

Hrvatska komora
inženjera građevinarstva

Opće smjernice za BIM pristup u graditeljstvu

***Budućnost pripada onima
koji vide mogućnosti
prije nego one postanu očite***

J.Scully

Program: **Opće smjernice za BIM pristup u graditeljstvu**

Copyright © **Hrvatska komora inženjera građevinarstva**

Likovno oblikovanje i prijelom: **Matea Katić Topić**

Nakladnik: **Hrvatska komora inženjera građevinarstva**

Za nakladnika: **Zvonimir Sever**

Naklada: **1000 primjeraka**

Produkcija: **Naklada Zadro, 2017.**

Hrvatska komora inženjera građevinarstva

Opće smjernice za BIM pristup u graditeljstvu

Autori

Mirko Jurčević, dipl. ing. građ.

Martina Pavlović, mag. ing. aedif.

Hrvoje Šolman, dipl. ing. građ.

Koordinator izrade Smjernica

dr. sc. Lino Fučić, dipl. ing. građ.

Recenzenti

prof. dr. sc. Zlata Dolaček Alduk, dipl. ing. građ.

doc. dr. sc. Dina Stober, dipl. ing. arh.

Nebojša Buljan, dipl. ing. građ.

Zagreb, lipanj 2017.

SADRŽAJ

UVODNA RIJEČ PREDSEDNIKA HKIG-a	6
1. O SMJERNICAMA	9
1.1. UVOD U SMJERNICE	9
1.2. SVRHA SMJERNICA	10
1.3. KAKO SE KORISTITI SMJERNICAMA	10
2. O BIM PRISTUPU	11
2.1. ŠTO JE BIM?	11
2.1.1. Što je BIM projekt?	12
2.1.2. Što je BIM element?	12
2.2. ŠTO JE UPRAVLJANJE GRAĐEVINAMA?	13
2.3. POVIJEST RAZVOJA BIM PRISTUPA	16
2.4. IFC – INTEROPERABILNI I NEZAVISNI FORMAT ZA RAZMJENU PODATAKA	18
2.5. PRAKTIČNA PRIMJENA BIM PRISTUPA	19
2.6. DEFINICIJA BIM SOFTVERA	20
3. SMJERNICE ZA ORGANIZACIJU I UPRAVLJANJE BIM PROJEKTIMA	21
3.1. TOK ISPORUKA BIM INFORMACIJA	21
3.1.1. Procesni tok informacija	21
3.1.2. Dijagram toka procesa projektiranja	25
3.1.3. Dijagram toka procesa koordinacije	26
3.2. SUDIONICI BIM PROJEKTA I NJIHOVE ODGOVORNOSTI	27
3.3. BIM ZAHTJEVI NARUČITELJA (eng. <i>BIM Employer's Information Requirements – EIR</i>)	31
3.4. BIM PLAN IZVRŠENJA (eng. <i>BIM Execution Plan</i>)	32
3.4.1. BIM plan izvršenja prije ugovaranja (eng. <i>The Pre-Contract BIM Execution Plan –BEP</i>)	32
3.4.2. BIM plan izvršenja nakon ugovaranja (eng. <i>The Post Contract Award BIM Execution Plan – BEP</i>)	37
3.5. VEZE MEĐU DOKUMENTIMA KORIŠTENIM TIJEKOM INFORMACIJA NA BIM PROJEKTU	39
4. SMJERNICE ZA PROJEKTIRANJE	41
4.1. RAZINE RAZVIJENOSTI ELEMENATA BIM MODELA	41
4.1.1. Općenito	41
4.1.2. Razina razvijenosti ili razina detaljnosti	42
4.1.3. Različiti aspekti LOD-a	42
4.1.4. Oznake razine razvijenosti BIM projekta	43
4.2. SPECIFIKACIJA RAZINA RAZVIJENOSTI POJEDNIH ELEMENATA (LOD SPECIFIKACIJA)	48
4.2.1. Općenito	48
4.3. ORGANIZACIJA BIM PROJEKTA U FAZI PROJEKTIRANJA	49
4.3.1. Opća organizacija	49
4.3.2. Spremanje datoteka i sigurnost	49
4.3.3. Sigurnost podataka	51
4.3.4. Konvencije imenovanja	51
4.3.5. Opća pravila imenovanja unutar datoteka	53
4.3.6. Sigurnosne kopije	53
4.3.7. Platforma za suradnju i okolina za razmjenu podataka	54
4.4. PRAKTIČNE SMJERNICE ZA MODELIRANJE	55
4.4.1. Općenito	55
4.4.2. Softversko rješenje	55
4.4.3. Koristiti razumnu razinu preciznosti	56
4.4.4. Koristiti zajednički koordinatni sustav	56
4.4.5. Primijeniti specifične/predefimirane funkcionalnosti softverskog rješenja	56
4.4.6. Izbjegavati kolizije elemenata	56
4.4.7. Obavijestiti druge sudionike o korištenim softverskim rješenjima	57
4.4.8. Smanjiti broj ciklusa izvoza/uvoza i dati prednost nativnim ili otvorenim formatima	57
4.4.9. Pružiti što je moguće relevantnije informacije	57
4.4.10. Umjesto brisanja, zamijeniti tip elementa	57
4.4.11. Modelirati onako kako će biti izgrađeno	58
4.4.12. Upotrijebiti boje za razlikovanje elemenata različitih struka ili različite namjene	58
4.4.13. Ograničiti broj modela	58

4.5. KONTROLA I KOORDINACIJA BIM MODELA	59
4.5.1. Općenito	59
4.5.2. Softversko rješenje	59
4.5.3. Vrste kolizija	59
4.5.4. Vrste analiza kolizija po fazama projekta	60
4.5.5. Smjernice za izradu analize kolizija	61
4.6. PROCESI RAZMJENE INFORMACIJA	64
4.6.1. Općenito	64
4.6.2. Format datoteke	65
4.6.3. Sadržaj modela i razine razvijenosti	65
4.6.4. Ažuriranje modela i dokumenata	66
4.6.5. Ključne razmjene modela i dokumenata	67
4.6.6. Radni modeli i dokumenti	68
4.6.7. Predaja modela i dokumenata	68
5. SMJERNICE ZA GRAĐENJE	69
5.1. SMJERNICE ZA PRIMJENU BIM KIOSKA	69
5.2. SMJERNICE ZA PLANIRANJE I PRAĆENJE – 4D BIM	70
5.3. SMJERNICE ZA IZRADU KOLIČINA I PROCJENE TROŠKOVA – 5D BIM	72
6. SMJERNICE ZA PRIPREMU UPRAVLJANJA I ODRŽAVANJA GRAĐEVINA	75
6.1. UPRAVLJANJE GRAĐEVINAMA / UPRAVLJANJE IMOVINOM (FM / AM)	75
6.1.1. Kontekst	75
6.1.2. Isporuke	76
6.2. BIM i UPRAVLJANJE GRAĐEVINAMA / UPRAVLJANJE IMOVINOM (FM / AM)	76
6.2.1. Informacije za upravljanje građevinama / upravljanje imovinom (FM / AM)	77
6.2.2. Ciklus isporuke informacija	79
6.2.3. Primopredaja informacija o građevini	80
6.2.4. Oblici informacija i formati zapisa	82
6.2.5. Temeljni industrijski razredi (<i>Industry Foundation Classes – IFC</i>)	84
6.2.6. Projekti razmjena informacija	85
6.2.7. Međunarodna norma za razmjenu informacija COBie (<i>Construction Operations Building information exchange</i>)	86
6.2.8. Struktura COBie modela podataka	88
6.2.9. COBie isporuka podataka	90
COBie isporuka podataka 1	90
COBie isporuka podataka 2	92
COBie isporuka podataka 3	93
COBie isporuka podataka 4	94
COBie isporuka podataka N	95
6.2.10. COBie opseg	96
6.2.11. COBie obrada i provjera kvalitete	97
6.2.12. COBie matrica odgovornosti	97
6.3. ZAKLJUČAK O ODNOSU BIM-a I UPRAVLJANJA GRAĐEVINAMA I IMOVINOM (FM / AM)	98
LITERATURA	100
TERMINOLOGIJA	102
DODATCI	107
Dodatak A: Predložak natječajne dokumentacije za BIM projekt (eng. <i>Employeer Information Requirements</i>)	108
Dodatak B: Predložak plana IZVRŠENJA BIM projekta (eng. <i>Post Contract BEP</i>)	114
Dodatak C: Popis normi za BIM	127
Dodatak D: Praktična primjena BIM PRISTUPA	128
Dodatak E: Tehnologija i softverska infrastruktura	148
POPIS SLIKA, TABLICA I GRAFIKONA	149

UVODNA RIJEČ PREDSJEDNIKA HRVATSKE KOMORE INŽENJERA GRAĐEVINARSTVA

BIM je u svijetu suvremeni smjer rada na graditeljskom projektu. Kratica ima nekoliko značenja: Building Information Model; Building Information Modeling; Building Information Management.

BIM pristup može se prikazati u dva smjera: kao tehnologija i kao metodologija. Kao tehnologija BIM je digitalna reprezentacija fizičkih i funkcijskih karakteristika građevine, a kao metodologija omogućuje suradnju različitih sudionika u različitim fazama životnog vijeka građevine – od projektiranja i građenja do puštanja u pogon te cjeloživotnog upravljanja i održavanja.

Glavni rezultati uspješne primjene BIM-a jesu povećanje točnosti i kvalitete projekata, smanjenje ili potpuna eliminacija pogrešaka i promjena projekta tijekom izgradnje, povećanje produktivnosti prosječno i do 40%, povećanje konkurentnosti na tržištu, smanjenje stresa zaposlenika i smanjenje troškova održavanja, što u konačnici donosi znatne financijske uštede.

Direktiva Europske unije o javnoj nabavi preporuča obvezatnu primjenu BIM tehnologije u svim projektima javne nabave. Cilj je ostvariti transparentne građevinske projekte koji donose brojne uštede u odnosu prema uobičajenim procesima. Tu praksu u svoju su regulativu već uvrstile države poput Velike Britanije, Nizozemske, Danske, Finske i Norveške.

Zbog svih prednosti koje pruža, BIM je u razvijenim zemljama postao standard rada, a u Hrvatskoj se smatra tek nečim što dolazi u budućnosti. Hrvatska je po postotku pojedinačnih projekata koji se koriste nekom od BIM tehnologija daleko zaostala za zapadnim susjedima. Stanje je još lošije promatra li se postotak projektnih ureda koji se u radu koriste BIM procesom koji obuhvaća više struka.

Imajući na umu trendove u razvijenom svijetu i stanje u Hrvatskoj, Hrvatska komora inženjera građevinarstva kao asocijacija stručnih i odgovornih profesionalaca usmjerena da proaktivno poboljšava i štiti interese ovlaštenih inženjera i interese struke, pokrenula je izradu Općih smjernica za BIM pristup u graditeljstvu. Namjera je potaknuti primjenu BIM-a u hrvatskom graditeljskom sektoru.

Smjernice ne uključuju detaljno svaki aspekt BIM pristupa, nego se usmjeravaju na fazu projektiranja i građenja građevine, te na fazu gospodarenja i upravljanja imovinom (građevinama).

Važno je istaknuti da uvođenjem BIM pristupa ne prestaju niti se smanjuju posao, važnost i odgovornost svakog projektanta, nadzornog inženjera ili voditelja građenja, nego se svima njima daje alat koji omogućava integraciju rezultata njihovih inženjerskih zadaća, smanjuje mogućnost neusklađenih tehničkih rješenja i skraćuje vrijeme potrebno za provedbu promjene u projekt. Također, treba napomenuti da su odrednice u Smjernicama preporuka, a nikako obveza.

Izradom Smjernica šalje se jasna i jednoznačna poruka: "Nužno je da radi povećanja konkurentnosti na domaćem i stranom tržištu hrvatske tvrtke u svojem radu što prije primijene BIM pristup. Tako će podignuti kvalitetu projektiranja i građenja te u konačnici smanjiti troškove izgradnje i održavanja građevina."

To je ujedno poziv da se tim putem krene osmišljeno, jer „budućnost pripada onima koji uvide mogućnosti prije nego što one postanu očite.“ (J. Scully)

U Zagrebu, svibnja 2017.

Zvonimir Sever, dipl. ing. građ.

*predsjednik Hrvatske komore
inženjera građevinarstva*

Grafikon 1. Prikaz tematskih cjelina smjernica s područjima ili pojmovima koje pojedina cjelina obrađuje

1

O SMJERNICAMA

1.1. UVOD U SMJERNICE

Nastanak ovih smjernica potaknula je Hrvatska komora inženjera građevinarstva (HKIG) radi stvaranja skupnog dokumenta koji promiče upotrebu BIM pristupa kroz cijeli Projekt i pri tome:

- Promiče upotrebu BIM pristupa kroz cijeli Projekt¹
- Stvara zajednički jezik struke
- Objašnjava postupak informiranja za konzultante u projektiranju i građenju
- Potiče povećanu razinu koordinacije u svim trima fazama životnog vijeka projekta – projektiranju, građenju i uporabi
- Promiče proaktivan pristup upravljanju građevinama i imovinom
- Stvara jasan put za razvoj struke u budućnosti.

Smjernice ne uključuju detaljno svaki aspekt BIM pristupa, nego se usmjeravaju na fazu projektiranja i građenja građevine, te na fazu gospodarenja i upravljanja imovinom (građevinama). Da bi se ostvarila maksimalna korist od BIM pristupa, informacije stvorene tijekom faze projektiranja i građenja moraju se unijeti u sustave za upravljanje građevinama i imovinom te se oni moraju upotrebljavati tijekom životnog ciklusa te imovine.

Smjernice slijede uobičajen tok projekta:

- Uspostavljanje projekta / informiranje
- Projektiranje
- Nabava
- Građenje
- Primopredaja
- Upravljanje.

Za potrebe ovih Smjernica, projekti u kojima se primjenjuje BIM pristup nazivat će se „BIM projektima“.

¹ Projekt - skup aktivnosti koje kao rezultat imaju nastanak nove ili preinaku postojeće građevine

1.2. SVRHA SMJERNICA

Ako se učinkovito koristi, BIM pruža prilike za znatno poboljšanje tradicionalnih metoda projektiranja i građenja, čime se smanjuje mogućnost skupih promjena na projektu, manje su potrebe za promjenama, a vlasniku na projektu otvaraju se višestruke mogućnosti pregleda i sudjelovanja.

Osim toga, BIM omogućuje ponovnu upotrebu podataka u više svrha, uključujući i upravljanje i održavanje građevina. Da bi se to postiglo, BIM mora biti svrhovito strukturiran. Ovaj dokument daje smjernice i prijedloge za provođenje BIM pristupa u projektiranju, građenju i održavanju građevina.

1.3. KAKO SE KORISTITI SMJERNICAMA?

Smjernice su podijeljene u nekoliko cjelina. Redoslijed tematskih cjelina organiziran je logikom usvajanja informacija te redoslijedom njihove moguće primjene. Na početku se nalaze općenite informacije o smjernicama i BIM-u. Nakon toga slijede četiri ključna područja građevinskog projekta: organizacija, projektiranje, građenje, upravljanje i održavanje. Na kraju su dodatci koji ili pripadaju određenoj cjelini ili kao nezavisna cjelina pružaju dodatne informacije. Također, kako se u smjernicama upotrebljava mnogo, većinom nepoznatih ili manje poznatih hrvatskih i engleskih izraza i kratica, cjelina s terminologijom je neizostavni dio smjernica.

Na stranici 8 dan je skraćeni prikaz tematskih cjelina smjernica s područjima ili pojmovima koje pojedina cjelina obrađuje.

2

O BIM PRISTUPU

Ovo poglavlje daje uvod u pojam **BIM pristup** te njegovu višedimenzionalnost i svrhovitost, osvrt na povijesni razvoj BIM-a, definiciju **BIM projekta**, objašnjenje pojma BIM elementi i osnova koje **BIM elementi** moraju sadržavati.

2.1. ŠTO JE BIM?

BIM (eng. *Building Information Modeling*) je izgradnja digitalnog integriranog modela (informacija) postojećeg ili budućeg izgrađenog okoliša. Kratica BIM ima nekoliko značenja:

- *Building Information Model*
- *Building Information Modeling*
- *Building Information Management*.

Pojam BIM može se odnositi na upravljanje informacijama građevine (eng. *Building Information Management*) koje je povezano s modeliranjem informacija o građevinama (eng. *Building Information Modeling*), odnosno informacijskim modelom građevine (eng. *Building Information Model*). Drugim riječima, rasprave o BIM-u trebaju se odnositi na praktičnu primjenu BIM modela za različite svrhe.

BIM pristup može se prikazati u dva smjera: kao **tehnologija** i kao **metodologija**. BIM kao 'tehnologija' predstavlja digitalnu reprezentaciju fizičkih i funkcijskih karakteristika građevine, a kao 'metodologija' omogućuje suradnju različitih sudionika u različitim fazama životnog vijeka građevine [16]*.

U tome pogledu, stručna i znanstvena literatura definira BIM kao [2]:

- **PROCES** u kojem različiti sudionici rade zajedno, učinkovito razmjenjuju informacije te surađuju na stvaranju učinkovitijeg procesa gradnje (npr. procesi s manje pogreška, brža gradnja i sl.), ali i učinkovitijih građevina (npr. građevina koje proizvode manje otpada). Pri tome ključni faktor BIM-a nije samo trodimenzionalno modeliranje, nego također razvijanje, upravljanje i dijeljenje informacija, u prilog boljoj projektnoj suradnji.
- **TEHNOLOGIJU** koja omogućuje koordinaciju ili kombiniranje rada različitih interesnih skupina u BIM model. BIM model je trodimenzionalan (3D), objektno usmjeren model unutar kojeg su integrirane informacije. To je trodimenzionalan prikaz građevine u kojem se svi dijelovi koji sačinjavaju građevinu smatraju BIM elementima

* Broj u uglatoj zagradi upućuje na naslov u Literaturi pod tim brojem (na kraju knjige).

te su međusobno povezani. Svaki od tih elemenata jedinstven je i sadrži informacije o svojoj geometriji i svojstvima. Takav pristup omogućuje organizaciju virtualnog modela te pohranu informacija o elementima. Dakle, svaki virtualni element s ugrađenim informacijama može se lako iskoristiti za definiranje i prepoznavanje pravog elementa na mjestu u građevini.

BIM pristup primjenjuje se u svim životnim fazama projekta – planiranju, projektiranju, građenju, upravljanju građevinom i njezinu održavanju, te samim time omogućuje:

- podršku u projektnim procesima donošenja odluka
- rano detektiranje (uočavanje) potencijalnih pogrešaka na projektu
- detaljne analize
- brze izmjene i lakše upravljanje promjenama
- jasnije razumijevanje projektnih ciljeva i odnosa s drugim dionicima na projektu
- vizualizaciju projektnih rješenja
- poboljšanja u projektiranju i koordinaciji projekata
- povećanje i osiguravanje kvalitete građevinskih procesa i konačnog proizvoda
- učinkovitost procesa u fazi građenja
- povećanje sigurnosti u fazi građenja, ali i tijekom ostalih životnih faza građevine
- podršku u analizi životnog ciklusa i troškova projekta.

■ 2.1.1. Što je BIM projekt?

BIM projekt je standardni građevinski projekt na kojem je primijenjen BIM pristup, odnosno koji posebnu važnost daje razmjeni i iskorištavanju točnih i pravodobnih informacija u svim fazama projekta i među svim projektnim suradnicima. U BIM projektu prožimaju se nove projektne uloge, kao što su BIM menadžeri, BIM koordinatori, BIM inženjeri (vidi odjeljak 3.2); novi alati – BIM softveri (vidi odjeljak 2.6.); novi procesi – BIM procesi (poglavljaju od 3. do 6.) te BIM koristi (vidi odjeljak 2.5.), a sve kako bi se osigurao točan, kontinuiran, jasan i održiv projekt.

■ 2.1.2. Što je BIM element?

BIM modeli stvoreni su od skupine BIM elemenata. BIM elementi su 2D i 3D geometrijska prezentacija fizičkih elemenata izgrađena okoliša, kao što su npr. vrata, prozori, oprema, spuštene stropove, zidovi itd. S razvojem projekta BIM elementi postaju sve konkretniji – razrađeniji u skladu s očekivanim i ciljanim performansama. Uz 2D i 3D geometriju, BIM elementi mogu sadržavati vizualne karakteristike (kao podrška procesu renderiranja i izradi fotorealističnih vizualizacija i animacija), tehničke zahtjeve i zahtjeve za izvođenje, informacije o proizvodu (šifra proizvoda, proizvođač, cijena itd.) te mnoge druge informacije.

Konkretno, ISO standardi 16757 omogućuju pregled potrebne strukture podataka za elektroničke kataloge proizvoda, gdje se podaci proizvoda prenose u aplikacije za izradu BIM modela. Minimalna struktura podataka BIM elemenata:

- 3D geometrija
- 2D detalji (simboli)
- zahtjevi za manipulativni prostor
- materijali i ostali parametri (informacije)
- logički spojevi.

Također, britanski nacionalni standard BIM elemenata (eng. *NBS BIM Object Standard*) pokazuje koje zahtjeve BIM element mora ispuniti, po grupama: opći, informacijski, geometrijski, funkcionalni zahtjevi i zahtjevi metapodataka.

Dostupnost BIM elemenata proizvođača važna je za uspjeh projekta. Sve je više proizvođača koji za svoje proizvode izrađuju i objavljuju BIM elemente. Ti elementi moraju biti primjerene kvalitete, povezani s generičkim elementima i pripadajućim tehničkim specifikacijama.

Standardi se mogu pronaći na sljedećoj poveznici:

- ISO STANDARDI: ISO 16757 <https://www.iso.org/standard/57613.html>
- NBS BIM OBJECT STANDARD: https://www.nationalbimlibrary.com/Content/BIMStandard/NBS-BIM-Object-Standard-v1_2_1114.pdf

2.2. ŠTO JE UPRAVLJANJE GRAĐEVINAMA?

Upravljanje građevinama (eng. *Facility Management - FM*) relativno je mlada upravljačka disciplina.

U ranim 1970-im godinama dva važna istodobna događaja pomogla su utrti evolucijski tok discipline upravljanja građevinama (FM) u SAD-u:

- Uvođenje sustava uredskog namještaja u obliku kocke (eng. cubicle)
- Uvođenje računala na radno mjesto

Upravljanje građevinama (FM) evoluiralo je posljednjih nekoliko desetljeća od discipline isključivo usmjerene na aspekt čišćenja, održavanja i popravka građevine do današnjeg modernog FM-a koji uključuje brojne različite funkcije unutar organizacije sa svrhom podrške u postizanju njezinih strateških ciljeva.

Dvije definicije koje najbolje opisuju FM:

„Multidisciplinarna profesija koja osigurava funkcionalnost izgrađenog okoliša integrirajući ljude, prostor, procese i tehnologiju.”[18]

„Integralni pristup održavanju, poboljšavanju i prilagođavanju zgrada i infrastrukture neke organizacije kako bi se stvorilo okruženje koje snažno podržava primarne ciljeve te organizacije.” [23]

Te definicije ističu da upravljanje građevinama (FM) treba poduprijeti glavne ciljeve svake organizacije, što znači da se FM strategija mora prilagoditi različitim ciljevima te organizacije u različitim trenucima, kao potpora primarnoj funkciji organizacije.

Međunarodna udruga upravitelja građevinama (International Facility Management Association – IFMA) kao jedna od najpoznatijih svjetskih udruga u toj profesiji, u velikom istraživanju provedenom 2009. godine, odredila je osnovne kompetencije same discipline upravljanja građevinama (FM) [17]:

- Komunikacija
- Stanje pripravnosti u hitnim slučajevima i poslovna neprekidnost
- Gospodarenje okolišem i održivost
- Financijsko poslovanje
- Ljudski faktori
- Rukovođenje i strateško planiranje
- Tehničko održavanje
- Upravljanje projektima
- Osiguranje kvalitete
- Upravljanje građevinama i imovinom
- Tehnologija.

Zašto je važan segment upravljanja građevinama / imovinom u cjeloživotnom ciklusu građevine?

Uzmemo li u obzir da je ukupan financijski trošak u životnom vijeku građevine (prosječno 50 godina) proporcionalno raspoređen prema fazama prikazanim na [slikama 1 i 2](#), jasno je da je najveći dio tog troška građevine vezan upravo za fazu upravljanja i korištenja (60-70 %). [21]

Slika 1. Proporcionalna podjela ukupnih troškova građevine u njenom životnom vijeku
Slika 2. Proporcionalna podjela ukupnih troškova imovine po fazama i grupama sudionika na projektu (u milijunima USD)

Grupa sudionika	Planiranje i projektiranje	Građenje	Upravljanje i održavanje	Ukupno
Arhitekti i inženjeri u graditeljstvu	1.007,20	147,0	15,70	1.169,80
Izvođači	485,90	1.265,30	50,40	1.801,60
Dobavljači	442,40	1.762,20	-	2.204,60
Vlasnici i upravitelji građevina	722,80	898,0	9.027,20	10.648,0
Ukupno	2.658,30	4.072,40	9.093,30	15.824,0

Izvor: RTI procjene. Zbrojevi moguće ne odgovaraju ukupnom zbroju zbog nezavisnog zaokruživanja.

2.3. POVIJEST RAZVOJA BIM PRISTUPA

O SMJERNICAMA

O BIM PRISTUPU

SMJERNICE ZA
ORGANIZACIJU I
UPRAVLJANJE BIM
PROJEKTIMA

SMJERNICE ZA
PROJEKTIRANJE

SMJERNICE ZA
GRABENJE

SMJERNICE
ZA PRIPREMU
UPRAVLJANJA
I ODRŽAVANJA
GRADEVINA

DODATCI

POPIS SLIKA
TABLICA I
GRAFIKONA

BIM pristup postoji više od 20 godina², ali tek posljednjih nekoliko godina građevinska industrija postaje svjesna mogućnosti koje BIM pristup pruža u smislu uravnoteženja rada i povećanja učinkovitosti građevinske industrije [15]. BIM pristup danas je jedna od čestih tema u akademskim i stručnim krugovima, iako sama ideja BIM-a nije nova. Parametarsko modeliranje objekata kroz prošlost koristilo se u mnogim disciplinama kao što su kemijska industrija, strojarstvo, elektronika i slično [3]. Još od 1960. godine modeliranje 3D geometrije bila je jedna od ključnih tema istraživanja te Eastman (2011.) u BIM vodiču navodi kako je razvoj 3D modeliranja imao velik potencijal u filmskoj industriji, arhitekturi, inženjerskim disciplinama i industriji razvoja računalnih igara. Isti autori zamjećuju kako su prvi kompozitni poliedarski oblici razvijeni krajem 1960. godine te su vodili prema razvoju prvog računalno-grafički obrađenog filma Tron, iz 1987. godine. Također, daje primjer iz 1973., kada je jedan od prvih kompleksnih strojarskih dijelova modeliran korištenjem Booleove operacije³ i B-rep⁴ načina modeliranja. Takav progresivan razvoj 3D modeliranja ostavio je neupitnom pojavu ovih procesa i u građevinarstvu. Jedinственost, složenost i specifičnost građevinskih projekata uzrokovali su njihovu nešto kasniju primjenu.

BIM je danas, kao pristup, premašio izvorno značenje svojeg imena [8]. Od početnog značenja i usmjerenosti na proizvod – tj. građevinu, BIM se sada predstavlja kao cjelovit pristup koji radikalno mijenja i poboljšava cjelokupno poslovanje organizacije u svim sektorima vezanim za graditeljstvo.

² Prvi je put pojam *Building Modeling* u smislu u kojem danas govorimo kroz pojam *Building Information Modeling* dokumentirao Robert Aish, 1986. godine. Sam pojam *Building Information Modeling* prvi je put dokumentiran 1992. u članku van Nederveen i Tolman (Izvor: <http://codebim.com/resources/history-of-building-information-modelling/>)

³ Godine 1854. engleski matematičar George Boole utemeljio je novu matematičku granu – poslije je nazvana Booleova algebra. Osnovni pojam u Booleovoj algebri je izjava. Osnovni zakoni Booleove algebre jesu: zakon komutativnosti, zakon asocijativnosti i zakon distributivnosti. Posljedica primjene Booleove algebre je konstrukcija logičkih sklopova koji vjerno oponašaju značenje logičkih operacija.

⁴ B-rep („Boundrety representation“): metoda prezentiranja oblika uz pomoć ograničenja (Izvor: <http://www.cs.mtu.edu/~shene/COURSES/cs3621/NOTES/>)

Slika 3. Razvoj BIM definicije od 1975. do danas

Povijest pojma BIM			
<p>BDS - eng. <i>Building Description Systems</i> Aplikacije za projektiranje</p> <p>GLIDE - eng. <i>Graphical Language for Interactive Design</i> Aplikacije za projektiranje i procjenu troškova</p> <p>1970-te</p>	<p>BPM - eng. <i>Building Product Model</i> Aplikacije za projektiranje Procjena troškova Građenje Uključivanje projektnih suradnika</p> <p>1980-te</p>	<p>GBM - eng. <i>Generic Building Model</i> Koncepti, tehnologije, standardi Građenje i organizacija građenja Korporativne i građevinske aktivnosti Informacije o fizičkim elementima i arhitekturi</p> <p>1990-te</p>	<p>BIM - eng. <i>Building Information Modeling</i> Životni vijek građevine Korištenje računalnih rješenja Alati za kontrolu projekta Metodologija interaktivnih projekata Korištenje tehnologije Povećanje učinkovitosti i efikasnosti Simulacije projekata pomoću 3D modela Tehnologija modeliranja</p> <p>2000-te 2010-te</p>

Izvor: Preuzeto i prevedeno [20]*

BIM je proces koji pomiče građevinsku industriju prema potpuno suradničkom radu s jasnim i prepoznatljivim ključnim događajima, koji se u ovom procesu definiraju u obliku BIM razvojnih razina (eng. Levels). Taj razvojni proces određen je modelom BIM zrelosti te opisan na četiri razvojne razine (Levels 0, 1, 2, 3) s ciljem definiranja standarda i prepoznavanja potreba za ostvarenje pojedine razine. Model s četirima razvojnim razinama prikazan je na sljedećoj slici (slika 4).

Slika 4. Bew-Richards model zrelosti BIM-a

Izvor: Preuzeto, prevedeno i prilagođeno iz PAS 1192-3:2014

- O SMJERNICAMA
- O BIM PRISTUPU**
- SMJERNICE ZA ORGANIZACIJU I UPRAVLJANJE BIM PROJEKTIMA
- SMJERNICE ZA PROJEKTIRANJE
- SMJERNICE ZA GRAĐENJE
- SMJERNICE ZA PRIPREMU UPRAVLJANJA I ODRŽAVANJA GRAĐEVINA
- DODATCI
- POPIS SLIKA, TABLICA I GRAFIKONA

- **Razina 0 BIM:** Predstavlja tradicionalan način rada uz pomoć kojeg su se projekti i druga tehnička dokumentacija izrađivali u dvodimenzionalnom obliku, a komunikacija se ostvarivala informacijama na papiru ili elektroničkim putem, odnosno kombinacijom obaju načina.
- **Razina 1 BIM:** Predstavlja razinu koja je kombinacija 3D CAD-a za koncepciju rada i 2D za izradu projekta i tehničke dokumentacije tijekom procesa izdavanja dozvola. Komunikacija i dijeljenje podataka provodi se elektroničkim putem u okoline za razmjenu podataka (*Common Data Environment*, CDE). Na toj se razini trenutno nalazi većina organizacija, iako još nije dosegnuta razina suradnje između različitih projektnih disciplina i faza.
- **Razina 2 BIM:** Razina na kojoj se provodi BIM suradnja. Sve projektne strane koriste se vlastitim 3D modelima i ne rade nužno na istom, zajedničkom modelu. Komunikacija i kolaboracija među disciplinama ostvaruje se preko zajedničkog formata datoteke te je taj aspekt suradnje ključan za ovu razinu. Svaka organizacija koja primjenjuje takav format i način suradnje u mogućnosti je kombinirati te podatke s vlastitima u cilju objedinjenja BIM modela te provedbe potrebnih provjera modela. Naglasak je na mogućnosti bilo kojeg softvera da izveze svoj proizvod u neki format datoteke koji je zajednički suradnicima na projektu. Koriste se sljedeći formati: IFC (*Industry Foundation Class*) format ili COBie (*Construction Operations Building Information Exchange*) te drugi.
- **Razina 3 BIM:** Razina koja se još uvijek ne primjenjuje u svijetu i trenutno se smatra vizionarskom. Ideja ove razine jest da prezentira kompletnu kolaboraciju svih struka uz pomoć zajedničkog modela projekta koji se nalazi na centralnom repozitoriju. Svrha ovog sustava jest da sve strane mogu pristupiti modelu i uređivati ga, a kao prednost ističe se uklanjanje završnog sloja rizika konflikta informacija. Također, ova razina poznata je pod nazivom *Open BIM*.

U BIM pristupu i BIM modelima još nije istraženo kako riješiti autorska prava i obveze, no ti problemi trenutno se rješavaju ugovornim dokumentima i BIM planovima izvršenja te softverskim rješenjima koja sadržavaju ograničenja u uređivanju, pisanju, odnosno pristupu podacima.

2.4. IFC – INTEROPERABILNI I NEZAVISNI FORMAT ZA RAZMJENU PODATAKA

Važna stavka BIM pristupa je osigurati nesmetanu i stalnu komunikaciju i suradnju između suradnika i faza projekta. Za tu je svrhu organizacija buildingSmart (buildingsmart.com) razvila IFC (eng. *Industry Foundation Classes*) – nezavisni format za razmjenu podataka među suradnicima koji se koriste različitim softverima,

softverskim platformama i verzijama. Riječ je o formatu datoteke koji je otvoren i neutralan, tj. nije pod kontrolom proizvođača softvera (npr. Autodesk, Nemetschka itd.). To je objektno usmjeren format datoteke koji doprinosi interoperabilnosti građevinskog projekta te je najčešće (najviše) korišten format za BIM. IFC je registriran kao standard ISO/PAS 16739 te teži postati svjetski standard za razmjenu BIM podataka.

Detaljnije o IFC-u u odjeljku 6.2.5.

2.5. PRAKTIČNA PRIMJENA BIM PRISTUPA

Neke praktične primjene BIM pristupa, odnosno BIM primjene:

PLANIRANJE

1. Prostorne analize potencijalnih lokacija građevine (eng. *Site Analysis*)
2. Analiza prostorne interpolacije građevine (eng. *Programming*)
3. Snimanje postojećeg stanja (eng. *Existing Conditions Modeling*)

PROJEKTIRANJE

4. Analiza građevnih sustava (eng. *Building System Analysis*)
5. Projektiranje i dizajn (eng. *Design Authoring*)
6. Inženjerske analize (eng. *Engineering Analysis*)
 - a. Analiza energetske učinkovitosti (eng. *Energy Analysis*)
 - b. Analiza nosive konstrukcije (eng. *Structural Analysis*)
 - c. Ostale inženjerske analize
7. 3D koordinacija (eng. *3D Coordination*)
8. Procjene sukladnosti s propisima (eng. *Code Validation*)
9. Procjene za održivu gradnju (eng. *Sustainability Evaluation*)
10. Pregled i ocjenjivanje uspješnosti projektnog rješenja (eng. *Design Reviews*)
11. Količine i procjene troškova (eng. *Cost Estimation - 5D Modeling*)

GRAĐENJE

12. Vremensko planiranje (eng. *Phase Planning - 4D Modeling*)
13. Planiranje i organizacija gradilišta (eng. *Site Utilization Planning*)
14. Projektiranje sustava građenja (eng. *Construction System Design*)
15. Digitalna kontrola proizvodnje (eng. *Digital Fabrication*)
16. Geodetsko 3D upravljanje i planiranje (eng. *3D Control and Planning*)
17. Snimanje izvedenog stanja (eng. *Record Modeling*)

PUŠTANJE U POGON I UPRAVLJANJE

18. Planiranje (preventivnog) održavanja (eng. *Building (Preventative) Maintenance Scheduling*)

19. Upravljanje imovinom (eng. *Asset Management*)
20. Praćenje i upravljanje prostorom (eng. *Space Management and Tracking*)
21. Planiranje izvanrednih događaja ili nepogoda (eng. *Disaster Planning*)

Detaljniji opis svake primjene s mogućim koristima, potrebnim resursima i kompetencijama tima dan je u dodatcima - Dodatak D: Praktična primjena BIM pristupa.

2.6. DEFINICIJA BIM SOFTVERA

BIM softver mora imati mogućnost prezentiranja i fizičkih i funkcionalnih svojstava građevine kao objektno usmjerenog modela na koji se veže baza podataka. Korisnici BIM softvera moraju imati mogućnost pregleda i komunikacije s modelom u trodimenzionalnim i dvodimenzionalnim pogledima (tlocrtima, presjecima, pogledima na pročelja). BIM softver omogućuje da su, s razvojem modela, svi nacrti unutar projekta na odgovarajući način prilagođeni potrebama projekta.

Kako bi BIM softverski alati isporučili integrirani model, moraju zadovoljiti sljedeća obilježja rada:

- Pristupačnost (pristup svim članovima AEC⁵ industrije, vlasniku kroz interoperabilna i intuitivna sučelja)
- Primjenjivost kroz različite životne faze građevine
- Prostornost (3D)
- Napredne postavke uvoza i izvoza dokumenata/modela korištenjem protokola i formata za razmjenu informacija poput IFC-a
- Udaljavanje od desktop-aplikacija prema *Internet-based* aplikacijama
- Postavke i alati koji podržavaju prikaz i izradu složenih izgleda i detalja.

Organizacija buildingSmart provodi certifikaciju BIM softvera. Na njezinoj internetskoj stranici nalazi se popis certificiranih BIM softvera s informacijama o vrsti certifikacije, datumu certifikacije i proizvođaču te detalji i mogućnosti toga softvera. Popis BIM certificiranih softvera dostupan je na sljedećoj poveznici:

<http://buildingsmart.org/compliance/certified-software/>

⁵AEC (eng. *Architecture, Engineering and Construction*) – arhitektonsko-građevinsko-instalaterske discipline

3

SMJERNICE ZA ORGANIZACIJU I UPRAVLJANJE BIM PROJEKTIMA

Ovo poglavlje posvećeno je razumijevanju protoka informacija u BIM pristupu. Informacije proizvedene i dijeljene unutar BIM projekta ključan su faktor koji utječe na uspješnost i kontinuiranost projekta. Razumijevanje svrhe i mogućnosti upotrebe specifičnih informacija olakšava kolaboraciju među različitim sudionicima na projektu te u konačnici potiče razvoj baze podataka koja se reciklira kroz specifične životne cikluse projekta.

3.1. TOK ISPORUKA BIM INFORMACIJA

Informacija je ključan proizvod BIM pristupa. Informacija je podatak u formalnom obliku prikladnom za komunikaciju, interpretaciju ili obradu, koje provode čovjek ili računalne aplikacije. BIM pristup temelji se na stalnoj razmjeni točnih i pravodobnih informacija kroz cjeloživotni vijek projekta. Radi lakšeg razumijevanja BIM pristupa i protoka informacija u BIM projektu, u nastavku slijedi pregled toka i razmjene informacija – od inicijacije projekta, kroz natječajne postupke, do realizacije projekta i u konačnici upravljanja građevinom (odjeljak 3.1.1.)

■ 3.1.1. Procesni tok informacija

Prema standardu PAS 1192-2:2013, tok informacija počinje u trenutku u kojemu se iskaže POTREBA za projektom (slika 5).

FAZA „POTREBE“

Faza potrebe predstavlja početak projekta, bilo da projekt počinje bez postojećih informacija ili na temelju procjene postojećih informacija iz portfelja imovine. Isporuca informacija i zahtjevi suradnje na projektu definiraju se usporedno s procesima nabave i određivanja projektnih aktivnosti. U fazi potrebe razmjena informacija i zahtjevi suradnje na projektu opisani su kroz **BIM Zahtjeve Naručitelja** (eng. **Employers Information Requirements – EIR**) (vidi odjeljak 3.3.). EIR je dio natječajne dokumentacije te daje početne informacije Ponuditeljima/Naručiteljima za izradu inicijalnog BIM plana izvršenja (prije ugovaranja). Naručitelj ili predstavnik Naručitelja osigurava da su zahtjevi za informacije uključeni u ugovor o projektu, i to tako da se izbjegne višestruka odgovornost.

EIR je dio šireg seta/kompleta dokumentacije koja se koristi u procesu nabave i obično je dio zahtjeva Naručitelja i/ili natječajne dokumentacije. Razvoj EIR-a najčešće počinje ili procjenom postojeće imovine, što dovodi do razvoja potreba Naručitelja; ili izravno iz potreba Naručitelja, ako ne postoje informacije o imovini, odnosno sama imovina. Sadržaj i smjernice EIR-a detaljno su opisani u odjeljku 3.3.

Naručitelj ili predstavnik Naručitelja osigurava da su zahtjevi za informacije uključeni u ugovor o projektu, i to tako da se izbjegne višestruka odgovornost. Informacije ugrađene u EIR bit će iskorištene i uključene u **BIM plan izvršenja projekta – prije ugovaranja** (eng. **BIM Execution plan – BEP**; vidi odjeljak 3.4.1.), koji Ponuditelj izrađuje kao dio natječajne dokumentacije prije samog projekta, odnosno u fazi nabave.

Slika 5. Procesni tok informacija na projektu

Izvor: Izrađeno i prilagođeno prema PAS 1192-2:2013 standardu

* BEP prije ugovaranja (eng. *Pre-construct BEP*)

** BEP poslije ugovaranja (eng. *BEP-post contract award*)

EIR mora biti u skladu s imenovanjima i ugovornom dokumentacijom koja se koristi na projektu, kao i u skladu sa standardima građevinske industrije, te se na temelju navedenih zahtjeva pruža dovoljno informacija za izradu odgovora Ponuditelja.

Informacijski zahtjevi koji se odnose na projekt i njegove faze trebaju biti određeni prema **SMART** načelu. Zahtjevi trebaju biti: specifični, mjerljivi, ostvarivi, realni i vremenski ograničeni.

FAZA „NABAVE“

U fazi nabave Naručitelj zahtjeva da, kao dio procesa odabira, Ponuditelji odgovore na EIR s detaljima njihova pristupa upravljanju informacijama projekta te da odgovore dovoljno sažeto, i to tako da se prikaže predložen pristup projektu, mogućnosti, kapacitet i vještine Ponuditelja. Odgovor na EIR Ponuditelj daje preko **BIM plana izvršenja – prije ugovaranja** (eng. *Pre-construct BIM Execution Plan – BEP*) prije samog ugovaranja projekta. BEP-om se omogućuje da Naručitelj utvrdi jesu li uvjeti EIR-a ostvarivi te prema potrebi ostavlja prostor za prilagodbu (i/ili pregovaranje) mogućnosti lanca isporuke.

Sadržaj i smjernice **BIM plana izvršenja prije ugovaranja** detaljno su prikazani u odjeljku 3.4.1.

FAZA „ISPORUKE“

U fazi isporuke Ponuditelji moraju osigurati da njihov lanac isporuke dostavi informacije u skladu s ugovorom, te da će dostaviti podatke svojim partnerima u lancu isporuka.

Nakon odabira Ponuditelja i dodjele ugovora Ponuditelj ponovo izrađuje i podnosi Naručitelju **BIM plan izvršenja nakon ugovaranja** (eng. *BEP-post contract award – BEP*), s potvrdom mogućnosti/sposobnosti i **glavnim planom isporuke informacija** (eng. *Master Information Delivery Plan – MIDP*), izrađenim u suradnji i sporazumno s ostalim relevantnim stranama projekta. BEP bi nakon ugovaranja Naručitelju trebao podnijeti Ponuditelj u ime cjelokupnog projektnog lanca isporuka te uključuje sažetak vještina i odgovornosti na projektu. Ponuditelj je odgovoran za kaskadu informacija preko njihova lanca isporuka.

Sadržaj i smjernice **BEP-a nakon ugovaranja** detaljno su prikazani u odjeljku 3.4.2.

FAZA „MOBILIZACIJE“

Prije faze proizvodnje, tijekom tzv. mobilizacije, provjeravaju se rješenja upravljanja informacijama prije nego što započne rad na BIM projektu. Konkretno, provjerava se jesu li svi potrebni dokumenti, standardi i smjernice pripremljeni, predstavljeni i usuglašeni; procesi razmjene informacija dogovoreni; utvrđene kompetencije sudionika u projektu te tehnološka infrastruktura definirana i potvrđena u skladu sa zahtjevima projekta.

BIM plan izvršenja izrađen i predstavljen u fazi isporuke, razmatraju suradnici na projektu, zajedno s mogućim promjenama. Također, provjerava se dogovorena tehnološka infrastruktura i okolina za razmjenu podataka (eng. *Common Data Environment*). Problem interoperabilnosti među različitim CAD i BIM softverima rješava se s tendencijom korištenja izvornog formata softvera. Dodatno se utvrđuju, unutar projektnog tima, broj i vrsta formata za razmjenu podataka, sustav kontrole prevođenih podataka (podataka pretvorenih iz izvornog formata u interoperabilan i suradnički format među različitim sustavima) te razumijevanje i svjesnost o ograničenjima interoperabilnih formata.

Važna stavka ove faze je i edukacija, potrebna za članove BIM projektnog tima koji su uključeni u proizvodnju, analizu i pregledavanje **Informacijskog modela projekta modela** (eng. *Project Information Model - PIM*), zajedno s ključnim aktivnostima povezanim s poglavljima BEP-a nakon ugovaranja: menadžment, planiranje, dokumentiranje, korištenje standarda, IT infrastruktura itd.

FAZA „PROIZVODNJE“

U fazi proizvodnje PIM se progresivno razvija i dostavlja Naručitelju projekta kroz seriju razmjena informacija. S obzirom na aktualnu razvojnu razinu BIM-a, Razinu 2 (vidi sliku 4), setove informacija koji se razmjenjuju čine **sastavljeni projektni modeli** (eng. *Federated Building Information Model - MIDP*) s povezanim ne-grafičkim informacijama i dokumentima. PIM najčešće nastaje u fazi idejnog rješenja te se dalje razvija u virtualni model građevine, kako projekt prelazi iz faze projektiranja u građenje. PIM se razvija u skladu s glavnim planom isporuke informacija – MIDP-om te sadržava grafičke i ne-grafičke informacije.

Isporuka podataka u ovoj fazi uključuje: izvorne formate modela, IFC i/ili COBie formate, *read-only* PDF u skladu sa smjernicama BIM razvojne faze 2 koje potiču suradnju i interoperabilnost na projektu. Procesi upravljanja isporukom informacija moraju osigurati točnost, prikladnost i nedvosmislenost podataka pri svakoj razmjeni.

FAZA UPORABE, UPRAVLJANJA I ODRŽAVANJA

Vidi poglavlje 6. Smjernice za pripremu upravljanja objektom i njegova održavanja

3.1.2. Dijagram toka procesa projektiranja

Slika 6. Dijagram toka projektiranja BIM projekta

POPIS SLIKA TABLICA I GRAFIKONA	DODATCI	SMJERNICE ZA PRIPREMU UPRAVLJANJA I ODRŽAVANJA GRAĐEVINA	SMJERNICE ZA GRABENJE	SMJERNICE ZA PROJEKTIRANJE	SMJERNICE ZA ORGANIZACIJU I UPRAVLJANJE BIM PROJEKTIMA	O BIM PRISTUPU	O SMJERNICAMA
---------------------------------------	---------	---	--------------------------	-------------------------------	---	----------------	---------------

3.1.3. Dijagram toka procesa koordinacije

Slika 7. Dijagram toka koordinacije BIM projekta

3.2. SUDIONICI BIM PROJEKTA I NJIHOVE ODGOVORNOSTI

Dosadašnji pogled na sudionike u građevinskim projektima definiran je u dva smjera: neposredni (investitor, projektant, izvođač, revident, nadzorni inženjer, konzultant, dobavljač, financijer, voditelj projekta) i posredni (npr. državna i lokalna uprava, inspekcije, komore, strukovne udruge, financijske agencije i sl.), odnosno u užem smislu oni koji su određeni Zakonom o gradnji (investitor, projektant, izvođač, nadzorni inženjer, revident) i u širem smislu svi oni na koje projekt pozitivno ili negativno utječe, odnosno koji kroz projekt ostvaruju određen interes.

Primjenom BIM pristupa pokreću se novi procesi koji zahtijevaju i nove dužnosti/uloge i odgovornosti na projektima. Slijedi pregled standardnih dužnosti na projektu i prijedlog za raspodjelu odgovarajućih uloga koje se pojavljuju u BIM projektima [2].

Slika 8. Hijerarhijska struktura BIM uloga/dužnosti

BIM MENADŽER (eng. *BIM manager*)

Kada se pokreće BIM projekt, potrebno je imenovati osobu koja definira BIM ciljeve i zahtjeve na projektu te skuplja projektne informacije i upravlja njima. Ovu ulogu može obnašati nezavisna strana koja radi za investitora/vlasnika projekta, npr. voditelj projekta, ali i zavisna strana na projektu, npr. glavni projektant ([grafikon 2](#)).

Uloga BIM menadžera je odrediti pravila kojih se potrebno pridržavati za trajanja cijelog građevinskog projekta – od inicijacije/planiranja do građenja, odnosno predaje građevine. On osigurava da su informacije, koje se razmjenjuju među sudionicima projekta, u skladu s ugovornim pravilima u kontekstu:

- sadržaja (npr. količine informacija)
- oblika (npr. formata datoteke, korespondencije preko elektroničke pošte ili Cloud servisa)
- vremena (pravodobnost informacija i BIM zadataka u skladu s vremenskim planom projekta)
- vlasništva, privatnosti i sigurnosnih pitanja.

Također, uloga BIM menadžera je:

- određivanje različitih razvojnih razina modela u skladu s razvojnim fazama projekta
- definiranje učestalosti ažuriranja i koordinacije modela sa sudionicima projekta
- definiranje procesa razmjene s obzirom na primjenu softverske platforme i alate na projektu od različitih dionika projekta i drugih strana
- informiranje dionika o potrebama i zahtjevima drugih strana
- organiziranje koordinacijskih sastanka
- ispitivanje i optimiranje suradnje i razmjene informacija da se spriječi gubitak informacija.

Kako bi BIM menadžer mogao upravljati i provoditi ove zadatke, poželjno je da ima iskustva na području građevinske industrije i korištenih softvera. Time se omogućuje razumijevanje zahtjeva interesnih strana koje su rijetko sveprisutne u ranoj fazi projekta (izvođača, podizvođača...) i jamče lagan prijelaz između svih faza projekta.

BIM KOORDINATOR (eng. *BIM coordinator*)

Uz BIM menadžera, na BIM projektima pojavljuju se BIM koordinatori za pojedinu struku ili uže područje struke, odnosno tehnički i/ili funkcionalni sklop (npr. arhitektonsko oblikovanje, nosiva konstrukcija, elektrotehničke instalacije i sl.) ([grafikon 2](#)). Ova osoba je izravna veza između BIM menadžera i dionika projekta. To je stručnjak za upravljanje informacijama i modeliranje uz pomoć specifičnih programa kojima se koriste strane pod njegovim upravljanjem. Također, ova osoba zna što treba zaprimiti (koje informacije i u kojem obliku) od drugih sudionika u projektu kako bi dostavila ono što je potrebno i dogovoreno u BIM protokolu specifičnih projekata (projektnih struka).

BIM INŽENJER (eng. *BIM engineer*)

BIM inženjer sudjeluje u projektu na način da rabi prikladne BIM softvere za razvoj svojeg dijela BIM projekta. Radom na BIM softverima razvija model i tehničku dokumentaciju.

Uloge i odgovornosti:

- Sposoban za rad u različitim okruženjima
- Vodi i koordinira isporuke projekta / određuje zadatke s projektnim timom
- Mora znati naučiti i pokazati poznavanje primjene BIM softverskih rješenja
- Mora pokazati znanje s područja građevinske industrije
- Sudjeluje u stvaranju čvrste suradnje među suradnicima na projektu
- Sudjeluje u stvaranju BIM 3D modela, 2D radioničkih nacrti, *As-Built* modela.

Ovu ulogu može ispuniti stručna osoba sa završenim visokoškolskim obrazovanjem (npr. mag. ing.) koja ima višegodišnje iskustvo u radu u struci.

BIM TEHNIČAR (eng. *BIM technician*)

Ovu dužnost obnaša stručnjak s razvijenim vještinama modeliranja u BIM softverima te solidnim razumijevanjem specifičnih projektnih disciplina. BIM tehničar modelira pojedine tehničke i/ili funkcionalne sklopove u BIM softverima, pri čemu mora biti dobro upućen i razumjeti projektne aspekte specifičnog strukovnog područja. Ta uloga poznata je i pod nazivom „*BIM modeler*“.

Uloge i odgovornosti:

- Modeliranje određene struke u projektu
- Rad po uputama i pod vodstvom BIM inženjera i BIM koordinatora
- Osigurati točnost modela i izlazne dokumentacije
- Suradnja i koordinacija s drugim strukama tijekom projektnih promjena
- Praćenje prihvaćenog sadržaja BIM standarda
- Priprema postavki ispisa i sudjelovanje u pregledima projekta zajedno s ostalim članovima tima
- Sposobnost izvoza dokumenata u format za vanjsku i unutarnju komunikaciju na projektu.

Ovu ulogu može ispuniti stručna osoba koja ima strukovno obrazovanje niže razine od visokoškolskoga i koja ima višegodišnje iskustvo u radu u struci, ili osoba s nedavno završenim visokoškolskim obrazovanjem (npr. mag. ing.) koja ima malo iskustva u radu u struci.

BIM KONZULTANT (eng. *BIM consultant*)

Vodi i konzultira sudionike građevinskih projekata (projektante, izvođače, investitore, voditelje projekta, nadzorne inženjere, razvojne inženjere itd.) koji će usvojiti ili su u fazi usvajanja BIM pristupa na projektu te u svom timu nemajuiskusne BIM stručnjake.

Moguća su tri tipa konzultanta:

1. **Strateški konzultant** – savjetuje tijekom nastanka strategija, koje su obično srednje do dugoročne te se temelje na viziji organizacije
2. **Funkcijski konzultant** – stvara akcijske planove u skladu sa strategijama organizacije
3. **Operativni konzultant** – savjetuje u procesu BIM implementacije.

3.3. BIM ZAHTJEVI NARUČITELJA

(eng. *BIM Employer's Information Requirements – EIR*)

BIM zahtjevi Naručitelja dio su imenovanja suradnika i natječajne dokumentacije BIM projekta. Taj dokument definira i precizira modele izrađene za određene, specifične faze projekta, zajedno s potrebnom razinom detalja i informacija. Ovi modeli pripadaju ključnim isporukama BIM projekta te doprinose učinkovitu odlučivanju u specifičnim fazama projekta.

Kao što BIM protokol zahtijeva pojedinosti o gradnji informacijskih modela i procesa upravljanja informacijama, tako EIR osigurava učinkovitu platformu za komunikaciju projektnih zahtjeva.

EIR se sastoji od triju glavnih kategorija [12]:

- Tehnička – informacije o softverskim platformama koje će se koristiti u projektu, tražena razina razvijenosti i dr.
- Upravljačka – detalji procesa upravljanja koji će se usvojiti u BIM projektu
- Poslovna – detalji isporuka BIM modela, vremenski raspored dostave podataka i sl.

U nastavku je prijedlog tema pojedine kategorije EIR-a (tablica 1):

Tablica 1. Tehničko, upravljačko i poslovno područje EIR-a [12]

TEHNIČKO PODRUČJE	UPRAVLJAČKO PODRUČJE	POSLOVNO PODRUČJE
<ul style="list-style-type: none"> - Softverske platforme - Formati datoteka - Zajedničke koordinate - Razina projekta i razine razvijenosti (LOD) - Edukacija 	<ul style="list-style-type: none"> - Propisi i standardi - Sudionici, uloge i odgovornosti - Planiranje rada i prikupljanja podataka - Sigurnost i zaštita podataka - Koordinacija i proces kontrole kolizija - Načini suradnje - Upravljanje zdravstvenim i sigurnosnim aspektima projekta građevine - Ograničenja sustava - Usklađenosti (osiguranje kvalitete, norme) - Strategija unosa i isporuke informacija za upravljanje građevinama (FM) 	<ul style="list-style-type: none"> - Rokovi isporuke informacija - Strateški ciljevi Naručitelja - Načini isporuke BIM modela - Procjena sposobnosti za BIM specifičnosti

3.4. BIM PLAN IZVRŠENJA (eng. *BIM Execution Plan*)

■ 3.4.1. BIM plan izvršenja prije ugovaranja

(eng. *The Pre-Contract BIM Execution Plan –BEP*)

BIM plan izvršenja prije ugovaranja priprema Ponuditelj u fazi natječaja s ciljem predstavljanja projektnog pristupa, kapaciteta te stručnosti i kompetentnosti za provedbu projekta.

BIM plan izvršenja prije ugovaranja sadržava:

- A. Projektne informacije
- B. BIM zahtjeve definirane u EIR-u
- C. Plan implementacije projekta (eng. *Project Implementation Plan - PIP*)
- D. Ciljeve suradnje i modeliranja informacija
- E. Ključne događaje projekta (eng. *Milestones*)
- F. Strategiju isporuke informacijskog modela projekta (PIM).

Na početku dokumenta (u njegovu uvodnome dijelu) navodi se naziv organizacije Ponuditelja, imena predstavnika organizacije i osoba koje je ona ovlastila te njihove dužnosti i odgovornosti (tablica 2).

Tablica 2. Popis predstavnika projektnog tima Ponuditelja BIM projekta

PREDSTAVNICI PROJEKTOG TIMA		
Naziv organizacije	Ime člana projektnog tima	Uloga i odgovornost
npr. Tvrtnka ABC	Petar Petrić	BIM menadžer
npr. Tvrtnka ABD	Ivo Ivić	BIM koordinator za projektiranje
npr. Tvrtnka ABC	Mirela Mirić	BIM koordinator za građenje

A. Projektne informacije

Projektne informacije obuhvaćaju osnovne podatke o projektu, poput naziva projekta, adrese građevine, podatke o investitoru, opis projekta, projektne isporuke i slično. Primjer projektnih informacija dan je u [tablici 3](#).

Tablica 3. Projektne informacije

PROJEKTNE INFORMACIJE	
Naziv projekta	npr. Stambeno-poslovni kompleks „B“
Adresa građevine	Ulica bb, Zagreb
Katastarska čestica i općina	k.č. - , k.o. -
Broj projekta	123-P1
Oblik ugovora	...
Opis projekta (na temelju EIR-a)	Opcijski
Zahtjevi projekta	
Projektne isporuke	Opcijski

B. BIM zahtjevi definirani u EIR-u

Ovaj odjeljak odgovara na dijelove EIR-a unutar kojeg su navedeni posebni zahtjevi Naručitelja.

Važno je da su informacije koje Ponuditelj opisuje u BEP-u (BIM planu izvršenja prije ugovaranja) potpune u toj mjeri da Naručitelju omoguće kvalitetan pregled pristupa projektu, pregled stručnosti, sposobnosti i kapaciteta Ponuditelja.

U ovom odjeljku opisuju se odgovori i prijedlozi Ponuditelja kroz sljedeće točke:

- **Organizacija rada**
- **Koordinacija na projektu**
- **Procesi suradnje**
- **Zaštita i sigurnost**
- **Prijedlog plana usklađivanja sudionika u projektu (eng. *Compliance Plan*).**

C. Plan implementacije projekta (eng. *Project Implementation Plan - PIP*)

Plan implementacije projekta (eng. *Project Implementation Plan - PIP*) dio je BEP-a prije ugovaranja i jedan od dokumenata kojim se koriste Naručitelji za procjenu sposobnosti i iskustva Ponuditelja, koji se natječu za projekt, zajedno s kvalitetom dokumentacije.

Glavni dio PIP-a je obrazac koji predstavlja sažet opis sposobnosti i kapaciteta sudionika te toka stvaranja i isporuke informacija (eng. *Supply chain*). Ako u EIR-u nisu specificirani zahtjevi za određene softverske platforme, aplikacije i verzije aplikacija, poželjno je da Ponuditelj u BIM planu izvršenja ispiše prijedlog alata u kojima će se projekt odrađivati (tablica 4 i tablica 5).

Tablica 4. Prijedlog softverskih aplikacija i verzija

Organizacija	BIM/CAD softver	Verzija	Format	Komentar
npr. Tvrtna ABX Tvrtna ACX ...	Autodesk Revit Nemetchek AllPlan	2017 2017	.rvt .npl	

Tablica 5. Prijedlog formata za razmjenu modela i nacrtu

	DWF	DGN	DWG	PDF	IFC	Ostalo
Modeli				+	+	
Nacrti			+	+	+	
Konačni nacrti	+		+	+	+	
Tablice količina/proračunske tablice				+	+	+

PIP je sastavljen od nekoliko dokumenata, te se kao dio BEP-a prije ugovaranja predlažu sljedeći dokumenti:

- Obrazac za ocjenu BIM znanja i vještina Ponuditelja (eng. *Supplier BIM assessment form*) – ispunjavaju ga sve organizacije koje sudjeluju u lancu isporuka projekta kako bi predstavile svoje glavne kompetencije i razumijevanje BIM pristupa, kao i potrebe projekta koje se zadovoljavaju BIM-om. Dokument sadržava sljedeće stavke:
 - ▣ Pitanja razmjene podataka – skupina ključnih pitanja o načinu razmjene podataka na projektu (količini i formatu razmjene) te kvaliteti podataka
 - ▣ BIM analize – prilika da svaka organizacija predstavi svoje razumijevanje metoda BIM analiza i predloži analize koje bi se mogle primijeniti u projektu
 - ▣ Iskustvo na BIM projektima – popis referentnih BIM projekata u kojima su Ponuditelji sudjelovali te kratak opis svakog projekta (naziv projekta,

Tablica 8. Popis osoba ovlaštenih za autorizaciju dokumenata na projektu

Organizacija	Ovlaštena osoba	Autorizacija za (npr. učitavanje, skidanje proj. informacija, uređivanje informacija i sl.)
npr. tvrtka ABC	Petar Perić	Učitavanje (eng. <i>Upload</i>), skidanje (eng. <i>Download</i>), uređenje (eng. <i>Edit</i>) podataka
npr. tvrtka ABC	Ivo Ivić	Skidanje (eng. <i>Download</i>)
...		

U **tablici 8** riječ je o popisu osoba koje su ovlaštene za davanje pristupa (autorizaciju) u postupku razmjene informacija na projektu, a radi zaštite podataka.

E. Ključni projektni događaji (eng. *Milestones*)

U ovom dijelu BIM plana izvršenja predstavljaju se ključni projektni događaji koji su povezani s isporukom informacija tijekom projekta (**tablica 9**). Prikazuju se samo glavni događaji projekta, a detaljniji plan isporuka izrađuje se naknadno u dogovoru s ostalim sudionicima projekta.

Tablica 9. Ključni projektni događaji

Događaj (isporuka)	Datum događaja	Format isporuke	Uključeni projektni suradnici
npr. Preliminarno planiranje	xx.xx.xxx	.xyz	Petar Perić
Početak građenja	xx.xx.xxxx	-	Mira Mirić
...			

F. Strategija isporuke informacijskog modela projekta

Strategija isporuke informacijskog modela projekta treba sadržavati isporuke, preciznost i stupanj kompletnosti projekta za svaku fazu (**tablica 10**).

Tablica 10. Strategija isporuke informacija

Isporuka	Faza	Rok predaje	Format	Komentari
npr. Arhitektonski model	Glavni projekt	17. 6. 2017.	.xyz	npr. LOD 300
npr. GHV model	Glavni projekt	17. 8. 2017.	.xyz	npr. LOD 300
...				

Konfiguracija i specifikacije isporuka moraju se slagati sa zahtjevima i ciljevima projekta.

■ 3.4.2. BIM plan izvršenja nakon ugovaranja

(eng. *The Post Contract Award BIM Execution Plan – BEP*)

Unutar BIM plana izvršenja nakon ugovaranja prikazuju se ciljane uloge i odgovornosti, isporuke s određenim rokom i formatom, metode i formati razmjene informacija te sustav konačne predaje projekta klijentu. Također, u BEP-u se prikazuju dogovoreni elementi opisani u EIR-u.

Prema PAS-u 1192-2:2012, BEP plan nakon ugovaranja uz sve traženo u EIR-u, sadržava sljedeće stavke:

- 1. PROJEKTNE INFORMACIJE
- 2. MENADŽMENT
 - ▣ Uloge i odgovornosti
 - ▣ Ključni projektni događaji u skladu s programom projekta (eng. *Milestones*)
 - ▣ Strategija isporuke informacijskog modela projekta - PIM
 - ▣ Strategija istraživanja – uključuje uporabu *Point Clouda*, svjetlosne detekcije i rangiranja (LIDAR) ili globalnog navigacijskog satelitskog sustava (GNSS)
 - ▣ Pravo korištenja postojećih podataka
 - ▣ Postupak odobravanja informacija
 - ▣ Proces autorizacije PIM-a
- 3. PLANIRANJE I DOKUMENTIRANJE
 - ▣ Revidirani plan implementacije projekta - PIP koji prikazuje sposobnost lanca stvaranja i isporuka informacija
 - ▣ Dogovoreni projektni postupci suradnje i modeliranja informacija
 - ▣ Usuglašena matrica uloga i odgovornosti unutar lanca isporuka
 - ▣ Glavni plan isporuke informacija – MIDP
 - ▣ Plan aktivnosti isporuke informacija – TIDP
- 4. METODE I PROCEDURE
 - ▣ Koordinatni sustav; ishodište i geopozicija PIM-a
 - ▣ Konvencija imenovanja (datoteka, *layera...*)
 - ▣ Usuglašena tolerancija za sva uža područja struke, odnosno tehničke i/ili funkcionalne sklopove
 - ▣ Predlošci nacrti
 - ▣ Napomene, dimenzije, kratice i simboli
 - ▣ Atributi podataka
- 5. IT RJEŠENJA
 - ▣ Verzije softvera
 - ▣ Formati za razmjenu
 - ▣ Sustavi za upravljanje procesima i podacima

MIDP – glavni plan isporuke informacija (eng. *Master Information Delivery Plan*) i
TIDP – plan aktivnosti isporuke informacija (eng. *Task Information Delivery Plan*)
Nakon završenog natječajnog postupka i ugovaranja projekta odgovorna osoba, BIM menadžer, saziva inicijalni sastanak kako bi se:

- ▣ Potvrdile kompetentnost i mogućnosti resursa u odnosu prema matrici odgovornosti, u skladu sa zahtjevima EIR-a
- ▣ Prepoznale potrebe i zahtjevi za edukaciju i pouku
- ▣ Pokrenula suradnja u razvoju MIDP-a s obzirom na TIDP članova tima
- ▣ Izradio plan (MIDP) kojim se upravlja isporukama tijekom projekta, navode isporuke informacija za projekt (npr. modeli, nacrti, specifikacije i sl.).

Plan je sastavljen u suradnji s projektnim suradnicima i njihovim planom aktivnosti isporuke informacija (TIDP) u skladu s glavnim događajima projekta.

Predložak i primjer BIM plana izvršenja nakon ugovaranja nalazi se u dodatcima – Dodatak B: Predložak plana izvršenja BIM projekta.

Sadržaj i razvoj BEP-a u fazama projektiranja i građenja prikazani su na [slikama 9 i 10](#).

Slika 9. Sadržaj i razvoj BEP plana u fazi projektiranja

Slika 10. Sadržaj i razvoj BEP plana u fazi građenja

3.5. VEZE MEĐU DOKUMENTIMA KORIŠTENIM TIJEKOM INFORMACIJA NA BIM PROJEKTU

U nastavku slijedi grafički prikaz odnosa među specifičnim dokumentima u informacijskom roku BIM projekata (grafikon 3).

Grafikon 3. Odnos među dokumentima u informacijskom toku BIM projekta:

Izvor: Preuzeto, prilagođeno i prevedeno iz standarda PAS 1192:2-2013

- O SMJERNICAMA
- O BIM PRISTUPU
- SMJERNICE ZA ORGANIZACIJU I UPRAVLJANJE BIM PROJEKTIMA**
- SMJERNICE ZA PROJEKTIranJE
- SMJERNICE ZA GRADENJE
- SMJERNICE ZA PRIPREMU UPRAVLJANJA I ODRŽAVANJA GRAĐEVINA
- DODATCI
- POPIS SLIKA, TABLICA I GRAFIKONA

4

SMJERNICE ZA PROJEKTIRANJE

Faza izrade projekta ili projektiranje je faza projekta u kojoj se donose sve odluke o bitnim svojstvima građevine. U fazi projektiranja odlučuje se što će i kako biti izgrađeno, naravno, ovisno o razini razrade projekta. Primjena BIM pristupa u projektiranju donosi brojne prednosti, ali isključivo uz pravilnu primjenu, odnosno, organizaciju. Stoga je bitno razumjeti osnove razina razvijenosti elemenata BIM modela, organizaciju BIM projekta, sam proces izrade BIM modela, BIM koordinaciju u fazi projektiranja te procese razmjene informacija.

4.1. RAZINE RAZVIJENOSTI ELEMENATA BIM MODELA

■ 4.1.1. Općenito

Razina razvijenosti, odnosno **razina razvijenosti** elemenata BIM modela (eng. **Level of Development - LOD**) mjera je koja se koristi za opisivanje pouzdanosti informacija koje su dio elemenata modela u različitim fazama razvijenosti BIM modela, odnosno, projekta. Primarna svrha razine razvijenosti (LOD-a) je da svakom sudioniku projekta tijekom projektiranja ili građenja bude jasno što se od njega očekuje prilikom razvoja BIM modela u nekoj fazi projekta, a da u isto vrijeme i drugi znaju što mogu očekivati od ostalih sudionika u projektu. Razine razvijenosti BIM projekta određuju se LOD tablicama koje su dio Plana izvršenja BIM projekta (BEP).

- Razina razvijenosti (LOD) je mjera kojom se određuje opseg do kojeg je razvijen element modela, a kreće od konceptualne faze sve do faze građenja i upravljanja.
- Osnova za razine razvijenosti (LOD) je činjenica da se elementi modela razvijaju različito (različitim brzinama) tijekom procesa projektiranja. Iz ovoga slijedi da se razina razvijenosti (LOD) može koristiti samo za opisivanje elemenata modela, ali ne i za kompletan model.
- Razina razvijenosti (LOD) predstavlja opseg do kojeg se možemo pouzdati u informaciju (o elementu) u svrhu donošenja odluka u određenom vremenskom trenutku.
- Vrijednost razine razvijenosti (LOD-a), predviđenog LOD tablicom, jest u tome što pruža mogućnost komunikacije između članova tima kroz projektiranje i građenje u smislu očekivanja u svezi razvoja elemenata modela, a u svrhu planiranja, upravljanja i koordinacije.

- Element zadovoljava određenu razinu razvijenosti (LOD) samo onda kad su ispunjeni svi traženi zahtjevi. Treba napomenuti da su zahtjevi kumulativni, što znači da element također mora zadovoljavati tražene zahtjeve svih nižih razina razvijenosti (LOD razina).
- Resursi potrebni za razvoj i održavanje LOD tablica trebaju biti proporcionalni razini kojom oni pomažu u odlučivanju i upravljanju projektom. Razine razvijenosti (LOD) kao i LOD tablice jesu alat, a ne konačni cilj.
- Razina razvijenosti elemenata BIM modela (LOD) ne može zamijeniti zakonskom regulativom određene razine razrade i namjene projekta, niti se može povući čvrsta paralela između te dvije skupine. Obično se povlače paralele u smislu koja razina razvijenosti (LOD) je prikladna za koju propisanu razinu razrade, odnosno namjenu projekta.

■ 4.1.2. Razina razvijenosti ili razina detaljnosti

Razina razvijenosti (LOD) se ponekad pogrešno tumači kao razina detaljnosti (eng. *Level of Detail*) umjesto razina razvijenosti (eng. *Level of Development*). Međutim, postoje bitne razlike. Razina detaljnosti označava koliko detalja (uglavnom grafičkih) je uključeno u element modela. Razina razvijenosti je stupanj do kojeg su geometrija elementa, kao i pridružene informacije, promišljene, tj. stupanj ozbiljnosti informacija u koje se članovi projektnog tima mogu pouzdati prilikom korištenja modela. U suštini, razina detaljnosti može se smatrati ulaznom informacijom za element, dok je razina razvijenosti pouzdana izlazna informacija.

■ 4.1.3. Različiti aspekti LOD-a

Razina razvijenosti kao koncepcija zbroj je različitih aspekata koji određuju informacije i geometriju koja opisuje pojedini element modela, a uključuju sljedeće:

- **Razina detalja** (LOd, eng. *Level of Detail*)
Određuje razinu geometrijske preciznosti relativno u odnosu prema stvarnom izgledu elementa. Na primjer, možemo smatrati da vrlo detaljan model komada namještaja ima vrlo visoku razinu detaljnosti. Međutim, isto tako taj komad namještaja možda nema točne dimenzije ili nema pridružene druge dodatne informacije. Zbog visokih detalja grafike, u modelu može djelovati kao potpun ili vrlo precizno određen. Nažalost, često se definicija razine razvijenosti poistovjećuje s razinom detalja što može zavarati, jer bez obzira na to što je element modela grafički vrlo detaljan, u nedostatku dodatnih informacija on može biti potpuno pogrešan (pogrešna veličina, pogrešan proizvođač ili potpuno pogrešan).

- **Razina preciznosti** (LOa, eng. *Level of accuracy*)

Kao što je već rečeno, element može biti (grafički) vrlo detaljan, međutim iako je npr. pogrešne veličine, netko može na temelju odabranog elementa donijeti odluku o vrsti konstrukcije ili o drugom proizvodu kao da je ta informacija točna (kao da je odabrani element točan). Vrlo detaljan element klimatizacije može biti postavljen u model u vrlo ranoj fazi projekta, on može imati slične dimenzije kao i konačno odabran element klimatizacije, ali čak i modeli klimatizacijskih uređaja jednakih karakteristika mogu međusobno dimenzijski odstupati 100 ili više milimetara. Samo kada je odabran finalni proizvod, preciznost elementa modela je točno određena. Konceptiju razina preciznosti treba uzimati u obzir kod problema tolerancija. Pregradni gips-kartonski zid nikad se ne radi u razini preciznosti (toleranciji) kao neki tvornički proizveden element. Ovakve slučajeve treba uzeti u obzir pri izradi modela. Nema smisla koordinirati nešto u milimetar ako je tehnologija građenja takva da se tako određena preciznost ne može postići.

- **Razina informacija** (LOi, eng. *Level of information*)

Poznata je i kao razina podataka (LOda, eng. *Level of data*). Svrha joj je da se postigne BIM u punom smislu, čime se omogućuje primjena modela u 4D simulacijama kao i u upravljanju građevinom (FM, eng. *Facilities Management*). Razina razvijenosti (LOD) mora određivati i koje se informacije isporučuju s pojedinim elementom. U te informacije spadaju i informacije o cijenama na početku projekta ili inženjerske informacije potrebne za daljnje analize i simulacije.

- **Razina koordinacije** (LOc, eng. *Level of coordination*)

Konceptija razine koordinacije nije definirana kao dio razine razvijenosti (LOD-a) pojedinog elementa, nego se odnosi na razinu koordinacije s drugim elementima modela. Posve odgovarajuća vrata mogu se postaviti u „arhitektonski“ zid (tj. u zid u modelu arhitekture), bez obzira na to što ta vrata imaju sve informacije za određenu LOD razinu i možda nisu koordinirana s pripadajućim otvorom u „konstruktivnom“ zidu (tj. s otvorom u modelu nosive konstrukcije).

- **4.1.4. Oznake razine razvijenosti BIM projekta**

Oznake razine razvijenosti (LOD-a) sastoje se od brojeva u intervalima po 100. One omogućuju korisnicima tog sustava fleksibilnost u određivanju međukoraka (dogovorenog kompromisa). Određivanje dodatnih razina razvijenosti (LOD razina) može biti vrlo važno u određenim okolnostima, posebice zbog ugovaranja, npr. pri predaji modela iz faze projektiranja u fazu građenja.

Tablica 11. LOD razine na primjeru armiranobetonske grede

LOD 100	LOD 200	LOD 300	LOD 350	LOD 400	LOD 500
Nema informacija (nije uopće poznato je li greda potrebna).	Postoji greda, vjerojatno će biti armiranobetonska, procijenjenih dimenzija.	Armiranobetonska greda, točno određenih svojstava betona i armature definiranog presjeka, predgotovljena, sve dimenzije su precizno određene.	Kompromis: koristi se LOD međukorak, plan oplata i armature te PKOK grede u tvornici.	Izvedbeni projekt, uz plan oplata i armature te PKOK, razrađeni su svi detalji građenja: oprema za podizanje, mjesta prihvata i drugo.	Snimak izvedenog stanja.

Tablica 12. Opis LOD razina sa zahtjevima za sadržajem modela te primjenama za građenje, analize, procjene troškova, izradu vremenskih planova i ostale dopuštene primjene

LOD 100	
Uobičajena uporaba: za većinu elemenata u idejnim rješenjima i analizama.	
Zahtjevi za sadržaj modela	Općenito modeliranje masama, određivanje površina, visina, volumena, lokacije i orijentacije. Trodimenzionalno modeliranje ili predstavljeno simbolički ili na neki drugi način.
Građenje	Nije za građenje.
Analize	Model je moguće analizirati temeljem volumena, površina i orijentacije primjenom općih kriterija uspješnosti dodijeljenih pojedinim elementima modela.
Procjena troškova	Model je moguće primijeniti pri procjeni troškova temeljem trenutnih površina, volumena ili sličnih tehnika inicijalnog određivanja troškova (npr. prema kvadraturi katova, broju stambenih jedinica, broju bolničkih postelja itd.).

Vremenski planovi	Model se može koristiti za određivanje faza projekta i sveukupno trajanje.
Ostale dopuštene primjene	Ostale ugovorom dopuštene primjene modela razvijenog do razine 100.

LOD 200

Uobičajena uporaba: za većinu elemenata u idejnim projektima.

Zahtjevi za sadržaj modela	Elementi modela su modelirani kao generalizirani sustavi, objekti ili sklopovi s približnim količinama, veličinama, oblikom, položajem i orijentacijom. Negeometrijske informacije također mogu biti pridružene modeliranim elementima.
Građenje	Nije za građenje.
Analize	Model je moguće analizirati prema uspješnosti odabranog sustava na način da se reprezentativnim elementima modela pridruže opći kriteriji uspješnosti.
Procjena troškova	Model je moguće primijeniti pri procjeni troškova temeljem približnih podataka koristeći se konceptualnim tehnikama procjene troškova (npr. temeljem volumena ili količine elemenata ili tipa odabranog sustava).
Vremenski planovi	Model se može primijeniti za prikaz vremenskog redoslijeda građenja glavnih elemenata i sustava.
Ostale dopuštene primjene	Ostale ugovorom dopuštene primjene modela razvijenog do razine 200.

LOD 300

Uobičajena uporaba: za većinu elemenata glavnog projekta.

Zahtjevi za sadržaj modela	Elementi modela su modelirani kao specifični sklopovi, precizni u smislu količine, veličine, oblika, položaja, orijentacije te odnosa s drugim elementima građevine. Negeometrijske informacije također mogu biti pridružene modeliranim elementima.
Građenje	Prikladan kao podloga za razradu izvedbenog projekta.
Analize	Model je moguće analizirati prema uspješnosti odabranog sustava tako da se reprezentativnim elementima modela pridruže specifični kriteriji uspješnosti.
Procjena troškova	Model je moguće primijeniti pri procjeni troškova temeljem specifičnih podataka koristeći se općim tehnikama procjene troškova.
Vremenski planovi	Model se može primijeniti za prikaz vremenskog redoslijeda građenja svih elemenata i sustava.
Ostale dopuštene primjene	Ostale ugovorom dopuštene primjene modela razvijenog do razine 300.

LOD 400

Uobičajena uporaba: za elemente izvedbenog projekta.

Zahtjevi za sadržaj modela	Elementi modela su modelirani kao specifični sklopovi, precizni u smislu količine, veličine, oblika, položaja, orijentacije s potpunim prikazom za građenje, sa svim sklopovima i detaljima. Negeometrijske informacije također mogu biti pridružene modeliranim elementima.
Građenje	Elementi modela su virtualan prikaz svih potrebnih elemenata za građenje.

Analize	Model je moguće analizirati prema uspješnosti odabranog sustava na razini specifičnih elemenata modela.
Procjena troškova	Model je moguće primijeniti pri procjeni troškova temeljem trenutne (stvarne) cijene specifičnih elemenata na tržištu.
Vremenski planovi	Model se može primijeniti za prikaz vremenskog redoslijeda građenja svih detaljnih elemenata i sustava, uključujući potrebna sredstva i metode za građenje.
Ostale dopuštene primjene	Ostale ugovorom dopuštene primjene modela razvijenog do razine 400.

LOD 500

Uobičajena uporaba: za elemente projekta izvedenog stanja.

Zahtjevi za sadržaj modela	Elementi modela su modelirani kao izvedeni sklopovi (sukladno snimci izvedenog stanja), precizni u smislu količine, veličine, oblika, položaja i orijentacije. Negeometrijske informacije također mogu biti pridružene modeliranim elementima.
Građenje	
Analize	
Procjena troškova	
Vremenski planovi	
Ostale dopuštene primjene	Model se može primijeniti za upravljanje i održavanje (FM), izmjene građevine ili kao ulazni podatak za novi projekt, npr. za projekte rekonstrukcije i/ili adaptacije.

4.2. SPECIFIKACIJA RAZINA RAZVIJENOSTI POJEDNIH ELEMENATA (LOD SPECIFIKACIJA)

■ 4.2.1. Općenito

Specifikacija razina razvijenosti elemenata BIM modela (LOD specifikacija) je referencija koja korisnicima BIM-a u građevinskoj industriji omogućuje da, u visokoj razini jasnoće, specificiraju i artikuliraju pouzdanost BIM modela u različitim fazama procesa projektiranja i građenja. Cilj LOD specifikacija jest standardizirati uporabu LOD koncepcija kako bi bio koristan komunikacijski alat.

Trenutačno ne postoji detaljan standard za fazu projektiranja, iako su mnoge projektantske kuće razvile svoje, interne standarde. Međutim, oni su različiti u različitim organizacijama, pa čak i unutar jedne organizacije ti se standardi prilagođavaju potrebama specifičnog projekta.

Razvoj pojedinih elemenata modela građevine u procesu projektiranja napreduje različitim brzinama, čime će različiti elementi biti različito razvijeni. Tako će npr. u fazi idejnog projekta mnogi elementi biti u razini LOD 200, međutim, bit će i onih koji su na razini LOD 100, neki su na razini LOD 300, a neki čak na razini LOD 400.

Ne postoji nešto što bi se zvalo npr. „model LOD 300“ (ili bilo koji drugi broj); projektni modeli, naime, u različitim fazama projekta imaju elemente različitih razina razvijenosti. Tako nije logično tražiti „LOD 200 model“ nakon faze idejnog projekta, nego „100 % idejni projekt“. BIM model idejnog projekta sadržavat će različite elemente u različitim razinama razvijenosti, ali elementi bitni za određenu struku i traženu fazu projekta bit će na razini razvijenosti dovoljnoj za idejni projekt (npr. LOD 200 ili veći).

Zbog međusobne suradnje različitih struka na projektu, ponekad nije praktično zahtijevati, očekivati ili čekati da svi elementi modela neke struke u određenom trenutku imaju jednaku, minimalno potrebnu razinu razvijenosti (LOD). Preporuča se da se za većinu elemenata modela dogovori niža razina razvijenosti (npr. LOD 200), a da se detaljnije razvijaju elementi koji izravno utječu na druge struke (tzv. *interface* elementi). Na taj način se omogućava nesmetan rad struci, uz minimalnu ovisnost o nejasnim detaljima drugih struka. Npr. u fazi glavnog projekta okviri aluminijskog pročelja (u arhitektonskom modelu) mogu biti prikazani pravokutnim cijevima (LOD 200), ali spoj na armiranobetonsku konstrukciju (koja postoji u arhitektonskom, ali i u građevinskom modelu) mora biti detaljnije određen, odnosno razvijen (npr. LOD 400).

Budući da detaljna LOD specifikacija pojedine vrste elemenata premašuje opseg i cilj ovih smjernica, preporuča se uporaba gotovih dokumenata raznih udruga, npr. vrlo detaljnog dokumenta dostupnog na stranicama udruge BIM forum, koja je nadogradila temeljni dokument Američke udruge arhitekata (AIA, eng. *The American Institute of Architects*), a može se pronaći na internetskoj stranici:

<http://bimforum.org/lod/http://bimforum.org/lod/>

4.3. ORGANIZACIJA BIM PROJEKTA U FAZI PROJEKTIRANJA

■ 4.3.1. Opća organizacija

Struktura direktorija treba biti osmišljena tako da se njome aktivno koriste svi suradnici na projektu. Uz konvenciju imenovanja, struktura direktorija je bitna za pohranu projektnih podataka, odnosno kao egzaktna lokacija za datoteke, čiji je kolateralni doprinos kvalitetna suradnja na projektu, razmjena podataka, verzioniranje datoteka, arhiviranje i ostali segmenti rada koji su bitni za izradu i završetak projekta u fazi projektiranja.

Struktura je određena kao standard tvrtke te se ne smije proizvoljno mijenjati, osim ako postojeći predlošci ne zadovoljavaju potrebe projekta.

■ 4.3.2. Spremanje datoteka i sigurnost

Struktura direktorija

Opća organizacija **direktorija** BIM projekta unutar projektnog tima iste struke sastoji se od četiriju općih dijelova (faza):

RADNO – Sadržava sve direktorije i datoteke projekta, pristupaju mu samo korisnici unutar iste tvrtke ili tima. Može imati ograničena prava pristupa nekih korisnika na određene direktorije i datoteke. Ovdje se nalaze nepotvrđene (radne) datoteke projektnog tima tvrtke. Nedvosmisleno je jasno što su aktualne radne datoteke.

DIJELJENO – Sadržava određene direktorije i datoteke projekta, a koji su dijeljeni s drugim sudionicima na projektu (npr. s drugim tvrtkama, osobama ili timovima). Prava pristupa nekih korisnika na određene direktorije i datoteke mogu biti ograničena. Ovdje se nalaze potvrđene datoteke koje služe ostalim sudionicima na projektu u određenu svrhu.

PREDANO – Sadržava finalne, tj. zadnje verzije predanog projekta ili njegovih dijelova. Modeli i projektna dokumentacija unutar ovog direktorija služe za ishođenje dozvola, izradu ponudbene dokumentacije, građenje i druge primjene.

ARHIVA – Sadržava povijest projekta. Ovdje se mogu nalaziti direktoriji i datoteke radnih verzija projekta i/ili predane verzije projekta ili njegovih dijelova, npr. u slučaju izmjena (revizija) predanih modela i projektne dokumentacije. Arhiva sadržava povijest razmjene informacija, povijest dijeljenja datoteka, povijest zahtjeva za izmjene te omogućuje zadržavanje znanja, što može poslužiti i za buduće projekte.

Održavati dosljednu konvenciju imenovanja i strukture direktorija prijeko je potrebno za referencirane, povezane datoteke radi ispravnog funkcioniranja među projektnim timovima i krajnjim korisnicima, kao što je npr. vlasnik građevine ili upravitelj građevinom (*Facility manager*). U tu svrhu, projektni i izvođački timovi trebaju odrediti protokol za datoteke pojedinih timova tijekom izrade plana izvršenja BIM projekta (BEP-a) te primijeniti konvenciju imenovanja za direktorije i datoteke sukladno dogovorenom standardu.

Struktura datoteka

Načelno, **datoteke** projekta mogu se podijeliti u četiri osnovne skupine:

BIM datoteke – BIM modeli trebaju biti razvrstani kao datoteke modela i kao datoteke izlazne dokumentacije.

- Datoteke modela – originalne datoteke drugih struka trebaju biti povezane, tj. referencirane relativnim putanjama iz direktorija određene struke. Nazivi datoteka modela trebaju pratiti dogovorenu konvenciju imenovanja.
- Datoteke izlazne dokumentacije – PDF i izvorni formati datoteka trenutne verzije izlazne dokumentacije moraju biti u svom direktoriju te organizirani uz pomoć konvencije imenovanja za CAD datoteke.

Opće datoteke – skupine standardnih datoteka potrebnih za projekt, kao što su npr. općenito datoteke o upravljanju projektom (standardi, dopisi, uvjeti, suglasnosti, dozvole itd.), ulazni podaci (postojeće stanje, fotodokumentacija, geodetske podloge (snimke), tehnologija, zahtjevi investitora itd.), specifični simboli za projekt, aplikacije (LISP datoteke, skripte i sl.), logotipovi i grafika, elementi modela specifični za projekt (npr. sastavnice) i ostalo.

Koordinacijske datoteke – datoteke za koordinaciju projekta (analiza kolizije elemenata), organizirane po datumima koordinacija tijekom projekta.

Ostale datoteke – vizualizacije (renderi), analize, sukladnosti za certifikate održive gradnje i ostalo.

■ 4.3.3. Sigurnost podataka

Projektne timovi dužni su uspostaviti protokole za sigurnost podataka kako bi se spriječilo moguće oštećenje, gubitak, zaraza virusima, zloupotreba informacija od trećih osoba ili namjerno izazivanje štete od vlastitih djelatnika ili vanjskih utjecaja. Projektne, a i izvođački timovi moraju postaviti odgovarajuća prava pristupa korisnicima kako bi se spriječili gubitak i oštećenje datoteka tijekom razmjene, održavanja ili arhiviranja.

■ 4.3.4. Konvencije imenovanja

Konvencija imenovanja je temelj za uspješnu uporabu projektnih datoteka u smislu ulaznih i općih podataka, arhiviranih verzija, radnih verzija, dijeljenih te finalnih verzija, kao i osnova za uspješnu suradnju i unutar projektnog tima i među projektnim i drugim timovima različitih struka i/ili organizacija.

Načelno, konvencija imenovanja može se podijeliti u tri osnovne skupine:

- imenovanje direktorija
- imenovanje datoteka
- imenovanje unutar datoteka (npr. nazivi slojeva, tj. *layera*, nazivi objekata itd.).

Primjer općih pravila imenovanja direktorija

1. Pri imenovanju direktorija upotrebljavati isključivo velika slova engleske abecede (A-Z), brojeke 0-9, točke „.“ i povlake „-“ (minuse).
2. Ne upotrebljavati dijakritičke znakove (č, ć, đ, š, ž i ostale).
3. Unutar polja naziva direktorija, između riječi upotrijebiti znak donje crte „_“, bez razmaka (eng. *space*).
4. Naziv direktorija mora biti što kraći, ali ne smije korisnika zbunjivati u vezi sa sadržajem ili pripadnosti direktorija.
5. Ukupna dužina putanje do, u strukturi direktorija, najdublje spremljene datoteke (uključujući dužinu naziva datoteke s ekstenzijom) ne smije biti duža od veličine koju dopušta operativni sustav računala (256/260 znakova).
6. Svaki direktorij koji (još) ne sadržava datoteke, ali ima poddirektorije, a nijedan od njih (još) ne sadržava datoteke, nosi oznaku „-np“ što označava „nema podataka“. Nakon što se postavi prva datoteka, oznaka se obavezno briše. Iznimno od prvog pravila, ova se oznaka piše malim slovima „-np“ da bi se lakše uočila. Ovime se sprječava nepotrebno otvaranje ili (ručno) pretraživanje direktorija bez sadržaja.
7. Općenita struktura naziva direktorija sastoji se od triju blokova: brojčane oznake, naziva direktorija i neobavezne oznake „np“. Primarna svrha brojčane oznake jest održavanje pravilnog redoslijeda direktorija bez obzira na njegov naziv. Predlaže se uporaba dvoznamenkastih brojčanih oznaka, čime se u jednoj razini može postići pravilan raspored do 100 direktorija.

[BROJČANA_OZNAKA] – [NAZIV_DIREKTORIJA] – (np)

npr. **05-GLAVNI_PROJEKT** ili **05-GLAVNI_PROJEKT-np** (kad u njemu još nema datoteka).

8. Naziv svakog poddirektorija počinje znamenkama direktorija u kojem se nalazi (znamenke direktorija „iznad“) pa točkom odvojeni dvoznamenkasti redni broj poddirektorija, npr. 05.01-ARH. Ovime se postiže da je oznaka pripadnosti jasna i nedvosmislena.

Primjer općih pravila imenovanja datoteka

1. Pri imenovanju datoteka upotrijebiti samo velika i mala slova engleske abecede (A-Z i a-z), povlaku (crtica/minus, eng. *hyphen*), donju povlaku (eng. *underscore*) i brojke 0-9, za sva polja.
2. Ne koristiti dijakritičke znakove (č, ć, đ, š, ž i ostale).
3. Sva polja razdvojiti znakom povlake „-“ (minusa). Ne koristiti razmake (eng. *space*).
4. Unutar polja naziva datoteke, umjesto razmaka između riječi upotrijebiti tzv. CamelCase (različite riječi u rečenici počinju velikim početnim slovom) ili znak donje crte „_“.
5. Znak točke „.“ upotrijebiti za odvajanje imena datoteke od ekstenzije.
6. Ekstenzije datoteke ne smiju se mijenjati niti brisati.
7. Naziv radnih datoteka određenog autora mora imati kraticu za identifikaciju autora dodanu kao sufiks, a koja se sastoji od tri ili četiri znaka, npr. prva dva slova imena i prva dva slova prezimena autora.

Struktura imenovanja datoteka treba u obzir uzeti sljedeće elemente:

- ZOP
Zajednička oznaka projekta, odnosno zajednička oznaka svih mapa koje su dijelovi cjelovitog projekta ili oznaka derivirana iz te zajedničke oznake
- BROJ MAPE
Redni broj mape u nizu mapa koje čine cjelovit projekt
- STRUKA
Oznaka struke, odnosno strukovne odrednice projekta (npr. oznaka „A“ za arhitektonski projekt)
- FAZA
Razina razrade, odnosno namjena projekta (npr. broj „01“ za idejni projekt itd.)
- NAZIV PROJEKTA
Pun ili skraćeni naziv projekta
- OZNAKA DODATNE PODJELE
Ako postoji dodatna podjela (npr. dilatacija 1 ima oznaku „DIL1“ ili sl.)
- OZNAKA VERZIJE SOFTVERA
Ako datoteka određene verzije nije kompatibilna sa starijim ili novijim inačicama softvera koji koristi tu datoteku, osim ako to nije vidljivo iz ekstenzije datoteke
- DATUM
Za arhive, predane verzije ili revizije datoteka treba imati jasnu oznaku datuma. Zbog redoslijeda slaganja popisa datoteka u operativnom sustavu, oznaka datuma treba biti u obliku sličnom GGGG-MM-DD.

■ VERZIJA

Dio naziva koji označava je li datoteka radna verzija, konačna verzija (npr. prva „predana“ verzija za dozvolu), podloga za dijeljenje sa suradnicima, verzija za arhivu, službena revizija, lokalni model ili centralni model.

■ OZNAKA AUTORA

Sufiks koji se dodjeljuje radnim verzijama, a nudi podatak tko je vlasnik datoteke i tko je smije mijenjati. Obično se sastoji od tri ili četiri znaka proizašla iz imena autora, npr. od prva dva slova imena i prva dva slova prezimena autora.

■ 4.3.5. Opća pravila imenovanja unutar datoteka

Prijedlog pravila za imenovanja unutar datoteka je izvan granica ovih smjernica zbog velikog broja različitih softverskih alata i vrlo širokog područja koje bi trebalo obuhvatiti. Savjetuje se primjena praktičnog standarda za imenovanja unutar datoteka.

■ 4.3.6. Sigurnosne kopije

Sigurnosne kopije su verzije datoteka, dijelova projekta ili čitavog projekta čija je primarna svrha spriječiti gubitke podataka, odnosno gubitak odrađenog posla. Iznimno važan, a često zanemaren dio organizacije projekta (posebno u fazi projektiranja). Sigurnosne kopije postaju jako važne ako se izgube podaci (zbog neodgovarajućih ili manjkavih sigurnosnih kopija).

Ovisno o projektu, rokovima, broju angažiranih djelatnika ili suradnika potrebno je odrediti najveće vremenske razmake u kojima je obavezno raditi sigurnosne kopije. Također je potrebno odrediti projektne cjeline ako je to logično, te tko je zadužen za izradu sigurnosnih kopija tih cjelina.

U nastavku je prijedlog tablice koja se može izraditi za svaki projekt drugačije, a može se i izmijeniti tijekom projekta.

Tablica 13. Primjer organizacije izrade sigurnosnih kopija na projektu

Vrsta	Vremenski razmak	Oblik spremanja	Odgovorna osoba
Radni dokumenti	Jedanput dnevno	Lokalno računalo, server, cloud	
Projektna cjelina A	Jedanput tjedno	ZIP paket : server, Cloud	
Svi dokumenti projekta	Jedanput u 2 tjedna	ZIP paket: server, spremište izvan mreže, Cloud	

Paketi dokumenata u ZIP datotekama (ili drugim oblicima sažimanja) sprječavaju nenamjernu promjenu ili izravnu uporabu sigurnosnih kopija dokumenata. Nedostupni su izravno, jer se prvo moraju “otpakirati”, a mogu se također jednostavno zaštititi lozinkom. Isto tako, omogućuju jednostavnije podizanje (eng. *upload*) takvih dokumenata na rješenja “u oblaku” (eng. *Cloud*).

Spremanje dokumenata “u oblak”, uz to što omogućuje njihovo jednostavnije dohvaćanje, pruža i određenu (visoku) razinu zaštite. Naime, takvi sustavi imaju integrirane antivirusne provjere (i druge zaštitne mehanizme) te automatske sigurnosne kopije svih podataka.

Bitno je usvojiti praksu spremanja podataka izvan mreže, npr. na vanjski tvrdi disk ili nepovezано računalo, jer se time podaci štite od izravnog pristupa, a i od širenja virusa.

Uz ručne metode, postoje sustavi koji rade automatsko verzioniranje dokumenata i izrade sigurnosnih kopija. Ti softverski alati sve dokumente projekta spremaju u svoju bazu podataka, rade sigurnosne kopije zadanim tempom, nude mogućnost verzioniranja, odvajaju (granaju) smjer projektiranja kako bi se našlo alternativno rješenje, kao i radi kasnijeg stapanja u glavni tok projekta ako alternativno rješenje bude prihvaćeno, nude zaštitu dokumenata lozinkama, ograničenje pristupa korisnicima i drugo. Detaljna analiza ili recenzija takvih rješenja prelazi temu ovih smjernica.

■ 4.3.7. Platforma za suradnju i okolina za razmjenu podataka (eng. *Common Data Environment - CDE*)

Budući da je ključni aspekt BIM-a međusobna suradnja i razmjena dokumenata, dostupnost i pristupačnost ažuriranih dokumenata od presudne su važnosti. Slanje dokumenata e-poštom nije rješenje u organiziranoj i promišljenoj suradnji, jer nastaju problemi s duplikatima i upravljanjem revizijama.

Postoji potreba za uporabom online (eng. *Cloud*) platforme. Postoje različite vrste platformi za suradnju, od jednog servera kojim upravlja jedan od sudionika u projektu do specijaliziranih platformi za BIM.

Jasno da je platforma za suradnju bitan dio BIM-a pa je odabir i postavljanje takve platforme zadatak povjeren BIM menadžerima i BIM koordinadorima (vidi odjeljak 3.2.).

Da bi bila funkcionalna, platforma za suradnju mora:

- imati mogućnost organizirane strukture direktorija i dokumenata (npr. u obliku stabla)
- imati mogućnost da više korisnika s različitih lokacija pristupa dokumentima
- imati mogućnost upravljanja vlasništvom, izmjenama i odgovornosti za dokumente
- imati mogućnosti jedinstvenog (unikatnog), kronološkog i ne-prekobrajnog razmjenjivanja informacija (nema mogućnost duplikata ni spremanja “smrznutih” verzija određenih faza)

- omogućiti korisnicima da rade sa zadnjim verzijama (upravljanje verzijama)
- imati mogućnost automatskog stvaranja arhiva i upravljanja tim arhivima
- imati mogućnost upravljanja korisničkim pristupom i sigurnu autorizaciju
- podržavati radne postupke odobravanja dokumenata.

Valja napomenuti da uporaba platforme za suradnju ne jamči učinkovitu razmjenu informacija. To je samo alat za spremanje, upravljanje i razmjenu dokumenata. Praktičan radni proces i popis praktičnih pravila za suradnju moraju propisati BIM menadžeri i BIM koordinatori (vidi odjeljak 3.2.).

Na primjer, dva najčešće korištena praktična pravila za upravljanje verzijama dokumenata:

1. Sudionik ne mijenja doprinos drugog sudionika.
2. Dokument se razmjenjuje, odnosno dijeli samo ako je točno i ispravno opisan.

4.4. PRAKTIČNE SMJERNICE ZA MODELIRANJE

■ 4.4.1. Općenito

Praktične smjernice za modeliranje BIM modela vrlo su opširna tema s obzirom na brojna softverska rješenja za BIM. Međutim, moguće je dati neka opća pravila i smjernice za modeliranje koje su primjenjive za sve ili za većinu različitih softverskih alata.

■ 4.4.2. Softversko rješenje

Iako BIM jest pristup, a ne softver, njegova primjena ovisi o uporabi odgovarajućih softverskih rješenja. S obzirom na to da BIM nije samo trodimenzionalno modeliranje, zahtijeva specifične alate koji omogućuju proizvodnju geometrije i upravljanje informacijama. To je posebno važno za softverska rješenja kojima se koriste projektanti, jer je njihov rad osnova BIM procesa u fazi građenja. Naravno, projektanti modeliraju elemente izgrađena okoliša, ali također određuju zahtjeve i parametre, a tim se informacijama koriste ostali interesni sudionici projekta kako bi nabavili, planirali, sastavili i izgradili.

Također, neka softverska rješenja za proračune i analize ne zahtijevaju potpunu BIM kompatibilnost sve dok imaju mogućnost uvoza potrebnih informacija unutar softvera (npr. softver za proračun toplinskih mostova). Naravno, što su veće mogućnosti softverskog rješenja u smislu jednostavne komunikacije (bez uvoza/izvoza ili ručnih operacija), to će sveukupan proces biti brži i jednostavniji, s manjim rizikom od pogrešaka ili gubitka podataka.

■ 4.4.3. Koristiti razumnu razinu preciznosti

S obzirom na to da je BIM model digitalna verzija izgrađenog okoliša, konačna verzija modela mora, što je više moguće, odgovarati stvarnom izvedenom stanju. To znači da konačni elementi modelirani softverskim rješenjem odgovaraju stvarnim elementima (npr. stup, vrata, prozor) ili prostornim konceptima (npr. volumen, prostorija).

Također, evolucija modeliranih elemenata mora pratiti evoluciju projekta, odnosno procesa projektiranja. Nema potrebe modelirati elemente jako precizno u ranim fazama projektiranja sve dok spremljene informacije u modelu odgovaraju potrebama određene faze (npr. konceptualne geometrije su dovoljne za idejno rješenje). Stoga, sve modele, od idejnog rješenja do snimke izvedenog stanja, treba raditi s razumnom (dovoljnom) razinom preciznosti. Posljedično, postoji potreba da se definiraju razine potrebnih informacija u svakoj fazi procesa te na konačnom modelu.

■ 4.4.4. Koristiti zajednički koordinatni sustav

Koordinatni sustav treba biti određen s ciljem pružanja zajedničkog ishodišta i smjerova XYZ osi za sve sudionike. Da bi se izbjegle ljudske pogreške (negativne koordinate), područje za modeliranje određeno je između pozitivnih XY osi, a visina je određena pozitivnom Z osi. Nadalje, osi i visinske razine, odnosno etaže trebaju biti određene istom metodom.

■ 4.4.5. Primijeniti specifične/predefinirane funkcionalnosti softverskog rješenja

Svaki element mora biti modeliran standardnim softverskim funkcionalnostima, tj. alatima i predviđenim tipovima elemenata (npr. zidovi, grede, vrata, prozori, krovovi) koliko god je to moguće. U suprotnom, sve što je modelirano ne-standardnim funkcionalnostima softvera treba biti upisano u dokument koji prati BIM model.

Npr. element kakav je zid modelira se alatom (funkcijom softvera) za zidove. Ako standardnim alatom nije moguće postići nešto specifično, može se primijeniti druga funkcionalnost, ali to se mora dokumentirati.

■ 4.4.6. Izbjegavati kolizije elemenata

Preklapanja volumena, elemenata ili drugih objekata treba izbjegavati kako ne bi bilo dupliciranja, tj. udvostručavanja, odnosno pogrešaka u iskazivanju količina. Također, kolizija elemenata treba provjeravati analizom kolizija elemenata (procesom koordinacije unutar istog i između različitih strukovnih BIM modela).

■ 4.4.7. Obavijestiti druge sudionike o korištenim softverskim rješenjima

Svaki sudionik u projektu mora dati popis softverskih rješenja i inačica kojima se koristi u projektu radi bolje suradnje i razmjene digitalnih dokumenata.

Slično, informacije o softverskom rješenju korištenom u fazi projektiranja dio su ponudbene dokumentacije, a cilj je omogućiti izvođaču i ostalim sudionicima na projektu procjenu mogućeg stupnja interoperabilnosti.

■ 4.4.8. Smanjiti broj ciklusa izvoza/uvoza i dati prednost nativnim ili otvorenim formatima

Proces reduciranja ciklusa izvoza/uvoza omogućuje manje gubitke informacija. Međutim, čak i pri uporabi različitih softverskih rješenja, informacije se mogu jednostavno dijeliti ako imaju pravilnu hijerarhiju i ako su dobro strukturirane.

■ 4.4.9. Pružiti što je moguće relevantnije informacije

Što se više informacija dijeli, to se izbjegava više pogrešaka. Međutim, BIM model nije potpuno upotrebljiv bez informacija o njegovim ograničenjima i razini razvijenosti elemenata. Popis elemenata i njihovih atributa nema vrijednost ako nisu povezani s informacijom o lokaciji elementa, njihovim predstavnikom u modelu ili njihovim **jedinstvenim identifikatorom** (eng. **Globally Unique Identifier - GUID ili ID**). Stoga, informacije mogu biti na različitim lokacijama sve dok su definirane, strukturirane i povezane (npr. konvencijom imenovanja, povezanim/referenciranim dokumentima/modelima).

■ 4.4.10. Umjesto brisanja, zamijeniti tip elementa

Pri izmjeni elementa (npr. zid) u strukovnom BIM modelu, autor može izbrisati postojeći element i modelirati novi na istome mjestu. Na prvi pogled, takav način rada ne predstavlja problem. Međutim, svi elementi koji su dio tog zida (npr. otvor u zidu) ostat će bez “domaćina” (raskidanje veza, odnosno referencija) ili će biti izbrisani. Drugi problem je u tome što svaki put kad se stvara novi element, softver za njega napravi jedinstveni identifikator (ID ili GUID). Svi drugi elementi modela koji ovise o tom elementu (npr. prozori i vrata koji ovise o zidu), vežu se na jedinstven identifikator “domaćina”. Ako se element obriše, ID ostaje u projektu pa nije jasno kome pripada, ili se obriše, a s njim i svi elementi vezani za taj ID. Dodatno, svi podaci i poveznice drugih elemenata bit će izgubljeni. Stoga, ako je moguće, izmjena tipa elementa bez brisanja postojećeg elementa ispravan je način, jer će se time sve pravilno ažurirati.

■ 4.4.11. Modelirati onako kako će biti izgrađeno

Budući da je BIM model virtualan predstavnik stvarnog izgrađenog okoliša, praktičan pristup jest razmatrati model kao virtualan prototip u kojem svi interesni sudionici moraju riješiti probleme kao da rade na stvarnoj građevini. Elemente modela treba modelirati onako kako će biti izgrađeni, pri čemu treba uzeti u obzir, ne samo konačan rezultat, nego i proces građenja (npr. stup koji ide od kata do kata drugačiji je od stupa “u komadu”, od temelja do krova).

Nadalje, modelom se upravlja kao da je “virtualno gradilište” na kojem samo jedan interesni sudionik može uređivati/izrađivati/mijenjati elemente na specifičnome mjestu. Gledano iz ove perspektive, jasno da su potrebne dobra suradnja i komunikacija među različitim sudionicima kako bi se riješili problemi. Zahtjevi koji osiguravaju da su modeli izrađeni u skladu s potrebama i očekivanjima različitih interesnih sudionika (npr. način iskazivanja količina) moraju biti dio ugovaranja.

■ 4.4.12. Upotrijebiti boje za razlikovanje elemenata različitih struka ili različite namjene

Kako je već rečeno, BIM model se može smatrati virtualnim prototipom budućeg izgrađenog okoliša. Svaki element mora biti modeliran onako kako će biti izgrađen/postavljen.

Također, uporaba modela ima prednost u mogućnosti vizualnog prikaza koji ne mora biti stvaran. Uporaba dogovorenih boja (ili drugih identifikatora koji se mogu filtrirati), kako bi se razlikovali elementi različitih struka ili različite namjene, učinkovit je i praktičan način za identifikaciju u sastavljenom (sveobuhvatnom) BIM modelu.

■ 4.4.13. Ograničiti broj modela

Očekuje se da BIM koordinator na projektu koordinira različite BIM modele koji nastaju tijekom BIM procesa projektiranja, a u koji su uključeni strukovni autori (arhitektura, konstrukcije, strojarstvo, elektrotehnika i drugo). Da bi taj proces ostao učinkovit, treba definirati dovoljan broj modela. Previše modela stvara kompleksnu koordinaciju između različitih modela, a s druge strane, premalo modela generira probleme s kapacitetom softvera i hardvera, interoperabilnosti te vlasništva i odgovornosti (u svojstvu autora/projektanta). Zato je potrebno, na razini organizacije BIM projekta, odrediti dovoljan broj modela koji će se razvijati u fazi projektiranja.

4.5. KONTROLA I KOORDINACIJA BIM MODELA

■ 4.5.1. Općenito

Kontrola i koordinacija BIM modela jedan je od najvažnijih procesa građevinskih projekata, a pri tome je analiza kolizija elemenata ili sustava građevine jedna od najvećih prednosti primjene BIM tehnologije. Analizom kolizija koordinira se projektna dokumentacija svih struka u projektu te se identifikacijom kolizije otkrivaju i moguće pogreške u projektu prije izgradnje. Analizom se umanjuju pogreške nastale ljudskim i softverskim faktorom pri projektiranju te se daje uvid u konačno stanje i položaj elementa građevine. Preporuča se da se kolizije identificiraju i riješe u fazi projektiranja, a ne, što se često događa u praksi, na terenu tijekom građenja.

■ 4.5.2. Softversko rješenje

- Analiza i rješavanje kolizija u projektu omogućuju provjeru odnosa elemenata i sustava svih struka na projektu (arhitekture, konstrukcije, strojarskih sustava, električnih sustava, vodovoda, odvodnje i drugih sustava).
- Na temelju analize kolizija nastaju izvještaji o konfliktima koje je potrebno riješiti. Takvi izvještaji omogućuju projektnim timovima korekcije, odnosno izmjene projekta s ciljem međusobnog usklađivanja, odnosno koordinacije projekta.
- Preporuča se koordinaciju, kao dio BIM procesa, primjenjivati već od ranih faza projektiranja.
- Odgovarajućim softverskim rješenjima, analizu kolizija moguće je raditi za bilo koju razinu razvijenosti elemenata i projekta te za bilo koji broj građevinskih sustava ili elemenata.

■ 4.5.3. Vrste kolizija

Fizičke kolizije (eng. *Hard clash*)

Fizički kolizija dvaju elemenata (virtualni, jer se koristi softversko rješenje za analizu kolizija). To su kolizije u kojima dva elementa zauzimaju isti prostor ili dijelove istog prostora. Kolizije se otkrivaju na temelju geometrije te na semantičkim i algoritamskim pravilima. Testiranje, odnosno otkrivanje kolizija rezultirat će kolizijama, poput cijevi koja probija zid. Razina detalja (u smislu grafike) i grupiranje određenih elemenata pomažu da analiza kolizija bude točna i učinkovita.

Kolizije s tolerancijom (eng. *Soft clash*)

Kolizija pokazuje potrebu objekta za prostornom/geometrijskom tolerancijom (zonama) radi njihove bolje dostupnosti, izolacije, održavanja i sigurnosti. Otkrivanje takvih vrsta kolizija dodatna je dimenzija, odnosno značajka primjene BIM tehnologije u projektiranju.

Kolizije zbog redoslijeda građenja (eng. 4D Workflow clash)

To su kolizije pri (virtualnom/4D) sekvencioniranju građenja. Ovom metodom otkrivanja kolizija mogu se odrediti kolizije prouzročene redoslijedom građenja (ili postavljanja) elemenata građevine, odnosno sustava građevine. Metoda je poznata pod nazivom „test izvodljivosti“.

4.5.4. Vrste analiza kolizija po fazama projekta

Idejni projekt

Preporuča se početna koordinacija najmanje za glavne, odnosno najveće tehničke i/ili funkcionalne sklopove. Plan koordinacije među BIM modelima može izgledati kao što je prikazano u [tablici 14](#).

Tablica 14. Primjer plana koordinacije među BIM modelima idejnog projekta

	Arhitektura	Konstrukcija	Strojarske instalacije	Elektrotehničke instalacije
Arhitektura	-	+	+	+
Konstrukcija		-	+	+
Strojarske instalacije			-	+
Elektrotehničke instalacije				-

Glavni projekt

Preporuča se koordinacija za sve tehničke i/ili funkcionalne sklopove. Plan koordinacije među BIM modelima može izgledati kao što je prikazano u [tablici 15](#).

Tablica 15. Primjer plana koordinacije među BIM modelima glavnog projekta

	Arhitektura	Konstrukcija	Sustavi grijanja, hlađenja i ventilacije	Vodovod i odvodnja	PP sustavi (sprinkler)	Elektrotehničke instalacije	Elektronički sustavi
Arhitektura	-	+	+	+	+	+	+
Konstrukcija		-	+	+	+	+	+
Sustavi grijanja, hlađenja i ventilacije			-	+	+	+	+
Vodovod i odvodnja				-	+	+	+
PP sustavi (sprinkler)					-	+	+
Elektrotehničke instalacije						-	-
Elektronički sustavi							-

■ 4.5.5. Smjernice za izradu analize kolizija

Glavna područja za razmatranje tijekom koordinacije projekta analizom kolizija:

1. PRIORITETNOST građevnih dijelova/sklopova po funkciji, pokretljivosti i riziku elemenata
2. Korištenje POUZDANIH podataka za identifikaciju specifičnih sustava, sklopova i dijelova
3. Primjena OBJEKTNO ORIJENTIRANIH PRAVILA
4. Unaprijed definiran PLAN STRATEŠKIH ISPITIVANJA I POSTUPAKA ANALIZE KOLIZIJA
5. OTKRIVANJE KOLIZIJA, KONSOLIDACIJA, OZNAČIVANJE, IZRADA IZVJEŠTAJA/KOMUNIKACIJA o problemima uočenim analizom
6. PRAĆENJE problema i njihova rješavanja.

1. Postavljanje prioriteta građevinskih elemenata/sklopova prema njihovoj funkciji, pokretljivosti i riziku

Prioritetnost se određuje ljestvicom prioriteta s vrijednostima od 1 do 4 (gdje 1 predstavlja najviši prioritet, a 4 najniži). Izrađuje se popis elemenata/sklopova/ dijelova/sustava građevine, te se za svaki dio utvrđuje prioritet. Ljestvica prioritetnosti s definicijom i primjerima prikazana je u [tablici 16](#).

Tablica 16. Prioritetnost elemenata građevine

POREDAK ELEMENATA PO PRIORITETNOSTI		
Prioritet	Definicija prioriteta	Primjeri
1	Elementi su praktički nepokretni.	<i>Elementi glavne nosive konstrukcije. Veliki klimatizacijski kanali. Elementi odvodnje slobodnim vodnim licem (prirodna odvodnja pomoću nagiba).</i>
2	Elementi mogu biti premješteni, ali takav postupak je težak jer zahtijeva mnogo dodatnog rada.	<i>Veliki dijelovi instalacijskih sustava $\varnothing > 100$ mm. Sekundarni elementi nosive konstrukcije. Prodori kroz konstrukciju.</i>
3	Elementi se mogu premjestiti uz manje teškoće, zahtijeva dodatni rad.	<i>Cijevi i drugi dijelovi instalacijskih sustava $\varnothing < 100$ mm. Instalacijska oprema i armature.</i>
4	Elementi niskog prioriteta koji mogu biti premješteni bez većih problema.	<i>Vješalice (zatege) spuštenog stropa. Cijevi $\varnothing < 50$ mm. Završne obrade / obloge.</i>

Radi veće produktivnosti, tijekom analize kolizija u fazi projektiranja odluke o nezadovoljavajućim kolizijama donose se za elemente s prioritetom 1 i 2.

2. Pouzdani podaci za određivanje specifičnih sustava, sklopova i dijelova

Da bi se jasno odredila odgovornosti za pojedini element (sustav, sklop ili dio) BIM modela u fazi projektiranja, odnosno u procesu koordinacije, za izradu testova kolizija, a posebno za izradu koordinacijskih izvještaja, preporuča se odrediti pouzdane podatke o elementima kao na primjeru u [tablici 17](#).

Tablica 17. Potrebni podaci elemenata za analizu kolizija

PARAMETAR / NAZIV PODATKA	OPIS / ZBOG ČEGA JE POTREBAN
Autorska identifikacija	<i>Tko je stvorio određeni element?</i>
Kategorizacija elemenata	<i>Specifična identifikacija kategorije elementa.</i>
Promjeri cijevi i armatura	<i>Veličina cijevi i armatura cjevovoda.</i>
Identifikacija izoliranih cijevi	<i>Mogućnost identifikacije cijevi s izolacijom</i>
Veličina kanala	<i>Mogućnost prepoznavanja npr. samo kanala većih od određene dimenzije.</i>
Identifikacija izoliranih kanala	<i>Mogućnost identifikacije kanala s izolacijom.</i>
Vrsta materijala	<i>Identifikacija čeličnih, betonskih, aluminijskih, predgotovljenih i drugih elemenata.</i>
Vrsta (instalacijskog) sustava	<i>Ističe razliku između sustava dobave, odvodnje, sustava hladne vode, sustava tople vode, sustava odvodnje itd.</i>
Naziv (instalacijskog) sustava	<i>Prepoznavanje grupa elemenata koje čine jedinstven sustav ili sklop.</i>
Podaci o prostorijama / zonama	<i>Prepoznavanje naziva prostorije / zone, količine opreme unutar njih.</i>

Podaci iz tablice uglavnom već postoje kao parametri u softverskim rješenjima za projektiranje BIM tehnologijom. Naravno, svaki autor modela odgovara da su podaci, odnosno vrijednosti pridružene takvim parametrima, ispravni.

3. Objektno orijentirana pravila

Objektno orijentirano pravilo znači da je element modela (objekt) povezan s određenim pravilima. Na primjer:

- Zidovi (*Walls*): mogu imati otvore/proboje, definiraju prostorije i ne mogu biti horizontalni.
- Namještaj (*Furniture*): ne može imati proboje, može se smjestiti u prostorije i uvijek je vertikalni.

U analizama kolizija pravila mogu ukloniti nevažne kolizije određene analizom kolizija te stvoriti pseudo-objektno orijentiran okoliš, čime se postupak analize kolizija bitno ubrzava.

Na primjer, analiza kolizija:

- Zanimaju kolizije elemenata ako su npr. prethodno otkrivene kolizije unutar istog sklopa elemenata. Npr. greda kolidira sa sklopom dvokrilnih vrata (s oba krila i geometrijom dovratnika) čime je otkrivena jedna kolizija, a ne tri kolizije.
- Zanimaju kolizije među elementima koji su dio istog, jedinstvenog sustava. Primjerice, kod sustava instalacija, ako ogranak (spojen T fazonskim komadom) kolidira s matičnim kanalom, kolizija se zanemaruje.
- Zanimaju kolizije ako element ima specifičnu vrijednost, npr. zanemaruje kolizije kanala ako su oni savitljivi.
- Zanimaju elemente koji imaju vanjsku izolaciju. Primjerice, kanali i cijevi često su omotani izolacijom. Ako su modelirani s izolacijom, izolacija se zanemaruje.

- Zanemaruje elemente kojima je brojčana vrijednost nekog parametra manja od određene vrijednosti. Primjerice, zanemaruje cijevi čiji je vanjski promjer manji od 100 mm.

4. Plan strateških ispitivanja i postupaka analize kolizija

Preporuča se priprema sveobuhvatnih predložaka za postupke analize kolizija koji zajedno čine plan strateških ispitivanja kolizija. Predlošci moraju biti dokumentirani, odnosno opisani tako da se svim sudionicima omogući razumjeti postupak i konačne rezultate analize kolizija.

U nastavku je primjer predložka za provedbu postupka analize kolizija.

Tablica 18. Primjer predložka za test analize kolizija

Naziv analize kolizija: KONSTRUKCIJA(1) vs. ODVODNJA(1) T(25mm)		
Elementi konstrukcije	Elementi odvodnje	Pravila
Stupovi Grede Ploče Zidovi Temelji Čelični spojevi	Sve cijevi sustava odvodnje Fazonski komadi Revizijska okna Strojarska oprema	Zanemari: Elemente unutar iste datoteke Kolizije elemenata istog sustava Kolizije unutar tolerancije

Objašnjenje testa iznad:

Naziv testa kolizija: Treba što jasnije opisati gdje se testiranje provodi, što se testira, u kojoj toleranciji te vrste kolizija koje se otkrivaju, odnosno mogu ga činiti:

- naziv dijela građevine u kojem se provodi test (npr. "Dilatacija 1", "Zgrada A" i sl.)
- naziv tehničkog i/ili funkcionalnog sklopa, sustava ili vrste elemenata (npr. konstrukcija protiv odvodnje)
- prioritetnost elemenata (npr. 1 - praktički nepomični)
- tolerancija kolizija (npr. T (25 mm) znači da se zanemaruju kolizije manje od 25 mm)
- vrsta kolizije: fizička kolizija (eng. *Hard clash*), kolizija s tolerancijom (eng. *Soft clash*), kolizija zbog redoslijeda građenja (eng. *4D Workflow clash*).

Elementi: Određuju se skupine (setovi) elemenata za koje će se otkrivati kolizije.

Pravila: Određuju se posebna pravila, npr. pravila za uklanjanje zadovoljavajućih testova, pravila za uklanjanje nebitnih elemenata, pravila za zanemarivanje (ignoriranje).

5. Otkrivanje kolizija, konsolidacija, označivanje, izrada izvještaja/komunikacija

Nakon provedene analize i otkrivanja kolizija potrebno je rezultate kolizija razvrstati u skupine specifičnih problema. Primjerice, imamo koliziju dviju paralelnih cijevi s jednom vertikalom. Većina softverskih rješenja otkrit će dvije odvojene kolizije, iako bi ih trebalo rješavati kao jednu koliziju. Takve kolizije se grupiraju, odnosno konsolidiraju u jednu skupinu i rješavaju kao jedna kolizija.

Sljedeći korak je označiti pojedine kolizije jedinstvenom oznakom i opisom kolizija (npr. *Hard clash*). Softverska rješenja taj postupak izvode automatski. Također, automatski se generiraju i izvještaji o pronađenim kolizijama. Bitan dio izvještaja je jasna oznaka i opis kolizija, kao i osoba odgovorna za svaki element koji je u koliziji te identifikator (ID) svakog elementa koji se kolidira kako bi se mogao nedvosmisleno locirati. Ovi izvještaji služe za komunikaciju o rezultatima analiza kolizija radi njihova rješavanja, odnosno koordinacije.

6. Praćenje problema i njihova rješavanja

Da bi postupak koordinacije softverskom analizom kolizija bio uspješan, učinkovit i mjerljiv, potrebno je sustavno pratiti probleme koji se pojavljuju tijekom koordinacije te njihovo rješavanje.

Uspješnost postupka koordinacije mjeri se metrikom koja se može odrediti unaprijed, npr. broj riješenih problema / broj novootkrivenih problema na svakoj koordinaciji. Ovisno o vrsti kolizija, odnosno problema relativno je jednostavno izračunati, tj. izmjeriti financijsku vrijednost i uspješnost koordinacije.

4.6. PROCESI RAZMJENE INFORMACIJA

■ 4.6.1. Općenito

Procese razmjene informacija mora jasno odrediti i opisati projektni BIM menadžer. Modeli s pripadajućim opisnim dokumentima predaju se u određenom trenutku, pri čemu se poštuje zadana procedura. Također, potrebno je odrediti proceduru prema kojoj te modele preuzimaju i prihvaćaju drugi interesni sudionici na projektu ili BIM menadžeri. Učinkovitost BIM procesa ovisi o stupnju suradnje različitih sudionika u projektu. Stoga, što se više informacija razmjenjuje, to je veća učinkovitost BIM procesa. Preporuča se stalna razmjena radnih modela i dokumenata.

Što se tiče ključnih razmjena po određenim fazama projekta, savjetuje se izraditi plan razmjene informacija kojim se definiraju (najmanje) format datoteke, sadržaj modela i razine razvijenosti.

■ 4.6.2. Format datoteke

Kad je riječ o formatu datoteke, preporuča se primijeniti jednostavno pravilo:

Smanjenjem broja uvoza i izvoza uvijek se smanji broj pogrešaka i nepotrebnog ponavljanja posla, a ujedno se poveća kvaliteta ugrađenih informacija.

Stoga, ako dva softverska rješenja dijele zajednički izvorni format, oni su bolji izbor. U suprotnom, format datoteke za razmjenu određuje BIM menadžer u dogovoru s odgovornim BIM koordinatorima. Format datoteke odabire se sukladno potrebnoj vrsti informacija, ali i alatima korištenim za softversko rješenje. Primjerice, ako sudionik u projektu treba samo geometriju, format koji sadržava čistu 3D geometriju je dovoljan; međutim, ako su uz geometriju potrebne i informacije o specifičnim elementima, potrebno je odrediti koje su to informacije te sukladno tome i format datoteke.

Preporuča se primjena sljedećih praktičnih pravila:

- Potrebno je razlikovati jednosmjerno od dvosmjernog razmjenjivanja informacija kako bi suradnja bila optimalna. (Ako jedan sudionik treba samo čitati informaciju, dovoljan je format kao što su pdf / slika / 3D model / IFC; ali ako je potrebno uređivati informacije, izvorni format mnogo je praktičniji.)
- Koristiti što jednostavniji način razmjene informacija koji je dovoljan da se odradi zadatak.
- Nema potrebe izvoziti kompletan model ako su tablica/dokument dovoljni da se sprema tražene informacije.

Napomena o IFC formatu:

IFC (*Industry Foundation Classes*) format datoteke poznat je kao međunarodni otvoreni BIM standard za razmjenu informacija. Treba imati na umu da korištenje IFC formata ne podrazumijeva rješenje jednim klikom. Slično kao što je donedavno bilo s pdf formatom, potrebno je ugoditi brojne parametre kako bi rezultat bio uporabljiv. Stoga, IFC format, koliko god bio svestran i moćan, i dalje nije izvorni format određenog softverskog rješenja, odnosno nije “cjelovito rješenje bez ikakvih gubitaka”. Korištenjem IFC formata ne izbjegava se potreba za jasnim definiranjem što se i na koji način razmjenjuje. Bitno je dodati i to da je svaki autor odgovoran za svoj BIM model, pa tako svrha IFC formata nije da netko drugi na njemu nastavi rad, odnosno da provodi daljnje izmjene i dorade, nego samo treba čitati informacije izvornog autora modela.

■ 4.6.3. Sadržaj modela i razine razvijenosti

BIM menadžer u dogovoru s ostalim sudionicima na projektu mora jasno odrediti što su faze BIM procesa te koji sadržaj i koja razina razvijenosti (LOD) se očekuju u kojoj fazi. Treba napomenuti kako ne postoji izravna i jedinstvena veza između LOD razina i faza projektiranja određenih pravnim dokumentima države, ali se za svaki projekt, sukladno projektnim specifičnostima, mogu naći zajedničke značajke.

Da bi proces razmjene informacija bio uspješan u smislu sadržaja modela i razina razvijenosti, potrebno je odrediti najmanje sljedeće:

1. Što se modelira
2. Što se ne modelira
3. Dodatni komentari o razini informacija koji nedostaju ili su drugačije definirani u LOD-u
4. Specifične konvencije projekta (npr. ne modeliraju se elementi manji od 1 cm).

■ 4.6.4. Ažuriranje modela i dokumenata

Preporuča se da osoba zadužena za model određene struke (BIM koordinator ili BIM inženjer) uz model, ažurira i prateći dokument koji identificira i opisuje strukovni model koji se razmjenjuje s drugim sudionicima. Bez obzira na to je li obavezna isporuka modela u izvornom formatu, uvijek se isporuči verzija tog modela u IFC formatu. Svrha isporuke IFC modela jest “smrzavanje” stanja modela određene verzije u određenom trenutku radi usporedbe izmjena s prijašnjim, ali i budućim verzijama modela.

Opisni dokument trebao bi sadržavati:

- Identifikaciju strukovne odrednice projekta
- Definiciju sadržaja modela i LOD
- Namjenu modela
- Informacije o izvornim dokumentima i/ili modelima koji su korišteni pri razvoju modela (npr. arhitektonski model za razvoj modela konstrukcije), uključujući verziju izvornih dokumenata i/ili modela kao i popis referentnih crteža i drugih tehničkih podataka ako su korišteni, odnosno ako postoje
- Informaciju o softverskom rješenju korištenom za izradu modela te verziju softvera
- Popis iznimki od ugovorenih zahtjeva
- Informacije o korištenoj konvenciji imenovanja
- Verzije modela i najvažnije izmjene.
- Ograničenja vezana za uporabu modela, odstupanja od korištenja izvornih alata u softveru.

Model bez opisnog dokumenta nije potpuno upotrebljiv, jer sam model ne pruža dodatne informacije o ograničenjima, primjeni, odstupanjima i preciznosti modela.

Strana koja isporučuje model i prateći opisni dokument može biti odgovorna za posljedice nepotpunih ili netočnih podataka u pratećim dokumentima.

Razlike u novoj verziji modela u odnosu prema starijoj verziji modela prikazuju se usporedbom dvaju IFC modela: IFC modela novije verzije i IFC modela starije verzije. Softverskim rješenjima za pregled modela u IFC formatu (npr. besplatnim alatom BIMVision) mogu se usporedno prikazati dvije verzije istog modela te time otkriti:

- Što je neizmijenjeno
- Što je izmijenjeno, i to:

- ▣ Što je nestalo (uklonjeno iz modela)
- ▣ Što je novo modelirano (nastalo u modelu)
- ▣ Što je izmijenjeno (u smislu geometrije i/ili položaja, materijala i/ili drugih parametara).

Ovime se izbjegava postupak “ručnog” označivanja svih izmjena, a to je posebno važno izbjeći, jer su u takvu postupku moguće ljudske (nenamjerne) pogreške, tj. propusti. Korisnost opisnog dokumenta ovdje dolazi do izražaja. Naravno, označivanje tzv. revizijskim oblačićima i dalje je mogućnost, ali samo u modelima u izvornom formatu datoteke. Isto tako, usporedba dvaju modela u izvornom formatu također je moguća, posebice ako softversko rješenje nudi alate za uspoređivanje.

■ 4.6.5. Ključne razmjene modela i dokumenata

Ključne razmjene modela i dokumenata glavni su dokumenti koji se razmjenjuju ili objavljuju tijekom važnih događaja u projektu (eng. *Milestones*).

Ovi se dokumenti koriste kako bi se vidjelo u kojoj mjeri sudionici na projektu ispunjavaju svoje obaveze i poštuju rokove, ali i kao početne točke za daljnje projektiranje, razvoj projektnog rješenja, ili su dio službene projektne dokumentacije.

Stoga, ključne razmjene moraju poštovati prethodno dogovorena pravila za ažuriranje modela i dokumenata, ali i pravila postavljena na razini projekta. Sadržaj, kao i razinu razvijenosti elemenata, trebaju unaprijed (prethodno) definirati BIM menadžeri u dogovoru s BIM koordinatorima, što je potvrđeno ugovornim obavezama.

Modeli i dokumenti ključnih razmjena arhiviraju se kako bi se pratili razvoj i odgovornosti tijekom projekta kao i općenito razvoj projekta.

Skup predanih modela i dokumenata u ključnim razmjenama treba pratiti i dodatni opisni dokument koji sadržava najmanje sljedeće:

- Identifikacijsku oznaku ključne razmjene
- Datum razmjene
- Verziju/reviziju
- Tvrtku, odnosno organizaciju, Isporučitelja modela
- Osobu koja isporučuje model (BIM inženjer ili BIM koordinator)
- Osobu koja prima model (BIM inženjer, BIM koordinator ili BIM menadžer)
- Opis ograničenja u primjeni modela, opis stupnja koordinacije modela
- Sadržaj, odnosno opis isporučenog modela
- Kontrolnu listu ispunjenih zahtjeva.

Ovaj dokument oblikuje se za svaku glavnu projektну razmjenu, odnosno isporuku. Uz navedene informacije, u opisnom dokumentu ključne razmjene svaki model treba imati već opisan prateći opisni dokument te obavezno verziju modela u dogovorenom IFC formatu datoteke.

■ 4.6.6. Radni modeli i dokumenti

Uz službene ključne razmjene modela i dokumenata, mogu se razmjenjivati i radni dokumenti.

Svrha tih razmjena jest davati informacije unaprijed kako bi se poboljšala suradnja dvaju interesnih sudionika projekta.

Razmijenjeni radni dokumenti i modeli mogu biti slabije dokumentirani ako je takav dogovor između dvaju interesnih sudionika i BIM menadžera. Te izravne razmjene također mogu imati dodatne skupine specifičnih podataka koji se tiču razrade određenog dijela projekta, za razliku od ključnih razmjena dokumenata i modela u kojima je potrebno pružiti sve tražene dokumente i informacije kako bi se zadovoljila isporuka određene faze.

■ 4.6.7. Predaja modela i dokumenata

Svaki interesni sudionik u BIM procesu odgovoran je za model koji izrađuje, ali je također obvezatan provjeriti zadovoljavaju li modeli i dokumenti koje dobiva od drugih sudionika dogovorene zahtjeve.

Imajući to na umu, potrebno je dogovoriti protokol razmjene, ali i prihvaćanja predanih modela. Predaja, odnosno prihvaćanje predanih dokumenata može se kontrolirati uz pomoć zadane kontrolne liste kojom je određeno sve što se mora ispuniti da bi isporuka bila prihvaćena.

Svoju kontrolnu listu prije predaje provjerava autor modela, a taj popis zatim, uz isporučene modele i dokumente, provjerava strana kojoj se predaje.

5

SMJERNICE ZA GRAĐENJE

Osnovna ideja BIM pristupa jest stvoriti i dijeliti prave informacije u pravo vrijeme kroz faze projektiranja, građenja i korištenja izgrađenog okoliša, odnosno upravljanja tim okolišem. Upotreba BIM pristupa ima velike prednosti za fazu građenja. Omogućuje jednostavnije i bolje planiranje procesa građenja, s uštedom vremena i troškova te smanjenjem mogućih pogrešaka i konflikata na projektu. Ovo poglavlje objašnjava prednosti koje strane uključene u građenje mogu dobiti korištenjem BIM pristupa.

5.1. SMJERNICE ZA PRIMJENU BIM KIOSKA

BIM kiosk je čvrst računalni sustav izgrađen za građevinsko osoblje na gradilištu. Svrha kioska jest omogućiti radnicima/inženjerima na gradilištu pregled BIM modela te tako na mjestu događaja omogućiti pristup zadnjim projektnim informacijama o planiranoj građevini. Vizualizacija kompleksnih prostornih situacija jedan je od glavnih razloga primjene BIM-a na gradilištu. BIM kiosk je poznat i pod nazivima MEIS (eng. *Mobile Enviromental Information System*), i-Booth© (*Information Booth*) te drugim.

Aspekti korištenja informacijskih sustava za aktivnosti na gradilištu [26]:

- Međuvodnost
- Veza između digitalnog (papira) i fizičkog (stvarnog)
- Sinkronizacija inteligentnih modela za komunikaciju
- Kontrola projekta, praćenje i povratne informacije: izgrađeno vs. planirano
- Nabava: upravljanje i praćenje isporuke materijala
- Tok od projekta do proizvodnje: nedostaci i praznine u vizualizacijama
- Shema gradilišta i skladišta/pogoni.

BIM kiosk mora sadržavati najmanje sljedeće:

- Hardversku infrastrukturu
- Nacrte i modele tehničkih i/ili funkcionalnih sklopova koordinacijske modele/nacrte
- 4D i 5D modele za planiranje i praćenje građenja
- Planove montaža
- Ugovore i anekse
- Certifikate, potvrde, izjave
- Imenik osoba uključenih u projekt
- Meteorološke podatke i vremensku prognozu
- Videozapise i fotografije s gradilišta
- Shemu gradilišta.

5.2. SMJERNICE ZA PLANIRANJE I PRAĆENJE – 4D BIM

Dosadašnja praksa učvrstila je spoznaju i sustav rada u 2D CAD projektiranju. S tehnološkim napretkom CAD se razvio i u novoj dimenziji te je stvoren 3D CAD. Daljnji napredak tehnologije zamijenio je CAD tehnologiju BIM tehnologijom, čija je baza 3D model na koji se vežu i razvijaju dodatne dimenzije, poput vremena (4D), troškova (5D), održivosti i potrošnje energije (6D) te upravljanja i održavanja građevine (7D).

Slika 11. 3D, 4D, 5D, 6D i 7D BIM

3D	4D	5D	6D	7D
BAZA PODATAKA	VRIJEME	TROŠKOVI	ANALIZE	UPRAVLJANJE GRAĐEVINOM I NJEZINO ODRŽAVANJE
Količine elemenata	Planiranje i praćenje gradnje	Real Time modeliranje i planiranje troškova	Konceptualna analiza energetske učinkovitosti	BIM strategija životnog vijeka građevine
Svojstva elemenata / materijala	JIT predaja elemenata	Izvoz količina kao podrška detaljnoj procjeni troškova	Detaljna analiza energetske učinkovitosti	BIM as Built
Vizualna identifikacija objekata			Praćenje održivosti elemenata i objekata	BIM plan održavanja i tehničke podrške
Kolaboracija struka			...	
Faznost objekta				
Parametričnost				

Modeli 4D ponajprije služe kao komunikacijski alati u otkrivanju mogućih uskih grla projekta te kao metode za poboljšanje suradnje. Izvođači pregledavaju 4D simulacije kako bi osigurali što je moguće više održivim i učinkovitim plan građenja.

Prednosti 4D modela:

- Komunikacija – planirani radovi mogu se vizualno prenositi među sudionicima projekta. Model 4D prikazuje vremenske i prostorne aspekte plana znatno učinkovitije nego tradicionalni gantogram.
- Logistika na gradilištu – 4D simulacije olakšavaju pristup gradilištu i ponašanju na njemu – pokazani su pristupi gradilištu, skladišta, mjesta velikih oprema, strojeva, drugim riječima vizualno su poboljšane sheme gradilišta.
- Koordinacija nabave i dostave – 4D simulacije omogućuju koordinaciju očekivanog vremena i protoka u prostoru dostave materijala/opreme na gradilište.

- Komparativna analiza planiranog i stvarnog građenja – jednostavnija usporedba planiranog i ostvarenog građenja, lakša identifikacija statusa projekta (kasni li projekt ili se provodi unutar planiranog vremena) te podloga za upravljanje promjenama na projektu.

Za potpuno korištenje 4D simulacija, 4D modeli zahtijevaju prikladne 3D modele planirane građevine povezane s planom građenja projekta. Konkretno, elementi 3D modela moraju biti povezani s aktivnostima koje imaju određen vremenski početak i završetak rada s građevinom.

Iskustvo i znanje o razinama razvijenosti (LOD) potrebni su kako bi se postigle sve prednosti u radu sa 4D simulacijama.

Inženjeri i voditelji projekata koji sudjeluju u izradi njegova plana građenja mogu primijeniti različite alate i procese za izgradnju 4D modela kao što su:

1. Ručna metoda korištenjem 3D i 2D alata
2. Ugrađene 4D karakteristike u 3D ili BIM alate
3. Izvoz 3D ili BIM projekta i 4D alata i povezivanje s planom.

Pri procjeni o korištenju specijaliziranog 4D alata potrebno je voditi računa o sljedećim postavkama:

1. Mogućnost uvoza 3D/BIM dokumenata – Kakvu geometriju, BIM formate, tipove elemenata i njihove podatke korisnik može učitati u 4D alat (npr. geometrija, nazivi, ID brojevi, materijali i sl.)? Neki alati mogu učitati samo geometriju, nazivlje geometrije i hijerarhiju elemenata. U određenim fazama projekta ti podaci su dovoljni za izradu osnovnog 4D modela, ali nedostatak ostalih podataka umanjuje učinkovitost 4D simulacija te mogućnost korisnika da kvalitetnije pregledava svojstva elemenata građevine, odnosno da filtrira baze podataka.
2. Mogućnost uvoza planova/rasporeda – Koje formate planova/rasporeda 4D alat može učitati?
3. Spajanje/ažuriranje 3D/BIM modela – Može li korisnik spojiti više datoteka u jedan model i ažurirati dijelove, odnosno cijeli model? Na primjer, ako je projekt izrađen od nekoliko različitih modela, stvorenih na različitim platformama i uz pomoć različitih softvera, 4D alat mora imati sposobnost učitavanja i spajanja svih modela u jedan.
4. Mogućnost reorganizacije – Tijekom pregleda alata za izgradnju 4D modela važno je poznavati mogućnosti alata za reorganizaciju. Je li moguće reorganizirati podatke nakon što su učitani u program? Alati koji podržavaju jednostavnu reorganizaciju komponenti modela imaju mogućnost ubrzati postupke 4D modeliranja.

5. Privremene komponente – Može li korisnik dodati i poslije ukloniti komponente projekta koje su privremene, poput skela, skladišta, dizalica? U nekim slučajevima korisnici izrađuju privremene komponente u vanjskim softverima i učitavaju ih u 4D alat. Sposobnost 4D alata da sadržava knjižnicu komponenti i opreme koja korisniku pomaže brzo dodavati te komponente u 4D model, jedna je od velikih prednosti.
6. Animacije – Pri pregledu alata za izgradnju 4D modela važno je provjeriti mogućnost animacija alata. Može li alat izvoditi simulacije građenja ili rada određenog stroja (npr. detaljna simulacija rada kрана)? Neki 4D alati imaju mogućnost pomicanja opreme tijekom specifičnog razdoblja kako bi se mogao vizualizirati prijevoz opreme tijekom rada na gradilištu.
7. Analize – Podržava li alat specifične analize, primjerice analizu vremensko-prostornog konflikta (npr. analiza koja identificira aktivnosti koje se događaju u istom vremenu i prostoru)?
8. Izvoz – Koje su mogućnosti izvoza 4D alata? Može li korisnik izvući snimke određenih razdoblja ili videoanimaciju planiranog/ostvarenog građenja? Može li korisnik izvući simulacije i podatke iz 4D modela u format koji je djeljiv s drugim sudionicima projekta?
9. Automatsko povezivanje – Postoji li mogućnost automatskog povezivanja dijelova građevine (odnosno, tehničkih i/ili funkcionalnih sklopova) s planom, odnosno rasporedom građenja prema određenim pravilima i područjima? Ova opcija korisna je na projektima za koje postoji standardizirana konvencija imenovanja.

5.3. SMJERNICE ZA IZRADU KOLIČINA I PROCJENE TROŠKOVA – 5D BIM

Procjena troškova i izrada troškovnika projekta počinje još u fazi planiranja i projektiranja kroz inicijalno procijenjene vrijednosti te se nastavlja dograđivati i dorađivati s razvojem projekta, u fazama nakon projektiranja. Naravno, nije poželjno čekati završetak faze projektiranja da bismo počeli planirati troškove. BIM omogućuje sudionicima projekta da donose odluke na temelju više informacija, a rezultat su kvalitetnije informacije kao temelj za donošenje boljih odluka.

Tijekom ranih faza projektiranja jedine dostupne količine za troškovne procjene su one koje su povezane s površinama i volumenima – npr. površina i opseg prostorija, određene dužine i sl. Te količine potencijalno su korisne za tzv. *parametričku procjenu troškova* – procjena koja se radi na temelju glavnih parametara građevine (npr. broj parkirnih mjesta, broj i površina poslovnih prostorija, lokacija građevine i sl.). Nažalost, većina tih količina uglavnom nije dostupna u ranim fazama projektiranja, najčešće zato što se tada ne primjenjuje BIM. Kako bi se osiguralo izvlačenje količina i procjena troškova, važno je već u ranim fazama projekta primijeniti BIM.

Slika 12. 3D, 4D, 5D, 6D i 7D BIM

3D	4D	5D	6D	7D
BAZA PODATAKA	VRIJEME	TROŠKOVI	ANALIZE	UPRAVLJANJE GRAĐEVINOM I NJEZINO ODRŽAVANJE
Količine elemenata	Planiranje i praćenje gradnje	Real Time modeliranje i planiranje troškova	Konceptualna analiza energetske učinkovitosti	BIM strategija životnog vijeka građevine
Svojstava elemenata / materijala	JIT predaja elemenata	Izvoz količina kao podrška detaljnoj procjeni troškova	Detaljna analiza energetske učinkovitosti	BIM as Built
Vizualna identifikacija objekata			Praćenje održivosti elemenata i objekata	BIM plan održavanja i tehničke podrške
Kolaboracija struka			...	
Faznost objekta				
Parametričnost				

Kako se projekt razvija, moguće je izravno iz modela građevine brže dobiti detaljnije prostorne količine i količine materijala. BIM softverska rješenja trebaju osigurati mogućnost izvoza količina elemenata, površina i volumena određenih prostora, količina materijala i drugih mjerljivih podataka te izrade izvješća u obliku različitih vrsta količinskih tablica. Ovakve količine i više su nego prikladne za kvalitetnu procjenu troškova.

Pri što točnijoj procjeni troškova koju izrađuje izvođač, mogu nastati problemi ako komponente modela građevine nisu dobro/prikladno definirane i/ili ako se dijelovi (količine) modela ne mogu izvoziti. Npr. softversko rješenje za BIM može omogućiti izvoz količine armiranobetonskih greda, ali npr. ne i armature koja je ugrađena u tu gredu. Ovo je primjer mogućeg problema, ali hoće li se pojaviti, ovisi o korištenju specifičnog BIM softvera i povezanog sustava za procjenu. Drugi problem, koji može utjecati na procjenu troškova, jest točnost, odnosno preciznost modeliranja elemenata BIM modela. Ljudski faktor je u BIM pristupu i dalje bitan, a tehnologija, koliko god je napredna i razvija se, ne može ukloniti sve pogreške koje je prouzročio čovjek. Prema tome, za izvoz točnih količina bitno je da je model u skladu sa stvarnom planiranom izvedbom građevine, da se ne udvostručava geometrija, odnosno da nema nepotrebnih preklapanja elemenata i sl.

Proces procjene troškova uključuje procjenu uvjeta i zahtjeva na projektu (npr. nestandardni uvjeti zidova, netipične ili jedinstvene sklopke). Ne postoji softver koji može automatski identificirati sve uvjete na projektu. Procjenitelji bi trebali uzeti u obzir korištenje BIM pristupa kako bi olakšali naporan rad u izvlačenju količina i brže vizualizirali, identificirali i procijenili uvjete, te osigurali više vremena za optimizaciju

O SMJERNICAMA

O BIM PRISTUPU

SMJERNICE ZA ORGANIZACIJU I UPRAVLJANJE BIM PROJEKTIMA

SMJERNICE ZA PROJEKTIRANJE

SMJERNICE ZA GRAĐENJE

SMJERNICE ZA PRIPREMU UPRAVLJANJA I ODRŽAVANJA GRAĐEVINA

DODATCI

POPIS SLIKA TABLICA I GRAFIKONA

cijena podizvođača i dobavljača. Detaljan model građevine je alat koji umanjuje rizik od loše procjene, jer omogućuje znatno smanjenje troškova za izradu ponuda, kao i nesigurnosti povezane s količinama materijala.

Procjenitelji se danas na različite načine koriste BIM-om za izradu količina, uglavnom kao podrškom pri procjeni troškova. Zasad nijedan BIM alat ne omogućuje sve mogućnosti paketa za procjenu i predračun. Zato procjenitelji moraju odrediti metodu rada koja im najbolje odgovara. Postoje tri primane mogućnosti:

1. Izvoz količina elemenata modela u softver za kalkulacije i procjene
2. Povezivanje BIM alata izravno u alat za izradu količina
3. Korištenje BIM alata za izradu količina.

Procjenitelji i izvođači moraju razumjeti kako BIM može podržati specifične zadatke u procjenjivanju, kroz smanjenje pogreška i poboljšanje točnosti i pouzdanosti u procjeni.

6

SMJERNICE ZA PRIPREMU UPRAVLJANJA I ODRŽAVANJA GRAĐEVINA

6.1. UPRAVLJANJE GRAĐEVINAMA / UPRAVLJANJE IMOVINOM (FM / AM)

Unatoč sličnosti u prirodi imovine kojom se upravlja, postoje razlike u pristupu između disciplina upravljanja građevinama u korištenju (*Facility Management*) i upravljanja imovinom (*Asset Management*). Obje discipline su ostvarile svoje norme ili specifikacije i razvile svoj jezik poželjnih i definiranih pojmova. Na svoj način, Upravljanje građevinama i upravljanje imovinom svojevrsno je upravljanje ključnom imovinom organizacije s ciljem optimizacije cjeloživotnih troškova iste. Ove aktivnosti mogu se proširiti i na infrastrukturu i druga osnovna sredstva, koji su potrebni organizaciji, te odgovoriti na popratne fizičke, organizacijske i ljudske zahtjeve. U upravljanju građevinama ova je razlika često naglašena kroz pojmove "tvrdi (*hard*) FM" (održavanje opreme, grijanje/hlađenje, vodoopskrba i odvodnja itd.) i "meki (*soft*) FM" (usluge čišćenja, otpad, itd.). Ove Smjernice usredotočene su na fizičke aspekte imovine tako da se, radi jasnoće namjere, pojmovi "imovine" i "upravljanja imovinom" u ovom dokumentu koriste u skladu s tim naglaskom.

■ 6.1.1. Kontekst

Industrija graditeljstva (eng. *Architecture, Engineering, Construction & Operation – AEC / AECO*) vrlo je aktivna u prihvaćanju informacijskih, komunikacijskih i tehnoloških dostignuća i trendova. Trenutno jedan od brže rastućih novih razvojnih smjerova te industrije upravo su BIM i njegova primjena. Primjena BIM pristupa u posljednjih je desetak godina u porastu, pa je zbog novih zahtjeva interesnih strana industrija graditeljstva prisiljena prilagođavati se korištenju BIM pristupa u fazi projektiranja i građenja, a sve češće i u fazi korištenja i upravljanja građevinama.

Privatni i javni naručitelji, odnosno vlasnici zgrada sve više zahtijevaju da se BIM koristi na projektima, temeljem već dokazanih pozitivnih utjecaja u postupku projektiranja, građenja, i upravljanja (npr. otkrivanje kolizija, boljih vizualizacija, analize energetske aspekata građevine, ali ponajviše kroz procjenu cjeloživotnih troškova građevina LCC (eng. *Life Cycle Cost*), uštedom vremena i troškova te konačno isporukom boljeg proizvoda.

■ 6.1.2. Isporuke

Pristup informacijama jedan je od ključnih elemenata koji trebaju imati Upravitelj građevinama (FM) i Upravitelj imovinom (AM), tako da mogu donijeti ispravne odluke o izgrađenom okolišu. Upravitelj građevinama treba poznavati portfelj građevina / nekretnina, pratiti imovinu u određenom razdoblju te znati usporediti građevine / nekretnine međusobno. On treba biti u stanju razlikovati kojim tipom građevine se upravlja, koji su sve sustavi postavljeni, koje su komponente i gdje se one nalaze u građevini, gdje su priručnici, jamstava i slično, a sve s ciljem da građevina i svi potrebni sustavi djeluju:

- efikasno
- pouzdano
- sigurno
- usklađeno s regulativom i normama.

Djelatnost upravljanja građevinama/imovinom omogućuje organizacijama da optimiziraju čitav životni trošak upravljanja portfeljem imovine koja može biti složena i različita po karakteru, raspodijeljena preko opsežnog geografskog područja kao i podvrgnuta različitim zahtjevima potražnje/trošenja. Povezivanjem upravljanja informacijama preko dugoročnije aktivnosti upravljanja imovinom s kraćim pojmom djelatnosti građenja za portfelj imovine treba ostvariti stvarne uštede, koje dolaze na različite načine, uključujući:

- smanjenje troškova kao rezultat automatiziranog prijenosa točnih, potpunih i nedvosmislenih informacija preko primopredaje imovine i tijekom prijenosa upravljanja od jednog davatelja usluga na drugog
- bolju svijest o operativnim potrebama i potrebama za održavanje imovine
- bolje odluke vezane za upravljanje i troškove održavanja na temelju stvarnih performansi i statusa imovine
- identifikaciju uz pomoć dinamičnog mjerenja i senzora koji omogućuju procjenu loše energetske učinkovitosti, nedostataka i mogućih neuspjeha
- bolje organizacijsko i strateško planiranje iz potpunih i točnih informacija o imovini (na primjer u razvoju podataka o zaštiti na radu i temeljem zakonske regulative)
- bolju kvalitetu informacija kao rezultat automatizacije i povećane provjere.

6.2. BIM I UPRAVLJANJE GRAĐEVINAMA / UPRAVLJANJE IMOVINOM (FM / AM)

FM (*Facility Management*) i AM (*Asset Management*) nisu bili tako vješti u prilagodbi i prihvaćanju novih tehnologija u usporedbi s nekim drugim granama u AECO industriji.

BIM pristup se u građevinarstvu sve više koristi i postupno se sve više BIM modela isporučuje iz procesa projektiranja i građenja. Informacije preuzete iz BIM modela u velikoj mjeri rješavaju prije spomenute probleme s prihvatom informacija, o čemu će biti govora u nastavku.

Vlasnici nekretnina / građevina i upravitelji građevinama trebaju imati određeni plan kako bi mogli nastaviti rad na BIM modelima kao izvorima informacija za upravljanje građevinama / imovinom.

Računalno podržano upravljanje građevinama (*Computer Aided Facility Management - CAFM*), Računalni sustav upravljanja održavanjem (*Computerized Maintenance Management System - CMMS*) i Integrirani sustav upravljanja radnim mjestima (*Integrated Workplace Management System - IWMS*) sustavi su koji imaju čvrsto uporište u industriji upravljanja građevinama i očekuje se da će zadržati svoj položaj glavnog alata za upravljanje informacijama o građevinama i imovini u fazi upravljanja građevinama. Očekuje se da će se povećati potražnja za ovim sustavima koji će se koristiti i kao BIM alati, za dijeljenje informacija i upravljanje istima nakon primopredaje građevine.

No postoji realan problem. Naime, većinom proizvedeni BIM modeli nisu potpuno iskorišteni u upravljačkoj fazi životnog ciklusa građevine, nego su samo odloženi u arhivu nakon faze izgradnje.

Vlasnici građevina u velikom broju slučajeva ne određuju koje informacije treba implementirati u BIM modele kako bi se mogli koristiti u CAFM/CMMS/IWMS sustavu u fazi upravljanja građevinom. To je ključni dio problema, jer projektanti i izvođači trebaju upute o tome koje točno informacije treba priložiti BIM modelu. Praktičnost informacija priloženih BIM modelu treba posebno utvrditi za svaki specifičan projekt građenja.

Također, specifičnosti BIM pristupa i njezinih učinaka na cjeloživotni trošak građevine (eng. *Life Cycle Cost – LCC ili Total Cost of Ownership - TCO*) u fazi projektiranja i građenja dobro su dokumentirane, ali sve donedavno upravitelji građevinama i imovinom te vlasnici nisu pokazivali veće zanimanje za korištenje BIM pristupa u fazi upravljanja.

■ 6.2.1. Informacije za upravljanje građevinama / upravljanje imovinom (FM / AM)

Pristup informacijama jedan je od ključnih elemenata koji upravitelj građevinama / imovinom treba imati kako bi donio ispravne odluke o istima. On mora biti u stanju „čitati“ građevine, znati kako se ponašaju tijekom vremena te mjeriti usporedno izvedbu jedne građevine s drugom. Upravitelj građevinama / imovinom treba razumjeti kojom vrstom i namjenom građevine upravlja, kakvi su sve sustavi postavljeni, koje su komponente i gdje se nalaze, mora poznavati upute i priručnike, jamstva i sl., za velike građevine.

To može biti golema količina informacija pa je podjednako važno razumjeti koje informacije nisu potrebne za uspješno upravljanje građevinom, kako bi ih se isključilo iz obuhvata. Jasno definiranje i detaljna analiza svih informacija koje trebaju biti obuhvaćene u fazi projektiranja i građenja trebaju biti preduvjet za svaki projekt građenja. No, postoji i skup podataka koji će se primjenjivati za sve građevine (tablica 19). Ona prikazuje osnovni skup podataka potrebnih za upravljanje građevinom te iz koje faze i discipline one dolaze.

Tablica 19. Primjer očekivane isporuke osnovnih informacija

FAZA	STRUKA	INFORMACIJE
Prije projektiranja	Arhitekti	Informacije o energetske učinkovitosti građevine, količine, veličine i prostorne informacije. Podaci se mogu koristiti za LCC analize i usporedbe.
Projektiranje	Arhitekti	Sobe: prostorni podaci, katovi, zidovi i stropni podaci. Zahtjevi za komponente, itd. Zone: pristupne, protupožarne, itd. Kodovi izgradnje.
	Strojar i/ili elektrotehničar	Prostorni podaci: analize potrošnje energije, zahtjevi za strojarske komponente, itd.
	Konstrukteri	Zahtjevi konstrukcije
Građenje	Izvođači	Izvedbeno stanje, materijali, proizvođači opreme, datumi instalacije, jamstva, informacije o proizvodnji, lista zamjenskih dijelova, upute proizvođača, itd.
	Arhitekti	Postavljanje komponenata, izvedbeno stanje projekta, itd.
	MEP inženjeri	Izvedbeno stanje MEP sustava i opreme, itd.

Svrha CAFM / CMMS / IWMS sustava jest pomoći upraviteljima građevinama u pohranjivanju podataka o građevinama koje time postaju alat za analizu tih informacija. Na taj način upravitelj može kontrolirati i ispravljati promjene u izvedbi građevine. Njegov primarni cilj jest osigurati odgovarajući izgrađeni okoliš korisnicima građevine i ostalima na koje građevina ima utjecaja, koja ujedno odgovara poslovnim interesima organizacije uz razumnu cijenu. CAFM / CMMS / IWMS sustavi pružaju funkcije za optimizaciju izvedbi građevina kroz uštedu troškova i osiguravaju bolje izgrađen okoliš.

Upravljanje građevinama i imovinom (FM / AM) oslanja se na pristup informacijama nastalim u fazama projektiranja i građenja građevine te iz rezultata upravljanja građevinskim projektima. U svakoj fazi procesa gradnje neke građevine stvorene su različite skupine informacija, i te informacije mogu biti izgubljene u različitim fazama primopredaje projekta, ako proces primopredaje nije ispravno definiran. BIM pristup s

naglaskom na metode pohrane i dijeljenja informacija teoretski je dobar način za prihvaćanje i isporuku informacija među tim fazama te među različitim sudionicima na projektu. Informacije koje se koriste za fazu upravljanja građevinom mogu se prikupljati tijekom faza projektiranja i građenja. No kako bi BIM model bio koristan za upravitelja građevinama, informacije unutar BIM modela trebaju biti dostatne, dostupne i potvrđene, pa proces prikupljanja podataka treba dobro definirati. Mnoge vidljive prepreke treba prevladati prije nego što građevinska industrija može uspješno primijeniti BIM pristup i isporučiti BIM modele koji se mogu koristiti izravno u fazi upravljanja građevinama.

Budući da je mogućnost pohranjivanja različitih podataka u BIM procesu izrazito velika, za potrebe ovih smjernica pozornost je usmjerena na četiri elementa:

- Sobe
- Zone
- Sustavi građevine/zgrade
- Komponente građevine/zgrade.

■ 6.2.2. Ciklus isporuke informacija

Ciklus isporuke informacija s dvije karakteristične početne točke:

1. CAPEX početna točka – za samostalne projekte, gdje je središte pozornosti na učinkovitosti isporuke kapitala, a ne na postojećim operativnim zahtjevima. To počinje s razvojem projektnog BIM sažetka.
2. OPEX početna točka – za projekte koji su dio većeg imovinskog portfelja ili za projekte koji uključuju postojeću imovinu. Ta faza počinje s FM/AM planom i oslanja se na informacije iz postojećeg imovinskog modela.

Slika 13. Ciklus isporuke informacija u projektu [4]

Dijagram prikazuje generički postupak za utvrđivanje potreba projekta, definiranje BIM zahtjeva projekta, okupljanje odgovarajućeg tima, provođenje BIM zahtjeva za projektiranje i građenje te stvaranje modela projektnih i imovinskih informacija važnih za potrebe projekta.

Radi jasnoće, model projektnih informacija definiran je kao repozitorij svih potrebnih informacija vezanih uz projektiranje i građenje same građevine. Te informacije mogu sadržavati grafičke modele, dokumente (crteže, rasporede, itd.) te ostale podatke.

Model informacija o imovini definiran je kao repozitorij svih potrebnih informacija za upravljanje građevinom / imovinom. Te informacije mogu sadržavati grafičke modele, dokumente (crteže, jamstva, priručnike za proizvode itd.) te ostale podatke.

Sivi klin na dijagramu predstavlja trenutak uspostave projekta, fazu projektiranja i fazu građenja. Modeli, povezana dokumentacija i podaci bit će razvijeni u skladu s tim fazama, tako da podržavaju bilo koje BIM zahtjeve specifične za projekt.

Ciklus ispostave informacija vezan je za „Okolinu za razmjenu podataka“ (*Common Data Environment - CDE*), koji će se koristiti za prikupljanje, upravljanje, distribuciju, razmjenu i povrat informacija o projektu tijekom njegova životnog ciklusa. Informacije se razmjenjuju između sudionika projekta, u dogovorenom razdoblju, uz pomoć CDE, kako je dogovoreno u planu projekta.

■ 6.2.3. Primopredaja informacija o građevini

Tijekom provedbe tradicionalne metode primopredaje građevine, zajedno s „ključevima“, upravitelji građevinama i imovinom (FM / AM) obično bi primali mnogo informacija o novoj imovini i to u različitim oblicima. Te informacije u obliku digitalnih dokumenata u nestandardnim formatima, zapisa na digitalnim medijima (CD / DVD) ili kutija papirnih dokumenata (koje bi sadržavale npr. tlocrte i presjeke građevine, opise jamstva opreme, liste rezervnih dijelova, upute operativnih sustava zgrade, planove održavanja, fiksne liste imovine itd.) predavani su vlasniku građevina / upravitelju građevinama kao ulazni podaci za fazu upravljanja građevinom [14].

U najboljem slučaju upravitelji građevinama trebali bi samo pronaći način da ulazne podatke prenesu u sustav kojim bi se upravljalo građevinom (analiza, razrada i uvoz podataka u sustav). U najlošijem slučaju, trebalo bi analizirati postojeće stanje građevine da se obuhvati izvedeno stanje, sastavi točan i sveobuhvatan popis imovine, procedura i proces, i da onda takve informacije uđu u sustav za upravljanje građevinom. U oba slučaja vlasnici građevine trebali bi dva puta platiti prikupljanje informacija, prvi put izvođaču pri primopredaji, drugi put upravitelju građevinama za fazu upravljanja građevinom.

Gledano поближе, postoji nekoliko problema s tradicionalnim postupkom izdavanja primopredajne dokumentacije. Prvo, izvođači radova su dužni, nakon završenog posla, stvoriti i usporediti podatke koji su stvoreni od strane drugih (podizvođača, dobavljača itd.). Budući da izvođač radova nije autor većine sakupljenih informacija, dužan ih je rekonstruirati, što neupitno može dovesti do pogrešaka. Drugo, ako se čeka do kraja ugovora o građenju, za prihvatanje ključnih informacija o građevini također nastaju manje prihvatljive isporuke informacija, od kojih su mnoge dostupne ranije u projektu, ali nisu obuhvaćene. Zatim format razmjene informacija često nije odgovarajući, ne postoji jasna struktura ni pravila razmjene, te se ne dopušta drugima učinkovito koristiti te informacije (niti ih revidirati). I konačno, isporučena informacija često nije dovoljna kako bi se osiguralo da zamjenska oprema omogući usklađenost s projektiranom namjerom.

Prema studiji provedenoj 2004. godine i objavljenoj 2005. godine, godišnji gubitak u SAD-u zbog nedostatka interoperabilnosti među CAD softverima koji se koriste u građevinskoj industriji jest 15,8 milijardi dolara. To je zbroj procijenjenih troškova za četiri ključna dionika u AECO industriji: arhitekata i inženjera 1,2 milijarde, glavnih izvođača 1,8 milijardi, dobavljača 2,2 milijarde, te vlasnika građevine i upravitelja 10,6 milijardi [11]. Iako je studija zastarjela, problem gubitka podataka u industriji još uvijek je relevantno pitanje koje treba riješiti. Na kraju, nedostatak interoperabilnosti u velikoj mjeri mjeri trošak vlasnika građevine, jer je zastupljen u cijenama od projekatana, konzultanata i izvođača. [24]

Vlasnici građevina zato traže načine da se izbjegnu gubici podataka u građevinarstvu tako što pružaju neutralnu platformu interoperabilnosti između različitih softverskih platformi raznih proizvođača.

Slika 14. BIM neprekinut ciklus prikupljanja informacija

Također, važno je pokazati koje su kategorije podataka po različitim fazama projekata ključne za tu fazu, na primjeru kategorije podataka parametara, odnosno atributa imovine i grafičkih prikaza (tlocrti, nacrti, presjeci itd.), što se vidi na [slici 15](#).

Slika 15. Kategorije ključnih informacija po fazama projekata

■ 6.2.4. Oblici informacija i formati zapisa

Postoje različiti oblici i formati zapisa dostupni za provedbu primopredaje informacija. Za vlasnika građevine je važno da razumije koji oblici i formati se koriste jer će zahtijevati informacije o građevini. U nastavku su navedeni različiti formati primopredaje informacija [19]:

Nestrukturirani oblici zapisa

Podaci koji spadaju u tu kategoriju su elektronički ili papirni dokumenti koji nemaju formalnu strukturu. Za te dokumente ne postoji drugi način da ih se tumači ili da im se provjeri kvaliteta, osim da ih se pročita i interpretira. Ta vrsta podataka ne može biti interoperabilna, iako je informacija kompatibilna s više softverskih proizvoda. Dobar primjer su CAD slojevi (*layers*) za pojedine projekte u kojima su projektantske tvrtke stvorile svoje norme CAD slojeva. To stvara prividan izgled strukture u CAD datotekama. Međutim, ta struktura nije prava (npr. korisnik može postaviti predmet namještaj u sloj zida). Zbog toga su proračuni količina iz nestrukturiranih CAD datoteka uvijek bili izloženi pogreškama [13].

Strukturirani oblici zapisa

BIM softver stvara informacije u strukturiranom obliku, koje se odmah mogu strojno interpretirati. Takva forma dopušta upotrebu računalnih alata za pomoć u upravljanju, korištenju i provjeri podataka stvorenih tijekom AECO postupka. Ako je cilj smanjiti troškove manipuliranja i tumačenja podataka među sustavima u procesu primopredaje informacija, onda su strukturirani podaci ključ za visoko optimizirano projektiranje, racionalizaciju lanca isporuke i sposobnost da se primjenjuju informacije snimljene tijekom AEC faze u vrijeme upravljanja građevinom bez dodavanja troškova preuzimanja i ručnog unošenja u CAFM/CMMS/IWMS sustav. Primjer ove metode je

npr. prijenos IFC strukturnog oblika podataka u LBNL (*Lawrence Barkley National Laboratory*) za analizu dnevnog svjetla i energije [19].

Vlasnički (zakonom zaštićen) format

Taj format podataka je definiran i u vlasništvu je određene softverske kompanije. Većina softverskih alata isporučuje podatke u vlasničkom formatu te ga često nazivaju „nativnim” oblikom. Budući da je format u vlasništvu proizvođača softvera, može se u svakom trenutku izmijeniti te u tom slučaju arhivirani podaci mogu biti beskorisni u trenutnoj verziji aplikacije. Proizvođač može također prekinuti proizvod koji isporučuje u tom formatu, čineći vlasnički format beskorisnim. Klijent može zatražiti da se podaci dostavljaju u određenom vlasničkom formatu dostupnom za njega, ali se time može ograničiti mogućnost dijeljenja informacija s drugim organizacijama [19].

Normirani formati

Postoje definicije normiranih formata:

Kompatibilnost je sposobnost dvaju sustava da obavljaju iste zadatke, obično na jednak način i koristeći se gotovo identičnim dijelovima, bez potrebe da ih se mijenja. Kompatibilne softverske aplikacije primjenjuju iste formate podataka. Primjerice, ako su programi za obradu teksta kompatibilni, korisnik bi trebao biti u mogućnosti otvoriti dokument datoteke u oba programa. Kompatibilnost se može odnositi na interoperabilnost između bilo koje dvije vrste proizvoda: hardver i softver, proizvoda iste ili različite vrste, ili različite verzije istog proizvoda. Proizvodi koji su oblikovani da budu kompatibilni s budućim verzijama nazivaju se unaprijed kompatibilni; proizvodi koji su osmišljeni za kompatibilnost sa starijim verzijama nazivaju se unatrag kompatibilni.

De facto norme su formati koji možda potječu od jednog dobavljača, ali su javno dostupni te podržani od više dobavljača i proizvoda. Dobar primjer ovog formata je .DXF (*Autodesk*), koji je koristan svakome tko želi napisati aplikaciju za pristup informacijama pohranjenim u tome formatu. No budući da je proizvođač odlučio ne proširiti .DXF format kako bi uključio njegovu cjelokupnu strukturu podataka proizvoda, očekuje se da će biti sve manje poslovno dostupnih programa koji mogu čitati i pisati taj format [19].

De jure norme, odnosno norme interoperabilnosti, one su koje održavaju organizacije za razvoj norma, kao što su ISO (*International Organization for Standardization*), IAI (*International Alliance for Interoperability*) ili OGC (*Open Geospatial Consortium*). Norme se obično razvijaju konsenzusom, tj. procesom koji uzima u obzir informacijske zahtjeve različitih organizacija. Norma je zato često prilagodljiva i korisna. Proces konsenzusa osigurava da postoji više organizacija koje imaju interes u normi (jednostrana odluka jednog dobavljača neće zaustaviti potporu za proširenje norme). Loša strana *de jure* norme jest da je proces konsenzusa obično spor. Normirani formati su poželjni za podatke koji će biti arhivirani tijekom duljeg razdoblja.

Slika 16. Prikaz logike normi

■ 6.2.5. Temeljni industrijski razredi (*Industry Foundation Classes – IFC*)

Temeljni industrijski razredi, prema originalnom nazivu *Industry Foundation Classes – IFC*, predstavljaju model podataka, odnosno neutralnu i otvorenu specifikaciju koja nije pod nadzorom jednog ili skupine proizvođača. To je objektno orijentiran format datoteke s podacima koje razvija *buildingSMART* organizacija (današnji naziv za *International Alliance for Interoperability - IA*) kako bi se olakšala interoperabilnost u građevinskoj industriji, te je najčešće korišten format za BIM. IFC model podataka otvoren je i dostupan te registriran od ISO organizacije kao ISO 16739 [13].

IFC je u praksi otvorena platforma koja omogućuje razmjenu informacija o građevini među različitim CAD / BIM aplikacijama, čiji format može sadržavati različite informacije o hijerarhiji građevina, tipovima elemenata, geometriji, materijalu, sustavima i zonama, kao i mnoge druge podatke. IFC norma zapisa omogućuje različitim stranama u procesu izgradnje primjenu preferiranih softverskih rješenja, što je vrlo važno, jer različita softverska rješenja imaju i prednosti i nedostatke, ovisno o kojoj struci ili disciplini se radi.

Centralni BIM model je kompatibilan s IFC normom, tako da se njime mogu koristiti različite strane u građevinskoj industriji. Većina vodećih BIM softverskih rješenja je kompatibilna s IFC formatom, te je poželjno da Naručitelj zahtijeva primjenu tog formata za uspješnu razmjenu podataka među različitim softverskim rješenjima i projektnim sudionicima, što u konačnici olakšava prikupljanje i primjenu informacija upravitelju građevinama u fazi upravljanja građevinom.

Slika 17. Prikaz kako IFC može ujediniti informacije svih disciplina

■ **6.2.6. Projekti razmjena informacija**

Cilj projekta razmjene informacija jest pojednostaviti i usmjeriti procese planiranja, projektiranja, građenja i upravljanja građevinom uz pomoć standardiziranih metoda i modela razmjene informacija. Jedan od često korištenih modela je Nacionalna norma modela informacija o građevini Sjedinjenih Američkih Država (*United States National Building Information Model standard – NBIMS*).

Postoje različite norme razmjene informacija koji su ili dostupni ili su u procesu razvoja, a karakterizira ih različit pristup ili fokus u prikupljanju specifičnih tipova podataka s ciljem stapanja u jedinstven model koji potpuno opisuje građevinu.

Sljedeća tablica prikazuje koji su sve projekti razmjene informacija (information exchange - ie) uključeni u obuhvatnu NBIMS normu te koji čekaju prihvaćanje i koji su u procesu razvoja [11].

- O SMJERNICAMA
- O BIM PRISTUPU
- SMJERNICE ZA ORGANIZACIJU I UPRAVLJANJE BIM PROJEKTIMA
- SMJERNICE ZA PROJEKTIRANJE
- SMJERNICE ZA GRAĐENJE
- SMJERNICE ZA PRIPREMU ZA PRIPREMU UPRAVLJANJA I ODRŽAVANJA GRAĐEVINA
- DODATCI
- POPIS SLIKA, TABLICA I GRAFIKONA

Tablica 20. Različiti projekti primopredaje informacija i njihov status razvoja (SAD)

PROJEKT	STATUS
Razmjena sučelja BIM servisa (<i>BIM Service interface exchange - BIMSie</i>)	Na čekanju za podnošenje zahtjeva NBIMS-u
Razmjena podataka modeliranja automatizacije građevina (<i>Building Automation Modelling information exchange - BAMie</i>)	Na čekanju za podnošenje zahtjeva NBIMS-u Predano NBIMS-US V3
Razmjene podataka o programiranju građevina (<i>Building Programming information exchange - BPie</i>)	Predano NBIMS-US V3
Razmjena podataka o građenju i upravljanju građevina (<i>Construction-Operations Building information exchange - COBie</i>)	NBIMS-US verzija 2, ažurirana na NBIMS-US verziju 3
Razmjena podataka o električnom sustavu (<i>Electrical System information exchange - Sparkie</i>)	Poslano na NBIMS-US verziju 3
Razmjena podataka o sustavu grijanja i hlađenja (<i>HVAC information exchange - HVACie</i>)	Poslano na NBIMS-US verziju 3
Razmjena podataka o životnom ciklusu građevina (<i>Life Cycle information exchange - HVACie</i>)	Poslano na NBIMS-US verziju 3 kao COBie dodatak
Razmjena podataka o iskazu količina (<i>Quantity Takeoff information exchange - QTie</i>)	U razvoju
Razmjena podataka o vlasništvu imovine (<i>Specifiers' property information exchange - SPIe</i>)	U razvoju
Razmjena podataka o zidovima (<i>Wall information exchange - WALLie</i>)	U razvoju
Razmjena podataka o sustavu vodoopskrbe i odvodnje (<i>Water System information exchange - WSie</i>)	Poslano na NBIMS-US verziju 3

■ 6.2.7. Međunarodna norma za razmjenu informacija COBie (*Construction Operations Building information exchange*)

Godine 2005. Odbor za održavanje i upravljanje građevinama Nacionalnog instituta za građenje (*National Institute of Building Science*) u SAD-u, koristeći donaciju od NASA-e (*National Aeronautics and Space Administration*) sastavio je projektni tim kojem je cilj bio identifikacija zahtjeva za razmjenu informacija kroz faze gradnje i upravljanja (korištenja) građevina. Taj se format od tada neprestano razvija i danas je prepoznat kao međunarodna norma za razmjenu informacija unutar BIM procesa.

Svrha tog projekta bila je promijeniti format isporuka s papirnih dokumenata u otvorenu digitalnu normu koju bi se koristilo u upravljanju građevinama i imovinom.

Jedan od važnih aspekata BIM pristupa jest da predstavlja jedinstven, ne prekomjeran repozitorij informacija koji podupire širok spektar aktivnosti u životnom vijeku građevine, uključujući projektiranje, analizu, procjene troškova, nabavu opreme, simulacije građenja, održavanje građevine i upravljanje građevinom. Budući da se različite struke koriste različitim BIM alatima, preduvjet je da je BIM model interoperabilan među različitim platformama.

COBie metoda omogućuje prihvaćanje i dijeljenje informacija među različitim BIM platformama u procesu građenja kako bi te informacije bile pristupačne i upotrijebljene u

fazi upravljanja građevinom. Prihvaćena informacija nije grafička i može biti pregledana u tabličnom formatu, te može postojati izvan BIM modela. Metoda specificira kako su informacije važne za upravljanje građevinama i imovinom prikupljene i pohranjene u sklopu BIM procesa te omogućuju kasnije korištenje od strane upravitelja građevinama i imovinom.

„COBie je specifikacija razmjene informacija za prihvaćanje i isporuku informacija u životnom vijeku građevine za potrebe upravljanja građevinama/imovinom.“ [10]

COBie norma nije ni proizvod ni softver nego standardizirana metoda za prikupljanje podataka tijekom projekta građenja i životnog vijeka građevine. COBie može prikazati podatke preko najmanjeg zajedničkog nazivnika kao što je tablični prikaz unutar Microsoft Excel ili Open Office formata, otvorene .XML datoteke ili IFC formata. Tablični prikaz podataka prepoznat je kao optimalno rješenje jer svim sudionicima procesa omogućuje da se uključe u rad sa strukturiranim podacima i da u njemu sudjeluju. COBie može biti prikazan i kao IFC model te pruža bogatije geometrijske podatke za razliku od tabličnog prikaza, no korištenje tog formata zahtijeva više znanja nego što je definirano najmanjim zajedničkim nazivnikom.

Jedna od praktičnih upotreba COBie norme jest mogućnost sudjelovanja u natječaju koja definira opseg isporuke informacija. Vlasnici nekretnina/imovine i upravitelji građevinama/imovinom trebaju odrediti koje su informacije potrebne u modelu, temeljene na njihovim potrebama te koje sukladno tome donose najveću vrijednost procesu upravljanja i posredno vlasniku građevine.

Slika 18. Koje su informacije i kada obuhvaćene primjenom COBie normi

U Velikoj Britaniji korištenje oblika proračunske tablice zamišljeno je u sljedećih nekoliko godina kao most, sve dok potpuno interoperabilna središnja BIM baza podataka ne bude funkcionalna, a BIM ne dosegne razinu zrelosti 3. Također, razlog za upotrebu uobičajenog prikaza podataka u proračunskim tablicama jesu zakonska ograničenja da se javnim natječajima ne uvjetuje posjedovanje i korištenje skupih softverskih rješenja za unos i izvoz podataka iz BIM modela. Time se omogućuju ravnopravni uvjeti sudjelovanja na takvim natječajima.

6.2.8. Struktura COBie modela podataka

COBie dijeli semantiku i strukturu IFC podatkovnog modela. Prema COBie modelu, ključne stavke za praćenje upravitelja građevinama i imovinom su komponente (opreme) koje zahtijevaju upravljanje/održavanje i prostori, odnosno sobe kojima je također potrebno upravljati.

Slika 19. COBie struktura podataka

Ključni elementi COBie modela podataka:

Komponente – Komponente su središnji dio registra imovine. Vlasnik građevine treba pratiti koju opremu ima, informacije o proizvođaču i dobavljaču opreme, kada je opremu potrebno održavati, procjenjuje i prati povijest servisnih zahtjeva i radnih naloga na opremi itd. Vlasnik građevine treba odrediti za koja sredstva je potrebno upravljanje i održavanje, a koje informacije su potrebne za svaku komponentu.

Tip – Koncept tipa vrlo je važan i često pogrešno shvaćen. Većina komponenti definira se prema njihovu tipu (kategorija proizvoda). Pri instaliranju mnogih instancija zajedničkog proizvoda, zajednička informacija zabilježena je u konceptu tipa (razredi). U praksi, ako se isporuči desetero sličnih vrata, ono što se dokumentira su zajedničke informacije poput „proizvođača” i „serijskog broja” na opisu tipa/razredi. I potom se dokumentiraju specifičnosti na pojedinim instancijama, npr. lokacija, datum instalacije, broj stavke itd. Koncept je sličan načinu na koji BIM korisnici alata obilježavaju „obitelji” (*families* – Revit) ili GDL objekte (Archicad).

Prostori – Prostor u COBie-u je sličan onome što se inače naziva soba. Međutim, postoje neke devijacije/dopune (npr. parkirališta, pristupni krovovi, prostori specifičnih namjena itd.). Također, moguća je podjela velikih soba u više prostora, što ima smisla sa stajališta upravljanja prostorom. Prostori su ključ za COBie iz dvaju razloga. Sami prostorni elementi važni su za upravljanje prostorom, najmovima, energijom itd. Uz to, prostori su važni za pronalaženje opreme. Sva oprema mora biti označena prostornom oznakom odakle im pristupiti za upravljanje/održavanje. To također znači da sva „područja” koja definira pristup komponentama za održavanje trebaju biti na popisu prostora.

Grupirajući elementi COBie modela podataka:

Zone – Zone su prostorne grupacije i vrlo su prilagodljive za korištenje. Mogu se koristiti za podjelu građevine u ventilacijske zone, pristupne zone, zone za iznajmljivanje itd. Obično se zone najviše koriste nakon faze primopredaje. Alternativa korištenju zona jest razvrstavanje prostora ili uz pomoć klasifikacijskih referencija ili uz pomoć prilagođenih svojstava prostora, pa je moguće čak ne koristiti zone tijekom projektiranja i izgradnje.

Građevine – Građevine predstavljaju element izgrađena okoliša (npr. zgrade, infrastrukturne građevine). Često postoji samo jedna građevina u COBie skupu podataka (kao što je u IFC formatu jedna građevina definirana za IFC izvoz podataka), ali moguće ih je definirati više. Druga svrha takva pristupa jest postojanje jedinstvenih građevina za pripadajuću opremu i prostor, radi uvoza podataka u CAFM sustav.

Katovi/razine – Katovi su dio prostorne strukture građevine i način grupiranja prostora. To su važni dijelovi za podršku lokacijama te grupiranju prostora i opreme. Također, važno je pitanje koordinacije ako je građevina malo složenija. No, prijeko je potrebno koordinirati izvoz podataka, jer razine u BIM alatu ne trebaju nužno imati odnos jedan na jedan s katom građevine u IFC formatu (a time i s katovima u COBie modelu).

Sustavi – Sustavi su još jedan način grupiranja opreme. Imati odgovarajući sustav za međuodnos opreme daje više inteligencije i informacija CAFM sustavu. Također, sustavi su predmet zahtjeva za održavanje i mjesto za povezivanje dokumentacije o upravljanju i održavanju, koji su više generičke vrste.

Podstavke koje određuju tipove COBie modela podataka

Posao, resursi i rezervni dijelovi – Predstavljaju metapodatke koji definiraju komponente (definicija tipa) sa svrhom prikupljanja nestrukturiranih, nestandardiziranih podataka o upravljanju i održavanju koji se obično nalaze u dokumentima (priručnici za uporabu, vodiči za održavanje, popisi rezervnih dijelova itd.).

Opći (zajednički) podaci koji definiraju COBie model podataka

Kontakti – Kontakti su ljudi koji su uključeni u isporuku proizvoda i stvaraju informacije. U središtu pozornosti u COBie obrascu je onaj tko je obrazac ispunio. Preporučeni pristup je utvrditi tko je proizveo, tko opskrbljuje i tko instalira opremu kako bi se znali odgovori na pitanja povezana s jamstvom, proizvodnjom ili instalacijom.

Dokumenti – Dokumenti se u prvome redu odnose na isporučenu opremu. Obično su označeni tipovima opreme koji su u vezi, tako da npr. uputa za održavanje opisuje kako promijeniti zamjenski dio na 5 sličnih komponenti. Međutim, ponekad postoji potreba za označavanje izravno na instanciju, npr. za primopredajna izvješća, kao i za fotografije izvedenog stanja itd. Također, neki dokumenti trebaju biti označeni na višoj razini stavke (npr. sustav i građevina).

Parametri – Parametri, odnosno atributi način su označavanja prilagođenih podataka na bilo koju vrstu stavke proširene na svojstva/stupce koji su uključeni u glavni list. Mogu predstavljati način za BIM izvoz i prijenos podataka prilagođenih po potrebi kada je potrebna specifična informacija.

■ 6.2.9. COBie isporuka podataka

Kako bi informacije o izgradnji bile korisne, potrebno ih je kontinuirano prikupljati i ovjeravati tijekom cijelog životnog ciklusa građevine.

Studije su pokazale da je prikupljanje podataka na kraju faza projektiranja i građenja građevina skupo, vremenski zahtjevno i konačno dovodi do znatnih prerada tih podataka upravitelja građevinama i imovinom. COBie pruža metodu prikupljanja tih podataka na strukturirani način kroz projektne miljokaze tijekom životnog vijeka projekta, preko COBie isporuka podataka.

U Velikoj Britaniji COBie isporuke podataka su koordinirane s RIBA (*Royal Institute of British "Architects"*) radnim fazama koje predstavljaju različite faze projekta. COBie isporuke podataka postavljene su prije promjene projekta iz jedne faze u drugu, kako bi se osigurao prihvata svih informacija definiranih COBie opsegom prije primopredaje u sljedeću fazu, te djelovalo ako se dogodila promjena koja utječe na opseg. [5]

COBie isporuka podataka 1

Zahtjevi i ograničenja, model masa. Prva isporuka podataka sastoji se od informacija o projektnim specifikacijama, ograničenjima, funkcijama i troškovima. Zahtjevi i

ograničenja klijenta su dokumentirani te prostorni podaci mogu biti kreirani iz modela. Model u ovoj radnoj fazi obično je model mase koji prikazuje osnovne aspekte raspodjele prostora i općenitu lokaciju. [3]

Slika 20. Prikaz korištenja COBie isporuka podataka prema RIBA radnim fazama

Slika 21. Prikaz što bi COBie informacije trebale sadržavati u fazi projektiranja

O SMJERNICAMA

O BIM PRISTUPU

SMJERNICE ZA ORGANIZACIJU I UPRAVLJANJE BIM PROJEKTIMA

SMJERNICE ZA SMJERNICE ZA PROJEKTIRANJE

SMJERNICE ZA GRAĐENJE

SMJERNICE ZA PRIPREMU UPRAVLJANJA I ODRŽAVANJA GRAĐEVINA

DODATCI

POPIS SLIKA, TABLICA I GRAFIKONA

COBie isporuka podataka 2

Konceptualno rješenje. Druga isporuka je prije faze nadmetanja, informacije su provjerene i potvrđene kako bi se osiguralo da su protumačeni plan izvedbe zajedno sa specifikacijama u skladu sa sažetkom klijenta, u smislu funkcije i troška, te da potencijalni dobavljači mogu demonstrirati sposobnosti i cjelovitost kroz kompetitivan proces kako bi bili izabrani za isporuke sredstava.

Model se može koristiti za nadmetanje. Podaci mogu uključivati npr. funkcionalnost prostora, generičke stavke strojarskih, električnih i vodovodnih elemenata, popis namještaja i opreme za svaku sobu. U toj fazi mogu biti proizvedeni različiti rasporedi/količnici. [3]

Slika 22. Prikaz što bi COBie informacije trebale sadržavati u fazi projektiranja

COBie isporuka podataka 3

Informacije o građenju. Razlog za isporuku ove skupine podataka je odobravanje „maksimalne dogovorene cijene“. Provode se provjere kako bi se osigurala konzistencija s razvijenim planom izvedbe i specifikacijama s jedne strane te sažetkom klijenta u smislu funkcije i troška s druge.

Model je potpuno koordinirano tehničko rješenje razvijeno iz rješenja u prethodnoj isporuci podataka te se može primijeniti za fazu građenja. Posve usklađeni tehnički crteži mogu biti proizvedeni u glavni projekt. Različiti rasporedi mogu biti proizvedeni za narudžbu. [3]

Slika 23. Prikaz što bi COBie informacije trebale sadržavati u fazi građenja

COBie isporuka podataka 4

Informacije o upravljanju i održavanju. Razlog za isporuku podataka u ovoj fazi jest postavljanje informacija za proces upravljanja građevinom i njezina održavanja. Prikupljeni podaci su operativne i detaljne informacije o funkcijama opreme koju isporučuje proizvođač. U prvoj godini upravljanja potrebna je posebna pozornost, jer mnogi instalirani procesi mogu poništiti jamstvo proizvođača ako su netočno primijenjeni u prvoj godini rada.

Model predstavlja izvedenu građevinu (*As-Built*) te sadržava sve informacije za održavanje koje su dostavili razni podizvođači. Informacije koje su relevantne za upravljanje građevinom mogu se izdvojiti iz modela. Vjerojatna točnost podataka prikupljenih u ovoj fazi je 100 %, a kao što je već rečeno, model sada predstavlja građevinu u izvedenom stanju (*As-Built*) [3].

Slika 24. Prikaz što bi COBie informacije trebale sadržavati u fazi uporabe

COBie isporuka podataka N

Svrha isporuke podataka u ovoj fazi još nije potpuno definirana, no koncept provjere korištenja građevine nakon njezina preuzimanja smatra se ključnim za tu fazu.

COBie definicije su iste kao u prethodnoj isporuci (4), a ova faza isporuke je prilika za ažuriranje podataka nakon preuzimanja sustava s konačnim operativnim podacima navedenim nakon što su sustavi i postupci uključeni u proces upravljanja građevinom. [3]

Primjer COBie isporuke podataka

Navedeni primjer je projekt manjeg mosta, iako dio većeg glavnog projekta. Nije namjera da COBie reproducira 2D ili 3D sadržaj takvog modela, već je primjer koristan u ilustriranju toga što je struktura objekta, prostorno i fizički, kao predmet COBie isporuke.

Slika 25. Primjer COBie isporuke podataka za manji most [3]

Pregled modela i primjene gore navedenih principa omogućio je identifikaciju građevine i pragmatičnu raspodjelu elemenata za COBie isporuku, npr. katova, zona i prostora. Poblža inspekcija također je omogućila prepoznavanje nekoliko komponenti i nekih vrsta. Oni su sažeti u [slici 26](#).

Slika 26. Primjer strukture COBie isporuke podataka

■ 6.2.10. COBie opseg

Opseg COBie modela podataka je definicija vlasnika građevine o tome koje informacije trebaju biti postavljene u model. Također služi kao priručnik za uporabu o tome kako će informacija biti uvrštena u BIM model i koji sudionik projekta to obavlja. Dobar COBie opseg je potreban kako bi svi sudionici procesa gradnje znali što se od njih očekuje u vezi s dostavom informacija. Opseg mora dobro definirati vlasnik građevine, a kako je on zadužen za opseg, mora znati koje mu informacije nose najviše vrijednosti, a koje mu nisu potrebne.

Svrha tog opsega jest ograničiti informacije i njihovo naknadno dodavanje, jer preopterećenost informacijama nije korisna za upravitelja građevinama i imovinom (FM/AM).

Opsezi mogu biti različiti kao što postoje različite građevine (npr. tvornica koja ima mnogo različitih sustava i brojnu tehničku opremu usmjerava se mnogo na održavanje, popravak i prikupljanje informacija o opremi, a sportski stadion više pozornosti pridaje zonama iz sigurnosnih razloga i zbog kontrole pristupa).

■ 6.2.11. COBie obrada i provjera kvalitete

Postoje dva načina upravljanja i rada COBie modelom podataka preko životnog ciklusa građevine. Prva metoda je proces bez središnje BIM baze podataka. Ona ovisi o postavljanju, isporukama i provjeri kvalitete datoteka ručno, nekoliko puta u fazi projekta (COBie datoteka bit će postavljena i isporučena iz različitih aplikacija tijekom projekta). To zahtijeva znatnu pozornost kako se informacije prikupljene u procesu gradnje ne bi izgubile.

Druga metoda oslanja se na središnju bazu podataka koja trajno postoji u COBie kontroliranom okruženju, kamo sudionici mogu poslati informacije ili gdje ih po potrebi mogu prihvatiti. Ta se metoda, međutim, oslanja na isporučitelje softvera koji stvaraju aplikacije kompatibilne sa setom podataka. Mnogi proizvođači softvera su prihvatili COBie kao normu i prilagodili su svoje aplikacije kako bi bile spremne raditi s COBie modelom podataka. [1]

■ 6.2.12. COBie matrica odgovornosti

Tijekom jednog COBie projekta različiti članovi tima imat će primarnu odgovornost za stvaranje COBie isporuka. Budući da će se mnogi timovi koristiti različitim BIM alatima, osobito u fazi projektiranja za izradu potrebnih informacija, identifikacija COBie odgovornosti treba biti izravno uključena u BIM plan izvršenja (BEP) [9].

Takva matrica omogućuje timovima da oboje različite dijelove COBie isporuka kako bi precizno odredili koji će pojedinac iz koje relevantne tvrtke biti odgovoran za proizvodnju specifičnih podataka u COBie modelu [9].

Preporuke općenitih odgovornosti za stvaranje COBie modela podataka:

1. Bez obzira na oblik ugovora, ugovorena projektantski biro odgovorna je za koordinaciju svih isporuka podataka nastalih projektiranjem.
2. Bez obzira na oblik ugovora, ugovorena projektantski biro odgovorna je za koordinaciju svih projektnih disciplina za sudjelovanje u izradi projektne dokumentacije.
3. Bez obzira na oblik ugovora, glavni izvođač bit će odgovoran za isporuke podataka izvedenog stanja građevine.
4. Za projekte koji uključuju primopredaju od treće strane, agent za primopredaju može pomoći glavnom izvođaču u koordinaciji i provjeri kvalitete isporuka podataka izvedenog stanja građevine glavnog izvođača.

6.3. ZAKLJUČAK O ODNOSU BIM-a I UPRAVLJANJA GRAĐEVINAMA I IMOVINOM (FM / AM)

U operativnoj fazi upravljanja građevinom stvoreno je 60% do 70% ukupnog troška životnog vijeka građevine (*Life Cycle Cost – LCC ili Total Cost of Ownership – TCO*). Jasno je da poboljšanje faze projektiranja i građenja građevina može dramatično utjecati na operativnu fazu upravljanja građevinama. BIM i COBie dobar su alat za racionalizaciju procesa izgradnje i pomoći svim sudionicima da donose bolje odluke na temelju pravodobne i čvrste informacije.

BIM i upravljanje građevinama i imovinom (FM / AM) usko su povezani jer je sveukupan cilj BIM pristupa smanjiti troškove životnog vijeka građevina (LCC / TCO) osiguravajući metodu dijeljenja informacija među svim sudionicima u industriji graditeljstva (AECO). BIM modeli koji su proizvedeni u prošlosti obično nisu uključivali informacije potrebne za upravljanje građevinama i imovinom, osim prostornih podataka. COBie model podataka čvrsta je struktura za hvatanje informacija tijekom životnog vijeka građevine. Budući da donosi strukturu u prikupljanju, unošenju i prikazu informacija, taj model osigurava standardiziranu platformu na kojoj sustavi CAFM /CMMS /IWMS mogu temeljiti integraciju.

BIM je informacijski model s naglaskom na informacijama. Mnogi modeli stvoreni su kao osnovni 3D grafički modeli kojima potpuno ili velikoj mjeri nedostaju informacije. Ideja BIM pristupa je cjeloživotno upravljanje troškovima građevine uz suradnju i dijeljenje informacija među svim sudionicima projekta.

Primjenom BIM pristupa i COBie modela upravitelj građevinama i imovinom bit će više uključen u fazama pretprojektiranja i projektiranja te građenja. Time će dati dodanu vrijednost projektu, jer ima različito stajalište o procesu projektiranja i građenja od sudionika koji neće biti u fazi upravljanja građevinom.

Model koji je dokumentirao cijeli proces projektiranja-građenja-upravljanja pružit će upravitelju građevinama i imovinom (FM / AM) golemu prednost; bit će mnogo bolje osposobljen za rad na upravljanju građevinom, znati će informacije o svakoj komponenti, zoni, sustavu, elementu i drugim podacima iz faze projektiranja, jer je i sam aktivno sudjelovao u planiranju i definiranju na početku projekta.

Očekuje se da će se COBie metoda primjenjivati i opstati na tržištu sve dok nove tehnologije prijenosa podataka i povezivanja softverskih rješenja ne budu dovoljno napredovale. Za sve isporuke do BIM razine 2, COBie je dostatan kao transportni mehanizam, ali ga treba dodatno razviti kako bi se mogao nositi s novim podacima koje će klijenti htjeti sakupiti. Sljedeći korak predstavlja korištenje IFC / IDM i IFD normi za povezivanje s rješenjima za upravljanje građevinama i imovinom. Istodobno s time već su razvijena rješenja pojedinih proizvođača softvera koja omogućuju obostranu komunikaciju i razmjenu podataka između BIM alata i alata za upravljanje građevinama i imovinom. To su ujedno alati budućnosti 2. i 3. razine zrelosti BIM-a. [Slika 12](#) prikazuje taj napredak s obzirom na BIM razine zrelosti.

Slika 27. Pregled napretka tehnologije; razmjena informacija između BIM-a i FM-a/AM-a [6]

- POPIS SLIKA
TABLICA I
GRAFIKONA
- DODATCI
- SMJERNICE
ZA PRIPREMU
UPRAVLJANJA
I ODRŽAVANJA
GRAĐEVINA
- SMJERNICE ZA
GRABENJE
- SMJERNICE ZA
PROJEKTIRANJE
- SMJERNICE ZA
ORGANIZACIJU I
UPRAVLJANJE BIM
PROJEKTIMA
- O BIM PRISTUPU
- O SMJERNICAMA

LITERATURA

1. "A Report For The Government Construction Client Group, Building information modelling (BIM) working party strategy paper"; 2011.
2. "Building Information Modeling – Belgian Guide for the construction Industry" (2015), ADEB-VBA, Avenue Grandchamp/Grootveldlaan 148 – 1150 Brussel.
3. "COBie Data Drops - Structure, uses examples," Cabinet office - BIS, Department for Business Innovation & Skills - BIM, Management for Cost & Carbon Improvement - Ministry of justice - ECS, Mar. 2012.
4. "The New Zealand BIM Handbook – A guide to enabling BIM on building projects", November 2016.
5. „BIM Overlay to the RIBA Outline Plan of Work“ Dale Sinclair, May 2012.
6. „Strategy Paper for the Government Construction Client Group From the BIM Industry Working Group“ – March 2011
7. Arayici, Y., Coates, P., Koskela, L., i Kagiogluo, M, (2012); "BIM Adoption and Implementation for Architectural Practices"; London; Prentice Hall
8. Autodesk (2015), White paper; "A framework for implementing a BIM business transformation". Dostupno na:
http://images.autodesk.com/adsk/files/Autodesk_ProjectTransformer_wp_en.pdf
Pristup: 29.11.2016.
9. Bill East and Mariangelica Carrasquillo-Mangual, "The COBie Guide." NBIMS-US.
10. Bill East, „Construction Operations Building information exchange (COBie)“, National Institute of Building Science [Online] <http://www.nibs.org>
11. Bill East, „Information Exchange Projects“ National Institute of Building Science [Online] <http://www.nibs.org>
12. BIM Employer's Information Requirement, BIM Task Group, Dostupno na <http://www.bimtaskgroup.org/bim-eirs/>. Pristup: 05.02.2017.
13. Building Smart organization, definition, [Online] <http://www.buildingsmart.org>
14. E. William East and William Brodt, "BIM for construction handover," NASA.
15. Eastman, et al. (2011); "BIM Handbook: A Guide to the Building Information Modeling for Owners, Managers, Designers, Engineers and Contractors"; Drugo izdanje; John Wiley & Sons, Inc.
16. Hichri, N.; Stefani, C.; De Luca, L.; Veron, P.; Hamon, G. (2013); "From point cloud to BIM: a survey of existing approaches"; XXIV International CIPA Symposium, 2013, Strasbourg, France. Proceedings of the XXIV International CIPA Symposium, 2013.

O SMJERNICAMA

O BIM PRISTUPU

SMJERNICE ZA
ORGANIZACIJU I
UPRAVLJANJE BIM
PROJEKTIMA

SMJERNICE ZA
PROJEKTIRANJE

SMJERNICE ZA
GRADENJE

SMJERNICE
ZA PRIPREMU
UPRAVLJANJA
I ODRŽAVANJA
GRADEVINA

DODATCI

POPIS SLIKA
TABLICA I
GRAFIKONA

17. IFMA (International Facility Management Association), competences [Online]
<http://www.ifma.org/about/what-is-facility-management/what-is-fm-students>, GJTA survey, 2009.
18. IFMA (International Facility Management Association), definition [Online]
<https://www.ifma.org/about/what-is-facility-management>
19. Kristine K. Fallon, Mark E. Palmer, „General Buildings Information Handover Guide (Principles, Methodology and Case Studies)“ U.S. Department of Commerce. National Institute of Standards and Technology, Aug. 2007.
20. Latiffi, A.,A.; Brahim, J.; Fathi, M.,S. (2014); “The Development of Building Information Modeling (BIM) Definition”; Applied Mechanics and Materials Vol. 567 (2014) pp 625-630.
21. Michael P. Gallaher, Alan C. O’Connor, John L. Dettbarn, Jr., and Linda T. Gilday, „Cost Analysis of Inadequate Interoperability in the U.S. Capital Facilities Industry“, August 2004.
22. NCB, verzija 3.0. Hrvatski nacionalni vodič za temeljne sposobnosti upravljanja projektima (2011). Link:
<http://capm.hr/pdf/NCB%20elektronsko%20izdanje20-11-08.pdf>
23. Peter Barrett & David Baldry, „Facilities management : towards best practice“, 2003.
24. Robert E. Chapman, “Inadequate Interoperability: A Closer Look at the Costs,” Int. Symp. Autom. Robot. Constr., vol. 22, Sep. 2005.
25. Tomek, A.; Matejka P.; (2014); “The impact of BIM on risk management as an argument for its implementation in a construction company”; Creative Construction Conference; Procedia Engineering 85 (2014) 501 – 509
26. Wang, X and Love., P.E.D (2012), “BIM+ AR: Onsite information sharing and communication via advanced visualization”, Proceedings of the 2012 IEEE 16th International Conference on Computer Supported Cooperative Work in Design, IEEE, pp. 850-855

TERMINOLOGIJA

O SMJERNICAMA

AM (eng. *Asset management*) – Upravljanje imovinom. Koordinirane aktivnosti jedne organizacije da ostvari vrijednost iz imovine.

HRN ISO 55000:2016

NAPOMENA 1: Izraz "aktivnost" ima široko značenje i može uključivati npr. pristup, planiranje, planove i njihovu primjenu.

O BIM PRISTUPU

Arhiva

Komponenta okoliša za razmjenu informacija, a služi za spremanje neaktivnih ili izmijenjenih informacija. Takve informacije omogućuju povijest razmjena informacija u projektu, povijest dijeljenja datoteka, povijest zahtjeva za izmjene te omogućuje zadržavanje znanja, što može poslužiti i za buduće poslove ili situacije "ponovnog otkrivanja".

Asset – imovina. Predmet, stvar ili entitet koji ima moguću ili stvarnu vrijednost za organizaciju.

HRN ISO 55000:2016

NAPOMENA 1: Imovina može biti fiksna (nepokretna) ili mobilna (pokretna). To može biti predmet postrojenja, sustav priključene opreme, prostor unutar građevinske strukture, komad zemlje, dio infrastrukture, cijela zgrada ili portfelj imovine.

NAPOMENA 2: Vrijednost imovine može biti opipljiva, nematerijalna, financijska ili nefinancijska, ali se pod tim pojmom smatra imovina pretežno fizičkih entiteta kao što su sustavi, oprema, inventari i građevine.

NAPOMENA 3: Vrijednost imovine može varirati tijekom života; imovina još uvijek može imati vrijednost na kraju svog života.

Atribut

Informacija koja opisuje dio ili cijeli objekt.

Autor

Osoba koja izrađuje ili je izradila datoteke modela, crteža ili drugih dokumenata.

BIM (eng. *Building Information Modelling*) **Modeliranje informacija o građevinama** (proces)

Proces projektiranja, izvođenja ili upravljanja izgrađenim okolišem primjenjujući elektroničke objektno usmjerene informacije. Sadržava skup definiranih uporaba modela, radnih procesa i metoda modeliranja kojima se postižu specifične, ponavljajuće i pouzdane informacije iz modela. Metode modeliranja utječu na kvalitetu informacija nastalih iz modela.

SMJERNICE ZA
ORGANIZACIJU I
UPRAVLJANJE BIM
PROJEKTIMA

SMJERNICE ZA
PROJEKTIRANJE

SMJERNICE ZA
GRADENJE

SMJERNICE
ZA PRIPREMU
UPRAVLJANJA
I ODRŽAVANJA
GRAĐEVINA

DODATCI

POPIS SLIKA
TABLICA I
GRAFIKONA

BIM alat

Softversko rješenje uz pomoć kojeg autor izrađuje BIM model.

BIM koordinator

Odgovorna osoba za BIM na razini projektnog tima ili tvrtke. Osigurava usklađenost sa zahtjevima BIM menadžera.

BIM model (eng. *Building Information Model*) **Model informacija o građevini** (proizvod)
Model informacija o građevini razvijen tijekom projektne faze i/ili faze izgradnje građevine. Predstavlja digitalnu, objektno usmjerenu reprezentaciju fizikalnih i funkcionalnih karakteristika građevine. BIM model služi kao dijeljeni repozitorij znanja i informacija o građevini te oblikuje pouzdanu bazu za donošenje odluka tijekom životnog vijeka projekta.

BIM menadžment (eng. *Building Information Management*) **Upravljanje informacijama o građevini** (formati podataka)

Upravljanje informacijama o građevini podržava standarde i zahtjeve za informacije u BIM procesu. Omogućuje pouzdanu razmjenu informacija u uvjetima u kojima oboje, i pošiljalatelj i primatelj, razumiju informaciju.

BIM menadžer

Vodi i koordinira BIM procese projekte. Isto što i BIM Information Manager.

BIM uporaba

Jedinstven zadatak ili procedura na projektu koja ima koristi od primjene ili integracije BIM-a.

BEP (eng. *BIM Execution Plan*) **BIM plan izvršenja**

Formalni dokument koji definira kako će se projekt ostvarivati, pratiti i kontrolirati s obzirom na BIM. BEP se razvija na početku provedbe projekta kako bi prikazao opći plan upravljanja informacijama, dužnosti i odgovornosti za izradu i uporabu modela te plan integracije podataka kroz projekt. Isto što i BIM Management Plan (BMP).

Computer Aided Facilities Management (CAFM) – IT sustav koji podržava upravljanje građevinama. CAFM sustavi usmjereni su na upravljanje prostorom, informacije o imovini, povijest održavanja i dokumentaciju o opremi.

COBie (*Construction Operation Building information exchange*)

Sustav prikupljanja strukturiranih informacija o građevini u fazi projektiranja i izgradnje radi puštanja u pogon te radi uporabe i održavanja. Podaci se najčešće prikupljaju u neutralnom formatu strukturiranih proračunskih tablica (npr. Microsoft Excel tablice) koji će se koristiti za predaju podataka investitoru ili upravitelju radi unosa u alate za upravljanje imovinom.

CDE (eng. *Common Data Environment*) Okolina za razmjenu podataka

Jedinstven izvor informacija za određeni projekt. Koristi se za prikupljanje, upravljanje i dijeljenje svih relevantnih odobrenih dokumenata projekata namijenjenih za višedisciplinarnu timove u upravljanoj proceduri. CDE može biti lokalni server, vanjski server, internetski server, *Cloud* sustav ili drugo prikladno tehnološko rješenje.

Dokument

Informacije koje se koriste za pokretanje, projektiranje, izvođenje, upravljanje, održavanje ili zatvaranje građevinskog projekta, uključujući, ali nije ograničen na, korespondenciju, modele, crteže, tablice, specifikacije, proračune, dozvole, suglasnosti. Dokumenti moraju biti ili nepromjenjivi ili imati mogućnost praćenja i upravljanja izmjenama.

EIR (eng. *Employer's Information Requirements*) Informacijski zahtjevi investitora

Dokumentacija koja je dio zahtjeva za ponudu, a određuje koje informacije je potrebno dostaviti, koje standarde i procese će Ponuditelj primijeniti kao dio procesa izrade projekta.

Geografski informacijski sustav (GIS)

Sustav za upravljanje informacijama o prostoru i njima pridruženim obilježjima. Taj računalni sustav je sposoban za integraciju, spremanje, uređivanje, analizu i prikaz geografskih informacija. U općem smislu, GIS je alat "pametne karte" koji korisnicima dopušta stvaranje interaktivnih upitnika, analizu informacija o prostoru te njihovo uređivanje.

gbXML (eng. *Green Building Extensible Markup Language – XML*)

Digitalni format za razmjenu informacija o održivosti u aplikacijama za simulaciju.

GUID (eng. *Globally Unique Identifier*) Globalni jedinstven identifikator

Jedinstvena oznaka koja identificira pojedini objekt ili cjelinu. GUID ne treba miješati s terminom "oznaka", npr. "oznaka prostorije" ili "oznaka elementa" ili "oznaka prostora". GUID je identifikator koji nekom objektu dodjeljuje BIM alati, čime je taj identifikator postojan i stalan u tom objektu kroz sve promjene modela ili parametara objekta sve dok on postoji u modelu.

Informacija

Predstavlja podatak u formalnom obliku prikladnom za komunikaciju, interpretaciju ili obradu, koje provode čovjek ili računalne aplikacije.

IFC (eng. *Industry Foundation Classes*)

Otvoren format datoteke za BIM modele. To je sustav za definiranje i prikazivanje grafičkih i ne-grafičkih podataka u standardnim građevinskim projektima u obliku virtualnih 3D objekata koji omogućuju razmjenu podataka između BIM alata, sustava za izradu troškovnika i drugih alata u građevinskoj industriji, na način da čuvaju mogućnost analize na tim objektima ili uz njihovu pomoć pri premještanju iz jednog BIM alata u drugi.

IPD (eng. *Integrated Project Delivery*) Integrirana projektna isporuka

Integrirana projektna isporuka predstavlja suradnje svih dijelova projekta, sustava i postupaka za optimizaciju i povećanje uspješnosti projekta.

LEED (eng. *Leadership in Energy & Environmental Design*)

Najpoznatiji svjetski sustav ili program certificiranja koji ujedno promovira najbolje svjetske prakse i strategije u gradnji zgrada. Taj certifikacijski sustav ocjenjuje održivost zgrada i naselja. Razvilo ga je američko Vijeće za zelenu gradnju. Sustav ne ocjenjuje samo energetska učinkovitost, nego i aspekte poput učinkovitog korištenja vode, korištenje materijala, kvalitetu unutarnjeg prostora te odabir i upravljanje zemljištem. Sustav se može upotrijebiti za certificiranje novogradnje, ali i postojećih zgrada.

LOD (eng. *Level of Development*) Razina razvijenosti BIM projekta

Mjera kojom se opisuje pouzdanost informacija koje su dio elemenata modela u različitim fazama razvijenosti projektnog modela. Razina razvijenosti kao koncept zbroj je različitih aspekata koji definiraju informacije i geometriju koja opisuje pojedini element modela, a uključuje detalje, preciznost, informacije i koordinaciju.

Metapodatak – „podatak o drugom podatku“ bilo koje vrste u bilo kojem mediju. Ti podaci opisuju karakteristike nekog izvora u digitalnom obliku. Mogu opisivati jedan podatak, skupinu podataka ili samo dio cjeline. Metapodaci imaju široku primjenu, no najčešće se koriste da se ubrza i poboljša pretraživanje velike količine podataka te otkrije što više relevantnih informacija. Metapodaci mogu pomoći pri otkrivanju i organizaciji resursa te također omogućuju interoperabilnost korištenjem definiranih shema i protokola.

MIDP (eng. *Master Information Delivery Plan*) Glavni plan isporuke informacija

Primarni plan koji određuje kada i kako pripremiti projektne informacije, tko ih priprema (dužnosti i odgovornosti), koristeći koje protokole i procedure, u skladu sa svim zadacima plana aktivnosti isporuke projektnih informacija -TIDP (eng. *Task Information Delivery Plan*).

Model struke (eng. *Discipline model*)

Model za svaku od glavnih disciplina u projektu: arhitektura, konstrukcije, GHV, sprinkler, elektroinstalacije itd.

Svaki koordinator odgovoran je za točnost i pouzdanost svojeg strukovnog modela te njegovih pratećih podataka.

PIM (eng. *Project Information Model*) Model projektnih informacija

Informacijski model koji se razvija u fazi projektiranja i dalje u fazi izvođenja te sadržava dokumentaciju, grafičke i ne-grafičke informacije, kojima se definira isporučeni projekt. S razvojem postaje osnova za AIM model (eng. *Asset Information Model*).

O SMJERNICAMA

O BIM PRISTUPU

SMJERNICE ZA ORGANIZACIJU I UPRAVLJANJE BIM PROJEKTIMA

SMJERNICE ZA PROJEKTIRANJE

SMJERNICE ZA GRAĐENJE

SMJERNICE ZA PRIPREMU UPRAVLJANJA I ODRŽAVANJA GRAĐEVINA

DODATCI

POPIS SLIKA
TABLICA I
GRAFIKONA

PIP (eng. *Project Implementation Plan*) Plan implementacije projekta

Plan implementacije projekta dio je BEP-a prije ugovaranja i jedan od dokumenata kojima se koriste Naručitelji za procjenu sposobnosti i iskustva Ponuditelja tijekom natječajnog postupka. Unutar PIP-a opisuju se kapacitet, sposobnosti i iskustvo lanca isporuka Ponuditelja.

Podatak (eng. *data*)

Spremljena informacija koja još nije interpretirana ili analizirana.

Sastavljeni BIM model (eng. *Federated BIM model*)

Ujedinjen model koji sadržava preklapljene (kombinirane) modele sudionika u projektu radi pregleda ili koordinacije.

TIDP (eng. *Task Information Delivery Plan*) Plan aktivnosti isporuke informacija

Sastavljen popis informacijskih isporuka za svaku aktivnost projekta posebno. Plan uključuje i informacije o formatu isporuke, datumu i odgovornosti.

Verzioniranje (eng. *Versioning*)

Proces pridavanja jedinstvenog imena, broja ili oznake nekoj inačici softvera ili datoteke. Brojevi se unutar određene inačice dodjeljuju rastućim redom i odražavaju novije stanje. Nadzor inačica često se koristi kako bi se pratile rastuće različite inačice elektroničke informacije, a radi razlikovanja starijih od novijih izdanja.

DODATCI

A. PREDLOŽAK NATJEČAJNE DOKUMENTACIJE ZA BIM PROJEKT

B. PREDLOŽAK PLANA IZVRŠENJA BIM PROJEKTA

C. POPIS MEĐUNARODNIH NORMI ZA BIM

D. PRAKTIČNA PRIMJENA BIM PRISTUPA

E. TEHNOLOGIJA I SOFTVERSKA INFRASTRUKTURA

Napomena: Koristeći poveznicu <http://www.hkig.hr/izdvojeno/BIM/>, dostupni su vam ažurni dodatci i u digitalnom obliku. Odatle ih, prema izboru, možete preuzeti.

DODATAK A: PREDLOŽAK NATJEČAJNE DOKUMENTACIJE ZA BIM PROJEKT (eng. *Employer Information Requirements - EIR*)

Kao dio natječajne dokumentacije ovaj dokument može biti namijenjen projektantima i izvođačima. Jasno određuje koji su modeli potrebni te koja je svrha svakog modela. Jasno određuje koje projektne informacije klijent treba, odnosno određuje **što se radi i zašto se to radi**.

Ponuditelj na BIM zahtjeve Naručitelja odgovara Planom izvršenja BIM projekta prije ugovaranja (eng. *Pre-Contract BIM Execution Plan - BEP*).

Sadržaj EIR-a obuhvaća tri područja:

- Tehničko – pojediniosti o softverskim platformama; definira se koliko su platforme detaljne itd.
- Upravljačko – pojediniosti upravljačkih procesa koji će se koristiti zajedno s BIM-om na projektu
- Poslovno – pojediniosti o rokovima i načinima isporuke BIM modela, rokovi isporuke, definiranje svrhe informacija itd.

Tablica 21. Tehničko, upravljačko i poslovno područje EIR-a

TEHNIČKO PODRUČJE	UPRAVLJAČKO PODRUČJE	POSLOVNO PODRUČJE
<ul style="list-style-type: none"> - Softverske platforme - Formati datoteka - Zajedničke koordinate - Razina projekta i razine razvijenosti (LOD) - Edukacija 	<ul style="list-style-type: none"> - Propisi i norme - Sudionici, uloge i odgovornosti - Planiranje rada i prikupljanja podataka - Sigurnost i zaštita podataka - Koordinacija i proces kontrole kolizija - Načini suradnje - Upravljanje zdravstvenim i sigurnosnim aspektima projekta građevine - Ograničenja sustava - Usklađenosti (osiguranje kvalitete, norme – međunarodni certifikacijski programi održive gradnje) - Strategija unosa i isporuke informacija za upravljanje građevinama (FM) 	<ul style="list-style-type: none"> - Rokovi isporuke informacija - Strateški ciljevi Naručitelja - Načini isporuke BIM modela - Procjena sposobnosti za BIM specifičnosti

Potrebno je prilagoditi predloženi EIR kako bi se uskladio sa zahtjevima Naručitelja na određenom projektu. Prilikom izrade EIR-a za stvarni projekt, neke dijelove ovog predloška za EIR će trebati prilagoditi, npr.:

- Vrsta građevine – ovaj dokument pripremljen je uz pretpostavku da se radi o zgradi. Potrebna je prilagodba za druge vrste građevina.

- Faze projekta – projektne isporuke trebaju se uskladiti sa specifičnim projektom.
- Zahtjevi za informacije – isporuke informacija treba uskladiti s potrebama projekta, npr. novogradnja ili postojeća građevina.
- IT zahtjevi – softverske alate za suradnju potrebno je prilagoditi projektu.
- Usklađivanje dokumenata – potrebno je uskladiti nazive za informacije, projektne faze, dokumente i projektne uloge.
- Zahtjevi za detaljne tehničke informacije – nazivi i svojstva prostorijska i zona mogu odstupati ovisno o Naručitelju i vrsti građevine.

Stupac “Opis” služi za bolje razumijevanje svake stavke i koristi u pripremi EIR-a, nije predviđen da bude dio BIM zahtjeva Naručitelja (EIR-a).

Predloženi EIR je samo primjer, odnosno nije predviđen za izravnu primjenu. Pojedine stavke se mogu (moraju) izmijeniti/prilagoditi/izbaciti ili dodati ovisno o projektu. Također, zahtjevi pojedine stavke trebaju biti prilagođeni specifičnostima projekta, odnosno zahtjevima Naručitelja te dovoljno jasno i sveobuhvatno definirani.

TEHNIČKO PODRUČJE

Ovo područje postavlja tehničke zahtjeve, a uključuje softver, oblik i sadržaj datoteka za isporuku te razine razvijenosti.

Br	Stavka	Zahtjev Naručitelja	Opis
1.1	Softverske platforme	Platforme i verzije softvera koje se koriste tijekom projekta uključuju sljedeće: Softversko rješenje za suradnju: _____ Verzija: _____ Softversko rješenje za kontrolu kolizija: _____ Verzija: _____ Softversko rješenje za facility management: _____ Verzija: _____	<i>Definiranje BIM softvera i drugog softvera koji će se koristiti. Potrebno je definirati i verziju svakog softvera ako je relevantna. Svrha ove stavke jest komunikacija softverske platforme i verzije koja će se primijeniti, ako su poznate i ako utječu na pripremu ponude.</i>
1.2	Formati datoteka	Razmjenu informacija u obliku projektnih BIM modela i drugih dokumenata potrebno je provoditi u sljedećim formatima datoteka: - Izvorni formati BIM modela svake strukovne odrednice. - IFC datoteke BIM modela. - PDF datoteke dokumentacije (ne stariji od verzije 7.0) - COBie - COBie-UK-2012 verzija 2.4 nastao iz izvornih datoteka BIM modela. - 2D nacrti u DWG formatu, verzija DWG 2007. Datoteke se imenuju prema konvenciji definirano sljedećim standardom: _____ Prije isporuke, svi nacrti, modeli i drugi dokumenti moraju biti koordinirani među strukama.	<i>Svrha ove stavke je definirati koji formati datoteke će se upotrijebiti pri isporukama projekta.</i>
1.3	Zajedničke koordinate	U BEP-u je potrebno predložiti položaj zajedničkih koordinata u obliku geografske dužine i širine te položaj relativne nule u odnosu na apsolutnu nulu. Ako podaci o koordinatama nisu precizno određeni, definirati relativne zajedničke koordinate u obliku sjecišta osi (npr. sjecišta krajnje lijeve i krajnje donje osi; relativna nula je određena kotom gotova poda prizemlja.) Također je potrebno definirati dužinske mjerne jedinice koje će se koristiti (preporuka: mm).	<i>Svrha ove stavke je potaknuti prihvatanje i uporabu zajedničkog koordinatnog sustava za sve BIM modele.</i>
1.4	Razine projekta i razine razvijenosti	Projekt se radi u tri glavne faze: idejni projekt, glavni projekt, izvedbeni projekt. Razina razvijenosti elemenata modela po glavnim fazama projekta su redom: LOD 200, LOD 300 i LOD 350. Razina informacija po elementima određena je sljedećom normom: _____ Pogledati Plan izrade i isporuka modela.	<i>Svrha ove stavke je odrediti razine zahtjeva za informacije po projektnim isporukama. Potrebni modeli i razine razvijenosti po elementima modela u određenim fazama projekta trebaju biti definirani u tablici Plana izrade i isporuka modela.</i>
1.5	Edukacija	Potrebno je provesti edukaciju Naručitelja kako bi se mogao koristiti elektroničkim ili softverskim alatom vezanim za formate datoteka koji odstupaju od formata datoteka određenih ovim dokumentom.	<i>Svrha ove stavke je Ponuditelja obavijestiti o edukacijama u vezi s projektom, ili koje edukacije će Ponuditelj proći u svrhu projekta.</i>

O SMJERNICAMA

O BIM PRISTUPU

SMJERNICE ZA ORGANIZACIJU I UPRAVLJANJE BIM PROJEKTIMA

SMJERNICE ZA PROJEKTIRANJE

SMJERNICE ZA GRAĐENJE

SMJERNICE ZA PRIPREMU UPRAVLJANJA I ODRŽAVANJA GRAĐEVINA

DODATCI

POPIS SLIKA
TABLICA I
GRAFIKONA

UPRAVLJAČKO PODRUČJE

Ovo područje definira zahtjeve za primjenu određenih normi za projektiranje i projektne isporuke te način upravljanja procesima koordinacije i pregleda projekta.

Br	Stavka	Zahtjev Naručitelja	Opis
2.1	Propisi i standardi	<p>Ključni dokumenti i norme koji se primjenjuju na projektu:</p> <p>PAS1192:2 PAS1192:3 BS1192:2007 COBie-UK-2012</p> <p>_____</p> <p>_____</p> <p>Primjena drugih BIM norma je poželjna ako je relevantna za specifičnosti projekta. Navesti ako se planiraju koristiti i obrazložiti prednosti primjene.</p>	<p>Svrha ove stavke je odrediti koji BIM standardi i drugi standardi će se primjenjivati na projektu.</p>
2.2	Sudionici, uloge i odgovornosti	<p>Potrebno je, uz uobičajene uloge na građevinskom projektu, navesti BIM uloge. Uloge mogu biti dvojake, ako je to moguće. Definirati najmanje sljedeće uloge:</p> <p>BIM koordinatora na razini pojedine struke BIM inženjere</p> <p>Ako postoje, definirati također: BIM tehničare BIM konzultante</p> <p>Uz definirane uloge, opisati njihova zaduženja i odgovornosti na projektu.</p>	<p>Svrha ove stavke je skretanje pozornosti na uloge i odgovornosti članova tima na projektu, a koje se tiču upravljanja projektnim modelima i informacijama.</p>
2.3	Planiranje rada i prikupljanja podataka	<p>U BEP-u je potrebno detaljno odrediti:</p> <p>Protokole za projektne isporuke Protokole za zahtjeve za informacije Protokole za zahtjeve za izmjene Protokole za suradnju Protokole za koordinaciju Protokole za imenovanje direktorija i datoteka</p> <p>Konvencija imenovanja određenih elemenata modela bit će unaprijed zadana standardom: _____</p>	<p>Svrha ove stavke je odrediti zahtjeve za protokole koji se moraju definirati radi prikupljanja i isporuke informacija.</p>
2.4	Sigurnost i zaštita podataka	<p>Svaka datoteka koja se razmjenjuje preko okoline za razmjenu podataka, mora imati jednu od sljedećih oznaka povjerljivosti:</p> <p>IL1 - nema oznaku povjerljivosti IL2 - zaštićeno IL3 - ograničen pristup IL4 - povjerljivo</p>	<p>Svrha ove stavke je komunikacija specifičnih zahtjeva zaštite podataka.</p>
2.5	Koordinacija i proces kontrole kolizija	<p>U BEP-u je potrebno prikazati detalje sljedećih procesa na projektu:</p> <p>Proces kontrole kolizija elemenata, koji uključuje:</p> <ul style="list-style-type: none"> - Softver i verziju - Kratak pregled (opis) procesa - Odgovornosti - Izlazni podaci - Tehnički radni postupci otkrivanja kolizija - Strategija tolerancija - Opis procesa rješavanja kolizija <p>Procesa kontrole kvalitete, koji uključuje:</p> <ul style="list-style-type: none"> - Softver i verziju - Kratak pregled (opis) procesa - Odgovornosti - Izlazni podaci - Opis procesa rješavanja neusklađenosti s traženom razinom kvalitete 	<p>Svrha ove stavke je definirati potreban proces koordinacije zajedno sa zahtjevima za kontrolu kvalitete.</p>

O SMJERNICAMA

O BIM PRISTUPU

SMJERNICE ZA ORGANIZACIJU I UPRAVLJANJE BIM PROJEKTIMA

SMJERNICE ZA PROJEKTIRANJE

SMJERNICE ZA GRAĐENJE

SMJERNICE ZA PRIPREMU UPRAVLJANJA I ODRŽAVANJA GRAĐEVINA

DODATCI

POPIS SLIKA
TABLICA I
GRAFIKONA

O SMJERNICAMA
O BIM PRISTUPU
SMJERNICE ZA ORGANIZACIJU I UPRAVLJANJE BIM PROJEKTIMA
SMJERNICE ZA PROJEKTIRANJE
SMJERNICE ZA GRAĐENJE
SMJERNICE ZA PRIPREMU UPRAVLJANJA I ODRŽAVANJA GRAĐEVINA
DODATCI
POPIS SLIKA, TABLICA I GRAFIKONA

Br	Stavka	Zahtjev Naručitelja
2.6	Načini suradnje	U BEP-u je potrebno dati detalje procesa suradnje s ostalim strukturama/suradnicima, u razini dovoljnoj za prikaz kompetencija i sposobnosti. Opis procesa suradnje trebao bi sadržavati: Detalje o načinu razmjene podataka (vrsta modela, verzija, format datoteke) Obuhvat modela (npr. bez okoliša, samo dio građevine i sl.) Učestalost razmjene informacija (modela) Detalje o koordinacijskim/revizijskim sastancima i drugim praksama zajedničke suradnje ako se planiraju koristiti i obrazložiti prednosti primjene.
2.7	Upravljanje zdravstvenim i sigurnosnim aspektima projekta građevine	U BEP-u je potrebno definirati koji će se BIM proces, i kako, primijeniti da se zadovolje zdravstveni i sigurnosni zahtjevni projekta, na razini dovoljnoj za prikaz kompetencija i sposobnosti.
2.8	Ograničenja sustava	Pri izradi BEP-a potrebno je uzeti u obzir ograničenja IT sustava Naručitelja: - Veličine modela (max. 500MB) - Ograničenja u softveru (Naručitelj posjeduje verziju _____) - Pristup besplatnim preglednicima (dati prijedlog) - Sigurnosni aspekti (korisnici nemaju administratorska prava)
2.9	Usklađenosti	Potrebno je prikazati je li, i u kojoj mjeri, primjena predviđenih softverskih rješenja kompatibilna sa standardima, zahtjevima i mogućnostima Naručitelja. Ponuditelj u BEP-u mora prikazati razinu usklađenosti uzimajući u obzir sljedeće: - Osiguranje kvalitete i procedure kontrole - Naručitelj se koristi sljedećim softverima: _____, _____, _____, _____ - Razina usklađenosti (navesti moguća odstupanja, pogreške, probleme, ako su poznati) - Razdoblje održavanja modela (trajanje tijekom kojeg je potrebno održavati model 3 godine)
2.10	Strategija unosa i isporuke informacija za upravljanje građevinama	Svi modeli moraju biti isporučeni sukladno stavci o formatima datoteka, a sve informacije o ugrađenim elementima moraju biti isporučene u skladu sa standardima: COBie 2012 i PAS1192-3

Opis

Svrha ove stavke je definirati kako, gdje i kad će se dijeliti projektne informacije.

Svrha ove stavke je definirati kako se projektiranje BIM tehnologijom slaže sa zahtjevima sigurnosnih i zdravstvenih aspekata projekta.

Svrha ove stavke je komunikacija mogućih IT ograničenja od Naručitelja, a koja mogu zahtijevati dodatne resurse ili nestandardna rješenja.

Svrha ove stavke je komunikacija o tome kako će se održavati integritet modelskih i drugih podataka.

Ova stavka definira standard za razmjenu informacija za upravljanje i održavanje građevina te omogućuje Naručitelju usmjeravanje Ponuditelja prema potrebnom obliku i opsegu informacija sukladno sustavu za upravljanje i održavanje građevina kojima se koristi.

POSLOVNO PODRUČJE

Ovo područje definira zahtjeve za informacije, određuje svrhu isporučenih informacija te sadržaj ključnih projektnih isporuka.

Br	Stavka	Zahtjev Naručitelja	Opis
3.1	Rokovi isporuke informacija	BEP je potrebno prilagoditi Planu radnih etapa, koji određuje: - Vremenski raspored radnih etapa - Što je i kada, potrebno isporučiti - Ključne svrhe pojedine isporuke - Specifični zahtjevi za informacije u pojedinoj isporuci, opisani jednostavno. Plan radnih etapa je dio natječajne dokumentacije koju izrađuje Naručitelj. To je poseban dokument priložen EIR-u.	<i>Svrha ove stavke je komunikacija isporuka datoteka i kako se one odnose ovisno o radnim etapama. Dokument Plan radnih etapa dio je EIR-a koji mora biti kompletan prije nego što se preda Ponuditeljima.</i>
3.2	Strateški ciljevi Naručitelja	Naručitelj će se dobivenim COBie podacima koristiti za održavanje i preventivno održavanje.	<i>Svrha ove stavke je opisati očekivanu svrhu dobivenih informacija, npr. u obliku COBie tablica. Isto tako, ako se Naručitelj želi npr. koristiti modelima projekta, ili njihovim elementima, dijelovima ili sklopovima kako bi izgradio ili projektirao više od jedne građevine, to je potrebno navesti u ovoj točki kako bi se definirala autorska prava, odnosno licenciranje modela i dizajna.</i>
3.3	Načini isporuke BIM modela		<i>Ova stavka određuje detalje u vezi s očekivanjima u specifičnim BIM isporukama, npr. potpuno renderiran animirani model, animacija preleta preko cijele lokacije, 4D model, analiza osunčanja. Potrebno je definirati specifične zahtjeve, etape i razine razvijenosti.</i>
3.4	Procjena sposobnosti za BIM specifičnosti		<i>Ova stavka definira pojedinosti o informacijama koje se mogu tražiti da ih Ponuditelj dostavi kao dio ponude.</i>
A	BIM sposobnost i iskustvo	Za procjenu kompetencija, Ponuditelji trebaju dostaviti sljedeće podatke: - BIM iskustvo - organizacije i djelatnika - BIM mogućnosti (softveri, procesi) - Uloge i zadaci za koje se koriste vanjski suradnici	<i>Odgovor će opisati koliko je iskusna organizacija i kakve su joj mogućnosti.</i>
B	Dokaz o izradi BIM plana izvršenja (BEP-a)	Za procjenu kompetencija, Ponuditelji trebaju dostaviti sljedeće podatke: - Primjeri Plana izvršenja BIM projekta (primjeri BEP-a) - Lekcije naučene iz prijašnjih planova	<i>Odgovor će uključivati primjere Plana izvršenja BIM projekta (primjere BEP-a)</i>
C	Potvrda o posjedovanju BIM alata	Za procjenu kompetencija, Ponuditelji trebaju dostaviti podatke o procedurama koje se primjenjuju u ključnim projektnim etapama.	<i>Odgovor će opisati procese i procedure koje čine set alata za BIM i upravljanje informacijama.</i>
D	Detalji o BIM iskustvu djelatnika i radnom opterećenju	Za procjenu kompetencija, Ponuditelji trebaju dostaviti sljedeće podatke: - Matrični prikaz resursa s razinom znanja, iskustva, broj, raspoloživost za projekt. - Detalji o uslugama vanjskih suradnika itd.	<i>Odgovor će opisati količinu dostupnih resursa te u kojoj su mjeri raspoloživi za projekt.</i>
E	Opis kruga suradnika	Za procjenu kompetencija, Ponuditelji trebaju dostaviti sljedeće podatke: - Ključni suradnici koje je moguće uključiti u projekt - Očekivani ishod njihova uključivanja - Proces procjene vjerojatnosti uključivanja u projekt	<i>Odgovor će opisati krug suradnika i mogućnost njihova povezivanja u projekt te kako će se ta mogućnost procijeniti.</i>

O SMJERNICAMA

O BIM PRISTUPU

SMJERNICE ZA ORGANIZACIJU I UPRAVLJANJE BIM PROJEKTIMA

SMJERNICE ZA SMJERNICE ZA PROJEKTIRANJE

SMJERNICE ZA GRAĐENJE

SMJERNICE ZA PRIPREMU UPRAVLJANJA I ODRŽAVANJA GRAĐEVINA

DODATCI

POPIS SLIKA
TABLICA I
GRAFIKONA

DODATAK B: PREDLOŽAK PLANA IZVRŠENJA BIM PROJEKTA (eng. *Post Contract BEP*)

Prema normi PAS 1192-2:2013, predlaže se sljedeća struktura BEP-a nakon ugovaranja.

UVOD

Predložak plana izvršenja BIM projekta (BEP) sadržava pisanu raspodjelu odgovornosti i zaduženja, rokove isporuke, upravljanje radnim verzijama projekta te predaju konačne verzije klijentima. Na početku dokumenta imenuje se osoba odgovorna za BIM isporuke na projektu, s napomenom da je dokument sastavio i da ga održava imenovani BIM menadžer (tablica 22). Također, daje se popis članova projektnog tima te njihove konkretne dužnosti na projektu (tablica 23).

Tablica 22. Odgovorni BIM menadžer

Ime i prezime odgovornog BIM menadžera (eng. <i>Project Delivery Manager</i>)	Pozicija u matičnoj organizaciji
npr. Pero Perić	Voditelj projekta

Tablica 23. Dužnosti i odgovornosti projektnog tima

PREDSTAVNICI PROJEKTOG TIMA		
Naziv organizacije	Ime člana projektnog tima	Uloga i odgovornost
npr. Tvrtnka ABC	Petar Petrić	BIM menadžer
npr. Tvrtnka ABD	Ivo Ivić	BIM koordinator za projektiranje
npr. Tvrtnka ABC	Mirela Mirić	BIM koordinator za građenje

U nastavku se daje kratak opis vlasništva dokumenta. Primjer opisa:

Ugovorene ovlasti

Ovaj projektni plan uskladili su i prihvatili predstavnici projektnog tima (u tablici 23) uz ovlaštenje matičnih kompanija da ga potpišu kao službeni BEP.

1. PROJEKTNE INFORMACIJE

Projektne informacije obuhvaćaju osnovne podatke o projektu, poput naziva projekta, adrese građevine, podatke o investitoru, opis projekta, projektne isporuke i slično. Primjer projektnih informacija nalazi se u [tablici 24](#).

Tablica 24. Popis projektnih informacija

PROJEKTNE INFORMACIJE	
Naziv projekta	npr. Stambeno-poslovni kompleks „B“
Adresa građevine	Ulica bb, Zagreb
Katastarska čestica i općina	k.č. - , k.o. -
Broj projekta	123P1
Oblik ugovora	-
Datum početka faze projektiranja	Svibanj 2017.
Datum početka faze građenja	Svibanj 2018.
Datum završetka i predaje projekta	Rujan 2019.
Opis projekta (na temelju EIR-a)	Opcijski
Zahtjevi projekta	
Projektne isporuke (prema definiciji iz EIR-a)	Opcijski

2. INFORMACIJSKI ZAHTEVI DEFINIRANI U EIR-U

U ovom odjeljku predložen je minimalni sadržaj informacija i odgovora sukladnih EIR-u.

U odnosu na BEP prije ugovaranja detaljnije se obrađuju teme:

- Plan rada i raspodjela podataka (planiranje i upravljanje podacima)
- Koordinacija i analize kolizija
- Procesi suradnje
- Zaštita i sigurnost
- Plan usklađivanja

3. MENADŽMENT

3.1. Uloge, odgovornosti i ovlasti

Na početku projekta važno je prepoznati uloge i odgovornosti projektnih timova. U [tablici 25](#) prikazana su imena i kontakt-podaci članova projektnog tima.

Tablica 25. Popis predstavnika projektnog tima Ponuditelja BIM projekta

Uloga organizacije	Ime i prezime	Kontakt (e-mail i telefonski broj)
BIM menadžer* Organizacija....	Petar Perić	+385 9xx xxx xxxx xxxx@mail.hr
BIM koordinator za projektiranje* Organizacija...	Ivo Ivić	+385 9xx xxx xxxx xxxx@mail.hr
BIM koordinator za građenje* Organizacija...	Mira Miranić	+385 9xx xxx xxxx xxxx@mail.hr
...	...	

*Navesti uloge za svaki zadatak koji projektni tim obavlja i za koji je odgovoran.

Tablica 26. Uloge i ovlasti

ULOGA	OVLASTI
BIM menadžer* Organizacija....	
BIM koordinator za projektiranje* Organizacija...	
BIM koordinator za građenje* Organizacija...	
...	

*Navesti uloge za svaki zadatak koji projektni tim obavlja i za koji je odgovoran.

3.2. Glavni projektni događaji (eng. *Major project milestone*)

U ovom odjeljku navode se glavni projektni događaji. Primjer prikaza tih događaja predstavljen je u [tablici 27](#).

Tablica 27. Glavni projektni događaji

Stupanj dovršetka	Datum završetka projektne dokumentacije	Datum izrade detaljne projektne dokumentacije	Datum građenja	Izvedbeni model, dokumentacija i podaci	Datum predaje projekta
30%	10. 1. 2017.	30. 2. 2017.	30. 4. 2017.	30. 5. 2017.	30.6.2017.
60%					
90%					
100%					

3.3. Strategija isporuke projektnih informacija

Glavni ciljevi i zadaci za provedbu BIM-a smatraju se strateškim dokumentom. Opis strategije isporuka projektnih informacija navodi se kao u [tablici 28](#).

Tablica 28. Strategija isporuke projektnih informacija

VRSTA ISPORUKA	POŠILJATELJ	PRIMATELJ	ISPORUKA	UČESTALOST	KRAJNJI ROK	SOFT. RJEŠENJE	IZVORNI FORMAT	FORMAT ISPORUKE
npr. Koordinacijski model	Petar Perić (BIM inženjer za strojarstvo)	Ivo Ivić	Model GHV	Tjedno	xx.xx.xxxx	Autodesk Revit	.rvt	.ifc
npr. Koordinacijski model	Tomo Tomić (BIM inženjer za VIK)	Ivo Ivić	Model VIK	Tjedno	xx.xx.xxxx	Autodesk Revit	.rvt	.ifc
...								

3.4. Strategija istraživanja/ispitivanja

Tablica 29. Metode istraživanja/ispitivanja

Metoda istraživanja / ispitivanja	Format isporuke	Ishodišna točka u koord. sustavu	Detalji, komentari, napomene
Point Cloud	.xyz	A1	...
...			

3.5. Pravo korištenja postojećih podataka

U ovom odjeljku opisuju se prava i ograničenja korištenja postojećih podataka definiranih i navedenih u EIR-u (npr. autorska prava).

3.6. Postupak odobravanja informacija

Kako bi se osiguralo da su modeli, nacrti i tablice prikladno provjereni, potrebno je dogovoriti postupke odobravanja informacija.

Tablica 30. Popis odgovornih sudionika za odobravanje informacija

Ime odgovorne osobe	Uloga / zvanje	Modeli	Nacrti	Revizija	Glavni projektant/ Glavni inženjer gradilišta
npr. Ivo Ivić	BIM koordinator	Koordinacijski model	-	Komentar	Mira Mirić
npr. Petar Perić	BIM koordinator	-	Projekt elektroinstalacija	Komentar	Tomo Tomić
...					

3.7. Proces autorizacije PIM-a (eng. *Project Information Model*)

Proces odobravanja u fazama projektiranja i građenja treba biti specificiran, usuglašen i dokumentiran što je moguće ranije u projektu. To uključuje i razduženje završnih informacija tehničkih i/ili funkcionalnih sklopa.

4. PLANIRANJE I DOKUMENTIRANJE

4.1. Revidiran Plan implementacije projekta (eng. *Project Implementation Plan - PIP*)

Revidiran Plan implementacije projekta (PIP) mora potvrditi mogućnosti lanca isporuka projekta. Resursi Izvršitelja (Ponuditelj prije ugovaranja) mogu se sažeti u [tablici 31](#).

Tablica 31. Sažetak resursa Izvršitelja

Izvršitelj /Isporučitelj	Tehnički i/ili funkcionalni sklop	Broj resursa	Razina kompetencija	Godine iskustva	Ime i prezime pojedinaca
npr. Tvrtnka ABC	Strojarstvo	4	Visoka	15	Miro Mirić Petar Perić ...
npr. Tvrtnka ABC	Vodovod i kanalizacija	3	Visoka	10	Miro Mirić Petar Perić
...					...

4.2. Dogovoreni projektni postupci suradnje i modeliranja informacija

Tablica 32. Procesi za suradnju i modeliranje informacija

Organizacija	Rješenje	Baza podataka / aplikacija	Format datoteke	Komentari
npr. tvrtka ABC	Cloud sustav	A360	-	Razmjena i ažuriranje modela na cloud sustavu A360
npr. tvrtka ABC	Cloud sustav	BIM 360	-	Upravljanje projektom, timom i dokumentima
...				

Kako bi se dogovorio prikladan sustav koordinacije i projektne suradnje, u sklopu BEP-a predlaže se softversko rješenje kojim će se kontrolirati i koordinirati te analizirati kolizije modela tehničkih i /ili funkcionalnih sklopova.

Tablica 33. Alat za koordinaciju modela i analizu kolizija

Preglednik kolizija projektne dokumentacije (eng. <i>Clash Viewer</i>)	Verzija
npr. Autodesk Navisworks Manage	2017

Kao dio BEP-a predlaže se sustav autorizacije. Definiranim sustavom autorizacije pruža se pregled specifičnih ovlaštenja sudionika na projektu te se na taj način osigurava zaštita podataka i dostupnost ažurnih i referentnih informacija.

Tablica 34. Autorizacija za sigurnost, vanjski pristup i distribuciju dokumenata

Organizacija	Ovlaštena osoba	Autorizacija za (npr. učitavanje, skidanje proj. informacija, uređivanje informacija i sl.)
npr. tvrtka ABC	Petar Perić	Učitavanje (eng. <i>Upload</i>), skidanje (eng. <i>Download</i>), uređenje (eng. <i>Edit</i>) podataka
npr. tvrtka ABC	Ivo Ivić	Skidanje (eng. <i>Download</i>)
...		

4.3. Usuglašena matrica uloga i odgovornosti unutar lanca isporuka

Tablica 35. Matrica uloga i odgovornosti u procesu proizvodnje informacija

	SOFTVER-SKO RJEŠENJE	IZVORNI FORMAT	FORMAT ZA RAZMJENU	AUTOR	RAZINA RAZVIJENOSTI (LOD)	OPIS	PROJEKT	GRAĐENJE I PUŠTANJE U POGON	PRIMO-PREDAJA	UPOTREBA
AUTORIZACIJA MODELA										
Prostorno planiranje (eng. <i>Space Planning</i>)										
Urbanistički planovi (eng. <i>Site, Urban Design Context</i>)										
Teren i postojeće građevine (eng. <i>Site and Existing Buildings</i>)										
Model arhitektonskog oblikovanja (eng. <i>Architectural Model</i>)	Autodesk Revit	.rvt	ifc	Petar Perić	LOD300	Opcijski	Glavni			
Model konstrukcije (eng. <i>Structural Design Model</i>)										
Model instalacija GHV-a (eng. <i>HVAC Design Model</i>)										
MEP model (eng. <i>Building Services MEP Design Models</i>)										
Model rasvjete (eng. <i>Lighting Design Model</i>)										
Model elektroinstalacija (eng. <i>Electrical Design Model</i>)										
Model hidraulike (eng. <i>Hydraulics Design Model</i>)										
Projekt i dizajn interijera (eng. <i>Interior Layouts and Design Model</i>)										
Radionički model opreme GHV-a (eng. <i>HVAC Fabrication Model</i>)										

	Nastavak s prethodne stranice	SOFTVER-SKO RJEŠENJE	IZVORNI FORMAT	FORMAT ZA RAZMJENU	AUTOR	RAZINA RAZVI-JENOSTI (LOD)	OPIS	PROJEKT	GRADENJE I PUŠTA-NJE U POGON	PRIMO-PREDAJA	UPOTRE-BA
O SMJERNICAMA	Radionički model čelične konstrukcije <i>(eng. Structural Steel Fabrication Model)</i>										
O BIM PRISTUPU	Radionički model panela <i>(eng. Curtain Wall Fabrication Model)</i>										
	Model prometne infrastrukture (ceste, željeznice...) <i>(eng. Road and Civil Design)</i>										
	Obnova i rekonstrukcija <i>(eng. Renovation and Refurbishment)</i>										
SMJERNICE ZA ORGANIZACIJU I UPRAVLJANJE BIM PROJEKTIMA	Model za upravljanje građevinom <i>(eng. Facility Management Model)</i>										
	Građevinski / izvedbeni model <i>(eng. Construction Model)</i>										
	ANALIZA MODELA										
	Sažetak razvoja <i>(eng. Brief Development)</i>										
SMJERNICE ZA PROJEKTIRANJE	Analiza projektnih varijanti <i>(eng. Alternative Design Options Analysis)</i>										
	Analiza izvodljivosti projekta <i>(eng. Design Performance Analysis)</i>										
SMJERNICE ZA GRADENJE	Studija osunčanja <i>(eng. Sun and Shadow Studies)</i>										
	Statička analiza <i>(eng. Structural Analysis)</i>										
	Simulacija topline <i>(eng. Thermal Simulation)</i>										
SMJERNICE ZA PRIPREMU UPRAVLJANJA I ODRŽAVANJA GRADEVINA	Analiza održivosti <i>(eng. Sustainability Analysis)</i>										
	Analiza kolizija <i>(eng. Clash Detection Analysis)</i>										
	Planiranje i kontrola troškova – 5D Model <i>(eng. Cost Planning and Control)</i>										
DODATCI	Plan gradnje - 4D model i simulacija <i>(eng. Construction Scheduling / 4D Animation)</i>										
	Zaštita od buke <i>(eng. Acoustic Analysis and Design)</i>										
	Građevna fizika										
POPIS SLIKA, TABLICA I GRAFIKONA	Projekt protupožarne zaštite <i>(eng. Fire Protection)</i>										
	...										

Napomena: Opisi modela uzeti su iz engleskog izvornika te ne predstavljaju u potpunosti način na koji se tehnički i/ili funkcionalni sklopovi projektiraju u RH.

4.4. Plan aktivnosti isporuka dokumentacije (eng. *Task Information Delivery Plan - TIDP*)

Pripremljen plan aktivnosti isporuke informacija (TIDP) za svaki zadatak u sklopu projekta. Izrađuju se uz pomoć predloška u nastavku, tako da je format usklađen s formatom potrebnim za plan gospodarenja isporukom informacija. Kada su obavljeni zadaci svih članova tima, TIDP se prilaže ovom dokumentu te se postavlja kao prilog projektu.

Tablica 36. Predložak za izradu plana zadataka isporuke informacija

ORGANIZACIJA					NASLOV MODELA /NACRTA	DATUMI ISPORUKE			
Projekt	Odgovorna osoba	Razina	Tip dokumenta	Tehnički i/ili funkcionalni sklop		Ključni događaj 1	Ključni događaj 2	Ključni događaj 3	Ključni događaj 4
Glavni projekt	Miro Mirić	LOD 300	Koordinacijski	Koordinacijski	Koordinacijski model - konstrukcije i GHV	xx.xx.xxxx			
Glavni projekt	Ivo Ivić	LOD 350	Radionički nacrti	Čelične konstrukcije	Radionički nacrti Čelične konstrukcije xxx	xx.xx.xxxx.			
...									

4.5. Glavni plan isporuke informacija (eng. *Master Information Delivery Plan - MIDP*)

Glavni plan isporuke informacija izrađuje se odvojeno od TIDP-a. Detaljniji i koordiniran MDIP razvija se u dogovoru s ostalim sudionicima projekta. Izrađenom, tj. završenom planu prilaže se MIDP te se postavlja kao prilog projektu.

5. METODE I PROCEDURE

5.1. Mjerne jedinice

Za učinkovitu suradnju nužno je uspostaviti zajedničke projektne koordinate. Nužno je, također, projektne koordinate definirati u što ranijoj fazi projekta.

Tablica 37. Mjerni sustav i jedinice na projektu

MJERNI SUSTAV	Metrički
MJERNE JEDINICE	
Arhitektura	cm
Strojarstvo	mm
Geodezija	m
...	

5.2. Standardi i norme na projektu

Potrebno je identificirati koji se standardi i norme i za koje područje projektiranja, građenja ili održavanja koriste na projektu (BIM i CAD standarda, norme..)

Tablica 38. Popis standarda i alata korištenih kao komunikacijsko-kolaboracijsko sredstvo na projektu

STANDARD/NORMA	VERZIJA	PRIMIENJENO ZA UPOTREBU BIM-a	PRIMIENJENO ZA STRUKU/ORGANIZACIJU
BIM standard XX	V.1.0.	Koordinaciju, modeliranje	Projektante arhitekture i konstrukcija
IFC standard XX	V.2.3.	Izvođenje	Voditelje gradilišta
...			

5.3. Koordinatni sustav; ishodište i geopozicija PIM-a

Koordinate, ishodište i orijentacija projekta temelje se na njegovoj lokaciji i vezi s drugim globalnim ili lokalnim točkama i osima. Neki projekti imaju svoj sustav osi, odnosno točaka.

Tablica 39. Evidencija ishodišta i orijentacija informacijskog modela

Točka	Zapis sjecišta osi	Smjer istoka (m)	Smjer sjevera (m)	Visina (eng. <i>Elevation</i>)
Geodetski reper	A3	523.726.326	123.456.789	526 n.m.v.
Projektno ishodište	A1			
...				

5.4. Konvencija imenovanja (datoteka, layer-a...)

■ DATOTEKA

U [tablici 40](#) prikazuje se predložak konvencije imenovanja datoteka na projektu. Smisao te konvencije je standardiziran pristup svih članova projekta, međusobno razumijevanje te olakšana komunikacija i suradnja na projektu. Ovim sustavom kvalitetnije se upravlja s posljednjim izmjenama na dokumentima i valjanim verzijama.

Tablica 40. Predložak konvencije imenovanja datoteke

Projekt	Ishodište	Razina	Tip datoteke	Tehnički i/ili funkcionalni sklop

■ PROJEKTA (ZOP-ZAJEDNIČKA OZNAKA PROJEKTA)

ZOP, zajednička oznaka projekta, alfanumerički je kod (šifra), kojim se projektni tim koristi za identifikaciju projekta. Preporuča se da ZOP bude kôd od pet (5) znamenki te da se ne koriste dijakritički znakovi niti razmaci.

Tablica 41. Šifre projekta

PROJEKT	ŠIFRA
npr. Stambeno-poslovni kompleks B	1234A*

*Napomena: To nije broj ugovora projekta – broj koji može biti različit za svaku tvrtku koja radi na projektu.

Ako određene organizacije moraju koristiti svoje interne brojeve projekta, šifre se navode u odvojenom polju tablice za navod internog projektnog broja.

■ RAZINE I/ILI LOKACIJE

„Razina“ je definirana kodom (šifrom) od 2 ili 3 alfanumerička znaka te predstavlja razinu ili kat zgrade. Za infrastrukturne projekte (linearne), razinu zamjenjuje lokacija definirana kroz točke stacionaže ili kroz odmake.

Tablica 42. Šifre razina i lokacija

ŠIFRA	RAZINA	ŠIFRA	LOKACIJA

■ TEHNIČKI I/ILI FUNKCIONALNI SKLOPOVI

Popis kodova tehničkih i/ili funkcionalnih sklopova projekta nalazi se u [tablici 43](#). Popis je sastavljen prema preporuci iz norme BS1192 5. dio.

Tablica 43. Šifre (kodovi) tehničkih i/ili funkcionalnih sklopova

IMENA DATOTEKA MODELA MOGU BITI U SLJEDEĆEM FORMATU:	
ZOP-SklopFaza-Naziv projekta-Dod.podjela-Verzija-Datum-Software npr. 1234A-KON01-HALA-R-100615-R15	
MODEL ARHITEKTONSKOG OBLIKOVANJA (za zgrade)	ARH-
MODEL GRAĐEVINSKOG OBLIKOVANJA (za mostove, nasipe, brane ...)	GRAD-
MODEL STROJARSKIH INSTALACIJA GHV	HVAC-
MODEL VODOVODA I KANALIZACIJE	VIK-
MODEL ELEKTROTEHNIČKIH INSTALACIJA NISKOG NAPONA	EL-

O SMJERNICAMA

O BIM PRISTUPU

SMJERNICE ZA ORGANIZACIJU I UPRAVLJANJE BIM PROJEKTIMA

SMJERNICE ZA PROJEKTIRANJE

SMJERNICE ZA GRAĐENJE

SMJERNICE ZA PRIPREMU UPRAVLJANJA I ODRŽAVANJA GRAĐEVINA

DODATCI

POPIS SLIKA
TABLICA I
GRAFIKONA

MODEL NOSIVE KONSTRUKCIJE	KON-
ENERGETSKI MODEL	ENERG-
KOORDINACIJSKI MODEL	COORD-
KRAJOBRAZNI MODEL	KRZ-
AS-BUILT MODEL	AB-
...	

■ METAPODACI

Tablica 44. Dogovorene šifre metapodataka

STATUS	OPIS
Radno (eng. Work in Progress)	
S0	<i>Inicijalni status ili radna datoteka</i>
Dijeljeno (eng. Shared)	
S1	<i>Dokument prikladan za koordinaciju. Ovaj dokument može se dijeliti i koristiti kao podloga između drugih disciplina</i>
S2	<i>Dokument prikladan za informacije</i>
S3	<i>Dokument prikladan za unutarnju kontrolu i reviziju</i>
S4	<i>Dokument prikladan za izdavanje građevinske dozvole</i>
S5	<i>Dokument prikladan za proizvodnju</i>
S6	<i>Dokument prikladan za autorizaciju projektnog modela (PIM-a)</i>
S7	<i>Dokument prikladan za autorizaciju AIM modela</i>
D1	<i>Dokument prikladan za troškove (troškovnik, dokaznice...)</i>
D2	<i>Dokument prikladan za tendere</i>
D3	<i>Dokument prikladan za izvođače</i>
D4	<i>Dokument prikladan za nabavu</i>
Predano (eng. Published)	
A	<i>Prikladno za građenje</i>
B	<i>Djelomično promijenjeno Manji komentari i promjene Naručitelja tijekom građenja građevine</i>
AB	<i>As-Built primopredajna dokumentacija, PDF, izvorni formati, COBie itd.</i>

■ KONVENCIJE IMENOVANJA LAYER-a

Za svaki tehnički i/ili funkcionalni sklop projekta potrebno je osigurati glavnom projektantu i CAD menadžeru kompletan popis nazivlja svih layera koji će se koristiti na projektu. Taj popis trebao bi biti objavljen te predstavljen svim članovima projektnog tima.

Tablica 45. Konvencija imenovanja layera

Područje	Tehnički i/ili funkcionalni sklop	Klasifikacija	Prezentacija	Opis
Naziv	A	G23	M2	Stubište
Primjer	Arhitektura	Stubište (prema Uniclass kodu)	2D model	

5.5. Usuglašena građevinska tolerancija za sve tehničke i/ili funkcionalne sklopove

Tablica 46. Dogovorene tolerancije za građevinske elemente prema struci

TEHNIČKI I/ILI FUNKCIONALNI SKLOP	ELEMENT	TOLERANCIJA

5.6. Predložci nacрта

Tablica 47. Popis predložaka za nacрте

Veličina papira (nacрта)	Naziv nacрта
A0	<i>Tlocrt prizemlja</i>
A1	
...	

Svi predložci nacрта moraju biti prikazani u jednom od dogovorenih mjerila, koja uobičajeno određuje CAD menadžer. Mjerila, osim onih dogovorenih, ne treba koristiti. Predložci su u standardnom formatu za razmjenu i interoperabilnost.

5.7. Napomene, kratice i simboli

Za svaki tehnički i/ili funkcionalni sklop projekta potrebno je osigurati BIM koordinatoru i CAD menadžeru potpun popis simbola i kratica upotrijebljenih u projektu. Taj popis treba biti dostupan svim članovima projektnog tima kako bi se osigurala konzistentnost grafičke prezentacije dokumenta i treba biti dosljedno upotrijebljen u cijelome projektu.

5.8. Atributi podataka

Atributi podataka trebaju biti izvedeni kao što je definirano u EIR-u i prema zahtjevu Naručitelja u COBie formatu.

6. IT RJEŠENJA

6.1. Verzije softvera

CAD i BIM softverska rješenja i verzije kojima će se koristiti timovi za projektiranje dogovaraju se prije projekta. U nastavku slijedi popis korištenih softverskih rješenja i verzija na projektu ([tablica 48](#)).

Tablica 48. Dogovorene softverske verzije

Organizacija	Baza podataka	CAD/BIM softver	Verzija	Format	Komentar
npr. Tvrtnica ABC	XXX model	BIM	xxx	.xyz	...
npr. Tvrtnica ABB	XXX model	CAD	xxx	.xyz	...
...					

6.2. Formati za razmjenu

Dogovoreni formati datoteka za razmjenu modela i nacrtu definiraju se u obliku sljedećeg popisa ([tablica 49](#)).

Tablica 49. Dogovoreni formati za razmjenu modela i nacrtu

	DWF	DGN	DWG	PDF	IFC	Ostalo
Modeli				+	+	
Nacrti			+	+	+	
Konačni nacrti	+		+	+	+	
Tablice količina/proračunske tablice				+	+	+

6.3. Upravljanje procesima razmjene elektroničkih zapisa

Problemi upravljanja dokumentima rješavaju se definicijom statusa i položajem elektroničkih zapisa. Primjer je pokazan u [tablici 50](#).

Tablica 50. Definicija statusa i položaja elektroničke dokumentacije

Lokacija	Ime datoteke	Tip	Zaštićeno	Upravitelj datoteke	Ažurirano
npr. FTP SITE: ftp://ftp.****.com/****/****	Model xxx	Datoteka	DA	Petar Perić	Jedanput (15. 7. 2017.)
NETWORK drive @ PSU F:\PROJECT\BIM	Ulazna dokumentacija	Direktorij	NE	Miro Mirić	Jedanput (20. 6. 2017.)
Project Management Software www.****.com	Plan građenja	Datoteka	DA	Ivo Ivić	Ne
...					

DODATAK C: POPIS NORMI ZA BIM

U nastavku je popis nekih od normi za BIM*:

- ISO 29481-1:2016 Building information modelling – Information delivery manual – Part 1: Methodology and format
- ISO 29481-2:2012 Building information models – Information delivery manual – Part 2: Interaction framework
- ISO/TS 12911:2012 – Framework for building information modelling (BIM) guidance
- ISO 16354:2013 – Guidelines for knowledge libraries and object libraries
- ISO 16739:2013 – Industry Foundation Classes (IFC) for data sharing in the construction and facility management industries
- ISO 16757-1:2015 – Data structures for electronic product catalogues for building services
- PAS 1192-2:2013 – Specification for information management for the capital/delivery phase of construction projects using building information modelling
- PAS 1192:3:2014 – Specification for information management for the operational phase of assets using building information modelling
- PAS 1192-5:2015 – Specification for security-minded building information modelling, digital built environments and smart asset management
- BS 8541-2:2011 – Library objects for architecture, engineering and construction
- BS 1192-4 – Documents best practice for the implementation of COBie
- CIC BIM Protocol
- CIC Outline Scope of Services for the Role of Information Management 2013
- CPIx Protocols

* Napomena: neke od navedenih norma prihvaćene su kao hrvatske norme s oznakom HRN EN ISO ...

DODATAK D: PRAKTIČNA PRIMJENA BIM PRISTUPA

Neke od praktičnih primjena BIM pristupa, odnosno BIM primjene:

PLANIRANJE

1. Prostorne analize potencijalnih lokacija građevine (eng. *Site Analysis*)
2. Analiza prostorne interpolacije građevine (eng. *Programming*)
3. Snimanje postojećeg stanja (eng. *Existing Conditions Modeling*)

PROJEKTIRANJE

4. Analiza sustava građevine (eng. *Building System Analysis*)
5. Projektiranje i dizajn (eng. *Design Authoring*)
6. Inženjerske analize (eng. *Engineering Analysis*)
 - a. Analiza energetske učinkovitosti (eng. *Energy Analysis*)
 - b. Analiza nosive konstrukcije (eng. *Structural Analysis*)
 - c. Ostale inženjerske analize
7. 3D koordinacija (eng. *3D Coordination*)
8. Procjene sukladnosti s propisima (eng. *Code Validation*)
9. Procjene za održivu gradnju (eng. *Sustainability Evaluation*)
10. Pregled i ocjenjivanje uspješnosti projektnog rješenja (eng. *Design Reviews*)
11. Količine i procjene troškova (eng. *Cost Estimation*)

GRAĐENJE

12. Vremensko planiranje (eng. *Phase Planning – 4D Modeling*)
13. Planiranje i organizacija gradilišta (eng. *Site Utilization Planning*)
14. Projektiranje sustava građenja (eng. *Construction System Design*)
15. Digitalna kontrola proizvodnje (eng. *Digital Fabrication*)
16. Geodetsko 3D upravljanje i planiranje (eng. *3D Control and Planning*)
17. Snimanje izvedenog stanja (eng. *Record Modeling*)

PUŠTANJE U POGON I UPRAVLJANJE

18. Planiranje (preventivnog) održavanja (eng. *Building (Preventative) Maintenance Scheduling*)
19. Upravljanje imovinom (eng. *Asset Management*)
20. Praćenje i upravljanje prostorom (eng. *Space Management and Tracking*)
21. Planiranje izvanrednih događaja ili nepogoda (eng. *Disaster Planning*)

U nastavku slijedi detaljniji opis svake primjene s mogućim koristima, potrebnim resursima i kompetencijama tima.

1. Prostorne analize potencijalnih lokacija građevine

Opis

Proces u kojem se BIM/GIS alati koriste za ocjenu svojstva određene lokacije radi određivanja optimalne lokacije za buduću građevinu. Prvo se prikupljaju podaci za odabir lokacije, a zatim se na odabranu lokaciju postavlja građevina temeljem drugih kriterija.

Potencijalne koristi

- Primjena parametarskog odlučivanja kako bi se odredilo zadovoljava li potencijalna lokacija kriterije u odnosu prema projektnim zahtjevima, tehničkim i financijskim faktorima
- Smanjenje troškova
- Povećanje energetske učinkovitosti
- Povećanje povrata investicije

Potrebni resursi

- GIS softver
- Softversko rješenje za projektiranje BIM tehnologijom

Potrebne kompetencije tima

- Vještina manipulacije, navigiranja i pregleda BIM modela
- Poznavanje i razumijevanje sustava lokalnih javnih tijela (GIS, dostupne baze podataka o lokaciji)

2. Analiza prostorne interpolacije građevine

Opis

Proces u kojem se BIM model primjenjuje kako bi se učinkovito i točno analiziralo i procijenilo projektno rješenje u odnosu prema prostornim ograničenjima i zahtjevima. Razvijeni BIM model omogućuje projektnom timu analizu prostora te bolje razumijevanje složenosti prostornih odnosa i zahtjeva. U ovoj se fazi donose ključne odluke, koje daju najveći doprinos projektu, jer se potrebe i varijante tek dogovaraju s klijentom (analiza najboljeg pristupa).

Potencijalne koristi

- Učinkovito i točno ocjenjivanje ponašanja projektnog rješenja u odnosu prema prostornim zahtjevima lokacije i vlasnika građevine

Potrebni resursi

- Softversko rješenje za projektiranje BIM tehnologijom

Potrebne kompetencije tima

- Vještina manipulacije, navigiranja i pregleda BIM modela

3. Snimanje postojećeg stanja

Opis

Proces u kojem projektni tim razvija BIM model postojećeg stanja lokacije, postojećih građevina na lokaciji ili određenog dijela postojeće građevine. Ovaj model može se razviti na nekoliko načina: primjenjujući tehnologiju laserskog skeniranja (tzv. "oblak točaka", eng. *Point Cloud*) te konvencionalnih tehnologija geodetskog snimanja, ovisno o tome što je potrebno, prikladno i najučinkovitije. Nakon što je model izrađen, iz njega se mogu izvlačiti informacije za druge primjene BIM tehnologije.

Potencijalne koristi

- Povećava učinkovitost i točnost dokumentiranja postojećih uvjeta.
- Omogućuje dokumentaciju izgrađenog okoliša za buduće primjene.
- Pomaže u budućem modeliranju i 3D koordinaciji projekta.
- Pruža točne informacije o trenutnom stanju izvedenih radova.
- Procjena količina daje se u stvarnom vremenu.
- Pruža detaljne informacije o uvjetima na lokaciji.
- Omogućuje planiranje izvanrednih događaja.
- Omogućuje planiranje postupaka nakon izvanrednih događaja.
- Prikladno je za potrebe vizualizacije.

Potrebni resursi

- Softversko rješenje za projektiranje BIM tehnologijom
- Softversko rješenje za manipulaciju laserski snimljenog oblaka točaka (eng. *Point Cloud Software*)
- Uređaj za 3D lasersko skeniranje
- Konvencionalni geodetski uređaji za snimanje na terenu

Potrebne kompetencije tima

- Vještina manipulacije, navigiranja i pregleda BIM modela
- Poznavanje softverskih rješenja za BIM
- Poznavanje uređaja za 3D lasersko skeniranje
- Poznavanje konvencionalnih geodetskih uređaja i opreme za snimanje na terenu
- Vještina "prosijavanja" masivne količine podataka koja se dobije 3D laserskim skeniranjem kako bi eliminacijom nebitnog viška stanje bilo jednostavnije
- Vještina procjenjivanja razine detaljnosti koja je dovoljna da bi dala dodatnu vrijednost projektu
- Vještina izrade BIM modela iz 3D laserskih snimaka i/ili drugih, konvencionalnih, snimaka s terena

4. Analiza građevnih sustava

Opis

Proces kojim se analizira i ocjenjuje kako se ponaša građevina ovisno o njezinu dizajnu. To može uključivati analizu obilježja strojarских sustava i količine utroška energije. Drugi aspekti takve analize uključuju, ali nisu na njih ograničeni, studije ventiliranih pročelja, analizu prirodnog i umjetnog osvjetljenja, unutarnji i vanjski protok zraka (eng. *CFD*, *Computational Fluid Dynamics*, računalna simulacija dinamike fluida).

Potencijalne koristi

- Osiguranje učinkovitosti građevine tako da zadovoljava projektne zahtjeve i zahtjeve održivosti
- Identifikacija mogućnosti modifikacije sustava radi bolje učinkovitosti
- Izrada "što ako" scenarija primjenom različitih materijala radi prikaza utjecaja na učinkovitost

Potrebni resursi

- Softversko rješenje za analizu (energetsku, osvjetljenosti, nosivosti i dr.).

Potrebne kompetencije tima

- Razumijevanje inženjerske prakse i regulative vezano za provedbu određene vrste analize građevnog sustava
- Vještina korištenja, upravljanja i uređivanja BIM modela
- Poznavanje primjene različitih građevnih sustava dostupnih na određenom tržištu

5. Projektiranje i dizajn

Opis

Proces u kojem se koristi BIM softver kako bi se razvio BIM model temeljem kriterija bitnih za dizajn građevine. Dvije osnovne skupine softverskih rješenja čine jezgru BIM procesa projektiranja. To su: softverska rješenja za projektiranje u BIM tehnologiji i softverska rješenja za kontrolu i analize.

Softverskim rješenjima za projektiranje stvaraju se BIM modeli, a softverska rješenja za kontrolu i analize koriste se za proučavanje ili dodavanje bogatstva dodatnih informacija u model.

Softverska rješenja za projektiranje prvi su korak u BIM-u i ključni za povezivanje 3D modela s moćnom bazom svojstava, količina materijala, sredstava i metoda rada, tablica elemenata i troškova.

Potencijalne koristi

- Jasnija prezentacija projekta svim sudionicima
- Bolja kontrola i kontrola kvalitete projekta, troškova i vremenskog planiranja

- Detaljnije vizualizacije dizajna
- Prava suradnja između projektnih sudionika i BIM korisnika

Potrebni resursi

- Softversko rješenje za projektiranje u BIM tehnologiji

Potrebne kompetencije tima

- Vještina manipulacije, navigiranja i pregleda BIM modela
- Poznavanje građevinskih sredstava i metoda rada
- Iskustvo u projektiranju i građenju

6. Inženjerske analize

(konstrukcije, osvjetljenja, energetske učinkovitosti, mehanike fluida i druge)

Opis

Proces u kojem se softversko rješenje za inženjerske analize koristi BIM modelom kako bi se odredila najučinkovitija inženjerska metoda temeljena na specifičnim zahtjevima projekta. Razvoj ovih informacija temelj je za ono što će se predati vlasniku građevine i/ili upravitelju građevinom za daljnju primjenu u sustavima građevine (npr. energetska analiza, analiza konstrukcije, planiranje evakuacijskih puteva itd.).

Rezultati dobiveni softverskim rješenjima za analize i simulacije pomažu u donošenju boljih odluka tijekom projekta čime se znatno mogu poboljšati performanse građevine u razdoblju korištenja.

Potencijalne koristi

- Veća automatizacija analiza, ušteda vremena i troškova
- Ponuda bolje specijalizirane usluge i ekspertize
- Postizanje optimalnog, energetski učinkovitog projektnog rješenja primjenom različitih strogih analiza
- Brži povrat investicije u softver
- Povećanje kvalitete i smanjenje ponavljajućeg rada

Potrebni resursi

- Softversko rješenje za projektiranje u BIM tehnologiji
- Softversko rješenje za inženjerske analize

Potrebne kompetencije tima

- Vještina manipulacije, navigiranja i pregleda BIM modela
- Vještina i iskustvo u ocjenjivanju modela alatima za inženjerske analize
- Poznavanje građevinskih sredstava rada i metoda
- Iskustvo u projektiranju i građenju

6.a Analiza energetske učinkovitosti

Opis

Praktična primjena BIM modela u procesu projektiranja analiza je energetske učinkovitosti građevine. Jedno ili više softverskih rješenja za energetske analize koriste se prilagođenim BIM modelom kako bi se na njemu procijenila energetska učinkovitost trenutnog stanja projektnog rješenja građevine.

Bitan cilj te BIM primjene jest provjeriti sukladnost energetske učinkovitosti građevine s propisima kao i mogućnost nalaženja načina za optimizaciju predloženog projektnog rješenja radi smanjenja troška građevine tijekom korištenja.

Potencijalne koristi

- ▣ Smanjenje utroška vremena dohvaćanjem informacija izravno iz BIM modela umjesto ručnog unosa informacija u softver
- ▣ Veća preciznost predviđanja energetske učinkovitosti korištenjem automatskog preciznog određivanja informacija o građevini kao što su geometrije, volumeni i svojstva izravno iz BIM modela
- ▣ Jednostavnije usklađivanje s propisima
- ▣ Optimizacija projektnog rješenja građevine za veću učinkovitost čime se smanjuju troškovi tijekom korištenja građevine

Potrebni resursi

- ▣ Softversko rješenje za simulaciju i analizu energetske učinkovitosti
- ▣ Dovoljno prilagođen i precizan BIM model
- ▣ Detaljne meteorološke i geografske informacije na lokaciji
- ▣ Međunarodni, nacionalni i/ili lokalni energetske standardi, primjenjivi za lokaciju

Potrebne kompetencije tima

- ▣ Poznavanje osnovnih energetske sustava građevine
- ▣ Poznavanje kompatibilnih građevinskih energetske standarda
- ▣ Poznavanje i iskustvo u projektiranju energetske sustava građevina
- ▣ Vještina manipulacije, navigiranja i pregledi BIM modela
- ▣ Vještina procjenjivanja projektnog rješenja alatima za inženjerske analize

6.b Analiza nosive konstrukcije

Opis

Proces u kojem se softversko rješenje za proračun i dimenzioniranje nosive konstrukcije koristi podacima o konstrukciji iz BIM modela kako bi se ocijenilo ponašanje konstrukcijskog sustava, odnosno provela analiza mehaničke otpornosti i stabilnosti konstrukcije. Ovim postupkom smanjuje se vrijeme potrebno za modeliranje geometrije i unos podataka o elementima nosive konstrukcije, koja se dimenzionira i optimizira

korištenjem primjenjivih standarda. Daljnjom analizom nosive konstrukcije razrađuje se i poboljšava dizajn konstrukcije s ciljem projektiranja optimalnog, učinkovitog i izvedivog konstrukcijskog sustava. Razvoj konstrukcije je temelj za prosljeđivanje informacija prema digitalnoj kontroli proizvodnje i građenju.

Potencijalne koristi

- ▣ Ušteda vremena pri izradi dodatnih modela
- ▣ Ponuda bolje specijalizirane usluge i ekspertize
- ▣ Postizanje optimalne i učinkovite konstrukcije primjenom različitih analiza
- ▣ Brži povrat investicije u softver
- ▣ Veća kvaliteta i manje ponavljajućeg rada

Potrebni resursi

- ▣ Softversko rješenje za projektiranje BIM tehnologijom
- ▣ Softversko rješenje za proračun i dimenzioniranje konstrukcije
- ▣ Međunarodni, nacionalni i/ili lokalni standardi koji su primjenjivi za lokaciju
- ▣ Odgovarajući hardver

Potrebne kompetencije tima

- ▣ Vještina izrade, manipulacije, navigiranja i pregledi 3D modela konstrukcije
- ▣ Vještina procjenjivanja modela alatima za inženjersku analizu konstrukcije
- ▣ Poznavanje metoda građenja
- ▣ Poznavanje inženjerskog modeliranja nosive konstrukcije
- ▣ Poznavanje materijala, ponašanja i specifičnosti dimenzioniranja elemenata konstrukcije
- ▣ Iskustvo u projektiranju konstrukcija
- ▣ Iskustvo u ocjenjivanju ponašanja dijela konstrukcije u odnosu prema cjelini
- ▣ Iskustvo s metodama sekvencioniranja pri građenju konstrukcija

7. Višedimenzionalna (3D) koordinacija

Opis

Proces kojim se, tijekom koordinacije u fazi projektiranja, primjenjuje softversko rješenje za određivanje mogućih kolizija pri građenju, uspoređivanjem 3D modela različitih elemenata i/ili sustava građevine. Cilj određivanja kolizija je ukloniti glavne konflikte među građevinskim sustavima prije samoga građenja.

Potencijalne koristi

- Koordinacija građevinskog projekta uz pomoć modela
- Smanjenje i eliminacija kolizija na gradilištu, što znatno smanjuje neplanirane radove i troškove u usporedbi s drugim metodama
- Vizualizacija građenja
- Povećanje produktivnosti

- Niža cijena građenja, potencijalno manje povećavanje cijene (npr. manje zahtjeva za izmjenama)
- Smanjeno vrijeme građenja
- Povećanje produktivnosti na gradilištu
- Točnija projektna dokumentacija

Potrebni resursi

- Softversko rješenje za BIM projektiranje
- Aplikacija za analizu kolizija i reviziju BIM modela

Potrebne kompetencije tima

- Vještina snalaženja s ljudima i projektnim izazovima
- Vještina manipulacije, navigiranja i revizije BIM modela
- Poznavanje postupka ažuriranja BIM modela građevine
- Poznavanje građevinskih sustava

8. Procjene sukladnosti s propisima

Opis

Proces u kojem se, primjenom odgovarajućeg softverskog rješenja, provjeravaju parametri modela u smislu sukladnosti s primijenjenim propisima. Procjena sukladnosti s propisima trenutačno je još u ranim fazama razvoja u SAD-u i nije u široj uporabi u svijetu. Kako alati za procjenu sukladnosti s propisima svaki dan napreduju, očekuje se njihova sve veća primjena u građevinskoj industriji.

Potencijalne koristi

- Ocjenjivanje zadovoljava li projektno rješenje specifične propise i norme korištenjem BIM modela. Primjerice, pravilnik za osiguranje pristupačnosti građevina, pravilnik o otpornosti na požar i drugi propisi koji se primjenjuju na projektu.
- Procjena sukladnosti s propisima u ranim fazama projektiranja smanjuje mogućnost pogrešaka u projektu, omaški i propusta, što može prouzročiti velik utrošak vremena ili biti vrlo skupo za korekciju u kasnijim fazama projektiranja ili u fazi građenja.
- Procjena sukladnosti s propisima, koja se automatski provodi kako se projekt razvija, daje kontinuirane povratne informacije o sukladnosti s propisima.
- Smanjuje se utrošak vremena mjerodavnim tijelima pri pregledu i potvrđivanju projektne dokumentacije.
- Štedi se vrijeme učinkovitijim projektiranjem.

Potrebni resursi

- Poznavanje propisa koji se primjenjuju na projektu
- Softversko rješenje za procjenu sukladnosti s propisima

Potrebne kompetencije tima

- Vještina uporabe softverskog rješenja za projektiranje u BIM tehnologiji i softverskog rješenja za procjenu sukladnosti s propisima.
- Vještina primjene softverskog rješenja za procjenu sukladnosti s propisima te prethodno znanje i iskustvo o primijenjenim propisima.

9. Procjene za održivu gradnju

Opis

Proces u kojem se projekt izrađen BIM tehnologijom ocjenjuje temeljem certifikacijskih programa održive gradnje. Taj proces treba izvoditi u svim fazama projekta, od pokretanja i planiranja, tijekom faza projektiranja, faze građenja te tijekom korištenja građevine. Primjenom značajki održive gradnje u projektu tijekom faza planiranja i ranih faza projektiranja može se najviše utjecati, u smislu održive gradnje, na ishod projekta u kasnijim fazama. U sveobuhvatnom procesu mora surađivati više struka u ranim fazama kako bi različiti stručnjaci dali vrijedne primjedbe i smjernice. Ova integracija može zahtijevati ugovornu integraciju već tijekom planiranja projekta. Da bi se postigli certifikati održive gradnje, certifikacijski procesi zahtijevaju proračune, dokumentaciju i provjere. Energetske simulacije, proračuni i izrada dokumentacije može se provesti unutar integriranog okruženja tek nakon što su jasno dodijeljene dužnosti i odgovornosti.

Potencijalne koristi

- Jednostavnija interakcija, suradnja i koordinacija članova tima u ranim fazama projektnih procesa smatraju se ključnima u projektima koji obuhvaćaju i održivu gradnju.
- Omogućuje ranu i pouzdanu procjenu alternativnih projektnih rješenja.
- Dostupnost ključnih informacija rano pomaže u učinkovitu rješavanju problema kada je riječ o troškovima i vremenskom planiranju.
- Skraćuje proces projektiranja.
- Podiže kvalitetu projekta.
- Smanjenje količinu potrebne dokumentacije nakon projektiranja te ubrzava certifikaciju, jer se istodobno pripremljeni proračuni mogu koristiti za ocjenjivanje u procesu certifikacije izgrađene građevine.
- Smanjuje troškove uporabe građevine zbog bolje energetske učinkovitosti.
- Optimizira performanse građevine boljim energetskim upravljanjem.
- Daje prednost ekološkoj i učinkovitoj gradnji.
- Omogućuje projektnom timu revizije tijekom korištenja građevine.

Potrebni resursi

- Softversko rješenje za projektiranje BIM tehnologijom

Potrebne kompetencije tima

- Vještina izrade i pregleda BIM modela
- Poznavanje načina bodovanja po nekom certifikacijskom programu održive gradnje
- Vještina organizacije i upravljanja bazom podataka

10. Pregled i ocjenjivanje uspješnosti projektnog rješenja

Opis

Proces u kojem interesni sudionici projekta mogu pregledati BIM model te dati svoj uvid i povratne informacije vrednovanjem različitih aspekata projektnog rješenja. Ti aspekti uključuju ocjenjivanje rješenja projektnog zadatka, estetike prostora i rasporeda, osvjetljenja, sigurnosti, ergonomije, akustike, teksture, boja itd. Ta BIM primjena može se provoditi korištenjem isključivo računalnog softvera, ili uz pomoć specijaliziranih tehnika poput virtualne stvarnosti (VR) (eng. *Virtual Reality*), ili dopunjene stvarnosti (AR) (eng. *Augmented Reality*). Virtualni pregled projektnog rješenja moguće je izvesti različito detaljno, ovisno o potrebama ili trenutnoj fazi projekta. Primjer opisanog jest izrada detaljnog modela čitave građevine ili njezina dijela, poput pročelja, kako bi se brže analiziralo i ocijenilo projektno rješenje, te eventualno našla alternativa i riješili problemi, npr. pri građenju.

Potencijalne koristi

- Eliminacija izrade skupih tradicionalnih i vremenski zahtjevnih maketa građevine.
- Različita i alternativna projektna rješenja mogu se jednostavno modelirati i promijeniti u stvarnom vremenu tijekom pregleda modela temeljem povratnih informacija krajnjih korisnika ili vlasnika građevine.
- Kraći je i učinkovitiji proces pregleda i ocjenjivanja projektnog rješenja.
- Bolje je ocjenjivanje projektnog rješenja u postizanju projektnom zadanih parametara i potreba vlasnika i/ili korisnika građevine.
- Bolje je projektiranje sigurnosnih sustava. Npr. BIM model može se koristiti kako bi se pregledali i analizirali elementi protupožarnog sustava ili razmotrila alternativna rješenja evakuacijskih stubišta i dr.
- Jednostavnija je komunikacija rješenja s vlasnikom građevine, izvođačem ili krajnjim korisnicima.
- Omogućeno je dobivanje instantne povratne informacije o projektnom rješenju tijekom pregleda.
- Veliko povećanje koordinacije i komunikacije između projektnih timova rezultira boljim projektnim odlukama.

Potrebni resursi

- Softversko rješenje za pregled BIM modela
- Interaktivan sustav za pregled projekta (npr. softver za virtualnu stvarnost)
- Odgovarajući hardver (npr. naočale za virtualnu ili nadograđenu stvarnost)

Potrebne kompetencije tima

- Vještina manipulacije, navigiranja i pregleda BIM modela
- Vještina modeliranja i izrade fotorealističnih prikaza modela koji uključuju boje, teksture i završne obrade te izrada modela u kojem se može kretati i koji je moguće pregledavati nekom od metoda
- Dobar osjećaj za koordinaciju, razumijevanje dužnosti i odgovornosti članova projektnog tima
- Dobro razumijevanje kako se pojedini sustavi građevine međusobno odnose i integriraju

11. Količine i procjene troškova

Opis

Proces u kojemu se BIM model koristi za izradu točnih količina elemenata i materijala s ciljem procjene troškova u svim fazama projekta (5D model). Taj proces omogućuje projektnom timu uvid u to kako njihove promjene projektnog rješenja utječu na troškove svih faza projekta, a može pomoći u smanjenju troškova, odnosno u postizanju učinkovitijeg projekta za istu ili nižu cijenu. Naravno, na troškove se najviše može utjecati izmjenama u projektnom rješenju u ranijim fazama projekta.

Potencijalne koristi

- Precizno se određuje količina modeliranih materijala i/ili elemenata.
- Brza izrada tablica količina, što je pomoć u donošenju odluka.
- Brza izrada više tablica količina materijala, koje se koriste za potrebe izrade troškovnika.
- Bolja vizualna prezentacija projekta i građevnih elemenata za koje je potrebno iskazati količine
- Izrada aktualnih količina kao informacija vlasniku građevine, od ranih faza projekta kad su podloga za donošenje odluka, do faze građenja u kojima se vide promjene količina tijekom građenja.
- Ušteda vremena pri izradi troškovnika, čime se usmjerava pozornost na druge aktivnosti, kao što su identifikacija građevinskih cjelina, procjena cjenovnih rizika i druge aktivnosti specifične za visokokvalitetnu procjenu troškova.
- Povezivanje s vremenskim planom građenja, odnosno povezivanje u 4D BIM model, omogućuje praćenje troškova tijekom građenja.
- Jednostavnije istraživanje koje pokazuje jesu li različita projektna rješenja unutar proračuna.
- Brzo određivanje cijene određenih elemenata ili sklopova.
- Budući da proces ima vizualnu komponentu, omogućuje jednostavniju kontrolu procijenjenih količina i troškova.

Potrebni resursi

- Softversko rješenje za procjenu količina
- Softversko rješenje za projektiranje BIM tehnologijom
- Precizno i ispravno modeliran projektni BIM model
- Podaci o cijenama i normativi rada

Potrebne kompetencije tima

- Vještina određivanja specifičnih procedura modeliranja, čime se postižu točne informacije o količinama
- Vještina određivanja količina za određenu razinu projekta
- Vještina manipulacije modelima radi dobivanja količina za troškovnik

12. Vremensko planiranje**Opis**

Proces u kojemu se 4D BIM model (to je 3D BIM model s dodanom komponentom vremena) koristi kako bi se učinkovito planiralo zauzeće prostora tijekom renoviranja, prenamjene, dograđivanja u fazi korištenja građevine ili kako bi se prikazao redoslijed građenja i potreban prostor na gradilištu u fazi građenja. 4D modeliranje je moćan alat za vizualizaciju i komunikaciju koji projektnom i/ili izvođačkom timu, uključujući vlasnika građevine, daje bolji uvid u glavne događaje projekta (eng. *Project milestones*) kao i općenito u plan građenja.

Potencijalne koristi

- Vlasnik građevine i drugi sudionici na projektu mogu bolje razumjeti faze građenja te kritičan put projekta.
- Dinamički plan faza zauzeća prostora omogućuje analizu višestrukih opcija i rješenja mogućih preklapanja zauzeća prostora.
- Integracija planiranja radne snage, opreme i materijala s BIM modelom omogućuje bolje vremensko planiranje i procjenu troškova.
- Konflikti zauzeća prostora identificiraju se i rješavaju unaprijed, prije samoga građenja.
- 4D model koristi se u marketinške svrhe.
- Problemi se identificiraju u planiranom vremenskom slijedu građenja.
- Projekt građevine "spremniji" je za građenje, uporabu i održavanje.
- Omogućuje praćenje nabave i obračuna radova i materijala.
- Povećana je produktivnost na gradilištu, manje ima praznog hoda.
- Omogućuje prikaz prostorne složenosti projekta i bolje planiranje.

Potrebni resursi

- Softversko rješenje za projektiranje BIM tehnologijom.
- Softversko rješenje za izradu vremenskih planova.
- Softversko rješenje za 4D modeliranje.

Potrebne kompetencije tima

- Poznavanje izrade vremenskih planova građenja i općenito procesa građenja. 4D model je 3D BIM model povezan s vremenskim planom građenja, stoga je toliko dobar koliko je dobar vremenski plan građenja.
- Vještina manipulacije, navigiranja i pregleda 3D modela.
- Poznavanje rada sa 4D softverskim rješenjima: uvoz BIM modela, upravljanje poveznicama na vremenske planove, izrada i kontrola animacija i ostalo.

13. Planiranje i organizacija gradilišta

Opis

Proces u kojem se BIM koristi kako bi se grafički predstavili privremeni i trajni elementi gradilišta tijekom nekoliko ili tijekom svih faza građenja. Također, proces se može povezati s planom aktivnosti građenja kako bi se prenijeli zahtjevi za prostor i redoslijed građenja. Dodatne informacije koje se mogu ugraditi u model mogu uključivati: potrebnu radnu snagu, materijale s pripadajućim isporukama i lokaciju opreme. S obzirom na to da se elementi 3D modela mogu izravno povezati s planom građenja, funkcije upravljanja gradilištem, kao što su redoslijed isporuka na gradilište, kratkotrajne promjene plana, analiza dostupnih resursa itd., mogu se analizirati kroz različite prostorne i vremenske komponente.

Potencijalne koristi

- Učinkovita izrada plana uporabe gradilišta za: privremene elemente, gradilišne radionice i skladišta građevinskog materijala i elemenata za sve faze građenja
- Brzo otkrivanje potencijalnih i kritičnih prostornih i vremenskih konflikata
- Precizna evaluacija plana gradilišta u pogledu zaštite na radu
- Odabir izvodljive metode građenja
- Efikasna komunikacija redoslijeda građenja i organizacije gradilišta sa svim interesnim sudionicima.
- Jednostavno ažuriranje organizacije gradilišta i uporabe prostora tijekom građenja
- Manji utrošak vremena za planiranje i organizaciju gradilišta

Potrebni resursi

- Softversko rješenje za projektiranje BIM tehnologijom
- Softversko rješenje za vremensko planiranje
- Softversko rješenje za 4D integraciju modela
- Detaljno stanje (snimka) postojećih uvjeta na lokaciji gradilišta

Potrebne kompetencije tima

- Vještina izrade, manipulacije, navigiranja i pregleda 3D modela
- Vještina manipulacije i procjene vremenskog plana građenja uz pomoć 3D modela
- Poznavanje tipičnih metoda građenja
- Vještina “prevođenja” radova na gradilištu u tehnološke procese

14. Projektiranje sustava građenja

Opis

Proces u kojemu se softversko rješenje za BIM koristi za projektiranje i analizu sustava građenja kompleksnih građevinskih sustava (npr. kompleksne oplata, staklene stijene, zaštita građevne jame itd.) s ciljem boljeg planiranja.

Potencijalne koristi

- Povećana izvodljivost kompleksnih građevinskih sustava
- Povećana produktivnost pri građenju
- Povećana zaštita na radu pri izradi kompleksnih građevinskih sustava
- Smanjenje jezičnih prepreka (za internacionalne projekte)

Potrebni resursi

- Softversko rješenje za projektiranje BIM tehnologijom

Potrebne kompetencije tima

- Vještina manipulacije, navigiranja i pregleda 3D modela
- Vještina donošenja odgovarajućih odluka o građenju korištenjem 3D softverskih rješenja za projektiranje
- Poznavanje uobičajenih i prikladnih metoda građenja za svaku komponentu

15. Digitalna kontrola proizvodnje

Opis

Proces u kojemu se koriste digitalne informacije kako bi se izradili građevinski elementi ili materijali. Neke primjene digitalne kontrole proizvodnje možemo vidjeti pri izradi elemenata od savijenog lima (eng. *sheet metal fabrication*), elemenata čeličnih konstrukcija, rezanja i oblikovanja cijevi, rezanja i oblikovanje šipki armature, izrade prototipa za internu reviziju itd. Pomaže osigurati da sva proizvodnja nakon izrade radioničke dokumentacije ima što manje nejasnoća i dovoljno informacija za optimizaciju u smislu minimalne količine otpada. Informacijski model se, uz prikladnu tehnologiju, također može iskoristiti kako bi se proizvedeni dijelovi sastavili u završni sklop.

Potencijalne koristi

- Osiguranje kvalitete informacija
- Minimalna tolerancija kroz strojnu proizvodnju
- Povećanje produktivnosti proizvodnje i zaštite na radu
- Smanjenje utroška vremena
- Prilagodljivost kasnim promjena u projektu
- Smanjenje ovisnosti ili potpuna neovisnost o 2D nacrtima na papiru

Potrebni resursi

- Softversko rješenje za radioničku dokumentaciju
- Izlazni podaci kojima se strojevi za proizvodnju mogu koristiti
- Prikladna sredstva i metode proizvodnje

Potrebne kompetencije tima

- Vještina razumijevanja i izrade modela radioničke i izvedbene dokumentacije
- Vještina manipulacije, navigiranja i pregleda 3D modela
- Vještina izvlačenja informacija za digitalnu kontrolu proizvodnje iz 3D modela
- Mogućnost izrade građevinskih elemenata korištenjem digitalnih informacija
- Razumijevanje uobičajenih metoda proizvodnje

16. Geodetsko 3D upravljanje i planiranje

Opis

Proces koji primjenjuje informacije iz BIM modela kako bi rasporedio građevinske elemente i sklopove, ili automatizirao kontrolu premještanja i lokaciju opreme. Informacijski model se koristi kako bi se izvukle precizne koordinate kontrolnih točaka koje služe pri postavljanju na gradilištu. Primjeri takve primjene su građenje ili postavljanje zidova korištenjem totalne stanice u koju su točke učitane iz informacijskog modela, ili korištenje GPS koordinata kako bi se odredilo je li postignuta dovoljna dubina građevne jame.

Potencijalne koristi

- Smanjenje pogrešaka na gradilištu povezivanjem BIM modela sa stvarnim koordinatama
- Povećanje učinkovitosti i produktivnosti smanjenjem utroška vremena za geodetska snimanja na terenu
- Smanjenje ponovnog rada jer kontrolne točke dolaze izravno iz BIM modela
- Smanjenje ili ukidanje jezičnih prepreka (smanjenjem ili ukidanjem tekstualnih opisa)

Potrebni resursi

- Oprema s mogućnošću GPS lociranja
- Digitalna geodetska oprema
- Softversko rješenje za premještanje podataka iz BIM modela u geodetsku opremu

Potrebne kompetencije tima

- Vještina izrade, manipulacije, navigiranja i pregleda BIM modela
- Vještina interpretacije podataka iz BIM modela u obliku primjenjivosti i točnosti za određen geodetski uređaj

17. Snimanje izvedenog stanja

Opis

Proces snimanja izvedenog stanja koristi se kako bi se točno opisali fizičko stanje, okoliš i imovina (ugrađeni elementi) građevine. Snimka izvedenog stanja je BIM model koji bi najmanje trebao sadržavati informacije koje se odnose na glavne arhitektonske i konstruktivne elemente te elemente instalacija (s pripadajućom opremom). Izrada snimke izvedenog stanja je vrhunac BIM modeliranja kroz projekt, a uključuje povezivanje upravljačkih podataka, podataka o održavanju i podataka o ugrađenim elementima s modelom izvedenog stanja (eng. *As-Built model*), a koji se izrađuje iz modela glavnog i izvedbenog projekta, 4D koordinacijskih modela te modela koji su nastali tijekom građenja (npr. snimka oblaka točaka, eng. *Point Cloud*, nekog stanja izgrađenosti). Takav model se predaje vlasniku građevine ili upravitelju građevinom. Također mogu biti potrebne dodatne informacije koje uključuju sustave planiranja opreme i prostora, ako se takve informacije planiraju koristiti tijekom životnog vijeka građevine. Razvijenost, odnosno određenost informacija u ovom (eng. *As-Built*) modelu je konačna, apsolutna, tj. u ovoj se fazi postiže najveća razina razvijenosti elemenata BIM modela (LOD 500).

Potencijalne koristi

- Podrška u budućem modeliranju i koordinaciji za prenamjene, rekonstrukcije i adaptacije.
- Podrška u ishođenju dozvola.
- Bolje praćenje i odlučivanje pri upravljanju i održavanju, temeljeno na podacima tijekom uporabe građevine (povijesni podaci)
- Mogućnost ugrađivanja podataka temeljem renoviranja ili zamjene opreme u budućnosti
- Vlasnik građevine dobiva točan model građevine, ugrađene opreme i raspoloživih prostora unutar građevine, koji omogućuje bolju sinergiju s drugim BIM primjenama
- Smanjenje prometa informacija o građevini i potreban prostor za pohranu tih podataka
- Bolje prihvaćanje potreba i želja vlasnika građevine kako bi se ostvario kvalitetniji odnos i pomagao ponovljeni posao
- Jednostavno procjenjivanje projektnih zahtjeva klijenta, kao što su: površina soba ili izvedba okoliša temeljem provjere projektiranih podataka ili podataka o praćenju građenja

Potrebni resursi

- Softversko rješenje za manipulaciju BIM modelom
- Kompatibilno softversko rješenje s izvornim formatom datoteke za izmjene modela ili prijenos podataka
- Pristup osnovnim informacijama u elektroničkom obliku
- Baza podataka o imovini i opremi s pripadajućim informacijama

Potrebne kompetencije tima

- Vještina korištenja, navigiranja i pregledavanja BIM modela
- Vještina uporabe softverskog rješenja za BIM modeliranje radi ažuriranja modela građevine tijekom razdoblja korištenja
- Potpuno razumijevanje procesa upravljanja i održavanja građevine kako bi se osigurao točan unos informacija
- Vještina jasnog i efikasnog komuniciranja među različitim timovima: projektnim, izvođačkim i timom za upravljanje građevinom

18. Planiranje (preventivnog) održavanja

eng. Building (Preventative) Maintenance Scheduling

Opis

Proces kojim se funkcionalnost elemenata nosive konstrukcije (zidovi, ploče, krov itd.) i funkcionalnost opreme (instalacija) održavaju tijekom razdoblja korištenja, odnosno životnog vijeka građevine. Uspješan program (preventivnog) održavanja poboljšat će iskoristivost građevine, smanjiti količinu popravaka i općenito troškove građevine.

Potencijalne koristi

- Planiranje aktivnosti održavanja proaktivno i prikladno raspoređivanje osoblja za održavanje
- Praćenje povijesti održavanja
- Smanjen broj privremenih i hitnih popravaka
- Povećanje produktivnosti osoblja za održavanje zahvaljujući jasnim fizičkim lokacijama opreme ili sustava
- Procjena različitih pristupa održavanja prema cijeni
- Upraviteljima jasniji uvid u potrebe i cijenu postavljanja pouzdanog programa održavanja

Potrebni resursi

- Softversko rješenje za pregled BIM modela i snimak izvedenog stanja (eng. *As-Built model*), odnosno komponenti zapisnog modela
- Sustav automatizacije građevina (BAS) vezan na zapisni model
- Računalni sustav upravljanja poslovima upravljanja imovinom (CAFM) i održavanja (CMMS) vezan za snimak izvedenog stanja
- Izvještajno sučelje prilagođeno korisniku povezano na snimak izvedenog stanja kako bi se pružile informacije o izvedbi građevine i/ili druge informacije za edukaciju korisnika građevine

Potrebne kompetencije tima

- Sposobnost razumijevanja i uređivanja CAFM/CMMS sustava i sustava kontrole građevine sa snimkom izvedenog stanja
- Sposobnost razumijevanja izvedbe tipične opreme i prakse održavanja
- Sposobnost uređivanja, navigiranja i pregleda 3D modela

19. Upravljanje imovinom (AM)

Opis

Postupak u kojem je organiziran sustav upravljanja dvosmjerno povezan sa snimkom izvedenog stanja za učinkovitu pomoć u održavanju i radu građevine i pridružene imovine. Imovina, koja se sastoji od fizičke građevine, sustava, okruženja i opreme, mora se održavati, dograditi i treba učinkovito upravljati troškovima tako da budu zadovoljni i vlasnik i korisnik građevine. Također, pomaže u financijskom odlučivanju, kratkoročnom i dugoročnom planiranju te stvaranju rasporeda radnih naloga. Upravljanje imovinom koristi se podacima iz zapisnog modela kako bi ti podaci: naselili sustav za upravljanje imovinom uz pomoć koje se potom određuje cjenovni utjecaj promjene ili dogradnje imovine, odvojili troškovi imovine za porezne svrhe i održavala trenutna sveobuhvatna baza podataka koja može sačuvati (ili proizvesti) vrijednost imovine tvrtke. Dvosmjerna poveznica također omogućuje korisnicima da vizualiziraju imovinu u modelu prije održavanja, odnosno servisa te tako, moguće, smanje vrijeme potrebno za održavanje.

Potencijalne koristi

- Pohrana korisničkih priručnika za upravljanje i održavanje te specifikacija opreme za brži pristup
- Građenje i analiza građevina te procjena stanja opreme
- Održavanje podataka o građevini i opremi u tijeku, uključujući (ali ne ograničeno na raspored održavanja, jamstva, podatke o troškovima) nadogradnje, zamjene, štete/pogoršanja, evidenciju održavanja, podatke proizvođača i funkcionalnosti opreme
- Može osigurati sveobuhvatan izvor za praćenje korištenja i izvedbe; osigurati održavanje imovine za vlasnika građevine; osigurati tim za održavanje i financijskog odjela
- Proizvodnja točne količine sadašnje imovine tvrtke, što pomaže u financijskom izvješćivanju, ponudama i procjenama budućih troškova s obzirom na nadogradnje ili zamjene određenog sredstva
- Omogućuje buduće nadogradnje zapisnog modela za prikaz informacija o trenutnim građevinama nakon nadogradnje, zamjene ili održavanja, praćenjem promjena i uvozom novih podataka u model
- Pomoć financijskom odjelu u učinkovitoj analizi različite vrste imovine kroz povećanu razinu vizualizacije.
- Povećanje mogućnosti za mjerenje i procjenu sustava u korištenju građevine
- Automatsko generiranje rasporeda radnih naloga za osoblje održavanja

Potrebni resursi

- Računalni sustav za upravljanje imovinom
- Mogućnost dvosmjernog povezivanja građevine kroz snimak izvedenog stanja (eng. *As-Built model*) i sustav za upravljanje imovinom

Potrebne kompetencije tima

- Sposobnost upravljanja, navigiranja i pregleda 3D modela (prednost, ali nije obavezno)
- Sposobnost upravljanja sustavom upravljanja imovinom
- Poznavanje propisa oporezivanja i srodnih financijskih softvera
- Poznavanje povijesti građenja i rada građevine (zamjena, nadogradnje i sl.)
- Znanje, prije početka projektiranja, o tome kakvu imovinu vrijedi pratiti, je li građevina dinamična ili statična i krajnje potrebe građevine na zadovoljstvo njenog vlasnika

20. Praćenje prostora i upravljanje njime

Opis

Proces u kojem se BIM koristi za učinkovito raspoređivanje, upravljanje i praćenje odgovarajućeg prostora i pripadajućih resursa u sklopu građevine. Informacijski model građevine omogućuje timu za upravljanje građevinama i imovinom analizu postojećeg korištenja prostora i učinkovite primjene tranzicijskih planiranja prema svim primjenjivim promjenama. Takve su promjene posebno korisne tijekom provedbe projekta obnove na kojem segmenti građevine trebaju ostati u uporabi. Upravljanje prostorom i praćenje osigurava raspodjelu prostornih resursa tijekom životnog vijeka građevine. Uporaba ima koristi od primjene zapisnog modela. Ta primjena često iziskuje integraciju sa softverom za prostorno praćenje.

Potencijalne koristi

- Lakše prepoznavanje i izdvajanje prostora za odgovarajuće korištenje građevine
- Povećana učinkovitost planiranja i upravljanja tranzicijama
- Vješto praćenje korištenja trenutnog prostora i resursa
- Pomoć u planiranju budućih prostornih potreba za građevinu

Potrebni resursi

- Dvosmjerno upravljanje 3D modelom; integracija softvera i zapisnog modela
- Softversko rješenje za prostorno mapiranje i unos (MapGuide, Maximo itd.)

Potrebne kompetencije tima

- Sposobnost upravljanja, navigiranja i pregleda zapisnog modela
- Sposobnost za procjenu trenutnog prostora i imovine prikladnih za upravljanje za buduće potrebe
- Poznavanje softverskih rješenja za upravljanje građevinama i imovinom
- Sposobnost za učinkovito integriranje zapisnog modela sa sustavom za upravljanje građevinama i imovinom te odgovarajućih softvera povezanih s potrebama Naručitelja

21. Planiranje izvanrednih događaja ili nepogoda

Opis

Proces u kojem bi odgovorni za hitne slučajeve imali pristup kritičnim informacijama o građevinama u obliku modela i informacijskog sustava. BIM pruža važne informacije o građevini osobi koja odgovara na zahtjev za poboljšanje učinkovitosti reakcija u slučaju izvanrednih događaja te smanjenja sigurnosnih rizika. Dinamičke informacije o građevini omogućuju se preko sustava automatizacije građevine (BAS), a statičke informacije o građevini, kao što su tlocrti i shema opreme, nalaze se u BIM modelu. Ta dva sustava integriraju se bežičnom vezom čime su odgovorni za hitne slučajeve povezani s cjelokupnim sustavom. BIM zajedno sa sustavom BAS može jasno prikazati gdje su izvanredni događaji u građevini, moguće rute prema tom području, kao i rute za evakuaciju te druge bitne lokacije unutar građevine.

Potencijalne koristi

- Osigurava policiji, vatrogascima i drugim službama javne sigurnosti, odnosno onima koji odgovaraju na zahtjev, kritične informacije o građevini u stvarnom vremenu.
- Povećava učinkovitost hitnih intervencija.
- Smanjuje rizik za osobe koje odgovaraju na izvanredne događaje.

Potrebni resursi

- Softversko rješenje za pregled zapisnog modela i komponenti
- Sustav automatizacije građevine (BAS), povezan na snimak izvedenog stanja
- Računalno podržano upravljanje građevinama (CAFM) i održavanja (CMMS) vezan na snimak izvedenog stanja.

Potrebne kompetencije tima

- Sposobnost upravljanja, navigiranja, pregleda i uređivanja BIM modela za izmjene na građevini
- Sposobnost razumijevanja dinamičnih informacija o građevini uz pomoć automatiziranog sustava nadzora građevina (BAS)
- Sposobnost donošenja odgovarajućih odluka pri izvanrednom događaju ili nepogodi

DODATAK E: TEHNOLOGIJA I SOFTVERSKA INFRASTRUKTURA

U nastavku je popis nekih od BIM softverskih rješenja i njihova primjenjivost prema određenoj fazi projekta.

Tablica 51. Popis najpoznatijih softverskih rješenja za BIM

FAZE PROJEKTA:			UPRAVLJANJE PROJEKTOM	PROJEKTIRANJE	PLANIRANJE	ANALIZIRANJE	KOORDINACIJA I KONTROLA	GRADNJE	UPRAVLJANJE I ODRŽAVANJE GRAĐEVINA
Proizvođač	Softversko rješenje ili softver kao usluga	Poveznica							
Autodesk	A360	https://a360.autodesk.com/	+		+		+	+	
Autodesk	Navisworks Manage	http://www.autodesk.com/products/navisworks/overview			+	+	+	+	
Autodesk	Revit	http://www.autodesk.com/education/free-software/revit		+	+	+	+	+	+
Autodesk	BIM360	https://bim360.autodesk.com/blog/2016/05/construction-project-management	+	+	+	+	+	+	+
Datacomp	BIM Vision	http://www.bimvision.eu/					+		
Gala	GALA Construction Software	http://gala-construction-software.com/en	+		+	+			
Graphisoft	ArchiCAD	http://www.graphisoft.com/archicad/		+	+	+	+		
Innovaya	Innovaya 4D Visual Simulation	http://www.innovaya.com/prod_vs.htm			+	+	+	+	
Nemetchek	Allplan	https://www.allplan.com/en.html		+	+	+	+		+
Solibri	Solibri Model Checker	https://www.solibri.com/products/solibri-model-checker/			+	+	+		
Syncro	Syncro Pro Syncro Scheduler	https://synchro ltd.com/synchro-pro/			+	+	+	+	
Tekla	Tekla Structures	https://www.tekla.com/products/tekla-structures		+	+		+		
5D Virtual Construction Software	Vico software	http://www.vicosoftware.com/bim-for-construction-software-products	+		+	+	+	+	

POPIS SLIKA

- Slika 1.** Proporcionalna podjela ukupnih troškova građevine u njenom životnom vijeku / **15**
- Slika 2.** Proporcionalna podjela ukupnih troškova imovine po fazama i grupama sudionika na projektu / **15**
- Slika 3.** Razvoj BIM definicije od 1975. do danas / **17**
- Slika 4.** Bew-Richards model zrelosti BIM-a / **17**
- Slika 5.** Procesni tok informacija na projektu / **22**
- Slika 6.** Dijagram toka projektiranja BIM projekta / **25**
- Slika 7.** Dijagram toka koordinacije BIM projekta / **26**
- Slika 8.** Hijerarhijska struktura BIM uloga/dužnosti / **27**
- Slika 9.** Sadržaj i razvoj BEP plana u fazi projektiranja / **38**
- Slika 10.** Sadržaj i razvoj BEP plana u fazi građenja / **38**
- Slika 11.** 3D, 4D, 5D, 6D i 7D BIM / **70**
- Slika 12.** 3D, 4D, 5D, 6D i 7D BIM / **73**
- Slika 13.** Ciklus isporuke informacija u projektu / **79**
- Slika 14.** BIM neprekinut ciklus prikupljanja informacija / **81**
- Slika 15.** Kategorije ključnih informacija po fazama projekata / **82**
- Slika 16.** Prikaz logike normi / **84**
- Slika 17.** Prikaz kako IFC može ujediniti informacije svih disciplina / **85**
- Slika 18.** Koje su informacije i kada obuhvaćene primjenom COBie normi / **87**
- Slika 19.** COBie struktura podataka / **88**
- Slika 20.** Prikaz korištenja COBie isporuka podataka prema RIBA radnim fazama / **91**
- Slika 21.** Prikaz što bi COBie informacije trebale sadržavati u fazi projektiranja / **91**
- Slika 22.** Prikaz što bi COBie informacije trebale sadržavati u fazi projektiranja / **92**
- Slika 23.** Prikaz što bi COBie informacije trebale sadržavati u fazi građenja / **93**
- Slika 24.** Prikaz što bi COBie informacije trebale sadržavati u fazi uporabe / **94**
- Slika 25.** Primjer COBie isporuke podataka za manji most / **95**
- Slika 26.** Primjer strukture COBie isporuke podataka / **96**
- Slika 27.** Pregled napretka tehnologije; razmjena informacija između BIM-a i FM-a/AM-a / **99**

POPIS GRAFIKONA

- Grafikon 1.** Prikaz tematskih cjelina smjernica s područjima ili pojmovima koje pojedina cjelina obrađuje / **8**
- Grafikon 2.** Standardne uloge/dužnosti na projektu vs. BIM uloge /dužnosti na projektu / **28**
- Grafikon 3.** Odnos među dokumentima u informacijskom toku BIM projekta / **39**

POPIS TABLICA

- Tablica 1.** Tehničko, upravljačko i poslovno područje EIR-a / **32**
- Tablica 2.** Popis predstavnika projektnog tima Ponuditelja BIM projekta / **33**
- Tablica 3.** Projektne informacije / **33**
- Tablica 4.** Prijedlog softverskih aplikacija i verzija / **34**
- Tablica 5.** Prijedlog formata za razmjenu modela i nacrti / **34**
- Tablica 6.** Proces i suradnju i informacijsko modeliranje / **35**
- Tablica 7.** Preglednik kolizija projektne dokumentacije / **35**
- Tablica 8.** Popis osoba ovlaštenih za autorizaciju dokumenata na projektu / **36**
- Tablica 9.** Ključni projektni događaji / **36**
- Tablica 10.** Strategija isporuke informacija / **36**
- Tablica 11.** LOD razine na primjeru armiranobetonske grede / **44**
- Tablica 12.** Opis LOD razina sa zahtjevima za sadržajem modela te primjenama za građenje, analize, procjene troškova, izradu vremenskih planova i ostale dopuštene primjene / **44**
- Tablica 13.** Primjer organizacije izrade sigurnosnih kopija na projektu / **53**
- Tablica 14.** Primjer plana koordinacije među BIM modelima idejnog projekta / **60**
- Tablica 15.** Primjer plana koordinacije među BIM modelima glavnog projekta / **60**
- Tablica 16.** Prioritetnost elemenata građevine / **61**
- Tablica 17.** Potrebni podaci elemenata za analizu kolizija / **62**
- Tablica 18.** Primjer predloška za test analize kolizija / **63**
- Tablica 19.** Primjer očekivane isporuke osnovnih informacija / **78**
- Tablica 20.** Različiti projekti primopredaje informacija i njihov status razvoja (SAD) / **86**
- Tablica 21.** Tehničko, upravljačko i poslovno područje EIR-a / **108**
- Tablica 22.** Odgovorni BIM menadžer / **114**
- Tablica 23.** Dužnosti i odgovornosti projektnog tima / **114**
- Tablica 24.** Popis projektnih informacija / **115**
- Tablica 25.** Popis predstavnika projektnog tima Ponuditelja BIM projekta / **116**
- Tablica 26.** Uloge i ovlasti / **116**
- Tablica 27.** Glavni projektni događaji / **116**
- Tablica 28.** Strategija isporuke projektnih informacija / **117**
- Tablica 29.** Metode istraživanja/ispitivanja / **117**
- Tablica 30.** Popis odgovornih sudionika za odobravanje informacija / **117**
- Tablica 31.** Sažetak resursa Izvršitelja / **118**
- Tablica 32.** Proces i suradnju i modeliranje informacija / **118**
- Tablica 33.** Alat za koordinaciju modela i analizu kolizija / **118**
- Tablica 34.** Autorizacija za sigurnost, vanjski pristup i distribuciju dokumenata / **119**
- Tablica 35.** Matrica uloga i odgovornosti u procesu proizvodnje informacija / **119**

- Tablica 36.** Predložak za izradu plana zadataka isporuke informacija / **121**
- Tablica 37.** Mjerni sustav i jedinice na projektu / **121**
- Tablica 38.** Popis standarda i alata korištenih kao komunikacijsko-kolaboracijsko sredstvo na projektu / **122**
- Tablica 39.** Evidencija ishodišta i orijentacija informacijskog modela / **122**
- Tablica 40.** Predložak konvencije imenovanja datoteke / **122**
- Tablica 41.** Šifre projekta / **123**
- Tablica 42.** Šifre razina i lokacija / **123**
- Tablica 43.** Šifre (kodovi) tehničkih i/ili funkcionalnih sklopova / **123**
- Tablica 44.** Dogovorene šifre metapodataka / **124**
- Tablica 45.** Konvencija imenovanja layer-a / **125**
- Tablica 46.** Dogovorene tolerancije za građevinske elemente prema struci / **125**
- Tablica 47.** Popis predložaka za nacрте / **125**
- Tablica 48.** Dogovorene softverske verzije / **126**
- Tablica 49.** Dogovoreni formati za razmjenu modela i nacрта / **126**
- Tablica 50.** Definicija statusa i položaja elektroničke dokumentacije / **127**
- Tablica 51.** Popis najpoznatijih softverskih rješenja za BIM / **148**

Zagreb, lipanj 2017.