

A look at collaboration solutions with:

CORGAN

Before partnering on a \$1.3 billion terminal expansion at Los Angeles International Airport*, Corgan and joint-venture partner Gensler, needed to find a collaboration solution that would allow both teams to communicate efficiently and share complex architectural models across multiple teams in different offices.

They looked at 3 different options:

VDI with Spin Storage

Virtual Desktop infrastructure (VDI) with spin storage is a virtual data solution that uses a server to share and store project files.

VDI with Flash Storage

Virtual Desktop Infrastructure (VDI) with flash storage is a virtual data solution that uses a server with Flash memory drives to store and share project files.

BIM 360 Design + BIM 360 Docs

BIM 360 Design + BIM 360 Docs is a cloud-based collaboration solution designed for architects and engineers to use cloud-based worksharing and view other design files right in their browsers.

They analyzed the costs:

Hardware

They looked at the hardware costs for each of the 3 storage options, which included the initial purchase of server hosts, storage hardware, video and K cards. The VDI solutions required heavy costs in this area, since they are server-based.

VDI with Spin Storage

\$46,000

VDI with Flash Storage

\$146,000

BIM 360 Design + BIM 360 Docs

\$0
Included in platform

Software costs

Their analysis of software costs included VDI software for the first two options, storage licenses, and user entitlements for the cloud solution.

VDI with Spin Storage

\$33,000

VDI with Flash Storage

\$33,000

BIM 360 Design + BIM 360 Docs

\$28,800

Set up & support costs

1

Initial setup

Initial set up costs included installation and troubleshooting costs, as well as the process set up for establishing primary connections for all team members.

Additional set up costs are startup training for more complex systems, and project set up discussions.

2

Weekly maintenance

Weekly maintenance costs included staff onboarding, software patches and updates, de-commissioning of old systems, replacing aged equipment, and restarting VDIs when systems slow down.

Costs also included having a reliable infrastructure network - whether that is internal or from a responsible 3rd party cloud vendor.

VDI with Spin Storage

\$45,680

VDI with Flash Storage

\$45,680

BIM 360 Design + BIM 360 Docs

\$10,920

Here's what they found:

VDI with Spin Storage

\$124,080

VDI with Flash Storage

\$206,080

BIM 360 Design + BIM 360 Docs

\$39,720

Cost per user per month

\$345

\$573

\$111

Conclusion:

In the end, there was a clear winner. Corgan chose BIM 360 Design + BIM 360 Docs not only for its maximum return on investment but also because it was designed specifically for building design collaboration with controlled worksharing and data management.

Get started with BIM 360 Design today

FREE TRIAL

Want to give BIM 360 Design a try? We have a 30-day trial available.

TALK TO SALES

Call (844) 311-6864 to speak with us directly or have Autodesk sales contact you.

TRY NOW

CONTACT ME

Autodesk and BIM 360 are registered trademarks or trademarks of Autodesk, Inc., and/or its subsidiaries and/or affiliates in the USA and/or other countries. All other brand names, product names, or trademarks belong to their respective holders. Autodesk reserves the right to alter product offerings, and specifications and pricing at any time without notice, and is not responsible for typographical or graphical errors that may appear in this document. © 2019 Autodesk, Inc. All rights reserved.