

BIMcreds: Recognising BIM Skills Excellence

Discussion

- **buildingSMART Australasia**
- **Why is the BIMcreds platform needed?**
- **How is the BIMcreds platform structured?**
- **What is the scope of the BIM Fundamentals test?**
- **Where and when can you do the BIM Fundamentals test?**
- **What is the future for BIMcreds?**

buildingSMART Australasia

- **Not-for-profit Industry-led Organisation:**

- **1994** - Industry Foundation Class (**IFC**) as a neutral product model
- **2017** - **openBIM** to reduce risk, reduce waste and be more productive
- Australia and New Zealand

- **buildingSMART International:**

- technical standards development work
- Global experience, information and resources

- **Australia and New Zealand:**

- Advocate for open standards, collaborative processes and integrated practices to:
 - Govt and Industry
 - Building and infrastructure

Why is the BIMcreds platform needed?

- **Successful BIM experiences and up-take rely upon skilled people.**
- **There is no specific qualification to rely upon yet.**
- **It's very difficult for:**
 - Building owners to assess which organisations employ skilled BIM personnel.
 - Employers to assess the BIM skills of job applicants.
 - Skilled BIM individuals to differentiate themselves from the pack.
 - Industry to measure its BIM skills and skill development needs.
- **Its similar to the early days of Sustainability:**
 - Registered Greenstar Professional

How is the BIMcreds platform structured?

BIM Knowledge and Skills Framework: An Introduction

Strategic Forum
for the Australasian Building and
Construction Industry

<http://buildingsmart.org.au/bimcreds/bim-knowledge-and-skills-framework/>

- **APCC/ACIF BIM Knowledge & Skills Framework, released 7 March 2017 (BK&S Framework) comprises:**
 - Stakeholder groupings - **Five modules:**
 1. Client – BIM **users** ie owners, client rep, project manager, QS, etc
 2. Design – BIM **authors** ie architect, engineer, etc
 3. Construction – BIM **consumers** ie builder, subbie, QS, program, etc
 4. Manufacture – suppliers, fabricators, etc (**future** development)
 5. Facility - site, facility and asset managers, etc (**future** development)

BIM Knowledge & Skills Framework?

- **Grading levels** are used to define the expected level of knowledge and skill required for each example role.

Knowledge Areas: The most popular being Project Management Body of Knowledge – PMBOK. Mapping to this structure resulted in the following Knowledge Areas:

- 1.000 Introduction
- 2.000 Start Up
- 3.000 Initiation
- 4.000 Planning
- 5.000 Execution / Operation
- 6.000 Monitoring And Controlling
- 7.000 Closeout / Handover / Commissioning

<http://buildingsmart.org.au/bim-creds/bim-knowledge-and-skills-framework/>

BIM Knowledge & Skills Framework?

- Responsibility levels - **Three sub-modules** that follow the traditional business pyramid functional hierarchy:

1. Strategic
2. Managerial (tactical)
3. Technical

- Developed through practitioners with a diverse experience profile

<http://buildingsmart.org.au/bim-creds/bim-knowledge-and-skills-framework/>

BIM Knowledge & Skills Framework?

Concepts and Descriptors

Provide thought direction

Descriptors for Each Hierarchy Level

Delineation relevant to role

What is the scope of the BIMcreds – BIM Fundamentals test?

▪ Three modules:

- Client
- Design
- Construction

▪ Three sub-modules (50 questions):

- Strategic
- Managerial
- Technical

 CLIENT	Procurement / Contract Officer	BIM Procurement Advisor / Contract Specialist	Project Director	Project Manager	BIM Manager
Strategic	●	●	○		
Managerial			●	●	○
Technical					●

What is the scope of the BIMcreds – BIM Fundamentals test?

▪ Tests an individuals existing knowledge:

- At a point in time
- Provides a certificate of completion to:
 - Generate proof of expert knowledge
 - Gain CPD (Continuing Professional Development) points
 - Strengthen their resume.

▪ Two attempts allowed:

- 60 mins duration each
- 80% pass rate

▪ It's not a:

- teaching or learning tool; or a
- Certificate of competency as an Architect, Engineer, etc

Where and when can you do the BIM Fundamentals test?

Peer Review_BIMcreds 101: Designer - Strategic Role

Time left: 1:25:13

Question 3 of 56

Some contracts in ANZ have the Scope of Services or Requirements section written separately to the BIM deliverables section. This creates difficulties as a higher level of review over the contract is required to ensure deliverables can be achieved consistently between both sections.

True

False

Next ▶

Save and finish later

- **Subscribe now to bSA at**
 - <http://buildingsmart.org.au/support/>
- **Register your interest now at:**
 - <http://buildingsmart.org.au/bimcreds/>
- **BIM Fundamentals:**
 - Design - Released **Jun 2017**
 - Client & Contractor - Planned release date **Sep 2017**

What is the future for BIMcreds?

- **Establish a custodian group that is responsible for:**
 - BK&S Framework
 - Curating BIMcreds tests and question banks
 - Developing “Scout Badges” ie 4D, 5D, .ifc
 - Identifying and developing new skill tests
 - Creating a skills development community
 - Establishing result reporting
 - Distributing results to Universities, RTO’s and industry
- **Consider exam expansion into:**
 - Project examinations
 - Business examinations
- **Being mindful and working with others:**
 - buildingSMART International
 - BIMexcellence.com
 - BSI Group

What is the future for BIMcreds?

▪ Move toward international certification:

- buildingSMART international accreditation project
- Update with changes in the international landscape

Programme Scope & Phases

Thank you

bSA Board members

Anthony
Butler
Chair

Chris
Penn
Deputy

John
Mitchell
NSW

Jim
Plume
NSW

Don
Cameron
QLD

Rolf
Huber
NZ

Mike
Roberts
QLD

David
Mitchell
QLD

For more information about the **Australian National BIM Initiative**, see
<http://buildingSMART.org.au/national-strategy-for-bim-adoption>

bSA Corporate Supporters 2016 / 2017

Platinum

Gold

Silver

Corporate

