

CONSTRUCTION
INDUSTRY COUNCIL
建造業議會

CIC BIM Exchange Information Requirements (EIR) Template (BIM Specifications)

(in line with ISO 19650)
Version 1.1 - 2021

Disclaimer

“Whilst reasonable efforts have been made to ensure the accuracy of the information contained in this publication (Reference Materials), the CIC nevertheless encourages readers to seek appropriate independent advice from their professional advisers where possible. Readers should not treat or rely on this publication (Reference Materials) as a substitute for such professional advice.

Enquiries

Enquiries about this Reference Materials may be made to the CIC Secretariat at:
38/F, COS Centre
56 Tsun Yip Street, Kwun Tong, Kowloon
Hong Kong

Tel: (852) 2100 9000

Fax: (852) 2100 9090

Email: bim@cic.hk

Website: www.cic.hk

© 2021 Construction Industry Council.

Copyright Notice

This Reference Materials will only become truly useful if as many organisations adopt it as possible. To that extent, it may be freely distributed and used in any format necessary, provided credit is given to the CIC.

Document Revision Tracking

Issue Date	Notes
April 2020	Draft version for Public Consultation (from 27 April 2020 to 27 May 2020)
December 2020	First Publication
November 2021	Second Publication Check the 'Summary of minor enhancement for 2021 Edition' below for details

Summary of minor enhancement for 2021 Edition:

Item	Clauses	Description of the changes
1.	How To Use This Document	Deleted "Items with "*" mean delete as appropriate"
2.	How To Use This Document	Updated Fig.2 arrow to indicate the relationship of EIR and BEP
3.	How To Use This Document	Deleted a table to show the typical differences between the contents of the EIR Template and the sample(s) project specific EIR for BIM
4.	Sample Project EIR for BIM	Added Guidance Note
5.	Sample Project EIR for BIM	Deleted paras on "Appointed Party shall adopt, cooperate and deliver as details refer to SCC & SA."
6.	BIM Personnel	Added Clause 1.3 Organisation Chart and Guidance Note
7.	Common Data Environment (CDE)	Updated description in Clause 2.1.2
8.	BIM Contractual Documents	Deleted "Proposed EIR Strategy"
9.	BIM Contractual Documents	Updated "Level of Information Need framework"
10.	BIM Contractual Documents	Added Handover Procedure
11.	BIM Uses	Added Guidance Note
12.	BIM Uses	Updated Clauses 4.2, 4.3, 4.4, 4.10, 4.17, 4.20, 4.21, 4.22, 4.24, 4.25 selection table
13.	BIM Uses	Deleted Clause 4.8 selection box for Omniclass classification
14.	Quality Assurance	Deleted paras on Design Validation
15.	BIM Objects	Updated Clause 8.1 selection table
16.	Training	Updated Clause 9.2 description
17.	Training	Deleted Project Training Requirement
18.	Hardware and Software Requirements	Updated Clause 10.1 description
19.	Hardware and Software Requirements	Updated Clause 10.2 selection box
20.	Hardware and Software Requirements	Updated Clause 10.3 table
21.	BIM Standards and Guidelines	Updated Publications Title and Version

Table of Contents

Foreword	6
Purpose.....	8
Who Should Use This Document	8
How To Use This Document	8
Sample Project EIR for BIM	10
1. BIM Personnel	10
2. Common Data Environment (CDE).....	11
3. BIM Contractual Documents	12
4 BIM Uses.....	14
5. Quality Assurance.....	27
6. Handover of Project Deliverables.....	28
7. BIM Models Management.....	28
8. BIM Objects	29
9. Training.....	29
10. Hardware and Software Requirements.....	31
11. BIM Standards and Guidelines	34
12. References.....	35
13. Acknowledgement.....	36
14. Member List of the Task Force on BIM Specifications and Agreement	37
Appendix 1 CIC BIM Sample Project EIR for Planning & Design Stages.....	39
Appendix 2 CIC BIM Sample Project EIR for Construction Stage.....	39

Preface

The Construction Industry Council (CIC) is committed to seeking continuous improvement in all aspects of the construction industry in Hong Kong. To achieve this aim, the CIC forms Committees, Task Forces and other forums to review specific areas of work with the intention of producing Alerts, Reference Materials, Guidelines and Codes of Conduct to assist participants in the industry to strive for excellence.

The CIC appreciates that some improvements and practices can be implemented immediately whilst others may take more time for implementation. It is for this reason that four separate categories of publication have been adopted, the purposes of which are as follows:

Alerts	The Alerts are reminders in the form of brief leaflets produced quickly to draw the immediate attention of relevant stakeholders to the need to follow some good practices or to implement some preventive measures in relation to the construction industry.
Reference Materials	The Reference Materials are standards or methodologies generally adopted and regarded by the industry as good practices. The CIC recommends the adoption of the Reference Materials by industry stakeholders where appropriate.
Guidelines	The Guidelines provide information and guidance on particular topics relevant to the construction industry. The CIC expects all industry stakeholders to adopt the recommendations set out in the Guidelines where applicable.
Codes of Conduct	The Codes of Conduct set out the principles that all relevant industry participants should follow. Under the Construction Industry Council (Cap 587), the CIC is tasked to formulate codes of conduct and enforce such codes. The CIC may take necessary actions to ensure compliance with the codes.

If you have read this publication, we encourage you to share your feedback with us. Please take a moment to fill out the Feedback Form attached to this publication in order that we can further enhance it for the benefit of all concerned. With our joint efforts, we believe our construction industry will develop further and will continue to prosper for years to come.

Foreword

In 2020, we have reached another milestone for BIM adoption in Hong Kong, embracing ISO 19650. I was glad to see the first release of Construction Industry Council (CIC) BIM Exchange Information Requirements (EIR) Template (BIM Specifications) in 2020. This CIC BIM EIR Template was to be read in conjunction with the CIC BIM Standards General Version 2 – December 2020, which contains major enhancements to align with ISO 19650's Information Management principles, workflows and requirements, also providing Hong Kong Local Annex of ISO 19650-2:2018.

Based on feedback obtained since its first release, we are pleased to issue the CIC BIM EIR Template (Version 1.1 - 2021) this year. This CIC BIM EIR Template shall be read in conjunction with the CIC BIM Standards General (Version 2.1 - 2021).

The objective of this CIC BIM EIR Template is to provide BIM requirements for contractual deliverables to facilitate prompt adoption of BIM by the construction industry in Hong Kong.

The target users are primarily small and medium enterprises (SME) Appointing Parties / Employers / Clients / Owners (hereafter referred to as 'Appointing Parties') or their agents in the private sector who plan to use BIM for their projects. The document will help them to prepare the project specific EIR.

Background

In 2014, the CIC published a report named "Roadmap for the Strategic Implementation of Building Information Modelling (BIM) in Hong Kong's Construction Industry" with an aim to establishing a blueprint for the promotion and adoption of BIM in Hong Kong's Construction Industry. The BIM Roadmap suggested 17 initiatives in nine areas with three imminent actions. Establishment of a local BIM standards is one of the imminent actions aiming to set out a common platform and language for Hong Kong's BIM practitioners. The CIC's BIM Standards will be implemented in stages. The first Standards, renamed as CIC BIM Standards – General was published in September 2015.

Since then, BIM practitioners have gained more practical project experience, and there has been much wider adoption of BIM in various areas of the Architecture, Engineering, Construction, Owner and Operator (AECOO) industry in Hong Kong. With the release of the Technical Circular (Works) Nos. 7/2017, 18/2018, 9/2019 & 12/2020 by the Development Bureau (DEVB) of The Government of the Hong Kong Special Administrative Region (HKSAR), capital works projects with project estimates more than \$30 Million are mandated to use BIM from 1st January 2018 onwards. All along the CIC has been continuing to develop and establish the CIC BIM Standards for specific BIM usages and disciplines, and to conduct consultations with relevant stakeholders, as an established practice.

With the establishment of the Task Force on BIM Standards under the Committee on BIM on 21 November 2017, the CIC has been identifying and aligning the common practices as well as setting up new standards and guidelines to facilitate better implementation and adoption of BIM in project execution. The full suite of CIC BIM standards have been published and/or updated covering specific BIM usages or disciplines separately.

In response to demands from the industry, a Task Force on BIM Specifications and Agreement under the ambit of Committee on BIM was established on 23 October 2019. The Task Force is

co-chaired by Committee on BIM and Committee on Construction Business Development, and underpinned by two Task Groups, namely Task Group 1 (BIM Specifications) and Task Group 2 (BIM Special Conditions of Contract & Services Agreement). The Task Force developed CIC BIM Exchange Information Requirements (EIR) Template (BIM Specifications), CIC BIM Special Conditions of Contract, and CIC BIM Services Agreements.

As at December 2021, the full suite of CIC BIM Standards is as follows:

- (i) CIC BIM Standards – General (August 2019); (Version 2 - December 2020) and (Version 2.1 - 2021);
- (ii) CIC BIM Standards for Architecture and Structural Engineering (Version 2 - December 2020); and (Version 2.1 - 2021);
- (iii) CIC BIM Standards for Underground Utilities (August 2019); and (Version 2 - 2021);
- (iv) CIC BIM Standards for Mechanical, Electrical and Plumbing (August 2019); and (Version 2 - 2021);
- (v) CIC BIM Standards for Preparation of Statutory Plan Submissions (December 2020); and (Version 1.1 - 2021);
- (vi) CIC Production of BIM Objects Guide – General Requirements (August 2019); and (Version 2 - 2021);
- (vii) CIC BIM Dictionary (December 2020); and (2021);
- (viii) CIC BIM Exchange Information Requirements (EIR) Template (December 2020); and (Version 1.1 - 2021);
- (ix) CIC BIM Special Conditions of Contract (September 2021);
- (x) CIC BIM Services Agreements (September 2021); and
- (xi) CIC BIM Guide for using BIM in generation of MEP digital drawings for statutory submissions (2021).

Based on feedback obtained since its first release, we are pleased to issue CIC BIM EIR Template (Version 1.1 - 2021) this year. Feedback on the CIC BIM EIR Template from practitioners subsequent to the issuance of this publication will be considered in future revisions.

On behalf of the CIC, I would like to thank everyone who has contributed to producing this CIC BIM EIR Template and subsequent updates, in particular to the members of the Task Force on BIM Specifications and Agreement.

Ar. Prof. Ada FUNG, BBS
Chairperson
Committee on Building Information Modelling
Construction Industry Council

December 2021

Purpose

The purpose of this document is to provide users with a standard Exchange Information Requirements (EIR) Template based on ISO 19650-1, which is required for service agreements or contracts following CIC BIM Standards and methodology depending on the type, scope and other Appointing Parties' requirements for those projects. Users are advised to go through the Exchange Information Requirements Template and customise them for their specific project application. This Exchange Information Requirements Template should be used in conjunction with the CIC BIM Standards – General (Version 2.1 - 2021). Draft version is available on CIC BIM portal.

Who Should Use This Document

The target users are primarily small and medium enterprises (SME) in the private sector - Appointing Parties or their agents who plan to use BIM for their projects. The document is a template for, and will help them to prepare the project specific EIR.

How To Use This Document

The CIC provides this Exchange Information Requirements Template for the industry as a reference material. When preparing a contract where BIM is adopted, in particular project specific EIR, users may refer to the CIC Exchange Information Requirements Template for BIM adoption as a part of project requirements.

Notations used in the document:

- **Text in square brackets []** is a placeholder only and should be edited by the user based on the project specific requirements before releasing to the project.
- **Text separated by /** is used when there are more than one option to specify.
- **Text in brackets ()** is an abbreviation, clarification or indication of specific version of the terms mentioned.
- **Text in brackets () and in italics** is a Guidance note provided as further explanation of the relevant portion of this EIR Template. Guidance notes should be removed from the resulting project specific EIR.
- **Selection box ☐** (empty) indicates an item which may be included in the project specific EIR. Users should decide on this item based of the requirements of their project.
- **Selection box ☒** (pre-selected) indicates an item required for the EIR of any project, which is intended to use BIM in compliance with CIC BIM Standards – General.

In the project specific EIR users should make a reference to the specific CIC BIM Standard [version Month Year] (*User to specify the version, for example 2021*) which is going to be used for the project.

The Fig.1 below indicates the relationship of the CIC Exchange Information Requirements Template with other CIC Standards and project specific documents.

Fig.1 Relationship between CIC Exchange Information Requirements Template and CIC BIM Standards and other contractual documents.

The Fig.2 below illustrates how Appointing Parties can prepare the project specific EIR by selecting the contents from the Exchange Information Requirements Template. The selection is subject to Appointing Party's considerations that may relate to the project background, nature, complexity, budget and constraints, etc.

Fig.2 Process of the selection of contents from the Exchange Information Requirements Template for the preparation of project specific EIR.

Note that there are specific terminologies and abbreviations used in this document, please refer to the separate document “CIC BIM Dictionary” for the definitions and descriptions.

Users may refer to this Exchange Information Requirements Template and adjust or amend the contents to satisfy their purposes and needs. This Exchange Information Requirements Template is firstly developed for design-tender-build projects to guide Appointing Parties on how to engage consultant & contractor separately in BIM adoption. It may need to be further adjusted by the user for any other type of procurement methods such as design-and-build.

It is recommended that this Exchange Information Requirements Template is adopted in connection to (but not solely) the Special Conditions of Contract for BIM, which is a separate document available from the CIC.

The clauses in the Exchange Information Requirements Template are generic and can be applied to any projects. Two project-specific examples are provided in two Samples of project specific EIR for BIM – as detailed in **Appendix 1** and **Appendix 2**. The Samples contain specific options of the EIR Template as well as specific technologies, tools applications and procedures selected for the needs of two specific sample projects.

Sample Project EIR for BIM

(Guidance Note: The selected deliverables to specific projects are the items as stated in the Sample Project EIR while the full list of deliverables for selection shall refer to the CIC BIM Exchange Information Requirements Template.

1. *If an owner / developer executes the contract with a consultant or contractor, then the Appointing Party is the Employer under the terms of the contract.*
2. *If a consultant sublets the work to sub-consultants, then the Appointing Party is the consultant.*
3. *If a contractor sublets the work to sub-contractors, then the Appointing Party is the contractor.)*

Appointed Party shall submit all deliverables as stated in the Project EIR to the satisfaction of the Appointing Party.

For more details on contractual obligations of the Appointed Party, refer CIC BIM Special Conditions of Contract (SCC). CIC BIM SCC 2021 and CIC BIM Services Agreement 2021 were published in September 2021.

1. BIM Personnel

(Guidance Note: The following roles should be defined, agreed and maintained for each stage of a project. On smaller projects, one person may have multiple roles and responsibilities.)

1.1 Roles and Responsibilities of BIM Personnel

There are commonly two key roles in projects adopting BIM namely BIM Manager and BIM Coordinator. BIM Manager(s) and BIM Coordinator(s) shall carry out the responsibility and authority as described in the Section 3 of the CIC BIM Standards - General.

1.2 Qualifications of BIM Personnel

Following are the qualification requirements of BIM Manager(s) and BIM Coordinator(s).

Role	Qualification
BIM Manager	<ol style="list-style-type: none">1. A valid CIC Certified BIM Manager (CCBM) or satisfies requirements 2 and 3;2. Shall either have corporate membership of an appropriate professional institution or shall have a minimum of five years relevant post-degree experience plus university degree or equivalent in an appropriate architectural, engineering, surveying, building or construction-related discipline; and3. Shall have a minimum of three years of practical experience in management of BIM projects.
Discipline-specific BIM Coordinators : Architectural / Structural / MEP	<ol style="list-style-type: none">1. A valid CIC Certified BIM Coordinator (CCBC) or satisfies requirements 2, 3 and 4;2. A diploma (or equivalent qualification) in the Qualifications Framework (QF) Level 4 or above in architecture, engineering, surveying, building or construction;3. Shall have a minimum of three years related construction project experience; and4. Shall have a minimum of one year practical experience in BIM projects; and completed at least one (1) Construction Innovation and Technology Fund (CITF) pre-approved BIM training course or possess at least one (1) BIM software certificate.

1.3 Organisation Chart

(Guidance Note: An organisation chart is provided to indicate the level of duty with roles and responsibilities.)

2. Common Data Environment (CDE)

(Guidance Note: A CDE should be implemented in a project for the collaborative working using BIM among the project team. The standard requirements of CDE shall refer to the Section 4 in the CIC BIM Standards – General.)

2.1 CDE Implementation

2.1.1 CDE implementation methodology shall be stated in the BIM Execution Plan. Its functional and process requirements and handover procedure shall refer to Section 4 in CIC BIM Standards – General.

2.1.2 A CDE shall be implemented within [one (1) month] of the Mobilisation stage of the project by the Appointed Party (Consultant / Contractor) upon the approval of the Appointing Party, and be utilised throughout the project stages specified by the Appointing Party. Production of information by the Appointed Party may only commence after the CDE has been tested by the Appointed Party and approved by the Appointing Party.

2.1.3 Individual login accounts with appropriate permissions for each person using the CDE shall be provided to the involved project parties i.e. Appointing Party and Appointed Parties (Consultant(s) and Contractor(s)).

(User may add additional CDE deliverables if appropriate)

3. BIM Contractual Documents

The document details will cover the information management process in stages of:

- ☐ a. Planning and Design
- ☐ b. Construction
- ☐ c. Operations and Maintenance (O&M)

(Guidance Note: This clause identifies the documents required for the tender process and contract of a BIM driven project.)

For the required contents and deliverables users shall refer to the Section 3 in the CIC BIM Standards - General.

☒ Pre-Appointment BEP Content (Tender stage) for tender assessment

- ☒ 3.1.1 Project information (Project particulars);
- ☒ 3.1.2 Proposed Information Management Functions (commonly known as Roles);
- ☒ 3.1.3 BIM goals, Uses & Deliverables;
- ☒ 3.1.4 Proposed organisation structure and Delivery Team composition;
- ☒ 3.1.5 Proposed names and resumes of individuals to undertake information management functions;
- ☒ 3.1.6 Delivery Team Capability and Capacity Assessment;
- ☒ 3.1.7 Proposed Information Delivery Strategy;
- ☒ 3.1.8 Proposed EIR Strategy

- ☑ 3.1.9 Proposed Project Information Standards (formerly / commonly known as standards on BIM Procedures);
 - ☑ 3.1.10 LOIN Framework (LOD-G, LOD-I and DOC);
 - ☑ 3.1.11 Proposed Model Federation Strategy;
 - ☑ 3.1.12 Proposed Project information production methods and procedures;
 - ☑ 3.1.13 Goals for collaborative production;
 - ☑ 3.1.14 Proposed Delivery Team Risk Register;
 - ☑ 3.1.15 Proposed Mobilisation plan; and
 - ☑ 3.1.16 Proposed Schedule of software (including versions), Hardware, CDE and IT infrastructure.
- ☑ BEP Content
- ☑ 3.2.1 Project information (Project particulars);
 - ☑ 3.2.2 Project information functions (formerly / commonly known as Roles and Contacts);
 - ☑ 3.2.3 Information Delivery Strategy;
 - ☑ 3.2.4 BIM goals, uses & deliverables;
 - ☑ 3.2.5 Information Management Assignment Matrix;
 - ☑ 3.2.6 Project Information Standards (formerly / commonly known as standards on BIM Procedures);
 - ☑ 3.2.7 Project Information Production Methods and Procedures (formerly / commonly known as BIM Procedures);
 - ☑ 3.2.8 Model Federation Strategy (formerly / commonly known as Model Division);
 - ☑ 3.2.9 Security Strategy to fulfil the Security Information Requirements (SIR)
 - ☑ 3.2.10 High and Detail Level Responsibility Matrix (formerly / commonly known as BIM Organisation Chart); with defined roles, responsibilities and authority;
 - ☑ 3.2.11 BIM Team Resources, Competency and Training;

- ☒ 3.2.12 Delivery Team Risk Register;
- ☒ 3.2.13 Mobilisation Plan (formerly / commonly known as standards on resources planning / work planning);
- ☒ 3.2.14 Master Information Delivery Plan (MIDP);
- ☒ 3.2.15 Task Information Delivery Plans (TIDP);
- ☒ 3.2.16 BIM Deliverable Schedule (Programme);
- ☒ 3.2.17 Spatial Coordination Process (formerly / commonly known as BIM Coordination and Clash Detection);
- ☒ 3.2.18 Software, Hardware, CDE, hardware and IT Infrastructure;
- ☒ 3.2.19 Quality Assurance – BIM auditing; and
- ☒ 3.2.20 Handover Procedure of project information models and CDE (if applicable).

☐ Security Management Plan

4 BIM Uses

(Guidance Note: Users should select appropriate BIM Uses from the list below. The standards of each BIM Use should refer to the Section 3 in the CIC BIM Standards - General.)

(Under every tick box below, please provide purpose and detailed specification of deliverables if any.)

☐ 4.1 Design Authoring

☐ Planning and Design Stages ☐ Construction Stage

1	<input checked="" type="checkbox"/> Each design discipline shall carry out its own design in BIM models with geometries and alphanumerical information as per Level of Information Need at particular project stage.
2	<input checked="" type="checkbox"/> Each discipline shall audit its own discipline model before Information Exchange with other disciplines.
3	<input checked="" type="checkbox"/> All models produced shall comply with specified BIM Standards and BIM Execution Plan.

☐ 4.2 Design Review

☐ Planning and Design Stages ☐ Construction Stage

A process set up among Delivery Team members to produce comments, design reviews and feedback, etc. embedded in BIM models or carried out in the issue management process on the CDE.

At the design stage, design review shall be coordinated among concerned stakeholders such as design consultants, Appointing Party, relevant Government departments to provide their feedbacks to validate multiple design aspects by reviewing the models.

The deliverables of design review shall include the following:

1	<input type="checkbox"/> Procedure of Design Review (<i>Select appropriate items from the list below</i>) <ul style="list-style-type: none"> <input type="checkbox"/> a. Rendered still shots; <input type="checkbox"/> b. Animations; <input type="checkbox"/> c. Interactive flythrough and walkthrough visualisation; <input type="checkbox"/> d. Real-time high definition rendering (photo realistic), user interactions and simulations; <input type="checkbox"/> e. Virtual mock-ups; and <input type="checkbox"/> f. N/A; Specific requirement: : _____ (Detail specification required).
2	<input type="checkbox"/> Design review report.
3	<input type="checkbox"/> Digital issue management process shall be implemented during design review. <ul style="list-style-type: none"> <input type="checkbox"/> a. Procedure of issue management / tracking and reporting using BIM.
4	<input type="checkbox"/> Methodology of linking Requests for Information (RFIs) to BIM and producing log sheets of RFI.

☒ 4.3 Drawing Generation (Drawing Production)

☐ (a) Master Layout Plan / Development Plan

1	<input type="checkbox"/> Produce Master Layout Plan.
2	<input type="checkbox"/> Produce Development Plan.
3	<input type="checkbox"/> Produce Preliminary area schedules from BIM models and display in drawings.

☐ (b) Statutory Submission

1	Produce plans for the following statutory submissions (generated from BIM models) (<i>Select appropriate items from the list below</i>) <ul style="list-style-type: none"> <input type="checkbox"/> a. General Building Plan; <input type="checkbox"/> b. Superstructure Plan; <input type="checkbox"/> c. Foundation Plan; <input type="checkbox"/> d. Excavation and Lateral Support (ELS) Plan; <input type="checkbox"/> e. Site Formation Plan; <input type="checkbox"/> f. Ground Investigation Plan; <input type="checkbox"/> g. Demolition Plan (included Hoarding);
---	--

	<input type="checkbox"/> h. Drainage Plan; <input type="checkbox"/> i. Curtain Wall Plan; <input type="checkbox"/> j. Application for Water Supply; <input type="checkbox"/> k. Drainage Connection; <input type="checkbox"/> l. Fire Service Inspection; <input type="checkbox"/> m. License for Generator; <input type="checkbox"/> n. Building Energy Efficiency Ordinance; <input type="checkbox"/> o. License for Fresh Water in Evaporative Cooling Towers; <input type="checkbox"/> p. Lift & Escalator Inspection; <input type="checkbox"/> q. Electrical Installation Drawing; <input type="checkbox"/> r. Transformer Room / LV Switch Room Inspection; and <input type="checkbox"/> s. Gas Installation.
2	<p>The Appointed Party shall demonstrate using BIM that the following items are compliant with the statutory requirements of Planning Department, Buildings Department and Lands Department: <i>(Select appropriate items from the list below)</i></p> <input type="checkbox"/> a. Fundamental checking in accordance with the provisions of Buildings Ordinance and allied regulations, and relevant Practice Notes for Authorized Persons, Registered Structural Engineers and Registered Geotechnical Engineers or relevant Joint Practice Notes issued by the Authorities; <input type="checkbox"/> b. Checking of planning requirements under the Town Planning Ordinance stipulated in outline zoning plans and / or planning approval conditions; <input type="checkbox"/> c. Checking of development / planning restrictions, including but not limited to gross floor area, building heights, no. of storeys, absolute height of building, etc.; <input type="checkbox"/> d. Checking of means of escape and means of access; <input type="checkbox"/> e. Checking of sanitary fitment provision; <input type="checkbox"/> f. Checking of fire compartment and fire resisting construction; <input type="checkbox"/> g. Checking of building bulk and separation; and <input type="checkbox"/> h. Checking of the material settings and descriptions according to the specifications.

☐ (c) Tender Drawings and Working Drawings

1	<p>Produce tender drawings and working drawings including amendments and design change instructions: <i>(Select appropriate items from the list below)</i></p> <input type="checkbox"/> a. General layout plans; <input type="checkbox"/> b. Schedules; List of schedules; <input type="checkbox"/> c. Blow up sections / elevations; <input type="checkbox"/> d. Detail drawings; <input type="checkbox"/> e. Schedules of drawings; and <input type="checkbox"/> f. MEP Design drawings and Equipment schedules.
---	---

☐ (d) Construction and Shop Drawings

1	<p>Produce Plans required in Drawings: <i>(Select appropriate items from the list below)</i></p>
---	--

	<input type="checkbox"/> a. Combined Services Drawings (CSD); <input type="checkbox"/> b. Combined Builder's Work Drawings (CBWD); <input type="checkbox"/> c. Individual Services Drawings (ISD); <input type="checkbox"/> d. Shop Drawings (generated from BIM models); <input type="checkbox"/> e. Fabrication Drawings (Verified on Site); and <input type="checkbox"/> f. As-Built Drawings (Verified on Site).
--	---

☐ (e) Sales and Lease Plans

1	Produce Plans required in Sales Brochure: <i>(Select appropriate items from the list below)</i> <input type="checkbox"/> a. Floor plans of residential properties; <input type="checkbox"/> b. Floor plans of commercial properties; <input type="checkbox"/> c. Floor plans of parking spaces; <input type="checkbox"/> d. Cross-sections; <input type="checkbox"/> e. Elevations; and <input type="checkbox"/> f. <i>(other deliverables)</i>
2	Produce Schedules: <i>(Select appropriate items from the list below)</i> <input type="checkbox"/> a. Saleable areas; <input type="checkbox"/> b. Areas of other specified items not included in the Saleable Areas; <input type="checkbox"/> c. Fittings, finishes and appliances schedules; and <input type="checkbox"/> d. <i>(other deliverables)</i>

☐ (f) Operations and Maintenance Stage

1	Produce Plans required in: <i>(Select appropriate items from the list below)</i> <input type="checkbox"/> a. Floor plans of residential properties; <input type="checkbox"/> b. Floor plans of commercial properties; <input type="checkbox"/> c. Floor plans of parking spaces; <input type="checkbox"/> d. Cross-sections; <input type="checkbox"/> e. Elevations; and <input type="checkbox"/> f. <i>(other deliverables)</i>
2	Produce Schedules of: <i>(Select appropriate items from the list below)</i> <input type="checkbox"/> a. Rooms and spaces <input type="checkbox"/> b. Saleable / rentable areas; <input type="checkbox"/> c. Other maintainable areas; <input type="checkbox"/> d. Fittings, finishes and appliances; <input type="checkbox"/> e. Maintenance; <input type="checkbox"/> f. Equipment; and <input type="checkbox"/> g. <i>(other deliverables)</i>

☐ 4.4 Existing Conditions Modelling

☐ Planning and Design Stages ☐ Construction Stage

☐ (a) Planning and Design Stages

1	<input type="checkbox"/> Produce geo-referenced existing conditions 3D models including all man-made features and objects, developed by land surveyor. <i>(Select appropriate items from the list below)</i> <input type="checkbox"/> a. LiDAR; <input type="checkbox"/> b. Laser scanning; <input type="checkbox"/> c. Photogrammetry; <input type="checkbox"/> d. Conventional survey method; <input type="checkbox"/> e. Record drawings; <input type="checkbox"/> f. Digital map products available from Lands Department; and <input type="checkbox"/> g. N/A; Specific requirement: _____ (Detail specification required). The required formats of the existing conditions 3D models are as follows: <i>(Select appropriate items from the list below)</i> <input type="checkbox"/> a. 3D point cloud model of existing site / building; <input type="checkbox"/> b. Surface / mesh model of existing geometric elements; and <input type="checkbox"/> c. BIM models including data regarding existing building components.
2	<input type="checkbox"/> Provide supplementary records, accurately linked to existing conditions model as established above (1): <i>(Select appropriate items from the list below)</i> <input type="checkbox"/> a. Photographic records; <input type="checkbox"/> b. Panoramic 360; <input type="checkbox"/> c. Videos; <input type="checkbox"/> d. 3D Videos; and <input type="checkbox"/> e. Other records.

☐ (b) Construction Stage

1	<input type="checkbox"/> Produce geo-referenced existing conditions 3D models including all man-made features and objects, developed by land surveyor. <i>(Select appropriate items from the list below)</i> <input type="checkbox"/> a. LiDAR; <input type="checkbox"/> b. Laser scanning; <input type="checkbox"/> c. Photogrammetry; <input type="checkbox"/> d. Conventional survey method; <input type="checkbox"/> e. Record drawings; <input type="checkbox"/> f. Digital map products available from Lands Department; and <input type="checkbox"/> g. N/A; Specific requirement: _____ (Detail specification required). The required formats of the existing conditions 3D models are as follows: <i>(Select appropriate items from the list below)</i> <input type="checkbox"/> a. 3D point cloud model of existing site / building; <input type="checkbox"/> b. Surface / mesh model of existing geometric elements; and <input type="checkbox"/> c. BIM models including data regarding existing building components.
2	<input type="checkbox"/> Provide supplementary records, accurately linked to existing conditions model as established above (1): <i>(Select appropriate items from the list below)</i> <input type="checkbox"/> a. Photographic records;

	<input type="checkbox"/> b. Panoramic 360; <input type="checkbox"/> c. Videos; <input type="checkbox"/> d. 3D Videos; and <input type="checkbox"/> e. Other records.
--	---

☐ 4.5 Sustainability Evaluation

☐ Planning and Design Stages ☐ Construction Stage ☐ O&M Stage

1	Provide BIM models for Sustainability evaluation status and report based on the following: <i>(Select appropriate items from the list below)</i> <input type="checkbox"/> a. Energy use simulations; <input type="checkbox"/> b. Sun shading analysis; <input type="checkbox"/> c. Noise analysis; <input type="checkbox"/> d. Air ventilation analysis; and <input type="checkbox"/> e. Others <i>(please specify)</i>
2	Sustainability Evaluation is required for obtaining the following BEAM Plus certification: <input type="checkbox"/> a. Platinum; <input type="checkbox"/> b. Gold; <input type="checkbox"/> c. Silver; and <input type="checkbox"/> d. Bronze.

☐ 4.6 Site Analysis

☐ Planning and Design Stages

1	Produce a site analysis report covering the following: <i>(Select appropriate items from the list below)</i> <input type="checkbox"/> a. Master planning; <input type="checkbox"/> b. Visual analysis; <input type="checkbox"/> c. Vantage point / ridgeline / sightline analysis; <input type="checkbox"/> d. Site context analysis; <input type="checkbox"/> e. Terrain analysis; <input type="checkbox"/> f. Heritage impact; <input type="checkbox"/> g. Traffic impact; <input type="checkbox"/> h. Tree preservation analysis; <input type="checkbox"/> i. Sun and shadow studies; <input type="checkbox"/> j. Daylight analysis; <input type="checkbox"/> k. Solar envelope analysis; <input type="checkbox"/> l. Air ventilation analysis; and <input type="checkbox"/> m. Others <i>(please specify)</i>
---	--

☐ 4.7 Space Programming

☐ Planning and Design Stages

1	<input type="checkbox"/> Verify compliance with approved client's Space Programme.
2	<input type="checkbox"/> Diagrams showing functional analysis between spaces.

☐ 4.8 Cost Estimation

(a) Quantity take-off and cost estimating

☐ Planning and Design Stages

1	Provide Quantities generated from BIM models for: <i>(Select appropriate items from the list below)</i> <input type="checkbox"/> a. Cost budgeting; <input type="checkbox"/> b. Project cost control; and <input type="checkbox"/> c. Cost evaluation on design options, and the following stages.
---	---

☐ Tendering Stage

1	<input type="checkbox"/> Provide materials to facilitate Quantity Take Off (QTO) process and the preparation of Bills of Quantity (BoQ).
---	--

(b) Cash flow forecasting and control

☐ Construction Stage

1	Provide <input type="checkbox"/> 5D models, <input type="checkbox"/> extracted quantities for project cost control such as: <i>(Select appropriate items from the list below)</i> <input type="checkbox"/> a. Cost evaluation on design options; <input type="checkbox"/> b. Cost evaluation on variation of works; <input type="checkbox"/> c. Cash flow forecast; <input type="checkbox"/> d. Spending analysis; <input type="checkbox"/> e. Facilitate procurement of materials and works; <input type="checkbox"/> f. Interim payment; and <input type="checkbox"/> g. Others <i>(Please specify)</i>
---	--

☐ 4.9 Spatial Coordination (formerly 3D Coordination)

☐ Planning and Design Stages ☐ Construction Stage

The 3D coordination process shall include but not be limited to the checks for spatial and headroom requirements, clashes, working spaces for building operations and maintenance activities, installation and replacement of equipment and machines.

1	Provide clash reports to include the following: <i>(Select appropriate items from the list below)</i> <input type="checkbox"/> a. Specification of clash analysis process and assumptions on element tolerances, areas and elements;
---	---

	<input type="checkbox"/> b. Design conflicts, clashes and design errors identified, categorised, prioritised; and <input type="checkbox"/> c. Resolution result summary.
--	---

☐ 4.10 Engineering Analysis

☐ Planning and Design Stages ☐ Construction Stage

☐ (a) Structural Analysis

1	<input type="checkbox"/> a. Produce Structural Analysis reports based on architectural design; <input type="checkbox"/> b. Provide structural design BIM models; and <input type="checkbox"/> c. <i>(other deliverables)</i>
---	--

☐ (b) Ventilation Analysis

1	<input type="checkbox"/> a. Produce Computational Fluid Dynamic (CFD) models; <input type="checkbox"/> b. Produce Air Ventilation Assessment (AVA) reports; <input type="checkbox"/> c. Produce ventilation analysis studies / reports; and <input type="checkbox"/> d. <i>(other deliverables)</i>
---	--

☐ (c) Lighting Analysis

1	<input type="checkbox"/> a. Produce Lighting analysis results / reports; <input type="checkbox"/> b. Produce Renderings; and <input type="checkbox"/> c. <i>(other deliverables)</i>
---	--

☐ (d) Energy Analysis

1	<input type="checkbox"/> a. Produce Energy assessments on building design; <input type="checkbox"/> b. Produce Energy analysis results / reports; and <input type="checkbox"/> c. <i>(other deliverables)</i>
---	---

☐ (e) Fire Engineering

1	<input type="checkbox"/> a. Produce Fire Engineering Studies (FES) report; <input type="checkbox"/> b. Compare between Deem-to-Comply provisions and the Performance Requirements; and <input type="checkbox"/> c. <i>(other deliverables)</i>
---	--

☐ (f) Civil Engineering

1	<input type="checkbox"/> a. Produce Civil Engineering design BIM models; <input type="checkbox"/> b. Produce Civil Engineering analysis results / reports <i>(please specify)</i> ; and <input type="checkbox"/> c. <i>(other deliverables)</i>
---	---

☐ (g) Other Engineering Analyses

1	<input type="checkbox"/> a. Produce Engineering Analysis results / reports of specific system <i>(please specify)</i> ; <input type="checkbox"/> b. Estimate predicted performance of the specific system <i>(please specify)</i> ;
---	--

	<input type="checkbox"/> c. Compare between predicted performance and actual performance data of the specific system; and <input type="checkbox"/> d. <i>(other deliverables)</i>
--	--

☐ 4.11 Facility Energy Analysis

☐ Planning and Design Stages ☐ Construction Stage

(Under every tick box below, please provide purpose and detailed specification of deliverables if any.)

1	<input type="checkbox"/> a. Produce Energy models; <input type="checkbox"/> b. Produce Energy Analysis results / reports; <input type="checkbox"/> c. Produce predicted energy use with variation based upon design alternatives; and <input type="checkbox"/> d. <i>(other deliverables)</i>
---	--

☐ 4.12 Building Code Checking and Validation

☐ Planning and Design Stages ☐ Construction Stage

1	<input type="checkbox"/> Specify methodology and software tools for automatic Code checking of the above requirements.
2	<input type="checkbox"/> Submit Code Validation Reports using the methodology and software tools specified above for the following milestone Deliverables: <i>(Specify the list of milestone Deliverables for which Code Validation Reports are required)</i>
3	<input type="checkbox"/> For every Code Validation Report indicating code incompliances prepare amendment submissions and repeat the automatic Code validation process.

☐ 4.13 Phase Planning (4D Modelling)

☐ Planning and Design Stages ☐ Construction Stage

1	Provide the methodology of the Phase Planning (4D Modelling) to be adopted in the project, including the following: <input type="checkbox"/> a. Assumptions; <input type="checkbox"/> b. Time interval; and <input type="checkbox"/> c. Construction method statement (including site logistics, site layout plan, equipment catalogue and zoning plan, etc.).
2	<input type="checkbox"/> Provide 4D models for Phase Planning (4D Modelling).
3	<input type="checkbox"/> Link project programme to 4D models and use it to control the construction sequence to the required granularity.
4	Provide videos of the 4D simulations as follows: <input type="checkbox"/> a. 4D walkthrough;

	<input type="checkbox"/> b. Flythrough simulation; and <input type="checkbox"/> c. Animation videos from the model; No longer than [2] minutes each; [30] frames per second; [1080P] resolution; and In the file format viewable in a specified standalone free viewer. <input type="checkbox"/> a. In Planning and Design Stages, minimum [2] video(s); <input type="checkbox"/> b. In Tendering Stage, minimum [1] video(s); and <input type="checkbox"/> c. In Construction Stage, minimum [2] video(s).
5	Prepare videos to reflect Planned progress against Actual progress every [number] week(s).

☐ 4.14 Digital Fabrication

☐ Planning and Design Stages ☐ Construction Stage

1	<input type="checkbox"/> a. Prepare fabrication models from BIM models for prefabricated, MiC and DfMA units / elements; <input type="checkbox"/> b. Produce 3D-printed prototyping elements (elements to be specified by the Appointing Party); <input type="checkbox"/> c. Produce fabrication drawings from fabrication models; <input type="checkbox"/> d. Populate ID tags using a specified identification technology, [QR / RFID / others]. As parameters of Physical fabricated elements (exact elements to be specified by the Appointing Party) in BIM models; <input type="checkbox"/> e. Link BIM models to the tagged fabricated elements; and <input type="checkbox"/> f. (other deliverables)
---	---

☐ 4.15 Site Utilisation Planning

Construction Stage

1	<input type="checkbox"/> Produce 3D site utilisation models and generate 2D site utilisation plans from them.
2	<input type="checkbox"/> Provide visualisation of the Temporary Works and the movement of construction equipment to optimise the construction site planning, logistics and safety.
3	<input type="checkbox"/> Maintain continuous monitoring of the site utilisation during construction and optimise it using predictive planning based on 4D simulations produced as needed.

☐ 4.16 3D Control and Planning

Construction Stage

3D Control and Planning shall be adopted at the construction stage to link BIM models with HK1980 Grid System. Control points shall be directly generated from BIM models with the adoption of machinery with Global Positioning System (GPS) capabilities and

digital layout equipment together with corresponding software to align with BIM models.

1	<input type="checkbox"/> a. Set out control points in BIM models; <input type="checkbox"/> b. Set out the above control points on site and carry out physical layout based on those points and BIM models; and <input type="checkbox"/> c. Verify aligned digital information produced from surveying equipment with BIM models based on the specified tolerances.
---	--

☐ 4.17 3D Construction Coordination

Construction Stage

1	<input type="checkbox"/> a. Produce construction stage BIM models from the design stage federated BIM models for all the relevant Disciplines; <input type="checkbox"/> b. Build or obtain construction BIM objects from suppliers and manufacturers with actual dimensions, sizes, operation spaces, connections other spatial constraints; and <input type="checkbox"/> c. Perform construction coordination by comparing BIM models and digitally scanned building and system layout arrangement on site. Submit coordination report identifying discrepancies.
---	--

☐ 4.18 Construction System Design

Construction Stage

1	<input type="checkbox"/> a. Produce detailed BIM models of construction system including temporary works for coordination, cost estimation and procurement; and <input type="checkbox"/> b. Produce drawings for fabrication of elements of construction systems.
---	--

☐ 4.19 Construction Quality Management

Construction Stage

1	<input type="checkbox"/> a. Provide digital system (e.g. DWSS) to track and record of construction issues, site defects and rectification; <input type="checkbox"/> b. Provide methodology for integrating this system with the BIM applications used for the project; and <input type="checkbox"/> c. Provide methodology for integrating this system with the CDE used for the project.
---	---

☐ 4.20 As-Built Modelling for As-Built Information Model (ABIM) and Asset Information Model (AIM)

☐ Construction Stage ☐ O&M Stage

1	<input type="checkbox"/> Produce As-Built BIM models.
2	<input type="checkbox"/> Produce As-Built 2D drawings generated from As-Built BIM Models.

3	<input type="checkbox"/> Verify the site condition against the As-Built BIM models, using <ul style="list-style-type: none"> <input type="checkbox"/> a. Inspection; <input type="checkbox"/> b. Photogrammetry; <input type="checkbox"/> c. Laser scanning; and <input type="checkbox"/> d. N/A; Specific requirement: _____ (Detail specification required). Produce reports indicating any discrepancies using specified comparison software.
4	<input type="checkbox"/> Include Asset Information in the As-Built BIM model as specified in the AIR.
5	Link textual information / documentations to As-Built BIM as listed below: <i>(Select appropriate items from the list below)</i> <ul style="list-style-type: none"> <input type="checkbox"/> a. Testing and Commissioning reports; <input type="checkbox"/> b. Operation and Maintenance manuals; <input type="checkbox"/> c. Relevant statutory certificates, approval documents and forms (e.g. Buildings Department, Planning Department, Lands Department, Water Supplies Department, Fire Services Department, Electrical and Mechanical Services Department, etc.; and <input type="checkbox"/> d. Other textual information subject to agreement of AM and Facilities Upkeep at later stage.
6	<input type="checkbox"/> Provide a library of all the As-Built BIM models, BIM objects, drawings and documentations.
7	<input type="checkbox"/> Produce AIMs based on As-Built BIM models.

☐ 4.21 Maintenance Scheduling

☐ Construction Stage ☐ O&M Stage

Maintenance Scheduling adopted at the design and construction stages involves collecting and providing maintenance attributes for facility structures, fabrics and equipment in the As-Built BIM models as considered appropriate. Record models shall be provided for tracking maintenance history.

1	Provide the following maintenance schedules / attributes linked to the As-Built Information BIM (Construction) / AIM (O&M) models: <i>(Select appropriate items from the list below)</i> <ul style="list-style-type: none"> <input type="checkbox"/> a. Maintenance cost; <input type="checkbox"/> b. Expected lifetime; <input type="checkbox"/> c. Mean time between failure; <input type="checkbox"/> d. Warranty start/end day; <input type="checkbox"/> e. Maintenance parties; and <input type="checkbox"/> f. <i>(other deliverables)</i>
2	<input type="checkbox"/> Manage maintenance tracking history in the AIM.

☐ 4.22 Project Systems Analysis

☐ O&M Stage

1	<input type="checkbox"/> Provide methodology for using AIMs for the following project systems analyses: <i>(Specify systems to be analysed)</i>
2	<input type="checkbox"/> Connect AIMs and building systems analysis software to sensors and other building control systems to support the above methodology for the following project systems: <i>(Specify systems to be analysed)</i>
3	<input type="checkbox"/> Produce analysis results / reports against designed parameters for the following project systems: <i>(Specify systems to be analysed)</i>

☐ 4.23 Space Management and Tracking

☐ Construction Stage (As-Built) ☐ O&M Stage

1	<input type="checkbox"/> Integrate AIMs with space management software.
2	Produce space management reports / data for: <input type="checkbox"/> a. Existing use of space; and <input type="checkbox"/> b. Applying transition planning for renovations and refurbishment projects.

☐ 4.24 Asset Management

☐ O&M Stage

1	<input type="checkbox"/> a. Manage AIMs with appropriate asset information as required by the Appointing Party; <input type="checkbox"/> b. Produce the following asset management reports: <i>(Specify the list of asset management reports required);</i> and <input type="checkbox"/> c. Update the AIM whenever necessary based on the data collected from site.
---	---

☐ 4.25 Sales and Marketing

☐ Construction Stage ☐ O&M Stage

☐ Design and Construction Professionals

1	<input type="checkbox"/> a. Produce 3D walkthrough of BIM models with materials and finishes; <input type="checkbox"/> b. Generate images from BIM models for the preparation of Sales Brochures; and <input type="checkbox"/> c. Produce Leasing Plans.
---	--

☐ Sales and Marketing Professionals

1	<input type="checkbox"/> a. Produce presentation quality 3D walkthrough from BIM models showing materials and specific equipment to be installed; <input type="checkbox"/> b. Produce presentation quality videos from BIM models; <input type="checkbox"/> c. Produce presentation quality renderings from BIM models for the preparation of Sales Brochures;
---	--

	<input type="checkbox"/> d. Provide Visualisation of designs in immersive environment such as Virtual Reality, Augmented Reality and Mixed Reality; and <input type="checkbox"/> e. Provide Point of Sale configurators of building elements for indoor navigation.
--	--

☐ 4.26 Heritage Information Modelling (HIM)

1	<input type="checkbox"/> a. Produce Historic Study of the Heritage Asset include defining the Character Defined Elements; <input type="checkbox"/> b. Perform Laser scanning Survey; <input type="checkbox"/> c. Perform Photogrammetry Survey; <input type="checkbox"/> d. Tagging Character Defined Elements; <input type="checkbox"/> QR Code <input type="checkbox"/> Near field communication (NFC) tags <input type="checkbox"/> RFID <input type="checkbox"/> Use of Augment Reality techniques to present the Character Defined Elements <input type="checkbox"/> Others; <input type="checkbox"/> e. Build up 3D BIM Models across different historic stages or era; and <input type="checkbox"/> f. Apply 4D timeline factor to 3D model indicating the progressive historical change to suit for the purpose.
2	<input type="checkbox"/> Connect historical material to BIM Model to display the historic materials.

☐ 4.27 Other BIM Uses

To be specified by the Appointing Party, if any.

5. Quality Assurance

(Guidance Note: This Clause elaborates on the documents submission upon quality control to ensure appropriate checks on information, data accuracy, models and documents.)

5.1 Quality Assurance Plan

Quality Assurance Plan shall be included as part of the project information production methods and procedures in the BIM Execution Plan, outlining the quality assurance for the BIM process, BIM compliance and asset attributes checking. Quality Assurance Plan for BIM shall be established to ensure appropriate quality control on information and data accuracy.

The quality control Deliverables or Chapters to be included in the Quality Assurance Plan shall include the following contents:

- ☐ a. Model compliance checking procedure and report according to the BIM Standards, methods and procedures as stated in the BIM Execution Plan;
- ☐ b. BIM audit reports;
- ☐ c. Clash analysis procedure and clash analysis reports;

- ☐d. Asset Information Requirement (AIM) validation procedure and report;
- ☐e. As-built verification such as LiDAR/laser scanning point cloud model; and
- ☐f. *(other deliverables)*

5.2 Compliance Check of Project Deliverables

Compliance check of the deliverables shall be done before every submission by:

- ☐a. The BIM personnel of the appointed party working on the project;
- ☐b. Other BIM personnel of the appointed party independent from the project team; and
- ☐c. External BIM Auditor (refer to CIC BIM Standards – General for its role and responsibility).

Irrespective of the checking parties selected above, the deliverables shall include the following:

- ☐a. Deliverables compliance checklist;
- ☐b. BIM audit report; and
- ☐c. *(other deliverables)*

6. Handover of Project Deliverables

Upon completion of the [Planning and Design Stages / the project], all deliverables according to project specific EIR shall be transferred and handed over to the Appointing Party, including the following items and any other items as required in the Contract:

1. Schedule / List of deliverables
2. Transmittal
3. Deliverables including BIM stored in a medium agreed with the Appointing Party

7. BIM Models Management

(Guidance Note: This Clause specifies Disciplines for which BIM models need to be produced general requirements of Level of Information Need for information in those models to populate the responsibility matrix (Refer Clause 3 BIM Document: 3.5 High-level Responsibility Matrix) across Design, Construction and As-built stages.)

The BIM models shall be built and developed for the following disciplines:

- ☐a. Architecture
- ☐b. Structure
- ☐c. MEP
- ☐d. Other disciplines as required by the Appointing Party

7.1 Federated Model

Model federation strategy shall be defined in the BIM Execution Plan and models federated according to this strategy shall be used as discussion media during the

regularly scheduled design coordination / project progress meetings. To facilitate and manage the project's federated models the Appointed Party shall submit the following documents:

- ☐ a. Model federation strategy and standards
- ☐ b. Project zoning strategy and standards
- ☐ c. Technical requirements for the individual models to be federated (e.g. maximum file size).

7.2 Level of Information Need

The Level of Information Need to be adopted shall refer to the latest CIC BIM Standards – General and Appointing Party's standards and shall be appended to the EIR. Based on the project brief and Exchange Information Requirements (this document) the Level of Information Need produced by the Appointed Party shall take into account the **Purpose** of why information is needed.

8. BIM Objects

(Guidance Note: All BIM objects / model elements created shall comply with the CIC's Production of BIM Object Guide – General Requirements.)

8.1 Deliverables

The following deliverables shall be submitted upon the completion of design stage and construction stage respectively for the approval of the Appointing Party:

- ☐ 1. The classification format used for the BIM objects:
 - ☒ a. US OmniClass
 - ☐ b. China Guobiao (GB) Standard
 - ☐ c. Master Format
 - ☐ d. UK Uniclass
 - ☐ d. *(specify other classification system)*
- ☐ 2. BIM objects sheets for all/selected* BIM objects used in the BIM models prepared according to the standard template provided by the Appointed Party and approved by the Appointing Party.

9. Training

(Guidance Note: This Clause focuses on the training courses requirement across a project lifecycle under purposed project specific EIR for BIM uses.)

9.1 Training Objectives

Unless all project participants are fully conversant with BIM, the training courses aim to enable the project participants to create, view, use and manipulate the BIM models

and the deliverables according to project specific EIR in a systematic and effective manner and enable the project participants to deliver the required BIM Uses.

9.2 Training Preparation and Deliverables

- ☐ a. A detailed BIM training plan shall be developed and provided by the Consultant / Contractor* for the approval of the Appointing Party.
- ☐ b. BIM training curricula with details of each training course shall be developed and provided by the Consultant / Contractor* for the approval of the Appointing Party.
- ☐ c. A Training venue shall be provided by the Consultant / Contractor* for the approval of the Appointing Party before the training. Each attendee shall be provided with a workstation with necessary BIM authoring software and tools and licenses for efficient hands-on exercise during the training.
- ☐ d. A Training Log sheet for the BIM training course shall be submitted to the Appointing Party for record after completion of the training courses. The training log shall list out the course information, include but not be limited to a description of the training course, date, duration, venue and attendee's name and position. The list of contents of the training log shall be commented and agreed by the Appointing Party. The training log shall be reviewed and updated.
- ☐ e. A video recording of the training course shall be provided by the Consultant / Contractor* for the approval of the Appointing Party.
- ☐ f. *(Other deliverables)*

9.3 Project Training Requirement

- ☐ a. In the early design stage, within [3 months] from commencement of the consultancy agreement, shall be provided to the project team including the Appointing Party's staff and the design consultants to demonstrate the information retrieval from the selected BIM authoring software, tools and CDE and the implementation of BIM standards, workflow and processes such as design coordination, and to use BIM viewer software to review and mark comments on BIM models.
- ☐ b. BIM auditing items and methodology in compliance with the CIC BIM Standard – General.
- ☐ c. In the early construction stage, within [3 months] from commencement of the construction contract, project training course shall be provided to the project team including the Contractor to deliver the similar contents as stipulated in point a. above.
- ☐ d. Upon completion of [Planning and Design Stages / the project] and handing over of the final As-Built BIM models and deliverables, training courses that cover

information retrieval from the selected BIM authoring software, tools and CDE shall be provided to the Appointing Party.

- ☐ e. Training assessments shall be made and collected for revising the training materials and for preparing the next training classes.
- ☐ f. *(Other deliverables)*

9.4 Personnel Training Requirement

- ☐ a. The Consultant / Contractor is required to nominate his staff or sub-consultant / sub-contractor's staff to attend, within [6] months from the commencement of the Assignment / Contract, suitable BIM skill training courses under the pre-approved list of the Construction Innovation and Technology Fund (CITF) managed by the CIC and ensure their successful completion of the attended training courses. The required numbers of personnel to attend and complete suitable BIM skill training courses under the pre-approved list of the CITF (<https://www.citf.cic.hk/>) are:
 - [4] staff members of the Consultant / Contractor
 - [4] staff members of the engaged sub-consultant(s) / sub-contractor(s)
- ☐ b. In case there are sub-contractor(s) / sub-consultant(s) in the Assignment / Contract, an appropriate number of staff member from the sub-consultant(s) / subcontractor(s) shall attend the BIM training courses.
- ☐ c. In case the nominated staff members fail to complete the BIM training course, the Consultant / Contractor / Sub-consultant / Sub-contractor shall arrange additional BIM training courses to its staff members to fulfil the contract requirements at their own cost.

10. Hardware and Software Requirements

(Guidance Note: This Clause specifies hardware and software requirements and file formats needed for interoperability. Consideration upon cost and reliability by the Appointing Party shall be undertaken in the BIM Execution Plan.)

10.1 Hardware and Software Requirements

1. The hardware and software to be used shall enable the project participants to deliver the required BIM Uses in a productive and efficient manner. The specification and functional performance of the hardware shall refer to the requirements of the software to be adopted in the project.
2. All deliverables according to the project specific EIR shall be produced using the software versions approved by the Appointing Party during the contract period and at the time of delivery. The Consultant(s) and Contractor(s) shall indicate the cost in their tender submissions if any upgrade of the software is needed during

the contract period. The software with specific versions necessary for the production of different deliverables according to project specific EIR shall be indicated in the BIM Execution Plan.

10.2 File Format and Interoperability

1. ☐ The BIM authoring software for the project shall support open format (include import and export).
2. BIM models shall be submitted in
 - ☐ a. editable format native of the BIM authoring application used for the project
 - ☐ b. open format: Industry Foundation Classes (.IFC)

10.3 Deliverables

The Deliverables shall include but not be limited to the following:

1. A list of software, their purpose (refer to specific BIM Uses), version and file format.

	BIM Use / Deliverable	BIM Software	Version	File Format
1.	Design Authoring			Model (Native): [] Model (Read-only): [] Model (open format): [IFC] Object: []
2.	Design Reviews	[e.g. same as Design Authoring]	[e.g. same as Design Authoring]	[e.g. same as Design Authoring]
3.	Drawing Generation (Drawing Production)	[e.g. same as Design Authoring]	[e.g. same as Design Authoring]	Drawing (Model) (Native): [] Drawing (Read-only): [e.g. PDF]
4.	Existing Conditions Modelling			Point cloud: [] Mesh: [] Drawing (Model) (Native): []
5.	Sustainability Evaluation			
6.	Site analysis			GIS model: []
7.	Space Programming			
8.	Cost Estimation/ 5D Modelling			5D Model: [] Schedule: []
9.	Spatial Coordination	[e.g. same as Design Authoring]	[e.g. same as Design Authoring]	[e.g. same as Design Authoring]

	BIM Use / Deliverable	BIM Software	Version	File Format
10.	Engineering Analysis			
11.	Facility Energy Analysis			
12.	Building Code Checking and Validation			
13.	Phase Planning (4D Modelling)			Model (Native): [] Model (Read-only): [] Video: []
14.	Digital Fabrication	[e.g. same as Design Authoring]	[e.g. same as Design Authoring]	[e.g. same as Design Authoring]
15.	Site Utilisation Planning			
16.	3D Control and Planning			
17.	3D Construction Coordination	[e.g. same as Design Authoring]	[e.g. same as Design Authoring]	[e.g. same as Design Authoring]
18.	Construction System Design			
19.	Construction Quality Management			
20.	As-Built Modelling for As-Built Information Model (ABIM) and Asset Information Model (AIM)			Model (Native): [] Model (Read-only): [] Model (open format): [IFC] Object: []
21.	Maintenance Scheduling			
22.	Project Systems Analysis			
23.	Space Management and Tracking			
24.	Asset Management			
25.	Sales and Marketing			
26.	Heritage Information Modelling (HIM)			Model (Native): [] Model (Read-only): [] Model (open format): [IFC] Object: []

	BIM Use / Deliverable	BIM Software	Version	File Format
27.	Other BIM Uses			

or equivalent, the Consultant shall demonstrate the compatibility between alternative software and the above-required software.

2. Free compatible standalone BIM viewers for viewing the deliverables according to project specific EIR.

BIM Use / Deliverable	Viewer	Version
To be specified by Appointed Party	□	□

3. A list of hardware (computers and accessories) to be deployed in the project that shall be procured by the Appointed Party for the Appointing Party.

Hardware	Description	Quantity	Ownership of the Hardware
e.g. Personal Computer	□	□	Appointing Party

(Guidance Note: Appointing Party shall specify if any hardware shall be procured by the Appointed Party. Guideline for BIM modelling computer may refer to the Publication Resources on the CIC BIM Portal:

<https://www.bim.cic.hk/en/resources/publications>)

11. BIM Standards and Guidelines

(Guidance Note: The BIM Standards and Guidelines listed below shall be selected and referred from the project specific EIR by the Appointing Party to fit the specific project needs. BIM Standards and Guidelines issued by the CIC are recommended as mandatory.)

1. Building Information Modelling Standards - General, Version 2.1 - 2021, by the CIC;
2. Production of BIM Object Guide – General Requirements, August 2019 (or supersede by Version 2 - 2021 once available), by the CIC;
3. Building Information Modelling Standards for Mechanical, Electrical and Plumbing, August 2019 (or supersede by Version 2 - 2021 once available), by the CIC;
4. Building Information Modelling Standards for Underground Utilities, August 2019 (or supersede by Version 2 - 2021 once available), by the CIC;
5. Guidelines for Using Building Information Modelling in General Building Plans Submission, 2019, by Buildings Department of the HKSARG;
6. Technical Circulars (Works) on Adoption of Building Information Modelling, by Development Bureau of the HKSARG;

7. Building Information Modelling for Asset Management (BIM-AM) Standards and Guidelines, version 2.0, 2019, by the Electrical and Mechanical Services Department;
8. ISO 19650-1:2018: Organization and digitization of information about buildings and civil engineering works, including building information modelling (BIM) -- Information management using building information modelling -- Part 1: Concepts and principles, edition 1, December 2018, by the International Organization for Standardization;
9. ISO 19650-2:2018: Organization and digitization of information about buildings and civil engineering works, including building information modelling -- Information management using building information modelling -- Part 2: Delivery phase of the assets, edition 1, December 2018, by the International Organization for Standardization;
10. ISO 19650-3:2020: Organization and digitization of information about buildings and civil engineering works, including building information modelling (BIM) — Information management using building information modelling — Part 3: Operational phase of the assets, edition 1, July 2020, by the International Organization for Standardization;
11. ISO 19650-5:2020: Organization and digitization of information about buildings and civil engineering works, including building information modelling (BIM) — Information management using building information modelling — Part 5: Security-minded approach to information management, edition 1, June 2020, by the International Organization for Standardization;
12. CIC BIM Standards for Preparation of Statutory Plan Submissions, December 2019 (or supersede by newer Version once available), such as Superstructure Plan;
13. Common Spatial Data Infrastructure requirements, Open Geospatial Consortium Standards CityGML and specifications, or the like published / released from the Works Departments of the HKSARG from time to time;
14. Building Information Modelling (BIM) Guide for Building Services Installation (Version 1.1) issued by Building Services Branch, Architectural Services Department;
15. BIM Guide for Facilities Upkeep (version 1.2) issued by Property Services Branch, Architectural Services Department;
16. Building Information Modelling Standards for Architecture and Structural Engineering, Version 2 - 2020 (or supersede by Version 2.1 - 2021 once available), by the CIC; and
17. BIM Guide for BIM in Generation of MEP Digital Drawings for Statutory Submissions (Version 2 - 2021 once available), by the CIC;

12. References

- DevB Construction Specification Template for BIM (v1.9.1)
- DevB Consultancy Brief Template for BIM (v1.9.1)

13. Acknowledgement

The CIC would like to acknowledge the assistance of the following organisations in the production of this Exchange Information Requirements Template:

- Airport Authority Hong Kong
- Architectural Services Department
- BEAM Society Limited
- Building Research Establishment Limited
- Buildings Department
- Civil Engineering and Development Department
- Development Bureau
- Drainage Services Department
- Electrical and Mechanical Services Department
- Greater Bay Area Institute of Urban Architecture
- Highways Department
- Hong Kong Alliance of Built Asset & Environment Information Management Associations
- Hong Kong Construction Sub-contractors Association
- Hong Kong General Building Contractors Association
- Hong Kong Housing Authority
- Hong Kong Housing Society
- Hong Kong Institute of Acoustics
- Hospital Authority
- Lands Department
- MTR Corporation Limited
- Planning Department
- Real Estate Developers Association of Hong Kong
- The Association of Consulting Engineers of Hong Kong
- The Association of Consultant Quantity Surveyors
- The Hong Kong Construction Association
- The Hong Kong Federation of Electrical and Mechanical Contractors Limited
- The Hong Kong Institute of Architects
- The Hong Kong Institution of Engineers
- The Hong Kong Institute of Planners
- The Hong Kong Institute of Surveyors
- The Hong Kong Institute of Building Information Modelling
- The Hong Kong Institute of Utility Specialists
- The Hong Kong Registered Contractors Association
- The Hong Kong University of Science and Technology
- Urban Renewal Authority
- Water Supplies Department

The CIC thanks all stakeholders who have participated in the Stakeholders Engagement Consultation and offered opinions.

14. Member List of the Task Force on BIM Specifications and Agreement

<u>Members</u>	<u>Representative of</u>
Ar. Ada Fung (Co-Chairperson)	Chairperson of Committee on Building Information Modelling
Ir Rocky POON (Co-Chairperson)	Chairperson of Committee on Construction Business Development
Sr Stephen LAI (Former Co-Chairperson)	
Ar. Marcin KLOCEK Chairperson of Task Group 1 (BIM Specifications)	MTR Corporation Limited
Ir Kelvin WONG Co-Chairperson of Task Group 2 (BIM SCC & Services Agreement)	Airport Authority Hong Kong
Ar. SO Ching Co-Chairperson of Task Group 2 (BIM SCC & Services Agreement)	The Hong Kong Institute of Architects
Ar. David FUNG	
Ar. Linda LI	
Ir Clement CHUNG	The Association of Consulting Engineers of Hong Kong
Mr. Alvin LAI	Hospital Authority
Mr. Billy WONG	The Hong Kong Construction Association
Mr. Daniel CHONG	The Hong Kong Federation of Electrical and Mechanical Contractors Limited
Mr. Andrew CHAN	Hong Kong General Building Contractors Association
Mr. Edmund CHAN	Hong Kong Housing Authority
Mr. Dennis LEUNG	
Mr. Honson CHIU	
Ms. Vera WONG	

<u>Members</u>	<u>Representative of</u>
Mr. Kevin WONG	Hong Kong Institute of Building Information Modelling
Dr. Neo CHAN	
Mr. Douglas AU	
Mr. Timothy YAU	
Mr. Guan TING	
Sr Sunny CHOI	The Hong Kong Institute of Surveyors
Sr Raymond KONG	
Sr Keith YIM	The Association of Consultant Quantity Surveyors
Ms. Eliza WONG	Real Estate Developers Association of Hong Kong
Mr. YIP Yin-yung	
Mr. CHAN Kim-kwong	Hong Kong Construction Sub-contractors Association
Mr. Vincent CHEUNG	The Hong Kong Institute of Planners
Ir Francis LEUNG	The Hong Kong Institution of Engineers
Prof. Jack CHENG (Chairperson of Task Force on BIM Standards)	The Hong Kong University of Science and Technology (In- attendance member)
Ir Thomas CHAN	Development Bureau (ad-hoc member)
Ms. Melody WONG	
Mr. Vincent CHOW	
Mr. Eric CHAN	
Mr. Kennis WAN	

<u>Convenor and Secretary</u>	<u>Construction Industry Council</u>
Mr. Alex HO	Task Group 1 (BIM Specifications)
Mr. Ron NG	
Mr. Elvis CHIU	
Mr. Michael LEUNG	
Ms. Nina NIU	

Appendix 1 CIC BIM Sample Project EIR for Planning & Design Stages

Appendix 2 CIC BIM Sample Project EIR for Construction Stage

Feedback Form

CIC BIM Exchange Information Requirements (EIR) Template

To improve future editions of this publication, we would be grateful to have your comments.

(Please put a "✓" in the appropriate box.)

1. As a whole, I feel that the publication is:	Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree
Informative	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Comprehensive	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Useful	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Practical	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Does the publication enable you to understand more about the subject?	Yes	No	No Comment		
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
3. Have you made reference to the publication in your work?	Quite Often	Sometimes	Never		
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
4. To what extent have you incorporated the recommendations of the publication in your work?	Most	Some	None		
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
5. Overall, how would you rate our publication?	Excellent	Very Good	Satisfactory	Fair	Poor
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Other comments and suggestions, please specify (use separate sheets if necessary).					
Personal Particulars (optional):* Name: Mr. / Mrs. / Ms. / Dr. / Prof. / Ar. / Ir / Sr ^ Company: Tel: Address: E-mail:					

* The personal data in this form will be used only for this survey. Your data will be kept confidential and dealt with only by the Construction Industry Council.

^ Circle as appropriate.

Please return the feedback form to:

CIC Secretariat – BIM

E-mail: bim@cic.hk

Address: 38/F, COS Centre, 56 Tsun Yip Street, Kwun Tong, Kowloon, Hong Kong

Fax No.: (852) 2100 9090

Construction Industry Council

Address : 38/F, COS Centre
56 Tsun Yip Street
Kwun Tong, Kowloon
Tel : (852) 2100 9000
Fax : (852) 2100 9090
Email : enquiry@cic.hk
Website : www.cic.hk

©2021 Construction Industry Council

Appendix 1

CIC BIM
Sample Project EIR for
Planning & Design Stages

(in line with ISO 19650)
2021

Disclaimer

“Whilst reasonable efforts have been made to ensure the accuracy of the information contained in this publication (Reference Materials), the CIC nevertheless encourages readers to seek appropriate independent advice from their professional advisers where possible. Readers should not treat or rely on this publication (Reference Materials) as a substitute for such professional advice.

Enquiries

Enquiries about this Reference Materials may be made to the CIC Secretariat at:
38/F, COS Centre
56 Tsun Yip Street, Kwun Tong, Kowloon
Hong Kong

Tel: (852) 2100 9000
Fax: (852) 2100 9090
Email: bim@cic.hk
Website: www.cic.hk

© 2021 Construction Industry Council.

Copyright Notice

This Reference Materials will only become truly useful if as many organisations adopt it as possible. To that extent, it may be freely distributed and used in any format necessary, provided credit is given to the CIC.

Document Revision Tracking

Issue Date	Notes
December 2020	First Publication
November 2021	Second Publication

Table of Contents

Introduction.....	6
Project Particulars for Project X	6
Exchange Information Requirement (EIR) for BIM Adoption.....	6
1. BIM Personnel	7
2. Common Data Environment (CDE).....	8
3. BIM Contractual Documents	8
4. Deliverables	10
5. Quality Assurance.....	12
6. Handover of Project Deliverables.....	12
7. BIM Models Management.....	13
8. BIM Objects	13
9. Training.....	13
10. Hardware and Software Requirement	15
11. BIM Standards and Guidelines	17

Notations used in the document:

Items with brackets [] is a placeholder only and should be edited by the user based on the project specific requirements before releasing to the project.

Text separate by / is used when there are more than one option to specify.

Text in brackets () is an abbreviation, clarification or indication of specific version of the terms mentioned.

Text in brackets () and in italics is a Guidance note provided as further explanation of the relevant portion of this EIR Template .Guidance notes shall be removed from the resulting project specific EIR.

Introduction

Building Information Modelling (BIM) is a process of generating and managing building information during the planning, design, construction, operation and maintenance stages of a building or an asset throughout its life cycle.

The Exchange Information Requirements (EIR) set out the managerial, commercial and technical aspects of information delivery. (Ref: Section 2.5 of BIM Standards – General Version 2.1 - 2021).

As stipulated in the CIC BIM Exchange Information Requirements, the clauses in the BIM Exchange Information Requirements are developed to be generic and project-neutral. The more detailed and project-specific requirements are provided in the sample(s) of Project Exchange Information Requirements (EIR) for BIM adoption as part of project requirements.

This sample of Project EIR is for reference only. Users may make reference to this sample, as they customise the Standard EIR Template for their specific project application, adjust or amend the contents to satisfy their purposes and needs. Assumptions for project particulars given below serve to illustrate the type and scope of project nature and complexity.

Project Particulars for Project X

Project Stages: Planning and Design

Building Type: New development of residential / office / commercial building

Scale and Complexity: Single tower; <10,000m² GFA

Project Duration: Approx. 18 – 36 months

Project Estimate: >\$30M

Appointing Party: Company ABC

Appointed Party: XYZ Architectural Design Consultant

Exchange Information Requirement (EIR) for BIM

Adoption

Appointed Party shall adopt BIM for the planning and design of Project X, ensure all deliverables are in full compliance with the Clauses of this EIR to achieve the objective to the satisfaction of the Appointing Party.

Appointed Party shall cooperate and work closely with other project parties and the Appointing Party and its's representatives to ensure that the works and deliverables are in full compliance with the specified requirements of BIM and that the deliverables are submitted on time, high quality and within budget. Appointed Party is required to resolve any discipline-based and interdisciplinary conflicts in the BIM models and ensure the BIM models are accurate and verified.

The deliverables shall include the following items while technical requirements shall refer to the CIC BIM Exchange Information Requirements Template.

1. BIM Personnel

1.1 Roles and responsibilities of BIM personnel

There are commonly two key roles in a project with BIM adoption namely BIM Manager and BIM Coordinator. BIM Manager(s) and BIM Coordinator(s) shall carry out the responsibility and authority as described in the Section 3 of the CIC BIM Standards - General.

1.2 Qualifications of BIM Personnel

Following are the qualification requirements of BIM Manager(s) and BIM Coordinator(s).

Role	Qualification
BIM Manager	<ol style="list-style-type: none">1. A valid CIC Certified BIM Manager (CCBM) or satisfy the requirements 2 and 3;2. Shall either have corporate membership of an appropriate professional institution or shall have a minimum of five years relevant post-degree experience plus university degree or equivalent in an appropriate architectural, engineering, surveying, building or construction-related discipline; and3. Shall have a minimum of three years of practical experience in management of BIM projects.
Discipline-specific BIM Coordinators : Architectural	<ol style="list-style-type: none">1. A valid CIC Certified BIM Coordinator (CCBC) or satisfy the requirements 2, 3 and 4;2. A diploma (or equivalent) in Qualifications Framework (QF) Level 4 or above qualification in architecture, engineering, surveying, building or construction;3. Shall have a minimum of three years related construction project experience; and4. Shall have a minimum of one year practical experience in BIM projects; and completed at least one (1) CITF pre-approved BIM training course or possess at least one (1) BIM software certificate.

1.3 Organisation Chart Requirement

An organisation chart is provided to indicate the level of duty with roles and responsibilities.

For roles and responsibilities shall refer to the relevant section of CIC BIM Standards – General.

2. Common Data Environment (CDE)

2.1 CDE Implementation

2.1.1 CDE implementation methodology shall be stated in the BIM Execution Plan. Its functional and process requirements and handover procedure shall refer to Section 4 in CIC BIM Standards – General.

2.1.2 A CDE shall be implemented within [one (1) month] of the Mobilisation stage of the project by the Appointed Party (Consultant / Contractor) upon the approval of the Appointing Party, and be utilised throughout the project stages specified by the Appointing Party. Production of information by the Appointed Party may only commence after the CDE has been tested by the Appointed Party and approved by the Appointing Party.

2.1.3 Individual login accounts with appropriate permissions for each person using the CDE shall be provided to the involved project parties i.e. Appointing Party and Appointed Parties (Consultant(s) and Contractor(s)).

3. BIM Contractual Documents

The document details will cover the information management process in stages of Planning and Design Stages.

For the required contents and deliverables users shall refer to the Section 3 in the CIC BIM Standards - General.

Pre-Appointment BEP Content (Tender stage) for tender assessment

- 3.1.1 Project information (Project particulars);
- 3.1.2 Proposed Information Management Functions (commonly known as Roles);
- 3.1.3 BIM goals, Uses & Deliverables;
- 3.1.4 Proposed organisation structure and Delivery Team composition;
- 3.1.5 Proposed names and resumes of individuals to undertake information management functions;
- 3.1.6 Delivery Team Capability and Capacity Assessment;
- 3.1.7 Proposed Information Delivery Strategy;
- 3.1.8 Proposed EIR Strategy
- 3.1.9 Proposed Project Information Standards (formerly / commonly known as standards on BIM Procedures);
- 3.1.10 LOIN Framework (LOD-G, LOD-I and DOC);
- 3.1.11 Proposed Model Federation Strategy;
- 3.1.12 Proposed Project information production methods and procedures;
- 3.1.13 Goals for collaborative production;
- 3.1.14 Proposed Delivery Team Risk Register;
- 3.1.15 Proposed Mobilisation plan; and
- 3.1.16 Proposed Schedule of software (including versions), Hardware, CDE and IT infrastructure.

BEP Content

- 3.2.1 Project information (Project particulars);
- 3.2.2 Project information functions (formerly / commonly known as Roles and Contacts);
- 3.2.3 Information Delivery Strategy;
- 3.2.4 BIM goals, uses & deliverables;
- 3.2.5 Information Management Assignment Matrix;
- 3.2.6 Project Information Standards (formerly / commonly known as standards on BIM Procedures);
- 3.2.7 Project Information Production Methods and Procedures (formerly / commonly known as BIM Procedures);

- 3.2.8 Model Federation Strategy (formerly / commonly known as Model Division);
- 3.2.9 Security Strategy to fulfil the Security Information Requirements (SIR)
- 3.2.10 High and Detail Level Responsibility Matrix (formerly / commonly known as BIM Organisation Chart); with defined roles, responsibilities and authority;
- 3.2.11 BIM Team Resources, Competency and Training;
- 3.2.12 Delivery Team Risk Register;
- 3.2.13 Mobilisation Plan (formerly / commonly known as standards on resources planning / work planning);
- 3.2.14 Master Information Delivery Plan (MIDP);
- 3.2.15 Task Information Delivery Plans (TIDP);
- 3.2.16 BIM Deliverable Schedule (Programme);
- 3.2.17 Spatial Coordination Process (formerly / commonly known as BIM Coordination and Clash Detection);
- 3.2.18 Software, Hardware, CDE, hardware and IT Infrastructure; and
- 3.2.19 Quality assurance – BIM auditing
- 3.2.20 Handover Procedures of project information models and CDE

4. BIM Uses

(Guidance Note: Appointing Parties shall consider carefully when making reference of this sample of Project EIR, and adjust or amend the contents to satisfy their purposes and needs. For BIM Uses, there are BIM Uses relatively new to the industry (include all BIM Uses in Planning Stage, BIM Uses 'Sustainability Evaluation' and 'Digital Fabrication' in Design Stage. Appointing Parties shall take into account criteria including but not limited to the capability of project team, project timeframe, resources and budgets for the adoption of the relatively new BIM Uses mentioned above.)

4.1 Design Authoring

1	Each design discipline shall carry out its own design in BIM models with geometries and alphanumerical information as per Level of Information Need at particular project stage.
2	Each discipline shall audit its own discipline model before Information Exchange with other disciplines.
3	All models produced shall comply with specified BIM Standards and BIM Execution Plan.

4.2 Design Review

1	a. Procedure of design review; b. Design review report;
---	--

	c. Procedure of issue management / tracking and reporting using BIM; and d. Methodology of linking Requests for Information (RFIs) to BIM and producing log sheets of RFI.
2	Digital issue management process shall be implemented during design review.

4.3 Drawing Generation (Drawing Production)

(a) Statutory Submission

1	Produce Statutory plan submission (generated from BIM models) a. General Building Plan; b. Superstructure Plan; c. Foundation Plan; d. Excavation and Lateral Support (ELS) Plan; e. Ground Investigation Plan; f. Demolition Plan (included Hoarding); and g. Drainage Plan.
2	The Appointed Party shall demonstrate using BIM that the following items are compliant with the statutory requirements of Planning Department, Buildings Department and Lands Department a. Fundamental checking in accordance with the provisions of Buildings Ordinance and allied regulations, and relevant Practice Notes for Authorized Persons, Registered Structural Engineers and Registered Geotechnical Engineers or relevant Joint Practice Notes issued by the Authorities; b. Checking of planning requirements under the Town Planning Ordinance stipulated in outline zoning plans and / or planning approval conditions; c. Checking of development / planning restrictions, including but not limited to gross floor area, building heights, no. of storeys, absolute height of building, etc.; d. Checking of means of escape and means of access; e. Checking of sanitary fitment provision; f. Checking of fire compartment and fire resisting construction; g. Checking of building bulk and separation; and h. Checking of the material settings and descriptions according to the specifications.

(c) Tender drawings and working drawings

1	Produce tender drawings and working drawings including amendments and design change instructions: a. General layout plans; b. Schedules; List of schedules c. Blow up sections / elevations; d. Details and schedule of drawings; and e. MEP Design drawings and Equipment schedules.
---	--

4.4 Spatial Coordination

The 3D coordination process shall include but not be limited to the checks for spatial and headroom requirements, clashes, working spaces for building operations and maintenance activities, installation and replacement of equipment and machines.

1	<p>Provide clash reports to include the following:</p> <ul style="list-style-type: none"> a. Specification of clash analysis process and assumptions on element tolerances, areas and elements; b. Design conflicts, clashes and design errors identified, categorised, prioritised; c. Resolution result summary.
---	---

5. Quality Assurance

(Guidance Note: This Clause elaborates on the documents submission upon quality control to ensure appropriate checks on information, data accuracy, models and documents.)

5.1 Quality Assurance Plan

Quality Assurance plan shall be included as part of the project information production methods and procedures in the BIM Execution Plan, outlining the quality assurance for the BIM process, BIM compliance and asset attributes checking. Quality Assurance Plan for BIM shall be established to ensure appropriate quality control on information and data accuracy.

The quality control Deliverables or Chapters to be included in the Quality Assurance Plan shall include the following contents:

- a. Model compliance checking procedure and report according to the BIM Standards, methods and procedures which are stated in the BIM Execution Plan;
- b. Clash analysis procedure and clash analysis reports; and
- c. Asset Information Model (AIM) validation procedure and report;

5.2 Compliance check of project Deliverables

Compliance check of the Deliverables shall be done before every submission by:

- a. The BIM personnel of the appointed party working on the project; and
- b. Other BIM personnel of the appointed party independent from the project team.

Irrespective of the checking parties selected above, the deliverables shall include the following:

- a. Procedure of model compliance checking; and
- b. Model compliance checking report.

6. Handover of Project Deliverables

Upon completion of the Planning and Design Stages, all deliverables according to project specific EIR shall be transferred and handed over to the Appointing Party, it shall include the following items and any other items as required in the Contract:

- 1. Schedule / List of deliverables
- 2. Transmittal
- 3. Deliverables including BIM stored in a medium agreed with the Appointing Party

7. BIM Models Management

The BIM models shall be built and developed for the following disciplines:

- a. Architecture

7.1 Federated Model

Model federation strategy shall be defined in the BIM Execution Plan and models federated according to this strategy shall be used as discussion media during the regularly scheduled design coordination / project progress meetings. To facilitate and manage the project's federated models the Appointed Party shall submit the following documents:

- a. Model federation strategy and standards;
- b. Project zoning strategy and standards; and
- c. Technical requirements for the individual models to be federated: Maximum file size for each native file is restricted to 500MB.

7.2 Level of Information Need

The Level of Information Need to be adopted shall refer to the latest CIC BIM Standards – General and Appointing Party's standards and shall be appended to the EIR. Based on the project brief and Exchange Information Requirements (this document) the Level of Information Need produced by the Appointed Party shall take into account the **Purpose** of why information is needed.

8. BIM Objects

8.1 Deliverables

The following deliverables shall be submitted upon the completion of design stage and construction stage respectively for the approval of the Appointing Party:

1. The classification format used for the BIM objects is US OmniClass classification system.
2. BIM objects sheets for all BIM objects used in the BIM models prepared according to the standard template provided by the Appointed Party and approved by the Appointing Party.

9. Training

9.1 Training Objectives

Unless all project participants are fully conversant with BIM, the training courses aim to enable the project participants to create, view, use and manipulate the BIM models and the deliverables according to project specific EIR scope of works. in a systematic and effective manner and enable the project participants to deliver the required BIM Uses.

9.2 Training Preparation and Deliverables

- a. A detailed BIM training plan shall be developed and provided by the Consultant.
- b. BIM training curriculums with details of each training course shall be developed and provided by the Consultant.
- c. Training venue shall be provided by the Consultant before the training. Each attendee shall be provided with a workstation with necessary BIM authoring software and tools and licenses for efficient hands-on exercise during the training.
- d. Training Log sheet for the BIM training course shall be submitted to the Appointing Party for record after completion of the training courses. The training log shall list out the course information, including but not be limited to, description of the training course, date, duration, venue and attendee's name and position. The list of contents of the training log shall be commented and agreed by the Appointing Party. The training log shall be reviewed and updated.
- e. Video recording of the training course shall be provided by the Consultant for the approval of the Appointing Party

9.3 Project Training Requirement

- a. In the early design stage, within [3 months] from commencement of the consultancy agreement, shall be provided to the project team including the Appointing Party's staff and the design consultants to demonstrate the information retrieval from the selected BIM authoring software, tools and CDE and the implementation of BIM standards, workflow and processes such as design coordination, and to use BIM viewer software to review and mark comments on BIM models.
- b. BIM auditing items and methodology in compliance with the CIC BIM Standard – General.
- c. In the early construction stage, within [3 months] from commencement of the construction contract, project training course shall be provided to the project team including the Contractor to deliver the similar contents as stipulated in point a. above.
- d. Upon completion of [Planning and Design Stages / the project] and handing over of the final As-Built BIM models and deliverables, training courses that cover information retrieval from the selected BIM authoring software, tools and CDE shall be provided to the Appointing Party.
- e. Training assessments shall be made and collected for revising the training materials and for preparing the next training classes.

9.4 Personnel Training Requirement

- a. The Consultant is required to nominate his staff or sub-consultant's staff to attend, within six months from the commencement of the Assignment / Contract, suitable BIM skill training courses under the pre-approved list of the Construction Innovation and Technology Fund (CITF) managed by the CIC and ensure their successful completion of the attended training courses. The required numbers of personnel to attend and complete suitable BIM skill training courses under the pre-approved list of the CITF (<https://www.citf.cic.hk/>) are:
- b. Four staff members of the Consultant / Contractor
- c. Four staff members of the engaged sub-consultant(s) / sub-contractor(s)
- d. In case there are sub-consultant(s) in the Assignment / Contract, an appropriate number of staff member from the sub-consultant(s) shall attend the BIM training courses.
- e. In case the nominated staff members fail to complete the BIM training course, the Consultant / Sub-consultant shall arrange additional BIM training courses to its staff members to fulfil the contract requirements at their own cost.

10. Hardware and Software Requirement

10.1 Hardware and Software requirements

1. The hardware and software to be used shall enable the project participants to deliver the required BIM Uses in a productive and efficient manner. The specification and functional performance of the hardware shall refer to the requirements of the software to be adopted in the project.
2. All deliverables according to project specific EIR shall be produced using the software versions approved by the Appointing Party during the contract period and at the time of delivery. The Consultant(s) and Contractor(s) shall indicate the cost in their tender submissions if any upgrade of the software is needed during the contract period. The software with specific versions necessary for the production of different deliverables according to project specific EIR shall be indicated in the BIM Execution Plan.

10.2 File Format and Interoperability

1. The BIM authoring software for the project shall support open format (include import and export).
2. BIM models shall be submitted in
 - a. editable format native of the BIM authoring application used for the project
 - b. open format: Industry Foundation Classes (.IFC)

10.3 Deliverables

The Deliverables shall include but not be limited to the following:

1. A list of software, their purpose (refer to specific BIM Uses), version and file format.

	BIM Use / Deliverable	BIM Software	Version	File Format
4.1	Design Authoring			Model (Native): [] Model (Read-only): [] Model (open format): [IFC] Object: []
4.2	Design Reviews	[same as Design Authoring]	[same as Design Authoring]	[same as Design Authoring]
4.3	Drawing Generation (Drawing Production)	[same as Design Authoring]	[same as Design Authoring]	Drawing (Model) (Native): [] Drawing (Read-only): [PDF]
4.4	Spatial Coordination	[same as Design Authoring]	[same as Design Authoring]	[same as Design Authoring]

or equivalent, the Consultant shall demonstrate the compatibility between alternative software and the above-required software.

2. Free compatible standalone BIM viewers for viewing the deliverables according to project specific EIR.

BIM Use / Deliverable	Viewer	Version
To be specified by Appointed Party		

3. A list of hardware (computers and accessories) to be deployed in the project that shall be procured by the Appointed Party for the Appointing Party.

Hardware	Description	Quantity	Ownership of the Hardware
Personal Computer			Appointing Party

(Guidance Note: Appointing Party shall specify if any hardware shall be procured by the Appointed Party. Guideline for BIM modelling computer may refer to the Publication Resources on the CIC BIM Portal:

<https://www.bim.cic.hk/en/resources/publications>)

11. BIM Standards and Guidelines

The mandatory BIM Standards and Guidelines to be adopted in the project shall include the following:

1. Building Information Modelling Standards - General, Version 2.1 - 2021, by the CIC;
2. Production of BIM Object Guide – General Requirements, August 2019 (or supersede by Version 2 - 2021 once available), by the CIC;
3. Building Information Modelling Standards for Mechanical, Electrical and Plumbing, August 2019 (or supersede by Version 2 - 2021 once available), by the CIC;
4. Building Information Modelling Standards for Underground Utilities, August 2019 (or supersede by Version 2 - 2021 once available), by the CIC;
5. Guidelines for Using Building Information Modelling in General Building Plans Submission, 2019, by Buildings Department of the HKSARG;
6. ISO 19650-1:2018: Organization and digitization of information about buildings and civil engineering works, including building information modelling (BIM) -- Information management using building information modelling -- Part 1: Concepts and principles, edition 1, December 2018, by the International Organization for Standardization;
7. ISO 19650-2:2018: Organization and digitization of information about buildings and civil engineering works, including building information modelling -- Information management using building information modelling -- Part 2: Delivery phase of the assets, edition 1, December 2018, by the International Organization for Standardization; and
8. CIC BIM Standards for Preparation of Statutory Plan Submissions such as Superstructure Plan.

CONSTRUCTION
INDUSTRY COUNCIL
建造業議會

Appendix 2

CIC BIM **Sample Project EIR for** **Construction Stage**

(in line with ISO 19650)
2021

Disclaimer

“Whilst reasonable efforts have been made to ensure the accuracy of the information contained in this publication (Reference Materials), the CIC nevertheless encourages readers to seek appropriate independent advice from their professional advisers where possible. Readers should not treat or rely on this publication (Reference Materials) as a substitute for such professional advice.

Enquiries

Enquiries about this Reference Materials may be made to the CIC Secretariat at:
38/F, COS Centre
56 Tsun Yip Street, Kwun Tong, Kowloon
Hong Kong

Tel: (852) 2100 9000

Fax: (852) 2100 9090

Email: bim@cic.hk

Website: www.cic.hk

© 2021 Construction Industry Council.

Copyright Notice

This Reference Materials will only become truly useful if as many organisations adopt it as possible. To that extent, it may be freely distributed and used in any format necessary, provided credit is given to the CIC.

Document Revision Tracking

Issue Date	Notes
December 2020	First Publication
November 2021	Second Publication

Table of Contents

Introduction.....	6
Project Particulars for Project X	6
Exchange Information Requirement (EIR) for BIM Adoption.....	6
1. BIM Personnel	7
2. Common Data Environment (CDE).....	8
3. BIM Contractual Documents	8
4. Deliverables	10
5. Quality Assurance.....	12
6. Handover of Project Deliverables.....	13
7. BIM Models Management.....	13
8. BIM Objects	13
9. Training.....	14
10. Hardware and Software Requirement	15
11. BIM Standards and Guidelines	17

Notations used in the document:

Items with brackets [] are editable text that the user may edit and reformat before release to project.

Text separate by / is used when there are more than one option to specify.

Text in brackets () is an abbreviation, clarification or indication of specific version of the terms mentioned.

Text in brackets () and in italics is a Guidance note provided as further explanation of the relevant portion of this EIR Template .Guidance notes shall be removed from the resulting project specific EIR.

Introduction

Building Information Modelling (BIM) is a process of generating and managing building information during the planning, design, construction, operation and maintenance stages of a building or an asset throughout its life cycle.

The Exchange Information Requirements (EIR) set out the managerial, commercial and technical aspects of information delivery. (Ref: Section 2.5 of BIM Standards – General Version 2, 2021).

As stipulated in the CIC BIM Exchange Information Requirements Template, the clauses in the BIM Exchange Information Requirements are developed to be generic and project-neutral. The more detailed and project-specific requirements are provided in the sample(s) of Project Exchange Information Requirements (EIR) for BIM adoption as part of project requirements.

This sample of Project EIR is for reference only. Users may make reference to this sample, as they customise the BIM EIR Template for their specific project application, adjust or amend the contents to satisfy their purposes and needs. Assumptions for project particulars given below serve to illustrate the type and scope of project nature and complexity.

Project Particulars for Project X

Project Stages: Construction covering As-Built

Building Type: New development of residential / office / commercial building

Scale and Complexity: Single tower; <10,000m² GFA

Project Duration: Approx. 18 – 36 months

Project Estimate: >\$30M

Appointing Party: Company ABC

Appointed Party: XYZ Contractor

Exchange Information Requirement (EIR) for BIM

Adoption

Appointed Party shall adopt BIM for the planning and design of Project X, ensure all deliverables are in full compliance with the Clauses of this EIR to achieve the objective to the satisfaction of the Appointing Party.

Appointed Party shall cooperate and work closely with other project parties and the Appointing Party and its's representatives to ensure that the works and deliverables are in full compliance with the specified requirements of BIM and that the deliverables are submitted on time, high quality and within budget. Appointed Party is required to resolve any discipline-based and interdisciplinary conflicts in the BIM models and ensure the BIM models are accurate and verified.

The deliverables shall include the following items while technical requirements shall refer to the CIC BIM Exchange Information Requirements Template.

1. BIM Personnel

1.1 Roles and responsibilities of BIM personnel

There are commonly two key roles in a project with BIM adoption namely BIM Manager and BIM Coordinator. BIM Manager(s) and BIM Coordinator(s) shall carry out the responsibility and authority as described in the Section 3 of the CIC BIM Standards - General.

1.2 Qualifications of BIM Personnel

Following are the qualification requirements of BIM Manager(s) and BIM Coordinator(s).

Role	Qualification
BIM Manager	<ol style="list-style-type: none">1. A valid CIC Certified BIM Manager (CCBM) or satisfy the requirements 2 and 3;2. Shall either have corporate membership of an appropriate professional institution or shall have a minimum of five years relevant post-degree experience plus university degree or equivalent in an appropriate architectural, engineering, surveying, building or construction-related discipline; and3. Shall have a minimum of three years of practical experience in management of BIM projects.
Discipline-specific BIM Coordinators : Architectural	<ol style="list-style-type: none">1. A valid CIC Certified BIM Coordinator (CCBC) or satisfy the requirements 2, 3 and 4;2. A diploma (or equivalent) in Qualifications Framework (QF) Level 4 or above qualification in architecture, engineering, surveying, building or construction;3. Shall have a minimum of three years related construction project experience; and4. Shall have a minimum of one year practical experience in BIM projects; and completed at least one (1) CITF pre-approved BIM training course or possess at least one (1) BIM software certificate.

1.3 Organisation Chart

An organisation chart is provided to indicate the level of duty with roles and responsibilities.

For roles and responsibilities shall refer to the relevant section of CIC BIM Standards – General.

2. Common Data Environment (CDE)

2.1 CDE Implementation

2.1.1 CDE implementation methodology shall be stated in the BIM Execution Plan. Its functional and process requirements and handover procedure shall refer to Section 4 in CIC BIM Standards – General.

2.1.2 A CDE shall be implemented within [one (1) month] of the Mobilisation stage of the project by the Appointed Party (Consultant / Contractor) upon the approval of the Appointing Party, and be utilised throughout the project stages specified by the Appointing Party. Production of information by the Appointed Party may only commence after the CDE has been tested by the Appointed Party and approved by the Appointing Party.

2.1.3 Individual login accounts with appropriate permissions for each person using the CDE shall be provided to the involved project parties i.e. Appointing Party and Appointed Parties (Consultant(s) and Contractor(s)).

3. BIM Contractual Documents

The document details will cover the information management process in stages of Construction.

For the required contents and deliverables users shall refer to the Section 3 in the CIC BIM Standards - General.

Pre-Appointment BEP Content (Tender stage) for tender assessment

- 3.1.1 Project information (Project particulars);
- 3.1.2 Proposed Information Management Functions (commonly known as Roles);
- 3.1.3 BIM goals, Uses & Deliverables;
- 3.1.4 Proposed organisation structure and Delivery Team composition;
- 3.1.5 Proposed names and resumes of individuals to undertake information management functions;
- 3.1.6 Delivery Team Capability and Capacity Assessment;
- 3.1.7 Proposed Information Delivery Strategy;
- 3.1.8 Proposed EIR Strategy
- 3.1.9 Proposed Project Information Standards (formerly / commonly known as standards on BIM Procedures);
- 3.1.10 LOIN Framework (LOD-G, LOD-I and DOC);
- 3.1.11 Proposed Model Federation Strategy;
- 3.1.12 Proposed Project information production methods and procedures;
- 3.1.13 Goals for collaborative production;
- 3.1.14 Proposed Delivery Team Risk Register;
- 3.1.15 Proposed Mobilisation plan; and
- 3.1.16 Proposed Schedule of software (including versions), Hardware, CDE and IT infrastructure.

BEP Content

- 3.2.1 Project information (Project particulars);
- 3.2.2 Project information functions (formerly / commonly known as Roles and Contacts);
- 3.2.3 Information Delivery Strategy;
- 3.2.4 BIM goals, uses & deliverables;
- 3.2.5 Information Management Assignment Matrix;
- 3.2.6 Project Information Standards (formerly / commonly known as standards on BIM Procedures);

- 3.2.7 Project Information Production Methods and Procedures (formerly / commonly known as BIM Procedures);
- 3.2.8 Model Federation Strategy (formerly / commonly known as Model Division);
- 3.2.9 Security Strategy to fulfil the Security Information Requirements (SIR)
- 3.2.10 High and Detail Level Responsibility Matrix (formerly / commonly known as BIM Organisation Chart); with defined roles, responsibilities and authority;
- 3.2.11 BIM Team Resources, Competency and Training;
- 3.2.12 Delivery Team Risk Register;
- 3.2.13 Mobilisation Plan (formerly / commonly known as standards on resources planning / work planning);
- 3.2.14 Master Information Delivery Plan (MIDP);
- 3.2.15 Task Information Delivery Plans (TIDP);
- 3.2.16 BIM Deliverable Schedule (Programme);
- 3.2.17 Spatial Coordination Process (formerly / commonly known as BIM Coordination and Clash Detection);
- 3.2.18 Software, Hardware, CDE, hardware and IT Infrastructure; and
- 3.2.19 Quality assurance – BIM auditing
- 3.2.20 Handover Procedures of project information models and CDE

4. BIM Uses

(Guidance Note: Appointing Parties shall consider carefully when making reference of this sample of Project EIR, and adjust or amend the contents to satisfy their purposes and needs. For BIM Uses, there are BIM Uses relatively new to the industry (include all BIM Uses in Planning Stage, BIM Uses 'Sustainability Evaluation' and 'Digital Fabrication' in Design Stage. Appointing Parties shall take into account criteria including but not limited to the capability of project team, project timeframe, resources and budgets for the adoption of the relatively new BIM Uses mentioned above.)

4.1 Design Authoring

1	Each design discipline shall carry out its own design in BIM models with geometries and alphanumerical information as per Level of Information Need at particular project stage.
2	Each discipline shall audit its own discipline model before Information Exchange with other disciplines.
3	All models produced shall comply with specified BIM Standards and BIM Execution Plan.

4.2 Design Review

1	a. Procedure of design review; b. Design review report; c. Procedure of issue management / tracking and reporting using BIM; and d. Methodology of linking Requests for Information (RFIs) to BIM and producing log sheets of RFI.
2	Digital issue management process shall be implemented during design review.

4.3 Drawing Generation (Drawing Production)

(a) Statutory Submission

1	Produce Statutory plan submission (generated from BIM models) a. Curtain Wall Plan; b. Application for Water Supply; c. Drainage Connection; d. Fire Service Inspection; e. License for Generator; f. Building Energy Efficiency Ordinance; g. License for Fresh Water in Evaporative Cooling Towers; h. Lift & Escalator Inspection; i. Electrical Installation Drawing; j. Transformer Room / LV Switch Room Inspection; and k. Gas Installation.
---	--

(b) Construction and Shop drawings

1	a. Produce Combined Services Drawings (CSD); b. Produce Combined Builder's Work Drawings (CBWD); c. Produce Individual Services Drawings (ISD); d. Produce Shop Drawings (generated from BIM models); e. Produce Fabrication Drawings (Verified on Site); and f. Produce As-Built Drawings (Verified on Site).
---	---

4.4 3D Construction Coordination

1	a. Produce construction stage BIM models to from the design stage federated BIM models for all the relevant Disciplines; b. Build or obtain construction BIM objects from suppliers and manufacturers with actual dimensions, sizes, operation spaces, connections other spatial constraints; and c. Perform construction coordination by comparing BIM models and digitally scanned building and system layout arrangement on site. Submit coordination report identifying discrepancies
---	---

4.5 As-Built Modelling for As-Built Information Model (ABIM) and Asset Information Model (AIM)

1	Produce As-Built BIM models.
2	Produce As-Built 2D drawings generated from As-Built BIM Models.

3	Verify the site condition against the As-Built BIM models Produce reports indicating any discrepancies using specified comparing software.
4	Include Asset Information in the As-Built BIM model as specified in the AIR
5	Link textual information / documentations to As-Built BIM as listed below: a. Testing and Commissioning reports; b. Operation and Maintenance manuals; c. Relevant statutory certificates, approval documents and forms (Buildings Department, Planning Department, Lands Department, Water Supplies Department, Fire Services Department, Electrical and Mechanical Services Department); and d. Other textual information subject to agreement of AM and Facilities Upkeep at later stage.
6	Provide a library of all the As-Built BIM models, BIM objects, drawings and documentations.
7	Produce AIMs based on As-Built BIM models

5. Quality Assurance

(Guidance Note: This Clause elaborates on the documents submission upon quality control to ensure appropriate checks on information, data accuracy, models and documents.)

5.1 Quality Assurance Plan

Quality Assurance plan shall be included as part of the project information production methods and procedures in the BIM Execution Plan, outlining the quality assurance for the BIM process, BIM compliance and asset attributes checking. Quality Assurance Plan for BIM shall be established to ensure appropriate quality control on information and data accuracy.

The quality control Deliverables or Chapters to be included in the Quality Assurance Plan shall include the following contents:

- a. Model compliance checking procedure and report according to the BIM Standards, methods and procedures which are stated in the BIM Execution Plan;
- b. BIM audit reports;
- c. Clash analysis procedure and clash analysis reports;
- d. Asset Information Requirement (AIM) validation procedure and report; and
- e. As-Built verification such as LiDAR/laser scanning point cloud model.

5.2 Compliance check of project Deliverables

Compliance check of the Deliverables shall be done before every submission by:

- a. The BIM personnel of the appointed party working on the project;
- b. Other BIM personnel of the appointed party independent from the project team; and
- c. External BIM Auditor (refer to CIC BIM Standards – General for its role and responsibility).

Irrespective of the checking parties selected above, the deliverables shall include the following:

- a. Procedure of model compliance checking; and
- b. Model compliance checking report.

6. Handover of Project Deliverables

Upon completion of the Construction Stage, all deliverables according to project specific EIR shall be transferred and handed over to the Appointing Party, it shall include the following items and any other items as required in the Contract:

1. Schedule / List of deliverables
2. Transmittal
3. Deliverables including BIM stored in a medium agreed with the Appointing Party

7. BIM Models Management

The BIM models shall be built and developed for the following disciplines:

- a. Architecture
- b. Structure
- c. MEP
- d. Other disciplines as required by the Appointing Party

7.1 Federated Model

Model federation strategy shall be defined in the BIM Execution Plan and models federated according to this strategy shall be used as discussion media during the regularly scheduled design coordination / project progress meetings. To facilitate and manage the project's federated models the Appointed Party shall submit the following documents:

- a. Model federation strategy and standards
- b. Project zoning strategy and standards
- c. Technical requirements for the individual models to be federated: Maximum file size for each native file is restricted to 500MB.

7.2 Level of Information Need

The Level of Information Need to be adopted shall refer to the latest CIC BIM Standards – General and Appointing Party's standards and shall be appended to the EIR. Based on the project brief and Exchange Information Requirements (this document) the Level of Information Need produced by the Appointed Party shall take into account the **Purpose** of why information is needed.

8. BIM Objects

8.1 Deliverables

The following deliverables shall be submitted upon the completion of design stage and construction stage respectively for the approval of the Appointing Party:

1. The classification format used for the BIM objects is US OmniClass classification system.

2. BIM objects sheets for all BIM objects used in the BIM models prepared according to the standard template provided by the Appointed Party and approved by the Appointing Party.

9. Training

9.1 Training Objectives

Unless all project participants are fully conversant with BIM, the training courses aim to enable the project participants to create, view, use and manipulate the BIM models and the deliverables according to project specific EIR in a systematic and effective manner and enable the project participants to deliver the required BIM Uses.

9.2 Training Preparation and Deliverables

- a. A detailed BIM training plan shall be developed and provided by the Consultant.
- b. BIM training curriculums with details of each training course shall be developed and provided by the Consultant.
- c. Training venue shall be provided by the Consultant before the training. Each attendee shall be provided with a workstation with necessary BIM authoring software and tools and licenses for efficient hands-on exercise during the training.
- d. Training Log sheet for the BIM training course shall be submitted to the Appointing Party for record after completion of the training courses. The training log shall list out the course information, including but not be limited to, description of the training course, date, duration, venue and attendee's name and position. The list of contents of the training log shall be commented and agreed by the Appointing Party. The training log shall be reviewed and updated.
- e. Video recording of the training course shall be provided by the Consultant for the approval of the Appointing Party

9.3 Project Training Requirement

- a. In the early design stage, within [3 months] from commencement of the consultancy agreement, shall be provided to the project team including the Appointing Party's staff and the design consultants to demonstrate the information retrieval from the selected BIM authoring software, tools and CDE and the implementation of BIM standards, workflow and processes such as design coordination, and to use BIM viewer software to review and mark comments on BIM models.
- b. BIM auditing items and methodology in compliance with the CIC BIM Standard – General.
- c. In the early construction stage, within [3 months] from commencement of the construction contract, project training course shall be provided to the project team including the Contractor to deliver the similar contents as stipulated in point a. above.

- d. Upon completion of [Planning and Design Stages / the project] and handing over of the final As-Built BIM models and deliverables, training courses that cover information retrieval from the selected BIM authoring software, tools and CDE shall be provided to the Appointing Party.
- e. Training assessments shall be made and collected for revising the training materials and for preparing the next training classes.

9.4 Personnel Training Requirement

1. The Consultant is required to nominate his staff or sub-contractor's staff to attend, within six months from the commencement of the Assignment / Contract, suitable BIM skill training courses under the pre-approved list of the Construction Innovation and Technology Fund (CITF) managed by the CIC and ensure their successful completion of the attended training courses. The required numbers of personnel to attend and complete suitable BIM skill training courses under the pre-approved list of the CITF (<https://www.citf.cic.hk/>) are:
 - Four staff members of the Consultant / Contractor
 - Four staff members of the engaged sub-consultant(s) / sub-contractor(s)
2. In case there are sub-consultant(s) in the Assignment / Contract, an appropriate number of staff member from the sub-consultant(s) / subcontractor(s) shall attend the BIM training courses.
3. In case the nominated staff members fail to complete the BIM training course, the Consultant / Contractor / Sub-consultant / Sub-contractor shall arrange additional BIM training courses to its staff members to fulfil the contract requirements at their own cost.

10. Hardware and Software Requirement

10.1 Hardware and Software requirements

1. The hardware and software to be used shall enable the project participants to deliver the required BIM Uses in a productive and efficient manner. The specification and functional performance of the hardware shall refer to the requirements of the software to be adopted in the project.
2. All deliverables according to project specific EIR shall be produced using the software versions approved by the Appointing Party during the contract period and at the time of delivery. The Consultant(s) and Contractor(s) shall indicate the cost in their tender submissions if any upgrade of the software is needed during the contract period. The software with specific versions necessary for the production of different deliverables according to project specific EIR shall be indicated in the BIM Execution Plan.

10.2 File Format and Interoperability

1. The BIM authoring software for the project shall support open format (include import and export).
2. BIM models shall be submitted in
 - a. editable format native of the BIM authoring application used for the project
 - b. open format: Industry Foundation Classes (.IFC)

10.3 Deliverables

The Deliverables shall include but not be limited to the following:

1. A list of software, their purpose (refer to specific BIM Uses), version and file format.

	BIM Use / Deliverable	BIM Software	Version	File Format
4.1	Design Authoring			Model (Native): [] Model (Read-only): [] Model (open format): [IFC] Object: []
4.2	Design Reviews	same as Design Authoring]	same as Design Authoring]	[same as Design Authoring]
4.3	Drawing Generation (Drawing Production)	[same as Design Authoring]	[same as Design Authoring]	Drawing (Model) (Native): [] Drawing (Read-only): [PDF]
4.4	3D Construction Coordination	[same as Design Authoring]	[same as Design Authoring]	[same as Design Authoring]
4.5	As-Built Modelling and Asset Information Model			Model (Native): [] Model (Read-only): [] Model (open format): [IFC] Object: []

or equivalent, the Contractor shall demonstrate the compatibility between alternative software and the above-required software.

2. Free compatible standalone BIM viewers for viewing the deliverables according to project specific EIR.

BIM Use / Deliverable	Viewer	Version
To be specified by Appointed Party		

3. A list of hardware (computers and accessories) to be deployed in the project that shall be procured by the Appointed Party for the Appointing Party.

Hardware	Description	Quantity	Ownership of the Hardware
Personal Computer			Appointing Party

(Guidance Note: Appointing Party shall specify if any hardware shall be procured by the Appointed Party. Guideline for BIM modelling computer may refer to the Publication Resources on the CIC BIM Portal:

<https://www.bim.cic.hk/en/resources/publications>)

11. BIM Standards and Guidelines

The mandatory BIM Standards and Guidelines to be adopted in the project shall include the following:

1. Building Information Modelling Standards - General, Version 2.1 - 2021, by the CIC;
2. Production of BIM Object Guide – General Requirements, August 2019 (or supersede by Version 2 - 2021 once available), by the CIC;
3. Building Information Modelling Standards for Mechanical, Electrical and Plumbing, August 2019 (or supersede by Version 2 - 2021 once available), by the CIC;
4. Building Information Modelling Standards for Underground Utilities, August 2019 (or supersede by Version 2 - 2021 once available), by the CIC;
5. Guidelines for Using Building Information Modelling in General Building Plans Submission, 2019, by Buildings Department of the HKSARG;
6. ISO 19650-1:2018: Organization and digitization of information about buildings and civil engineering works, including building information modelling (BIM) -- Information management using building information modelling -- Part 1: Concepts and principles, edition 1, December 2018, by the International Organization for Standardization;
7. ISO 19650-2:2018: Organization and digitization of information about buildings and civil engineering works, including building information modelling -- Information management using building information modelling -- Part 2: Delivery phase of the assets, edition 1, December 2018, by the International Organization for Standardization; and
8. CIC BIM Standards for Preparation of Statutory Plan Submissions such as Superstructure Plan.