الاضاءات ومخارج التكييف ومداخله على النحو الذي يريد ويكفيه أن تبدو هذه العناصر (Families) بمستوى LOD 100 حتى آخر مرحلة من عمر التصميم ، بينما يحتاج مهندس الالكتروميكانيك أن تكون هذه العناصر في الموديل الخاص به بمستوى أعلى يصل إلى LOD 300 حتى مرحلة التصميم النهائي (Final Design). ولذلك فإن من الأفكار الجيدة أحد حلين:
- أ) أن ينشأ المعماري هذه العناصر بحيث تبدو ثنائية الأبعاد 2D في وضع التفاصيل Coarse بينما تكون ثلاثية الأبعاد في وضع التفاصيل Fine ، وفي هذه الحالة عليه أن يبادل هذه العناصر مع مهندس الالكتروميكانيك لإضافة ال -con في وضع التفاصيل أخرى في الوضع Fine ترقى بها إلى المستوى 200 LOD.
 - ب) أو أن يجعل العناصر Families المستخدمة في الموديل المعماري ثنائية الأبعاد 2D فقط ، بينما ينشأ مهندس

الإلكتروميكانيك عناصر مشابهة ثلاثية الأبعاد 3D بالتفاصيل التي يحتاجها ، وفي هذه الحالة نستخدم خاصية ال -Map عند انتقال هذه العناصر بين الموديل المعماري والانشائي وقت استخدام الأداة Patch Copy.

2. تحديد كيفية إنشاء العناصر إذا كانت ستكون مرتبطة بالسقف Ceiling Based أم مرتبطة بالسطح Face المحاص به Based ، فيمكن استخدام النوع الأول دون حرج إذا بدأ المعماري باستخدام العناصر في الموديل الخاص به حيث تتحول تلقائيا إلى Face Based عند انتقالها إلى الموديل الخاص الالكتروميكانيك ، أما إذا بدأ مهندس الإلكتروميكانيك باستخدامها فيجب أن تكون في وضعية ال Face Based حتى يتسنى له وضعها في مستوى السقف المعماري المسحوب في أغلب الأحوال كملف ارتباط Link في الملف الخاص به.

المرحلة الثانية: تطوير التصميم

مع بداية هذه المرحلة يكون المعماري قد انتهى تماما من إضافة السقف الساقط في الموديل المعماري سواء كان به بعض عناصر الالكتروميكانيك كما أسلفنا من إضاءات ومخارج للتكييف مثلا تاركا توزيع بقية العناصر لقسم الإلكتروميكانيك أو أن يكون السقف المعماري فارغا تماما دون أية عناصر.

في هذه المرحلة يبدأ تدخل أقسام الإلكتروميكانيك الواحد تلو الأخر لتوزيع العناصر (MEP Fixtures) على السقف المعماري ، ولكن قبل البدء في هذه الخطوة يحسن الاتفاق على عدة أمور لتسهيل إنجاز الأعمال بين الأقسام دون تعثر أحد.

- 1. أن يقوم المهندس المعماري بإنشاء مشاهد (Ceiling Views) مخصصة لأقسام الإلكتروميكانيك لتوحيد أسلوب العرض بين الجميع وضمان عدم حدوث أخطاء في الطباعة فيما بعد ، حيث يشاهد مهندس الإلكتروميكانيك السقف المعماري في ملفه من خلال الخاصية (By Linked View).
- 2. ألا تتم إضافة عناصر الالكتروميكانيك في نفس الوقت بل تتم بالتتابع حسب أولوية التوزيع على السقف المعماري مع وضع جدول زمني حسب حجم المشروع وتوزيع الأدوار فعلى سبيل المثال يبدأ مهندس الكهرباء بتوزيع الإضاءات بعد سحب الملف المعماري ، ثم يقوم مهندس التكييف بتوزيع عناصره على السقف بعد سحب الملفين المعماري والكهرباء مع التنسيق معهما عند حدوث أي تعارض ، ثم يقوم مهندس مكافحة الحريق بتوزيع الرشاشات بعد سحب ملفات المعماري والكهرباء والتكييف والتنسيق معهم عند حدوث أية تعارضات ، ثم يقوم مهندس التيار الخفيف بتوزيع السماعات والكاميرات وأية عناصر أخرى يحتاجها المشروع بعد سحب ملفات المعماري والكهرباء والتكييف ومكافحة الحريق والتنسيق معهم أولا بأول ، وهكذا . .
- ق. إذا كان مهندس الالكتروميكانيك سيربط ارتفاع عناصره (MEP Fixtures) بالسقف المعماري عند توزيعها داخل الملف فمن الضروري ألا يتم ذلك إلا بعد الانتهاء تماما من السقف المعماري والتنبيه على المهندس المعماري ألا يحذف أي سقف ساقط ويرسمه من جديد إلا لضرورة قصوى بل يقوم بتعديله فقط (Edit Boundary) حتى يحتفظ بنفس الرقم التعريفي (Element ID) ولا يتسبب في تحول عناصر الالكتروميكانيك إلى (Orphaned) فتضيع ميزة ارتباطها بالسقف المعماري وتحركها معه ارتفاعا وانخفاضا عند تغير الارتفاع من قبل المهندس المعماري ، وإذا حدث وتغير الرقم التعريفي لأي عنصر فيمكن إعادة ارتباطه بالسقف من خلال عمل re-host وإذا كانت الأعداد كبيرة فيمكن إجراء هذه العملية من خلال مقبس خارجي Add-in يقوم بإعادة الارتباط re-host لمجموعة من العناصر بالسقف مرة أخرى في خطوة واحدة.
- 4. قد يكون من المناسب أيضا عند عدم وجود تنوع كبير في ارتفاع السقف المعماري للطابق الواحد أن يربط مهندس الإلكتروميكانيك عناصره بمستوى آخر Reference Plane ولكنه يكون في نفس مستوى السقف المعماري حتى لا تؤثر التغييرات المعمارية على ملفه بشكل سيء.

في هذه المرحلة أيضا من عمر المشروع تكثر التعديلات من قبل المهندس المعماري أو أي طرف آخر من أطراف المشروع لذلك وجب الاتفاق بين الجميع منذ البداية على وضع نظام معين يضمن متابعة هذه التغييرات وانعكاسها لدى الجميع بشكل سلس ودون إرهاق أحد على قدر الإمكان ، ولكن دعونا نتناول عدد من الأفكار في هذا الإطار مع مرحلة التصميم النهائي للمشروع في الحلقة القادمة بإذن الله.

التطبيقات البيئية للـ BIM

BIM Environmental Applications

Episode No. 1 - Thermal Mass

الحلقة رقم 1 – الكتلة الحرارية

تمهيد:

هذه هي الحلقة الأولى من سلسلة موضوعات في نطاق الإستفادة من التطبيقات العملية للـ BIM التي تخدم تصميم الأبنية الصديقة للبيئة في محاولة لتوضيح إمكانية تناول العلم الأكاديمي وترجمته إلى خطوات يسيرة توفر للمصمم مجالاً أكثر واقعية في مراحل التخيل وأدق من حيث مخرجات التصميم المعماري مما يؤكد قدرة الـ BIM على تخطي الأبعاد الخمسة الشهيرة إلى البعد السادس من أبعاد التصميم والذي يوفر لمستخدميه عالماً واسعاً من التحليل وفهم أداء الأبنية في وقت مبكر جداً ليساهم في إتخاذ القرارات التصميمة بشكل أكثر وضوحاً وشفافية وإقناعاً لمتخذي القرار. سنتعرض من خلال هذه السلسة لبعض المفاهيم المرتبطة بعناصر بيئية شديدة التأثير على حياتنا اليومية وأداءنا في الحياة والتي قد يغيب عن بعض المتخصصين _لاسيما من العاملين خارج مجال التصميم المعماري _ مدى أهميتها. سنحاول عرض هذه المفاهيم بشكل مبسط وإيضاح الإستفادة من آثر ها الإيجابي وتفادي أثر ها السلبي وسهولة التعامل معها من خلال إستخدام تطبيقات أو برمجيات الـ BIM.

ما هي الكتلة الحرارية (Thermal Mass)؟

تعرف الكتلة الحرارية بمدى قدرة المادة على مقاومة التغيير في درجات الحرارة؛ كلما زادت هذه الخاصية للمادة زادت قدرتها على إمتصاص وتخزين الحرارة. وتعد الكتلة الحرارية وسيلة فعالة في تصميم التدفئة الطبيعية بالاستفادة من الطاقة الشمسية حيث أنها توفر القدرة على تخزين المادة المادة مقاومة التسخين السريع جداً بسبب الإشعاع الشمسي.

(Direct Gain Passive Heating System) الإكتساب المباشر للطاقة الشمسية

الإكتساب المباشر للطاقة الشمسية يأتي من خلال تكامل بين نظام التدفئة الطبيعية أو ما يطلق عليه مجازاً بالتدفئة السلبية (Passive Heating) وبين العناصر التي يتكون منها النظام مثل:

- 1. الزجاج/التزجيج الشمسي (جمع الطاقة الشمسية)
 - 2. الكتلة الحرارية (التخزين المتوسط للحرارة)
- 3. ويعد توزيع الفتحات ومساحات الشبابيك الزجاجية من أهم عناصر تجميع الطاقة الشمسية

الإستفادة من الكتلة الحرارية (Thermal Mass) في تصميم المباني

المباني التي يتم تدفئتها باستخدام الطاقة الحرارية المباشرة وجمع أشعة الشمس (Solar Energy) التي أمكن السماح لها بالدخول للفراغات الداخلية للمبنى من خلال النوافذ الزجاجية والتغطيات الشفافة للأسقف ومساحات الزجاج التي يتم تشكيلها في تصميم فرق مناسيب الأسقف وميولها في الشتاء جميعها ستحدد متوسط درجة الحرارة داخل المبنى خلال اليوم والتي يتم التعبير عنها ب من الفرق بين متوسط درجة الحرارة داخل المبنى والأعلى من متوسط درجة الحرارة خارجه ؛ جزء كبير من هذه الطاقة يجب تخزينه في الكتلة الحرارية لمكونات الفراغ (الجدران, الأرضيات و الأسقف...) وإعادة تفريغ هذه الطاقة للتدفئة في أوقات الليل. حجم الطاقة والموقع والمساحة وسماكة الجدران كلها عوامل تشكل الكتلة الحرارية للفراغ والتي تحدد مدى التقلب في درجة الحرارة (temperature fluctuation) داخل المبنى خلال اليوم.

في فصل الشتاء يفقد المبنى حوالي (65%) من الحرارة خلال ساعات الليل و (35%) يتم فقدها خلال النهار. إذا كانت مساحات الزجاج تسمح بتجميع قدراً كافياً من أشعة الشمس في يوم صافي في الشتاء لتدفئة الفراغ لمدة 24 ساعة (يوم كامل) فإن جزء كبير من هذه الحرارة قد تم تخزينه خلال النهار (أثناء سطوع الشمس) ومن ثم تحريرها ليلاً. أما إذا كان جزء صغير من هذه الحرارة هو الذي تم تخزينه بينما يتوفر الكثير منها أثناء النهار فلن تكون كافية للتدفئة ليلاً. نتيجة هذه الحالة هي ارتفاع درجة الحرارة (High temperature fluctuation).

العناصر المؤثرة في الاستفادة من الكتلة الحرارية (Thermal Mass)

(موقع وسماكة وتوزيع جدران الكتلة الحرارية)

العلاقة بين مساحة الزجاج التي تسمح بدخول أشعة الشمس ومساحة السطح وبين سماكة الكتلة الحرارية تحدد التذبذب في درجة حرارة الفراغ خلال اليوم (Temperature fluctuation). بينما تنقل مواد البناء الحرارة ببطء من على السطح إلى مادة الجدار فإنه يجب توفر مساحة كافية من الكتلة الحرارية بالفراغ وأن تكون موزعة على مساحة كبيرة لتمتص وتخزن الطاقة الحرارية المكتسبة أثناء النهار من أجل الحفاظ على التقلب في درجة الحرارة في حدود مقبولة.

- يفضل تنفيذ المباني الداخلية بسماكة لا تقل عن 10 سم (جدران، أرضيات و/أو أسقف)
- أن تكون النسبة بين مساحة السطح مقارنة بالأسطح الزجاجية المعرضة للشمس على الأقل (1:1). والأفضل أن تكون النسبة (9:1) كحد أقصى.

كلما ارتفعت نسبة مساحة سطح الكتلة الحرارية: المساحة الزجاجية المعرضة للشمس (Mass/Glazing area ratio)؛ كلما زاد استقرار درجة الحرارة الداخلية.

تذبذب درجات الحرارة داخل الفراغ خلال اليوم الذي يعبر عن نسب مختلفة لمساحة الكتلة الحرارية: المساحة الزجاجية المعرضة للشمس (Mass/Glazing area ratio) يمكن حسابها تقريبياً من خلال الجدول التالي:

Mass/Glazing area ratio	Formula of Indoor Temperature Fluctuation
1.5 : 1	1.11 x ΔT (Solar)
3:1	0.74 x ΔT (Solar)
9:1	0.37 x ΔT (Solar)

في الحالة المثالية لنسبة (Direct Gain: Glazing) لحساب مساحة الزجاج المعرضة لأشعة الشمس، يكون متوسط درجة ΔT (solar) أو أن التنبذب في درجة الحرارة (solar) ΔT (solar) أو أن التنبذب في درجة الحرارة ($T^{\circ}C$) $T^{\circ}C$ (وبين متوسط درجة الحرارة اليومية الخارجية خلال فصل الشتاء (في الشهر الأكثر برودة).

Mass/Glazing Area Ratio Temperature Fluctuation

The surface area of concrete exposed to over the day is 3 times the area of the solar glazing. The illustrations represent a space with glazed openings and light colored interior surfaces and a medium colored thermal mass floor or wall.

تبلغ مساحة الجدار المعرضة للشمس خلال اليوم ثلاثة مرات مساحة سطح الزجاج المعرض للشمس.

يوضح الرسم الفراغ فتحات الزجاج مع أسطح داخلية ذات لون فاتح وكتلة حرارية أرضية أو حائطية ذات لون متوسط.

The graph illustrates space air temperatures for a glazing area to thermal mass surface area ratio of 3:1 and mass thicknesses of 10, 20 and 40 centimeters (4, 8 and 16 inches). An increase in masonry thickness beyond 20 centimeters (8 inches) results in little change in space temperature fluctuation. The temperature fluctuation over the day is approximately 14°C (26°F).

يوضح الرسم البياني درجة حرارة الفراغ النسبة مساحة الزجاج: مساحة سطح الكتلة الحرارية 3:1 وسماكات 10و20 و 40 سم (4 و8 و 16 بوصة)؛ كل زيادة في السماكة عن 20 سم (8 بوصة) يقابلها تغيير صغير في تذبذب في درجة حرارة الفراغ. التذبذب خلال اليوم يساوي (2°6) 1°12 تقريباً.

The surface area of concrete exposed to over the day is 9 times the area of the solar glazing. The illustrations represent a space with glazed openings and masonry walls and floor. The walls are a light color and the floor a medium color.

تبلغ مساحة الجدار المعرضة للشمس خلال اليوم تسعة مرات مساحة سطح الزجاج المعرض للشمس.

يوضح الرسم الفراغ فتحات الزجاج مع الجدران والأرضية (لون الجدران فاتح ولون الأرضية متوسط)

The graph illustrates space air temperatures for a glazing area to thermal mass surface area ratio of 9:1 and mass thicknesses of 10, 20 and 40 centimeters (4, 8 and 16 inches). An increase in masonry thickness beyond 10 centimeters (4 inches) results in little change in space temperature fluctuation. The temperature fluctuation over the day is approximately 7°C (13°F).

يوضح الرسم البياني درجة حرارة الفراغ لنسبة مساحة الزجاج: مساحة سطح الكتلة الحرارية 9:1 وسماكات 10و20 و 40 سم (4 و8 و 16 بوصة)؛ كل زيادة في السماكة عن 10 سم (4 بوصة) يقابلها تغيير صغير في تذبذب في درجة حرارة الفراغ. التذبذب خلال اليوم يساوي (4°13) 7°C تقريباً.

DIRECT GAIN: HEAT STORAGE TOOLS + RESOURCES

Passive Solar Heating Analysis: A Design Manual. J. Douglas Balcomb, et al.

The Green Studio Handbook. Alison G. Kwok and Walter T. Grondzik.

The Passive Solar Energy Book: A Complete Guide to Passive Solar Home, Greenhouse, and Building Design. Edward Mazria.

Heating, Cooling, Lighting: Design Methods for Architects. Norbert Lechner.

TOOLS

BOOKS

University of California, Los Angeles: Energy Design Tools U.S. Department of Energy: Energy Plus Integrated Environmental Solutions: VE

Autodesk: Ecotect Analysis

National Renewable Energy Laboratory: SUNREL Energy Simulation Software Sefaira

مشروعات التي استفادت من التصميم باستخدام الكتلة الحرارية

Thermal mass - masonry floors, walls and/or ceilings absorb and store daytime solar heat in winter for release at night.

A large portion of the sunlight (heat gain) admitted into a space during the daytime must be stored inside the same space for release during the nighttime hours.

To store a portion of the heat gained, construct walls, floors and/or ceilings of masonry (concrete, brick, concrete block, adobe, etc.):

A minimum 10 cm (4 inches) in thickness, with

An exposed 'surface area to solar glazing area ratio' of 3:1

The higher the ratio, the more heat stored and stable the indoor temperature becomes. Make ceilings and lightweight construction a light color, walls any color, and floors a medium to dark color. For exterior masonry walls, locate insulation on the exterior side of the wall so the masonry is exposed to the interior.

العزل الأسطح الخارجية (Insulate on the Outside)

بالرغم من كفاءة تخزين الحرارة إلا أن السطح المواجهة للخارج سيعمل بسهولة على فقط الحرارة في إتجاه الخارج؛ بالتالي فإنه في حالة إستخدام الجدار الخارجي لتخزين الحرارة يجب عزل الوجه الخارجي مما يزيد كفاءته في تفريغ الحرارة المخزنة في إتجاه الداخل مع مراعاة إستمر ارية العزل على كامل محيط المبنى وحتى أعلى منسوب الأساسات.

عند تدفئة فراغات غير متصلة فإن كل فراغ سيحتاج حساب المساحات الزجاجية والكتلة الحراربة الخاصة به

When heating unconnected spaces, each space requires its own glazing and exposed interior thermal mass.

palette: من موقع 2030

http://2030palette.org/swatches/view/direct-gain-heat-storage/167-masonry-thermal-mass

مهندس معماري/ ياسر أبو السعود

تعريب هي مبادرة لترجمة الأبحاث والمنشورات العلمية وما يتعلق بها إلى اللغة العربية بهدف إثراء المكتبة العربية والتيسير على الباحث العربي الوصول إلى المراجع التي يحتاج إليها في مشواره البحثي

حضر المؤتمر العديد من الشركات المحلية و الدولية . تضمن الشركات الحاضرة قطاعات التصميم و المقاولات بالإضافة إلى طلبة الهندسة من الكلية الاسترالية في الكويت . "أوضح بعض الحاضرين بشكل واضح معنى BIM ، والمخاطرة المرتبطة بها وبينوا أنها عملية واعدة لعالم الهندسة بخصوص مدى ما يمكن أن تحققه من إنتاجية . ركز البعض الآخر على الإعلان عن منتجاتهم و جعلوها تبدو سهلة للغاية على الرغم أنها مازالت معقدة التنفيذ . دهشنا عندما علمنا أن المشاريع المستقبلية في الكويت من المتوقع أن تنفذ عن طريق BIM , قالت السيدة زينب علي فرحات ، طالبة في الكويت " لقد تم التقديم بشكل عام بطريقة جيدة حيث أنها منحتنا فكرة عن ماهية BIM ومنحت فريق العمل كذلك فكرة عن مشروع تخرجنا "

كان العنوان الرئيسي للمؤتمر هو BIM. وتم مناقشة BIM بشكل موسع في الرواق خلال الاستراحات وفي وقفات المعارض المتعددة في المعرض الذي صحب المؤتمر . افتتح الحفل مهندس أحمد المنفوح ، المدير العام لبلدية الكويت ، حيث تحدث عن أهمية وماهية التغييرات في استخدام BIM في الكويت . يمكن ذكر أشياء بسيطة مثل توفير الوقت وتوفير التكلفة وتوفير الجودة . عبر كذلك عن تصوره بخصوص انطلاق و تنفيذ مشروعات بلدية الكويت في ضوء BIM . استمرت الكلمات بعد ذلك مثل الدكتور حسين الشطي ، أستاذ دكتور الهندسة المعمارية و التصميم الريفي و التخطيط الريفي ، قسم الهندسة المعمارية ، جامعة الكويت الذي قدم العمل الإبداعي الذي قام به طلبة جامعة الكويت عن طريق ابتكار أحجام و منصات التحميل باستخدام تكنولوجيا BIM. تم نقلها بشكل أساسي من الإنتاج الشامل إلى التصنيع الشامل الذي كان مستخدما في الوقت الحالي في مشروع الشهيد.

بعد ذلك تحدث المهندس أيمن الموسوي ، مدير إدارة التصميم وإدارة مشروع الإنشاء ، وزارة الأشغال العامة الكويتية ، الذي أكد كذلك على أهمية BIM خلال التصميم و التنفيذ . الذي بين الخطأ الكبير الذي يمكن أن يتم تجنبه خلال التصميم إذا تم استخدام BIM. أضاف " نحن نتطلع إلى تنفيذ استراتيجية BIM لتحقيق أهداف متعددة مثل تسليم خطة تنفيذ BIM مفصلة و متدرجة و تحليل طريقة تسليم المشروع الحالي و المواصفات و المستندات التي تتعلق ب BIM و المؤسسة و الدعم في تنفيذ مشروعين رائدين بما في ذلك البرامج و الأدوات و تدريب موظفين CPS وتنفيذ برنامج وعي BIM في وزارة الأشغال العامة . على الرغم من ذلك فقد لاحظ العديد من التحديات والتي تتضمن : إجراء بيروقراطي طويل و نقص الخبرة المحلية في BIM ومقاومة صناعة AEC المحلية و مقاومة الوكالات الحكومية الأخرى و المشاكل التقنية و ناتج ابتكار العوائق و الحفاظ على معلومات ثابتة . أشار المهندس أيمن أن وزارة الأشغال العامة تستمر في تنفيذ دورها عن طريق اتباع و تقديم BIM لإضافة قيمة إلى طريقة تسليم المشروع .

يتضمن اليوم الثاني من المؤتمر المزيد من العروض التعليمية المؤثرة . استخدمت بروجاكس و بيمتيك و سيفير و تريمبل اليوم بالكامل للفت نظر الحضور إلى قدراتهم في استخدام BIM في التنفيذ في العالم الواقعي .

، قدم المهندس صلاح عمر عمران ، مدير BIM ، طالب دكتوراه ، ماجستير العلوم ، مدير BIM المعتمد ، مدرس أوتوديسك معتمد رسالته في دراسة حالة عن إدخال الأبعاد في بنية التصميم باستخدام ريفيت من أوتوديسك . تتضمن الأبعاد نموذج ثلاثي الأبعاد والجوانب الزمنية و البيئية . وقد كان قادرا كذلك في ابتكار نظام آلي يبتكر مواد و يصمم مكونات تلبي المتطلبات القياسية بناء على جوانب العميل المطلوبة .

انتهز السيد صبري كيشمان الفرصة لترويج استخدام حلول تريمبل في الإنشاء و التصميم . أرادت تريمبل نشر خدمتها من خلال استخدام تيكلا التي تعتبرها أكثر دقة من الريفيت . أكد السيد رمزي قمر ، مدير إدارة من BIMTEC على ملاحظة الطاقة العالية التي يحملها تيكلا من خلال إدارة الإنشاء . وقدم أمثلة مواقف تحدد موقع التعبئة (إعداد موقع الإنشاء) التي تم تصميمها و محاكاتها و تجنب الأضرار الكارثية من خلال اصطدام وانهيار الرافعة البرجية .

في نهاية المؤتمر ، قدم تصور واضح عن أهمية تنفيذ المشاريع من خلال BIM. لقد وصلت الأمة إلى مرحلة ميكنة الإنشاء والتصميم من خلال التكنولوجيا الذكية . من يعرف في المستقبل عندما يتم استخدام الإنسان الآلي و طابعات ثلاثية الأبعاد ، أين سوف تصل صناعة الإنشاء . هل سنشهد إنسان آلي يتعامل مع جميع أعمال الإنشاء بدلا من العمال ؟ في نفس الوقت ، كيف سيؤثر استبدال القوة العاملة بالبرامج و الإنسان الآلي على حالة العمل في منطقتنا .

البيم هو أحد أسباب إفلاس الشركات !!!!!

بعد ما يقرب من سبع سنوات بالعمل في مجال "BIM" ، وتدريبي لعدة شركات كبرى في المجال الهندسي والاتجاه العام في قطاع التشييد والبناء إلى تكنولوجيا "BIM"، إلا أنه من الممكن أن تكون هذه التكنولوجيا وتحويلك إليها سبب من أهم أسباب افلاسك أو خسارتك و لكن كيف؟؟؟ ... هذا ما سنتعرف عليه في مقالنا

م كمال شوقي

عند ظهور هذه التكنولوجيا ظهرت معها دراسات عديدة تأكد أهميتها و احتياج سوق العمل لها، لتعدد مميزاتها، وربما كان استخدام هذه التكنولوجيا أعلى قدرا وأهمية من أهمية طفرة التحويل بين الرسم اليدوي إلى الاوتوكاد. دعونا نستعرض الان مقالنا.

العمل في بيئة الاتوكاد و بيئة البيم

نجد في هذا المنحنى توضيح مبسط للفرق في الوقت والمجهود بين البيئتين خلال مراحل المشروع المختلفة، فاللون الأحمر يمثل العمل في بيئة البيم، واللون الأسود في بيئة الاتوكاد، وكما هو ملاحظ فإن العمل في بيئة البيم يتطلب وقت أطول أثناء مرحلة تصميم المشروع، على عكس الاتوكاد الذي لا يأخذ وقت في مراحله الأولى مقارنة بالبيم، ولكن إذا انتقلنا إلى مراحل المشروع الأخرى سنجد العمل على بيئة البيم قد وفر بالفعل في الوقت والمجهود بشكل أكبر من الاتوكاد، وهذه هي أطول فترة في مراحل المشروع.

إجماليا، العمل على بيئة البيم هو أفضل بكثير من بيئة الكاد، وخاصة مرحلة إخراج اللوحات والتنسيق بين الأقسام، وهذه المرحلة هي أهم مراحل المشروع التي يعتمد عليها بشكل كبير وقت تنفيذ المشروع و خسارته .

Panic Point

مع ظهور التكنولوجيا و بداية استخدامها و خاصة مع الشركات الهندسية الكبرى بدأت بعض الشركات الأخرى تسعى للعمل بهذه التكنولوجيا و البعض الأخر يترقب عن بعد ماذا سيسفر عنه التحويل بين الاتوكاد و هذه التكنولوجيا وخاصة أن هذا التحول سوف يكبد الشركات مبالغ مالية على التدريب والأجهزة . ومن هنا بدأت الشركات بعد معرفتها بأهمية هذه التكنولوجيا بدأت على الفور في الاستعداد لهذه التجربة والتحويل إلى هذه التكنولوجيا وبدأت في استقطاب بعض المهندسين الذين لهم دراية ببرنامج مثل "الريفيت هو البيم . وبالفعل في المشاريع التي تستخدم هذه التكنولوجيا وخاصة أن هناك فهم خاطئ بين المهندسين أن الريفيت هو البيم . وبالفعل بدأت بعض الشركات تحصل على مشاريع لاستخدامها البيم أو الريفيت في المشروع وبما أن الشركات لم تتبع الاسلوب الامثل في التحويل من الاتوكاد الى البيم والاستعداد لهذا التغيير فبدأت تظهر المشاكل اثناء العمل في المشروع وبالتالي بدأت الشركات الموركات المهندسين يقومون بالتحويل من الريفيت الى الاتوكاد لسهولة اكمال المشروع ومن ثم ظهرت مشاكل اكبر واستغرق وقت اكبر في التصميم عن الطريقة التقليدية بالاتوكاد خاصة الوقت والمجهود المهدر في التحويل من الريفيت الى الاتوكاد والرجوع إلى العمل بالاوتوكاد خاصة الوقت والمجهود المهدر في التحويل من الريفيت الى الاتوكاد والرجوع إلى العمل بالاوتوكاد .

العمل باستخدام بيئة البيم

كما بدأت بعض الشركات في العمل على مشاريع باستخدام الريفيت أو تكنولوجيا البيم دون الاستعداد الكافي المتحويل وادى ذلك الى اهدار وقت ومجهود اكبر من الوقت المبذول في الطريقة التقليدية .

بعض الشركات الأخرى لم تتبع نفس الأسلوب بل بدأت تجهز نفسها للتحويل بعمل تدريب للمهندسين والتأكد

من وجود أجهزة تتماشى مع البرامج التي ستستخدم و الدراسة الجيدة للبرامج الجديدة و كيفية العمل بها مع كل التخصصات و من هنا بدأت تجنى ثمار التحويل إلى البيم في توفير وقت و مجهود بالمقارنة بالطريقة التقليدية .

الاستخدام الأفضل لتكنولوجيا البيم

كما ذكرنا مسبقا أن البعض من الشركات بدأت التحويل دون استعداد و جنى عواقب التسرع و البعض استعد جيدا و جنى ثمار التحويل و فوائده – البعض الأخر و هو الجزء الأقل استعد جيدا بالتدريب و التأكد من وجود أجهزة تتماشى إمكانياتها مع البرامج الجديدة و إذا بذل وقت و مجهود في عمل "template " للشركة قبل البداية في اي مشروع و من هنا كانت ثمار التجربة أفضل بكثير من كل الشركات الأخرى.

وفي مثال صغير لتوضيح الفرق بين الشركات التي تم ذكرها:

نفترض أن المشروع عند استخدام الطريقة التقليدية ياخذ وقت و ليكن X فان

- ١- استخدام البيم دون الاستعداد له و التحويل الى الاتوكاد في المنتصف سوف يأخذ 1.5 X
 - ٢- استخدام البيم و الاستعداد له دون استخدام " template " سياخذ 0.7 X
 - ٢- استخدام البيم و الاستعداد له مع استخدام "template" سياخذ 0.5X

وفي النهايه احب اوجه نصيحة لكل مكتب او شركة تسعى الى التحويل الى البيم يجب الاستعداد الجيد والتدريب الكافي والاستعانة بأهل الخبرة في بداية المشاريع ليكونوا معهم لنقل خبراتهم إلى باقى افراد الفريق في التكلفة التي تكون في بداية المشاريع تجنى ثمارها مع التحويل و استخدام تكنولوجيا البيم . و عدم الاستعداد الجيد للتحويل قد يكلف الشركة خسارة كبيرة قد تؤدي بها الى الافلاس .

في مثل هذا الشهر من العام الماضي كنت قد كتبت مقالة بعنوان (الاستفادة من ال BIM من خلال محركات الألعاب والواقع الإفتراضي) وكنت قد تكلمت فيه عن أقصى ماوصلت اليه تكتولوجيا التحكم والتوجيه في عالم البيم الواسع والمثير

اليوم سأتكلم عن شيء مهم جدا و هو كيفية تسويق الموديل خاصتك للعملاء باستخدام تلك التكنولوجيا وذلك بطريقة احترافية حتى تكسب رضاهم واستحسانهم وتكون لك بصمة خاصة في السوق المعماري والعقاري (الثلاثي الرهيب) جملة صغيرة لن يفهمها إلا من جرب فعليا هذا النوع من العمل فدعونا نعرف فحواها من المعروف أن الموديل يتم بناءه بأحد برامج تطبيق البيم كالريفيت أو الأرشيكاد أو غيرهم ولكل مزاياه في عمليه اظهار النموذج للعميل حتى يستطيع فهم المشروع خاصته مثل تغيير إعدادات مساقط الرؤية أو المرور بصورة سريعة على إعدادات الـ Shading والرندر الخاصة بالمشروع.

ولكن بدأ تظهر المزيد من التحسينات سواء في هذه الخيارات أو على شكل خدمات أو برامج مصغرة خارجية تساعد على عكس المحتوى الخاص بالنموذج بصورة أفضل وأجمل من ذي قبل في ما يعرف بثورة في عالم موديلات التسويق أو الـ Marketing Models ومنها:

أولا: استخدام برنامج Twinmotion الخاص بالأنيميشن لعمل نموذج حركي مبني على ارتباط العناصر فعليا داخل أحد برامج البيم وبذلك سيكون باستطاعة المالك التحكم برؤية النموذج وهو يركب ويبنى فعليا المامه قبل أن ينفذ فعليا على أرض الواقع .

ويمكنكم فعليا تجربة تطبيق هذا الأمر على أجهزتكم من خلال الذها إلى الرابط التالي وتنزيل الملفات الموجود به وتشغيلها مباشرة دون الحاجة للبرنامج فعليا:

https://twinmotion.abvent.com/en/bimmotion

حيث تتيح لك الخيارات الموجودة بداخله على التحكم بمراحل البناء والتحكم أيضا بمساقط الرؤية والكاميرات فيما أضحى ثورة في عالم التجكم بالنماذج الخاصة بعالم البيم.

أيضا يوفر هذا البرنامج عمل بيئة محاكاة فعلية تامة حول الموقع إضافة لحركة السيارات والمشاة وأيضا التحكم بالظلال حسب أشهر السنة .

الطريف في الأمر أنه حينما تختار صيغة التوقيت الليلي في المشروع ستلاحظ إضاءة السيارات وأعمدة الإنارة بصورة أوتوماتيكية

ثانيا: استخدام برنامج محاكي الألعاب Cities Skylines في رؤية النماذج الخاصة بك في بيئة مدينة حقيقية أنت من يقوم بتصميمها وكذلك عمل كل القوانين والتشريعات التي تحكمها كالضرائب والتوزيع الديمو غرافي للسكان وتوزيع المناطق إلى سكنية وصناعية وتجارية وايضا التحكم بحركة الصادرات والواردات من خلال حركة الموانيء الجوية والبحرية بالإضافة للتجكم في الطاقة الكهربائية والمياه وجدير بالذكر ايضا أنه يمكنك سن قانون لمنع التدخين حيث يمنحك هذا المحاكي فعليا تجربة ممتعة لرؤية نماذجك التي صممتها وهي تبنى أمامك ورؤية كافة أشكال الحياة حولها فيما يمثل تجربة خارجة عن المألوف في هذا العالم الشيق عالم البيم.

يقبل هذا المحاكي ملفات من نوع (FBX) و (OBJ) في عمليات التصدير من البرامج ويمكنك بسهولة اضافة الماتيريال سواء في المجاكي أو ضمن برامج البيم المستخدمة .

ثالثا: استخدام برنامج Autodesk Infraworks 360 البرنامج الثوري الجديد في عالم الانفراستركشر حيث يمنحك تحكما كاملا في تصميم الشوارع والجسور والتقاطعات والدوارات ويوفر لك بيئة تصميم متكاملة لبناء نموذج الطريق الخاص بك بما في ذلك كل عناصره من الجزر الوسطية وحتى أكتاف الطريق بالإضافة لممرات المشاة والعجلات ومسارب سيارات الخدمة.

وفوق كل ذلك فهو يصمم أيضا كل خدمات البنى التجتية مثل خطوط الكهرباء والصرف الصحي بصورة حقيقية ثلاثية الأبعاد لكي يستطيع صاحب الحق رؤية كل ذلك بكل سهولة ويسر

هناك دائما أشخاص يعملون ليل نهار من أجل توفير وعمل أنماط وبرامج نستطيع من خلالها معاينة نماذجنا وعرضها على الملاك بذات الصيغة حتى نستطيع إيصال المعلومة لهم بالصورة المطلوبة عوضا على أنها تمثل عملية تسويق ممتعة لكلا الجانبين وبما يحقق المصلحة العامة للجميع.

في العدد القادم بإذن الله سأتناول بصورة تفصيلية كل واحدة من هذه المحاكيات الثلاثة وشرحها بصورة تامة حتى تتم الاستفادة بصورة أكبر منها

والآن بتنا نعرف من هم الثلاثي الرهيب وبتنا نعرف عن أي عالم يتحدثون

عن عالمنا الذي أضحى بات وسيكون عالم البيم

- تهنئة -

تهنئه لأخي الاكبر المهندس معاذ أبو زيد - فنون جميلة اسكندرية - بالفوز بجائزة أفضل معماري شاب في الشرق الاوسط لعام 2016 .

و المهندس أسلام مشتولي - هندسة شبرا - فائز بالجائزة سنة 2015

هذه رسالة ان هناك أمل وأن العيب ليس فينا وان لدينا القدرة على التفوق والنجاح

مسابقة

كانت وما زالت رسالتنا هي نشر العلم وتعريبه لانه طريق القيادة

لذلك وتشجيعا على الكتابة وبالاتفاق مع شركة BIM SOFT SOLUTIONS فقد جعلنا جائزة مجانية 5 تولز بحد أقصي 20 دولار من إنتاج الشركة لمن يكتب مقالة صالحة للنشر لبيم ارابيا ترسل المقالات على BIMARABIA@gmail.com

على الا يكون قد كتب في المجلة مسبقا وأي قاريء للمجله يشتري أي اداه يمكنه أن يختار واحده ثانيه مجانيه بمجرد أن يبعث ميل ل bim_s_s@yahoo.com بعنوان "بيم ارابيا"

https://apps.autodesk.com/en/Publisher/PublisherHomepage?ID=7U2SRGDR3QKJ