[Insert project name]

BIM discussion items

	This checklist is designed to prompt exploration with the client of issues relevant to the use of BIM on a project. It is not exhaustive. Edit it to suit the project. If you think it contains inaccuracies or ambiguities, or you have suggestions for improving it, please contact NATSPEC via email at bim@natspec.com.au


CLIENT-LEAD BIM ADVISER DISCUSSION CHECKLIST

Purpose of the checklist

The emerging nature of BIM means there are:

· Many different interpretations of BIM regarding its application to projects.

· Wide variations in understanding and capability among consultants.

· A lack of appreciation of what is required to achieve some of the results shown in promotional marketing material.

These issues can cause problems if they are not addressed early in a project. This document provides a checklist of items to be considered in initial discussions between clients and Lead BIM Advisers about the use of BIM on a project.

Subject areas that should be considered for discussion are covered below. Adjust items as necessary to suit the circumstances.

BIM

If the client is not aware of BIM and its value, this can be explained to the extent necessary for the discussion of the other topics covered in NATSPEC BIM documents. Any misconceptions or unrealistic expectations about BIM should be addressed.

	[image: image1.jpg]


	The NATSPEC BIM Portal provides information on BIM for those new to the topic.

See Resources > Introduction to BIM and Resources > Glossary.


While the following topics are not strictly BIM-specific, they provide the context for discussions and decision-making about BIM.
Building procurement process

If the client is not familiar with the building procurement process it will need to be explained so that they know what to expect, and understand the issues that may arise during a project.
Talking points include:

· How the building design is developed through an iterative process.

· Project phases: What happens and what is produced during each phase.

· The importance of good project management.

· The project team: Roles, responsibilities and collaborative working methods.

· Procurement strategies: The costs, benefits and risks of different strategies.

	[image: image2.jpg]


	For more information on procurement strategies and their selection visit www.natspec.com.au.

See Technical Resources > TECHreports > TR 06 Procurement Past and Present.

APCC also has free references on procurement. See www.apcc.gov.au > Publications.


Briefing information

The brief provides the basis for the design and documentation of the building, and will have a significant influence on the scope of BIM use on a project. If the client does not already have a well-developed brief, they will need advice about what information needs to be provided to allow one to be formulated.

This includes:

· The need the building is to satisfy.

· Client's vision statement.
· Project description and requirements.
· Site.
· Functional requirements: schedules of activities, spaces, people and equipment to be accommodated, room data sheets, etc.
· Priorities and preferences regarding the location and proximity of activities/functions/spaces.
· Design and operational policies.
· Performance and quality requirements including energy efficiency, sustainability, durability/design life.
· Client administration and management structures.
· Client information requirements.
· Procurement strategy.
· Quality assurance measures.
· Program.
· Budget.
	[image: image3.jpg]


	For information on briefing:

· AIA Acumen: https://acumen.architecture.com.au/ . See Project>Project inception.

· Designing Buildings Wiki: www.designingbuildings.co.uk/wiki/ . See Briefing documents for building design.

· Whole Building Design Guide: www.wbdg.org . See Design Objectives.


Project definition

This is the process of ascertaining if it is feasible to meet the requirements of the brief as provided, or whether they can be adjusted – to the satisfaction of the client – to allow the project to proceed. A number of considerations, including the scope of consultant and contractor services, need to be clarified before the project team can be assembled and project execution planning can proceed with confidence.

Items that need clarification/definition include:

· Project goals.

· Procurement strategies.

· Deliverables. (See Client information requirements below)

· BIM uses. (See link below.)
· Construction contracts.

· Consultant selection.

· Consultant agreements.

· Fees.

	[image: image4.jpg]


	The NATSPEC BIM Portal includes a BIM uses checklist as an aid to defining the extent of BIM implementation and scope of consultant and contractor services on a project.

See Resources>Templates, proforma & checklists.


Client information requirements

This is information the client requires in addition to that required by the project team to manage the design and construction of the project. It includes information that allows the client to determine if the design is developing and the project is progressing as expected. It includes information they need for the operation and maintenance of their facility.

The client may require this information in prescribed formats to be compatible with their systems.

Client information requirements can include:
· Design visualisation images and models.

· Room data sheets.

· Design validation reports including spaces and equipment.

· Progress reports.

· Cost planning and financial reports.

1

