

BIM iş dönüşümünü uygulamaya koymak için bir çerçeve

Büyük bir kurumda radikal bir değişiklik uygulamak gibi kurumsal liderlik çabasını test eden birkaç deneyim vardır. İş dönüşümleri endüstri için yeni bir kavram olmasa da, günümüzde Yapı Bilgisi Modellemesi'nde (BIM) gördüğümüz dönüşüm türü, büyük ölçüde günümüz projelerinin teknik karmaşıklığı, programlaması ve finansmanı sayesinde, altyapı endüstrisi için yeni ve benzersiz bir zorluklar kümesi oluşturmaktadır.

Bu projeleri yürüten karmaşık ve son derece farklı şirketler için BIM'in başarılı bir şekilde uygulamaya koyulması her düzeyde belirgin zorluklar oluşturur ve bir kurumun işinin entegre bileşenlerinin çoğunu dikkate alan, dikkatli ve yapılandırılmış bir yaklaşım gerektirir. Bu tür zorlukları dikkate alan kurumlar, bu yenilikçi ve sağduyulu yaklaşımın sunduğu birçok düzeydeki belirgin avantajlar nedeniyle BIM'i uygulamaya koymaya karar vermektedir.

BIM'i uygulamanın vizyon ve liderlik ile başladığını biliriz, ancak BIM onu projelerinin günlük yürütmesinde uygulayacak kişilerin "üretim bölümü"ndeki çabaları sayesinde başarıyla yönetilir ve gerçekleştirilir. Kurumlara BIM iş dönüşümünü gerçeğe dönüştürmelerinde yardımcı olmak için, bu sunuş belgesi BIM'i uygulamaya koymak için genel bir çerçeve çizecektir. Her başarılı uygulamada bulduğumuz temel öğeler göz önünde bulundurulmalıdır.

Giriş

Bir konsept olarak BIM, adının başlangıçtaki önemini aşmıştır. Yapı tasarımına yönelik teknoloji odaklı bir geliştirme olarak ortaya çıkan BIM'i şimdi inşa edilmiş ortamın tüm sektörlerinde çalışan kurumların genel iş performansını radikal ölçüden dönüştüren ve geliştiren bir yaklaşım olarak görüyoruz. Bunu söylemek, "yapı", "bilgi" ve "modelleme" öğelerinin önemini gölgelemez, geleneksel yaklaşımlara oranla başlangıçta BIM tasarlandığı zaman olası görülenden bile daha radikal ve önemli bir iyileştirme olarak geniş kapsamlı bir BIM konseptinin ilgili tüm endüstrilerde uygulanmasıdır.

BIM Nedir? Bir konsept olarak BIM halen evrilmektedir, bu nedenle mevcut yayınlanmış literatürün incelenmesiyle ortaya çıkan tanımlar farklılık gösterir. Genel olarak BIM çok sınırlı bir şekilde, özellikle teknoloji yönüne odaklanılarak tanımlanabilir, daha geniş tanımlandığında ise, yönetim, süreçler, standartlar ve kişiler gibi diğer kurumsal ve operasyonel yönleri kapsar. Tüm tanımların ortak yanı ise BIM'in model merkezli yönüdür; BIM avantajları bu model merkezli yaklaşımdan türetildiği için BIM'in uygulamaya koyulması da bu yönüne seslenmelidir. Bu nedenle, bu belgede BIM'i bir kurumun operasyonlarını iyileştirmeye yönelik, işbirliğine dayanan, disiplinler arası, model merkezli bir yaklaşım olarak tanımlayan geniş ve bütünsel bir BIM tanımını alıyoruz. BIM, inşa edilmiş ortam için tüm varlıkların tasarım, inşa ve yaşam döngüsü yönetimini iyileştirmeye odaklıdır ve bu da proje uygulamasından inşa edilen varlığın işletimi ve yönetimine kadar varlık yaşam döngüsü boyunca süreçlerin, standartların ve entegre modelleme teknolojisinin dönüşümlü çalışmasıyla gerçekleştirilir.

Altyapı sektöründe BIM, sahiplerin, yüklenicilerin, tasarımcıların, planlayıcıların ve projeleri yürüten diğer birçok rolün görevlerini yürütmek için bir araya gelme şeklini dönüştürebilir. Elbette bu dönüşüm, bir varlık sahibi kurumun sadece kendini değil, bütün tedarik zincirini dönüştürme vizyonuna sahip olması gibi üst bir seviyede gerçekleştiği zaman, proje uygulama ve projeler arası koordinasyon üzerindeki etkisi daha da fazla olabilir. Bu durum mimarlık, mühendislik ve inşaat (AEC) şirketlerinin yararlanmadığı anlamına gelmez (aslında bu şirketler için operasyonel avantajlar geniştir), ancak büyük bir sermaye programında BIM'in işi dönüştürme gücü kayda değerdir.

Uygulamaya yönelik bir çerçeve

Etkili olmak için, BIM'in uygulamaya koyuluşu iş geneline ulaşabilmelidir. Bir BT veya Ar-Ge girişimi olamaz ya da yalnızca proje veya disiplin seviyesinde yapılamaz. Bu yaklaşımlar (genellikle "yalnız BIM" olarak adlandırılır) bazı sonuçlar verse de, sonunda bir işi dönüştürmez ve BIM tarafından söz verilen avantajların yalnızca bir kısmını yerine getirir. Üretim katında veya BT departmanında başlayan birçok BIM uygulamasının vasat sonuçlar vermesinin yanı sıra başarısız olduğunu da gördük. Bu uygulamalar genellikle fırsatçıydı, proje bütçelerinden ve proje paydaşlarının "BIM yapma" isteğinden yararlanıyordu; fakat BIM'in sunduğu en değerli avantajları gözden kaçıyordu.

Altyapı projeleri

Altyapı projeleri aşağıdaki sektörlerde uygulanabilir

- Yollar ve Otoyollar
- Demiryolu
- Köprüler
- Havalimanları
- Limanlar
- Su
- Gaz
- Elektrik
- Telekomünikasyon
- Kamu Sağlığı ve Güvenliği
- Yağmur Suyu ve Atık Su
- Sel Hafifletme ve Savunma
- Çevresel Yönetim

Bu belgede sunulan uygulamaya koyma çerçevesi, üst yönetim vizyonuyla ve sponsorluğuyla başlayan kurumsal bir dönüşüme dayanır, ama bir kurumun liderleri ve proje işgücü tarafından yürütülür. Çerçeve her biri diğerinin performansına bağlı üç temel stratejiye dayanır. Bu üç strateji aşağıdaki şekilde gösterilmiştir.

Vizyon:

BIM'i uygulamaya koymanın başarısı için, BIM iş dönüşümünün kurum açısından neyi başaracağı, dönüşümün temel elemanlarının ne olacağı ve bu değişimin çeşitli aşamalarda nasıl görüneceği gibi üst düzey liderlikten kısa ve açık bir şekilde ifade edilen bir vizyon aktarılması zorunludur. Bu yalnızca bir vizyon ifadesi değil, BIM'in kurumu nereden alacağına dair bir açıklamadır.

Liderlik:

Bir BIM iş dönüşümünden geçen kurumdaki liderler, kurum genelinde değişimi desteklemekten ve motive etmekten sorumludur. Bu süreçte çalışanlar zorluklar yaşayabilir ve bu liderler dönüşümün devam etmesini sağlamalıdır.

Kademeli Entegre Değişiklik:

BIM iş dönüşümünü uygulamaya koyanlar, üretim bölümünde günlük olarak çalışan insanlardır. BIM vizyonunu yerine getirmek için, değişiklikler her bir dönüm noktasında açık, kademeli iyileştirmeler ile iş faaliyetlerine entegre edilmelidir. Değişim yeni politikalar ve stratejiler, kurumsal değişim yönetimi, standartlar ve süreçler ve entegre teknoloji sağlayıcıları ile gerçekleştirilir.

BIM vizyonu

Büyük ölçekli, radikal değişimi uygulamaya koyarken kurumların karşılaştığı güçlükleri önlemek, kurumun somut bir vizyona doğru gitmesini sağlamak için zorunludur. Bu BIM vizyonu ve ardındaki yönetim liderliği olmadan, yeni iş uygulamalarını benimseme çabası, mücadele edecek ve ayrılan kaynakların boşa gitmesine neden olacaktır. ABD Ulusal BIM Standardı, BK BSi Standart Çerçevesi ve BS1192 Kılavuzu, ya da Pennsylvania Üniversitesi'nin BIM Proje Yürütme Planlama Kılavuzu ve Şablonları gibi BIM standartlarını uygulamaya yönelik yayınlanan referansları ve kılavuzları kullanmak oldukça iyi bir başlangıç noktasıdır, ancak çok çeşitli proje türleri ve stratejik hedefleri ile her kurumun durumuna uyabilecek şekilde oluşturulmuş herhangi bir standart yoktur. BIM'in uygulamaya koyulmasında başarılı olmak için, kurumların belirli gereksinimlerine ve iş değerlerine uyan bir stratejiye ihtiyaçları vardır.

Bu nedenle, bir kurumun nasıl icra ettiğini başarıyla değiştirmek bir vizyon ile başlar. Bu ortak akıl gibi görünebilir, ancak daha önce de belirtildiği gibi, kaç kurumun BIM'i yalnızca proje seviyesinde uygulanacak bir teknoloji veya teknik olarak gördüğü şaşırtıcıdır. BIM avantajlarından tam anlamıyla yararlanmak için, üst düzey liderler BIM ile ilgili beklentileri düşünmeyi, iletmeyi ve yönetmeyi öğrenmelidir (bazı durumlarda, bu yeni süreçler hakkında üst düzey yöneticilerin eğitimini gerektirebilir). Üst düzey liderlik, kurumun tamamının kapsayıcı stratejik hedefleri dahilinde BIM'i konumlandırma yeterliliğine sahip olmalıdır. Unutmayın, BIM bir araştırma ve geliştirme girişimi veya yalnızca bir BT girişimi haline gelirse, BIM'in söz verdiği performans asla gerçekleşmeyecektir.

Etkili bir BIM vizyonu oluşturmak için göz önünde bulundurulması gereken önemli noktalar:

İlham verici ve istekli: Vizyon kurumun çeşitli öğelerini birleştirmek için çok geniş kapsamlı ve yeterince istekli olmalıdır. Orta karar bir teknoloji uygulaması olarak sunulan bir BIM uygulaması, kurumu tam olarak canlandırmayacak veya motivasyondaki durgunluğun atılması için gerekli ivmeyi sağlamayacaktır. Vizyon büyük fikirleri tanımlarken, tüketilebilir adımlara (bkz. aşağıdaki "Dönüm Noktası Başarıları") ayrılmalıdır. Adımlar öncelik sırasına koyulmalı ve kurumda kimi etkiledikleri açık bir şekilde belirtilmelidir. Buradaki yaygın güçlük ise, kurum için ilham verici bir BIM sonucunu minimal değerinde, ilgili çekici olmayan ara adımlar ile tanımlamaktır.

4N 1K: Kısalık ve anlaşılabilirlik kuruma bir BIM vizyonunu iletme için önemlidir. 4N 1K (Ne, Nerede, Ne Zaman, Neden ve Kim) kurumun her bir parçasına, kendi iş payını yürütmesi için gerek duyduğu ayrıntıları verecektir. Bazı soruların yanıtlanması zorlayıcı olabilir ve riskleri almak için üst düzey liderlik gerektirebilir.

Dönüm noktası başarıları: Bu tarz zorlu başlangıçlar ve geçişler, büyük bir işin tamamlanmasında ortaya çıkabilecek zorlukları aşmada, kurumlara yardım eder. Düzenli bir BIM uygulaması, BIM sürecinin gelişmesinde önemli bir yer tutar. Uygulamayı, pilot projeler ile de destekleyerek, elde edilen başarı daha farkedilebilir hale getirilebilir.

Bir BIM vizyonu oluştururken göz önünde bulundurulması gereken yalnızca birkaç unsur vardır. Elbette, vizyon planlama teknikleri için iş literatüründe birçok kaynak vardır. Diğer endüstrilerde olduğu gibi, BIM bağlamında da aynı geçerliliğe ve kısıtlamalara sahiptirler. Fakat altyapı sektörü bağlamında bir vizyonu uygulamaya koymak, büyük sermaye projesinde, büyük sermaye programında ve endüstri geneli seviyelerinde olduğu gibi kendi özelliklerine sahiptir (her endüstri gibi). Kurumun ve hizmet verdiği sektörlerin özel bağlamı, üst düzey liderliğin BIM konusunda eğitilmesini gerektirebilir ve kurumsal stratejiler belirlemedeki etkisini göz önünde bulundurabilir.

İdeal olarak, BIM vizyonu bir yönetim düzeyinden gelir; bugün ise orta düzey BIM liderliği için kurumun yönetim düzeylerinin odağına BIM'i doğrudan koyma mücadelesi vermek alışılmamış değildir. Bu durumda, BIM liderlerinin yönetim desteği ararken vizyonu kendilerinin tanımlaması gerekebilir. Bu adım, yönetim odaklı bir iş dönüşümüne yönelik bir geçiş adımı (devam eden bir yaklaşım değil) görevi görebilir. İdeal olmasa da, Autodesk bu geçiş yaklaşımı ile başarılı olan birkaç kurum görmüştür, ancak bu BIM'in daha geniş kurumsal avantajlarının bazılarını sınırlar ve bir iş dönüşümü hatası riskini de artırır.

2012 Londra Olimpiyatları'ndan Çıkarılan Dersler

Etkili veri sağlamanın ve yönetim süreçlerinin önemi 7,2 milyar £ değerindeki 2012 Londra Olimpiyatları deneyimiyle vurgulanmıştır. Tasarım ve diğer proje verilerinin yönetimi ve paylaşımında avantaj sağlamanın yanı sıra, proje koordinasyonu ve bilgi erişim sorunlarını azaltmak için, ortak bir CAD işbirliği platformu oluşturulmuştur. Fakat, veri paylaşımı ve kullanılabilirlik zorlukları için standartların ve süreçlerin sınırlı yaptırımının yanı sıra, uygulamaya koyulan çözümden duyulan memnuniyetsizlik de, pratikte ilk katman tedarikçilerin ve tedarik zincirlerinin Olimpik projelerde kendi sistemlerini kullanmaları anlamına gelmiştir. Sonuç olarak, müşteri ve program yönetimi kurumunun birden çok platformdan veri alması gerekmiştir.

Olimpik programdan elde edilen öneri ve dersler arasında şunlar yer alır:

- Başlangıçta ayrıntılı bir veri gereklilikleri ve standartları planı oluşturulması
- Açık ve basit rehberlik
- Aşamalı belge oluşturma
- Veri erişimi ve alımı için kullanıcı dostu arabirim
- Üst üste bindirme çalışmaları, yeni kapsam ve benzerlerini yansıtmak üzere devir kayıtlarını güncellemek için gösterilen sürekli çaba
- Gereken formatta ve standartta bilgi sağlması için ticari teşviklerle birlikte açık sözleşme yükümlülükleri

Diğer dersler ise, BIM platformundan etkili bir şekilde sağlanabilecek tamamen koordine 3B verilerinin değerine odaklanmayı içerir. Oluşturulan işbirliği platformundaki teknolojik sınırlamalar ve teslim standartları, Olimpik program için koordinasyon modelinin yalnızca 2B olması anlamına gelmiştir. Bir BIM ortamında CAD ve GIS verilerinin entegrasyonunun, tasarımcılara daha iyi uzamsal koordinasyon elde etme ve platformlar arasında veri dönüştürmek için harcanan süreyi ortadan kaldırma konusunda yardım edeceği ileri sürülmüştür.

Referans: Jennifer Whyte ve ark., Data handover from project delivery into operations, Londra 2012 Learning legacy, ODA, Ekim 2011
(www.london2012.com/learninglegacy)

BIM liderliği

Endüstriler genelindeki sayısız araştırma, büyük kurumlar ve ekosistemlerde değişim uygulamaya koymanın zorluğunu doğrulayacaktır. BIM'in uygulamaya koyulması gibi büyük ölçekli her dönüşüm, bir BIM vizyonu ve uzun bir süre boyunca entegre, kademeli bir değişim gerektirir. Kurumun BIM liderliği seviyesindeki zorluk, BIM vizyonunun ve entegre, kademeli değişimin birbiriyle uyumlu hale getirilmesini sağlamaktır. BIM liderlik ekibi, BIM vizyonunun kurumun stratejik hedeflerine uygun sonuçları ve performansı üretmek için eyleme geçirilebilir taktiklere ve önlemlere dönüştürülmesini sağlamalıdır.

Herhangi bir kurumda uzun süreli, sürdürülebilir değişimi yönetmek zordur ve kurumun kültürüne ve özelliklerine uygun yaratıcı stratejilerin el altında olmasını gerektirir. Bununla birlikte, Autodesk'in birçok BIM liderlik ekibinde gördüğü kurumsal değişim yönetimi zorlukları da yaygındır.

Aşağıdaki listede, durgun BIM uygulama girişimlerine yardım etmeye yönelik bazı yaygın odak alanları vurgulanmaktadır:

Açığın doldurulması: BIM vizyonu nihai bir hedef belirtirken, bu hedefe ulaşmak için eyleme geçirilebilir özel adımların atılması da zorunludur. Daha önce ifade edildiği gibi, BIM dönüşümünü yaşayan bir kurumun vizyonu üretim bölümünde gerçekleştirilir. Bu nedenle mimarlar, mühendisler, planlamacılar, üreticiler, araştırmacılar ve diğer birçok ilgili uygulayıcılar kendi BIM iş dönüşümü bölümlerinin uygulamaya koyma sürecindeki değerini görmezlerse, dönüşümün işe yaramaması olasıdır. Üst düzey yönetim ve BIM liderliğinde açık iletişime dayanan yukarıdan aşağı yaklaşımlar önemlidir, ancak başarı olasılığının artması için değerlendirme, eğitim ve pilot oluşturma yoluyla değişiklik doğrulama gibi aşağıdan yukarı yaklaşımlar da eşlik etmelidir.

Yüksek profilli iletişim: Bir kurumdaki yukarıdan aşağı onay için farkındalık oluşturmaya uygun bir şekilde, kurumların dahili ve harici olarak BIM ile ilgili kendi istekleri ve başarılarını duyurması önemlidir. Yüksek profilli bir iletişim planı, tüm paydaşlara kurumun BIM'e olan bağlılığını gösterir, dönüşüm sürecine enerji katmaya yardım eder ve idari teori oluşturma sürecinden günlük gerçekliğe kadar olan boşluğu doldurur.

Eğitim ve öğretim: BIM dönüşümü yeni beceriler ve yeni çalışma şekilleri gerektirir. Bazen yeni olan ve yanlış anlaşılan BIM kavramlarının anlaşılmasını da gerektirir. BIM uygulayıcılarının, BIM'i günlük çalışma projelerinde benimsemesini desteklemek için eğitim ve öğretime ihtiyacı olacaktır. BIM eğitim ve öğretim programları uygulayıcıları destekleyip motive ederek, kurum içinde değerli entelektüel sermaye oluşturur.

Sözleşmeler ve göz önünde bulundurulması gereken yasal öğeler: BIM araçları ve ilişkili süreçler, sahipler ve teslim ortakları arasındaki sözleşme ilişkisini etkiler. İşbirliğine dayanan bir araç olan BIM, proje paydaşları arasındaki ilişkileri ve anlaşmaları değiştirmeye yönelik bir katalizördür. BIM-etkin işbirliği, geleneksel süreçlerde yapılan önemli bir değişikliktir (ekip arasındaki çalışma ilişkisini geliştirmeye yönelik büyük potansiyele sahiptir), ancak çözülmesi gereken yeni zorluklar da oluşturabilir.

Uyumluluk, denetim ve kalite kontrol: Proje incelemeleri, BIM liderlik ekibinin çeşitli proje türlerinde BIM teknolojisi, standartları ve süreçlerinin kılavuz ölçütleri ve etkililiğini değerlendirmesine izin verir. BIM liderliği hataları yakalar, standartları ve süreçleri iyileştirir ve kurum genelindeki diğer proje ekiplerinden en iyi uygulamaları yeniden üretir. Bu incelemeler, dönüşüm sürecine enerji verebilecek başarı hikayeleri derlemek için de mükemmel bir kaynaktır.

Büyük sermaye programı performansı

Büyük sermaye programları ve bunları oluşturan projeler maliyet ve zaman aşımaları ile nitelenir. Düzenli olarak dile getirilen faktörler projelerdeki kötü koordinasyonu, proje ekipleri arasındaki yetersiz işbirliğini ve teslim ortakları ve müşteriler arasındaki çatışmayı içerir. Özellikle, dünya çapındaki sermaye projesi başarısızlık oranları yüzde 60-75'e kadar çıkabilmekte, yüzde 30-50 arasında maliyet aşımaları yaşanabilmekte, süre aşımaları ise yüzde 100'e kadar çıkabilmektedir. Bağımsız Proje Analizi Kurumu tarafından yapılan yakın tarihli bir araştırmaya göre, dünya çapındaki önemli sermaye projeleri, maliyet ve süre hedefleri bakımından yüzde 60 oranında başarısız bulunmuştur.

Dünya çapındaki önemli sermaye programlarından elde edilen geçmiş yıllara ait endüstri verilerinin kısa bir analizi, aşağıdaki tabloda gösterilen performans göstergesi istatistiklerini ortaya çıkarır.

Küresel önemli sermaye projesi başarısızlık oranları

Altyapı projeleri	Bina projeleri
<ul style="list-style-type: none"> Maliyet aşımı / sapma: %10–50 Program aşımı / sapma: %30-120 Projelerin 2/3'ü bütçe ve program aşımı yaşar 	<ul style="list-style-type: none"> Maliyet aşımı / sapma: ortalama %15, projelerin çoğunluğu %5 ila %20 aşımaya sahip Program aşımı / sapma: ortalama %50, projelerin çoğunluğu %30 ila %120 aşımaya sahip Projelerin 2/3'ü bütçe ve program aşımı yaşar

BIM'in maliyeti

Autodesk son yıllarda değişen ölçeklerdeki projelerde birçok BIM uygulamaya koyma çalışması yürütmüştür. Bu projelerin performans alt kümelerinin analizi, bir dizi trendi ortaya çıkarmıştır:

- Analiz edilen projelerin yüzde 80'inin proje kurulumunu büyük ölçüde değiştirmesi gerektiği için proje başına yaklaşık 19.000\$ masraf yapması gerekmiştir.
- Kötü kurulmuş modelleri yeniden yapılandırmayan projelerin yüzde 100'ü yaklaşık 24.000\$ maliyete katlanmıştır (beş kişilik bir tasarım ekibi ortalaması)
- Tasarım yinelemeleri beklenmelidir; 10 tasarım yinelemesi için büyük bir inşaat altyapı projesinde 90.000\$'a kadar 'üretim' tasarrufu elde edilmiş ve büyük bir sağlık hizmeti şemasında 30.000\$ tasarruf sağlanmıştır. Bu gibi tasarruflar, modellemenin BIM standartlarını ve en iyi uygulamalarını benimsemediği kayıp üretkenlik yürütme yinelemeleri nedeniyle engellenecektir.

BIM uygulama sürecinin ölçümü: BIM liderliği, kurumun vizyonda belirtilen hedeflere ve dönüm noktalarına göre ilerleyişini ölçmek için birçok kılavuz ölçüt oluşturacaktır. BIM'e yönelik kullanışlı bir dizi önlem BIM sürecinin gelişmişliği ile ilgilidir. BIM sürecinin gelişmişliği kurum dahilinde ve projelerde kurumun BIM yürütme yeterliliğini ölçer. Birkaç farklı olgunluk ölçümü vardır, fakat bunlar genel olarak bir kurumdaki teknolojik ve kurumsal dönüşüme odaklanma eğiliminde olduğundan, BIM iş dönüşümünü uygulamaya koymada kurumun ilerlemesine yönelik yararlı bir gösterge sağlarlar.

Kademeli entegre değişim

Daha önce de ifade edildiği gibi, bir BIM iş dönüşümü gerçek iş faydaları sağlayabilir, fakat şirketlerin mevcut inanışlarını, kültürlerini, teknolojilerini ve standartlarını değiştirmesini gerektirir. Altyapı kurumlarının bugünkü çalışma biçimlerini değiştirmek kolay bir görev değildir. Bu dönüşüm kurum ve süreçleri iyileştirmeyi, teknolojiyi benimsemeyi ve kurumun BIM vizyonunu tam olarak gerçekleştirmesi için kapsayıcı stratejilere uyum sağlamayı gerektirir.

Bu değişim, uygulamaya koymanın bir kurumun geneline yayıldığı noktadadır. Planlanması, test edilmesi ve yerleştirilmesi gereken birçok yeni iş akışı ve prosedür vardır. Seslenilmesi gereken bu kadar fazla konu varken, Autodesk bir kurumda değişimin oluşturulması için temel BIM uygulamaya koyma alanlarında bu değişiklikleri gruplandırır.

Bu uygulama alanları genel hatlarıyla şunlardır:

- 1. Politikalar ve stratejiler:** Rekabetçi konumlandırma, operasyonel mükemmellik ve etkili teslim için kurum genel amaçları ve hedeflerine uygun bir şekilde BIM'i benimsemek için yaklaşımlar ve avantajlar
- 2. Değişim yönetimi:** Program koordinasyonu, bilgi transferi, performans yönetimi ve eğitim ve öğretim yoluyla operasyonel performansta beklenen avantajları sunmak için oluşturulan BIM değişim ve benimseme programı
- 3. Standartlar ve süreçler:** BIM kullanımını tanımlayan tüm projeleri ve programları yöneten belirli standartlar ve süreçler, bu pratiklerin uygulamaya koyulmasını destekler ve paydaşların, kurulu yöntemlere bağlı kalırken etkili olarak çalışmasını sağlar
- 4. Entegre BIM teknolojisi:** Kurum ve proje ekipleri genelinde işbirliğine dayanan bir ortamda bilgi sağlamak için kurumsal sistemlere entegre BIM süreci ve model yönetimi araçları

Yukarıdaki uygulamaya koyma alanları bir kurumdaki entegre değişimin kritik faktörlerine seslenirken, öncelik sırasına da uyulmalıdır.

Şekil 1: BIM uygulamaya koyma önceliği

Autodesk, değişimi mantıksal öncelik sırasına koymaya odaklanan kurumların, uygulamaya koymanın planlanması çabalarında daha başarılı olduğunu görmüştür. BIM'i uygulamaya koymanın olgunluğunu artıran öncelik sırası Şekil 1'de gösterilmiştir. BIM olgunluğunda artış sol tarafta başlar ve sağlam yönetim ve modelleme temelinde inşa edilen işbirliği ve analitik yeterlilikler ile sağa doğru devam eder. Öncelik sırası açıkken, bu dört kategorinin sıralı olarak uygulandığı söylenemez; her biri kademeli olarak diğerinin gelişiminden yararlanan ve buna uyum sağlayan entegre iyileştirme alanlarıdır.

Bu iki kavramı bir araya getiren aşağıdaki Şekil 2, yukarıda sıralanan entegre BIM uygulamaya koyma alanlarının her birini (örn. BIM Politikaları ve Stratejileri) ve yukarıdaki Şekil 1'de ayrıntılandırılan uygulamaya koyma öncelikleriyle (örn. İşbirliği ve Veri Yönetimi) nasıl ilgili olduğunu gösterir. Her bir uygulama alanı, uygulamayı etkilediği yeri gösteren ve temel etkilerini ve sonuçlarını vurgulayan bir renk bandı ile gösterilir.

Şekil 2: BIM uygulamaya koyma çarkı

Sözlük ve Kısaltmalar

2B – İki boyutlu: Analiz için tasarım eğrilerinin ve şekillerinin iki boyutlu alanda kullanımı; 2B vardır ve BIM’de geçerli bir yere sahiptir.

3B – Üç boyutlu: Normalde BIM’deki geometrik modelleme ve analiz ile ilişkilendirilmiş üç boyutlu alandaki yüzeyler ve katı maddeler. BIM için 3B gerekir, ancak 3B herhangi bir zeka olmadan basit nesnelere olarak BIM’siz var olabilir. Yaygın 3B analizleri arasında görselleştirmeler, çakışma tespitleri, “gösteri uçuşları”, estetik ve görüş hatları yer alır.

4B – Dört boyutlu: 4B analize yerleştirilmiş maliyet yönü. Bu analiz türü genellikle proje aşamalandırma ve yapım sıralaması formundadır. 3B modellere kronolojik verilerin eklenmesi, proje paydaşlarının olay dizilerini zamanında görselleştirmesine ve bunları analiz için 3B’de görüntülemesine izin verir.

5B – Beş boyutlu: 4B analize eklenmiş maliyet yönü. 5B modellerin yapısı, proje paydaşlarının yapı faaliyetlerinin ilerlemesini ve ilgili maliyetleri zaman içinde görselleştirmesini sağlar.

AEC – Mimarlık, mühendislik ve inşaat: İnşa edilmiş ortamın proje uygulama sektörünü temsil edecek şekilde genellikle birlikte gruplandırılan, üç inşa edilmiş çevre endüstrisi.

Entegre analizler – Yaşam döngüsü aşamalarının her birinde, insanların modellenen çeşitli varlık öğelerini analiz için entegre etmesi gerekir. Bu uygulamaya koyma kategorisi farklı analiz türlerinin uygulanmasına odaklanır. Uygulamaya koymanın hedefi, bu analizlerin model merkezli iş akışlarının bir yan ürünü olarak sistemli şekilde kullanılabilir hale getirilmesidir. Genellikle BIM analizleri 2B, 3B (görselleştirmeler, çakışma tespiti, estetik, vb.) ile başlar ve ardından 4B’ye (3B artı zaman öznitelikleri), 5B’ye (4B artı maliyet öznitelikleri) ve ardından daha büyük karmaşıklık düzeylerine (bazıları nD analizinin sürekli artan düzeylerine karşılık gelir, ancak net olmak için, 5B’nin ötesinde analiz türünü adıyla belirteceğiz) genişler.

Yapı Bilgi Modellemesi (BIM) – Bir yapı projesi hakkında tasarımdan inşaat ve operasyona kadar farklı proje aşamaları boyunca koordine, güvenilir bilgi sağlamayı amaçlayan model merkezli entegre bir yaklaşımdır. BIM mühendislere, sahiplere ve diğer kişilere projenin net bir genel vizyonunu vererek, daha iyi kararları daha hızlı vermelerine, kaliteyi iyileştirmelerine ve kârlılığı artırmalarına yardımcı olur.

BIM uygulama planı (BEP veya BIM PxP) – Bir proje ekibi dahilindeki rolleri ve sorumlulukları tanımlamak için oluşturulan bir plan. Ekip, teknoloji ve proje gerekliliklerine dayanır ve proje hedeflerini gerçekleştirmek üzere proje ekibinin BIM’e ulaşan en iyi yolu belirlemesine izin verir. Amacı, ekip genelinde net amaçlar ve hedefler oluşturmak, güvenilirliği ve üretkenliği artırmak, iletişim yöntemlerini standartlaştırmak, rolleri ve sorumlulukları tanımlamak ve proje maliyetini, programını, kapsamını ve kalitesini belirlemektir.

İş dönüşümü – Bir işin faaliyet gösterme yöntemlerinde, yeni bir pazara geçerek ya da faaliyet şeklini değiştirerek gerçekleşen temel değişim. Bir kurumun kişiler, süreç ve teknoloji ile ilgili faaliyetlerinin iş stratejisi ve vizyonu ile uyumlu hale getirilmesini gerektirir. Bu temel değişim uzun dönemli hedeflerin karşılanmasını amaçlar.

İşbirliği ve veri yönetimi – Varlık yaşam döngüsü boyunca, veri ve bilgi tüm varlık paydaşları arasında verimli ve etkili bir şekilde paylaşılmalıdır. Bu uygulamaya koyma kategorisi işbirliği süreçleri ve prosedürlere ve eşlik eden veri yönetimi çerçevesine odaklanır. Veri paylaşımı, bilgi paylaşımı (meta veri), entegrasyon ve birlikte çalışabilirlik uygulamaya koyma alanlarında kapsamlı bir biçimde düzenlenebilir.

Altyapı – Yollar, köprüler, su şebekesi, kanalizasyon, elektrik şebekeleri ve telekomünikasyon ağı gibi toplumsal yaşama koşullarını sağlamak, sürdürmek veya geliştirmek için zorunlu mal ve hizmetleri sağlayan birbiriyle ilgili sistemlerin fiziksel bileşenleri.

BT – Bilgi teknolojisi: Bilgisayar tabanlı bilgi sistemlerinin çalışması, tasarımı, gelişimi, uygulamaya koyulması, destek verilmesi veya yönetimi ve verileri saklamak, almak, aktarmak ve kullanmak için bilgisayarlar ve telekomünikasyon ekipmanının kullanımı ile ilgilenen bir mühendislik dalıdır.

GIS – Coğrafi bilgi sistemi, her tür coğrafi verinin yakalanması, saklanması, kullanılması, analiz edilmesi ve sunulması için tasarlanan bir sistemdir.

Yönetişim – Bu uygulamaya koyma kategorisi, bir kurumun varlığı ve proje ekosistemleri genelinde BIM kullanımının yönetimine, kontrolüne ve yönlendirilmesine odaklanır. BIM yönetimi yalnızca yönetim organının sahip olduğu yetki düzeyi ve vizyon netliği kadar etkili olabilir. Bu nedenle, etkili yönetimin bazı temel öğeleri BIM vizyonu, BIM yürütme komitesi (veya eşdeğer yönetim yapısı) ve BIM ile ilgili politikaları ve stratejileri içerir.

Fark ölçütleri – Genel performansı belirten metrikler (örneğin, mahsul verimi, mahsul ekilirken bir kılavuz ölçüyken şimdi bir fark ölçüsüdür).

Kılavuz ölçütler – Genel performansı öngören metrikler (örneğin, mahsul verimi, mahsul ekilirken bir kılavuz ölçüyken şimdi bir fark ölçüsüdür).

Model merkezli iş akışları – BIM'in proje yürütme ve varlık yaşam döngüsü yönetimi yaklaşımının temelinde model merkezli iş akışları vardır (geometri ve veri modelleri). Bu iş akışları varlık modelleri, varlık modelleme içeriği, modelleme çıktıları (aşağı doğru akış kullanımı için planlar ve diğer çıktılar gibi) oluşturmak için yöntem ve teknikleri ve proje planlamadan operasyon ve yönetim yaşam döngüsü aşamalarına kadar taşınacak "kritik yol" modelini belirler.

NBIMS – Ulusal BIM Standardı (ABD)

ARGE – Araştırma ve Geliştirme

RIBA – Britanyalı Mimarlar Kraliyet Enstitüsü (Birleşik Krallık)

SME – Konunun Uzmanı

Autodesk, Autodesk Inc.'in ve/veya onun alt kuruluşlarının ve/veya ABD ve/veya diğer ülkelerdeki bağlı şirketlerinin markaları veya kayıtlı ticari markalarıdır. Tüm diğer marka isimleri, ürün isimleri ya da ticari markalar bunların ilgili sahiplerine aittir. Autodesk, önceden bir bildirim yapmadan, ürün ve hizmet tekliflerini, teknik özellikleri ve fiyatlandırmayı değiştirme hakkını saklı tutar; bu belgede oluşabilecek tipografik ve grafik hatalardan sorumlu değildir.

© 2015 Autodesk, Inc. Tüm hakları saklıdır.