BIM IMPLEMENTATION

Omar Selim


What is BIM?

Building Information Madagierment


"a digital representation of physical and functional characteristics of a facility. As such it serves as a shared knowledge resource for information about a facility forming a reliable basis for decisions during its lifecycle from inception onward."


- Better, faster, more cost effective built assets
- ...across whole life Build, Operate & Maintain
- Earlier visual understanding clients, operators, users
- Early Employer's Information Requirements
- Greater outcome & cost certainty, fewer changes
- Lower risk premium, higher utilisation
- Lower carbon, waste & H&S incidents
- Target 20% CAPEX, 33% WHOLE LIFE savings


Und


Site meetings with BIM


Understanding construction...


Setting out with BIM


Operations & maintenance with BIM


Current Industry Practice


Driving everyone project-wide to participate in BIM


Coordination tools


Smarter and faster processes and decisions


Project-wide clash detection / design coordination


Today's Challenges of AEC Industry


Think of BIM as intelligent Lego

BIM elements are fully parametric

 BIM elements are fully parametric Lego blocks

Lego blocks are [PLACEHOLDERS] for real-world product data

 All Lego blocks must be accounted for - otherwise model is incomplete


Model is complete (No blocks missing)


that can store 'unlimited' building lifecycle data

- BIM = Document Management System for Buildings
- BIM elements can be used as **Smart Folders** for "unlimited" data storage


BIM Benefits


Coordination & Collaboration

CAD versus BIM


Computer Aided Design

- Primarily 2D
- Dumb graphics
- Lines, arcs, circles


- 2D 3D 4D 5D 6D & beyond
- Intelligent objects
- Walls, windows, floors, roofs


INTEGRATED DESIGN

Integrated Design works very well with

Building Information Modelling (BIM).

The process for Integrated Design

encourages close collaboration between

the client and core design team,

(a driver for projects using BIM).


Integrated Project Delivery with BIM

Integrated project delivery (IPD) is the emerging standard for early collaboration and effective decision making in the building industry today. Incorporating a building information modeling (BIM) toolset into any aspect of the IPD process enables project teams to use information in an integrated environment, increasing efficiency and enabling new ways of working that inspire more creative and sustainable designs.


The project team comes together at the earliest stage, improving accuracy of decisions. The rest of the process becomes more predictable, thus avoiding costly redesign work.

CONCEPTUALIZATION

Architect: "Input from the

extended project team

nables me to make better

design decisions early in

the process."


DESIGN

Collaboration between the architect contractor, and engineers allows for better decision making, helping to improve quality and mitigate risk.

Owner: "Careful

planning will reduce

waste and save

noney and time."

Architect: 'We have a

ommon understanding of

design intent among the

team. And we can more effectively influence the

ustainability performance

of our designs."


Precise virtual models are automatically part of the design, helping to reduce uncertainty in documents and interferences during construction.


Because of careful early planning, team members are able to use materials efficiently, creating less waste. Change orders are minimized, and no operational revenue is lost. Construction can be completed on schedule and on budget.


Owners can enjoy better quality assurance on their completed project and are provided with a complete virtual building for operational and renovation purposes.

Owner: "My building

project was finished on

time and on budget."

Keys to Integrated Project Delivery


Involve all team members in design meetings, including contractors.


Institute building information modeling.


Facilitate collaboration.


Set up contract mechanisms that enable open collaboration.


Minimize paper-based processes, and collaborate digitally.


Check for and manage interferences between trades, digitally.


Create a culture of trust and sharing.


Communicate design ideas using 3D visualization to keep everyone aligned.

2008 Autoviteds line. All rights reversed


Revit® Architecture Revit® Structure Revit® MEP AutoCAD® Civil 3D® Autodesk® 3ds Max® Design Autodesk® Maya® Autodesk® Inventor® Autodesk® Impression Autodesk Collaborative Project Management

Civil Engineer: "I can help with site selection so we n't run into environmental issues later.*

Contractor: "I can

foresee problems and duce future delays."

> Revit* Architecture Revit® Structure Revit® MEP AutoCAD® Civil 3D® Autodesk®3ds Max® Design Autodesk® Design Review Autodesk® NavisWorks® Autodesk® Quantity Takeoff Autodesk Collaborative Project Management

Revit® MEP AutoCAD® Civil 3D® Autodesk® Design Review Autodesk® NavisWorks® Autodesk® Quantity Takeoff Autodesk® Inventor® AutoCAD* Autodesk Collaborative Project Management

Revit® Architecture

Revit® Structure

IMPLEMENTATION DOCS CONSTRUCTION


Autodesk® NavisWorks® Revit® Architecture Revit® Structure Revit® MEP AutoCAD® Civil 3D® Autodesk® Inventor™ Autodesk® Design Review Autodesk Collaborative

Project Management

OWN / OPERATE


Tenant: "I can tell our needs were taken into account when the building was designed."

Autodesk® FM Desktop™ Autodesk® Design Review Autodesk Collaborative Project Management

XPLANAT ONS" by XPLANE"

Materials from integrated Project Delivery: A Guide © 2007 The American Institute of Architects, Inc. and The American Institute of Architects California Council used by permitsion.


The Shift Towards BIM?

Reasons Why Make the Shift?

- O You can see this clearly in the international market. Since 2016, the United Kingdom has mandated the use of BIM for many projects. Singapore operates an e-submissions system that requires firms to use BIM for projects of a certain size. In France, the government committed itself to building 500,000 houses using BIM.
- O Australia has been a little slow off the mark when it comes to BIM mandates. But they're coming. Queensland introduced a new mandate in 2017 that requires the use of BIM for many infrastructural projects. It's likely that other states will introduce similar mandates in the coming years.
- O So, what happens if you don't make the switch? Simply put, you lose access to the work. Such mandates will result in the refusal of pitches that don't follow the BIM framework. As a result, Building Information Modelling is no longer an optional framework. For many firms, it's becoming a requirement.


The Shift Towards BIM?

Reasons Why Make the Shift?

- Think about the way you currently design models. You'll have a base model that just showcases the design. Then, you have to build several more models and 2D drawings. Each of this shows a different subset of information. You may have a 2D floor plan to go along with the 3D model. You may also rework your 3D model constantly to demonstrate a structure's thermal properties or other information.
- These processes require you to rework your model when you get new information. That's a lot of time spent on doing things that you've already done.
- O The use of a single model in BIM changes all of that. The model contains all of the information needed for the project. Project stakeholders and designers don't have to keep going back and forth to rework things. BIM eliminates redundancy, which makes you more efficient. The end result is time saved that you can use elsewhere.


The Shift Towards BIM?

Reasons Why Make the Shift?

- O Building Information Modelling doesn't just result in cost savings for your clients. It can also help your firm to save a lot of money.
- O The lack of reworking and increased efficiency help here. Your people save time on manual tasks, which means they can use their time more effectively elsewhere. Fewer delays means you run less risk of going over budget.
- O The same goes for the increased amount of accuracy that BIM creates. Having so much information available for the creation of your models means you're less likely to make mistakes during the design process.


Truth and Lies around BIM shifting

BIM Adopting for a firm of any size is a daunting task. lists the following concerns, some that you might have heard or are familiar with:

- o There is not enough time to properly train employees.
- Who within the company will lead the implementation process?
- Completing a project in Revit is more time consuming than AutoCAD.
- We will have to create new drafting standards and content libraries.
- o Computer upgrades will cost too much.
- AutoCAD drawings just look better than Revit drawings.
- Revit is just a fad and it is not practical for our business.
- o We have been successful creating drawings the same way for many years.


Why change now?

Truth and Lies around BIM shifting

These are all valid concerns, and our team has often found that the success of an AutoCAD-to-Revit transition hinges on the setup and management of Revit itself. That's why I am sharing a simplified approach to help companies and teams to become properly organized to set themselves up for a more successful delivery.


BIM Implementation Challenges

- o Expertise
- Resistance to Change
- o No client demand
- Not always relevant to projects worked on
- Perceived Cost


Pillars for BIM Implementation

Essential to the success of implementing BIM is a succinct and well-articulated vision from executive leadership of what the BIM business transformation will achieve for the organization, what the principle elements of the transformation are. and what this evolution will look like at various stages. This isn't just a vision statement; it is a narrative of where BIM will take the organization.


Pillars for BIM Implementation

Leaders in an organization undergoing a BIM business transformation are responsible for driving and motivating change throughout the organization. There will be peaks and troughs of energy and inspiration, and these leaders must ensure that the transformation keeps moving forward. They must tangibly connect the vision to the integrated change that takes place on the shop floor.


Pillars for BIM Implementation

The implementers of a BIM business transformation are the people working daily on the shop floor. In order to deliver on the BIM vision, changes must be integrated across business activities with clear incremental improvements at each milestone. Change is realized through new policies and strategies, organizational change management, standards and processes, and integrated technology-enablers.


How to Fit the BIM to your scale

- 1. Start Small
- 2. Look for a Pilot Project
- 3. Look at Your Budget
- 4. Enlist the Experts
- 5. Prepare A BIM Plan For Each Project
- 6. Be Careful with Modelling
- 7. Don't Go Back to CAD


How to Fit the BIM to your scale

- 8. Know What You're Getting Into
- 9. Create an implementation plan that sets a clear path to BIM
- 10. Check Your Schedule
- 11. Plan before Your Model
- 12. Figure Out How it All Links Together
- 13. Listen to Employees
- 14. Talk to Your Clients


Ways to Fail in BIM implementation

- 1. Lack of BIM execution plan(bxp)
- 2. Not using the right hardware
- 3. New drafting tool
- 4. Copy cad standards
- 5. Why i need training
- 6. No quality checks


Ways to Fail in BIM implementation

- 7. Why BIM manager
- 8. Software are costly
- 9. No BIM strategy
- 10. Starting too big
- 11. Poor training


The Most 12 Rules for Successfully implementation

From my Point of view the Most 12 Rules for successfully implementation are the following:

- 1. Get to know BIM
- 2. Communicate the change to your Board Management.
- 3. Assemble the BIM champions
- 4. Determine your standards.
- 5. Account for software and hardware needs
- 6. Develop a change management plan


The Most 12 Rules for Successfully implementation


From my Point of view the Most 12 Rules for successfully implementation are the following:

- 7. Start a pilot program, and train the pilot team.
- 8. Don't make things too complicated
- 9. Always Have a Plan B
- 10. Find a partner
- 11. Train and transition other teams.
- **12.** Expand and innovate with BIM.


Better outcomes through collaboration

- All project partners uses a single, shared 3D model, cultivating collaborative working relationships.
- This ensures everyone is focused on achieving best value, from project inception to eventual decommissioning.


work breakdown structure (WBS)


TIME CONTROL

- Agreeing the design concept early in project development to eliminate late stage design changes;
- Using standard design elements when practicable;
- Resolving complex construction details before the project goes on site;
- ✓ Avoiding clashes;
- Taking advantage of intelligence and automation within the model to check design integrity and estimate quantities;
- Producing fabrication and construction drawings from the model; and Using data to control construction equipment.


Cost estimating


Quality

- □ Information Exchange Specification
- Co-ordination
- ▶ □ Risk Management
- Issue Resolution
- □ Clash detection


Enhanced & optimized performance

- BIM makes possible swift and accurate comparison of different design options.
 - enabling development of more efficient, cost-effective and sustainable solutions.


Optimized solutions

Through deployment of new generative modeling technologies, solutions can be cost-effectively optimized against agreed parameters.


Short-term programming and logistics planning


Greater predictability


Projects can be visualized at an early stage - giving owners and operators a clear idea of design intent and allowing them to modify the design to achieve the outcomes they want.

✓ In advance of construction, BIM also enables the project team to 'build' the project in a virtual environment, rehearsing complex procedures, optimizing temporary works designs and planning procurement of material, equipment and manpower.


BIM vs **CAD**


Task	CAD (hours)	BIM (hours)	Hours saved	Time savings
Schematic design	190	90	100	53%
Design development	436	220	216	50%
Construction documents	1023	815	208	20%
Checking and coordination	175	16	159	91%
Totals:	1,824	1,141	683	


Visual Simulation and understanding of program changes.


Fits first time

- ✓ Integrating multidisciplinary design inputs using a single 3D model allows
 - interface issues to be identified and resolved in advance of construction
 - > eliminating the cost and time impacts of redesign.
- ✓ The model also enables new and existing assets to be integrated seamlessly.


Clash detection


Reduced waste


The Construction Industry Institute estimated the percentage of waste and ineffective business approximately about 57% of the cost of construction, as well as the cost of the interference between the architecture engineering construction software is estimated about \$15.8 billion in all fields over the past years to adopt interchangeable software. This money could be used to make the projects more efficient and sustainable, if only it had been invested in staff training and construction of the new technologies. So the construction industry was waiting and needing BIM

- Exact quantity take-offs mean that material are not over-ordered.
- Precise programme scheduling enables just-in-time delivery of material and equipment, reducing potential for damage.
- Use of BIM for automated fabrication of equipment and components enables more efficient materials handling and waste recovery.


Procurement BIM


BIM: RETURN ON INVESTMENT

Five Top-Rated Positive Impacts of BIM					
	Respondent Type	% Rating High or Very High			
Improved Constructability of Final Design	Contractors	74%			
Increased Owner's Understanding of Proposed Design Solutions	Owners	73%			
Improved Quality / Function of Final Design	Engineers	71%			
Generated Better Construction Documents	Owners	70%			
Improved Ability to Plan Construction Phasing and Logistics	Owners	70%			

Dodge Data & Analytics


BIM BAM BOOM savings


Challenges

Some challenges are related to adoption, others related to implementation. Some challenges relate to both


Challenges..


Challenges


Strategic goals

Is it aligned with the organization objective?

National mandating

Establish client/market requirement, Integrated Project Delivery environment

Parametric analysis

No clear data for BIM efficiency. Lack of performance assessment methods

Procurement & legal

Where does this process fit in BoQ? What product to sell? Model ownership & liability

Rol

Will BIM really pay back? Will it help making more money

Reduced margins


Scope creeps, premature workflows, lack of ongoing support may lead to more fruitless work


Challenges..

Thorough management BIM is not about the final product, it is about the path how to reach Reluctance "We are producing already, BIM might be an unnecessary overkill!" Change management When adoption fails due to poor transition planning Associated risks Impact on business, slower production rate, losing CAD experience


KOREA

Public tender Open BIM/IFC projects since 2012

JAPAN

MLIT prepared BIM-guideline 2014

CHINA

BIM outline for construction industry published by MOHURD since 2011


HONG KONG

Sustainability analysis for modelling of existing structures

since 2012

BIM obligatory for new projects from 2014/15

Percentage of contractors at high/very high BIM implementation levels


Source: McGraw Hill Construction, 2013


Building Information Modelling (BIM) Task Group Search this site


Ref: 812/02/02/1/1314482 18/11/2013

تعميم الي جميع المكاتب الاستشارية وشركات المقاولات العاملة في إمارة دبي تعميم رقم (196)

بشأن تطبية نموذه ال (Building Information Modeling - BIM)

انسجاماً مع جهود بلدية دبى للارتقاء بمستوى الخدمات من خلال تطوير الأنظمة والقوانين لمواكبة أرقى المعايير العالمية، والاستغلال الأمثل للتقنيات الحديثة، وماشهدته صناعة البناء من تطور في مجالات التخطيط والتصميم والتتفيذ والتشغيل والادارة وصولاً الى مرحلة الهدم، والتقدم الهائل في الير امج الالكترونية المتخصصة في مجال انتاج وضبط وتنظيم العمل الهندسي، والنجاح الذي حققه تطبيق نموذج (Building Information Modeling - BIM) والمكانياته التي تمكن من تطوير أدوات ووسائل انتاج المبنى بطريقة تضمن تحسين مستوى الجودة والتنظيم والتواصل بين العاملين في كافة مراحل المشروع بالإضافة لتخفيض الوقت والكلفة وتوحيد المواصفات والمعايير الهندسية المطبقة وتسهيل اعداد جداول الكميات والبرامج المالية بدرجة عالية من الدقة، فقد تقرر تطبيق نموذج ال (BIM) للأعمال المعمارية والالكتروميكانيك (MEP) كمرحلة أولى على:

- 1- المبانى التي يزيد ارتفاعها عن (40) طابق
- 2- المبانى التي تزيد مساحتها عن (300 ألف قدم مربع).
- 3- المبانى التخصصية كالمستشفيات والجامعات ومافى حكمها.
 - 4- كافة المبانى المقدمة عن طريق فرع مكتب أجنبي.


وذلك ابتداءاً من تاريخ 2014/1/1 ، على أن تكون المكاتب الاستشارية مسئولة قانوناً عن عملية التطبيق

آملين من الجميع التعاون لما فيه المصلحة العامة

يمكنكم الاطلاع على كافة التعاميم على الموقع الإلكتروني لبلدية دبي <u>m.gov.ae</u> تعاميم البناء


> EXPO 2020 إكسبو دبي الرمارات العربية المتحدة DUBAI, UNITED ARAB EMIRATES


Go Slow and steady


Learning /J-Curve


5 Stages of BIM

1. Initial Excitement

"Wow, Look what I can do with this thing!"

2. First Bump

"Why won't it do what I want?
...It was easy in CAD!"

3. Creamy Middle

"Things are going smoothly now"


4. !!fl◊*¥×¢∆∑??!


"Why won't it do what I want?
...It was easy in CAD!"

5. Enlightenment

"Things really click. You understand why things happen in the model, how to control them and how to avoid problems"


Eight Pillars of BIM Wisdom


BIM IMPLEMENTATION

- Input: training resources
- Output: number of staff trained
- Outcome: extent of project stages conducted in BIM
- Impact: ability to win BIM project contracts


BIM Implementation Process - Evaluate

3D Visualisations Coordination Dwg's Basic Quantities

BIM Deliverables

Thermal Studies Lighting Analysis Structural Analysis Constructability Prefabrication Asset Tracking BIM/GIS Overlap Laser Scanning Field BIM Other.....


Standards Workflows Processes Change Resistance Role Mutation Level of Detail CDE Collaboration Contracts Other.....

WHAT IS HIDDEN


Standards & Guides


- **AIA** (The American Institute of Architects)
- **GSA** (General Services Administration) 3D-4D Building Information Modeling.
- **AGC** The Contractors Guide to BIM
- **NIBS** (National Institute of Building Sciences) -U.S. National BIM Standard
- **BSA** —Building SMART Alliance.
- **BSI** BIM Standards


1. STRATEGY

Defines the BIM goals and objectives; assesses change readiness; and considers management and resource support.

2. BIM USES

Identifies the methods in which BIM will be implemented for generating, processing, communicating, executing, and managing information about the owner's facilities.

3. PROCESS

Describes the means to accomplish the BIM Uses by documenting the current methods, designing new processes leveraging BIM, and developing transition plans

4. INFORMATION

Documents the information needs of the organization, including the model element breakdown, level of development, and facility data.


5. INFRASTRUCTURE


Determines the technology infrastructure to support BIM including computer software, hardware, networks, and physical workspaces.

6. PERSONNEL

Establishes the roles, responsibilities, education, and training of the active participants in the BIM processes established.


Dr. Bilal Sukkar


Transition		Lev	el of			Totals			
Strategy	Non-Existent	1 Initial	2 Managed	3 Defined	4 Quantitatively	5 Optimizing	Current	Target	Possible
Mission and Goals	Organ Ctional Miscor or Goals	Basic Organizational Mission Established	Established C Organi ational Goals	Organization Mission address purpose, services, values at minimum	Goals are specific, measurable, attainable, relevant, and timely	Mission and Goals are regularly revisited, maintained and updated (as necessary)	0	2	5
Vision and Objectives	No BIM Vision or O ectives Defined	Basic BIM Vision is Establish	Established Basi BIM Fu Pbipsibា ទទor	BIM Vision address mission, strategy, and culture	BIM Objectives are specific, measurable, attainable, relevant, and timely	Vision and Objectives are regularly revisited, maintained and updated (as necessary)	0	2	5
Management Support	No Management Support	Limited Support for for study	Impler tation with ome Resource	Full support for BIM Implementation with Appropriate Resource Commitment	Limited support for continuing efforts with a limited budget	Full Support of continuing efforts	1	2	5
BIM Champion	No BIM Champion	BIM Champion identified but limited time committed to BIM initiative	BIM Champion with Adequate Time Commitment	Champes with Each Crking Group	BIM Support Champ in with limit ime commitment	Executive-level BIM Champion working closely with Working Group Champion	3	4	5
Planning Team	No BIM Placing Concitee established	Small Ad-hoc Committee with only those interested in BIM	BIM Committee is formall but not inclust 2 of all operating units	Multi-disciplinary BIM Planning Committee established with members from all operative units	Planning Committee includes members for all level of the organization including executives	BIM Planning Decisions are integrated with organizational Strategic Planning	0	3	5
Uses	Non-Existent	1	2 Managed	3 Defined	4 Quantitatively	5 Optimizing	Current	Target	Possible
Project Uses	No BIM Uses for Projects identified	No BIM Uses for Projects identified	Minimal Owner Requirements for BIM	С	Extensive use of BIM with sharing between parties within project phase	Open sharing of BIM Data across all parties and project phases	3	3	5
Operational Uses	No BIM Uses for Operations identified	(As-B BIM mode Peived by operations	Record BIM data imported or referer ted for operational uses	BIM data manually maintained for operational uses	BIM data is directly integrated with operational systems	BIM data maintained with operational systems in Real-time	1	2	5
Process	Non-Existent	1 Initial	2 Managed	3 Defined	4 Quantitatively	5 Optimizing	Current	Target	Possible
Project Process	No external proj BIM Pro Ses	High-level BIM Process Documented for Each Party High-Level BIM	Integrated High Lev DIM Pro ess Documented	Detailed BIM Process Documented for Primary BIM Uses	Detailed BIM Process Documented for all BIM Uses	Detailed BIM Process Documented and Regularly Maintained and Updated	0	2	5
Operation Processes	No internal organicional BIM F Cesses	High-Level BIM Process Documented for each operating unit	Integrated High level organizational Process documented	Detailed BIM Process Document for primary organizational Uses	for all BIM Uses Detailed BIM Process Documented for all BIM Uses	Detailed BIM Process Documented and Regularly Maintained and Updated	0	2	5

Planning Bement	Description	
Stra tegy	the Miniton, Vision, Gosis, and Objectives, along with management support, BIM Champions, and BIM Planning Committee.	0 Non-Estatent
Organizational Mission and Goals	A milliform is the shidamental propose for existence of an organization. Goal if are specific aims which the organization wishes to accomplish.	No Organizational Miss by or Goals
BIM Vision and Objectues	A vision is a picture or what an organization is situling to become Objective user specific tasks or steps that when accomplished more the organization toward their goals.	No BIM Vision or Objectives Defined

Int tat

Basic Organizational


Mission Established


Basb BIM Vision is

Establis i

Organizational BIM Assessment Profile								
BM Planning Element	Current Level	Target Level	Total Possible					
Strategy	10	20	25					
BIM Uses	4	8	10					
Process	4	8	10					
Information	6	12	15					
Infrastructure	6	12	15					
Personnel	10	20	25					
Totals	36	72	90					

BIM Assessment Profile


Le vel of Maturity

Mana ged

Established Basic

Organ Izational Goals

Established Basic B III

Objectives

3

De 1 med

Organization Mission

address pupose,

m la im am

C⊈ Hbare

senuces,ualnes at

BIM Vision address

m ks lon, strategy, and

Guant to tively

Managed

Goals are specific.

elegant, and timely

BIM Objectues are

specific, meas ∎rable,

measurable, attaliable

Optim lang

Mission and Goals are

maintained and updated

Vision and Objectives

are regularly reutited,

regularly reutited,

ds tecessaπλ

attainable, relevant, and imaintained and updated

Current Target Total

20

25

5

Level Level Possible


Team Evaluation

Score	1	2	3	4
BIM Project Execution Plan Experience	Team Has No BIM Experience	Team Has Completed Discrete BIM Uses but has Not Composed a Plan	Team Has Assisted in BIM Planning	Team Has Led BIM Execution Planning on Projects
Electronic Collaboration Experience	Team Has Limited Electronic Collaboration Experience	Team Utilizes Electronic Methods for Communication such as (RFI's, Submittals, Change Orders, Etc.)	Team Utilizes Internet Based Communication Tools but Does not Share Model	Team Shares BIM Model and Utilizes Real Time Communication Tools
BIM Uses	Team Has No BIM Experience	Team Has Used BIM for Discrete Uses During One Phase of the Project	Team Has Used BIM on Multiple Stages of the Project	Team Uses BIM Uses Throughout All Stages of the Project
Technical Capabilities	Team Hires 3 rd Party to Perform BIM Uses	Team Has Internal Staff to Perform Some BIM Uses	Team Has Internal Staff to Perform All BIM Uses	Team Has Internal Staff to Develop New BIM Uses


CHANGE MANAGEMENT

Creating climate for change

- Define urgency for change e.g. to meet BIM e-submissions or new project procurement requirements
- Define clear vision, goals and programme
- Understand key risks and success factors
- Formulate change strategies and levers


CHANGE MANAGEMENT

- Engaging and enabling the change
 - Communication for buy-in o Communicate the mandate for change clearly and frequently
 - Share success stories in practice workshops
 - Solicit and address implementation issues from the ground
- Enabling actions
 - Provide training and resources
 - Acquire equipments and software
 - Define BIM standards


CHANGE MANAGEMENT

- Implementing and sustaining the change (12 24 months and beyond)
 - Propagation (from project to project or team to team)
 - Setup quick start template for new teams or projects to follow
 - Set up a progression path for teams to develop in-depth knowledge
- Making it stick
 - Define clear ownership and accountability
 - Set up reward system
 - Incorporate BIM practices as part of the organisation's ISO processes


BIM ENVIRONMENT (HARDWARE AND SOFTWARE)

- a. List of commonly used software for each task.
 - BIM authoring software
 - BIM reviewing software
 - BIM Coordination software
 - Analysis software
 - Others
- b. Hardware that can run each software with a sizable model comfortably
 c. Document management system or project coordination workspace and protocol to house, manage and share the BIM models created within the organization and with external project partners.


- **AUTODESK Revit**


- Renders Man Renders


- **AUTODESK Navisworks**


- AUTODESK Ecotect
 - **Environmental Analysis**


Autodesk


Ecotect Analysis 2010

Visualize Sustainable Design.

- AUTODESK Green Building Studio


Technical College community room rendering showing daylight analysis (above); Cascadia Center for Sustainable Design and Construction (left)


BIM QUALITY ASSURANCE

- Modelling Validation (visual check)
 - Ensure that the model is created accordingly to the modelling guidelines in the BIM standard
- Dataset Validation (adopt standard objects)
 - Ensure that the dataset are populated with correct data.
- Interference Validation (computer-assisted)
 - Detect any clash between building component using a Clash Detection software
 - Detect sufficient space clearance between building components for installation and maintenance purposes
- Exchange Validation (visual check)
 - Ensure that model is published/received based on the exchange protocol as defined in the project execution plan


BIM PROCESS FOR PROJECT

- Preparation & Conceptual Design
- Schematic Design
- Detailed Design
- Construction
- As Built

STAGE	SUGGESTED DELIVERABLES (MEP ONLY)
Preparation & Conceptual Design	 a. Understanding Client's Requirements b. BIM Execution Plan c. MEP Concept Report which includes simple schematic, relevant design codes and etc. d.Setup BIM Project Template, coordinate system, grids, level height,
2. Schematic Design	a. Preliminary Model based on Architectural massing modelsb. MEP Schematic Design Report which includes design criteria and prelim design calculation.c. Schematic Drawings
3. Detailed Design	 a. Detailed Design Drawing + Model b. MEP Detailed Design Report which includes updated design criteria and design calculation c. Clash detection & resolution report between MEP model and Architect & Structure models d. Detailed cost estimate, BOQ, tender documents

STAGE	SUGGESTED DELIVERABLES (MEP ONLY)
4.Construction	a. Design Validation Report b. RFI Resolution c. Shop Drawings d. Single Services Drawings (SSD) & Combined Services Drawings (CSD) e. Detailed schedule of materials & quantities
5. As Built	a. As constructed Model & drawings b. Operation & Maintenance Manual (OMM) c. Commission reports
6. Facility Management	a. As built model

Project BIM Manager


- BIM Execution Plan
- BIM Goal and Uses
- Responsibility Matrix
- BIM Deliverables
- Delivery Schedules
- BIM Modelling
- Quality Control
- BIM Coordination


BIM Coordinator for Consultant

- Create BIM Design Models and Documentation
- Define discipline-specific BIM uses including analysis
- Coordinate between BIM modellers, design consultants and cost consultant
- Coordinate with contractor and subcontractors
- Ensure Modelling Quality
 Control


BIM Coordinator for Contractor

- Coordinate with design consultants and subcontractors
- Study tender documents
- Review Design Models and Fabrication Models and Drawings
- Use BIM for coordination, sequencing, constructability and cost studies, and field use
- Create construction and as built models
- Ensure Modelling Quality
 Control


What do we need to achieve?

- 1. Higher quality, more reliable design information
- 2. Greater client certainty/predictability (time, cost, quality) earlier
- 3. Better visualisation
- 4. Better multi-disciplinary collaboration
- 5. Quicker, more consistent and easier coordination of design documentation
- 6. Earlier, accurate, complete procurement data ('smart' BoQs); elimination of waste and rework

95

- 7. Better construction and project management ('build it once virtually, then build it for real')
- 8. Better 'as-built', whole-life information for O&M
- 9. Reduced Risk Factor during Construction
- **10.** Best Control of Clash Detections
- **11.** Increased Productivity
- 12. Saving Time and faster delivery.
- 13. Whole Life asset management


BIM Continual Improvement

BIM Level 0

Maturity

Formats

Tools


BIM Execution Plan

- Set clear goals & objectives across organization & teams
- Increase accountability and productivity
- Standardize your communication methods
- Define roles and responsibilities
- Bind all parties early in the RFP process
- Control your project costs, schedule, scope and quality


Design BIM Project Execution Process

> Develop Information Exchange

Define Supporting Infrastructure for BIM **Implementation**


A pro	cription: cess in which a 4D model (3D models with the added dimension of time) is utilized to effectively pix hased occupancy in a renovation, retroit or addition, or to show the construction sequence and requirements on a building site. 4D modeling is a powerful visualization and communication tool and other particles are much better understanding of project miscenses and construction plans.
	ential Value:
	water instructioning of the phasing settledule by the owner and project participates and showing the following and first policies or coupling offering implicate policies of the object conflicts (legisted planning of the man, equipment and instellar resources with the BM mode to better registed planning of the man, equipment and instellar resources with the BM mode to better reported and project and
	ources Required:
	D Model manipulation cheduling software
Tear	m Competencies Required:
. A	inowiedge of construction screeduling and general construction process. A 4D model is connected to schedule, and is therefore only as good as the schedula to whiten its linked. citify to manipulate, parigate, and review a 3D model. cities to schedule import geometry, manage links to schedules, produce and control initiations, etc.
Sele	cted Resources:
	awood, N., and Maliasi, Z. (2006). Construction Workplace Flanning: Assignment and Analysis Utilizing 4D Isualization Technologies. Computer-sided Chill and Infrastructure Engineering, Figs. 439-513.
• J	ongeling, R., Kim, J., Fischer, M., Morgeous, C., and Olofsson, T. (2008). Quantitative analysis of workflow, emporary structure usage, and productivity using 4D models. Automation in Construction, Figs. 760-791.
V	ang, J. H., Anderson, S. D., and Clayfon, M. J. (2007). Empirical Study on the Ment of Web-based 4D Isualization in Collaborative Construction Planning and Scheduling. Journal of Construction Engineering and Infragement, Figs. 447-461.


with the

BIM Use*	Value to Project	Responsible Party	Value to Resp Party		pabi Ratin		Additional Resources / Competencies Required to Implement	Notes	Proceed with Use	
	High / Med /		High / Med / Low		cale 1				YES/NO/ MAYBE	
						- a				
				Resources	petency	8				
				8	l lie	Eper				
Record Modeling	HIGH	Contractor	MED	2			Requires training and software		YES	
		Facility Manager		1	2	1	Requires training and software	//		1
		Designer	MED	3	3	3				
Cost Estimation	MED	Contractor	HIGH	2	1	1				in with th
				_		Ť		+		ind into the
							9			
ID Modeling	HIGH	Contractor	HIGH	3	2	-	Need training on latest software	High value to oner do to	VE0	
+D I+lodeling	Filter	Contractor	High		-	-	Infrastructure needs	phasing copy least us		
								Use for Phasing & Construction		
3D Coordination (Construction)	HIGH	Contractor	HIGH	3	3	3				
		Subcontractors	HIGH	1	3	3	conversion to Digital Fab required	Modeling learning ourse possible		1
		Designer	MED	2	3	3		2 3		
Engineering Analysis	HIGH	MEP Engineer	HIGH	2	2	2			AYBE	
		Architect	MED	2	2	2				#0 • # 77
				\Box				6		in mind."
Design Reviews	MED	Arch	LOV	1	2	1		Revie & to le fre de la mariel	NO	in mina
					_			no aditio ni di ail regired		
3D Coordination (Design)	HIGH	Architect	HIGH	2	2	2	Coordination software required	Con ste to f dilitat Coo	YES	
		MEP Engineer	MED	2	2	1				, , , , , , , , , , , , , , , , , , ,
		Structural Engine	HIGH	2	2	1		8		
Design Authoring	HIGH	Architect	НІСН	3	3	3			YES	-
Design Hattoning	1 11011	MEP Engineer	MED	3	3	3			120	1
		Structural Engine		3						
		Civil Engineer	LOV	2	_1_	ட	Large learning curve	Civil not required		
Programming	MED							Planning Phase Complete	NO	1
										1

* Additional BIM Uses as well as information on each Use can be found at http://www.engr.psu.edu/ae/cic/bimex/

	BIM Uses	Asset Management	Design Management	Resources (Time/cost)	Sustainability / Environment	Communication / Information Production
	3D design coordination	✓	✓	✓	✓	✓
	Asset management	✓			✓	✓
	Assurance and data validation	✓	✓	✓	✓	✓
	Bespoke BIM object library authoring	✓	✓			✓
	Building systems analysis		✓	✓	✓	
	Cost estimation and management	✓	✓	✓	✓	✓
	Data classification	√.	✓	✓	✓	✓
	Design (BIM) authoring	✓	✓	✓	✓	✓
	Digital fabrication		✓	✓	✓	
	Disaster planning	✓				✓
	Drawing generation	✓	✓	✓	✓	✓
	Energy analysis		✓	✓	✓	
	Existing and record modelling		✓		✓	✓
	Field management tracking	✓	✓	✓		✓
	Lighting analysis		✓	✓	✓	
	Pedestrian simulation for hazard and dwell time	✓	✓			✓
	Planned maintenance	✓		✓		
	Planning, sequencing and simulation		✓	✓		✓
	Possessions and permit to work		✓	✓		✓
	Reviews	✓	✓	✓	✓	✓
	Site analysis		✓	✓	✓	
	Spatial optimisation, management and tracking	✓	✓			✓
DIM	Structural analysis		✓	✓	✓	
BIM arabia	Sustainability evaluation	✓	✓	✓	✓	
	Visualisation and communication	✓	✓			✓


Identify BIM Goals and Uses

Design BIM Project Execution Process

> Develop Information Exchange

Define Supporting Infrastructure for BIM Implementation


Responsible Party						
A Architect						
C	Contractor					
CV	Civil Engineer					
FM	Facility Manager					
MEP.	MEP Engineer					
SE	Structural Engineer					
TC	Trade Contractors					

Inf	ormation Exchange	Title			uthoring	3	3D Coordination			Energy Analysis			
				OUT	PUT	INPUT			INPUT				
Tir	ne of Exchange (SD	, DD, CD, Construction)								D			
Me	odel Reciever			N	A		C.	TC		M	EP		
Re	ciever File Format	(i											
Ap	plication & Version								11				
		l Element Breakdown	Info	Resp Party	Notes	Info	Resp Parts	Notes	Info	Resp Party	Notes		
В	SHELL									2 3			
	Superstructure									20 0			
		Floor Construction	В	A		В	A		B	A			
		Roof Construction	В	A		В	A		В	A			
	Exterior Enclosus								-				
		Exterior Walls	В	A		A	A		В	A	R Value		
		Exterior Windows	В	A		В	A		A	Α	Rvalue		
		Exterior Doors	В	A					C	A			
	Roofing					-							
		Roof Coverings	В	A		-							
_		Roof Openings	В	A		A	A		В	A			
C	INTERIORS			2 2		-			-	3			
	Interior Construc					-							
		Partitions	В	A		В	A		B	A			
		Interior Doors				1			110	A			
	Stairs	Fittings	В	A		В	A		-	A			
	Stairs	Stair Construction	В	A		В	A		В	A			
		Stair Finishes		-		11-5	-		11-	A			
	Interior Finishes	1 Julia Filiatina											
	- manes	Vall Finishes	3.0				0.00		В	Α	Reflectano		
		Floor Finishes							В	A	Reflectano		
		Ceiling Finishes							В	A	Reflectano		
D	SERVICES												


Identify BIM Goals and Uses

Design BIM Project Execution Process

> Develop Information Exchange

Define Supporting Infrastructure for BIM Implementation

BIM PROJECT EXECUTION PLAN VERSION 2.0

[PROJECT TITLE]
DEVELOPED BY
[AUTHOR COMPANY]

This template is a tool that is provided to assist in the development of a BIM project execution plan as required per contract. The template plan was created from the buildingSMAR1 aliance" (BSa) Project "BIM Project Execution Planning" as developed by The Computer Integrated Construction (CIC) Research Group of The Pennsylvania State University. The BSa project is sponsored by The Charles Pankow Foundation (http://www.pankow/foundation.org), Construction Industry Institute (CII) (http://www.construction-institute.org), Penn State Office of Physical Plant (OPP) (http://www.construction-institute.org), Penn State Office of Physical Plant (OPP) (http://www.engr.psu.edu/pace). The BIM Project Execution Planning Guide can be downloaded at http://www.engr.psu.edu/pace). The BIM Project Execution Planning Guide can be downloaded at http://www.engr.psu.edu/place).

This coversheet can be replaced by a company specific coversheet that includes at a minimum document title, project title, project location, author company, and project number.

This work is licensed under the Creative Commons Attribution-Share Alike 3.0 United States License. To view a copy of this license, visit http://creativecommons.cp/licenses/by-a/3.0/us/ or send a letter to Creative Commons, 171 Second Street, suite 300, San Francisco, California, 94105, USA.


II SECTION D: PROJECT GOALS / BIM USES

Describe how the BIM Model and Facility Data are leveraged to maximize project value (e.g. design atternatives, life-cycle analysis, scheduling, estimating, material selection, pre-fabrication opportunities, site placement, etc.) Reference wave.engr.psus.de/bim/download for BIM Goal & Use Analysis Worksheet.

1. MAJOR BIM GOALS / OBJECTIVES:

State Major BIM Goals and Objectives

PRIORITY (redry mea/ cow)	GOAL DESCRIPTION	POTENTIAL BIM USES
î e		
10		
		6
*		

2. BIM USE ANALYSIS WORKSHEET: ATTACHMENT 1

Reference www.engr.psu.edu/bim/download for BIM Goal & Use Analysis Worksheet. Attach BIM Use analysis Worksheet as Attachment 1

BIM USES:

Highlight and place an X next to the additional BM Uses as selected by the project team using the BM Goal & Use Analysis Worksheet. See BIM Project Execution Planning Guide at www.engr.psu.edu/BIM/BM_Uses for Use descriptions. Include additional BIM Uses as applicable in empty cells.

X	PLAN	X DESIGN	X	CONSTRUCT	X	OPERATE
	PROGRAMMING	DESIGN AUTHORING		SITE UTILIZATION PLANNING		BUILDING MAINTENANCE SCHEDULING
	SITE ANALYSIS	DESIGN REVIEWS)	CONSTRUCTION SYSTEM DESIGN		BUILDING SYSTEM ANALYSIS
		3D COORDINATION		3D COORDINATION		ASSET MANAGEMENT
		STRUCTURAL ANALYSIS		DIGITAL FABRICATION		SPACE MANAGEMENT / TRACKING
		LIGHTING ANALYSIS		3D CONTROL AND PLANNING		DISASTER PLANNING
		ENERGY ANALYSIS		RECORD MODELING		RECORD MODELING
		MECHANICAL ANALYSIS				
		OTHER ENG. ANALYSIS				
		SUSTAINABLITY (LEED) EVALUATION				
		CODE VALIDATION				
	PHASE PLANNING (4D MODELING)	PHASE PLANNING (4D MODELING)		PHASE PLANNING (4D MODELING)		PHASE PLANNING (4D MODELING)
	COST ESTIMATION	COST ESTIMATION		COST ESTIMATION		COST ESTIMATION
	EXISTING CONDITIONS MODELING	EXISTING CONDITIONS MODELING		EXISTING CONDITIONS MODELING		EXISTING CONDITIONS MODELING


Design BIM Project Execution Process

> Develop Information Exchange

Define Supporting
Infrastructure for BIM
Implementation


"Begin with the end in mind."


RECOMMENDED ORGANIZATIONAL

RIM INTECRATION PROCRESSION

BIM Planning Guide for Facility Owners


BIM PLANNING PROCEDURES

ORGANIZATIONAL STRATEGIC PLAN ADMINISTRATEGIC PLAN ADMINISTRATEG

ORGANIZATIONAL STRATEGY

ASSESS ALIGN DEVELOP ADVANCE

assists in planning an organization's BIM Strategy through assessing the organization's BIM Maturity, aligning BIM Vision and Objectives to organization's Mission and Goals, and developing an advancement plan to integrate BIM with an organization.

ORGANIZATIONAL EXECUTION

STABLISH DENTIFY ESIGN ETERMINE

assists in planning detailed BIM implementation within the operations of an organization through establishing organizational goals and BIM objectives; identifying BIM Uses; designing processes; and determining information, infrastructure, and personnel needs


PROJECT PROCUREMENT

assists in identifying considerations for the procuring BIM Services on projects, including Request for Proposals, Requests for Qualifications, Contract Language, and Template BIM Plans

PROJECT EXECUTION


assists a project team to maximize the benefit of BIM implementation for a facility construction project through identifying project goals and BIM Uses, designing the BIM execution process, developing information exchanges, and defining infrastructure


ORGANIZATIONAL BIM EXECUTION PLANNING PROCEDURE

Vision and Objectives

Determine the BIM Vision and Objectives for the duration of the Execution Plan


Uses

Determine how the organization will use BIM during the operations phase


Process

Map the Organizational Processes including future BIM Processes


Information

Determine and Document operational information needs including attributes


Infrastructure


Determine operational infrastructure including hardware, software, and spaces


Personnel

Determine Personnel Needs to support the implementation of BIM


Me	ode	I El	ement Breakdown	LoD	Facility Data	Notes
			RUCTURE	100		
01	10	Fou	ındations	LoD		
01	10	10	Standard Foundations	LoD		
01	10	20	Special Foundations	LoD		
01	20		ograde Enclosures	LoD		
01	20		Walls for Subgrade Enclosures	LoD		
01	40	Slai	bs-On-Grade	LoD		
01	40	10	Standard Slabs-On-Grade	LoD		
01	40	20	Structural Slabs-On-Grade	L oD		
01	40	30	Slab Trenches	LoD		
01	40	40	Pits and Bases	LoD		
01	40	50	Slab-On-Grade Supplementary Components	LoD		
01	60	Wat	ter and Gas Mitigation	LoD		
01	60	10	Building Subdrainage	LoD		
01	60	20	Off-Gassing Mitigation	LoD		
01	90	Sub	structure Related Activities	LoD		
01	90	10	Substructure Excavation	LoD		
01	90	20	Construction Dewatering	LoD		
01	90	30	Excavation Support	L oD		
01	90	40	Soil Treatment	LoD		
02		IELL	***************************************	LoD		
D2	10	_	erstructure	LoD		
D2	10	10	Floor Construction	LoD		
D2	10	20	Roof Construction	LoD		
02		30	Stairs	LoD		
			erior Vertical Enclosures	LoD		
n9	20	10	Exterior Walls	I oD		

ORGANIZATIONAL STRATEGIC PLAN

PROJECT PROCUREMENT PLAN

ORGANIZATIONAL STRATEGY


assists in planning an organization's BIM Strategy through assessing the organization's BIM Maturity, aligning BIM Vision and Objectives to organization's Mission and Goals and developing an advancement plan to integrate BIM with an organization.

ORGANIZATIONAL EXECUTION


assists in planning detailed BIM implementation within the operations of an organization through establishing organizational goals and BIM objectives; identifying BIM Uses; designing processes; and determining information, infrastructure, and personnel needs

PROJECT PROCUREMENT


assists in identifying considerations for the procuring BIM Services on projects, including Request for Proposals, Requests for Qualifications, Contract Language, and Template BIM Plans

PROJECT EXECUTION


assists a project team to maximize the benefit of BIM implementation for a facility construction project through identifying project goals and BIM Uses, designing the BIM execution process, developing information exchanges, and defining infrastructure


Contract Requirements

- **Document Hierarchy**
- Use of BIM Project **Execution Plan**
- Data / Model Ownership
- Minimum Requirements
 - **2D Requirements**
 - Security
 - Insurance

Standard BIM Execution Plan Template Goals

- Uses
 - Process
 - Model Details
- Data Details
- Meeting Schedule

Definitions

- **Team Responsibilities**
 - Collaboration
 - Deliverables
 - Quality Control/
 - Assurance Plan


ORGANIZATIONAL STRATEGY

ASSESS ALIGN DEVELOP ADVANCE

assists in planning an organization's BIM Strategy through assessing the organization's BIM Maturity, aligning BIM Vision and Objectives to organization's Mission and Goals and developing an advancement plan to integrate BIM with an organization.

ORGANIZATIONAL EXECUTION

STABLISH DENTIFY ESIGN ETERMINE assists in planning detailed BIM implementation within the operations of an organization through establishing organizational goals and BIM objectives; identifying BIM Uses; designing processes; and determining information, infrastructure, and personnel needs

PROJECT PROCUREMENT


assists in identifying considerations for the procuring BIM Services on projects, including Request for Proposals, Requests for Qualifications, Contract Language, and Template BIM Plans

PROJECT EXECUTION


assists a project team to maximize the benefit of BIM implementation for a facility construction project through identifying project goals and BIM Uses, designing the BIM execution process, developing information exchanges, and defining infrastructure


BIM Project Execution Planning Procedure


BIM Use Structure


Process


Information Exchanges


Lessons Learned from Case Studies

- Need BIM Champion(s)
- Owner Involvement is Critical
- Need team Buy-in and Transparency
- The Planning Procedure should allow for Adaptations by the Project Team
- The Project Execution Plan must be considered a Living Document
- Planning takes Resources and it is Critical that Resources are Available


DON'T OVERCOMPLICATE THE BIM EXECUTION PLAN.

I've found that the best way to keep BIM execution plans simple is by following these steps:

• Outline the expectations of Building Team. Have a discussion early on about which team members will be modeling which pieces of the building. For instance, the architect typically starts the structural layout, so the team needs to determine what is expected of the structural engineer and when it needs to be delivered. The architect may drive critical design elements, like slab edge locations, but I prefer that the structural engineer owns the slabs as early in the process as possible.


Family Naming - BS8541-1

BIM Level 2 requires families to be named according to BS8541-1.

Do this from the start.


If you are a designer creating generic objects, family names will be in the format Source_Type_Subtype. Use Organisation Acronyms for the source. Types should be IFC names and be consistent i.e. Use Door and not doors. The IFC names are included in BS8541-1. Subtypes are flexible but should be structured to ensure there is a consistent system for naming. I use the T-Sheet code and an optional description e.g. ME_Door_IDR-Dbl-Eq for an internal equal size leaf double door created by me. Obviously replace the Source acronym for your company acronym.


BIM is collaborative

BIM won't work without collaboration. BIM exists because of technology and a desire to improve the construction process. It isn't easy as there is a tendency in the business to carry on as usual. There is a growing unease that long term targets cannot be met through business as usual and that process that have developed over the past 40 years are not fit for purpose.

Providing an adequate and cost effective supply of places for people to live and work sustainability in the near future is very challenging. Individually we can go fast but collectively we can go far.


Shared Coordinates

If your linked models don't sit on top of each other accurately, you have a big problem and it is time to stop and sort this out. Each model should have a common survey point and base point. The Information Manager or Project Lead should ensure this is in place. The best way to standardize this is issue a master survey 2D CAD drawing which uses the correct coordinate system i.e. Ordnance Survey UK coordinates using True North.

Each organisation can then acquire the coordinates from this linked drawing. The recommended base and survey points should be indicated on the drawing. If the survey is in BIM format, the coordinates can be acquired from the linked survey model.


Clash Detection

Start the process early. The first time it is done it takes some time to set up. Allow 2-3 days. Objects must be grouped into sets and clash tests setup to specifically target certain clash tests e.g. structural slab versus facade. Don't run a clash detection on everything i.e. structural model versus architectural model, the number of clashes will be overwhelming and difficult to manage. Organize objects into sets.


Unique Object IDs

If you are using clash detection tools such as Navisworks, Solebri or Tekla, these applications rely on unique IDs for each object to allow them to track objects. For clash detection it is important to understand if a clash is new, old (active) or resolved. This is the foundation of the process of resolving or progressively tracking clashes.


Maintain the same System Specs

throughout the Team

It is important to have the same configuration for all your local systems in a network, from the OS, to the hardware and Revit updates. This is true even if you are collaborating over multiple Revit Servers. Very often you'll find sync operations taking forever. This occurs especially when there are multiple users accessing the central file at the same time. Add to this a bunch of differently configured workstations and you will end up lingering around the coffee machine for a long time.

We would often experience a weird issue of Permission requests moving around in circles from user to user, eventually causing the file to corrupt. I haven't identified what exactly leads to this problem.


Plan Your Revit Links Carefully

It is common practice to distribute model elements over multiple link files. But approach your Revit links with some solid strategy. Our project was three storeys high, with the built mass distributed over roughly 0.7sq km.

A decision was made to vertically slice the building at two locations (the floor expansion joints), and store the three parts in separate link files.

S.	S.N			DEP.	SIZE /MB
01	DIUM	321-EHAF-ZD-XX-M3-AR-PODIUM_CF	ARCH, ZONE 00 - PODIUM FROM LV B3 TO LV PD R ARCHITECTURE ELEMENTS AND ROOMS	ARCH.	36.00
02	POD	321-EHAF-ZD-XX-M3-AR-PODIUM_CW_CF	ARCH, ZONE 00 - PODIUM CURTAIN WALL AND EXTERNAL CLADDING	ARCH.	11.40
03	1 ER	321-EHAF-Z1-XX-M3-AR-TOWER1_CF	ARCH, ZONE 01 - TOWER 1 ARCHITECTURE ELEMENTS AND ROOMS	ARCH.	22.10
04	≣"	321-EHAF-Z1-XX-M3-AR-TOWER1_CW_CF	ARCH, ZONE 01 - TOWER 1 CURTAIN WALL	ARCH.	15.00
05	VER 2	321-EHAF-Z2-XX-M3-AR-TOWER2_CF	ARCH, ZONE 02 - TOWER 2 ARCHITECTURE ELEMENTS AND ROOMS	ARCH.	21.00
06	-	321-EHAF-Z2-XX-M3-AR-TOWER2_CW_CF	ARCH, ZONE 02 - TOWER 2 CURTAIN WALL	ARCH.	15.00
07		321-EHAF-Z2-XX-M3-AR-SKIN	MAIN PROJECT EXTERNAL CURTAIN FOR TOWER 02 AND PODIUM TOP	ARCH.	00.00
08		321-EHAF-Z2-XX-M3-AR-STAIRS_CF	OVERALL PROJECT STAIRS	ARCH.	01.70
09	MO	321-EHAF-ZD-XX-M3-AR-URS	ARCH, UNIVERSAL REFFERENCE SYSTEMFOR LEVELS , GRIDS AND COORDINATES FOR ZONE O	ARCH.	01.70
10	COMMON	321-EHAF-Z1_Z2-XX-M3-AR-URS	ARCH, UNIVERSAL REFFERENCE SYSTEMFOR LEVELS , GRIDS AND COORDINATES FOR ZONE 1,2	ARCH.	01.70
11	Ö	321-EHAF-XX-XX-M2-AR-DOC_CF	ARCH, DOCUMENTATION'S MODEL FOR SHEETS ,ANNOTATING AND SCHEDULES	ARCH.	06.70
12		321-EHAF-XX-XX-M3-AR-WCN	WORK IN PROGRESS CONTAINER (NOT FOR WORK SHARING, ONLY FOR COMBINING THE WORK IN PROGRESS LINKS FOR REVIEW BEFORE DETACH FOR OTHER DECEPLINES)	ARCH.	11.80
			SHARED CONTAINER (NOT OPEN FOR WORK-SHARING ONLY FOR COMBINING THE LINKS THAT		


APPLY THE TWO-INCH RULE.

This is one of the first rules of designing with BIM, yet I have seen many professionals get it wrong. It goes like this: Anything in a design that is smaller than two inches in size—such as wire, conduit, and pipe—should not be modeled, because small components can usually be worked around larger components on site.


build Standards. Period.

You will be surprised to know that our big project here, had no pre-defined Revit standards. This often lead to wasted time, confusion and inconsistencies. If you want things to run smooth like clockwork, you need standards. It allows you to automate boring little tasks, save you time and keep everyone on the same page.


Vaguely defined LOD creates Waste

This is a tricky one, but important nonetheless. Revit's 3D capabilities can often be seductive causing us to over-model. But this is only going to waste time. Our project was assigned LOD-300. But this lacks clarity because every element in the project will tend to be modelled differently. As in, the foundation could be LOD-100 and the doors and windows could be LOD-400. Hence, when preparing the execution plan, define LOD for each model element instead of assigning one for the entire project.

§ 4.3 Model Element Table Identify (1) the LOD required for each Model Element at the end of each phase, and (2) the Model Element Author (MEA) responsible for developing the Model Element to the LOD identified. Insert abbreviations for each MEA identified in the table below, such as "A – Architect," or "C – Contractor." NOTE: LODs must be adapted for the unique characteristics of each Project.															Note Number (See 4.4)
Model Elements Utilizing CSI UniFormat TM	LOD	MEA	LOD	MEA	LOD	MEA	LOD	MEA	LOD	MEA	LOD	MEA			
A SUBSTRUCTURE A10 Foundations	A1010	Standard Foundations	le l					1							
	A1020	Special Foundations									1				
	A1030	Slab on Grade				1					/				


BIM & LOD

LOD 100


Concept (Presentation

DESCRIPTION:

Office Chair Arms, Wheels WIDTH:

DEPTH:

HEIGHT:

MANUFACTURER:

Herman Miller, Inc.

MODEL:

Mirra LOD:

100

(Only data in red is useable)


Don't Add new Members to Fight Fire

When there is a deadline at sight and a long list of tasks to be completed, instinct forces us to bring in new members to the team. Unfortunately,

this can only do more harm than good. New members have to understand the project and how the project is set up on Revit before they can attempt to do anything. You might waste more time guiding and teaching them, unable to attend to your own duties. If the situation requires additional members, it is better to assign them generic tasks

(sheet setup, annotation, printing etc.).


BIM meeting

- Always have field/management member involved with BIM meeting and the process
- Have at least one monthly review with 4D in BIM meetings to understand when critical areas are about to be installed.
- Even if it's coordinated in the Federated Model, make sure it is installed per shop drawings obtained from the coordinated model.
- Train key management members to understand the BIM process
- Encourage subcontractors to use model review tools on site

- Weekly review the Federated Model with Superintendents
- Incorporate outstanding problems from BIM weekly meeting into subcontractor meetings to keep everyone on same page.


Automate

I remember trying to manually renumber over 1000 car parks. It was really frustrating when the layout would change or I missed a number. I did not know back then about Revit macros, plugins and Dynamo scripts (I was a noob). The team was so caught up on meeting the deadline that we forgot that we were working on Revit! But one teammate decided to do things differently. He set out to program a script on Dynamo to renumber the car parks quickly. After toiling away on it for a few hours, he saved us many hours in the long run.

Unfortunately, we tend to approach every software with a 'CAD mindset' when there are easier ways

to get things done.

Encourage your team to find ways to expedite processes.


Actions

- Don't just watch, start using it. (Shanghai Tower)
- Take a hands-on BIM course
- Train your staff
- 3D CE Software requires longer learning curve
- Big Data the Biggest thing is Data
- If you want to implement BIM,
 - decide what data you need during O&M
 - design model = as-built model (permanent doc)
- If you are using BIM for your project,
 - hire a system analyst to review your workflow (IDM)
 - hire good database (and web) programmers
- During construction, BIM is active, Data is passive
- · During maintenance, BIM is passive, Data is active


3D Detailed Models


3D Sections


3D Sections


3D Detailed Models

Construction Modeling


3D MEP Detailed Model


Coordination Review & Clashes Detection


Coordination Review & Clashes Detection


3D Detailing


Construction Drawings


2D Detailing


3D Visualization

3D Revit Render+PS


3D Visualization

3D Revit Render + Vray


144

Building Performance Analysis


Sustainable Design


BIM, an acronym for 4D <u>Building Information Modeling</u> and a term widely used in the <u>CAD</u> industry, refers to the intelligent linking of individual <u>3D CAD</u> components or assemblies with time- or schedule-related information.


The use of the term 4D is intended to refer to the <u>fourth dimension</u>: time, i.e. <u>4D is 3D plus schedule (time)</u>.

The construction of the 4D models enables the various participants (from architects, designers, contractors to owners) of a construction project, to visualize the entire duration of a series of events and display the progress of construction activities through the lifetime of the project. This BIM-centric approach towards project management technique has a very high potential to improve the project management. delivery of construction project, of any size or complexity.


Time Line


5D

BIM, an acronym for 5D <u>Building Information Modeling</u>, is a term used in the <u>CAD</u> and <u>construction</u> industries, and refers to the intelligent linking of individual <u>3D CAD</u> components or assemblies with schedule (time - <u>4D BIM</u>) constraints and then with <u>cost-related</u> information.

The creation of 5D models enables the various participants (from architects, designers, contractors to owners) of a construction project to visualize the progress of construction activities and its related costs over time. This BIM-centric project management technique has potential to improve management and delivery of projects of any size or complexity.

- Bill of Quantity (BOQ)
- Bill of Material (BOM)
- Cost Estimation


Mechanical Schedules/Takeoffs

TYPE	MARK	COUNT	NECK SIZE	FLOW
SUPPLYAIR	A	1	6	80 CFM
SUPPLYAIR	A	2	10	100 CFM
SUPPLYAIR	A	2	10	400 CFM
SUPPLYAIR	A	1	10	420 CFM
TRANSFER AIR	В	2	16	480 CFM
SUPPLY AIR ROUND DIFFUSER	С	8	12	SEE PLAN
TRANSFER GRILLE	D	2	SEE KEY NOTES	500 CFM

		DUCT	SCHEDULE	
SIZE	COUNT	INSULATION THICKNESS	INTERIOR LINING THICKNESS	LENGTH
6"ø	9	1"	0"	42'-5"
8"ø	1	1"	0"	4'-6"
10"ø	18	1"	0"	47'-0"
12"ø	1	1"	0"	5'-8"
14"ø	1	1"	0"	23'-7"
16"ø	1	1"	0"	7'-7"
18"ø	2	1"	1"	16'-5"
20"ø	1	1"	0"	14'-3"
21"ø	2	1"	1"	14'-6"
14"x14"	1	1"	0"	4'-10"
16"x16"	1	1"	0"	4'- 4"
22"x19"	-1	1"	0"	2'-0"

	FLEX DUCT SCHEE	ULE
DIAMETER	COUNT	LENGTH
6"	3	25'-6"
10"	3	17'-9"
16"	1	4'-10"

MARK	MANUFACTURER	MODEL	HP @ 1550 RPM	FLA	CFM	SOUND RATING
FF-1	MARS	LPN72	1 @ 1/6	2.6	1800	53

											INDOOR UN	UT										
				SUP	PLY F	AN		co	OLING		HEATING	FILTER		ELECT	ELECTRICAL							
MARK	AREA SERVED	MANUFACTURER AND MODEL NO.	CFM	ESP	RPM	внр	HP	CAPACI SENSIBLE (MBH)	TOTAL	ENT. (F) DB/WB	CAPACITY (MBH)	TYPE FURNISHED	NUMBER AND SIZE	VOLT/PH /HZ	мса		MIN.	OPERATING WEIGHT (LBS)	ACCI	ESS	DRIES	REMARKS
HPI-1	SALES. RESTROOMS	TRANE TWE061D3		0.50 in-wg	1000	0.77	0.75	47.2	63.4	85 / 67	58.5	THROWAWAY	(1) 16×20×1	208/3/60	3.1	2.5	460 CF M	300	1 2	3 .	4	1 2
HPI-2	SALES, PREP, BACKROOM, OFFICE	TRANE TWA090D3		0.50 in-wg	807	1.26	2.0	89.4	97.4	85 / 67	77.4	THROWAWAY	(3) 16×25×1	208/3/60	6.6	5.3	375 CFM	400	1 2	3	4	1 2

ACCESSORIES: I DUCTSMOKE DETECTORS 2 PROGRAMMABLE THERMOSTAT W/LOCKING COVER 3 CO2 SENSOR ; MIXING BOXES

REMARKS: I INSTALLATION SHALL BE PER MANUFACTURER RECOMMENDATION 2 WIRED BY ELECT. CONTRACTOR PER DIV. 10, SEE ELECT DWGS.

	100	50		W 3	EXHAUST	FAN SCHEE	ULE			v			
MARK	MANUFACTURER AND MODEL NO.	AREA SERVED	TYPE	CFM	S.P. (IN. WG.)	RPM	HP (W)	DRIVE	VOLT/PH	WEIGHT (LBS)	ACCESSORIES	REM	ARK
EF-1	GRAINGER / BROAN 4TR42	WOMENS RESTROOM	CEILING	100	0.126	640	87 W	DIRECT	120/1	20	1 2 3	1 2	3
EF-2	GRAINGER / BROAN 4TR42	MENS RESTROOM	CEILING	100	0.125	640	87 W	DIRECT	120/1	20	1 2 3	1 2	3
ACC ESSO	RIES: I DISCHARG	E GOOSENECK	2 YIBRATIO	N ISOLATO	R WITH SEISMIC RE	STRAINT	3 MOUNTI	NG CLAMPS A	O BRACKETS				
REMARKS	S: I WIRED BY ELECT	CONTRACTOR PER	DIV. 16. SEE	ELECT DW	GS. 2 INSTAI	LATION SHA	LL BE PER MA	NUFACTURER'S	RECOMMEN	DATION 3	FACTORY FURNISH	WITH C	RILLE

					01	JTDOOR UN	т						
				COMPRESS	OR .	CONDENSER				ELEC	OPERATING		
	MANUFACTURER	AREA				AMBIEN.	TAIR (F)		-AN				WEIGHT
MARK	AND MODEL NO.	SERVED	STAGE	RLA	LRA	SUMMER	WINTER	HP	CFM	VOLT/PH/HZ	MCA	FLA	(LBS)
HPO-1	TRANE 4TVVA3060A3	RTU-1	1	18.1	137	85	43	1/4	· ·	200/3/60			300
HPO-2	TRANE TWA090D3	RTU-2	. 1	25	164	85	43	0.5	6530	208/3/60	6.6	3.1	400

100											
	CONDENSING UNIT SCHEDULE										
						ESSORS			OPERATING		
			ORACLE	VOLT/PH/					WEIGHT		
MARK	MANUFACTURER	MODEL	#	HZ	COUNT	HP	MCA	MOPD	(LBS)	FOR USE WITH	
RC-1	HEATCRAFT/	TPC-3	20465	208/3/60	-	5, 3/4, 1 1/2	41.2	60.0	1375		
	BOHN										

				EVAPOR	AIOR	SCHEDU	JLE	
MARK	COUNT	MANUFACTURER	MODEL	ORACLE#	HP	VVATTS	VOLT/PH/HZ	OPERATING WEIGHT (LBS)
E-1	3	HEATCRAFT/ BOHN	ADT130BEB2N6VVGK	00130252	1/15	3,810	230/1/60	53
E-2	1.	HEATCRAFT/ BOHN	LET047BHB2N6K	00130186	1/15	3,810	208/1/60	29
E-3	1.	HEATCRAFT/ BOHN	LTL046	0317006	-	1,100	208/1/60	48


Plumbing Schedules/Takeoffs

				Fix	cture Sc	hedule			
Mark	Туре	Model	Oracle #	Count	W	V	CW	HVV	Description
HS-1	EHS-1 Hand Sink	180-574	00037994	1	1-1/2"	1-1/2"	1/2"	1/2"	
WC-1	Highline 2pc Toilet, Complete Solution	947-278	=	2	4"	2"	1/2"	-	Kohler "HIGHLINE" PRESSURE LITE TOILET, MODEL NO. K-3485 FOR LEFT HAND APPLICATIONS AND K-3485-RA FOR RIGHT HAND
HS-2	In Counter Hand Sink	1-1	-	2	2"	1-1/2"	1/2"	1/2"	7-Eleven provided
FD-1	Josam Floor Drain	Series No. 3000-5A-50	-	3	3"	2"	-	-	Cast Iron Floor Drain
LAV-1	Kohler Lavatory	K-1723	5	2	1-1/2"	1-1/2	1/2"	1/2"	W/ 8" CENTERS W/ CHROME CORALAIS K-15265-4 W/ LEVER HANDLES
MS-1	Mop Sink	MSB-2424	-	1	3"	2"	3/4"	3/4"	COLOR WHITE WITH NO. 830AA FAUCET, NO. 832-AA HOSE AND BRACKET, NO. 1453BB FLOOR STRAINER AND NO. 899-CC MOP HANGER.
FS-1	Zurn Floor Sink	Z-1900	4	4	3"	2"	1-1	-	12" x 12" x 6" DEEP CAST IRON BODY AND AND SQUARE SLOTTED MEDIUM DUTY GRATE.


	Waste Pipe Schedule										
System	Туре	Class	Model	Diameter	Length						
Condensate	1" x 10' RDG Tyoe M Red Copper - C	M	-	1"	59'-7"						
Waste	1-1/2" x 10' PVC40 PE Solidcore Pipe - W	Schedule 40	193-844	1 1/2"	135'-4"						
Waste	2" x 10' PVC40 PE Solidcore Pipe - W	Schedule 40	193-852	2"	242'-9"						
Waste	2-1/2" x 10' PVC40 PE Solidcore Pipe - W	Schedule 40	193-852	2 1/2"	6'-8"						
Waste	3" x 10' PVC40 PE Solidcore Pipe - W	Schedule 40	193-860	3"	17'-4"						
Waste	4" x 10' PVC40 PE Solidcore Pipe - W	Schedule 40	193-879	4"	52'-9"						

Waste Pipe Fitting Schedule									
Туре	Size	Count	Model						
1-1/2" PVC EL 45D SXS	1 1/2"ø-1 1/2"ø	8	294-071						
2" PVC EL 45D SXS	2''ø-2''ø	3	232-742						
2" PVC EL 90D SXS	2''ø-2''ø	30	232-734						
3" DWV EL 90D HXH	3"ø-3"ø	3	189-480						
4" DWV EL 45D HXH	4''ø-4''ø	1	-						
4" DWV EL 90D HXH	4''ø-4''ø	5	-						
2" PVC TEE SXSXS	2"ø-2"ø-2"ø	30	232-726						
3" DWV SANI TEE HXHXH	3"ø-3"ø-3"ø	4	189-707						
4" DWV SANI TEE HXHXH	4''ø-4''ø-4''ø	9	189-715						

Waste Pipe Accessory Schedule		
Туре	Model	Count
4" DWV Test / Cleanout Tee HCHCFPT	/-	4
Josam Wall Clean-out	Series No. 58790	5


Cost Estimating


6D

BIM, an acronym for 6D <u>Building Information Modeling</u> and a term widely used in the <u>Construction</u> industry, refers to the intelligent linking of individual <u>3D CAD</u> components or assemblies with all aspects of <u>project life-cycle management information</u>.

The 6D model is usually delivered to the owner, when a construction project is ready to be closed-out. The <u>"As-Built" BIM model</u> is populated with all relevant building component information such as product data and details, <u>maintenance/operation manual</u>s, cut sheet specifications, photos, warranty data, web links to product online sources, manufacturer information and contacts, etc. This information-centric database is made globally accessible to the users/owners through a customized proprietary secure web-based environment. <u>The accuracy of 6D BIM aids facilities managers in the operation and maintenance</u> of the facility throughout its life cycle.

-Facility Management

- -Logistics
- -3D Laser Scan
- -Operation & Maintenance


Sheets Plan Section Elevation 3D


visualization 3D-Coordination Clash Analysis sequencing

Virtual Construction

(3D plus time element)


7D

RFID Objects Tracking Assets Management Construction Quality Control


3D Visualisations Coordination Dwg's Basic Quantities

BIM Deliverables


Thermal Studies
Lighting Analysis
Structural Analysis
Constructability
Prefabrication
Asset Tracking
BIM/GIS Overlap
Laser Scanning
Field BIM
Other


Software Hardware Training

BIM Requirements

Standards
Workflows
Processes
Change Resistance
Role Mutation
Level of Detail
CDE
Collaboration
Contracts
Other......


BIM IMPLEMENTATION PLAN

Pilot Project
And collaboration
between disciplines

17 Education

transition other teams

Training
Special team

planing
How to adopt BIM

"we are moving to BIM because it's critical to our future,"


Creating climate for change

- Define urgency for change e.g. to meet BIM e-submissions or new project procurement requirements
- Define clear vision, goals and programme
- Understand key risks and success factors
- Formulate change strategies and levers


Engaging and enabling the change


- Communication for buy-in o Communicate the mandate for change clearly and frequently
- Share success stories in practice workshops
- Solicit and address implementation issues from the ground

Enabling actions

- Provide training and resources
- Acquire equipments and software
- Define BIM standards


- Achieve quick wins to build momentum of change
 - Use pilot project
 - Reward early movers
 - Set realistic targets


CHANGE MANAGEMENT


- Implementing and sustaining the change (12 24 months and beyond)
 - Propagation (from project to project or team to team)
 - Setup quick start template for new teams or projects to follow
 - Set up a progression path for teams to develop in-depth knowledge
- Making it stick
 - Define clear ownership and accountability
 - Set up reward system
 - Incorporate BIM practices as part of the organisation's ISO processes


BIM ENVIRONMENT (HARDWARE AND SOFTWARE)

- a. List of commonly used software for each task.
 - BIM authoring software
 - BIM reviewing software
 - BIM Coordination software
 - Analysis software
 - Others
- b. Hardware that can run each software with a sizable model comfortably c. Document management system or project coordination workspace and protocol to house, manage and share the BIM models created within the organization and with external project partners.


Section


Detail


Plan


If you have any further questions, please don't hesitate to contact me.

Omar Selim <u>omar.selm@gmail.com</u>

+97477840306


THANK YOU FOR YOUR ATTENTION