
Beyond Delivery

The Balfour Beatty Building Information Modelling Methodology

20 March 2012

© Balfour Beatty plc 2012

2

The Question:

What should a client expect from a

contractor using Building Information

Modelling (BIM) for project delivery?

© Balfour Beatty plc 2012

3

A perspective on Digital technologies

42” LCD TV £299 2012 21” $495 1960

© Balfour Beatty plc 2012

4

Lessons from other industries

Automotive Manufacturing Logistics

© Balfour Beatty plc 2012

5

Lessons from other industries

Use the digital tool set to drive fundamental re-
thinking of productivity in our sector

© Balfour Beatty plc 2012

6

The B.I.M. Window of opportunity

Digital Construction

• Mature toolset

• Processes understood

• Technology affordable

© Balfour Beatty plc 2012

7

Beyond Delivery

Create an end to end BIM process model

© Balfour Beatty plc 2012

8

Building Information Modelling (BIM) is a
delivery methodology that utilises digital tool
sets to visualise, collaborate, simulate,
optimise and integrate
utilising an integrated data set (the building
information model) through the whole asset
lifecycle.

Building Information Modelling =

© Balfour Beatty plc 2012

9

© Balfour Beatty plc 2012

Asset Lifecycle

Simulation

10

© Balfour Beatty plc 2012

Asset Lifecycle

One Data Set

11

© Balfour Beatty plc 2012

Asset Lifecycle

12

The
Best
Solution

For Client
For Construction
For O & M

Optimise the solution

© Balfour Beatty plc 2012

Asset Lifecycle

13

© Balfour Beatty plc 2012

Asset Lifecycle

Build it Once Right

14

Use the model to optimise O&M

Operation & Maintenance Information

© Balfour Beatty plc 2012

Asset Lifecycle

15

The
Best
Solution

Build it Once Right

Use the model to optimise O&M

For Client
For Construction
For O & M

Optimise the solution

Knowledge and Learning

B
e
s
t

P
r
a
c
ti

c
e

© Balfour Beatty plc 2012

Asset Lifecycle

16

© Balfour Beatty plc 2012

