

Appendix E i - Project BIM Brief – example

The Project BIM Brief (PBB) is a document that defines the client's requirements and expectations for a project with regard to BIM.

The document identifies goals, objectives and people's responsibilities.

The Project BIM Brief should be developed in the pre-design phase to be fully effective in relation to BIM. It is a briefing document in its own right and could form part of a Request for Proposal (RFP).

Post this phase the BIM Execution Plan will form the framework of the management and operational functions of BIM throughout the project's life cycle.

This example of a Project BIM Brief can be used as a starting point for BIM enabled projects, in conjunction with the Project BIM Brief template provided in Appendix E ii.

The Project BIM Brief should be developed with reference to the New Zealand BIM Handbook.

PROJECT: North West Tower, 1 Closer Street DATE: 1/7/2014 V1 **REVISION: CONTENTS** CONTENTS......2 PROJECT INFORMATION3 PROJECT SCHEDULE3 KEY PROJECT CONTACTS......4 PROJECT GOALS4 BIM USE COMPETENCY REQUIREMENTS......5 CLIENT SPECIFIC REQUIREMENTS6 PROJECT DELIVERABLES......6 REFERENCE DOCUMENTS & STANDARDS......7 PREPARED BY: DATE: COMPANY: **ABC Consultants** 1/7/2014 Jim Bim **REVISION RECORD REVISION** DATE BY WHOM COMMENTS

PROJECT: North West Tower, 1 Closer Street

DATE: REVISION: 1/7/2014 V1

PROJECT INFORMATION

Project name:	North West Tower		
Project owner:	XYZ Ltd		
Project address/location	1 Closer Street		
Brief project description:	30 storey office and residential tower with 6 levels below grade		
Contract type/delivery method:	Design and Build		
Contractor engagement - indicative date: December 2014			

PROJECT SCHEDULE

Fill in the table below with any major project milestones which occur during the project life cycle.

Project phase/milestone	Estimated start date	Estimated completion date	
Pre-design	1 July 2014	1 September 2014	
Concept design	15 September 2014 15 November 2014		
Preliminary design	25 November 2014	25 January 2015	
Developed design	10 February 2015	10 April 2015	
Detailed design	15 April 2015	1 September 2015	
Construction	1 July 2015	1 September 2017	
Handover	September 2017	November 2017	
Operation	November 2017	NA	

PROJECT: North West Tower, 1 Closer Street

DATE: 1/7/2014
REVISION: V1

KEY PROJECT CONTACTS

List all the known key stakeholders who will be involved in BIM on this project.

Role Discipline Co		Company name	Contact name	Contact details
Client representative	NA	CR Management	Joan Jenkins	joan@crm.com
Project manager	NA	PM Project Managers	Geoff Geoffrey	geoff@pm.com
BIM manager(s)	NA	ABC Consultants	Jim Bim	jim@abc.com
Lead consultant	Architect	LC Architects	Lee Brown	lee@lca.com
Other project roles				

PROJECT GOALS

List client goals and expectations for the project. This table will help define the BIM Uses required for the project, in alignment with the project goals. Refer to Appendix D for BIM Uses.

Priority (high/ med/ low)	Goal description - value added objectives	BIM Uses
High	Optimisation of design, with respect to overall project value and budget control	Design Authoring, Design Review, Cost Estimation
Med	Have a digital asset (3D models) that can be used for future use in facility management	Record Modelling
High	Better coordinated documentation for the contractor	Design Authoring, 3D Coordination
Med	Effective communication of the design with key stakeholders in the design phase	Design Authoring, Design Review, Phase Planning (4D Modelling)

PROJECT: North West Tower, 1 Closer Street

DATE: 1/7/2014
REVISION: V1

BIM USE COMPETENCY REQUIREMENTS

The purpose of this table is to identify the potential value, experience and competencies required of responsible parties for the BIM enablement of the project.

BIM Use	Value to project	Responsible parties	Value to responsible parties	Competencies required to implement		
	High/med/low		High/med/low			
Design Authoring	High	ARCH, STRUCT MEP, FIRE	High	 Ability to create and develop a Building Information Model Design and construction experience 		
Design Review	Med	ARCH, STRUCT MEP, FIRE	High	 Ability to manipulate, navigate and review a 3D model Strong understanding of how building/facility systems integrate 		
3D Coordination	High	ARCH, STRUCT MEP, FIRE	High	 Ability to manipulate, navigate and review a 3D model Ability to run clash detection software Knowledge of building systems 		
Cost Estimation	High	QS, CONSTRUCT ARCH, STRUCT MEP	High	 Ability to identify quantities for the appropriate estimating level upfront Ability to adjust a cost plan to suit data available in the model over the duration of design phase 		
Record Modelling	Med	CONSTRUCT	Low	 Ability to manipulate, navigate and review a 3D model Ability to use BIM application for building updates Ability to effectively communicate between the design, construction and Facilities Management teams 		
Phase Planning (4D Modelling)	Med	CONSTRUCT	High	 Knowledge of construction programming and general construction process (a 4D model is connected to a programme, and is therefore only as good as the programme to which it is linked) Knowledge of 4D software: ability to import geometry, manage links to programmes, produce and control animations, etc. 		

PROJECT: North West Tower, 1 Closer Street

DATE: REVISION: 1/7/2014 V1

CLIENT SPECIFIC REQUIREMENTS

List any client-specific requirements including any standards or protocols that might create a different work flow for the project team.

Specific requirements

The client's company BIM guide and standards are to be used

PROJECT DELIVERABLES

In this section, list the BIM deliverables for the project and the format in which the information will be delivered.

BIM Use	Approximate due date/stage	Format	Comments
Cost Estimation	Concept design/preliminary design/developed design/detailed design/construction design	.xyz/IFC	
Design Authoring	Preliminary design/developed design/detailed design/construction design	.xyz/IFC	
Record Modelling	Handover	IFC	Ensure that the proper information is contained in this model from the MEA table
3D Co-ordination	Preliminary design/developed design/detailed design/construction design	.xyz/IFC	

PROJECT: North West Tower, 1 Closer Street

DATE: REVISION: 1/7/2014 V1

REFERENCE DOCUMENTS & STANDARDS

The following documents are listed for reference.

Generic title	Version	
BIM guide and standard	XYZ Ltd BIM guide and standard	V1.0
Client brief	NWT client brief	V1.0

Published by the BIM Acceleration Committee with the support of the Productivity Partnership and BRANZ Building Research Levy.