

Who is Investa?

- > Commercial Office Specialists
- > 43 commercial office buildings
 Australia wide
- > Over 1100 tenants
- > Over 1,000,000m2 of commercial office space
- > Manages assets worth over \$8.7billion
 - ICPF, IOF, LAT
- > Portfolio & Asset Management
- > Commercial Development

The first choice in Australian office

⊕Bris**BIM**×

ASSET LOCATIONS

- Brisbane 8
- Sydney 24 Canberra 1
- Melbourne 6
- Perth 3

The first choice in Australian office

I INVESTA*

259 Queen St, Brisbane

120 Collins St, Melbourne

40 Mount St, Sydney

The first choice in Australian office

What do we want from BIM?

- Utopia!
- Fully integrated As-Builts and O&M
- Accurate geometric representation

 - Wayfinding tool
 Precise equipment locations
- Easy access to accurate, concise data
 - Mechanical equipment schedules
 - Fire door schedules
 - Commissioning data
 - Updatable database
- Tenant fit out reckoner

The first choice in Australian office

Where are we coming from?

- Coca Cola Place (The ARK)
- Investa successfully delivered an award winning A-Grade 28,500m2 office building
- Completed May 2010
- The first full BIM commercial office project in Australia
- What happened post completion?

The first choice in Australian office

Where are we now?

- The Facilities Management industry
 - Barcodes and traditional CAFM systems
 - Perceived as a little mysterious
- Investa
 - Viewed as a key support function
 - "Traditional" drawing management
 - Version control issues
 - Non standardised information storage
 - Microsoft Sharepoint/Windows Explorer

The first choice in Australian office

Design Overview

- Traditional design process had been employed
- Architects model was in 3D, others were doing whatever worked for them
- Standard coordination issues, but what's the difference!
- Architects model wasn't really being used by other disciplines

The first choice in Australian office

12

Construction Overview

- BIM started 7 months after construction had begun
- Internal BIM manager was appointed
- Culture change exercise for the builder Educate and enable key individuals
 - Then let's worry about COBie
 - Then tenant fit-outs
 - Then tie it all together
 - Hopefully...

The first choice in Australian office

Facilities Management

"...an integrated approach to operating, maintaining, improving and adapting the buildings and infrastructure of an organisation in order to create an environment that <u>strongly supports the primary objectives of that organisation</u>."

Bev Nutt, 2004

The first choice in Australian office

INVESTA*

What does an FM do?

- Maintains the physical asset
 - Hard and Soft services
- Ensures the safety of occupants
 - Security
 - Emergency Management
- Ensures compliance of the asset
 - Essential Services
 - Compliance with local authorities
- Caters to the needs of occupants
 - Occupancy churn
 - Building reuse

The first choice in Australian office

18

Gathering Intelligence

- BIM for Operations clause was contained with the Development Agreement It was a little loose...
- Needed to capture and frame content to suit a "yet to be defined" home
- BIM/FM software procurement strategy and timing was still to be understood
- Interactive O&M's needed to be migrated into the chosen BIM/FM software How?
- COBie The Saviour?

The first choice in Australian office

Model Verification – Point Cloud Scanning

The first choice in Australian office

21

Asset Data

PRODUCT DATA BHEET

Ind No. CASHN

One Previous

Propin STORMAN STORMAN

Propin And Data ST

SOMATOR CONCULATOR POWER STREET

Propin And STORMAN

Propin And STORMAN

The Committee STREET

The Commit

The first choice in Australian office

INVESTA*

Ok, now how are we going to use it ..?

Ran a software RFP with AECOM – November 2014

- Define how we wanted to interact with the model and data:
 - -Functional requirements: Vendor System, Usability, Aspirations
 - -Existing system interoperability
 - -Hardware requirements: Needed to fit corporate IT rather than a specialist environment
- This was a challenge for the software vendors, as well as Investa
- Turned into a bespoke software procurement process that challenged the business (quite different to a business as usual activity)

The first choice in Australian office

26

Was it a Success?

- Well, yes. Kind of...
- We gained a clear understanding of our own needs
 - What is it that we're trying to achieve? And;
 - What do we need to be able to deliver it?
- Debunked a number of misnomers of lifecycle BIM
 - There is no silver bullet

- We have a working knowledge of "friction points" within the D&C phases
- Developed a solid understanding of BIM within the AEC Industry

The first choice in Australian office

What were, and are the Challenges?

- Attempting to establish a BIM process after the project had commenced
- Aligning expectations understanding each others perspectives
- Multi formatted authoring files CADduct, Revit, CAD
- As-Built issue lead times
- A continual learning process/culture change for our business:
 - Investa Design and Construction BIM standards
 - Tenant model management living, breathing models with multiple authors, security of published models
 - Ongoing base building model management On-costs?
 - Completely new way of interacting with tenants and R&M contractors
 - Sub-Contractor/Design Engineer BIM capability

The first choice in Australian office

