

str. 110

BIMobject staje się standardem

dr inż.
Marek Koźlak
Prezes Zarządu
BIMobject Poland
Sp. z o.o.

ZWCAD 2017

Design Great

Innowacyjne narzędzie dla wymagającego architekta

www.zwcad.pl

Poznaj możliwości. Pobierz i przetestuj.

- Nowoczesne narzędzia projektowe, pełna kompatybilność DWG & DXF
- Innowacje przyspieszające i ułatwiające pracę na programie
- Dostępność wersji branżowych **Architecture & Mechanical**
- Wsparcie dla systemów WIN 32 i 64 bit, MAC, Linux
- Szeroka gama dodatków i nakładek branżowych
- Gwarantowane wsparcie techniczne
- Elastyczne licencje i uaktualnienia

Autoryzowany dystrybutor
ZWCAD w Polsce:

Usługi Informatyczne SZANSA Sp. z o. o.

☎ 33 307 01 95

✉ biuro@zwcad.pl

EXTEND YOUR

BEYOND MEASURING.

Poznaj najnowszą generację skanerów laserowych FARO Focus. Zwiększony zasięg, dokładność pomiaru oraz wydajność skanera FARO Focus^s sprawiają, że Twoja praca jest bardziej wydajna i komfortowa.

Więcej informacji: www.faro.com/focus/pl

FARO

BIMobject staje się standardem

Builder: Panie Prezesie, poprosiliśmy Pana o kolejny wywiad, gdyż o BIM jest ostatnio bardzo głośno, a śledząc doniesienia prasowe, wiemy, że w Państwa firmie pojawiło się dużo nowości...

Marek Koźlak: Podczas naszej ostatniej rozmowy [opublikowanej w nr. 2/2017 – przyp. red.], BIMobject posiadał około ćwierć miliona użytkowników w skali świata. Dzisiaj, po zaledwie 3 miesiącach, znowu mogę powiedzieć, że BIMobject się podwoił i posiadamy już prawie pół miliona użytkowników. Średnio miesięcznie około 50 000 nowych architektów, konstruktorów, jak również dekoratorów wnętrz rejestruje się w naszej bazie, w której za darmo mogą pobierać rzeczywiste obiekty współpracujących z nami producentów materiałów budowlanych i wyposażenia wnętrz.

Imponujący rozwój. Czy coś jeszcze wydarzyło się przez ostatnie 3 miesiące?

M.K.: Tak, nawet nie wiem, od czego zacząć. W lutym pozyskaliśmy dwóch niezależnych inwestorów, którzy zapewнили nam zastrzyk kapitału na kwotę powyżej 20 mln euro. Ponadto zdecydowaliśmy o przeniesieniu działu produkcji obiektów BIM właśnie do Polski – do Gliwic. Natomiast naszych użytkowników chyba najbardziej zainteresuje fakt, iż zacieśniliśmy współpracę z firmą Autodesk, przejęliśmy domenę bim.com oraz zbudowaliśmy międzynarodowy zespół badawczo-rozwojowy mający na celu wdrożenie technologii wirtualnej i poszerzonej rzeczywistości w architekturze oraz budownictwie.

Posiadamy już prawie pół miliona użytkowników. Średnio miesięcznie w naszej bazie rejestruje się około 50 000 nowych architektów, konstruktorów, jak również dekoratorów wnętrz.

dr inż. Marek Koźlak

Prezes Zarządu
BIMobject Poland Sp. z o.o.

Porozmawiamy zatem o współpracy z Autodesk. Na czym dokładnie polega ten nowy model współpracy?

M.K.: BIMobject wraz z Autodesk podpisał umowę wyłączności w przedmiocie bibliotek obiektów dla producentów materiałów budowlanych oraz wyposażenia wnętrz. Tym samym oryginalna baza Autodesk Seek, znana wszystkim użytkownikom AutoCAD oraz Revit, została zastąpiona nowocześniejszym rozwiązaniem, jakim jest chmura BIMobject. Od lutego 2017 każdy, kto w pasku wyszukiwania programu Revit czy AutoCAD wpisze nazwę lub typ produktu, trafia bezpośrednio na serwery BIMobject, w których następuje wyszukanie odpowiedniego obiektu.

Tym sposobem powszechnie znana biblioteka „generic models” w Revicie przestała być dostępna. Od tej chwili w strategii obu firm liczy się rzeczywisty produkt rzeczywistego producenta, tak aby finalny projekt był jak najbardziej zbieżny z tym, co oferuje rynek materiałów budowlanych. Baza obiektów BIMobject to prawdziwa oferta katalogowa około tysiąca światowych producentów. Jest na tyle duża, że znajdzie się w niej produkt z każdej kategorii, który w danej chwili może być potrzebny użytkownikowi.

Czego dotyczy Państwa prace w temacie VR oraz AR?

M.K.: Przyznaję, że prowadzimy w Polsce szeroko rozumiane prace nad technologią wirtualnej oraz poszerzonej rzeczywistości. Informację na ten temat upubliczniliśmy w końcówce kwietnia tego roku podczas konferencji AIA'17 Amerykańskiego Instytutu Architektury w Orlando. Przy współpracy z firmą Autodesk pracujemy nad własnymi rozwiązaniami w tej dziedzinie w oparciu o technologię chmury i renderingu sieciowego. Za wcześniej jest jednak, aby mówić o szczegółach i naszych pomysłach. Natomiast chciałbym podkreślić, że już na obecnym etapie dostarczamy naszym klientom indywidualne rozwiązania w tej technologii dedykowane ich potrzebom.

To wszystko dzieje się w Polsce?

M.K.: Tak. O ile jeszcze świadomość BIM wśród polskich przedsiębiorców nie jest imponująca, a klientowi musimy edukować, przedstawiając im korzyści, jakie niesie technologia BIM, to na rynku zachodnim jesteśmy zmuszeni kolejkować naszych klientów i notujemy co-

raz większą liczbę zleceń. Nasz zespół polskich programistów został mocno doceniony w całej organizacji BIMobject. Dotychczas posiadaliśmy zespół przeznaczony do tworzenia projektów tylko z krajów EU, jednak z uwagi na ogrom zleceń i wysoką jakość pracy naszych specjalistów zostaliśmy zmuszeni do powołania kolejnego zespołu, przeznaczonego wyłącznie do projektów z rejonu Ameryki Północnej i Południowej. Równie dynamicznie, jak dział produkcji obiektów BIM, rozwija się nasz dział badawczo-rozwojowy w ramach technologii VR oraz AR.

Baza obiektów BIMobject to prawdziwa oferta katalogowa około tysiąca światowych producentów.

Jesteśmy bardzo dumni, że polscy programiści oraz graficy pracujący w naszej firmie uzyskali tak wysokie uznanie i szacunek naszych kolegów za granicą, a z naszej pracy mogą korzystać setki tysięcy użytkowników Revit, ArchiCAD oraz innych programów sektora AEC (ang. *Architecture Engineering Construction*).

A co dalej i jakie plany na lata 2017/2018?

Liczymy, że w najbliższym półroczu zatrudnimy dodatkowe osoby w dziale produkcji obiektów BIM, podważając swoje możliwości twórcze. Chcielibyśmy tym samym wyznaczać standardy w produkcji bibliotek BIM, gdyż to właśnie z naszych obiektów najczęściej korzystają nawet nieświadomi procesu tworzenia użytkownicy programów Revit oraz AutoCAD. Będziemy kontynuować współpracę z siedzibą Autodesk w USA w ramach nowych technologii, pamiętając o tym, że w temacie bibliotek nie faworyzujemy żadnego z producentów oprogramowania, traktując użytkowników Revit, ArchiCAD, Vectorworks czy Sketchup na równym poziomie. Kładziemy również nacisk na budowanie świadomości BIM w Polsce. Planujemy udostępnić inteligentne obiekty BIM kolejnych, świadomych już nowej technologii, polskich producentów materiałów budowlanych (między innymi: Fakro, Aluprof, Ballex Metal, Solbet), a także będziemy organizować i przeprowadzać cykl spotkań szkoleniowych w temacie BIM dla architektów w różnych regionach naszego kraju.

BIMobject

BIMobject stanowi platformę wymiany informacji pomiędzy użytkownikami chmury obiektów BIM (architekci/projektanci/konstruktorzy) a producentami materiałów budowlanych i elementów wyposażenia wnętrz. BIMobject współpracuje z producentem, przygotowując odpłatnie parametryczne obiekty BIM, które następnie udostępnia za darmo setkom tysięcy użytkowników na całym świecie. Użytkownik/projektant zyskuje pewność, że wykorzystany przez niego produkt jest autoryzowany przez producenta i posiada wszystkie cechy użytkowe rzeczywistego produktu z aktualnej oferty dostępnej w danej chwili na rynku (m.in. wymiary, właściwości, kolorystyka). W oparciu o końcowe zestawienie materiałowe, automatycznie stworzone w ArchiCAD lub Revit, użytkownik może poprosić wskazaną z imienia i nazwiska osobę o ofertę cenową lub więcej informacji o produkcie. Producent natomiast może budować świadomość marki wśród profesjonalistów, którzy projektują, korzystając z jego produktów dostępnych bezpośrednio w swoim oprogramowaniu. Producent uzyskuje również wiedzę, który architekt lub konstruktor korzysta z jego obiektów BIM i tym sposobem może nawiązać z nim współpracę.

Z bazy BIMobject już od wielu lat za darmo korzystają architekci, projektanci, konstruktorzy, dekoratorzy, inżynierowie, deweloperzy i inni użytkownicy oprogramowania ArchiCAD/Revit, AutoCad, ScetchUp i Vectorworks. Warto podkreślić, iż żadna inna firma, poza BIMobject, która udostępnia pliki CAD czy obiekty BIM, nie posiada bezpośredniej integracji z tymi programami.

BIMobject rejestruje dziennie ponad 30 000 pobrań produktów, a w chmurze można znaleźć rzeczywiste kolekcje, uwzględniające region dostępności danego towaru, a także rzeczywiste dane i parametry użytkowe produktów, tak potrzebne konstruktorom w obliczeniach. Dostępne w BIMobject pliki ponad tysiąca producentów są zawsze aktualnie dostępne na rynku, są wysokiej jakości i każdorazowo podlegają surowej weryfikacji przed ich publikacją.

FARO® PointSense 18.0

Nowa edycja platformy oprogramowania oferuje bezproblemową integrację z najnowszymi narzędziami do projektowania AutoCAD® i Revit® w wersji 2018, prostszą obsługę, poprawioną kompatybilność i wydajniejsze przetwarzanie danych. W skład pakietu wchodzi następujące programy: PointSense Basic/Pro for AutoCAD®, PointSense Building for AutoCAD®, PointSense Heritage for AutoCAD®, PointSense Plant for AutoCAD®, PointSense for Revit®.

Fot. arch. Faro Technologies Inc.

PointSense 18.0 oferuje wysokiej jakości przydatne cechy użytkowe i funkcjonalność, dobrze znane doświadczonym użytkownikom programów AutoCAD® i Revit®. Dodanie nowej wizualizacji krok po kroku pozwoli przyspieszyć i zoptymalizować organizację pracy także mniej zaawansowanym użytkownikom. Jest to również pierwsza platforma oprogramowania, która oferuje poziomy precyzyjny zgodny z normami USBID (*U.S. Institute of Building Documentation*). Poprawa funkcji nawigacji po skanach jest efektem bezpośrednich opinii użytkowników, zapewnia większą wydajność i pozwala otrzymywać wyniki szybciej niż kiedykolwiek. Za pomocą dwukrotnego kliknięcia myszką użytkownicy mogą przechodzić od widoku jednego skanu do kolejnego w danej chmurze punktów.

Konferencja Partnerów ZWSOFT 2017

Kolejna Globalna Konferencja dla Partnerów związanych z firmą ZWSOFT oraz jej produktami przeszła do historii. Wzięło w niej udział ponad 200 partnerów, którzy przyjechali do siedziby ZWSOFT z 32 krajów. W trakcie konferencji Producent przedstawił wizję dalszego rozwoju programu ZWCAD jako opłacalnej i wydajnej platformy CAD, która dzięki rozsądnej cenie i zaawansowanym narzędziom stanowi z roku na rok coraz silniejszą alternatywę dla droższych rozwiązań na rynku. „Wierzę, że stworzenie opłacalnej i wydajnej platformy CAD to jedyna racjonalna droga do pełnej satysfakcji naszych klientów” powiedział Truman Du, CEO ZWSOFT. Charles Zhao, dyrektor centrum badawczo-rozwojowego, podzielił się z partnerami strategią ZWCAD, która polega między innymi na dostarczaniu wysokiej jakości programu CAD i wartościowej obsłudze klienta. Nakładami również do ciągłego rozwoju współpracy pomiędzy producentami a developerami nakładek, by migracja programów przebiegała pomyślnie. Polski dystrybutor programu ZWCAD – Usługi Informatyczne SZANSA po raz kolejny został wyróżniony w kategorii Best Performance, przyznawanym przez Producenta najaktywniejszym partnerom. Program ZWCAD dostępny jest na polskim rynku już od 12 lat i zyskał już znaczącą popularność wśród polskich użytkowników.

Fot. arch. Usługi Informatyczne SZANSA Sp. z o.o.

Open BIM – Projektowanie Przyszłości

Już po raz czwarty, tym razem w warszawskim Pałacu Lubomirskich, odbyła się konferencja Open BIM „Projektowanie Przyszłości”. Hasło przewodnie tegorocznej edycji brzmiało: Podążamy OTWARTĄ ścieżką. Podobnie jak podczas ubiegłych odsłon, także i w tym roku można było odwiedzać stoiska licznych wystawców – firm będących Partnerami i Partnerami Merytorycznymi wydarzenia. Głównym tematem konferencji były zagadnienia Open BIM i możliwości, jakie daje w procesie inwestycyjnym.

Fot. arch. Karfalek

Swoim doświadczeniem i wiedzą w tym zakresie podzielili się z uczestnikami specjaliści z Polski oraz z zagranicy. W tegorocznym wydarzeniu udział wzięło 170 uczestników reprezentujących ponad 70 firm. Wśród nich: inwestorzy, firmy wykonawcze, architekci, deweloperzy i projektanci budowlani. Nie zabrakło także pracowników naukowych, przedstawicieli Ministerstwa Infrastruktury i Budownictwa i studentów. Czwarta edycja konferencji była jak zwykle doskonałą okazją, aby zdobyć wiedzę od praktyków mających do czynienia z omawianymi zagadnieniami w codziennym życiu zawodowym, a także miejscem wymiany doświadczeń oraz nawiązywania nowych relacji biznesowych.

Nowe funkcje ARCHICAD 21

GRAPHISOFT®, wiodący producent oprogramowania BIM, opublikował pierwsze informacje o programie ARCHICAD.

Wersja 21 zawiera:

- Nowe narzędzie do budowania schodów, umożliwiające kreatywne projektowanie i automatyczne dostosowanie modelu do zasad ergonomii. Algoritm ARCHICAD sprawdza tysiące opcji projektowych w tle, oferując architektom najbardziej optymalne schody w konkretnym budynku.
- Wraz z ewolucją BIM architekci coraz częściej otrzymują informacje od współpracujących branż w formacie BIM. Aby wspomóc architektów w roli głównego koordynatora modelu, wykrywanie kolizji stało się standardową częścią programu.
- Uaktualniony silnik renderingu CineRender oferuje zintegrowane, fotorealistyczne opcje wizualizacji architektury, wnętrz oraz modeli BIM. Najnowsza wersja wprowadza najnowsze funkcje Light Mapping i metody Secondary GI, pomocne przy wykonywaniu jeszcze bardziej realistycznych, a zarazem szybkich renderingu.
- Pliki IFC można umieszczać w projekcie w postaci modułów Hotlink jako chronione przed edycją modele.

Więcej informacji pod adresem www.graphisoft.com/archicad.

Fot. arch. WSC Witold Szymanki i Ska Sp. z o.o.

BIM Akademia AEC Design

Praktyczne warsztaty z aplikacji BIM 360 Team oraz Collaboration for Revit. Umożliwiają przyłączenie się do zespołów projektowych w chmurze, dzięki czemu współpraca przebiega w jednym scentralizowanym obszarze roboczym szybciej i bardziej efektywnie. Podczas warsztatów będzie można dowiedzieć się jak obsługiwać narzędzie, które daje dostęp do modelu w Revicie niezależnie od miejsca, w którym się znajdujemy i urzędzenia, na jakim pracujemy. Rozproszone zespoły projektowe lub pracownicy zdalni mogą modelować z dowolnego miejsca kraju i świata! Sprawdź, do jakiej ilości projektów możesz mieć dostęp i jak sprawnie może przebiegać komunikacja między członkami zespołu za pomocą czatu online. Ciesz się dostępem do informacji wszystkich członków projektu: dzięki BIM 360 Team.

Wrocław 29.05., Poznań 6.06., Katowice 7.06., Warszawa 8.06.

Konferencja BIMobject

13 czerwca 2017 roku w DoubleTree by Hilton Hotel & Conference Centre w Warszawie odbędzie się konferencja BIM organizowana przez BIMobject. Przy współudziale polskich producentów – Komandor, Lafarge, Siniat, Aluprof, BalexMetal, Fakro, Purmo, Solbet i Elen – umożliwi ona architektom i projektantom nawiązanie współpracy z liderami polskiego rynku w zakresie materiałów budowlanych i wyposażenia wnętrz. Pomoże usprawnić pracę i poszerzyć wiedzę na temat istotnych zmian,

jakie zachodzą w niezwykle szybko rozwijającej się dziedzinie IT branży budowlanej. Na spotkaniu zostanie przeprowadzona prezentacja polskich przykładów obiektów znajdujących się na bim.com. Więcej informacji na: <http://bimobject.com/events/>.

Fot. arch. BIMobject Poland

Fot. arch. Datacomp Polska

BricsCAD V17

Bricscad to program CAD 2D i 3D do wspomagania projektowania charakteryzujący się niską ceną, wysoką funkcjonalnością oraz wieczystym dostępem do zakupionej licencji. Stanowi on świetną alternatywę dla licencji AutoCad. Program pracuje na najnowszych wersjach formatów DWG oraz DXF, co zapewnia pełną kompatybilność z większością osiągalnych na rynku programów CAD. Dostępny jest w trzech wersjach, dzięki czemu użytkownik nie musi przepłacać za funkcjonalność, której nie potrzebuje. Najwyższa wersja programu może zostać rozbudowana o takie moduły, jak: moduł BIM dla budownictwa, Bricscad Communicator, który pozwala na importowanie modeli 3D z systemów typowych dla projektowania 3D jak Inventor czy Solidworks, oraz moduł Sheet Metal do tworzenia elementów blaszanych 3D oraz generowania ich automatycznych rozwinięć do płaskiego arkusza blachy. Najnowsza wersja V17 zawiera wiele nowych funkcji oraz usprawnień: dokowanie panelu warstw, porównywanie różnic między dwoma modelami 3D, tworzenie animacji, projektowanie z gotowych komponentów. Dla programu powstało już ponad 200 nakładek branżowych.

BIMestiMate

To innowacyjne oprogramowanie do kosztorysowania tradycyjnego i w technologii BIM. Program zawiera wszystkie funkcje oraz opcje działania dostępne dotychczas w programie do kosztorysowania ZUZIA, umożliwiając:

- kosztorysowanie, harmonogramowanie i przedmiarowanie zarówno techniką tradycyjną, jak i w technologii BIM;
- czytanie i wizualizację modeli BIM w formacie IFC;
- prezentowanie wybranych elementów lub całego modelu zgodnie z opracowanym projektem dla wszystkich branż;
- obliczenie objętości, powierzchni i długości elementów modelu;
- szybkie automatyczne przedmiarowanie ilości robót;

kalkulację kosztów robót budowlanych w oparciu o automatycznie odczytane dane z modelu BIM; generowanie harmonogramu; możliwość doliczenia rabatu w kosztorysie. W programie są dostępne trzy opcje liczenia rabatu. Rabat może być liczony od wartości zagregowanych, tj. wartości całych elementów, grup, rozdziałów, kosztorysu. Rabat może być liczony od wartości pozycji lub też od cen jednostkowych pozycji.

Cyfryzacja dla biznesu

Jakub Wąchocki

Doradca ds. strategii cyfrowych (BIM) Bentley Systems

Grzegorz Przepiórka: Nazwa funkcji, jaką Pan pełni w firmie Bentley, to doradca ds. strategii cyfrowych (BIM). Zastanawia mnie, dlaczego nie: doradca ds. BIM. Co oznacza akcent na strategię cyfrowe?

Jakub Wąchocki: Pojęcie BIM ma swoje wady i zalety. Plusem jest jego rozpoznawalność, którą osiągnęło w ciągu ostatnich lat. Niemniej jednak, używając tego określenia, mówi się zazwyczaj o modelowaniu 3D, które jest tylko częścią procesu inwestycyjnego. Minusem jest więc to, że BIM w rozumieniu modelowania informacji o budynku (ang. *Building Information Modeling*), wyklucza pozostałe rodzaje cyfryzacji. Dzisiaj zajmujemy się zarządzaniem informacjami, które pozwala biznesom sprzedawać usługi. Jeśli już więc trzymać się terminu BIM, to

w znaczeniu *Business Information Management*. W takim ujęciu zyskujemy też inną perspektywę czasową, nie ograniczamy się jedynie do projektowania i realizacji budynku, ale bierzemy pod uwagę wykorzystywanie informacji o pełnym cyklu życia obiektu. Gdy cyfryzujemy organizacje lub projekty, myślimy przede wszystkim o ludziach, strukturach organizacyjnych oraz procesach.

G.P.: Jakie korzyści dają strategię cyfrowe?

J.W.: Największą korzyścią jest wiedza o tym, co projektujemy, co budujemy i czym zarządzamy. Wiedza zaś pozwala podejmować decyzje, co ma z kolei kluczowe znaczenie w biznesie. Ale można myśleć o tym zagadnieniu też w inny sposób. Niedawno rozmawiałem z jednym z zarządców lotniska w Sydney, gdzie zaangażo-

wani jesteśmy w transformację biznesu poprzez cyfryzację procesów. Na podobne pytanie odpowiedział następująco: niekoniecznie musimy zastanawiać się nad korzyściami, musimy zaś myśleć, jaki mógłby być koszt nieposiadania takiego systemu. Miał na myśli koszty zarówno finansowe, jak i wizerunkowe, które trudno jednoznacznie zmierzyć. Załóżmy, że dochodzi na takim lotnisku do awarii generatora lub do ataku terrorystycznego. Dysponowanie informacjami i odpowiednie zarządzanie nimi pozwala zdecydowanie zminimalizować skutki takiej sytuacji.

G.P.: Strategie cyfrowe pozwalają uniknąć kosztów. A czy umożliwiają generowanie zysków?

J.W.: Posłużmy się dalej przykładem z podobnej półki. Na niektórych lotniskach około 80% całego zysku pochodzi z handlu produktami, a nie z linii lotniczych, jak moglibyśmy sądzić. Dlatego istnieją aplikacje, które analizują przepływ ludzi, a dzięki takim narzędziom możemy określić, ile czasu dana osoba przebywa w określonej przestrzeni, a nawet jak długo patrzy w określone miejsce, co może być wykorzystane do celów marketingowych. Przesadne może się komuś wydać to, co mówię, ale dzięki tego rodzaju informacjom możemy uzyskać projekt maksymalnie efektywny biznesowo. Posiadanie informacji na temat budynku w fazie projektowania pozwala właścicielowi biznesu podejmować decyzje. Służą do tego na przykład różnego rodzaju symulacje i wizualizacje. Dzięki tego rodzaju zabiegom od samego początku właściciel ma lepszą kontrolę zarówno jeśli chodzi o zamierzenia, jak i koszty z nimi związane.

G.P.: Strategie cyfrowe pozwalają zatem na większą przewidywalność i lepszą mierzalność w biznesie.

Jak najbardziej. W firmie Bentley określamy to jako *end in mind*.

G.P.: Wiedza przekłada się na decyzje, decyzje to sprawniejsze funkcjonowanie, sprawniejsze funkcjonowanie to większa konkurencyjność i w finale lepszy biznes – patrząc oczywiście z perspektywy właściciela bądź zarządcy. Jakie korzyści natomiast powinien dostrzec projektant?

J.W.: Pamiętajmy, że projektanci po zakończeniu pracy nad projektem często spędzają dużo czasu na dokonywaniu poprawek. To jest obowiązek będący dziś naturalnym punktem w kontraktach. W związku z tym, że strategię cyfrowe pozwalają unikać błędów, poprawek jest mniej. A im mniej poprawek, tym więcej zarabia projektant, bo zamiast dokonywać korekt, może zająć się nowymi zleceniami. Przekłada się to ponadto na większą konkurencyjność danego biura, nie mówiąc już o automatyzacji procesów produkcji informacji, która może się sama generować, gdy śpimy.

G.P.: Spójrzmy jeszcze z poziomu budowy...

J.W.: W tym kontekście cyfryzacja też dostarcza bardzo wiele korzyści. Weźmy chociażby możliwość zarządzania materiałami. Pozwala ona na optymalizowanie całego procesu budowy. Jeżeli z wyprzedzeniem wiemy, kiedy dany materiał zostanie dostarczony na budowę lub na jakim etapie jest produkcja określonego elementu, możemy dokładnie zaplanować prace. Cyfryzacja wkracza ponadto w obszar BHP. Dzięki odpowiednim urządzeniom, w które są wyposażani pracownicy, istnieje możliwość ich zaalarmowania, na przykład o tym, że znajdują się w niebezpiecznej strefie. Podkreślam jednak, że nie chodzi tutaj o nabycie pojedynczego urządzenia, ale o implementację całego systemu, więc po raz kolejny mamy do czynienia z procesem.

A patrząc w niedaleką przyszłość, *artificial intelligence* odpowie na pytania zarządzających budowlami, np. które miejsce jest najbardziej optymalne do umieszczenia materiałów budowlanych w pewnym przedziale czasowym, biorąc pod uwagę ryzyko wypadków, koszt, czas oraz logistykę budowy i tysiące permutacji w kilka sekund.

G.P.: Czy strategię cyfrowe można podzielić na określone typy, czy raczej każdy projekt wymaga strategii osobnej, tworzonej w odpowiedzi na indywidualne potrzeby?

J.W.: Zdecydowanie opcja druga, ponieważ mamy do czynienia z różnymi projektami, a z drugiej strony firmy prezentują zróżnicowany stopień zaawansowania. Niektóre procesy w jednej organizacji są bardziej dojrzałe, w innej mniej. Przykładowo: mogą zmierzyć pomieszczenie, w którym się znajdujemy, za pomocą zwykłej miarki, a mogą tego dokonać, wykonując skanowanie laserowe, które pozwoli odzwierciedlić pomieszczenie co do milimetra lub automatycznie wygenerować model 3D na podstawie fotografii. Może też zdarzyć się tak, że firma będzie posiadała najnowsze oprogramowanie, ale osoby w niej zatrudnione nie będą potrafiły wykorzystać jego potencjału lub będzie brakowało planu wdrożenia technologii. Inną bardzo ważną kwestią, która decyduje o kształcie strategii, są priorytety, jakie ma firma. Jeżeli przykładowo oprócz samego projektu liczy się dla niej reputacja, zauważalność, to marketing musi stać się składową strategii. Metody mogą być w tym przypadku bardzo różne, np. stworzenie jaskini BIM-owej.

G.P.: Są chyba jednak pewne wzory, doświadczenia, z których można korzystać...

J.W.: Oczywiście istnieją dobre praktyki, które mogą stanowić źródło inspiracji. Pamiętajmy jednak, że postęp jest tak szybki, że to, co stanowi dobry przykład dzisiaj, jutro może nim już nie być.

I jeszcze jedna uwaga. Kiedy wdrażamy strategię cyfrowe, musimy cały czas mieć na uwadze to, jak je ulepszyć. I to musi być systemowo zaprogramowane. Przykładowo: jeśli mam do czynienia z projektem liczącym w miliardach, gdzie być może technologie, które pomogą mi zmniejszyć ryzyko, jeszcze nie istnieją, to strategia powinna uwzględniać możliwość

ich przyszłej implementacji. Strategicznie trzeba zaplanować zmiany i ewolucję technologii. Trzeba wiedzieć, że technologia coraz szybciej się rozwija i niewprowadzenie do swojej strategii systemu innowacji wyklucza możliwość ulepszenia projektu w przyszłości.

G.P.: Częściej doradza Pan inwestorom czy architektom oraz inżynierom?

J.W.: Z racji wykształcenia wyrosłem ze świata projektantów, inżynierów i wcześniej dużo współpracowałem z tymi grupami. Od pewnego jednak czasu więcej współdziałań prowadzę z zarządcami i właścicielami. W firmie Bentley coraz bardziej koncentrujemy się na inwestorach, ponieważ to oni mają największe możliwości, by wpływać na zmianę kursu inwestycji, tak aby była ona realizowana we współpracy w ramach nowego systemu. Od inwestora zależy organizacja procesu tak, aby wszyscy jego uczestnicy mieli wspólny interes, czyli wykonanie inwestycji na czas i w ramach określonego budżetu.

Ale żeby prowadzić rozmowy z inwestorem, musieliśmy przenieść akcent z danych wyjściowych na rezultaty i korzyści. Spójrzmy na Heathrow Terminal 5 w Londynie – zostały tutaj wdrożone określone technologie mające na celu zaadaptowanie procesów, ale *de facto* najbardziej liczył się rezultat, czyli nowe formy płatności i nowe kontrakty. Nie wystarczy więc już przekazać 1000 rysunków, ale informacja, którą zawierają rysunki czy modele, powinna być skoordynowana i mieć pewną jakość, gwarantującą określone rezultaty. W tych z kolei zawarta jest obietnica, że inwestycja zostanie zrealizowana w danym czasie i w ramach określonego budżetu. Innymi słowy: projektant bierze odpowiedzialność za przyszłe benefity.

London Underground

G.P.: W jaki sposób stara się Pan przekonać inwestorów, że warto inwestować więcej w informację na wczesnym etapie?

J.W.: Przede wszystkim przypomina, że zaledwie 3–5% kosztów całej inwestycji zawiera się w projektowaniu, około 15% obejmuje realizację, a pozostała znacząca część tkwi w zarządzaniu i eksploatacji. Warto więc zainwestować kilka procent więcej w jakość projektu, aby móc przekazać wykonawcom pewną informację, a dodatkowo również samemu dysponować danymi, na których można polegać na etapie eksploatacji. To pozwala podejmować decyzje szybciej, zmniejszając ryzyko i umożliwiając oszczędności w ciągu następnych kilkunastu czy kilkudziesięciu lat.

G.P.: Jak przeprowadza się takie działania doradcze? Jak wygląda taki proces? Puka Pan do drzwi określonej organizacji i co dalej?

J.W.: To zależy czy mamy pracować tylko nad specyficznym projektem, czy również nad przemianą organizacyjną. Bez względu na to, czy mam do czynienia z biurem projektowym, firmą inżynierską czy zarządcą, zaczynam od określenia wspólnie z nimi celów, które chcą osiągnąć dzięki transformacji. Zadaję pytanie, jak chcieliby, aby ich organizacja wyglądała za 5 czy 10 lat. Jeśli nie ma takiej wizji, to pracujemy razem nad jej wykreowaniem. Następnie definiujemy problemy w tej organizacji. Kolejnym etapem jest stworzenie harmonogramu, w którym zawarte będą fazy i kierunek dążenia. Wtedy wreszcie możemy przejść do opracowania strategii, by następnie zająć się już określonymi procesami, takimi jak np. adaptacja niezbędnych technologii czy zmiana w strukturze informacyjnej. Dalej dokonuje się implementacji, zarówno technologii, jak i procesów oraz zmian kulturowych, którym towarzyszy monitoring, tak abyśmy mieli pewność, że implementacja została przeprowadzona z sukcesem. Na końcu bardzo ważnym punktem jest program innowacyjny, czyli myślenie o tym, w jakim kierunku dalej ma odbywać się rozwój.

G.P.: Brał Pan udział w realizacji wielu projektów z zastosowaniem cyfryzacji. Który z nich zrobił na Panu największe wrażenie?

J.W.: Bez wątplenia był to Crossrail w Wielkiej Brytanii – jeden z najbardziej zaawansowanych pod

Lotnisko Abu Dhabi

względem cyfryzacji projektów na świecie. Wartość około 15 bilionów funtów. Można powiedzieć, że brałmy w tym projekcie udział od A do Z. Crossrail wybrał firmę Bentley na strategicznego partnera technologicznego i to był pierwszy przypadek w naszej branży, kiedy inwestor z góry dokonał wyboru określonych rozwiązań technologicznych. Zostały one podane projektantom i wykonawcom na tacy, już opłacone przez inwestora. Poza tym po raz pierwszy na świecie została uruchomiona tak zwana Akademia BIM, w ramach której uczestnicy procesu realizacyjnego mogli skorzystać z darmowego treningu i sesji zapoznawczych o procesach. Nie mogło więc być mowy o barierach w postaci braku oprogramowania bądź umiejętności.

Innym projektem, który jest reprezentatywny dla naszych możliwości, jest metro w Nagpur w Indiach. Tutaj też byliśmy zaangażowani w całą strategię, tworzenie kontraktów, standardów gospodarowania informacją, no i oczywiście implementację. Przy realizacji tego przedsięwzięcia również uruchomiona została Akademia BIM. Sukces ten już przekłada się na następny program w regionie Maharashtra, Pune Metro, w który jestem zaangażowany.

G.P.: Na co dzień pracuje Pan w Wielkiej Brytanii, gdzie projektowanie BIM jest w inwestycjach publicznych usankcjonowane ustawowo. Jak przebiegło wdrożenie i transformacja wśród uczestników procesu inwestycyjnego?

J.W.: Nowe prawo nie zostało wdrożone tak szybko, jak chciałby pewnie rząd Wielkiej Brytanii. Dlaczego? Jest to bowiem teoretyczne wymaganie, a nie ma określonych skutków, jeśli się do niego nie zastosujemy. Innymi słowy: jest marchewka, ale brak kija. Sama marchewka jednak nie wystarczy. Największy problem nie jest z budowlancami,

ale z rządowymi organizacjami lokalnymi, które nie są adekwatnie poinformowane, wyedukowane i nie mają motywacji, by zająć się innowacjami w rodzaju BIM. Powstała więc inicjatywa o nazwie UK BIM Alliance, która przejęła od rządu pałeczkę, by wdrożyć nowe procesy.

G.P.: Jak postrzega Pan Polskę w kontekście BIM?

J.W.: Polska pod tym względem ma ogromny potencjał. Może stać się BIM-owym zapleczem Europy. Jest kilka wielkich firm, które zakładają biura tutaj, ponieważ wiedzą, że mogą one obsługiwać projekty na całą Europę, a nawet na Bliskim Wschodzie. Poza tym w Polsce jest wiele młodych i wykształconych osób, którym pojęcie BIM czy cyfryzacji nie jest obce. Towarzyszy temu dobra infrastruktura internetowa.

G.P.: W osobistych badaniach zajmuję się Pan innowacjami. Co jest dla nich największą barierą?

J.W.: Innowacja to nie tylko wynalazek. Ten wynalazek musi rozwiązywać problem, a najlepiej, jeśli okaże się, że problem ten jest wspólny dla wielu organizacji i dzięki współdziałaniu będzie można ten wynalazek efektywnie wdrożyć w życie, co wymaga zaangażowania finansowego.

Jedną z największych barier dla innowacji jest to, że osoby z branży często nie mają świadomości, że określone innowacje istnieją, ewentualnie nie wiedzą, jakie problemy dane technologie rozwiązują. Organizacje nie wiedzą, że pewne problemy zostały rozwiązane i poszukują rozwiązań, które już istnieją. Brakuje bazy danych na temat wszystkich innowacji, wraz z opiniami klientów. Był to jeden z powodów, dla którego założyłem organizację non profit o nazwie Process Innovation Forum. Jedną z jej misji jest to, by właśnie uwidocznic rozwiązania i innowacje, które są już dostępne lub będą dostępne w najbliższym czasie. ■

GRAPHISOFT®
ARCHICAD 21

www.archicad.pl

Premiera wkrótce!

**WEJDŹ
W BIM**

GRAPHISOFT CENTER

Zalety i wady technologii BIM

mgr inż. Marek Nalepka

Politechnika Opolska, Wydział Budownictwa i Architektury, marek.nalepka@gmail.com

mgr inż. Rafał Mrozek

Biurowisko projektowe CONST-PRO Grupa Inżynierska, Olesno, rafal.mrozek@cpgi.pl

Tradycyjny proces projektowy oraz wykonawczy obiektu kojarzony jest z ogromną ilością rysunków i opisów, tworzących dokumentację jego budowy. Technologia BIM, będąca cyfrowym odwzorowaniem charakterystyki obiektu oraz cech fizycznych zastosowanych materiałów, ma na celu udoskonalenie formy prowadzenia dokumentacji procesu budowlanego.

Pojęcie BIM pojawiło się na początku XXI wieku, pomysł powstania pojęcia wywodzi się bezpośrednio od koncepcji modelowania informacji o produkcie (PIM – *Product Information Modeling*), stosowanej w przemyśle od lat 80. XX wieku [1, 4]. Ogólnie rzecz ujmując, polega to na tworzeniu inwestycji budowlanej w wirtualnym środowisku, począwszy od koncepcji aż po oddanie do użytkowania, a w szerszym ujęciu – aż po rozbiórkę. Stosując technologię BIM, można dużo łatwiej i szybciej niż tradycyjnie analizować informacje niezbędne do prowadzenia inwestycji, w tym [2, 3]:

- przeanalizować czas realizacji oraz ilość materiałów, a co za tym idzie – koszty inwestycji;
- wyszukać wszelkie kolizje, nieścisłości i błędy w projekcie pomiędzy poszczególnymi branżami;
- rozplanować budowę z uwzględnieniem zasad BHP.

BIM – definicje i założenia

Technologię BIM można zdefiniować w dwojaki sposób [18]:

- *building information modeling*, polegający na reprezentacji cyfrowej modelu składającego się z różnych

elementów sporządzonych przez projektantów (m.in. konstruktorów, architektów, technologów), wykonawców i użytkowników;

- *building information management*, rozumiany jako sposób uporządkowania przepływu informacji o obiekcie na każdym etapie całego jego cyklu życia (rys. 1.), od koncepcji poprzez projektowanie, budowę, użytkowanie, renowację aż po rozbiórkę [9, 13].

Technologia BIM, biorąc pod uwagę oba wyżej podane ujęcia, jest dużym wsparciem zarówno dla osób odpowiedzialnych za końcowy wygląd obiektu, jak i utrzymanie obiektu w odpowiednim stanie, zapewniającym odpowiednie warunki eksploatacyjne. Modelowanie informacji ma tak wiele zalet, że Komisja Europejska rekomenduje zastosowanie struktury BIM w przypadku przetargów dotyczących inwestycji publicznych [19, 20].

Zalety technologii BIM

Najważniejszą zaletą, wynikającą z samej idei wprowadzenia BIM, jest poprawa współpracy pomiędzy poszczególnymi uczestnikami procesu budowlanego – inwestorami, pro-

jektantami, kierownikami budowy (wraz z wykonawcami) i inspektorami nadzoru, poprzez stworzenie trójwymiarowego, wielopłaszczyznowego i wielobranżowego modelu, który jest dostępny na każdym etapie powstawania obiektu [18]. Do współpracy tej korzystne byłoby też włączenie użytkowników lub zarządców obiektów budowlanych.

Poszerzenie wyobrażenia o końcowym obrazie inwestycji, poprzez wizualizację inwestycji z wykorzystaniem modelu 3D, pozwala zobaczyć, jaki jest spodziewany efekt końcowy (rys. 2.) i uniknąć wielu błędów oraz nieporozumień powstających w fazie koncepcji. Wgląd w model obiektu pozwala inwestorom i użytkownikom, którzy często nie mają wykształcenia budowlanego, na [2, 17]:

- spersonalizowanie podejścia do rozplanowania wnętrza;
- wprowadzanie prostego wariantowania rozwiązań w celu dostosowania efektu do wymagań;
- dostosowanie efektu końcowego do wymagań;
- zachowanie kompromisu między efektem a stawianymi wymaganiami.

Model BIM obiektu pozwala na automatyzację tworzenia dokumentacji, co przekłada się na skrócenie pracy związanej z wprowadzeniem zmian w projekcie (nazywanych potocznie rewizjami). Korzystne jest to, że każda zmiana będzie uwzględniana niejako automatycznie na obrazie efektu końcowego, pozwoli również na aktualizację kosztów oraz szacowanego zużycia materiałów. Wirtualny model obiektu pozwala również ograniczyć lub wręcz wyeliminować częste błędy projektowe, powstające w projekcie tradycyjnym na styku różnych branż [8], takich jak kolizje instalacji z elementami konstrukcyjnymi, które czasem trudno wykryć na rysunkach

Rys. 1. Zarządzanie danymi w technologii BIM na poszczególnych etapach powstawania i użytkowania obiektu budowlanego (23)

Rys. 2. Porównanie dostępu do informacji w procesie tradycyjnym oraz wykorzystującym technologię BIM. Rysunki udostępnione przez firmę Const-Pro (22)

tradycyjnych. Możliwość eliminacji błędów już na etapie dokumentacji wpływa korzystnie na skrócenie czasu całej inwestycji z uwagi na wyeliminowanie dodatkowego czasu i kosztów, które zostałyby przeznaczone na wprowadzanie zmiany [2]. Patrząc ogólnie na sposób tworzenia dokumentacji, pod kątem pracochłonności i kosztowności względem standardowych rozwiązań, można wywnioskować zmianę rozkładu i przesunięcie tych wyznaczników na etap koncepcji i opracowania (rys. 3a). Jeśli oprogramowanie oferuje możliwość szczegółowego podejścia do konstruowania obiektu, to dodatkową zaletą staje się możliwość rozmieszczenia przebiegu zbrojenia. Pozwala to sprawdzić i wy-

eliminować kolizje kotwienia oraz przebiegu prętów pochodzących z różnych elementów konstrukcyjnych, co również wpływa efektywnie na eliminację późniejszych kosztów związanych ze zmianami w trakcie realizacji obiektu. Wykonawca z użyciem modelu BIM może dodatkowo rozplanować i usprawnić harmonogram dostaw w celu eliminacji kosztownych przestojów [2].

Zamknięcie realizacji obiektu oczywiście nie kończy zastosowania technologii BIM (rys. 3a), bowiem informacje można z efektem wykorzystywać w zarządzaniu obiektem, planowaniu kolejnych inwestycji, realizacji remontów, modernizacji, konserwacji czy też rozbiórce [9]. Informacja o obiekcie zmagazynowa-

CAD

SHEET METAL

BIM

Datacomp Sp. z o.o.
 ul. gen. H. Dąbrowskiego 24,
 30-532 Kraków
 tel. +48 12 412-99-77
 www.datacomp.com.pl

Rys. 3. Różnice pomiędzy podejściem tradycyjnym a technologią BIM, a) zależność nakładu pracy nad projektowaniem od zastosowanej technologii, b) możliwa utrata danych technicznych pomiędzy etapami powstawania obiektu budowlanego, wg [18]

na w takim procesie może wpłynąć w poważny sposób na odzysk odpadów porozbiórkowych oraz efektywność przeprowadzenia tych rozbiórek [12]. Technologia BIM zakłada minimalizację utraty danych pomiędzy poszczególnymi etapami realizacji obiektu, choć przy przenoszeniu i przetwarzaniu informacji pomiędzy różnymi systemami niestety nie można całkowicie uniknąć pewnych strat, spowodowanych brakiem kompatybilności (rys. 3b).

Dodatkowym efektem wykorzystania BIM, z uwagi na etap wykonawstwa, jest możliwość oszacowania zagrożeń BHP [2]. Zdrowie i bezpieczeństwo pracowników jest również ważne, jak efekt końcowy, dlatego wgląd do planowanych prac pozwala na przygotowanie procedur zabezpieczających, minimalizujących lub nawet eliminujących zagrożenia. Bezpieczeństwo końcowego użytkownika jest kolejnym możliwym do usprawnienia aspektem, który jest zwykle pomijany przy projektowaniu i zarządzaniu obiektem oddanym do użytku.

Przestrzenny model budynku z rozkładem pomieszczeń i komunikacji wspomaga symulacje działań służb ratowniczych w zarządzaniu kryzysowym i wprowadza usprawnienia w akcjach ratowniczych [2].

Innym, często niedocenianym elementem, ważnym z uwagi na odbiór wizualny budynku, są łatwe do uzyskania z poziomu programu informacje o nasłonecznieniu i sposobie wkomponowania obiektu w otoczenie (rys. 2.).

Wady technologii BIM

Stosowanie BIM wiąże się z wieloma zaletami, ale również barierami, przed którymi musi stanąć osoba wprowadzająca tę technologię w swojej działalności (rys. 4.).

Rys. 4. Bariery dotyczące wdrożenia BIM, wg [16]

Każdy etap procesu budowlanego oraz każda osoba mająca wkład w końcowy odbiór obiektu i cały cykl życia budynku generują bardzo dużą ilość danych. Kluczowym elementem wpływającym na kształt inwestycji są informacje, które powinny swobodnie przepływać przez każdego uczestnika procesu budowlanego i efektywnie wpływać na jego pracę. BIM składa się z szeregu programów o podobnych narzędziach, sposobie działania i zakresie funkcji, jednak problemem rodzi się w momencie, gdy dany obiekt tworzony jest w różnych systemach pochodzących od różnych producentów. Wymiana informacji z użyciem różnych programów stwarza problem kompatybilności plików roboczych [15], a zapis i otwarcie pliku w innym programie przyczynia się do „zgubienia” informacji. Proces wymiany można usprawnić dzięki stworzeniu ogólnego standardu wymiany informacji, co prowadzi do minimalizacji utraty informacji między plikami pochodzącymi z różnych programów. W tym celu wprowadzony został standard wymiany plików IFC (ang. *Industry Foundation Classes*) [5], który z uwagi na swój neutralny charakter ma zapewnić możliwie

jak najszerszą współpracę pomiędzy użytkownikami aplikacji służących do projektowania architektoniczno-inżyniersko-konstrukcyjnego (ACE – *Architecture, Engineering, Construction*) [15]. Wprowadzenie standardu IFC nie pozwala jednak wykluczyć wszystkich problemów z kompatybilnością. Odzworowanie domyślnego standardu dla jednego programu nie jest jeszcze niestety w pełni odwzorowywane w pliku IFC podczas eksportowania. W zależności od rodzaju wymienionej informacji jej dokładne odzworowanie w pliku IFC sięgać może od 96% do zaledwie 26%, co przekłada się bezpośrednio na częściową utratę danych [6].

Poznanie technik efektywnego wykorzystywania oprogramowania BIM jest procesem bardzo pracochłonnym, wymaga dostosowania umiejętności użytkownika, w tym poznania narzędzi i niejednokrotnie zmiany „przyzwyczajajeń”, co przekłada się na wydłużenie pracy związanej z opanowaniem programu i efektywnym wykorzystaniem w pracy. Brak znajomości programu przeszkadza w realizacji głównej idei stosowania BIM, która ma na celu poprawienie współpracy na linii projektant – wykonawca – inwestor.

Implementacja BIM w użytkowniku wymaga stosowania nowoczesnego sprzętu, który byłby w stanie obsługiwać narzędzia wykorzystywane przez programy. Z uwagi na większą informację o elementach i pracę w przestrzennym modelu obiektu konieczny jest sprzęt o większej mocy obliczeniowej, niż w przypadku wykonywania standardowej dokumentacji. Głównym kosztem, często większym od kosztów komputerów, jest zakup oprogramowania, które pozwala na wykorzystywanie narzędzi BIM. Przeszkodą jest też to, że narzędzia te są stale rozwijane i udoskonalane – z uwagi na ich niedawny start w branży. Dlatego efektywne działanie w zakresie stosowalności BIM wymaga ciągłej aktualizacji oprogramowania. Firmy tworzące programy coraz częściej porzucają możliwość zakupu licencji wieczystej z odpowiednią liczbą aktualizacji na rzecz „wynajmu” programów na określony czas. Wymuszenie aktualizacji spowodowane jest również tym, że jeśli nad danym modelem pracuje wielu autorów, to każdy z nich powinien działać na tej samej wersji programu. Każdy bowiem zapis i otwarcie modelu w innej wer-

sji oprogramowania może spowodować utratę ważnych informacji lub nawet uniemożliwić otwarcie czy zapis w formacie zgodnym ze starszą wersją oprogramowania.

Narzędzia BIM, choć bardzo efektywne, wymagają ciągłej aktualizacji wbudowanych bibliotek i stwarzają problem przy realizacji inwestycji, której elementy składowe odbiegają od standardowych. W takich przypadkach problemem staje się takie „przeskoczenie” możliwości i ograniczeń programu, aby stworzyć to, co w przypadku pracy na standardowej płaskiej dokumentacji trwałoby chwilę.

Dumna idea głosząca koordynację projektów branżowych jest trudna do wykonania z uwagi na ciągle małe możliwości wykonania rysunków warsztatowych. Stosowanie programów jest również problematyczne z uwagi na możliwość kształtowania elementów konstrukcyjnych według wytycznych projektanta. Wprowadzenie wprowadzanie geometrii nie jest problemem (oprócz paru wyjątków), jednak tworzenie rysunków warsztatowych odbiega jeszcze od naszych

wyobrażeń „multizadaniowości” pakietów BIM. W przypadku wykonywania rysunków warsztatowych przeszkoda ta wymaga powrotu do płaskiej formy. Płaska forma również jest ciągle wykorzystywana i zalecana z uwagi na możliwości użytkowania narzędzi BIM bezpośrednio na budowie. Takie informacje, jak rozmieszczenie zbrojenia, rozkład strzemion czy zakotwienie prętów głównych nie są w wystarczający sposób zaimplementowane w modelach BIM, dlatego płaska forma rysunku cały czas jest koniecznym uzupełnieniem.

Wprowadzenie standardów BIM w Europie i w Polsce

Rozwój, implementacja i standaryzacja BIM w krajach europejskich trwa od kilku lat i jest postrzegana jako główny czynnik rozwoju gospodarczego i przewaga na konkurencyjnym rynku. Kraje członkowskie Unii Europejskiej przygotowują odpowiednie plany i nowelizacje prawa, aby umożliwić wprowadzenie tych zmian [7, 10] (rys 5.).

Kraje skandynawskie jako jedne z pierwszych zawarły w przepisach

Rys. 5. Wprowadzanie standardów BIM w Europie wg 7, 10. Litery są oznaczeniem państwa wg ISO 3166, a cyfry – orientacyjnym rokiem wprowadzenia

prawnych zmiany dotyczące możliwości wykorzystania BIM w procesie projektowania i wykonywania inwestycji. Dania jest krajem, która zaczęła wdrażać BIM już w 2006 roku. Wydano wtedy rozporządzenie w sprawie wykorzystywania informacyjnych i komunikacyjnych

REKLAMA

Wszystko w NORMIE

- Najpopularniejsze programy do kosztorysowania w Polsce
- Obszerna baza Katalogów Nakładów Rzeczowych
- Komunikacja on-line z bazą realnych cen INTERCENBUD
- Możliwość współpracy z popularnymi bazami cenowymi
- Współpraca z innymi programami kosztorysowymi
- Import przedmiarów i kosztorysów z formatu PDF
- Import obmiarów z dokumentacji projektowej
- Współpraca z programami z rodziny MS Office
- Możliwość przesyłania danych do programów harmonogramujących (MS Project, Planista)

tel.: 22 - 594 05 66 | fax: 22 - 594 05 95
e-mail: info@ath.pl | www.ath.pl

technologii (ICT – *Information and Communication Technology*) w budownictwie, wg którego każda inwestycja o wartości wyższej niż 3 mln koron netto wymagała wykorzystania tej technologii. Wprowadzono wtedy również platformę ProjektWEB, służącą do przesyłania wszystkich informacji o projekcie przez Internet.

W Finlandii pierwsze dyrektywy zostały wprowadzone w 2007 roku, zawierały one wymóg stosowania technologii BIM wprowadzony przez instytucje zarządzające gruntami, budynkami i inwestycjami publicznymi. Norwegia rozpoczęła prace związane z technologią BIM w 2006 roku, a standardy objęły cały cykl życia budynku. Od 2010 roku wszystkie inwestycje publiczne realizowane są tam z użyciem narzędzi BIM. Wielka Brytania wprowadziła BIM do zamówień publicznych w 2011 roku.

Implementacja technologii BIM w Polsce nie jest tematem łatwym (rys. 6.), znajomość technologii BIM w naszym kraju, w stosunku do innych krajów europejskich, jest niestety na niższym poziomie. Wzmianki o BIM znaleźć można głównie na stronach internetowych producentów oprogramowania. Z uwagi na względnie wysokie koszty BIM jest traktowany raczej jako przyszłość, a nie teraźniejszość. Przeszkodą jest również sama znajomość nowego podejścia do kształtowania dokumentacji. W celu rozpoznania stopnia znajomości technologii BIM i świadomości jej zalet w polskiej branży budowlanej firma Autodesk przeprowadziła w 2015 roku badania 350 firm z branży architektoniczno-bu-

Rys. 6. Wyzwania przy wdrożeniu technologii BIM, wg (16)

dowlanej, a wyniki raportu pod tytułem „BIM – polska perspektywa” zostały udostępnione publicznie [11]. Podobne badania przeprowadziły w 2016 roku również firma ANTAL [1] oraz firma KPMG wraz z ARUP [7] (na zlecenie Ministerstwa Infrastruktury i Budownictwa). Raporty zawierają szereg danych statystycznych odnoszących się do znajomości w branży technologii BIM (rys. 7.).

W kraju ogólnie istnieje zainteresowanie wprowadzeniem technologii BIM, a projektanci i inwestorzy są przychylni wdrażaniu tej technologii. Problemem jest raczej proces wykonywania i konieczność wspierania się standardowymi rozwiązaniami, bowiem na budowach na-

dal wykorzystywana jest najczęściej dokumentacja 2D. Przeszkodą również jest sposób komunikacji między uczestnikami procesu budowlanego oraz małe rozpowszechnienie się programów w firmach, szczególnie tych mniejszych.

Technologia BIM nie była dotychczas promowana na polskim rynku, niewielkie są również regulacje prawne w tym zakresie. Nowelizacja prawa dotycząca zamówień publicznych, umożliwiająca pokrycie kosztów wdrożenia nowej technologii, została wprowadzona 13 maja 2016 roku, na bazie dyrektyw Parlamentu Europejskiego i Rady Europy 2014/24/UE [19] i 2014/25/UE [20]. Pojawił się w nich wymóg stosowania nowoczesnych technik i standardów dokumentacji, samego procesu projektowania oraz współpracy wszystkich uczestników projektu, a także wprowadzenia wielokryterialnej oceny ofert w przetargach.

Zmiany w prawie polskim [21] ograniczyły się głównie do zmiany ustalania kryteriów oceny ofert – obecnie najniższa cena nie musi być głównym kryterium, jeśli oferta zawiera ocenę kosztów eksploatacji budynku w całym cyklu użytkowania obiektu.

Uwagi końcowe

Rozwój technologii BIM jest aktualnie bardzo szybki z uwagi na wprowadzenie prawnych regulacji, które promują/narzucają stosowanie tej technologii. Twórcy oprogramowania, wychodząc naprzeciw wymaganiom, starają się zaimplementować w swoich dziełach rozwiązania, któ-

Czy są oszczędności dzięki BIM na poszczególnych etapach inwestycji budowlanych?

Rys. 7. Opinia ankieterów na temat wpływu BIM na oszczędności poszczególnych etapów inwestycji uzyskana w badaniu „BIM – polska perspektywa”, wg (11)

re przyspieszą sam proces projektowania, ale również przyczynią się do prześcignięcia konkurencji, na czym teoretycznie winien zyskać użytkownik. Niemniej należy mieć na uwadze niedoskonałość samego oprogramowania i ciągły brak pełnej kompatybilności pomiędzy poszczególnymi platformami – bezpośrednia konieczność „przywiązania się” do dystrybutora oprogramowania. ■

Bibliografia

- [1] Antal. Rozwój Building Information modeling w Polsce. Raport z badania; 2017.
- [2] Boldkowski J.: BIM – przełom w metodach projektowania I nie tylko... Buduj z głową. „Kwartalnik kosztorysanta” 04/2015.
- [3] Blog internetowy poświęcony technologii BIM, prowadzony przez HYPERLINK "http://mpti.krakow.pl/" Małopolski Park Technologii Informatycznych w Krakowie, www.bimblog.pl.
- [4] Eastman C., Teicholz P., Sacks R., Listo K.: BIM handbook: A guide to building information modeling for owners, managers, designers, engineers, and contractors. Hoboken (New Jersey): Wiley, 2008, p. 490.
- [5] Froese T.: Future directions for IFC-based interoperability. ITcon Vol. 8, Special Issue IFC – Product models for the AEC arena, 2003, pp. 231–246.
- [6] Jeong Y. S., Eastman C. M., Sacks R., Kaner I., Benchmark tests for BIM data exchanges of precast concrete. Automation in Construction 2009, 18, 469–484.
- [7] KPMG. Building Information Modeling, Ekspertyza dotycząca możliwości wdrożenia metodyki BIM w Polsce, Ministerstwo Infrastruktury i Budownictwa; 2016.
- [8] Kuchta K., Tylek I., Rawska-Skotniczna A.: Przyczyny

- i metody zapobiegania błędem ludzkim w inżynierskiej działalności budowlanej. Część 1: Klasyfikacja i źródła błędów. Przegląd Budowlany 5/2017.
- [9] Miettinen R., Paavola S.: Beyond the BIM utopia: Approaches to the development and implementation of building information modeling. Automation in Construction 43, 2014, pp. 84-91.
- [10] Miecznikowski P.: BIM – wybór czy konieczność? „Materiały Budowlane” 10/2013.
- [11] MillwardBrown. BIM – polska perspektywa. Raport z badania; 2015.
- [12] Nalepka M., Rawska-Skotniczna A.: Roboty rozbiórkowe w kontekście zrównoważonego rozwoju. „Builder” 06/2016.
- [13] Rawska-Skotniczna A., Margazyn A.: Rozbiórki budynków i budowli. WN PWN, Warszawa 2016.
- [14] See R., Building information models and model views, Journal of Building Information Modeling (JBIM), Fall 2007.
- [15] Tomana A., BIM, Innowacyjna technologia w budownictwie, Kraków, 2015.
- [16] Ustinovicus L., Wierzowiecki P., Puzinas A., Modelowanie informacyjne budowli (BIM) – stan rozwoju i perspektywy wdrażania w Polsce, Innowacje w zarządzaniu i inżynierii produkcji Tom I Opolo, 2016.
- [17] Walczak Z., Szymczak-Graczyk A., Walczak N.: BIM jako narzędzie przyszłości w projektowaniu i rewitalizacji obiektów budowlanych. „Przegląd Budowlany” 1/2017.
- [18] Żabicki D.: Zalety modelowania informacji o budynku (BIM). „Inteligentny Budynek” 02/2016.
- [19] Dyrektywa Parlamentu Europejskiego i Rady 2014/24/UE w sprawie zamówień publicznych. Dziennik Urzędowy Unii Europejskiej 2014.
- [20] Dyrektywa Parlamentu Europejskiego i Rady 2014/25/UE w sprawie udzielania zamówień przez podmioty działające w sektorach gospodarki wodnej, energetyki, transportu i usług pocztowych. Dziennik Urzędowy Unii Europejskiej 2014.
- [21] Ustawa z dnia 22 czerwca 2016 r. o zmianie ustawy – Prawo zamówień publicznych oraz niektórych innych ustaw (Dz.U. 2016 poz. 1020).

[22] Materiały informacyjne biura projektowego Const-Pro (www.const-pro.pl).

[23] Materiały informacyjne serwisu Lloyd's Register (www.lr.org).

Streszczenie: Tradycyjny proces projektowy oraz wykonawczy obiektu nieodwrotnie kojarzony jest z ogromną ilością rysunków i opisów tworzących dokumentację budowy obiektu. Technologia BIM, będąca cyfrowym odwzorowaniem charakterystyki obiektu oraz cech fizycznych zastosowanych materiałów, ma na celu udoskonalenie formy prowadzenia dokumentacji procesu budowlanego.

Słowa kluczowe: Projekt, bim, cyfrowa dokumentacja, proces budowlany
Advantages and disadvantages of BIM technology

Abstract: The traditional design and execution project of facility is intrinsically associated with a large amount of drawings and descriptions. BIM technology is used to improve the form of documentation of the building process, while being a digital representation of the characteristics of the designed facility and the physical characteristics of the used materials.

Keywords: Design, bim, digital model, building proces

REKLAMA

BUDUJ INNOWACYJNIE

Wdrożenia BIM 4D i BIM 5D

- ofertuj szybciej,
- negocjuj z sukcesem,
- kontroluj budżet,
- prowadź prace zgodnie z harmonogramem

Usługi asysty wdrożeniowej Lidera wdrożeń BIM w Polsce

KONTAKT:

piotr.lapinski@aecdesign.pl
tel. 696 988 403

katarzyna.szajrych@aecdesign.pl
tel. 501 094 251

www.aecdesign.pl

Rzeczywistość Rozszerzona w systemach BIM

Andrzej Tomana
Wiceprezes Zarządu
Datacomp Sp. z o.o.

W poniższym tekście postaram się przedstawić praktyczny potencjał, jaki tkwi w zastosowaniu Rzeczywistości Rozszerzonej w budownictwie. Niektóre z zastosowań zaprezentowane zostały podczas tegorocznych Warsztatów Pracy Projektanta Konstrukcji, wzbudzając ogromne zainteresowanie.

Z pewnością nieśmiałością” piszę o kolejnej innowacji, a przecież nie oswoiliśmy się jeszcze z BIM, która, choć jest używana od kilkunastu lat, wciąż uchodzi za nowość w polskim budownictwie. Początki rozwoju technik wykorzystujących przenikanie świata wirtualnego z rzeczywistym sięgają lat 60. ubiegłego wieku. Pierwsze rozwiązania dotyczyły zastosowań wojskowych, a niektóre są stosowane powszechnie do dzisiaj, jak np. obrazy sztucznego horyzontu. By wyjaśnić, z czym mamy do czynienia, należy zacząć od podstawowych pojęć. Świat rzeczywisty i wirtualny przenikają się od rzeczywistości do wirtualności i tworzą rzeczywistość mieszaną, która jest obrazem ciągłości rzeczywistości¹. Proporcja elementów rzeczywistych i wirtualnych decyduje o przynależności do Rzeczywistości Rozszerzonej (AR) rozszerzonej o elementy wirtualne

bądź Wirtualności Rozszerzonej (AV) wzbogaconej o elementy rzeczywiste. Ilustruje to schemat pokazany na rys. 1., który jest podstawą do analizy różnych technik.

Poszczególne techniki mają zastosowanie w różnych dziedzinach. Techniki rzeczywistości wirtualnej (VR) są rozwijane przede wszystkim w grach, ale także w aplikacjach użytkowych. Sztuczna rzeczywistość, wykreowana w urządzeniach VR, może dotyczyć nie tylko obrazu, ale także innych zmysłów – dźwięku, zapachu i dotyku. Przykładem zastosowań praktycznych VR są symulatory, gdzie obrazowi i dźwiękowi mogą towarzyszyć pewne efekty związane z ruchem, co sprawia, że zbliżamy się do świata rzeczywistego. Dodawanie elementów rzeczywistych do VR przenosi nas do AV, a wirtualizacja naniesiona na świat rzeczywisty przeniesie nas do Rzeczywistości Rozszerzonej. W konsekwencji rozróżnienie pomiędzy AR i AV w miarę nasycania rzeczywistości elementami wirtualnymi i odwrotnie będzie coraz trudniejsze. Nie wglębiając się w zagadnienia terminologiczne, zagadnienia lokalizacji i śledzenia, skupimy się na systemach AR i ich zastosowaniu w budownictwie.

Systemy Rzeczywistości Rozszerzonej

Intensywne badania naukowe i rozwój technologii informatycznych przyczyniają się do szybkiego rozwoju technik AR. Jest to bardzo atrakcyjny kierunek eksploracji ze względu na jego ogromny potencjał praktyczny. System AR łączy w sobie świat realny z rzeczywistością

wirtualną, charakteryzując się ponadto:

- interaktywnością w czasie rzeczywistym,
- swobodą ruchów w trzech wymiarach.

Ważnym składnikiem systemu AR jest Head-Up Display (HUD) – wielofunkcyjne urządzenie do wizualizacji. Przełomem wśród wielu różnych konstrukcji okazały się gogle HoloLens z wyświetlaczem przeziernym, opracowane przez Microsoft. Umożliwiają one modyfikację otoczenia, nanosząc na otaczające obiekty trójwymiarowe wirtualne projekcje. Użytkownik może wchodzić z nimi w interakcje przy pomocy gestów i poleceń głosowych. HoloLens to w istocie komputer wyposażony w 64 GB pamięci Flash, 2 GB pamięci RAM oraz Bluetooth i Wi-Fi. Waży nieco ponad pół kilo i wygląda jak gogle (rys. 2.).

Jeden z podstawowych kierunków rozwoju systemów AR dotyczy obszaru działania ograniczonego do wnętrza – budowli, pracowni, gabinetu lekarskiego, sali lekcyjnej, galerii sztuki, muzeum przyrody etc. System AR w wojskowości wspomaga informacyjnie pole walki, namierzanie przeciwnika itd. w medycynie może pomagać w szkoleniu chirurga i prowadzeniu operacji, odkrywając przed lekarzem ukryte organy na podstawie opracowanego wcześniej modelu pacjenta. w galerii przenosi nas w epokę twórcy, a w muzeum przyrody martwy eksponat ożywa w świecie wirtualnym. AR ma zastosowanie także w turystyce, rozrywce, handlu, marketingu, robotyce i budownictwie, gdzie obszar zastosowań wydaje się ogromny. Już kilkanaście lat temu powstał program umożliwiający wizu-

Rys. 1. Schemat ciągłości rzeczywistość – wirtualność

Rys. 2. Gogle HoloLens

alizację modeli budowli w ich oryginalnym kształcie sprzed tysięcy lat i porównanie ich ze stanem obecnym w naszej rzeczywistości (rys. 3.).

CityViewAR

Podobna idea leży u podstaw aplikacji CityViewAR, opracowanej w Laboratorium Human Interface Technology na Uniwersytecie w Canterbury na potrzeby odbudowy budynków zniszczonych w wyniku trzęsień ziemi w Christchurch w Nowej Zelandii.

Opracowano także aplikacje AR dla urbanistów i architektów, które na stanie rzeczywistym budynków i ulic wizualizują ukryte pod ziemią instalacje. Oba powyższe rozwiązania działają na tabletach i komputerach.

Dobłą ilustracją możliwości AR w budownictwie jest zastosowanie w montażu kontroli jakości. Obraz wirtualny może być nałożony w rzeczywistym środowisku pracy bezpośrednio na części lub maszyny, a AR dostarcza szczegółowych informacji na temat procedur montażu i konserwacji. Czynności te są efektywnie wspomagane przez gogle takie jak HoloLens.

W ten sam sposób działają aplikacje AR przeznaczone dla kierownika lub inspektora budowy. Ich rola polega głównie na wykrywaniu błędów na etapie wykonania budowli. Odbywa się to poprzez wizualizację zaprojektowanego modelu na tle obiektu zrealizowanego w całości (kontrola wykonania) lub części (pomoc w wykonaniu kolejnego elementu). Taki sposób prezentacji ułatwia szybkie znalezienie ewentualnych różnic pomiędzy projektem i jego realizacją.

Rys. 3. Z lewej stan rzeczywisty, z prawej nałożony na niego model wirtualny wg²

Rys. 4. Model prezentowany podczas WPPK, z lewej nieprzezroczysty, z prawej półprzezroczysty z widocznymi wewnątrz instalacjami

Rys. 5. Prezentacja techniki HoloLens. Na ekranie widoczny obraz 2D modelu holograficznego modelu umieszczonego w Rzeczywistości Rozszerzonej na stoliku widocznym po prawej stronie

Ta sama idea ma zastosowanie w planowaniu. Jak wiadomo, harmonogram BIM umożliwi wizualizację modelu w kolejnych stadiach powstawania; dla danego czasu wynikającego z harmonogramu możemy zobaczyć odpowiadający mu model. Porównanie kolejnych etapów realizacji z tym, co wynika z harmonogramu pozwala inwestorowi stwierdzić, czy budowa w stosunku do harmonogramu jest terminowa czy ewentualnie opóźniona.

Przykłady zastosowań

Technikę AR w wersji holograficznej zaprezentowaliśmy podczas tegorocznych Warsztatów Pracy Projektowania Konstrukcji. Prezentację HoloLens poprzedzono prezentacją procesu projektowania geometrycznego, począwszy od koncepcji, następnie projekt architektoniczny, konstrukcyjny i poszczególnych typów instalacji (rys 4.). Pokazano proces integracji modeli, kontroli kolizji, projekt 4D i 5D – obliczenie kosztów i projekt harmonogramu, a wreszcie symulację procesu budowy.

Jak dotąd uczestnicy Warsztatów mie-

li do czynienia z klasyczną prezentacją technologii BIM, wprowadzie w skrócie, ale w dość szerokim zakresie. Zaprojektowany model był następnie pokazany w wersji holograficznej, z tym że w tej postaci był oglądany jedynie przez użytkownika gogli HoloLens. Pozostali uczestnicy mogli oglądać tylko projekcję 2D tego widoku; to, co widzi użytkownik gogli, można było obserwować na płaskim ekranie. Holograficznym modelem wirtualnym można posługiwać się analogicznie jak modelem fizycznym. W szczególności można go umieścić w przestrzeni rzeczywistej w dowolnym miejscu. W naszym przypadku model został postawiony na stole umiejscowionym na scenie. W rzeczywistości (zwykłej) stolik był pusty, ale w rzeczywistości rozszerzonej AR na stoliku widniał model (rys. 5.).

Jak wspomniano, zachowuje się on jak model fizyczny; można go obejść i obejrzeć dookoła, z tą różnicą, że jako w istocie wirtualny może być przecięty, pokazany tylko w części itp. Taki sposób wizualizacji znakomicie ułatwia poznanie wszystkich szczegółów modelu, co dla inwestora jest ogromną zaletą.

Technologia BIM jest platformą do zastosowań innych innowacyjnych rozwiązań, jak opisana koncepcja Rzeczywistości Rozszerzonej. Gogle HoloLens otworzyły nowe możliwości wykorzystania modeli BIM, nie tylko w zakresie wizualizacji, ale także w dziedzinie kontroli jakości wykonania budowli, marketingu, handlu itp. Obecnie powstają aplikacje wykorzystujące technologię HoloLens i w perspektywie kilku miesięcy/roku pojawią się na rynku. Ale już dzisiaj istnieją rozwiązania prototypowe, które pokazują ogromny potencjał zastosowania tej technologii w budownictwie.

¹ Milgram P., Kishino F., A taxonomy of mixed reality visual displays. IEICE Transactions of Information Systems 1994.

² Vassilios Vlahakis et al., An Augmented Reality Guide for Archaeological Sites, Computer Graphics in Art History and Archaeology, September/October 2002.

KNOW-HOW IT w praktyce

W związku ze szczególnymi zapytaniami, które redakcja „Buildera” otrzymuje od użytkowników oprogramowania, cyklicznie udostępniamy nasze łamy, oddając głos ekspertom z firm oferujących programy dla budownictwa.

Jak tworzyć raporty w MicroStation Connect Edition?

Jarosław Koziewicz
„Alfabet” – partner firmy Bentley

Dotychczas w MicroStation, aby dołączyć do elementu dodatkowe informacje, korzystaliśmy z narzędzia „Tag” które jest odpowiednikiem atrybutu z programu AutoCAD. W ten sposób dołączamy do elementu rysunkowego dodatkową, tekstową informację, której potem można użyć w zestawieniach i raportach. Dołączanie znaczników [Tag] działa poprawnie, niemniej generowanie zestawień i ich aktualizacja nie były najłatwiejszym zadaniem. W najnowszej wersji MicroStation zdecydowanie łatwiej pracować ze zmodyfikowanym narzędziem – „Jednostka” [Item]. Z zakładki „Dołącz” wybieramy opcję „Typy jednostek” i definiujemy dowolny atrybut bądź zestaw atrybutów, który potem dołączymy do wybranego elementu. Atrybutem może być między innymi tekst, data bądź liczba. Tak zdefiniowany atrybut możemy dołączyć do dowolnego obiektu poleceniem „Dołącz jednostkę” i edytować na każdym etapie tworzenia projektu. Najważniejszym udogodnieniem w pracy z atrybutami jest nowy sposób tworzenia raportów. Zamiast

	Purpose	Area	Material
2	Track Edge	38	Rough Concrete
3	Track Edge	41	Rough Concrete
4	Track Edge	98	Rough Concrete

Fot. arch. Bentley

dotychczasowego, dość skomplikowanego procesu wystarczy kliknąć ikonę „Raporty” z zakładki „Analizuj”. Wybieramy „Nowa kategoria”, a następnie „Nowa definicja raportu”. Teraz definiujemy, co ma zawierać raport: można wybrać nie tylko atrybuty, które zdefiniowaliśmy wcześniej, ale również dowolną właściwość elementu bądź pliku, na przykład ile linii czy

Jak używać szczotki cienia i odbicia w CasCADos?

Igor Polański
Specjalista ds. systemów CAD
Usługi Informatyczne SZANSA

Funkcja Szczotka tła pozwala na ustawienie tła powierzchni jako teren. Poniżej przedstawiono użycie Szczotki tła, teren został zmapowany przez zdjęcie tła (odbicia są wyłączone na poniższym obrazku). Cienie pojawiły się na ziemi po mapowaniu przez tło. (rys. 1.)

1. W pierwszej kolejności klikamy na przycisk Tło i otwieramy plik z obrazem zdjęcia terenu budowy. (rys. 2.)

W tym przypadku użyliśmy następującego tła. (rys. 3.)

2. Szczotka tła „wkleja” tło na wybraną powierzchnię 3D. Nie ma znaczenia, czy teren jest płaski jak na przykładzie, czy nierówny jak wzgórze, wynik będzie taki sam. Narzędzie to działa jak komputerowy projektor wideo, który wyświetla obraz na każdej wybranej powierzchni. Wynikiem tej funkcji będzie wgląd w cień budynków i innych obiektów 3D znajdujących się na terenie 3D. Dzięki temu narzędziu każdy projektant będzie miał realistyczny wgląd w swój projekt.

Funkcja Cienia oblicza całą powierzchnię a przycisk pozwala na obliczenie cieni na pojedynczej powierzchni. Za pomocą Szczotki odbicia możesz obliczyć odbicia na wybranej powierzchni: (rys. 4.)

Za pomocą jednego kliknięcia można dostosować procent odbicia, przycisk ten pojawia się po użyciu funkcji Szczotka odbicia. (Odbicie materiałów również można zdefiniować we właściwościach materiałów).

Fot. arch. Usługi Informatyczne SZANSA

Czy warto przedmiarować z BIM?

Paweł Kaczmarski
Ośrodek Wdrożeń Ekonomiczno-Organizacyjnych
Budownictwa PROMOCJA Sp. z o.o.

Niebagatelny wpływ na prawidłowość oszacowania kosztów ma poprawne i dokładne sporządzenie przedmiaru. Korzystanie z „tradycyjnej dokumentacji 2D” – wyszukiwanie informacji na wielu rysunkach, często niekompletnych oraz niespójnych, jest trudne i pracochłonne. Zmusza to do angażowania projektanta w proces wyceny. BIM pomaga rozwiązać te problemy i upraszcza proces przedmiarowania. Posiadając model BIM – kompletne odwzorowanie obiektu, możemy w łatwy sposób uzyskać niezbędne dane. Każdy z elementów zawiera zestaw informacji o wielkości, masie, parametrach fizycznych, a nawet specyfikację materiałową – można pobrać je z modelu i umieścić w przedmiarze. Wystarczy zaimportować model do programu kosztorysowego współpracującego z BIM (programy z rodziny SeKo obsługują modele BIM zapisane w formacie .ifc oraz bezpośrednio współpracują z Autodesk Revit i Navisworks). Praca z BIM przyspiesza sporządzanie obmiarów i zwiększa ich dokładność.

Droga do upowszechnienia BIM w kosztorysowaniu nie jest jednak łatwa. Największą przeszkodą jest brak odpowiedniego otoczenia prawnego – m.in. niewystarczające uwzględnienie BIM w zamówieniach publicznych czy

Rys. 1. Import pliku IFC w programie SeKo PRiX – wybór parametrów elementu o wysokim stopniu agregacji

obecna definicja przedmiaru. Konieczne jest też wdrożenie odpowiednich standardów i klasyfikacji – umożliwi to m.in. opracowanie baz danych do wyceny modeli BIM na różnych poziomach szczegółowości. Nie oznacza to jednak, że rozwój BIM w kosztorysowaniu się zatrzymał. W jednej z najbliższych wersji programów SeKo pojawią się narzędzia pozwalające na zautomatyzowanie pracy z modelem BIM w zakresie tworzenia przedmiaru oraz wyceny kosztorysu.

Fot. arch. OWEOB PROMOCJA Sp. z o.o.

REKLAMA

PROFESJONALNE PROGRAMY KOSZTORYSOWE

W cenie programów aktualny komplet Cenników SEKOCENBUD

SeKo PRiX-WKI – Program do tworzenia wszystkich rodzajów kosztorysów oraz do obliczania wartości inwestycji

SeKo PRiX – Profesjonalny program do kosztorysowania na każdym etapie realizacji inwestycji

SeKo SMART – Podstawowa wersja programu do kosztorysowania polecana również dla początkujących kosztorysantów

SeKo WKI – Nowoczesny program do obliczania Wartości Kosztorysowej Inwestycji

**OBŚLUGUJĄ
BIM**

Obsługa technologii **BIM (Building Information Modeling)** realizowana jest w zakresie importu i synchronizacji zmian oraz aktualizacji wymiaru kosztowego modelu budowlany (IFC – BIM).

Nowoczesne, precyzyjne i niezawodne kosztorysowanie

wersja demo:
www.sekocenbud.pl

Sklep online

Ośrodek Wdrożeń Ekonomiczno-Organizacyjnych
Budownictwa Promocja Sp. z o.o.
02-796 WARSZAWA, ul. Migdałowa 4
☎ 22 24 25 400, ☎ 22 24 25 401
✉ promocja@sekocenbud.pl, www.sekocenbud.pl

Informacje i sprzedaż:
☎ 22 24 25 435, 22 24 25 450
✉ programy@sekocenbud.pl
sprzedaz@sekocenbud.pl

Współpraca w chmurze

BUILDER
FOR THE
YOUNG
ENGINEERS

20
17
PARTNER
STRATEGICZNY

Kluczowym wyzwaniem, przed którym stają zespoły zaangażowane w inwestycję opartą o cyfrowy model BIM, jest optymalizacja w obszarze szeroko pojętej współpracy. Proces inwestycyjny jest na tyle skomplikowany, że niezbędna jest sprawna kooperacja wszystkich jego uczestników. Istotne jest, aby stworzyć środowisko i infrastrukturę IT, które zagwarantują niczym niezakłóconą wymianę informacji, co zaowocuje zwiększeniem efektywności, obniżą koszty i wyeliminuje opóźnienia w kolejnych fazach inwestycji. Sprawność systemu obiegu informacji o projekcie w początkowej fazie pomiędzy architektami, projektantami instalacji, konstrukcji, a w fazie wykonawczej pomiędzy projektantami, wykonawcami i podwykonawcami jest czynnikiem, który determinuje końcowy sukces współpracy.

Wojciech Fidorow
Specjalista ds. sprzedaży BIM/CAD/AEC AEC Design

Optymalny system zapewnia łatwe przekazywanie danych, szybki dostęp do informacji wymaganych w danym momencie i miejscu oraz, co szczególnie ważne, gwarantuje wysoki poziom skoordynowania cyfrowej dokumentacji. Dzięki temu eliminuje się błędy i niespójność w poszczególnych częściach projektu, które zwykle opracowywane są przez wiele osób. Wdrożenie zintegrowanego systemu komunikacji pomiędzy uczestnikami inwestycji BIM w znaczący sposób wpływa na innowacyjność i produktywność firm, których strategia zakłada dynamiczny rozwój. Według przeprowadzonych badań usprawnienie komunikacji wpływa w znaczący sposób na zmniejszenie błędów w projekcie i minimalizuje niezgodność danych. Projekty finalizowane są szybciej, biura projektowe mogą pozyskiwać więcej zleceń. Sprawna wymiana danych zapewnia przejrzystość projektu oraz umożliwia ustalenie precyzyjnych procedur zatwierdzania. Wszystkie powyższe korzyści mają bardzo duży wpływ na budowanie przewagi konkurencyjnej. W artykule skoncentruję się na omówieniu stworzonego przez Autodesk zintegrowanego ekosystemu opartego o usługi chmurowe – BIM 360.

Cyfrowy model budynku i BIM 360

System ten, oparty o wieloletnie doświadczenia lidera technologii BIM, przenosi żmudne i czasochłonne procesy kooperacji i komunikacji uczestników inwestycji do świata cyfrowego. W ten sposób cyfrowy model powstanie dużo szybciej, będzie agregował dane bardziej aktualne i precyzyjne, co przełoży się również na fazę wykonawczą. Wykorzystanie innowacyjnej platformy do komunikacji i wymiany informacji zdecydowanie wpływa na przesunięcie BIM ze sfery ideologicznej do obszaru realnego zastosowania i osiągania wymiernych korzyści.

Geneza potrzeb

W chwili obecnej w wielu pracowniach przyjęto system pracy oparty o wewnętrzny serwer plików, na którym gromadzone są dane projektowe. Konkretnie projekty grupowane są w folderach, w których przechowywane są odrębne rysunki z informacją 2D o rzutach, przekrojach, elewacjach i detalach. Koordynacja w takim przypadku polegała na zastosowaniu połączeń XREF, czyli podglądzie pod treścią opracowywanego dokumentu podłączonej zawartości innego rysunku. Praca oparta o cyfrowy model budynku BIM wymusza wdrożenie innego systemu pracy, ponieważ po-

Aplikacja BIM 360 TEAM z systemem Collaboration4Revit to pierwszy krok do wdrożenia kompleksowego zarządzania BIM za pomocą centralnej platformy BIM 360 do współpracy online, obejmującej cały proces inwestycyjny i cykl życia budynku – od fazy koncepcji przez projekt, wykonawstwo i odbiory, a kończąc na zarządzaniu budynkiem.

Zdjęcie: archiwum AEC DESIGN

szczególne składowe dokumentacji generowane są z jednego modelu BIM zintegrowanego z bazą danych. Konieczne staje się umożliwienie jednoczesnego dostępu do pliku centralnego BIM, który jest w czasie rzeczywistym aktualizowany. W ramach jednego zespołu i tej samej lokalizacji naturalnym rozwiązaniem jest umieszczenie pliku centralnego na lokalnym serwerze. Sprawa komplikuje się w przypadku rozproszonych zespołów wielobranżowych. Od lat istnieje bezpłatna aplikacja umożliwiająca pracę grupową zespołów w rozproszonych lokalizacjach – REVIT Server, jednak wymaga znacznych nakładów finansowych na infrastrukturę IT. Do wydajnej pracy niezbędne są przynajmniej dwa serwery, wydajne łącze internetowe i wsparcie administratora systemu. Nie mniej istotną kwestią jest wymiana informacji pomiędzy członkami zespołów projektowych. W trakcie procesu projektowego wielokrotnie przekazywane są różne informacje na temat inwestycji, wprowadzanych zmian na podstawie uzgodnień z Inwestorem i Wykonawcą. Stosowana jest metoda koordynacji międzybranżowej oparta o rysunki 2D oraz komentarze mailowe, komunikację telefoniczną i spotkania bezpośrednie. Jest to oczywiście czasochłonne, wymaga uwagi i umiejętnego dokumentowania zmian. Wynikają z tego opóźnienia, a błędy popełniane przez członków zespołu powodują przekroczenie budżetu.

Autodesk BIM 360 Team

Rozwiązaniem powyższych problemów jest aplikacja BIM 360 TEAM wraz z systemem Collaboration4Re-

vit, przeznaczona z założenia dla fazy projektowej. Jest to pierwszy krok do wdrożenia kompleksowego zarządzania BIM za pomocą centralnej platformy BIM 360 do współpracy online, obejmującej cały proces inwestycyjny i cykl życia budynku – od fazy koncepcji przez projekt, wykonawstwo i odbiory, a kończąc na zarządzaniu budynkiem.

Autodesk BIM 360 Team opiera się o technologię chmury i pozwala wielu rozproszonym partnerom pracować w taki sposób, jak gdyby stanowili jeden zespół projektowy. System udostępnia wszystkim członkom zespołu najnowsze informacje o projekcie – rysunki 2D i modele 3D, znaczniki projektowe, kanały komunikacji oraz historię wersji. Bardzo ważną jest możliwość dostępu do platformy praktycznie z każdego urządzenia (komputery, telefon, tablet) i miejsca. Dzięki komunikacji opartej o BIM 360 TEAM eliminowana jest konieczność tworzenia fizycznej lokalizacji, zapewnienia wyżywienia i zwrotu kosztów podróży dla całego zespołu projektowego. Uczestnicy projektu – inżynierowie mechanicznej, elektrycy i hydraulicy (MEP), architekci, wykonawcy oraz inżynierowie budownictwa mogą skutecznie przejść przez punkty kontrolne projektu dzięki wykorzystaniu podstawowych funkcjonalności opisywanego systemu. Komunikacja realizowana w opisany powyżej sposób ułatwia projektantom skupienie się na zadaniach związanych ściśle z ich obowiązkami merytorycznymi, nie ma konieczności opuszczania swojego środowiska projektowego przez otwieranie wiadomości e-mail i odbieranie tele-

fonów. Zespoły pracują bardziej efektywnie, koncentrując się na projekcie, nie skupiając się na sprawach związanych z wersjonowaniem dokumentacji, lub wyszukując aktualne rewizje. W efekcie ich pracy powstają nowoczesne, nagradzane i wyznaczające trendy budynki. System BIM 360 TEAM jest w stanie usprawnić procesy akceptacji projektu dzięki dostępowi do modelu BIM w miarę jego aktualizacji. Inwestor ma możliwość uzyskać dostęp do platformy i zweryfikować postępy prac.

Collaboration for Revit

Dopełnieniem opisanej powyżej usługi BIM 360 Team jest system Collaboration for Revit – aplikacja w chmurze współpracująca z Revit, umożliwiająca wielu użytkownikom w odległych lokalizacjach współtworzenie centralnego modelu BIM. W ten sposób eliminuje się konieczność inwestycji w fizyczne serwery i kosztowne administrowanie. Przeniesienie modelu BIM w chmurę jest istotnym źródłem oszczędności czasu i pieniędzy, gdyż informacje zwrotne są udostępniane w czasie rzeczywistym, a zespoły mogą wspólnie rozwiązywać problemy w ramach modelu – wcześniej proces ten mógł trwać tygodniami. Nie bez znaczenia jest również bardzo duże bezpieczeństwo danych gromadzonych na serwerach globalnych – usługodawca legitymuje się wieloma certyfikatami, które akceptowane są przez największe korporacje. Według przeprowadzonych testów wydajność pracy na modelu BIM jest zwykle lepsza niż w przypadku wykorzystaniu standardowego systemu REVIT Server.

Koordinacja międzybranżowa na budowie

Po zakończeniu fazy projektowej i uzgodnień następuje faza wykonawcza inwestycji, w której również usługi chmurowe mogą wydatnie usprawnić procesy związane z koordynacją i komunikacją. Jednym z głównych wyzwań podczas trwania inwestycji jest wyeliminowanie kolizji. Proces koordynacji międzybranżowej w zaawansowany sposób wykonywany jest przy użyciu aplikacji **Navisworks**. Jednak podczas fazy wykonawczej ekipy budowlane napotykają problemy, które wymagają błyskawicznej interwencji zespołów projektowych. W takich przypadkach dużym wsparciem jest usługa **BIM 360 Glue**. Jest to aplikacja dostępna na urządzenia mobilne, która z założenia gromadzi wstępnie skoordynowane modele branżowe i bezpośrednio na etapie budowy umożliwia inżynierom w czasie rzeczywistym zgłaszanie problemów wymagających korekt i wykrywanie potencjalnych kolizji według zadanych parametrów. W ten sposób kosztowne błędy są identyfikowane i eliminowane na wczesnym etapie.

Na tym etapie inwestycji wymierne korzyści może zapewnić usługa **BIM 360 Layout**. Jest to również aplikacja dostępna na urządzenia mobilne, służąca do przeniesienia koordynatów z modelu z programów Revit, AutoCAD lub Navisworks na plac budowy, z użyciem wyspecjalizowanego, w pełni automatycznego instrumentu do tyczenia. Dzięki temu pracownicy budowy mogą bardzo precyzyjnie określać, w jakim miejscu powstanie dany obiekt. Pozwala zastąpić lub wspomóc klasyczne metody triangulacji, tzn. korzystanie z niwelato-

rów, lusterek, łąt. Aplikacja daje również możliwość pomiaru wykonanych obiektów na placu budowy i eksport do programu projektowego w celu weryfikacji zgodności punktów.

Kolejną niezwykle użyteczną usługą jest **BIM 360 DOCS**. Dzięki tej aplikacji, również dostępnej na urządzenia mobilne, możliwe jest udostępnienie zawsze aktualnej dokumentacji wykonawczej bez konieczności jej wielokrotnego publikowania w wersji papierowej po dokonanych zmianach. Jest to bezpieczne archiwum powstałej w procesie projektowym dokumentacji wraz z historią zmian i adnotacjami. Pliki projektowe mogą być automatycznie segregowane według zadanych kryteriów, istnieje również możliwość kontroli dostępu do danych na poziomie użytkowników.

Autodesk BIM 360 Team opiera się o technologię chmury i pozwala wielu rozproszonym partnerom pracować w taki sposób, jak gdyby stanowili jeden zespół projektowy.

Kolejną fazą inwestycji jest moment odbiorów robót budowlanych. Na tym etapie również istnieje możliwość optymalizacji tych działań – przy użyciu usługi **BIM 360 Field**. Inżynier dokonujący weryfikacji robót i odbiorów ma wgląd z poziomu aplikacji mobilnej do aktualnej dokumentacji projektowej. Dodatkowo osoba zarządzająca generuje listę zadań do wykonania. Na tej podstawie osoby kontrolujące mogą precyzyjnie weryfikować stan faktyczny, wypełniać formularze kontrolne i sporządzać fotodokumentację problemów. Po ze-

braniu danych i aktualizacji w czasie rzeczywistym osoba zarządzająca zespołem może wygenerować raporty z uwzględnieniem wymaganych parametrów. W ten sposób powstaje dokumentacja do odbiorów inwestycji i późniejszej eksploatacji.

Dodatkowe możliwości

Istnieje również możliwość znacznego rozszerzenia funkcjonalności poszczególnych usług chmurowych i dostosowania do szczególnych wymagań użytkowników. Autodesk udostępnił narzędzie **Forge**, które jest doskonałą platformą programistyczną udostępniającą nieograniczone wręcz możliwości wdrażania nowych funkcjonalności do opisanych powyżej usług chmurowych. Do najważniejszych należy możliwość integracji z systemami użytkowymi przez firmy, tworzenie nowych szablonów raportów lub automatyzacja wymiany danych pomiędzy usługami chmurowymi. AEC Design, poza doświadczeniem we wdrażaniu podstawowych rozwiązań chmurowych w największych spółkach, oferuje specyficzne usługi personalizacji z wykorzystaniem systemu FORGE.

Zespoły projektowe w coraz większym stopniu skupiają się na wdrażaniu wydajnych metod iteracji i realizacji projektów. **Zintegrowane w chmurze procesy projektowania BIM umożliwiają realizację większej liczby projektów w ramach lub nawet poniżej budżetu, a wszystko to dzięki szybszej i bardziej bezpośredniej współpracy całego zespołu projektowego.** To zaś powoduje osiągnięcie większego zwrotu z inwestycji realizowanej zgodnie z metodologią *Building Information Modelling*. ■

LOGIKAL® się opłaca!

Marcin Ozon: W jaki sposób Orgadata zbudowała tak mocną pozycję na rynku globalnym?

Mariusz Megier: Niektórzy znawcy sztuki biznesu mówią, że jeśli chcesz gdzieś dojść, najlepiej znajdź kogoś, kto już tam doszedł. Naszym zdaniem jest to podejście błędne, gdyż idąc po czyichś śladach, nie można wyprzedzić kogoś, kto jest przed nami. Dlatego też Orgadata stawia na innowacyjne rozwiązania. Oferując specjalistyczny program do projektowania i produkcji stolarki aluminiowej – LogiKal®, pokazuje, że nowe wyzwania są podstawą do chwytania okazji, a te decydują o odniesieniu sukcesu na rynku. Możemy się poszczycić już 30-letnią obecnością w branży oprogramowania dla producentów i projektantów stolarki aluminiowej. Nasza wiedza oparta jest na wieloletnich doświadczeniach i dogłębnym poznaniu różnych rynków. Tym samym program LogiKal® jest odpowiedzią na większość potrzeb naszych klientów i decyduje o naszym sukcesie.

Rozwijana przez nas koncepcja bezpapierowej produkcji to oszczędność czasu, optymalizacja kosztów, a przede wszystkim gwarancja sprawnego przepływu informacji podczas pracy nad projektem.

M.O.: A jakie są to potrzeby?

M.M.: Od kiedy projektowanie wkroczyło na drogę cyfrową, mało kto rysuje na papierze. Deskę kreślarską zastąpiły zaawansowane programy. Tym samym wzrosły możliwości pracy projektanta. Wymusiło to konieczność jeszcze większej dbałości o detale i precyzję wykonania projektów. W tym właśnie miejscu zaczyna się nasza rola. Dzięki kompleksowym rozwiązaniom w programie LogiKal® – producent może w efektywny i łatwy sposób projektować konstrukcje aluminiowe zgodnie z harmonogramem dostaw i w ramach ustalonego budżetu. Prowadzi to do oszczędności czasu i zwiększenia komfortu pracy. Ponadto możliwość korzystania z programu w jednym z blisko 30 języków ułatwia kontakt z partnerami zza granicy. Automatyczne tłumaczenie ofert, zmiana symboli okiennych dopasowanych do specyfiki rynku czy dedykowane wydruki stanowią także istotną wartość dodaną. Ponadto już od wielu lat umożliwiamy firmom integrację naszego oprogramowania ze środowiskiem informatycznym producentów, dzięki czemu tworzymy wzajemnie uzupełniającą się grupę programów.

M.O.: Brzmi to pięknie, ale koszty zakupu oprogramowania potrafią przyprawić o zawrót głowy. Nie wszystkie firmy mogą sobie pozwolić na takie wydatki.

M.M.: Nie można myśleć w ten sposób. Oczywiście są to niemałe wydatki, jednakże zawsze należy patrzeć przez pryzmat korzyści, jakie w długiej perspektywie cza-

Mariusz Magier
Dyrektor Zarządzający
firmą Orgadata East Europe
w Polsce i Europie
Wschodniej

su przyniesie wprowadzenie nowoczesnych technologii i innowacyjnych rozwiązań w firmie. Przykładowo – modułowa budowa programu LogiKal® pozwala na dopasowanie oferty do indywidualnych potrzeb klienta. Dzięki informacjom: czego potrzebuje firma, ile osób będzie korzystało z programu i jak często, jaki budżet pozostaje do dyspozycji itp., jesteśmy w stanie doradzić, zakup jakich licencji byłby dla konkretnego przedsiębiorstwa najodpowiedniejszy. Dodatkowo zapewniamy niezbędne szkolenia z zakresu obsługi programu. Uważam, że stosowanie prowizorycznych rozwiązań jest zdecydowanie bardziej kosztowne.

Już od wielu lat umożliwiamy firmom integrację naszego oprogramowania ze środowiskiem informatycznym producentów, dzięki czemu tworzymy wzajemnie uzupełniającą się grupę programów.

M.O.: To wszystko wydaje się proste.

M.M.: I takie w rzeczywistości jest. Oszczędności można osiągnąć tylko w przypadku kompleksowych rozwiązań. Dlatego stale poszukujemy. Teraz na przykład wchodzimy na rynek z nowym projektem, który całkowicie eliminuje potrzebę korzystania z materiałów drukowanych. Infoserver, bo o nim mowa, umożliwi pracę nad konstrukcjami i zamówieniami w programie LogiKal® na kilku stanowiskach pracy jednocześnie, przesyłając informacje w czasie rzeczywistym. Ta rozwijana przez nas koncepcja bezpapierowej produkcji to oszczędność czasu, optymalizacja kosztów, a przede wszystkim gwarancja sprawnego przepływu informacji podczas pracy nad projektem.

Więcej na temat naszego programu i projektów można znaleźć na stronie: www.orgadata.pl.

BIM – nowe ścieżki kariery

mgr inż. Dariusz Kasznia
Prezes Europejskiego Centrum
Certyfikacji BIM
www.eccBIM.org

Obserwując olbrzymie zmiany, jakie za sprawą BIM (czyli *Building Information Modeling*) dokonują się na naszych oczach w światowym przemyśle budowlanym, warto zwrócić uwagę na wpływ tego procesu na rynek pracy.

Nowoczesne technologie wchodzące przebojem do budownictwa: druk 3D, rzeczywistość wirtualna i rozszerzona, internet rzeczy (ang. *Internet of Things*), zdalnie sterowane lub autonomiczne maszyny budowlane czy chociażby chmura danych wymagają od pracowników zupełnie nowych umiejętności. Co ważne, praktycznie wszystkie te technologie w większym lub mniejszym stopniu korzystają z BIM. I tak jak gwałtowna komputeryzacja w latach 80. rozpoczęła erę ekspansji zawodów informatycznych, tak rewolucja BIM będzie w najbliższych latach wpływała na zawody związane z budownictwem. Żeby uświadomić sobie możliwą skalę tego zjawiska, warto cofnąć się w czasie.

Być może trudno to sobie wyobrazić, ale Akademia Górniczo-Hutnicza w Krakowie wydała po raz pierwszy dyplomy z tytułem „Inżynier informatyki” w 1992 roku, wcześniej był to „Elektronik o specjalności informatyka”, a na roku dyplomowym w 1992 było nas – o ile dobrze pamiętam – może 40 osób. W 2016 roku tylko na jednym wydziale AGH na studia informatyczne i teleinformatyczne przyjęto 290 osób. A wydziałów AGH kształcących informatyków jest teraz więcej. W 2015 roku

na Politechnice Wrocławskiej rozpoczęło studia informatyczne 1300, a w całym kraju 26000 osób. Ten lawinowy wzrost studentów informatyki dokonał się już na początku XXI wieku, czyli w niecałe 10 lat.

Nowe wyzwania, nowe zawody

Podobna rewolucja czeka nas w budownictwie. Technologia BIM wprowadza do tej branży zupełnie nowe zawody: BIM Modeler, BIM Model Manager, BIM Analyst, BIM Coordinator, BIM Manager, BIM Information Manager, BIM Applications Specialist, BIM Interoperability Specialist, BIM Managing Director czy związane pośrednio z BIM zawody połączone z modelowaniem wirtualnej rzeczywistości: Virtual Construction Manager, Virtual Construction Specialist, Virtual Construction Engineer, czy ze zbieraniem danych, jak operator dronów, skanerów czy georadarów...

Często te zawody przenikają się i uzupełniają, ponieważ zakres ich działania zależy w dużej mierze od typu i wielkości organizacji. Inne za-

Nieunikniony rozwój BIM jest olbrzymią szansą dla wielu inżynierów, którzy są otwarci na wiedzę i nowe wyzwania.

ania będzie realizował BIM Menedżer w biurze projektowym, inne na placu budowy, a jeszcze inne, pracując jako przedstawiciel inwestora. W małej firmie ta sama osoba może wypełniać obowiązki, które w dużej korporacji są rozdzielone między różne stanowiska.

Ważną cechą nowych funkcji jest konieczność posiadania odpowiedniego wykształcenia kierunkowego, przede wszystkim budowlanego. Dlatego nieunikniony rozwój BIM jest olbrzymią szansą dla wielu inżynierów, którzy są otwarci na wiedzę i nowe wyzwania. W najbliższych latach specjaliści BIM będą tak samo poszukiwani, jak obecnie informatycy. Ten trend już można zaobserwować w krajach, które przodują we wdrażaniu BIM.

BIM Menedżer poszukiwany

Tak jak słowo BIM stało się niesłychanie modne w branży budowlanej, tak wśród firm, które wdrażają lub mają zamiar wdrażać tę technologię, niezwykle popularne stało się stanowisko BIM Menedżera. BIM Menedżer postrzegany jest jako taki „bimowy” inżynier od wszystkiego: wdroży, przeszkoli, zainstaluje, zamodeluje, skoordynuje, przygotowuje dokumenty... Jakież? Wszystkie!

Dlatego polskie firmy rozpoczynające swoją przygodę z BIM poszukują przede wszystkim BIM Menedżerów. I trudno się dziwić – wystarczy spojrzeć na rysunek prezentujący jeden z wielu schematów pracy BIM Menedżera. Jak widać, w procesie BIM wszystkie drogi prowadzą bezpośrednio lub pośrednio właśnie do niego. Dlatego warto omówić rolę najbardziej znanego i popularnego stanowiska „bimowego”... A więc czym zajmuje się BIM Menedżer i jakie powinien mieć kompetencje? To zależy od tego, dla kogo pracuje...

BIM Menedżer w biurze projektowym

W biurze projektowym BIM Menedżer to kluczowa postać, szczególnie na początku wdrożenia BIM. Dlaczego? Ponieważ to właśnie projektanci tworzą pierwsze wersje modelu zgodnego z BIM i od jakości ich pracy zależą efekty uzyskiwane przez inwestora nie tylko podczas budowy, ale również przez wiele lat użytkowania obiektu. Dlatego BIM Menedżer musi doskonale znać procesy i standardy pracy wykorzystywane w swojej organizacji, oraz posiadać kompleksową wiedzę dotyczącą zmian, jakie ją czekają podczas wdrażania BIM. Wskazane jest, aby posiadał umiejętności BIM Modelera lub Analityka BIM w zakresie jednej z branż, dzięki czemu łatwiej jest mu definiować wewnętrzne standardy modelowania.

Podstawowe, konieczne umiejętności BIM Menedżera w biurze projektowym to:

- znajomość wewnętrznych procesów BIM w projektowaniu;
- znajomość zasad standaryzacji danych w modelu, standaryzacji procesu i dokumentacji;
- umiejętność skonfigurowania procesu projektowania BIM z określeniem parametrów wszystkich kluczowych etapów (np. poziomy szczegółowości, kamienie milowe, punkty kontrolne);
- znajomość zasad koordynacji modelu wielobranżowego w procesie projektowym;
- znajomość zasad koordynacji na linii projektant – inwestor – wykonawca w oparciu o format BCF lub podobne mechanizmy;
- znajomość cech funkcjonalnych (zarówno plusów, jak i minusów) nienatywnych formatów plików stosowanych w BIM i będących podstawą interoperacyjności, przede wszystkim IFC, ale również gbXML, LandXML czy DWF lub CIS/2;
- podstawowa wiedza dotycząca wykorzystania BIM w harmonogramowaniu i kosztorysowaniu;
- podstawowa wiedza dotycząca wykorzystania BIM w zarządzaniu obiektem w kontekście generacji modelu, np. wykorzystanie standardu COBie;
- znajomość typowych dokumentów związanych z realizacją projektu i całej inwestycji w oparciu o BIM (np. BIM Protokół, BIM Execution Plan, Task Information Delivery Plan, Master Information Delivery Plan...) ze szczególnym uwzględnieniem dokumentów, które są przygotowywane przez biuro projektowe;
- podstawowa znajomość narzędzi informatycznych związanych z koordynacją, zarządzaniem modelem i procesem BIM (np. wykorzystywanego w organizacji systemu klasy EDMS *Electronic Document Management System*, narzędzi kontroli poprawności modelu czy zarządzania zmianą);
- znajomość standardów LOD/LOI i umiejętność ich przypisania poszczególnym etapom projektu;
- znajomość zasad bezpieczeństwa dokumentów, wersjonowania i archiwizacji, znajomość zasad pracy w CDE.

Analizując powyższe umiejętności, można łatwo zauważyć, że BIM Menedżer w biurze projektowym odpowiada za prawidłowe zaimplementowanie i prowadzenie BIM w procesie projektowym, czyli szeroko pojętą jakość modelu BIM. Oprócz tego jest głównym reprezentantem swojej organizacji w procesie realizacji inwestycji według metodologii BIM.

BIMestimate
kosztorysuj w 5 wymiarach

Pierwsze narzędzie umożliwiające przedmiarowanie, kosztorysowanie i harmonogramowanie zarówno techniką tradycyjną jak i w technologii BIM.

www.bimestimate.eu

datacomp
P O Ł S K A

Datacomp Sp. z o.o. +48 12 412-99-77
ul. gen. H. Dąbrowskiego 24 kontakt@bimestimate.eu
30-532 Kraków www.datacomp.com.pl

Na początku wdrożenia BIM Menedżer często zajmuje się obszarami, które docelowo znajdują się w obszarach zarezerwowanych dla innych stanowisk, np. sam koordynuje model, zajmuje się wykrywaniem kolizji lub organizuje obieg informacji.

Czym zajmuje się BIM Menedżer u wykonawcy i na budowie?

Jego rola jest inna, bo model jest już gotowy... Ale należy zadbać o to, aby go efektywnie wykorzystać i dzięki temu uniknąć wielu typowych problemów spotykanych na placu budowy, które skutkują niepotrzebnymi kosztami. Dobry BIM Menedżer w firmie wykonawczej to źródło wielu oszczędności, możliwych do uzyskania przy umiejętnym wykorzystaniu modelu BIM realizowanego obiektu.

Podstawowe, konieczne umiejętności BIM Menedżera w firmie wykonawczej:

- znajomość wewnętrznych procesów BIM na budowie i umiejętność ich skonfigurowania z określeniem parametrów wszystkich kluczowych etapów;
- znajomość zasad standaryzacji danych w modelu i dokumentacji, konieczna na etapie uzupełniania modelu o wybrane rozwiązania technologiczne i tworzenia modelu powykonawczego;
- wiedza dotycząca wykorzystania BIM w harmonogramowaniu i kosztorysowaniu;
- znajomość zasad koordynacji na linii projektant – inwestor – wykonawca w oparciu o format BCF lub podobne mechanizmy;
- podstawowa wiedza dotycząca wykorzystania BIM w zarządzaniu gotowym obiektem w kontekście uzupełniania modelu o dane wykorzystywane w systemach FM, np. wykorzystanie standardu COBie;
- znajomość typowych dokumentów związanych z realizacją inwestycji BIM ze szczególnym uwzględnieniem dokumentów, które w procesie BIM są przygotowywane przez wykonawcę;
- podstawowa znajomość narzędzi informatycznych związanych z koordynacją i zarządzaniem zmianą w modelu BIM;
- podstawowa znajomość narzędzi informatycznych wykorzystujących BIM w kosztorysowaniu, harmonogramowaniu czy innych analizach związanych z realizacją, np.

symulacje montażu, wykrywanie kolizji, BHP;

- wiedza dotycząca możliwości zastosowania BIM w połączeniu z nowymi technologiami dostępnymi w budownictwie: maszyny zdalnie sterowane i autonomiczne, nowoczesne narzędzia pomiarowe i detekcyjne (np. skaniny laserowe, georadary), mobilny dostęp do dokumentacji i modelu, odbiory oparte na modelu 3D.

Jak widać, rola BIM Menedżera w firmie wykonawczej jest inna niż w biurze projektowym. Na etapie projektu BIM Menedżer odpowiada przede wszystkim za stworzenie jak najlepszego modelu zgodnego z BIM, natomiast na budowie za jego efektywne wykorzystanie. Dlatego zakres obowiązków i oczekiwania wobec nich są trochę inne.

W firmie wykonawczej BIM Menedżer odpowiada za:

- optymalne wykorzystanie w przygotowywanych ofertach informacji dostępnych w dostarczonym modelu BIM;
- uzupełnienie modelu o dane wymagane przez inwestora lub usprawniające proces budowy;
- wskazanie i uwzględnienie wszystkich zagrożeń związanych z procesem budowy, które można wykryć i przewidzieć przy wykorzystaniu modelu BIM;
- wskazanie i uwzględnienie wszystkich oszczędności, zarówno materiałowych, jak i wynikających ze skrócenia czasu, możliwych do uzyskania dzięki analizie modelu BIM;
- przygotowanie dokumentów związanych z inwestycją, a wymaganych w procesie BIM.

Na obecnym etapie rozwoju BIM często zdarza się (i to nie tylko w Polsce), że to wykonawca tworzy model BIM na podstawie dostarczonej dokumentacji 2D. Wtedy BIM Menedżer, w fazie przeniesienia dokumentacji wykonawczej do modelu BIM, musi realizować wiele zadań charakterystycznych dla jego stanowiska w biurze projektów.

Oczywiście podobnie jak w firmie projektowej, BIM Menedżer reprezentuje swoją organizację w procesie realizacji inwestycji.

BIM Menedżer pracujący u inwestora

Ma do spełnienia trzy kluczowe z punktu widzenia powodzenia inwestycji zadania. Szczególnie, jeżeli reprezentuje inwestora publicznego.

1. Poprawne przygotowanie i zdefiniowanie wymagań dotyczących inwestycji z uwzględnieniem obowiązujących regulacji prawnych (olbrzymie znaczenie dla skuteczności BIM mają właściwe zapisy w Specyfikacji Istotnych Warunków Zamówienia czy w Pozacenowych Kryteriach Oceny Ofert oraz zdefiniowanie wszystkich parametrów „data drops”).
2. Nadzór i kontrola realizacji wymagań BIM narzuconych przez inwestora.
3. Koordynacja całego procesu inwestycyjnego i współpraca ze wszystkimi uczestnikami.

Dlatego zakres jego umiejętności jest zbliżony do BIM Menedżera w firmie wykonawczej, ale musi również „czuć” BIM w procesie projektowym, aby mieć świadomość ewentualnych ograniczeń związanych ze stosowaniem BIM (na określonym poziomie rozwoju) przez firmy projektowe. Ważne jest też, aby znał możliwości, jakie daje BIM w zależności od stosowanego sposobu realizacji inwestycji (DBB, DB, IPD).

Inne zadania będzie realizował BIM Menedżer w biurze projektowym, inne na placu budowy, a jeszcze inne, pracując jako przedstawiciel inwestora.

Ponieważ w początkowej fazie wdrożenia BIM u inwestora BIM Menedżer odpowiada za wszystko, co jest związane z BIM, w zakresie jego obowiązków znajduje się również kontrola jakości modelu dostarczanego przez projektantów, szczególnie jeżeli model powstaje nie w procesie projektowym, lecz później, gdy inwestor zleca jego wykonanie firmie zewnętrznej na podstawie już posiadanego projektu 2D.

BIM Menedżer może być również podmiotem niezależnym z pozycją odpowiadającą inżynierowi kontraktu. Wtedy jego rola polega na koordynacji i rozwiązywaniu potencjalnych konfliktów związanych z BIM. Chociaż według mojej opinii poprawnie zdefiniowany „bimowy” proces inwestycyjny nie wymaga niezależnego „rozjemcy”, ponieważ z samej natury powinien być bardzo szczegółowo „rozpisany na role”, co redukuje źródło potencjalnych konfliktów. ■

Ciąg dalszy w następnym numerze

Nowoczesne spojrzenie

Grupa Budimex rozwija nowe technologie z zakresu digital construction, technologii materiałowych czy ekologicznych rozwiązań.

Własna flota bezzałogowych statków powietrznych (dronów) wykorzystywana jest do prac geodezyjnych, m.in. do tworzenia opracowań fotogrametrycznych w celu weryfikacji prac ziemnych na budowie. Przy pomocy skaningu laserowego 3D dokonuje się precyzyjnej inwentaryzacji obiektu (weryfikuje się jakość prac budowlanych lub tworzy dokumentację powykonawczą). By zapewnić inżynierom zdalny dostęp do modeli BIM i rysunków wykonawczych, firma rozwija na swoich placach budów urządzenia mobilne. Aplikacje na tablety umożliwiają prowadzenie list kontrolnych (elektroniczna rada budowy), śledzenie zagrożeń BHP, archiwizowanie dokumentacji na potrzeby gwarancji i zarządzanie dostawami za pomocą kodów QR.

Modele BIM

Coraz więcej kontraktów w firmie wykorzystuje również modele BIM (wirtualne prototypy budowanych obiektów), które zwiększają przejrzystość dokumentacji budowlanej, umożliwiają szybkie generowanie zestawień ilościowych, wprowadzają zmiany projektowe oraz pozwalają na wykrywanie kolizji projektowych. W wybranych inwestycjach taki model jest obecny na każdym etapie procesu inwestycyjnego (od złożenia oferty przez projektowanie i wykonawstwo aż po zarządzanie obiektem (ang. *Facility Manegment*). Co ważne, model BIM jest źródłem

Grupa Budimex jest liderem w branży budowlanej.

W poprzednim roku osiągnęła największy zysk netto na poziomie 410 mln zł oraz wzrost sprzedaży o 8,5%.

W celu utrzymania pozycji lidera, firma stawia na rozwój innowacyjnych technologii i budowę partnerstw z polskim środowiskiem akademickim i start-upowym.

spójnych i aktualnych informacji o inwestycji dla wielu działów firmy jednocześnie – od działu projektowego po dział handlowy lub zespoły realizacyjne.

Technologia BIM

Budimex promuje także technologię BIM w branży budowlanej w Polsce. Firma dzieli się swoim praktycznym doświadczeniem na spotkaniach informacyjnych dla inwestorów publicznych, prywatnych i projektantów. Ponadto bierze udział w konsultacjach prowadzonych przez Ministerstwo Infrastruktury i Budownictwa, które dotyczą wprowadzenia BIM do zamówień publicznych. Przewodniczy również

sekcji „Construction” w V4 BIM Task Group przy Grupie Wyszehradzkiej, aktywnie wspierając Komitet BIM PZiTb i SARP, którego celem jest wypracowanie podstawy programowej nauczania technologii BIM na polskich uczelniach technicznych (liderem grupy jest Politechnika Krakowska, wsparta przez Politechnikę Warszawską, Wojskową Akademię Techniczną i Szkołę Główną Gospodarstwa Wiejskiego). Od października 2016 roku Budimex prowadzi na Politechnice Warszawskiej pilotażowy przedmiot – BIM w praktyce. Doświadczenie pozyskane dzięki współpracy z uczelnią wnoszone jest do prac komitetu BIM PZiTb i SARP.

Firma rozwija także wiele innych innowacyjnych projektów, z których warto wymienić chociażby ekologiczne zaplecze, ewidencję dostaw, mobilne tankowania czy system ewidencji i kontroli stanu magazynowego szalunków na budowie.

Mając na uwadze długofalową strategię rozwoju, grupa Budimex tworzy partnerstwo z polskimi środowiskami akademickimi i start-upowymi. W ostatnim czasie podpisano list intencyjny o międzywydziałowej współpracy z Politechniką Warszawską. ■

Inwentaryzacja w formie skanu 3D