
MET BIM AAN DE SLAG
ZOEKTOCHT NAAR MEERWAARDE VOOR ALLE PARTIJEN

MET BIM AAN DE SLAG
ZOEKTOCHT NAAR MEERWAARDE VOOR ALLE PARTIJEN

Inhoud

MET BIM AAN DE SLAG	 1

Woord vooraf		 6

1.	 Wat is BIMmen?	 7

2. 	 Trends in de bouwsector	 8

		 Samenwerking: ketenintegratie vervangt eilandwerken	 8

		 De klant staat centraal	 8

		 Bimmen gaat gepaard met een cultuurwijziging	 8

		 Het bouwproces ondergaat een transformatie	 8

		 Nieuwe competenties	 8

3. 	 Doelstellingen en ambities	 9

4. 	 Impact van BIM op de bouwsector	 11

		 Geïntegreerde samenwerking	 11

		 Meerwaarde voor de klant	 14

		 Nieuwe samenwerkingscultuur	 15

		 Transformatie van het bouwproces	 16

		 Nieuwe competenties	 17

5. 	 Getuigenissen	 18

		 Architecten	 18

		 Advies- en ingenieursbureaus	 23

		 Aannemers	 29

6. 	 Praktische tips	 34

		 BIM-implementatieplan – BIM Introduceren in je onderneming	 29

		 BIM-protocol – BIM naar aanloop van een project	 37

		 BIM-uitvoeringsplan – BIM na aanvang van een project	 40

6

Woord vooraf

Met het project BIM (Building Information Modelling) willen ORI, NAV, VCB en WTCB, met de steun van het Vlaams
Agentschap Innoveren en Ondernemen, bouwprofessionals vertrouwd maken met de technologie en aanzetten tot het
gebruik van BIM in de praktijk. De bouwwereld maximaal sensibiliseren is dus de doelstelling van dit gezamenlijke
project. De resultaten van twee jaar werking zijn gebundeld in deze pocket.

BIM heeft een vrij revolutionair uitgangspunt. Planontwerpen, constructieve ontwerpen en technieken van alle
bouwpartners worden digitaal geïntegreerd in één omgeving, een virtueel 3D-informatiemodel. Daarmee staat de
traditionele bouwsector op het punt een omwenteling te maken naar nog meer efficiëntie, meer samenwerking en
minder faalkosten.

Deze werkmethodiek wordt ondersteund door bepaalde software en heeft richtlijnen, standaardisatie, regels en normen
nodig. Door te werken met BIM schakelen alle partijen van een bouwproject naar een hoger communicatieniveau. Een
geïntegreerde samenwerking tussen de verschillende schakels in de bouwketen wordt hierdoor mogelijk.

BIM zwengelt de reflectie rond veranderingsprocessen in de bouwsector aan, zowel bij architecten, advies- en
ingenieursbureaus en aannemers als bij opdrachtgevers. Met deze pocket willen we deze verandering faciliteren door
elk van de partners die met BIM wil starten een praktische handleiding aan te bieden.

7

1. WAT IS BIMMEN?

BIM1 (Building Information Modelling) is een werkmethode waarmee de verschillende partners in de bouwsector
(architecten, ingenieurs, aannemers, fabrikanten, gebouwbeheerders …) samenwerken door middel van digitale
modellen die een virtuele weergave vormen van het bouwwerk. Zo een BIM-model of bouwinformatiemodel is een
digitale representatie van alle fysieke en functionele kenmerken van een bouwwerk. Een BIM-model is een gedeelde
kennisbron, bestaande uit een of meerdere bestanden of deelmodellen met informatie over het gebouw, die dient als
een betrouwbare basis voor het nemen van besluiten tijdens de hele levenscyclus van het bouwwerk. Daarmee omspant
het model het eerste ontwerp, de eigenlijke bouw, het beheer en gebruik tot en met de sloop van het bouwwerk.

BIMmen resulteert in een meer transparante samenwerking en een beter georganiseerd en gestructureerd bouwproces.
Dat leidt tot een hogere efficiëntie, een doeltreffendere communicatie, tijdwinst en minder faalkosten. Het stelt de
bouwpartners in de mogelijkheid om beter te focussen op de wensen en verwachtingen van de opdrachtgever, maar
ook om de onderlinge samenwerking te verbeteren, bv. tussen hoofd- en onderaannemer.

Motivatie en
erkenning

Gezamenlijk doel
Verantwoordelijkheden

Open communicatieTaken en rollen

WerfafsprakenAnalyse &
 simulaties

Fabricatie

Uitvoering

Ontwerp
Programma
van eisen

Gebruik en onderhoud

Afbraak

BIM-model

Perspectieven...

DoorsnedesPlannen

GevelsLijsten

BIM
Renovatie

1 BIM - building information modelling - Definition ISO 29481-1:2016, 3.2
Use of a shared digital representation of a built object (including buildings, bridges, roads, process plants, etc.) to facilitate design, construction and operation processes
to form a reliable basis for decisions Note 1 to entry: The acronym BIM also stands for the shared digital representation of the physical and functional characteristics
of any construction works.

8

2. TRENDS IN DE BOUWSECTOR

BIMmen – en meer in het algemeen de digitalisering van de bouwsector - zal een (r)evolutie teweegbrengen in het
procesverloop. De bouwsector zal zich moeten herbronnen. We kunnen aan de hand van een aantal interviews van
enkele experten volgende trends vaststellen.

SAMENWERKING: KETENINTEGRATIE VERVANGT EILANDWERKEN
De klassieke aanpak van een bouwopdracht is sequentieel. Elke bouwpartner oefent zijn taak uit als een aparte
schakel in de keten: ontwerp, uitvoering, onderhoud en beheer. De samenwerking tussen die schakels is beperkt.
Dossiers met plannen, documenten en andere informatie worden van de ene partij naar de andere doorgegeven. Die
overdracht gaat onvermijdelijk gepaard met een verlies van informatie en efficiëntie.

De tendens vandaag is dat men overstapt naar samenwerkingsvormen die integratie bewerkstelligen. BIMmen maakt
deze samenwerking efficiënter. De bouwpartners werken in een vroeg stadium op een geïntegreerde manier samen. Door
te BIMmen bundelt men de informatie van de ontwerpfase tot de uitvoeringsfase in een gecoördineerd BIM-model. Welke
partners effectief vanaf de aanvang van het project samen kunnen werken, wordt mee bepaald door de contractvorm.

DE KLANT STAAT CENTRAAL
Een tevreden klant is het doel. Dankzij het BIM-model kan de opdrachtgever makkelijker zijn programma van eisen
aftoetsen, maar ook de voortgang van het project opvolgen. Het model maakt alles immers veel inzichtelijker voor
de opdrachtgever. De soepele overgang tussen ontwerp, uitvoering, onderhoud en beheer betekent een meerwaarde
voor de klant. Hij krijgt meer inzage in kwaliteit, timing en budget. Bovendien bekomt men, bij de oplevering, een
gestructureerde digitale dataset, die vlotter kan ingezet worden bij het beheer.

BIMMEN GAAT GEPAARD MET EEN CULTUURWIJZIGING
Samenwerken en informatiedelen staan centraal bij BIM. De focus ligt meer op het oplossen van problemen in
gemeenschappelijk overleg. Daarin hoort een claimcultuur niet langer thuis. De verschillende bouwpartners behouden
hun respectievelijke verantwoordelijkheden. Partnership en teamwerk zijn belangrijk. Lacunes, onvolledigheden of
fouten worden veel sneller gedetecteerd en opgelost.

HET BOUWPROCES ONDERGAAT EEN TRANSFORMATIE
Efficiëntieverhoging, ‘lean’2 werken, kwaliteit, duurzaamheid, kostenbewustzijn, kortere doorlooptijden zijn belangrijk
in de bouwsector. Steeds meer wordt duidelijk dat een meer integrale aanpak een must is. BIM kan hiervoor de
katalysator zijn. Omwille van de toenemende complexiteit, de strikte eisen en het groeiend aantal betrokkenen kent
het bouwproces een voortschrijdende digitalisering. Gestandaardiseerde processen en de inzet van ICT vallen niet
meer weg te denken voor het ontwerp, de uitvoering, het onderhoud en het beheer.

NIEUWE COMPETENTIES
De wijzigende vereisten en verwachtingen en de grotere impact van ICT in de bouwsector maken dat er nieuwe
competenties nodig zijn.

2 Lean is een managementfilosofie die in alle bedrijfsprocessen op lange termijn waarde tracht te creëren voor de klant door verspillingen te elimineren. De filosofie wordt
gedragen door de hele organisatie via responsabilisering van de werknemers, ondersteund door het management. Een aantal lean technieken faciliteert deze manier van
denken en werken om continue verbetering na te streven.

9

3. DOELSTELLINGEN EN AMBITIES

Wat kan BIM voor uw onderneming betekenen? Afhankelijk van uw doelstellingen en ambities creëert BIM heel wat
kansen.

Een BIM-model wordt opgebouwd uit 3D-geometrie met daaraan gekoppelde informatie. De uitdaging bestaat erin
om de informatie te beheersen. Uit het model kan men visualisaties, verschillende soorten tekeningen (plan, doorsnede,
gevelzicht) of lijsten (meetstaat, eventueel te koppelen aan tijd en kostprijs) generen. De gebruikte BIM-software
garandeert daarbij dat al deze weergaven steeds met elkaar in overeenstemming blijven.

Men kan ook verder gaan en dit BIM-model uitbreiden met informatie rond planning van de werken (4D BIM) en daarbij
eventueel nog met de kostprijs (5D BIM).

De doelstellingen en ambities om te BIMmen variëren al naargelang men ontwerper, aannemer, onderaannemer of
opdrachtgever is en zijn bovendien eigen aan elke partij.

Sommige ondernemingen willen voorlopers zijn en zien dit als een strategische keuze.

• 	Voor de ontwerpers houdt dit in dat ze correcter en efficiënter een project opbouwen. Afhankelijk van de
doelstellingen kunnen ze het BIM-model uitsluitend als een model voor visualisatie gebruiken of er ook informatie
en/of hoeveelheden uit afleiden Ze kunnen nog een stap verder gaan en de modellen gebruiken voor de verfijning
en controle van het ontwerp (bijvoorbeeld aan de hand van analyses).

Motivatie en
erkenning

Gezamenlijk doel
Verantwoordelijkheden

Open communicatieTaken en rollen

WerfafsprakenAnalyse &
 simulaties

Fabricatie

Uitvoering

Ontwerp
Programma
van eisen

Gebruik en onderhoud

Afbraak

BIM-model

Perspectieven...

DoorsnedesPlannen

GevelsLijsten

BIM
Renovatie

10

• 	Voor aannemers betekent dit ‘lean’ bouwen, de doorlooptijd op de werf verkorten, het aantal problemen op de
werf reduceren. Ze kunnen zelf modellen opbouwen maar ze kunnen ook gebruik maken van modellen opgesteld
door anderen. Aan de hand van deze modellen kunnen ze:
	 •	 informatie uitwisselen in de uitvoeringsfase op de werf,
	 •	 de informatie rond de werfplanning hieraan koppelen,
	 •	 ‘lean’ bouwen,
	 •	 werken met prefabricatie,
	 •	 calculatie(s) uitvoeren.

• 	Opdrachtgevers krijgen met het digitale model een duidelijk inzicht in het bouwwerk, kunnen er het programma
van eisen aan toetsen en het inzetten voor een gemakkelijker onderhoudsbeheer omwille van volgende voordelen.

		 •	 Meer controle op het bouwproces.
		 •	 Een betere weergave van het project.
		 •	 Een koppeling met een Facility Management Information System (FMIS) voor het gebouwbeheer.
		 •	 Een betere budgettering.
		 •	 Lagere bouwkosten omdat er minder fouten optreden tijdens het bouwproces.
		 •	 Een daling van de operationele kosten.
		 •	 Een koppeling met 4D BIM, 5D BIM, hergebruik of afbraak.

11

4. IMPACT VAN BIM OP DE BOUWSECTOR

4.1 GEÏNTEGREERDE SAMENWERKING
BIM is bedoeld voor een tijdige en optimale uitwisseling van relevante informatie en bevordert zo de
geïntegreerde samenwerking, zowel intern binnen de onderneming als extern met de andere bouwpartners.

4.1.1 Implementatie in het bedrijf
De implementatie en het gebruik van BIM zetten aan tot een veel nauwere interne samenwerking, zowel tussen de
verschillende afdelingen van de onderneming als tussen de medewerkers binnen een afdeling. De beslissing om te
BIMmen moet zowel top-down als bottom-up worden ondersteund, want iedereen is betrokken partij.
Zelfs als we kijken naar de kleinere bureaus, loont het de moeite om met elkaar af te stemmen en een werkmethode
op te zetten die door iedereen gevolgd wordt. De ambities van wat men met BIM wil bereiken, moeten wel realistisch
blijven en afgestemd worden op de schaal van de organisatie of het bedrijf.

› Management.
Een eerste cruciale factor is de steun van het management. Zij moeten hun fiat geven voor de noodzakelijke
investeringen in hard- en software en in medewerkers (opleiding, aanwervingen), en een eventuele tijdelijk lagere
productiviteit in rekening brengen. Geen gemakkelijk verhaal in een sector waarin ieders winstmarge onder druk staat.

Ook moet het management overtuigd zijn van het nut/de noodzaak van BIMmen, zodat de introductie niet bij het eerste
het beste obstakel weer wordt afgeblazen. Roadmaps met te behalen doelstellingen en een aanduiding van de tijd
en het budget die daarvoor worden vrijgemaakt, kunnen een hulpmiddel zijn om het benodigde draagvlak te creëren.

“Start het best zo snel mogelijk met BIM. Zorg voor een positieve omkadering en aanvaard
in de beginfase fouten en hogere kosten.” (B2Ai)

› Medewerkers.
BIMmen moet ook door de medewerkers worden aanvaard en ondersteund. De overstap naar BIM vormt een tamelijk
disruptieve verandering voor een organisatie en kan heel wat vragen en twijfels oproepen. Een duidelijke communicatie
over de doelstellingen, de timing en de impact op de werkomstandigheden kan daar een antwoord op bieden.

Change-management is de boodschap. Enthousiaste medewerkers fungeren als trekker om de rest warm te maken
voor de nieuwe werkmethode. Projecten waarin de voordelen van BIM duidelijk uit de verf komen, werken aanstekelijk.

Motivatie en
erkenning

Gezamenlijk doel
Verantwoordelijkheden

Open communicatieTaken en rollen

WerfafsprakenAnalyse &
 simulaties

Fabricatie

Uitvoering

Ontwerp
Programma
van eisen

Gebruik en onderhoud

Afbraak

BIM-model

Perspectieven...

DoorsnedesPlannen

GevelsLijsten

BIM
Renovatie

12

› Kennis opbouwen en bestendigen.
Binnen de onderneming wordt er vaak met dezelfde software in BIM gewerkt, wat de efficiëntie verhoogt, maar dit
is niet noodzakelijk. Soms zijn er meerdere systemen in gebruik, omdat die verschillende mogelijkheden bieden.
Het is belangrijk dat iedereen dezelfde werkmethodiek hanteert, zodat het digitale informatiemodel op dezelfde
manier wordt opgebouwd. Kennis opbouwen, consolideren en verspreiden is daarom inherent aan een goede aanpak
en strategie om te BIMmen.

“Het doel van BIM was initieel de werkmethodiek van de verschillende vestigingen
te standaardiseren.” (VK Architects & Engineers)

Dat kan op verschillende manieren gebeuren. Ondernemingen kunnen richtlijnen opstellen, best practices verzamelen,
lijsten maken van veel voorkomende vragen en problemen en de daaraan verbonden oplossingen. Ze kunnen een
kenniscel BIM of hulplijn aanduiden die instaat voor de implementatie van BIM bij de verschillende projectteams.

4.1.2 Implementatie met externe partners
› Goede afspraken leiden tot een goede samenwerking.
Een BIM-protocol is een document met afspraken rond de informatie-uitwisseling voor alle reeds gekende partners van
een project, voorafgaand aan het project. Gezien elk project in principe uniek is, met telkens een nieuwe opdrachtgever,
een specifieke contract(vorm) en een andere samenstelling van projectpartners, moet er telkens een specifiek protocol
opgemaakt worden. Hierin zijn de afspraken opgenomen die de voorwaarden creëren voor een integrale samenwerking
met alle projectpartners. Deze afspraken gaan over het uitwisselen of delen van informatie gedurende alle fasen
van het bouwproject.
Een BIM-uitvoeringsplan kan pas worden opgesteld zodra alle projectpartners gekend zijn, bij de start van het
project. Hierin worden de contractuele verplichtingen vertaald naar praktische werkafspraken. Het uitvoeringsplan is
dus een aanvulling op het BIM-protocol over de praktische en technische afspraken met betrekking tot werkprocessen,
databeheer, gegevensuitwisseling, softwaretoepassingen enz. In de selectiefase wordt soms een voorlopig
uitvoeringsplan opgesteld, dat dan verder wordt aangevuld bij de aanvang van het project.

“Je moet op voorhand afspraken maken met de andere partners en ieders verplichtingen contractueel
vastleggen. Dat was voor de introductie van BIM ook al het geval, alleen valt het nu meer op.” (Willemen)

Enkele voorbeelden van vragen die in bovenstaande documenten aan bod dienen te komen.
	 •	 Welke projectdoelen wil je bereiken?
	 •	 Wat kan het succes van je project ondermijnen?
	 •	 Welke risico’s wil je beheersen?
	 •	 Welke ambities stel je voor het project?
	 •	 Welke BIM-doelen spreek je af met de projectpartners?
	 •	 Welke BIM-toepassingen zijn hiervoor nodig?
	 •	 Welk detailniveau wordt verwacht?
	 •	 Wie levert op welk moment informatie (modellen, documenten, productinformatie)?
	 •	 In welk formaten worden de data geleverd?
	 •	 Hoe wordt die informatie eenduidig benoemd?
	 •	 Wordt er gebruik gemaakt van open BIM3?

13

	 •	 Welke analyses worden op de data uitgevoerd? Wanneer en door wie?
	 •	 Wie neemt welke taak op zich?
	 •	 Welk communicatieplatform4 wordt gebruikt?
	 •	 Wanneer moeten de modellen samengevoegd worden?

Conform die afspraken wordt een communicatieplatform opgezet, meestal een centrale server, waarop alle informatie
en modellen van de verschillende disciplines worden samengebracht en gedeeld. Elke wijziging wordt meteen in heel
het model doorgevoerd, zodat er nooit incongruenties optreden en de data up-to-date blijven.

› Uitwisseling van informatie.
Een BIM-model is opgebouwd uit verschillende aspectmodellen waarin elke discipline5 haar deel modelleert. Die
modellen worden dan samengebracht in een coördinatiemodel. Als de partners verschillende softwarepakketten
gebruiken, kunnen zij via open standaarden zoals IFC6 elkaars modellen delen. Bij de oplevering blijven de data
daarmee ook voor iedereen bruikbaar.
In kleinere projecten kan het volstaan dat de architect één BIM-model maakt, waarin alles opgenomen is en van
waaruit de uitvoeringsdocumenten voor de aannemer aangemaakt worden. De opsplitsing in aspectmodellen wordt
dan ook per project bekeken, in functie van de verantwoordelijkheden, maar ook in functie van de werkbaarheid en
performantie van de software.

“De winst van BIM zit vooral in het feit dat de software samenwerken en het delen van gegevens
aanmoedigt. Dit is echter niet evident in de formele structuren in België.” (Tractebel - Engie)

Verloop bouwproces

Analyse / Simulaties

InstallatiesConstructiesBouwkunde

Analyse / Simulaties Analyse / SimulatiesAnalyse / Simulaties
Kosten ten gevolge van ontwerpwijzigingen

Mogelijkheid beïnvloeden kosten/kwaliteit

Coördinatiemodel

Aspectmodellen

3 Binnen de werkmethode van open BIM maken alle partijen voor informatie-uitwisseling gebruik van open standaarden en formaten zodat elke partij vrij is in de keuze
	 van formaat voor software en interne data.
4 Een communicatieplatform, ook wel Common Data Environment (CDE) genoemd, is een virtuele plaats waar alle informatie van een bepaald project (o.a. de grafische
	 modellen en documenten, maar ook de niet-grafische data) verzameld, bijgehouden, beheerd en verspreid wordt voor alle partijen. Doordat alle informatie op slechts
	 een plaats zit en slechts een keer moet worden doorgegeven, worden misverstanden vermeden.
5 Een discipline in de bouwsector stelt een bepaalde tak van de bouwkunde voor. Architectuur, stabiliteit en technieken zijn de meest voorkomende disciplines.

3 Binnen de werkmethode van open BIM maken alle partijen voor informatie-uitwisseling gebruik van open standaarden en formaten zodat elke partij vrij is in de keuze
van formaat voor software en interne data.
4 Een communicatieplatform, ook wel Common Data Environment (CDE) genoemd, is een virtuele plaats waar alle informatie van een bepaald project (o.a. de grafische
modellen en documenten, maar ook de niet-grafische data) verzameld, bijgehouden, beheerd en verspreid wordt voor alle partijen. Doordat alle informatie op slechts een
plaats zit en slechts een keer moet worden doorgegeven, worden misverstanden vermeden.
5 Een discipline in de bouwsector stelt een bepaalde tak van de bouwkunde voor. Architectuur, stabiliteit en technieken zijn de meest voorkomende disciplines.
6 IFC (Industry Foundation Classes) is een open ISO-standaard voor data-uitwisseling. Via een open bestandsformaat kunnen volledige bouwinformatiemodellen uitgewisseld
	 worden tussen verschillende softwarepakketten (mits deze IFC ondersteunen). Deze internationale IFC-standaard is één van de basisstandaarden van buildingSMART

14

› Overzichtelijke bibliotheken.
Een nuttig hulpmiddel voor het gebruik van BIM zijn de objectbibliotheken. Zij laten toe om informatie over componenten
opnieuw te gebruiken in andere projecten, of om onderdelen van een project te standaardiseren.
Er zijn verschillende bibliotheken op de markt. Zo stellen leveranciers steeds meer eigen bibliotheken van hun
producten in BIM ter beschikking. Daarnaast stellen bouwpartners vaak ook hun eigen bibliotheken samen, die dan
specifiek zijn afgestemd op hun noden of aanpak.

› Ook voor bimmers die niet modelleren.
Projecten waar iedereen BIMt, vormen voorlopig nog de uitzondering. Maar men hoeft niet te modelleren om deel uit
te maken van het BIM-proces. Partners die niet BIMmen kunnen toch gebruik maken van het communicatieplatform.
Zij kunnen hun BIM-deel extern laten invullen of het model uitsluitend als bron van informatie gebruiken. Zij kunnen
daarvoor gebruik maken van zogenaamde Model Viewers (software die het bekijken van informatiemodellen faciliteren
zonder erin te modelleren), die soms in het communicatieplatform geïntegreerd zijn.

› Aandachtspunten.
Bij de implementatie van BIM moet men rekening houden met een aantal aandachtspunten.
	 •	 De keuze van de software is niet eenvoudig. Elke software heeft een eigen manier van werken en is
		 soms gericht op een specifieke discipline.
	 •	 Een koppeling tussen het BIM-model en de interne bedrijfsprocessen is niet vanzelfsprekend.
	 •	 Het model van de architect is anders opgebouwd dan een uitvoeringsmodel voor de aannemer.
	 •	 Hoewel de ondersteuning van open BIM sterk verbeterd is, vraagt de vertaling naar IFC-formaat een
		 goede configuratie en inzicht in eventuele beperkingen bij de conversie.

4.2 MEERWAARDE VOOR DE KLANT
BIM kan op heel wat vlakken een meerwaarde betekenen voor de klant.

› Transparantie, tijd, kwaliteit, budget
BIM staat voor een transparant bouwproces waarin timing, kwaliteit en budget beter te beheersen vallen. Door de
inbreng van alle bouwpartners in een vroeg stadium binnen het project, kan het ontwerp geoptimaliseerd worden.
Wijzigingen en hun impact kunnen relatief vlot en snel worden geanalyseerd. In de ontwerpfase kunnen wijzigingen
getoetst worden aan de impact die ze hebben op de kostprijs van het bouwwerk.

› Meer inzicht en visualisatie
Het BIM-model is uiterst geschikt om betere en meerdere visualisaties te genereren. Eventueel zijn zelfs virtuele
rondleidingen in het model mogelijk. Dat biedt de klant meer inzicht in zijn toekomstige project en komt hem goed van
pas op het ogenblik dat hij belangrijke keuzes moet maken. Het wordt voor de klant eenvoudiger om budgetcontrole
uit te voeren en af te toetsen of een optimale verhouding tussen ambities, budget en kwaliteit is bereikt. Door hem
toegang te geven tot het communicatieplatform, krijgt de opdrachtgever een beter inzicht in de technische deelaspecten
en kan hij vlotter de status van het project opvolgen.

15

› Facility en asset management.
Een belangrijke potentiële meerwaarde is de ondersteuning van het facility management. Het as-built model kan
desgewenst op maat van het toekomstige onderhoud worden gesneden. Daarmee kan de gebruiker/beheerder van het
gebouw veel tijdwinst realiseren en een coherente onderhoudspolitiek uittekenen.

“Het grote potentieel van BIM ligt voornamelijk in de tijdswinst die kan worden gerealiseerd
als ook het onderhoud in het BIM-model is geïntegreerd.” (Ingenium)

› Aandachtspunten.
Opdrachtgevers hebben de sleutel in handen om BIM voluit te introduceren op de markt, maar de koudwatervrees
blijft groot. Vooral publieke opdrachtgevers schrikken ervoor terug BIM op te leggen als een vereiste. Ze zijn nog te
veel gefocust op de investeringskost en kijken niet naar de totale levenscycluskost (investering, onderhoud, sloop).
Deze investeringskost van het project is bij BIM niet noodzakelijk lager (BIM is niet gelijk aan goedkoper bouwen).
De lagere faalkosten bij uitvoering wegen niet noodzakelijk op tegen de hogere werklast bij het opstellen van het
BIM-model. Bij BIM verlopen de verschillende fasen niet meer zoals in een klassieke opdracht.

4.3 NIEUWE SAMENWERKINGSCULTUUR
BIMmen is een alliantie vormen tussen alle bouwpartners. Het is samenwerken en elkaar vertrouwen en kennis
willen delen. Goede afspraken van bij de aanvang, transparantie in taakverdeling en verantwoordelijkheden en een
eenduidige communicatie vormen de sleutel tot succes. Door de verstrengeling van de verschillende disciplines laat
BIM feitelijk geen ruimte voor de claimcultuur die jammer genoeg kenmerkend is voor heel wat bouwopdrachten.

› Geen conflictmodel
BIMmen betekent per definitie samenwerken. Een communicatieplatform waar alle informatie wordt gedeeld en waar
continu informatie wordt uitgewisseld, maakt het bouwproces veel transparanter en voorkomt spanningen tussen
de projectpartners. Het coördinatiemodel wordt gezamenlijk opgebouwd, meestal met behulp van aspectmodellen.
Hierbij moeten voor elk aspectmodel de mogelijke problemen en clashes vroegtijdig opgespoord en aangepakt worden.
Doordat elke partij in haar eigen aspectmodel werkt, behoudt ze haar specifieke taken en verantwoordelijkheden.
Het is immers niet toegelaten om de aspectmodellen van de andere partners te wijzigen; dat is enkel mogelijk in het
model waarvoor men zelf de verantwoordelijkheid draagt.

› Verschillende belangen, eenzelfde doelstelling
Om alles in goede banen te leiden, worden op voorhand afspraken gemaakt over ieders taken binnen het projectteam.
De teamleden streven dezelfde gemeenschappelijke doelstellingen na. Partijen hebben weliswaar hun eigen belangen,
maar die worden niet langer elk van op haar eiland maar wel gezamenlijk ingevuld.

“BIM is een samenwerkingsmodel op basis van partnering. Alle partners zitten samen
aan tafel met hun eigen belangen en streven er samen naar dat deze belangen ingevuld worden.
BIM vereist een andere cultuur.” (ibens)

16

› Aandachtspunten
Ideaal is dat iedereen van bij de start samen rond de tafel zit. De artikels 47 en 68 van de Wet van 20 februari 1939 op
de bescherming van de titel en van het beroep van architect (BS 25.03.1939) vormen een obstakel voor samenwerking
met de aannemer.
Voor de klassieke openbare aanbesteding heeft men het nadeel dat de uitvoerende partij (de aannemer) pas in een
later stadium (na de bouwvergunning) in het proces betrokken wordt en er dus minder ruimte tot optimalisatie van
het bouwwerk is.

4.4 TRANSFORMATIE VAN HET BOUWPROCES
BIM draagt bij tot de transformatie van het bouwproces.

› De timing van het bouwproces verandert ingrijpend
BIM verandert het tijdsverloop van het bouwproces. De studiefase neemt veel meer tijd in beslag en vergt veel meer
input. Dat houdt in principe een hogere kost in (omwille van de grotere inspanning). Die extra tijd wordt gecompenseerd
door een kortere uitvoeringsperiode, o.a. door een vlotter verloop van de werken en door het vermijden van (dure)
aanpassingen op de werf zelf.
BIM betekent in de eerste plaats een verschuiving van de activiteiten. De bouwpartners gaan nog altijd hetzelfde doen,
alleen worden ze vroeger in het bouwproces betrokken. BIMmen brengt dus een verschuiving in de werklast tussen de
verschillende fasen met zich mee. Er zal een groter deel van het werk geleverd moeten worden in voorontwerpfase en
ontwerpfase. Dit zet de ontwerperswereld op zijn kop omdat prestaties en dus kosten naar voor schuiven in de tijd.
De businessmodellen van de architecten en advies- en ingenieursbureaus zullen hieraan aangepast moeten worden.

Verloop bouwproces

Kosten ten gevolge van ontwerpwijzigingen
Mogelijkheid beïnvloeden kosten/kwaliteit

BIM ontwerpproces

Traditioneel ontwerpproces

Ontwerp Uitwerking / aanbesteding Uitvoeringsfase Exploitatie

In
sp

an
ni

ng
 /

ef
fe

ct

“De voordelen van BIM kwantificeren is erg moeilijk, omdat ze vooral rond
processen en manieren van werken draaien.” (Arcadis)

7 	Art. 4 De Staat, de provincies, de gemeenten, de openbare instellingen en de particulieren moeten een beroep doen op de medewerking van een architect voor het opmaken
	 van de plans en de controle op de uitvoering van de werken, voor welke door de wetten, besluiten en reglementen een voorafgaande aanvraag om toelating tot bouwen
	 is opgelegd. Wat betreft de openbare instellingen en de particulieren, mogen er afwijkingen toegestaan worden door de Gouverneur, op voorstel van het Schepencollege
	 van de gemeente waar de werken moeten uitgevoerd worden. Bij een koninklijk besluit worden de werken aangeduid waarvoor de medewerking van een architect niet
	 verplichtend zal zijn.
8 	Art. 6 Het uitoefenen van het beroep van architect is onverenigbaar met dat van aannemer van openbare of private werken.

17

› BIM faciliteert industrialisatie en lean bouwen.
Een duidelijke trend is de stap naar assemblage van prefabelementen om de kwaliteit van de uitvoering, de timing,
de werfplanning en het budget beter onder controle te houden. BIM kan daaraan een belangrijke bijdrage leveren als
schakel tussen de aannemer en de fabrikant, waarbij de aannemer de regie voert. Een tijdige en foutloze productie
en just-in-time leveringen dragen bij tot een lean bouwproces.

“BIM is een goede kapstok om op de hoogte te blijven van nieuwe technieken en technologieën,
en biedt zo innovatiekansen voor de onderneming.” (Besix)

4.5 NIEUWE COMPETENTIES
BIM houdt een andere manier van werken in en vergt dus andere competenties.

› Nieuwe profielen9

• De BIM-procesmanager van het BIM-project is verantwoordelijk voor het stellen van doelen, eisen en
randvoorwaarden en voor de werkafspraken met de verschillende samenwerkende partijen in het bouwproces
(opstellen van het BIM-protocol en het BIM-uitvoeringsplan). Hij stuurt en bewaakt de voortgang van het BIM-
proces.

• De BIM-manager is de initiator en manager van alle BIM-projecten in het bedrijf. Hij is verantwoordelijk voor het
initiëren en opstellen van het beleid en het creëren van randvoorwaarden binnen de organisatie om projecten
met BIM uit te kunnen voeren. De BIM-manager zet het leer- en veranderproces in het bedrijf in gang en verdeelt
taken, verantwoordelijkheden en bevoegdheden op gebied van BIM binnen het bedrijf.

• De BIM-coördinator is verantwoordelijk voor het systeemtechnisch coördineren van het BIM-specifieke aspect van
het bouwproces. Hij is de technische spil op gebied van het koppelen van gebouwmodellen, de aspectmodellen
en andere programma’s. Hij heeft als taak het inrichten en toetsen van gebouwmodellen (model checking &
clashdetectie) en het genereren van informatie voor de productie.

• De BIM-modelleur tekent in 3D binnen het BIM-proces en is een specialist in het bouwen en uitbreiden van het
gebouwmodel. Hij levert de elementaire informatie voor de andere betrokken disciplines en maakt gebruik van
BIM-softwaretools. Hij maakt 3D-visualisaties, voegt bouwdelen aan de bouwdeelbibliotheek toe en koppelt
objectgegevens.

9 Gebaseerd op de Kenniskaart-3-BIM-rollen-en-competenties van de bouwinformatieraad in Nederland http://www.bouwinformatieraad.nl

18

5. GETUIGENISSEN

Architecten- en ingenieursbureau Dominiek Depoortere - Dominiek Depoortere

› Motivatie om te BIMmen
Een ontwerpbureau met vier medewerkers en overwegend kleinere opdrachtgevers en aannemers kan flexibel
overstappen naar BIM. Omdat er niet veel andere partijen BIMmen, hebben we de facto gekozen voor een eerder
gesloten BIM10.

Nieuwe projecten, ook verbouwingen, doen we systematisch in BIM. Een aandachtspunt blijft de graad van
detaillering. Je moet altijd afwegen welke informatie wel/niet noodzakelijk is. Ook ontbreekt bij de andere partijen
vaak nog de behoefte om mee te stappen in BIM. Bij projectpartners die bovendien pas starten met BIM is het niet
altijd eenvoudig hen te overtuigen van het nut van duidelijke afspraken.

› Strategie om BIM te implementeren
•	 De opleiding omvatte zes dagen, verspreid over verschillende weken en met ondersteuning vanuit de

helpdesk, want je moet op iemand kunnen terugvallen. Na twee maanden werkten we min of meer
productief. Na zes maanden zaten we op rendement. De tijdelijk lagere productiviteit kan je compenseren
door een lagere graad van detaillering of door minder functies te modelleren.

•	 Als pilootproject hebben we een bestaande situatie genomen, om tijdsdruk te vermijden. Zo moesten
we ook niet ontwerpen en konden we ons concentreren op het eigenlijke BIMmen.

•	 Ontwerpen in BIM gaat niet sneller dan in 2D, maar je hebt wel meer informatie beschikbaar: stuklijsten,
meetstaten, materialen. Bovendien gaat het aanpassen veel vlotter, met minder kans op fouten. Belangrijk
is dat iedereen op dezelfde manier modelleert, wat intern overleg vergt.

10 Gesloten BIM is een werkwijze binnen BIM waarbij alle partijen dezelfde software gebruiken, waardoor er geen bestandsformaatwijzigingen nodig zijn om
	 bouwinformatiemodellen uit te wisselen.

19

atelier3v - Rob van Helvoort en Valerie Becquart

› Motivatie om te BIMmen
Wij zien BIM als een middel om processen en informatie te beheren met een betere kennis van het ontwerp tot
gevolg en daar direct aan gekoppeld het voorkomen van problemen (lees kostenbesparing) in de uitvoering.

› Strategie om BIM te implementeren
•	 Voor de opleiding hebben we ons gebaseerd op de website en de helpdesk van de leveranciers van

hardware en software. Met de bestaande bibliotheken kwamen we goed weg. Al bij al heeft de implementatie
ongeveer een jaar gevergd.

•	 Als pilootproject neem je bij voorkeur een eenvoudige nieuwbouw en voeg je geen details toe die niet strikt
noodzakelijk zijn.

•	 We gebruiken BIM voor alle projecten, ook voor renovatie, waar 3D-scanning veel mogelijkheden opent. We
proberen de particuliere klant te overtuigen van de meerwaarde, bv. door hem met behulp van een applicatie
door het virtueel model van de woning te laten wandelen.

•	 Door de evolutie in de sector zijn er steeds meer templates en ondersteunend materiaal beschikbaar, onder
andere om de digitale bouwaanvraag te vereenvoudigen. Jammer genoeg zijn slechts weinig partijen bereid om
te BIMmen.

20

B2Ai - Claude Labeeuw en Bart Vande Kerckhove

› Motivatie om te BIMmen
Wij zetten de stap naar BIM om proactief in te kunnen spelen op toekomstige vragen van opdrachtgevers.

Het digitale model met data maakt een interne en externe optimalisatie mogelijk. Noodzakelijk is een cultuur
van delen, waarin communicatie als centrale as fungeert. Ook een goede structuur om alle informatie te kaderen,
is essentieel.

› Strategie om BIM te implementeren
•	 Naast een analyse van de benodigde hardware en software zijn een duidelijke missie, een plan van aanpak, een

budgettering en een goede communicatie naar de raad van bestuur, het management en het personeel een
must. Voor de evaluatie van de benodigde investeringen, de technische kennis en de communicatie staat de
BIM-manager in. Wij hebben daarvoor een intern iemand aangeworven die het bedrijf door en door kent.

•	 Al bij al verliep er een jaar tussen het fiat van de raad van bestuur en de toepassing. Daarna mag je rekenen op
nog eens twee tot drie jaar voor je met rendement werkt en op zoek kan gaan naar extra meerwaarde.

•	 De opleiding varieert naargelang ieders functie: moet je het model enkel raadplegen of heb je gedetailleerde
kennis nodig? Veranderingstrajecten dringen zich op, want een tekenaar moet omgevormd worden tot een BIM-
modelleur, wat meer inzicht vergt. Naast een externe basistraining hebben wij ingezet op interne projectgebonden
training, het gebruik van bedrijfsprotocollen en begeleiding on the job. Zeker in grotere teams is een goede
afstemming onmisbaar met het oog op een uniforme werkmethodiek. Een goede begeleider kan dan weer stress
kanaliseren.

•	 Een keer alles in de startblokken staat, ga je er het best meteen voor. Ons eerste project was een woonzorgcentrum
waar vooral de timing voor de nodige druk zorgde. Dat hebben we opgevangen door minder strikt toe te kijken op
de kosten en een wat grotere foutenmarge toe te laten. Een pilootproject is bij voorkeur niet te complex en vrij
van tijdsdruk, anders dreig je demotivatie te oogsten. Ook begeleiding door een ervaren iemand is een aanrader,
zodat er niet te veel tijd verloren gaat met zoeken.

•	 Bibliotheken hebben we zelf ontwikkeld op basis van het productieproces om er een gedetailleerde meetstaat
uit te kunnen halen. Bestaande objecten bevatten immers niet de juiste informatie. Sinds vorig jaar is die situatie
wel gekenterd en komen er veel meer bibliotheken op de markt.

•	 Ontwerpen doen we vandaag nog altijd gecombineerd in 2D en 3D. In die zoektocht ligt de focus op het design,
en daarvoor is SketchUp flexibeler dan BIM-software. Op zeker ogenblik geven we het ontwerp dan door. De
afstemming met de andere bouwpartners gebeurt via een BIM-protocol.

21

Abscis architecten - Arthur Van Cauwenberghe

› Motivatie om te BIMmen
Handig is de vele informatie die je uit een BIM-model kunt halen. Je kunt snel ramingen opmaken en nagaan of er
zaken nog niet opgemeten zijn. Zelfs als die informatie louter intern bruikbaar is, biedt dat voordelen. Hoe minder tijd
het opstellen van een meetstaat vergt, hoe meer tijd de architect aan het ontwerp kan besteden. BIM vergemakkelijkt
ook de communicatie met de aannemer en laat toe problemen op te lossen voor de werffase.

› Strategie om BIM te implementeren
•	 Bij de implementatie lieten we ons extern begeleiden voor het opstellen van communicatiestructuren en een

protocol. De externe cursus BIM-software hebben we zo snel mogelijk geïmplementeerd, intern opgevolgd en
aangevuld met een eigen werkmethodiek. Constant in BIM-software werken, begeleid door collega’s en best
practices, is de beste manier om in pakweg zes maanden een stevige modelleerkennis te ontwikkelen.

•	 Bestaande modellen omzetten in BIM is een uitstekende manier om de software onder de knie te krijgen, voor je
ermee leert ontwerpen. Er blijft wel nood aan een continue opleiding. Een aandachtspunt blijft dat BIM weliswaar
de mogelijkheid biedt om te communiceren, maar dat niet iedereen dat daarom ook automatisch doet.

•	 De bestaande templates bevatten te veel informatie, wat problemen kan veroorzaken als een detail nog niet
wordt uitgewerkt. Daarom maken wij gebruik van eigen bibliotheken, waarvoor we ons op verschillende bronnen
baseren. Dat geeft ons een beter inzicht in bibliotheken, maakt aanpassingen mogelijk en doet het model vlotter
werken.

•	 Alles goed instellen blijft een ingewikkelde opdracht. Beginnende BIMmers moeten ook meer tijd spenderen
aan de studiefase, waardoor de verleiding groot kan worden terug naar 2D over te schakelen.

•	 Omdat de projectarchitect minder tekent, kan hij moeilijk inschatten hoeveel vooruitgang er geboekt kan worden.
Dat vergt extra ervaring van hem. Voor kleine renovaties zetten we liever geen BIM in. Dat zou eventueel kunnen
met 3D-scanning, maar daar hebben we nog geen ervaring mee.

•	 Hoewel BIM-software volgens ons minder ontwerpvrijheid biedt, ontwerpen we vandaag in dat programma gezien
de extra data die het model biedt. We hebben geen aparte tekenaars meer. Bepaalde details tekenen we wel in
2D-software. Welke wel en welke niet, blijft een moeilijke evenwichtsoefening.

•	 Tenzij er veel details zijn, werken we graag in hetzelfde model met de stabiliteitsingenieur. Voor technieken doen
we dat niet, omdat dat zwaardere bestanden zijn en de kanalen door muren een kleiner effect op de stabiliteit
hebben. We doen achteraf wel aan clashdetectie.

22

a2o architecten - Michel Janssens

› Motivatie om te BIMmen
Verbeteren van de communicatie was de drive. BIM is communicatie, ondersteund door technologie. Hoe meer
intelligentie je in het model stopt, hoe groter de voordelen.

BIM vergt, zoals alle communicatie, afspraken. Zeker in het begin gaat dat gepaard met een leerproces. Idealiter weet
iedereen op de kick-off meeting exact zijn doelstellingen, noden en wat hij met het model wil doen. Op basis van die
input leg je dan het formaat van het model, de detaillering de informatiebehoefte van de verschillende partijen en de
communicatiestructuur (een cloud platform, afspraken rond bestandbenamingen, revisiebeheer) vast.

› Strategie om BIM te implementeren
•	 Belangrijk voor de implementatie was de steun van het management, de samenstelling van een BIM-werkgroep

als aanspreekpunt en de inzet van een voortrekkersteam, waarin jongeren en ouderen enthousiasme en ervaring
bundelden en verspreidden. Het goede voorbeeld creëerde een draagvlak en bood iedereen de kans om
stelselmatig te groeien. We zijn gestart met een klein project, dat meteen aantoonde dat BIM heel wat fouten
in een vroeg stadium detecteerbaar maakt.

•	 Kies een pilootproject dat typisch is voor de activiteiten van de onderneming, zodat de ervaring snel kan
doorsijpelen naar andere projecten. Koppel opleiding aan een concreet project. Een bestaand 2D-project omzetten
naar 3D is een goede oefening.

•	 Wij doen elk project in BIM, maar niet volledig. Te complexe zaken en details doen we nog in 2D met het model
als referentie. Het aandeel BIM groeit wel. Als een bouwpartner niet meteen mee kan in het verhaal, vragen we
een andere partij om tegen vergoeding hun aandeel mee op te nemen in het model.

•	 Tijdens de ontwerpfase maken wij gebruik van aspectmodellen, waarbij iedereen verantwoordelijk blijft voor
zijn eigen model. In het BIM-protocol nemen we clausules op over wat met BIM gedaan mag worden. Eens in
uitvoering behoudt de architect de deontologische controle, maar neemt de aannemer de clashdetectie over.

23

VK Architects & Engineers - Ann Van den Borre

› Motivatie om te BIMmen
De stap naar BIM gebeurde initieel op vraag van de klant, maar werd al snel hét middel om de software en de werkmethodiek
van de verschillende vestigingen te standaardiseren. Zo werd de BIM-aanpak de motivator voor standaardisatie,
gecoördineerd werken en communiceren. Als BIM-manager heb ik samen met de disciplineverantwoordelijken de
processen in kaart gebracht en een stapsgewijs plan van aanpak opgesteld. Budgetteren en het investeringsfiat
namen wel meer tijd in beslag.

› Strategie om BIM te implementeren
•	 Het plan van aanpak omvatte twee luiken. Het eerste handelde over de software en de benodigde kennis daarvan.

Het tweede sloeg op de processen: hoe moeten de medewerkers in BIM werken en onderling tussen de afdelingen
communiceren? Een breed draagvlak is immers onmisbaar.

•	 Om een goed informatiemodel te kunnen opstellen, hebben we ons eerst toegelegd op het 3D-tekenen, het model
zelf. De start werd gegeven door een klein team binnen de architectuurafdeling. Geleidelijk kregen meer mensen
de kans om te BIMmen, met de meest enthousiaste believers voorop. Als snel volgden ook de afdelingen
Stabiliteit en Technieken. De basisopleiding nam zes dagen in beslag, de expert users volgden tien dagen opleiding.
Ons advies: beperk de opleiding tot hoogstens twee dagen per week, en maak meteen daarna snel werk van de
opstart, met in de planning ruimte voor extra zoekwerk.

•	 We hebben meteen een regulier project genomen. Pas wanneer een goed model kon worden opgebouwd, werd de
focus verlegd naar meetstaten en interactie met andere disciplines en analyses. Dit hangt immers erg samen
met de correcte opbouw van een model.

•	 We zijn gestart met een standaardbibliotheek, maar die bleek al snel onvoldoende omdat elk architectuurproject
uniek is en bijgevolg specifieke objecteisen heeft. Ook voor Stabiliteit en Technieken werd een standaard bibliotheek
aangeschaft die hier en daar moest uitgebreid worden volgens de noden van projecten en van het bedrijf zelf
(denk aan links naar analyse en de specifieke parameters voor meetstaten etc.) Ook wat classificatie betreft, is
er in de bouwwereld nog geen eenduidigheid (VMSW, BB/SfB…) en moeten de bibliotheek en de template flexibel
inzetbaar zijn. Tevens is er ook de LOD11 die per fase en per project zal/kan verschillen en dus in de elementen
aanpasbaar en soms ook aantoonbaar moet zijn in het model zelf. Je bibliotheek moet daar telkens de correcte
informatie over kunnen leveren.

•	 We starten bij voorkeur met een BIM-opstartmeeting om de verschillende taken af te stemmen. Alle informatie
moet gedeeld worden via de common data environment waar versiebeheer mogelijk is van de modellen en van
andere projectgerelateerde documenten. Recent wordt een beroep gedaan op specifieke software voor opvolging
van issues. Zo ziet iedereen welke opmerkingen wel/nog niet beantwoord zijn. Communicatie via mail wordt liefst
vermeden omdat die te vrijblijvend is.

11 LOD (level of detail) beschrijft de kwaliteit van de grafische inhoud van een element op een bepaald moment in het project. Belangrijk is dat op voorhand goed wordt
afgesproken tot welk detailniveau per discipline en per fase wordt doorgegaan. Er zijn diverse detailniveaus (Levels of Detail - LOD 000, 100, 200, 300, 400, 500).

24

•	 VK maakt standaard een BIM met enkel informatie die nodig om onze interne processen te sturen. Een BIM-
model met specificaties volgens de wens van de opdrachtgever vergt een meerprijs. Meestal werken we met
een normaal contract en een BIM-protocol als addendum. BIM geeft geen extra verantwoordelijkheden omdat
de BIM-rollen naast de bestaande rollen komen te staan. Tevens werken we met gelinkte modellen waarin elke
partij een eigen aspect/deelmodel opstelt en de verantwoordelijkheden duidelijk aanwijsbaar blijven. Wel zijn er
extra communicatie en coördinatie nodig, bijvoorbeeld bij clashdetectie, wijzigingen etc.

•	 BIM vergt meer vergadertijd in de ontwerpfase, maar de uitvoering gaat sneller omdat veel problemen al
opgelost of in ieder geval duidelijker zijn. Er is ook meer interactie tussen stabiliteit en architectuur.

25

Groep Infrabo - Benjamin Maes en Geert Vanbets

› Motivatie om te BIMmen
Onze aanvankelijke doelstelling was plannen en meetstaten opmaken via BIM. Vandaag gebruiken we het vooral
als een intern model om gestructureerd samen te werken en clashes te detecteren. We geven de voorkeur aan
bouwpartners die ook BIMmen, maar BIMmen binnen het eigen bedrijf biedt voldoende voordelen om zelf de volledige
kost te dragen van onder andere het creëren van samenwerkingsplatformen.

Het initiatief om te BIMmen kwam van een gemotiveerde medewerker die ook de trekker werd, na het investeringsfiat
van het management dat ondermeer het imago als voorloper belangrijk vond. Samen met een externe partner werden
het plan van aanpak en de selectie van hardware, software en opleidingsnoden gemaakt. In eerste instantie moesten
we dan het personeel warm maken voor BIM, want de vooropgestelde timing en de impact op de onderneming zorgden
voor ongerustheid.

BIM vormt voor ons een verkoopsargument. Opdrachtgevers leggen het zelf nog te weinig op. Vooral overheden
zien op tegen de extra kost.

› Strategie om BIM te implementeren
•	 Als start voor de opleiding in huis werd een bestaand project uitgewerkt in BIM. De voordelen waren dat er geen

tijdsdruk was, dat de mensen het project al kenden en dat de focus volledig op het BIMmen zelf lag.

•	 Pas toen iedereen voldoende zelfvertrouwen had, gingen we over tot de implementatie. Een eerste proefproject,
opgezet samen met de externe begeleider dat zich beperkte tot BIM binnen het bedrijf, werd sequentieel opgevat.
Eerst werd alles in 2D uitgewerkt, dan werd hetzelfde project in BIM uitgevoerd. Externe begeleiding vormt een
veiligheidsnet en via remote desktop12 kan worden getoond hoe problemen op te lossen vallen. We hielden ook
een lijst van ‘lessons learned’ bij.

•	 De volgende stap is het opzetten van een nieuwe communicatiestructuur, een platform waar alle communicatie
beschikbaar is. Door het ontwerp grafisch inzichtelijker en vatbaarder te maken, kan je er beter over communiceren
en dus efficiënter vergaderen. Zodra je een goed BIM-model kunt maken, kan je overgaan tot clashdetectie, wat
wel de gepaste reflex van medewerkers vergt. In theorie kan je nog verder gaan door via regels brandveiligheid,
toegankelijkheid en andere af te toetsen, maar dat vergt dure software. Misschien ligt daar een niche voor
gespecialiseerde bedrijven?

•	 BIM is teamwerk. Daarom laten wij medewerkers van verschillende organisaties op eenzelfde locatie
samenwerken. Het voorontwerp vraagt meer tijd en input, maar de output volgt ook sneller en de resultaten
worden beter gevisualiseerd. Onze contracten worden niet aangepast, maar de vraag is wel wie verantwoordelijk
is als het mocht fout lopen.

12 Remote desktop is het volledig overnemen van een pc van op afstand, inclusief het gebruik van het toetsenbord en de muis.

26

Ingenium - Jan Desmet

› Motivatie om te BIMmen
Onze aanvankelijke doelstelling was over te schakelen van 2D- naar 3D-ontwerpen om efficiënter te werken en
beter te coördineren. Vandaag zien we BIM als een communicatiemiddel dat ook een concurrentievoordeel en extra
prestige genereert.

› Strategie om BIM te implementeren
•	 We hebben bijna zes maanden uitgetrokken voor de keuze van hardware, software en bibliotheken omdat deze

investering een impact heeft op lange termijn. Naast pc’s en BIM-servers waren er ook notebooks nodig voor
op de werf, waar tablets niet volstonden. Het management heeft dan doelstellingen, een timing en een budget
vastgelegd in roadmaps om een draagvlak te creëren bij de werknemers.

•	 Op basis van de nieuwe profielen zijn dan intern en extern opleidingen georganiseerd. We hebben drie nieuwe
profielen gedefinieerd: de conceptuele ingenieur; de ingenieur die de berekening, voormodellering en dimensionering
doet; de modelleur die alles aan elkaar zet en de clashdetectie uitvoert.

•	 De implementatie nam een jaar in beslag en gebeurde geleidelijk vanuit een klein team dat later werd uitgebreid
en externe begeleiding kreeg. Omdat de rest nog in 2D werkte, werd in een eerste fase nog in 2D gecommuniceerd
en moest het 3D-model exact dezelfde informatie leveren als het 2D-plan. Vandaag BIMt nagenoeg iedereen in
de onderneming.

•	 De externe begeleider had een template voor een bibliotheek uitgewerkt. Later hebben we zelf een bibliotheek
ontwikkeld waarvan delen ook door andere ondernemingen worden gebruikt. De bibliotheek voor de technieken
staat apart. Belangrijk is dat de elementen de juiste detaillering hebben, anders wordt het model te zwaar. We
houden bij de ontwikkeling rekening met de uitwisselbaarheid, maar voor technieken is er een achterstand op
het vlak van standaarden.

•	 Voor elk project maken we een nieuwe communicatiestructuur met de andere bouwpartners. Wie zet een
server op? Werken we in een eigen aspectmodel of in één model? Hoe delen we de aspectmodellen? Welke is de
LOD13?

•	 Wanneer de andere projectpartners niet BIMmen, maakt Ingenium meestal zelf een vereenvoudigd BIM-model.
Omdat wij voornamelijk de technieken doen, besteden we het architectuurmodel uit. Het techniekenmodel staat
op zich en heeft bv. een ander LOD. Wij definiëren enkel een generieke installatie; de aannemer kiest de specifieke
installatie. Daardoor kunnen bv. aansluitingspunten in uitvoering anders zijn dan in het techniekenmodel. Omdat
het LOD niet altijd goed is vastgelegd in de contractvorming, kunnen er misverstanden ontstaan.

13 LOD (level of detail) beschrijft de kwaliteit van de grafische inhoud van een element op een bepaald moment in het project. Belangrijk is dat op voorhand goed wordt 	
	 afgesproken tot welk detailniveau per discipline en per fase wordt doorgegaan. Er zijn diverse detailniveaus (Levels of Detail - LOD 000, 100, 200, 300, 400, 500).

27

Tractebel - Joseph Ickmans

› Motivatie om te BIMmen
Bij Tractebel vond de overstap naar BIM aanvankelijk verspreid over de afdelingen plaats, nu eens op vraag van de
klant, dan weer op eigen initiatief. Vandaag is er een structurele visie om met heel de onderneming te BIMmen.
Tractebel gelooft in de beter gestructureerde communicatie en gebalanceerde samenwerking tussen alle partijen in
het BIM-ontwerpproces. Zodra een projectteam kiest voor BIM, keert het niet meer terug naar 2D. Het aantal projecten
neemt hand over hand toe, maar het niveau van BIM verschilt naargelang de stakeholders.

› Strategie om BIM te implementeren
•	 De focus ligt bij Tractebel vooral op het steeds verder optimaliseren en bijsturen van het BIM-proces. Omdat

verschillende BIM-projecten achteraf vaak succesvol blijken, wakkert dit het enthousiasme aan bij de
medewerkers wat hen aanzet om mee ons BIM-proces nog verder te verbeteren. Wij creëren bijvoorbeeld
zelf bibliotheken als deze niet beschikbaar zijn op de markt. De overgang van 2D naar 3D vergt uiteraard dat
medewerkers nieuwe modelleersoftware onder de knie krijgen, maar de overstap naar ‘BIM-conform modelleren’
blijkt mee te vallen. Het correct toepassen van de BIM-procedure is wel een leercurve voor alle partijen.

•	 BIM-communicatieplatformen, ook gekend als CDE, zijn erg belangrijk omdat zij moderne tools bieden om de
communicatie en samenwerking te bevorderen. Er bestaan ondertussen vele mogelijkheden en toepassingen,
meestal in de cloud. Tractebel hanteert een open BIM-systeem waarin iedereen met zijn eigen software kan
werken conform de afspraken. Die laatste verduidelijken de waarde van het model. Waarvoor mag het gebruikt
worden? Wanneer is het puur informatief? Waar ligt de aansprakelijkheid? Dit alles wordt vastgelegd in het
BIM-protocol of BIM-uitvoeringsplan. Niet alles mag zomaar gebruikt worden. Bovendien moet niet alle data
uitgewisseld worden. ‘Less is more’, zeker in BIM. Je wisselt enkel de informatie uit die noodzakelijk is voor
de andere partijen. Daarom zijn ook correcte afspraken rond LOD nodig, want te veel detaillering kan alles erg
ingewikkeld maken. Regelmatig wordt nagegaan of alle neuzen in dezelfde richting wijzen en wordt het model
getoetst aan het programma van eisen. De slimheid om de modellen te testen moet wel worden ingebouwd.

28

Arcadis - Kenneth Van Steenwinkel

› Motivatie om te BIMmen
De stap naar BIM helpt ons om wereldwijde technische en juridische standaarden voor de onderneming te
ontwikkelen en onze efficiëntie en flexibiliteit merkbaar te verhogen. Tegelijkertijd vormt BIM een onderdeel van een
verregaande digitalisering die onder andere ook systems engineering omvat.

› Strategie om BIM te implementeren
•	 De overstap gebeurde gefaseerd: eerst bouwkunde en stabiliteit, na een jaar ook HVAC, na nog eens een jaar

andere technieken. De modellen hebben we geleidelijk aan slimmer gemaakt om het aantal mogelijke toepassingen
te vergroten. Met best practices en richtlijnen bewaken we de uniformiteit van werkmethodiek, bv. voor de
naamgeving binnen de modellen.

•	 Naast een initiatieopleiding van 4 tot 5 dagen organiseren we update trainingen en voorzien we in doorlopende
ondersteuning. Iemand volledig integreren in BIM neemt zes tot twaalf maanden in beslag.

•	 Bij de aanwerving van BIM-modelleurs geven we de voorkeur aan iemand met BIM-ervaring. Een modelleur moet
communicatief zijn en zin voor initiatief aan de dag leggen, bv. om clashes te signaleren en op te lossen.

•	 Met het oog op de flexibiliteit hebben we gaandeweg zelf bibliotheken opgesteld. Als je de bibliotheek van een
externe partner gebruikt, is steeds een (beperkte) adaptatie nodig om deze te integreren in onze systemen, bv.
voor het automatisch opstellen van meetstaten. Van add-ons en plug-ins moet eerst het nut bewezen worden
voor we ze aankopen.

•	 Na twee jaar intern BIMmen groeide het aantal partners die eveneens BIMmen waardoor we konden overschakelen
naar BIM met externe partijen. Dit aantal groeit voortdurend. Vandaag gaan we voor 100% BIM in onze projecten.
Het opstellen van een BIM-uitvoeringsplan bij de start van een project is dan ook standaardpraktijk geworden.

14 Systems Engineering of systeemkunde is de wetenschap van de analyse en het ontwerp van technische en organisatorische systemen, gebaseerd op het denken in
	 systemen en processen.

29

Besix - Thomas Vandenbergh

› Visie
De klant moet altijd centraal staan. Wat vindt hij belangrijk en wat kan je hem bieden: onderhoud, facility management,
de mogelijkheid om vroeger beslissingen te nemen, virtual reality presentaties?

› Motivatie om te BIMmen
Besix is met BIM gestart op vraag van een opdrachtgever en mikte eerst op de quick wins: een betere
ontwerpcoördinatie, betere plannen, interne en externe visualisatie. Later kwamen daar de hoeveelheden bij. Een
goed model opzetten vergt meer voorbereiding, maar je krijgt een hogere productiviteit, minder faalkosten en meer
waarde voor de klant. We blijven per project zoeken naar winstkansen. Kan BIM helpen bij prefab? Dalen de
verzekeringspremies? Boek je logistieke winst met just-in-time delivery?

› Strategie om BIM te implementeren
•	 Omdat de tools, de software en de markt snel veranderen, moet je een flexibel plan van aanpak hanteren. Wij

hebben eerst de meest enthousiaste medewerkers opgeleid met de bedoeling ze snel te leren modelleren en
een concreet project in handen te geven. Dat lukt na pakweg zes maanden, zij het dat niet iedereen even ver
geraakt.

•	 Het opleidingstraject hangt af van wat iemand moet kunnen. Junior bimmers leren plannen en meetstaten
opmaken. Middenkaders worden wegwijs gemaakt in clashes. Senior bimmers krijgen specifieke thema’s
voorgeschoteld: teammanagement, automatisering, innovatie creëren. Ook informele opleidingen zijn van belang:
workshops volgen, presentaties geven.

•	 Kleine stappen zetten binnen een gebruikelijk project is de snelste leerschool. Grote stappen, bv. de koppeling
aan een ERP15, stop je het best apart in een pilootproject. Als er veel projectgebaseerd wordt gewerkt, is een
vaste groep BIMmers aangewezen om de kennis rond BIM te bestendigen. Je kan best het BIM-team laten groeien
door gebruik te maken van de al aanwezige kennis en competenties. In een volgende fase kan je dan de link
leggen tussen de modellen en de informatie.

•	 Belangrijk is een netwerk van partnerships, zodat je extra functionaliteiten krijgt zonder dat je intern over al
die kennis hoeft te beschikken.

15 ERP (Enterprise Resource Planning) is een software die ondersteunend is voor alle processen binnen een bedrijf. Dit laat toe om geïntegreerd samen te werken

30

Ibens - Herman Bernaerts

› Visie
Net omwille van onze eigen aanpak doen wij alles in Design & Build of minstens in Engineering & Build. Voor traditionele
openbare aanbestedingen met de gekende lastenboeken werkt een BIM-model minder goed. Idealiter zit iedereen
van in het begin mee aan tafel, de opdrachtgever incluis. Als samenwerkingsmodel op basis van partnerships is BIM
een prachtige tool om beter samen te werken en van een conflictmodelcultuur naar een echt partnership te
evolueren. Alle partners, elk met zijn eigen belang, geven hun inbreng op het overlegplatform en streven er samen
naar dat alle belangen worden ingevuld.

Ibens gebruikt het model in eerste instantie met het oog op een gemakkelijke assemblage van op maat van het
project vervaardigde prefab elementen. Daarvoor hebben wij ons ERP-systeem via IFC gekoppeld aan BIM. Gezien
die integratie gebruiken wij de 3D-plannen van de architect als layer of zetten wij zijn klassieke plannen om in BIM.

De evenwichtsoefening tussen de taken van de architect en van de aannemer is niet altijd eenvoudig. De aannemer
gaat een resultaatsverbintenis aan. Vandaar dat wij de taken van BIM-coördinator in handen nemen. De aannemer
neemt meer verantwoordelijkheid, maar dat gebeurt in een cultuur van samenwerking. De architect keurt wel telkens
alles goed wat wij aanpassen.

› Motivatie om te BIMmen
Lean bouwen is een doel en is perfect mogelijk vanuit een virtueel model. De combinatie kan leiden tot een
tijdsbesparing van 20% tot 30%. Op werfvergaderingen worden problemen opgelost in plaats van conflicten gecreëerd.
De klant ziet beter wat hij krijgt. Je kan hem inzicht geven in de communicatie tussen de verschillende bouwpartners
door bv. een deel van het online uitwisselingsplatform voor hem toegankelijk te maken.

› Strategie om BIM te implementeren
•	 De kennismaking met BIM mag niet te lang duren en moet praktisch zijn. Zet snel een aantal concrete kleine

stappen en geef de mensen de ruimte om fouten te maken. De BIM-manager moet voldoende ervaring met BIM
hebben zodat hij de modelleurs geen onredelijke eisen stelt.

•	 Wij leiden iedereen op tot BIM-gebruiker, wat gemiddeld twee maanden in beslag neemt. De profielen veranderen:
wij hebben geen bachelor calculators meer, alleen nog modelleurs, masters die zowel bedenken als uitvoeren. Het
modelleerproces is inzichtelijker, waardoor nieuwe medewerkers sneller de bouwtechniek onder de knie krijgen.
Omdat BIM alle informatie bevat die men nodig heeft om zijn taak te kunnen uitvoeren, werken de meeste mensen
graag in BIM.

•	 Het model moet afgestemd zijn op wat je eruit wil halen: visualisaties, kostenraming, prefab planning. Wij
hebben een eigen bibliotheek nodig om de voor ons nuttige bedrijfsinformatie te kunnen genereren. Die hebben
we stelselmatig opgebouwd naarmate projecten het vereisten, wat een betere inschatting van de noodzaak
mogelijk maakte. Tegenwoordig bieden leveranciers wel software aan waarmee je standaardmodellen aan de
bedrijfsbibliotheek kunt aanpassen.

31

Kumpen - Dieter Froyen

› Motivatie om te BIMmen
Door te BIMmen krijg je meer ruimte voor optimalisaties in de voorbereiding, zodat je een beter ontwerp krijgt.
Visualisaties maken dat varianten sneller worden goedgekeurd en problemen vlotter opgelost. De werfplanning is
beter: personeelsbezetting, financiële planning, rapportering naar het management, materiaalleveringen, up-to-date
informatie voor de werfleider. De faalkosten van de aannemer dalen met 5% tot 6% en er is meer mogelijkheid tot
industrialisatie. Uit het as-built model, het meest gedetailleerde model, kan het onderhoudsmodel worden afgeleid
dat enkel de informatie bevat die nodig is voor het onderhoud. Dit moet continu up-to-date gehouden worden.

› Strategie om BIM te implementeren
•	 In de eerste fase is Kumpen gestart met een pilootproject dat volledig gemodelleerd werd door een extern bureau.

Het ging om een project waarvoor weinig informatie beschikbaar was, zodat BIM structuur moest geven aan de
chaos. Wij hebben hiervoor geen software en hardware aangekocht, maar een klein team vrijgemaakt. Dat bood
voortschrijdend inzicht in de werking van BIM.

•	 In een tweede fase hebben we een opleiding georganiseerd en gedurende negen maanden een externe consulent
voor begeleiding ingeschakeld. Werfleiders worden op een individuele manier overtuigd om over te stappen naar
BIM. Medewerkers van de binnendienst volgden in groep opleiding zodat iedereen snel de benodigde informatie
uit het model kon halen. Essentieel is dat die opleiding zo snel mogelijk praktisch wordt toegepast.

•	 De afdeling werkvoorbereiding staat in voor de technische ondersteuning van projecten, het zoeken naar
optimalisaties, de uitvoeringsmodaliteiten, de planning, de aankoop. Dat alles gebeurt vandaag in BIM, waarmee
we alle processen centraal aansturen en de calculator meetstaten aanleveren en die voor hem inzichtelijk
maken. De eigenlijke calculatie gebeurt nog wel via het ERP-pakket.

•	 Vandaag staat een gespecialiseerde interne BIM-cel in voor de ondersteuning van de diverse BIM-projecten.
Zij neemt onder andere de eerste instellingen van het model op zich en doet aan clashdetectie, ook voor de
onderaannemers. Wij werken bij voorkeur met onderaannemers die zelf BIMmen. Dit biedt ook voor hen dezelfde
meerwaarde als voor Kumpen en laat tevens toe op transparante manier uitgevoerde werken af te rekenen. Hoewel
de conversiesoftware niet feilloos is, werken we met open BIM. Onderaannemers gebruiken immers dikwijls andere
pakketten.

32

Willemen - Sven De Vos en Silvy Santosa

› Visie
Vanuit onze bedrijfswaarden innovatie, samenwerking en resultaatsgerichtheid, hebben wij gedefinieerd wat we met
BIM beogen. We noemen dat ‘BIM by WILLEMEN’.
Het gaat ons niet enkel om optimalisaties in de ontwerpfase, zodat fouten vroegtijdig gedetecteerd worden, maar
we willen BIM ook echt naar de werf brengen.
Zo gebruiken wij BIM om informatie over het volledige bouwproces te verdelen naar de werf- en/of projectleiders
zodat die altijd over de juiste tools en informatie beschikken: up-to-date online plannen, meetstaten, automatische
vorderingsstaten. Anderzijds wordt de informatie van de werf ook teruggekoppeld en vergeleken met de informatie
van het BIM-model.

Change management is erg belangrijk om de werknemers naar de nieuwe manier van werken te begeleiden. Vooral
disruptieve veranderingen zoals de intrede van de digitalisatie zijn ingrijpend. Daarom proberen we mensen de voordelen
te laten zien: BIM zorgt er bv. voor dat bepaalde repetitieve taken automatisch gebeuren, dat de projectleiders
planning en budget makkelijker kunnen bijhouden, dat uitvoeringsconflicten vroegtijdig ontdekt worden. We merken
dat wanneer die voordelen duidelijk en tastbaar worden, er bij velen vanzelf een enthousiasme ontstaat om de
methodologie toe te passen.

De studiefase wint aan belang. Meer op voorhand bestuderen en plannen vermijdt problemen achteraf.
Werfvergaderingen waarbij samen door het 3D-model gelopen wordt, creëren meer begrip voor de situatie en
betrokkenheid van alle partners. Automatische clashdetectie vestigt de aandacht op potentiele problemen.

Voor de klant zou de life cycle cost het belangrijkste aspect moeten zijn, maar we merken dat opdrachtgevers soms
besparen op de bouwkost en de studiekosten (de initiële investering) als hoofddoel zien, waardoor de exploitatiekost
en de totale life cycle cost vaak niet geoptimaliseerd worden. Het BIM-model laat de specialisten van facility
management toe om de totale kost in kaart te brengen en zo binnen het bouwteam mee advies uit te brengen omtrent
een optimaal concept.

› Strategie om BIM te implementeren
•	 Permanente opleiding, kennisoverdracht en pilootprojecten moeten een continue interne verandering op gang

houden. Pilootprojecten kunnen eenvoudige projecten of heel complexe projecten zijn die enkel in BIM kunnen
en waarvoor een doorgedreven ondersteuning van een externe consulent wordt ingeschakeld. Belangrijk is wel
dat de onderneming voldoende kennis opdoet om zelf met het model aan de slag te kunnen. Eventueel kan onze
interne BIM-cel ook meewerken aan het maken van het 3D-model. Interessant is ook een project waarin andere
partijen eveneens BIMmen, zodat informatie kan worden uitgewisseld.

•	 Bij het werken in bouwteam of bij een Design & Build formule kunnen de voordelen van BIM in de ontwerpfase
maximaal benut worden. In dergelijke formules is een goed BIM-protocol erg belangrijk. Het legt duidelijk de
afspraken met en verplichtingen van de andere partners vast te leggen. Wie zorgt voor welk detail? Over het
algemeen werkt ieder in zijn aspectmodel, maar in geval van minder complexe modellen kan men binnen hetzelfde
model werken.

33

Artes Depret – Jan Dumon

› Motivatie om te BIMmen
Op vraag van een architectenbureau zijn wij gestart met BIM. Onze doelstelling is: wij zijn bouwers, geen modelleurs.
We beschikken over een medewerker die de nodige basiskennis van BIM heeft en geven onze werf- en projectleiders
een opleiding in BIM. Zij moeten vooral zichten kunnen genereren, meetstaten bekijken en informatie exporteren. Zo
maken ze op basis van doorsneden bekistingsplannen waarin alle uitsparingen al zijn opgenomen. Daarvoor gebruiken ze
voornamelijk de gratis viewerversies van BIM-software, vermits ze slechts een deel van de functionaliteit nodig hebben.

De resultaten zijn een afname van het aantal bouwfouten en verrekeningen, en een duidelijke tijdwinst. Omdat
het model betrouwbaar was, konden prefab elementen op voorhand worden besteld. De plannen zijn overzichtelijk,
3D biedt meer inzicht en we hebben altijd toegang tot de meest recente plannen. Beamers op de werf om plannen/
modellen te tonen maken het uit te voeren werk inzichtelijker. De werfplanning vraagt meer tijd, maar is voor complexe
werken rendabel.

› Strategie om BIM te implementeren
•	 Een externe consultant stelde het coördinatieplan met de respectieve verantwoordelijkheden en de

communicatiestructuur op voor het pilootproject. Afspraken zijn er op voorhand niet gemaakt omdat wij pas laat
in het proces betrokken werden. Wij rekenen op de goodwill van de architect om aanpassingen op vraag van de
bouwheer door te voeren.

•	 Wij hebben geïnvesteerd in krachtigere pc’s en in beamers voor efficiëntere werfvergaderingen. Ook hebben we
een centrale server opgesteld om het model te delen met architect en onderaannemers.

•	 Momenteel halen we te weinig uit het model, omdat we bij de start de mogelijkheden niet kenden. Alle
informatie staat op de centrale server, maar ontwerp en uitvoeringsmodel worden gescheiden gehouden. De
communicatiestructuur willen we in de toekomst zelf opstellen. Nieuw zijn de contracten met de onderaannemers
die in BIM moesten kunnen werken en op dat criterium werden geselecteerd. De controle op de meetstaten werd
uitgevoerd door een derde partij.

•	 Momenteel zitten we in een overgangsperiode. Gezien het beperkte aantal BIMmers heeft BIM een meerprijs en
wordt het leergeld doorgerekend. Als de markt rijper wordt, zal de prijs ongetwijfeld dalen. Wat wel zal blijven,
zijn menselijke fouten.

34

6. PRAKTISCHE TIPS

6.1 BIM-IMPLEMENTATIEPLAN – BIM INTRODUCEREN IN JE ONDERNEMING

Introductie
Voor de implementatie van BIM binnen je bureau of organisatie bestaat er niet een exacte, voor iedereen geldige
formule. Wel kunnen we je een algemene leidraad geven.
In eerste instantie moet je een goed beeld krijgen van waar je momenteel staat en waarheen je wil evolueren. Schat
daarom eerst de huidige stand van zaken, de ervaring en de maturiteit van je bureau in. Daarvoor kan je gebruik maken
van een zogenaamde quickscan of BIM-maturiteitsbevraging.
Vervolgens formuleer je je BIM-doelstellingen en -ambities. Wat wil je bereiken met je bedrijf? Waar wil je over vijf
jaar staan?
Tot slot stippel je de weg daar naartoe uit en stel je een implementatieplan op het niveau van je eigen bedrijf, bureau
of organisatie op. Parallel daaraan kan je ook al enkele eerste ervaringen opdoen via een pilootproject.

Stap 1: Bewustmaking
De eerste stap hebben we allemaal al gezet op basis van een artikel, een filmpje of brochure, een gesprek met
collega’s of partners of een andere trigger. We zijn ons ervan bewust dat BIM bestaat en wellicht relevant kan zijn
voor ons bedrijf of bureau.

Stap 2: Inzicht - Wat is BIM precies?
De volgende stap is inzicht krijgen in wat BIM eigenlijk inhoudt. Daarvoor kan je zelf informatie verzamelen en lezen.
Je kan deelnemen aan een introductieseminarie of aan de workshops, lezingen of demonstraties die geregeld worden
georganiseerd.
Neem tijdens evenementen de tijd om met anderen te spreken. Praat met experten die je op weg kunnen zetten, maar ook
met collega’s en anderen die de stap naar BIM overwegen. Peil naar hun interesse, hun motivatie, hun verwachtingen.

Stap 3: Analyse - BIM-Quickscan
Maak vervolgens een zo objectief mogelijke analyse van de huidige (dus NIET de gewenste toekomstige) status van je
bedrijf. We geven je enkele mogelijke vragen mee, die je het best jaarlijks herneemt om de analyse up-to-date te houden.

•	 Op welke manier werken jullie?
•	 Wat is je ervaring met BIM? Heb je er al van gehoord? Pas je dat al deels toe?
•	 Heb je al een visie of strategie rond BIM?
•	 Is jullie CAD-software BIM-compatibel zodat je meteen kan beginnen te experimenteren?
•	 Waar sta je tegenover je gebruikelijke partners?
•	 Is er een draagvlak binnen het bedrijf? Bij het management? Bij de medewerkers?

Stap 4: BIM-Doelstellingen formuleren
Met BIM is heel veel mogelijk, zodat je duidelijke doelstellingen moet formuleren. Waarom wil je BIM inzetten? Wat
hoop je dat BIM zal verbeteren? Enkele mogelijkheden.

•	 Fouten en dus faalkosten vermijden tijdens de uitvoering.
•	 De efficiëntie verhogen: het ontwerp sneller uitwerken, minder tekenwerk, automatische calculatie.

35

•	 Coherente en volledige dossiers zonder tegenstrijdigheden samenstellen.
•	 Marketing of profilering, vraag van klanten, wedstrijdvereisten.
•	 Beter communiceren, met mooie 3D-beelden of animaties.
•	 Een beter overzicht. Wie doet wat? Opmerkingen of informatievragen opvolgen. Meer controle over

planning en budget.
•	 Een vlottere samenwerking met de partners.

Stap 5: Wat wil je met BIM bereiken?
Focus voor deze stap op strategische doelstellingen en kijk ook naar de andere partijen: ontwerpers, opdrachtgevers,
adviesbureaus, aannemers … Heel wat van deze doelstellingen hebben wellicht niet exclusief met BIM te maken,
maar kunnen wel door BIM ondersteund worden. Uiteindelijk moet je komen tot een strategie rond BIM. Welke zijn de
zwaartepunten voor je bedrijf? Waar ga je op inzetten (investeren in kennis/mensen/bibliotheken)? Vergeet niet dit
binnen het bedrijf te communiceren, bijvoorbeeld via interne presentaties.

Stap 6: BIM-toepassingen identificeren
Ga na welke BIM-toepassing zinvol is om je doelstellingen te realiseren. Enkele voorbeelden.

•	 Om faalkosten te reduceren, kan je clashdetectie toepassen.
•	 Om hoeveelheden uit modellen af te leiden, kan je schedules en codering gebruiken.
•	 Om mooie beelden en presentaties te maken, kan je 3D-rendering benutten.
•	 Om de planning op het model te controleren, kan je 4D-visualisatie inzetten.
•	 Voor budgetcontrole kan je naar 5D-kostenbeheer grijpen.
•	 De kwaliteit en conformiteit kan je controleren met een Model Checker.
•	 Voor de opvolging van commentaren is issue tracking met BCF16 mogelijk.
•	 Om samen te werken met andere partijen, kan je modellen delen in het IFC-formaat.

Ken deze BIM-toepassingen vervolgens een prioriteit toe. Wat is snel op korte termijn te realiseren (quick wins)?
Pak je bepaalde toepassingen die nu nog te hoog gegrepen zijn, beter later aan? Wat is mooi meegenomen, maar op
zich niet essentieel?

Stap 7: BIM-champions identificeren
Bijna ieder bureau telt wel een medewerker die vlot met nieuwe technologie omgaat en enthousiast is over BIM en
aanverwante toepassingen. Kan deze man of vrouw het voortouw nemen en anderen meekrijgen? Let wel, de CAD-
softwarespecialist is niet noodzakelijk de juiste persoon voor het BIM-projectmanagement. Misschien is er ruimte
voor een interne BIM-cel. Waak erover dat het management op de hoogte is en deze mensen de nodige armslag geeft.

Stap 8: een pilootproject selecteren
Om BIM echt goed te leren kennen, moet je het toepassen in een pilootproject. Dat is bij voorkeur een relatief beperkt,
typisch en ‘voorspelbaar’ project. Je weet min of meer hoe zo’n project verloopt, hoeveel werk het vraagt en hoeveel
mensen je moet inzetten. Leg vast voor welke toepassingen en voor welke fasen van dat pilootproject je BIM wil inzetten.

16 BCF (BIM Collaboration Format) is een bestandsformaat binnen de open standaarden van buildingSMART. Het open XML-bestandsformaat vergemakkelijkt de communicatie
tijdens het werkproces en laat toe om opmerkingen of wijzigingen te communiceren zonder dat je het hele model hoeft uit te wisselen. Een BCF-bestand bevat o.a. een
schermafbeelding, de camerapositie, commentaren, toewijzing en een lijst van gerelateerde elementen via hun GUID.

36

Stap 9: Investeren in hardware/software
Kan je huidig CAD-systeem ook werken volgens de BIM-methodiek? Als je nog geen BIM-compatibele software hebt,
moet je op zoek gaan naar een geschikte toepassing. Die is niet voor alle bureaus dezelfde. Er zijn geen slechte
systemen op de markt, maar ze zijn soms afgestemd op bepaalde toepassingen. Enkele mogelijkheden: Windows
of Mac? Ontwerp of uitvoering? Architectuur, structuur, technieken, landschap of een andere discipline? Is er BIM-
coördinatiesoftware nodig voor clashdetectie of modelcontrole? Is er een koppeling vereist aan calculatiesoftware,
planning, kostenbeheer?
Vergeet niet dat 3D-modellering hogere eisen stelt aan de computer. Vereist zijn een processor met meerdere
kernen en een voldoende hoge kloksnelheid; een volwaardige grafische kaart; een hoge-resolutie-scherm; voldoende
werkgeheugen; een snelle harde schijf. Voor beperkte projecten kan een lichte kantoorlaptop volstaan, maar
middelgrote en grote projecten vragen een desktop workstation.

Stap 10: Opleiding & ondersteuning
Is er voldoende ICT-kennis aanwezig? Heb je de nodige kennis in huis of moet je nieuwe mensen aantrekken?
Opleiding in de software is noodzakelijk. Er is een onderscheid tussen interne opleiding (coaching, bureaustandaard,
aanspreekpunt bij vragen) en externe opleiding (bv. via de software reseller of een opleidingscentrum). Bovendien
moet je de BIM-methodiek toepassen voor projectmanagement en -beheer. Misschien moet je daarvoor andere mensen
opleiden of een externe consultant inschakelen om je bureau daarvoor te begeleiden.

Stap 11: Evalueren & terugkoppelen
Je staat voor een aantal pertinente uitdagingen.

•	 Verandering doorvoeren in een bedrijf kan een grote inspanning vragen en soms zelfs weerstand oproepen.
•	 Ga je BIM in alle projecten toepassen? Hoe uitgebreid?
•	 Wie neem je mee in het implementatietraject? Wie (voorlopig) nog niet?

Communiceer over al deze aspecten. Rapporteer over de ervaringen met BIM: welke resultaten heb je bereikt?
Presenteer het project aan de collega’s die nog niet BIMmen. Vergelijk de resultaten met een klassiek project. Denk
na over de verbeterstappen: wat lukte nog niet zo goed? Wees realistisch en bedenk dat een BIM-implementatie
altijd over meerdere projecten loopt en in het begin veel extra inspanning vraagt.

Stap 12: Resultaten implementeren
Ten slotte moet je de resultaten implementeren. Dat doe je het best gradueel. Start met zaken die je op korte termijn
absoluut moet realiseren. Pak de complexere BIM-toepassingen pas aan als daar voldoende ervaring rond opgebouwd
is. Wijs binnen het bureau de verschillende taken toe. Wie stelt de basistemplate en de werkmethodiek op? Wie
modelleert binnen projecten en voor welke toepassing? Wie voert de coördinatie uit? Wie volgt het proces en de
kwaliteitscontrole op? Dit alles moet regelmatig worden geëvalueerd en verder verfijnd.

(Met dank aan Stefan Boeykens, D-studio en KU Leuven)

37

6.2 BIM-PROTOCOL – BIM NAAR AANLOOP VAN EEN PROJECT

Introductie
Een goed BIM-project gaat het best lang voor de aanvang van het eigenlijke bouwproject van start, dus in de fase die
voorafgaat aan de gunning van de opdracht. Tijdens de offertefase moeten de opdrachtnemende partijen immers al
heel wat beslissingen en afspraken maken, in aansluiting op de wensen van de opdrachtgever. Met opdrachtnemende
partijen bedoelen we, afhankelijk van het type aanbesteding, de architecten-, ingenieurs- en adviesbureaus (bv.
technieken), de (hoofd)aannemers en – voor zover al bekend – de belangrijkste onderaannemers.

Vergelijk het met een beklimming van de Mount Everest. Daar beslissen de leden van de expeditie ook niet pas aan
de voet van de berg via welke route ze zullen klimmen, waar en wanneer ze welke materialen en hulpdiensten nodig
hebben, wie vooraan of achteraan start, wat ze zullen doen in geval van een calamiteit, enzovoort.

Met het BIM-implementatieplan zorgt een bedrijf ervoor dat alle eigen deelnemers goed geselecteerd, opgeleid en
uitgerust zijn om dergelijke risicovolle projectexpedities aan te vangen. Het BIM-protocol legt alle afspraken vast
die de deelnemende bedrijven op voorhand moeten maken, voor men ‘afreist naar de voet van de berg’. De tender- of
projectleider legt hierin het best alle afspraken vast die een invloed zullen hebben op de verantwoordelijkheden,
de taakverdeling en zeker de bijhorende kosten, in relatie tot het BIM-proces. Het BIM-uitvoeringsplan verbreedt
en verdiept nadien het BIM-protocol eens het project gegund wordt en de projectorganisatie, waaronder de BIM-
procesmanager of -coördinator, samengesteld wordt.

Stap 1: BIM-maturiteit van de projectorganisatie
Een projectorganisatie wordt meestal telkens opnieuw samengesteld. Sommige partners zijn al vertrouwd met
BIM, andere soms niet. De kennis van en ervaring met BIM bij de projectpartners en hun vertegenwoordigers kan
daardoor vandaag nog sterk uiteenlopen. Daarom kan een maturiteitsscan nuttig zijn zodra de samenstelling van het
projectteam min of meer bekend is. Zo kunnen te grote verschillen vroegtijdig worden gedetecteerd en weggewerkt
met behulp van opleidingen.

Stap 2: Basis projectinformatie
Dit document vat alle informatie samen die relevant is voor de deelnemers aan het BIM-proces, zoals het type
contract, de contactpersonen bij de opdrachtgever, de taakverdeling van het project onder de projectpartners en de
verantwoordelijken, de contractuele projectfasen en mijlpalen, contractuele eisen gesteld aan het BIM-proces, enz.

Stap 3: BIM – ambities, doelen en toepassingen
In de bouwsector zijn (helaas) bijna elk project en de bijhorende projectorganisatie uniek. De uitgangspunten van het
BIM-protocol zijn de ambities en doelen die de projectorganisatie in een vroeg stadium bespreekt en vastlegt voor een
specifiek project. Dit zorgt ervoor dat de behoeften en verwachtingen van elke partij topdown bekend en afgestemd
zijn, en er een duidelijk mandaat ontstaat vanuit het directieniveau van elke projectpartner. Met de BIM- ambities
geeft men aan wat men wil bereiken. Dat kan bijvoorbeeld de integratie van de planning in het BIM-model zijn. De
BIM-doelen gaan eerder over projectspecifieke doelstellingen, bijvoorbeeld het koppelen van BIM-objecten aan
werkpakketten, om een relatie te leggen tussen bouwdelen en bouwactiviteiten. Om een en ander te concretiseren
is het raadzaam om de beoogde BIM-toepassingen, bijvoorbeeld 4D-modelling, op te lijsten met een heldere definitie.

38

Stap 3: Afspraken met betrekking tot de informatievoorziening
Het BIM-proces zet projectdata om in informatie die nuttig is voor een specifieke ‘gebruiker’ in een specifieke
projectcontext en projectfase.
Er moeten dus heldere afspraken worden gemaakt over wie wanneer en hoe welke informatie moet leveren aan wie.
De kapstok voor deze afspraken zijn een decompositielijst en demarcatietabel van de te ontwerpen en realiseren
bouwdelen of objecten.

De decompositielijst is in feite een boomstructuur, al dan niet opgelegd door de opdrachtgever, waarin alle relevante
bouwobjecten in een hiërarchische rangschikking worden ingedeeld. Voor deze decompositie maakt men het best
gebruik van een zogenaamd classificatiesysteem, waarvoor Belgische richtlijnen in ontwikkeling zijn bij het Technisch
Comité BIM & ICT van het WTCB.

Deze decompositielijst vormt de linkerzijde van de demarcatietabel. Hiernaast staat voor elke projectfase een kolom,
waarin twee afspraken worden vastgelegd. Enerzijds welke discipline of de projectpartner de ‘eigenaar’ is van het
type bouwobject, die hiervoor in een bepaalde projectfase de hoofdverantwoordelijkheid heeft. Bijvoorbeeld eerst
de architect, nadien de stabiliteitsingenieur. Anderzijds het LOD, of Level of Detail. Dit dient om af te spreken in
welk (geometrisch) detail het bouwobject gemodelleerd moet worden in die specifieke fase. Dit detailniveau moet
afgestemd worden in functie van de informatiebehoefte van de gebruiker van deze informatie.

Projectorganisaties met een wat hogere BIM-maturiteit spreken ook het LOI af, of Level of Information, wat aangeeft
welke niet-geometrische informatie er moet bijgeleverd worden.

In de demarcatietabel kan men ook alvast in grote lijnen vastleggen welke aspectmodellen door welke projectpartner
geleverd zullen worden, en kan men afspreken wie, als BIM-coördinator, deze aspectmodellen periodiek zal integreren
in een gecoördineerd BIM-model.

De combinatie van LOD en LOI noemt men Level of Development. Door over al deze aspecten goede afspraken te maken
vermijdt men dat men, nadat de prijsofferte met de ingecalculeerde BIM-activiteiten zijn vastgelegd, onaangenaam
verrast kan worden door niet voorziene verwachtingen van projectpartners.

Stap 4: Afspraken met betrekking tot informatie-uitwisseling
De essentie van BIM is samenwerken, en dit berust op goede afspraken over wie wanneer welke informatie aan wie

39

zal leveren. Het globale ontwerp- en bouwproces bestaat uit tal van deelprocessen, waarbij de ‘output’ van de ene
partij de ‘input’ vormt voor de andere partij(en). Een instrument om al deze afhankelijkheden inzichtelijk te beschrijven
is een zogenaamd ‘workflow schema’. Dit bestaat uit een aantal stroken, ook wel ‘zwembanen’ genoemd, waarin de
deelprocessen voor elke discipline in een chronologische volgorde beschreven staan. Tussen deze deelprocessen
wordt vervolgens met behulp van pijlen aangeduid welke ‘output’, onder de vorm van ‘deliverables’, de ‘input’ vormt
voor het deelproces van een andere discipline. Deze ‘deliverables’ zijn bij het BIM-proces bij voorkeur aspectmodellen,
met de overeengekomen LOD en LOI.

Projectorganisaties halen een optimaal rendement uit BIM door vooraf de belangrijkste informatie-uitwisselingen in
de verschillende projectfasen goed in kaart te brengen, en in het BIM-protocol vast te leggen. Dit vraagt weliswaar
een behoorlijke inspanning en kan het best georganiseerd worden door middel van workshops met inbreng van alle
relevante teamleden, waardoor er een helder inzicht ontstaat in ieders rol, verwachtingen en verplichtingen, en de
onderlinge samenhang van alle deelprocessen.

Uit deze analyse kan men vrij eenvoudig de kritieke raakvlakken identificeren, zowel de geometrische raakvlakken
tussen type bouwobjecten, als de informatieraakvlakken tussen de disciplines. Dit inzicht zal dan ook leiden tot een
effectieve overleg- en communicatiestructuur, met een afstemming van de informatie-uitwisseling en de wijzigings-
en acceptatieprocedures.

Stap 5: Personeel en organisatie
Zoals reeds vermeld levert het scannen van de BIM-maturiteit van elke projectpartner
een goede basis voor het uitwerken van een effectieve BIM-organisatiestructuur. Afhankelijk van het type project, en
vooral de complexiteit en de omvang, zullen één of meerdere projectleden een BIM-functie vervullen.

Allicht zullen de BIM-managers van de deelnemende projectpartners een belangrijke rol spelen bij het opstellen van
het BIM-protocol, inclusief de BIM-organisatie en -functies. Men stelt het best minstens een persoon aan als BIM-
procesmanager, met een sterk mandaat vanwege het projectmanagement om de afspraken van het BIM-protocol bij
aanvang van het project om te zetten tot het BIM-uitvoeringsplan. De BIM-procesmanager zal zich in principe richten
op het evalueren, verbeteren en afstemmen van de BIM-processen op projectniveau, in de afstemming tussen de
projectpartners enerzijds en de opdrachtgever anderzijds. Daarnaast is hij operationeel betrokken bij de inhoudelijke
afstemming van de BIM-activiteiten, tenzij deze rol wordt waargenomen door een BIM-coördinator, afhankelijk van de

40

projectomvang. Bij grote projecten zal men best BIM-engineers aanduiden per discipline, die – vaak deeltijds – een
goede afstemming binnen de discipline borgen.

Voor al deze BIM-rollen beschikt men het best over functieprofielen, met minimale competentievereisten en
beschikbaarheden. Ook een BIM-opleidingsplan hoort in een BIM-protocol.

Stap 6: Praktische aspecten
Hoewel het BIM-protocol de grote lijnen van de BIM-samenwerking moet vastleggen, loont het toch de moeite om
ook al afspraken te maken betreffende meer praktische aspecten.

In de eerste plaats moet men in het BIM-protocol heldere afspraken vastleggen over de juridische aspecten, zoals
de eigendomsrechten van informatie en de aansprakelijkheden bij het gebruik ervan. Wie mag wat doen met welke
informatie? Wie is/blijft de eigenaar? Wie draagt wanneer welke verantwoordelijkheid voor de betrouwbaarheid van
welke informatie? Welke meldingsplicht spreekt men af voor het geval dat er afwijkingen of conflicten worden
vastgesteld? Ook hiervoor zal het Technisch Comité BIM & ICT van het WTCB standaarden voorstellen.

Ook op het ICT-vlak kan men het best zo vroeg mogelijk globale afspraken maken. Menig project schiet fout uit de
startblokken doordat een goedwerkende ICT-infrastructuur niet tijdig beschikbaar is! Dit gaat over servers, netwerken,
internet(beveiliging), documentbeheer-systemen, etc.

Ten slotte legt men het best al vast voor welk BIM-platform men kiest. Is dat een ‘open BIM’-platform, waarbij
men gegevens via een open standaard zoals IFC uitwisselt? Of blijkt dat alle partners met dezelfde CAD/BIM-
software(familie) werken of kunnen werken, zodat de uitwisseling in het software-eigen formaat kan plaatsvinden?
Deze aspecten op voorhand afstemmen en eventueel testen, kan nodeloze discussies en vertraging bij de aanvang
van het project voorkomen.

 (Met dank aan Johan Kuppens, iNFRANEA & neanex)

6.3 BIM-UITVOERINGSPLAN – BIM NA AANVANG VAN EEN PROJECT

6.3.1 Introductie
Bij de start van het project wordt een BIM-uitvoeringsplan opgesteld. Dit vertrekt van de BIM-vereisten en -ambities
van de opdrachtgever en van de afspraken die vastgelegd werden in het BIM-protocol.
Het uitvoeringsplan kan in twee stappen opgesteld worden. Een eerste, beperkte versie wordt in projecten soms
gevraagd bij de selectieprocedure, om aan te geven hoe de samenwerking tussen de projectpartners zal georganiseerd
worden. Na toewijzing van de opdracht wordt bij de start van het project een volledig BIM-uitvoeringsplan uitgewerkt,
meestal als resultaat van de BIM-kick-off-meeting, waar de partijen hebben samengezeten om de praktische
samenwerking op punt te stellen.
Daar de samenstelling van het projectteam nog kan evolueren doorheen het project (bijvoorbeeld doordat in een
klassieke contractvorm de aannemer later wordt aangeduid), wordt dit uitvoeringsplan herzien en aangevuld om de
samenwerking met de nieuwe partners te documenteren.
Het uitvoeringsplan is en blijft een ‘levend document’ dat doorheen het project waar nodig kan worden herzien,

41

aangevuld en verfijnd, om vlotter te kunnen inspelen op het voortschrijdend inzicht bij partners, de evolutie in de
bouwsector en de groeiende maturiteit rond BIM-samenwerking.

6.3.2 Proces
In aanvulling op het BIM-protocol gaat het uitvoeringsplan meer in detail over onder andere de precieze
teamsamenstelling, de samenwerking en de modellen en documenten die doorheen het project opgesteld worden.

› Organisatie/Team/Contacten
Bij de start van het project moeten alle reeds gekende teams samengesteld zijn. Hier wordt meestal een lijst of
tabel opgenomen van de verschillende contactpersonen voor de BIM-samenwerking, met hun (globale) taak binnen
het project. Ook worden de belangrijkste vertegenwoordigers van de partners opgenomen, zoals projectleiders,
hoofdaannemer en opdrachtgever.
Een organogram kan hier verduidelijken welke BIM-verantwoordelijken in het project kunnen geïdentificeerd worden.

› Procesmap
Waar in het BIM-protocol een algemene procesmap kan gebruikt worden, vult men die hier aan met meer gedetailleerde
diagrammen waarin de belangrijkste partners, beslissingsstappen en documenten kunnen opgenomen worden.
Bedoeling is hier de grote “interface” of uitwisselingsmomenten in kaart te brengen en vast te leggen welke partij
welke informatie moet doorgeven om een vlotte samenwerking te krijgen.
We denken bijvoorbeeld aan de nodige dataset voor de bouwvergunning of aan de overdracht van de ontwerpmodellen
en -specificaties aan het team dat met de uitvoering belast is.
Men zal zeker ook moeten kijken naar de overdracht aan exploitatie en beheer, idealiter in een situatie waarin de
beheerder al gekend is binnen het project.

› Deliverables
Hier komt een gedetailleerde lijst van alle modellen en documenten die moeten opgesteld worden, met aanduiding
van wie daarvoor verantwoordelijk is en op welke projectmijlpaal deze lijst verwacht wordt.
We maken een onderscheid tussen de originele bronbestanden van de modellen (“native files”), de samengestelde
coördinatiemodellen, eventueel aanvullende modellen voor planning of kostenbeheer, de afgeleide modellen en
documenten (“BIM-extracten”) en bijkomende documentatie: beschrijvende documenten per model, technische fiches,
rapporteringen die vanuit modellen afgeleid worden …

6.3.3 Workflow
› Informatie-uitwisseling en samenwerking
Hier beschrijft men hoe de verschillende informatie-uitwisselingen feitelijk verlopen.
Men geeft onder andere aan volgens welke configuratie bepaalde BIM-extracten uit de modellen gehaald worden.
We denken dan aan de configuratie van de IFC-exporter voor de gebruikte software, de vooraf ingestelde zichten
(“Views”) die hierbij gebruikt worden, maar ook bepaalde tabellen (“Schedules”) die in de modellen zijn voorbereid
en van waaruit hoeveelheden of lijsten geëxporteerd worden.
Het gaat niet alleen over de uitwisseling van documenten tussen het ontwerp- of uitvoeringsteam en de opdrachtgever,
maar ook tussen bijvoorbeeld onderaannemer en hoofdaannemer of tussen architect en ingenieursbureau.
Hier wordt tevens de procedure beschreven om vanuit de modellen opmerkingen of aanpassingen te documenteren
en te formuleren (“Change Requests”, “Issue Tracking”).

42

› Kwaliteitscontrole
Om de kwaliteit van modellen en documenten te garanderen, worden bepaalde controles uitgevoerd. Hier beschrijft
men in welke controles is voorzien en op basis van welke modellen of documenten die zullen gebeuren. We geven
hier een aantal mogelijke controles op. Het is de bedoeling dat deze meer in detail omschreven worden voor het
project in kwestie.

• Coördinatie- & controlemodellen
Visuele controle
Een eerste vorm van controle is visueel. Op basis van aangeleverde modellen gaat men eerst en vooral de modellen
op zich bekijken. Ontbreken er nog delen? Zijn er flagrante overlappingen zichtbaar? Vervolgens kijkt men naar de
samengestelde modellen. Passen de structuurelementen in het architectuurmodel? Hoe verlopen de schachten en
leidingenpakketten?

Clashdetectie (of clashcontrole)
Een volgende stap en in veel projecten een belangrijk aandachtspunt is de clashdetectie. Er wordt op een (semi-)
automatische manier een rapport opgebouwd van dubbele elementen, elementen die overlappen of kruisen (“hard
clash”), elementen die te dicht bij elkaar komen waardoor ze elkaars werking hinderen (“soft clash”) en elementen
die uit elkaar staan terwijl ze elkaar functioneel zouden moeten raken (“gaps”).
Clashdetectie gebeurt met gespecialiseerde software die op basis van ingeladen (deel)modellen en van in te stellen
subsets van elementen aan de slag gaat.
De grote moeilijkheid is dat dergelijke systemen vaak honderden tot zelfs duizenden mogelijke problemen vinden,
die moeten geïnterpreteerd worden. Daarom is een graduele verfijning essentieel. Eerst wordt ieder model op zich
bekeken. Dan worden de modellen twee aan twee bekeken, en enkel voor de grotere elementen. Pas later komen ook
de kleinere elementen aan bod. Bepaalde modelelementen zoals stopcontacten, kleinere leidingen, inbouwspots of
ophangsystemen worden zelfs weg gefilterd omdat ze niet noodzakelijk tot modelaanpassingen leiden.

Modelcontrole
Aanvullend op de clashdetectie kunnen modellen ook op regels gecontroleerd worden. Zijn de vereiste onderdelen van
het gebouw wel aanwezig? Blijven de elementen van het model binnen de vereiste gabarieten?
We beschouwen hier ook de thematische controles, zoals de breedte van deuren of gangen, de lengte van de
evacuatieroute, de aanwezigheid van een nooduitgang en zo verder.

Modelconsistentie
Ten slotte wordt ook de modelinhoud onder de loep genomen. Bevatten de elementen wel de vereiste eigenschappen?
Zijn de elementen correct benoemd, geclassificeerd en gecodeerd? Ook hier kan een Model Checker-software veel
stappen automatiseren, indien er op voorhand regels geconfigureerd werden.

• Verificatie en validatie van deliverables
Alle modellen en aangeleverde documenten moeten gecontroleerd worden op leesbaarheid, juiste naamgeving,
volledigheid. Zijn alle gevraagde bestanden aangeleverd? Ontbreken er geen gekoppelde referentiebestanden of
bibliotheken?

43

• Planningsbeheer
Als BIM ook wordt ingezet voor planningscontrole, wordt een zogenaamd 4D-model opgesteld. Dat is een combinatie
van een projectplanning (tijdlijn met activiteiten) gekoppeld aan modelelementen. Zo kan men een visuele weergave
maken van het verloop van het project, de volgorde van uitvoering en periodes waarin tijdelijke constructies op de
werf geplaatst worden.
Over het algemeen gebruikt men hiervoor in de ontwerpfase een vereenvoudigde versie van de modellen en groepeert
men elementen per logisch geheel. In de uitvoeringsfase wordt dit meer in detail bepaald en wordt de planning ook
vergeleken met de feitelijke voortgang op de werf.

• Bouwkostenbeheer
Op een analoge manier beschrijft men op welke manier het model wordt ingezet voor kostenbeheersing, als dit mee
is opgenomen in de projectspecifieke BIM-ambities (terug te vinden in het BIM-protocol).
Men kan bijvoorbeeld het budget inschatten op basis van een tabel van oppervlaktes, die direct afgeleid wordt uit
het model. Ook meer gedetailleerde elementgebaseerde hoeveelheden kunnen worden gebruikt. Belangrijk is dat
men weet welke hoeveelheden al dan niet uit het model kunnen afgeleid worden.
Over het algemeen stelt men dat 70 tot 80% van de meetstaat kan gebaseerd worden op hoeveelheden die rechtstreeks
uit het model volgen (eventueel indirect, via formules). Binnen de meetstaat komen ook niet-gemeten hoeveelheden
voor, die als dusdanig geïdentificeerd moeten worden.

6.3.4 Informatie & modelinhoud
Hier gaat men meer in detail beschrijven hoe de informatie in de modellen (geometrie & eigenschappen) georganiseerd
en gestructureerd wordt.
Men kan hier ook bepaalde modelleerafspraken opnemen, zodat de verschillende partners en de individuele modelleurs
de opbouw van de modellen op elkaar afstemmen. Het valt wel te verwachten dat vele bureaus nog een aantal eigen
methodes hanteren. De kunst bestaat erin een goede balans te vinden die toelaat om efficiënt te werken en toch
bruikbare samengestelde modellen te bekomen die de coördinatie, samenwerking en oplevering mogelijk maken.

› Modelsamenstelling
Modellen bestaan over het algemeen uit deelmodellen. Meestal zijn die opgesplitst per discipline (architectuur,
structuur, technieken …), maar ook in deelaspecten (ventilatie, elektriciteit, gevel, interieur …). Hier vindt men een
overzichtstabel van deze deelmodellen, met een aanduiding van wie voor welk onderdeel verantwoordelijk is.

• Modelstructuur
Ten behoeve van de samenwerking wordt de verdere structuur van de modellen gedocumenteerd. Hoewel partners
meestal volgens een eigen werkmethode en template werken, moet het uitvoeringsplan een bepaalde afstemming
bevatten.

• Coördinatensysteem en oorsprong
Om deelmodellen te kunnen coördineren, is het noodzakelijk dat ze dezelfde positionering hanteren: een projectoorsprong
(of nulpunt), evenals de oriëntatie (hoek tegenover de Noordrichting) en de geopositie van een gekend punt in de
omgeving (het zogenaamde “Survey Point”).
Vaak spreekt men af om in de projectoorsprong voor ieder deelmodel eenzelfde “blokje” te plaatsen, als visuele

44

indicatie van de alignering. Anders heeft het geen zin om te starten met clashdetectie en afstemmen ten opzichte
van de andere modellen.

• Referenties & alignering
Afstemming tussen deelmodellen gebeurt via de techniek van referenties. Men verwijst in een model naar een
ander model zonder het echt te “importeren”. Wijzigingen kunnen eenvoudiger doorgevoerd worden en iedereen blijft
verantwoordelijk voor zijn deelmodel. Men raadt dan ook aan om bijvoorbeeld een gemeenschappelijk deelmodel op
te stellen waarin aslijnen, referentieniveaus en verdieping zijn geconfigureerd.

• Eenheden
Hoewel modellen worden opgebouwd op “reële” grootte en je in een BIM-software kan kiezen in welke eenheid je werkt
(“Working Units”), kan je dat het best ook verduidelijken. Ook de te gebruiken eenheden voor annotatie, maatlijnen
en export kunnen bepaald worden.

• Volumes
Om modellen beheersbaar te houden bij het uitwerken en om elementen te kunnen identificeren, worden “volumes”
bepaald. Dit kan gebeuren op een grote schaal (gebouwdelen, zones voor brandcompartimentering of ventilatie) maar
ook op een kleine schaal (zones voor dragende delen, voor afwerking, voor leidingen). Soms wil men dit zelfs letterlijk
opnemen als (generieke) 3D-geometrie of volume-elementen.

• Fasering
Documenteer op welke manier de projectfasering is opgenomen in de modellen. Geef ook aan of in een 4D-planning
voorzien wordt en op welke manier.

• Extracten
Vanuit modellen worden verschillende documenten afgeleid: plannen, doorsnedes, maar ook tabellen met hoeveelheden
of 3D-renderings. Maak een overzicht van alle extracten en hun benaming en geef aan uit welk model en welk voorbereid
zicht of tabel in het model ze aangemaakt worden. Je kan ook de verantwoordelijke opnemen.

› Elementenvereisten
• Modelleervereisten
Hoewel er op dit moment nog geen nationale modelleerconventies zijn, is het goed om het uitvoeringsplan te gebruiken
om deze afspraken op te nemen die van belang zijn voor de samenwerking en uitwisseling van informatie.
Het is niet de bedoeling dat partners voor ieder project een totaal andere werkmethode volgen. Anderzijds kan het ook
een gelegenheid zijn om bepaalde methodes te delen met elkaar en daardoor de samenwerking vlotter te laten verlopen.

•	 Gebruik de elementen waarvoor ze bedoeld zijn: wall-tool voor muren, slab voor vloeren. Als je daarvan moet
afwijken, moet dit duidelijk aangegeven worden via bijvoorbeeld de codering.

•	 Leg een naamgeving vast voor types (muur- en vloersamenstellingen, profielen van balken of kolommen,
bibliotheekobjecten).

•	 Voeg aan elementen zoveel mogelijk materiaalinformatie toe.
•	 Neem lokalen/ruimtes op in het model en spreek een nummering en naamgeving af. Geef ook aan welke meetcode

gehanteerd wordt.

45

• Classificatie en codering
Geef duidelijk aan op welke manier elementen geïdentificeerd worden. Classificatie (zoals BB/SfB, Uniclass, Omniclass,
Cuneco Classification System) geeft onder andere functionele karakteristieken aan de elementen. Daarnaast wordt in
een project vaak ook een codering toegepast, voornamelijk voor de artikelnummering van het lastenboek of meetstaat.
Geef in het uitvoeringsplan aan welke systemen gehanteerd worden (vb. VMSW) en via welke elementattributen deze
terug te vinden zijn in de modellen.

• Vereiste informatie: Wat? Wanneer? Door wie?
Via het zogenaamde “Level of Development”-concept geeft men aan welke deelinformatie men vereist bij elementen,
wanneer die moet aangeleverd worden en wie verantwoordelijk is om deze informatie in het model in te voeren. Dit
gebeurt via de LOD-elementen en attributentabellen. Die geven voor de verschillende categorieën en types van
elementen aan wie ze wanneer moet opnemen in zijn deelmodel. De attributentabel legt dan in detail vast welke
eigenschappen verwacht worden, inclusief naamgeving, datatype en eenheid.
Het is momenteel niet gebruikelijk om een dergelijke attributentabel in detail op te stellen voor bouwprojecten. Zolang
er geen internationale of nationale standaard vastligt, verwijst men vaak naar de richtlijnen van het Amerikaanse
BIMForum (http://www.bimforum.org/lod).

• Attributen
Geef een overzicht van de attributen of eigenschappensets die in het model gebruikt worden. We denken dan aan
IFC-compatibele eigenschappen zoals “LoadBearing”, “IsExternal”, Status (nieuw/bestaand/af te breken) en zo verder.
Dit kan bijvoorbeeld mee opgenomen worden in de attributentabellen, zodat ook de LOD en de verantwoordelijke
kunnen aangeduid worden.

› Vereiste thematische views
Hier wordt vastgelegd welke thematische weergaven vereist zijn, zoals een overzicht van alle dragende elementen, de
elementen die de brandscheidingen vormen, akoestische scheidingen … Dergelijke weergaven hangen nauw samen
met specifieke elementeigenschappen waarmee modellen kunnen gefilterd worden.

› Vereiste standaarden
Ten slotte moet het uitvoeringsplan ook de te hanteren standaarden vastleggen. Worden er teken- of CAD-conventies
gevolgd of bepaalde nationale of internationale standaarden?

6.3.5 Technologie & IT-aspecten
› Gemeenschappelijke dataomgeving
Voor het project wordt een gemeenschappelijke dataomgeving (“Common Data Environment or CDE”) gebruikt. Het
uitvoeringplan documenteert welk platform gehanteerd wordt en op welke manier de informatie daar georganiseerd
wordt. Dit vereist het opzetten van bijvoorbeeld een folder- of tagging structuur.
Men maakt een onderscheid tussen “Work in Progress” (tijdelijke, gedeeltelijk, onvolledige documenten), “Shared”
(modellen en documenten die gecontroleerd zijn en geschikt voor coördinatie), “Published” (officiële documenten, bij
iedere mijlpaal) en “Archived” (alle voorgaande versies van modellen, voor historiek en tracering).̀

46

Hierin wordt ook beschreven welke naamconventie gevraagd wordt voor documenten en hoe revisies van documenten
opgenomen worden.

› Gebruikte applicaties
Hier worden meer details gegeven over de gebruikte software. Geef niet alleen de naam, de versie en het bestandsformaat
aan, maar ook wie deze software waarvoor zal inzetten.

› Interoperabiliteit & Compatibiliteit
Omdat veel van deze applicaties een eigen formaat hanteren dat je zonder deze software niet kan openen, is het
belangrijk om de te gebruiken uitwisselformaten op te geven, waardoor overdracht naar andere systemen mogelijk is.
Voor IFC geven we aan welke versie van het formaat gehanteerd wordt en welke Model View Definition17 ingesteld
wordt. Het is aan te bevelen in onderling overleg de beste IFC-exportconfiguratie vast te stellen en die dan ook te
delen met elkaar met het oog op een optimale en voorspelbare uitwisseling.

› Modelcontroleregels
Indien een Model Checker gehanteerd wordt, kan men de gebruikte controleregels documenteren. Dat laat toe dat
men aan te leveren modellen ook zelf kan controleren en zo kostbare tijd wint bij het uitwisselen.

› IT-infrastructuur
Hierin neemt men onder andere de gebruikte BIM-hardware op (aanbevolen configuratie voor modellering, coördinatie,
viewer) en kan men de zogenaamde BIM-room beschrijven (welke apparatuur en software is op de werf aanwezig
voor de coördinatiemeetings).
Neem ook op welke strategie zal gehanteerd worden voor een veilige uitwisseling (permissies, VPN) en de backup en
restore opties voor gedeelde modellen en documenten van de CDE.

› Communicatie
Geef aan welke digitale communicatiekanalen gehanteerd worden en welke vormen van informatie-uitwisseling
toegelaten zijn. Het is bijvoorbeeld aan te raden alle documenten via de CDE te delen en e-mailbijlagen te vermijden.

(Met dank aan Stefan Boeykens, D-studio en KU Leuven)

17 Model View Definition is een onderdeel van de open standaarden van buildingSMART. Hiermee beschrijft men op een eenduidige, software-interpreteerbare manier
welke subset van informatie uit een IFC-model nodig is om te voldoen aan de eisen rond een specifieke informatie-uitwisseling.

47

COLOFON

Redactie: Colette Demil & Staf Bellens
Met input van:
Anya De Bie, ORI
Celine Dequidt, NAV
Gert Huybrechts, VCB
Charlotte Euben en Tim Lemoine, WTCB
Stefan Boeykens, D-studio en KU Leuven
Johan Kuppens, iNFRANEA & neanex

Verantwoordelijke uitgever: Jan Bosschem, Kolonel Bourgstraat 105, 1030 Brussel
Uitgave: april 2017

Alle oplossingen en voorbeelden voorgesteld in het kader van deze pocket zijn puur informatief. Bij gebruik van deze
oplossingen in projecten dient steeds de toepasbaarheid en relatie met alle bouwaspecten gecontroleerd te worden.
ORI, de auteurs en de andere beroepsverenigingen kunnen niet verantwoordelijk gesteld worden voor een verkeerde
interpretatie, evenmin voor de gevolgen van deze informatie. De stellingen, visies, oplossingen en de weergave ervan
zijn voor rekening van de betreffende auteurs in hun naam of hoedanigheid. ORI en de andere beroepsverenigingen
kunnen hiervoor niet aangesproken worden. Behoudens de uitdrukkelijk bij wet bepaalde uitzondering mag niets uit
deze uitgave worden verveelvoudigd, opgeslagen in geautomatiseerd gegevensbestand of openbaar gemaakt, op welke
wijze ook, zonder de uitdrukkelijke voorafgaande en schriftelijke toestemming van de auteurs.

Deze pocket wordt gepubliceerd in het kader van het VLAIO-project ‘Building Information Model’, een initiatief van
ORI in samenwerking met de NAV, VCB en WTCB.

