
Irish Building*
Thursday, 1 December 2016
Page: 78,79,81

Circulation: 4500
Area of Clip: 257500mm²
Page 1 of 4

In 2011 the Royal Institute of Architects Ireland (RIAI) 
conducted a survey which found that BIM adoption within 
Ireland was quite low at 16%. Over the last five years these 
figures have risen significantly, with the 2016 Irish Digital 
Transition Survey reporting that 76% of respondents possess 
confidence in their organisation's BIM skills and knowledge. 
This represents a significant shift of BIM adoption in Ireland 
over the last five years. 

M Innovation 

apability Programme 

Irish BIM Study 

The Construction 2020 

report suggested that 

BIM was a powerful tool 

in driving efficiencies and 

increased productivity 

in construction and 

was rapidly becoming 

a standard requirement 

internationally 

T
he BIM Innovation Capability Programme 

(BICP) Irish BIM study, builds on the 

findings from the BICP Global BIM Study by 

providing an in depth review of BIM in Ireland 

with regards to key government publications, 

BIM champions, existing standards 

and procurement routes, BIM training 

programmes, current initiatives and maturity 

within public and private sector projects. 

Despite the absence of an Irish Government 

BIM mandate there have been a number 

of positive publications which have in part 

supported BIM adoption in Ireland in recent 

years. In 2013 the Forfas report stated that 

if Irish construction firms were to remain 

competitive then they must move towards 

the practice of BIM-based integrated project 

management. The Construction 2020 report 

suggested that BIM was a powerful tool in 

driving efficiencies and increased productivity 

in construction and was rapidly becoming a 

standard requirement internationally. More 

recently, the Construction Industry Federation 

(CIF) Construction 2027 report called for 

strong recommendations, that industry 

organisations promo te the use of BIM, so that 

they can successfully compete in international 

markets. 

Despite the lack of governmental publications 

there is still a high level of BIM activity within 

the Irish AEC sector. The Society of Chartered 

Surveyors Ireland (SCSI) have set up their 

own SCSI BIM working group and believe 

that BIM should be adopted in a measured 

way to ensure that industry, particularly SME 

firms can adapt to new processes. The RIAI 

BIM committee have produced templates for 

an Irish focused BIM Execution Plan and 

Employers Information requirements. The 

Chartered Institution of Building Services 

Engineers (CIBSE) has been working with 

industry in Ireland and other groups to deliver 

non-proprietary BIM solutions. The Lean 

Construction Institute's Construction Client 

Forum (CCF) in Ireland sees BIM as a process 

that can enable a collaborative environment 

that will ensure the delivery of better value 

from capital investments. 

The Association of Consulting Engineers 

Ireland (ACEI) has recently formalised its 

BIM Committee which are now working on a 

number of initiatives. Engineers Ireland have 

a BIM working group which has published 

extensively within the Engineers Journal 

on BIM. The Engineers Ireland contracts 

working group is also investigating how best 

to implement BIM into the Irish contractual 

landscape. The Construction Industry Councils 

(CIC) vision for the industry brings together 

six major Irish industry bodies which include 

the RIAI, ACEI, Engineers Ireland, CIF, SCSI 

and the Building Materials Federation to lead 

and accelerate Ireland's transition to digital 

implementation in the sector. In addition 

CitA have assisted in setting up BIM regions 

throughout the country, with each regional hub 

being responsible for promoting BIM within 

its area. 

In 2016 the BICP team set up a number of 

working groups to investigate key sectors 

that will need guidance if BIM is to become 

an industry norm. This includes working 


Irish Building*
Thursday, 1 December 2016
Page: 78,79,81

Circulation: 4500
Area of Clip: 257500mm²
Page 2 of 4

groups for Clients, Academia, Contracts 
and Procurement. Other groups include 
the Revit Users Ireland Group which is a 
multidisciplinary community' of innovators, 
who meet to promote the more efficient use of 
Revit and related BIM tools. On social media 
the Irish BIM Crew, CitA, CitA BIM Group, 
BIM@DIT and BIMIreland.ie all disseminate 
key findings and promotional messages. 

In order for these professional bodies to 
work within a collaborative BIM process 
the required standards and contractual 
environment must exist. In a review of the 
performance of the Public Works Contracts 
it recommended a medium term strategy 
in respect to BIM. This strategy details that 
the GCCC has recognised that BIM was a 
powerful risk management tool that also 
offers opportunities to move the construction 
of buildings from the building site to off-site 
fabrication. It also states that BIM can provide 
more efficient and safer ways of working that 
generate less waste. 

With regards to standards, the Irish Digital 
Transition Survey shows an increase in 
adoption of PAS 1192: 2 and PAS 1192:3 from 
33% and 35% in 2015 to 55% and 45% in 2016 
respectively. An encouraging development 
was the application of the CIC BIM protocol 
which increased from 20% to 35% in 2016. 
In response to PAS 1192 becoming an ISO 
standard, amongst other things, Ireland has set 
up a National Mirror Technical Committee to 
follow the development of BIM standards in 
EU under CEN TC 442. 

Despite no set standards or contractual 
guidelines that represent a customised Irish 
solution there is still a high level of training 
and education services available. At present 
Ireland is ranked first in the world in respect to 
BIM education according to international BIM 
maturity researchers Dr Mohamad Kassem and 
Dr Bilal Succar. 

Within the Leinster region Dublin Institute of 
Technology (DIT) offers two highly regarded 
Masters programmes; the MSc in Applied BIM 
and Management and MSc in Construction 
Informatics which is an online programme 
managed by CitA. BIM is also taught on a 
number of undergraduate and postgraduate 
courses. Trinity College (TCD) and the 
University College Dublin have incorporated 
BIM modules into some of their programmes, 
as well as DIT and TCD producing a 
significant research output in recent years. 

Also within the Dublin region, Griffith college 
offers a diploma in BIM and graphics, while 
Dublin Institute of Design provide a part time 
course in REVIT and Level 2 BIM. Dundalk 
Institute of Technology offers a 1 year part 
time certificate in BIM while the Institute of 
Carlow has tailored its MSc in Management 
in the Built Environment to include a BIM 
Management module. Athlone Institute of 
Technology runs courses in BIM with respect 

to project management. 

Waterford Institute of Technology (WIT) has 
seen great success with their BSc Honours in 
Architectural and BIM Technology. 
This course has links between colleges in 
Sheffield and Denmark. Both Cork Institute 
of Technology and University College 
Cork (UCC) are actively involved in the 
development of BIM within their programmes, 
with the UCC MEngSc in Information 
Technology in Architecture, Engineering and 
Construction winning a number of awards. 
Limerick Institute of Technology offers part-
time courses in BIM with the University of 
Limerick also active in research output. 

Within the Connacht region the Galway 
Mayo Institute of Technology offers a higher 
diploma in Engineering in BIM that is strongly 
focused on meeting the needs of industry. 'Ihe 
Institute of Sligo has also incorporated BIM 
modules onto existing courses. Within the 
North, Queen's University offers a MSc in BIM 
and Project Management and the University 
of Ulster have developed BEIMcraft, which 
is an introduction to BIM through the guise 
of minecraft. Letterkenny IT offer a number 
of BIM specific programmes including a 
Higher Certificate in science in Construction 
Technology with BIM. 

Over the last number of years a series of 
initiatives has taken place which have assisted 
in creating and sharing knowledge with 
regards to BIM. The RIAI, as far back as 2011 
facilitated a design workshop to demonstrate 
the potential that BIM could bring in design 
coordination of publicly funded construction 
projects. In 2013 another pilot project was 
commissioned under the remit of CitA which 
was led by a team of Irish professionals who 
wanted to test and experience a proof-of-concept 
BIM pilot to identify the potential benefits/risks 
involved in utilising BIM. Such is the traction 
of BIM in Ireland, a designated website was 
launched in 2015 titled BIMIreland.ie. 

At present Ireland is 

ranked first in the world in 

respect to BIM education 

according to international 

BIM maturity researchers 

Dr Mohamad Kassem and 

Dr Bilal Succar 

Prof Roger West 


Irish Building*
Thursday, 1 December 2016
Page: 78,79,81

Circulation: 4500
Area of Clip: 257500mm²
Page 3 of 4

The website has been instrumental in 
disseminating information on current trends 
and projects. 

The continued push for widespread BIM 
adoption within the Irish ABC sector has seen 
CitA, through a partnership with professional 
institutions provide over 50 industry-
focused BIM workshops since 2010. These 
workshops have grown in stature on a yearly 
basis and provide a professional and friendly 
environment which caters for all levels of BIM 
knowledge. Further to this, CitA held BIM 
Gatherings in both 2013 and 2015, with the 
3rd Gathering scheduled for November 2017. 
In between the gatherings, CitA facilitated 
the Technology Challenge in 2014 which 
was a 4-day studio-based workshop and 1 
day symposium. In 2016 CitA held the Irish 
BIM Innovation Awards which showcased 
13 exemplar projects within Ireland. These 
conferences consistently attract a number of 
globally recognised BIM pioneers as keynote 
speakers. 

Enterprise Ireland (El) aims to support 
companies that wish to implement BIM 
strategically and have tailored their BIM 
Enable and BIM Implement strategies to meet 
these needs. They have funded, through the El 
Innovation Voucher programme, a number of 
Industry - Academia Partnership projects. A 
successful example of this is the BIM Collective 
research team in WIT. Another Enterprise 
Ireland initiative is the BICP which will 
capture the capability of the Irish Construction 
Industry and the Higher Education Institutes 
(HEIs) to respond to the increased requirement 
for BIM on Irish construction and engineering 
projects. 

In 2016, Enterprise Ireland initiated the 
setting up of the National BIM Council 
(NBC) of Ireland. This is a strategic group 
that will provide vision, leadership and a 
collective voice for the advancement of digital 
design, construction and operation of built 
assets. NBC Ireland will aim to develop a 
national road map to optimise the successful 
implementation of BIM Level 2 and beyond. 

https://www.surveymonkey.eom/r/CWMZP7 
CitA EllM Gathering 
Building BIM Capability 
10-11th November 2017 

The study has found that 

despite a formalised lack of 

standards and contractual 

frameworks, it has not 

stopped the industry from 

embracing BIM 

Education and training provision from 
professional bodies, HEIs and training 
providers has provided an environment 
in which BIM has been able to mature, as 
evident from the high number of projects 
now adopting BIM processes. Some of these 
projects within the public sector include 
the €135 million courts bundles and school 
bundles, all to be delivered by BAM who 
will use BIM technologies and processes 
throughout. The Grangegorman Development 
Agency (GDA) has requested the BIM process 
as part of its tender which will form part 
of the East/Central Quads. The National 
Development Financial Agency continue to 
promote the use of BIM technologies for public 
works projects. The Health Service Executive 
has also requested BIM for part of its tender 
requirements for the National Children's 
Hospital (NCH) due to the complex nature of 
the building and the congested nature of the 
proposed site. The NCH design team consisted 
of Building Design Partnership, O'Connell 
Mahon Architects, Arup M&E Engineers, 
Linesight and O'Connor Sutton Cronin all 
working within a Level 2 process. 

Transport Infrastructure Ireland (TII) is 
exploring the possibilities of using BIM 
for the Metro North. Irish Water has also 
signalled its intention to use BIM processes 
on the Ringsend project. Local government 
agencies, such as Fingal County Council, 
have also advertised for BIM implementation 
consultancy support services. The Dublin 
Airport Authority is using BIM processes to 
carry out a number of refurbishments. 

At the Irish BIM Innovation Awards thirteen 
projects in different stages of development 
with regards to BIM were presented. The 
projects include one from the Designer Group 
who used BIM processes for the M&E Design 
of the full refurbishment and extension of 
the office building located at 27 - 33 Baggot 
Street. Garland consultancy worked within a 
collaborative BIM environment for the MISA 
at St. James' Hospital which was one of the 
first BIM delivered projects in Ireland. On 
the Central Bank of Ireland, Henry J Lyons 
Architects agreed with the client on the level of 
BIM integration on the project. 

The Chiswick Community School was built 
to a Level 2 standard which involved J j 
Rhatigan & Company (JJR) working with the 
London Borough of Hounslow. Kirby Group 
Engineering used BIM processes to deliver the 
Telecity Data Centre. Through the use of BIM, 
the mechanical and electrical construction 
phase of the project was completed in less 

than 20 weeks. McAvoy Construction on 
the Sythwood School Project used models 
for digital information exchange. BAM 
demonstrated how they applied pioneering 
BIM technologies and processes for the BIM 
2 FM on Schools Bundle 4 (SB4). Murphy 
Surveys was shortlisted for their innovative 
historical BIM scanning approach. 

On the Mylan Dublin Respiratory Project 
Phase 2, Mercury Engineering used BIM 
in order to improve coordination amongst 
the sub-contractors. Ostick and Williams 
applied the cutting edge of BIM technology 
to build the Wolfson Centre for Experimental 
Medicine. For the M8/M73/M74 motorway 
improvements RPS adopted BIM as the core 
approach for the entire project. Sisk delivered 
the Multinational Data Centre Campus 
through BIM processes and had the complete 
project team working together through a 
collaborative environment on site. Stewart 
used BIM on the Goethe Institute, as they 
saw the potential returns from the correct 
implementation of BIM and all the benefits 
that could be achieved for the whole team. 

Other organisations who are using BIM 
include Clancy Construction for the Our 
Lady's hospice at Harold's Cross. The PM 
Group are providing BIM services to a 
number of clients across the pharmaceutical, 
data centres and food facilities. Zutec, DFM 
systems and Engineering Documentation 
Ltd, who are Irish-based documentation 
control experts, all provide BIM consultancy 
services. Jones Engineering, who won the 
BIM initiative award at the Irish Construction 
Excellence Awards, successfully integrated 
lean construction with BIM into their business 
model. At the same awards ceremony, Murphy 
Surveys was awarded the Innovation in 
Construction accolade for their advanced 
3D Laser Scanning Technology and BIM 
practices. Midland Steel have used BIM 
across a number of their projects in Ireland 
and the UK to enable them to plan, early in 
the project, the most optimal reinforcing 
steel layouts. Practices such as Cummins and 
Voortman, SGEG Ltd, ArcDox, Coastway and 
DPW Group have all been involved in BIM 
pilot initiatives over the recent years and all 
provide BIM consultancy services within their 
respective area. 

The study has found that despite a formalised 
lack of standards and contractual frameworks, 
it has not stopped the industry from embracing 
BIM. One of the reasons for this continued 
growth is because of the professional and 
independent training bodies who continue 
to promote its use. This is assisted through 
the commitment shown from HEIs to the 
delivery of BIM programmes which represents 
a direct response towards an industry who 
are struggling to meet its ICT needs. The 
establishment of the NBC also signifies an 
important and decisive move by Ireland to 
execute the digital construction agenda. 

A more detailed report on the findings will be 
released in early 2017. 


