

Enabling Siemens PLM Software for the AEC Industry

Lake Constance 5D-Conference 2013
Constance, 28th-29th of October

High performance. Delivered.

PRION group – Who we are!

COMPANY

- Founded as German GmbH in 1998
- PRION is a part of Accenture since October 1st 2013
- One of the worldwide leading Siemens PLM C&SI Partner

PORTFOLIO

- End-to-End PLM & CAD Services: Consulting-Design-Implementation-Rollout-Support-Migration
- Exclusively focused on Siemens PLM Technology – global C&SI Alliance Partner
- Combined offering together with Accenture for the PLM market

TEAM

- >350 experts, 20 nationalities, 120 German-speaking
- Teamcenter, Tecnomatix, NX, I-DEAS, Solid Edge

VISION

- Being part of Accenture, provide comprehensive and best-in-class service offering for the PLM market
- Follow our global customers

GEOGRAPHIES

- EMEA | AMERICA | APAC

Presentation Overview

1. The PLM world – Where we are coming from
2. BIM - PLM for the AEC Industry
3. BIM Services for the Siemens PLM Platform
4. PRION Point Solutions for the AEC Industry
 - NX and JT
 - Teamcenter
5. Current Status and Availability
6. Additional Concepts and Outlook

Product Lifecycle Management – Where we are coming from

What is PLM?

Data Vaulting

Parts, Design & Bills-of-Material Management

Document - Management

Data Classification-Management

Change & Release Management

PLM...

- is about product data, information and knowledge
- concerns itself with the entire life of the product from inception to end-of-life
- is an approach that is more than software or processes
- crosses boundaries: functional, geographical, and organizational
- combines the elements of people in action, processes and technology
- drives the next generation of lean thinking

Source: Grieves 2006

PLM as a Collaboration Platform

PLM – Key Business Drivers

Cross Functional Integration leveraging Standardization and Reuse are the key enabler for added value across process disciplines

- Accelerate time to market
- Reduce product development costs
- Increase innovation & create markets
- Rapidly respond to market demands
- Optimize compliance management

BIM - PLM for the AEC Industry?

BIM – Building Information Model

What it is...

- An **integrated methodology** for the AEC industry with respect to
 - Planning
 - Design
 - Build
 - Operations
 - Decommissioning
- An **open** platform
- **Based on standards**
- **Not** only geometry but all relevant building information ***5D=3D+Schedule+Cost***
- **Not** a software solution

What it does...

- BIM enables **data and process integration** throughout the life cycle of a building
- BIM **facilitates data exchange** between different engineering and planning disciplines in the construction industry
- **Improves availability and quality** of building information
- **Supports virtual workgroups** between
 - Architects and Engineers
 - Owners and Clients
 - Constructors
 - (Sub) Contractors

BIM – PLM for the AEC Industry

A central data storage

- Supports **digital representation** of physical and functional characteristics of a **facility**
- Acts as **shared knowledge resource** for information about a facility for all disciplines involved
- forming a **reliable basis for decisions** during its life-cycle
- Available **from earliest conception to demolition** of a building

Usage

- **Planning and design** phase of the project
- Data Access throughout the **building life cycle**
- Management of **cost, construction, project, facility and operation**

Benefits

- Improved **visualization**
- Improved productivity due to **easy retrieval of information**
- Increased coordination of construction **documents**
- **Embedding and linking of vital information** such as vendors for specific materials, location of details and quantities required for estimation and tendering
- Increased **speed of delivery**
- **Reduced costs**

BIM Services for the Siemens PLM Platform

Introducing the Siemens PLM Software Portfolio

Solutions backed by...

- Enterprise Knowledge Foundation
- Platform Extensibility Services
- Life-Cycle Visualization

BIM Services for Siemens NX and Teamcenter – Why?

• Business Drivers

- **PLM software used in discrete manufacturing industries gain momentum in the AEC industry due to**
 - Extended 3D and visualization capabilities
 - Part centric BOM approach
 - Change and Release Management
 - Manage product template development & certification
 - Derive and Manage Project BOM
 - Manage and release production orders based on Project BOM
- **PLM for Plant Life-Cycle Management and Plant Engineering**
 - Engineer-Procure-Construct Processes (EPC)
 - Integrated Plant and Process Management
 - AEC Data Management and Data Exchange
 - BOM Configuration and Change Management

• Potential Use

- **Building and Construction Site Mockup and Visualization**
- **Data exchange based on open standards (IFC)**
- **Integration with Plant Design and Engineering**
- **Order-BOM to ERP Handover**

Siemens PLM Software - COTS Support for BIM

▪ Basic BIM Support through Siemens Platform

- **Teamcenter BOM and Configuration Management**
 - *Supporting As-Designed/As-Planned/As-Built BOM view - digital representation of physical and functional characteristics of a facility*
 - *Order-BOM Integration – product-customer-order management*
- **Teamcenter to ERP connection**
- **Teamcenter Engineering Process Management - shared knowledge resource for information about a facility**
 - *Parts and materials management*
 - *Document management*
- **Teamcenter Lifecycle Management - forming a reliable basis for decisions during its life-cycle**
 - *Change Management*
 - *Release Management*
- **Teamcenter As-Designed to As-Maintained - defined as existing from earliest conception to demolition**

▪ PRION extension for the construction industry

- **PPM Connector (Teamcenter Primavera Connector)**
- **PDMS Integration with Teamcenter**
- **IFC2NX and IFC2JT Interfaces and Translators**
- **BIM data model support for NX and Teamcenter (coming)**

PRION Point Solutions for the Industry

PRION Point Solutions for the AEC Industry

Current Status

- **PRION**
 - IFC Translators
 - PPM Connector
 - PDMS Integration

- **NeoApps**
 - AEC Drafting
 - LandXMLIntegrator

PPM Connector

Select	Project ID	Project Name	Start Date	Finish Date
<input type="checkbox"/>	036021	Project_BMW	07-03-2013 08:00:00	13-03-2013 16:00:00
<input type="checkbox"/>	048313	SUV Demo	04-03-2013 08:00:00	07-03-2014 16:00:00
<input type="checkbox"/>	118305	Engineering_Construction_Project1	11-03-2013 08:00:00	16-08-2013 16:00:00
<input type="checkbox"/>	22631363	Cetex_Petrochemicals_Project	01-03-2014 00:00:00	
<input type="checkbox"/>	ashwari	SIHemaform Program	02-01-2012 08:00:00	07-06-2013 15:36:00
<input type="checkbox"/>	CORP00103	Order Fulfillment Phase II	03-10-2011 08:00:00	13-09-2012 16:42:00
<input type="checkbox"/>	CORP00118	GIS Interface Project	01-11-2010 08:00:00	25-05-2012 13:59:00
<input type="checkbox"/>	CORP00207	Online Invoice Generation Project	01-09-2011 08:00:00	17-10-2011 16:00:00
<input type="checkbox"/>	CORP00284	Alliance Portal Integration Project	02-01-2012 08:00:00	30-01-2013 12:29:00
<input type="checkbox"/>	CORP00294	Lead Qualification Project	02-05-2011 08:00:00	06-05-2011 16:00:00
<input type="checkbox"/>	CORP00291	Order Management Redesign	01-07-2010 08:00:00	14-01-2011 00:00:00
<input type="checkbox"/>	CORP00295	Nexus Project	02-01-2012 08:00:00	02-06-2014 15:30:00
<input type="checkbox"/>	CORP00712	Cash Flow II Project	06-02-2012 08:00:00	14-03-2013 08:41:00
<input type="checkbox"/>	CORP00768	Logistics Reengineering Program	01-07-2010 08:00:00	25-10-2010 00:00:00
<input type="checkbox"/>	CORP00812	Customer Transformation Program	03-05-2013 08:00:00	13-03-2014 13:00:00

Key Features

- Bi-directional synchronization of schedules
- Synchronize – tasks, calendar, resources, time, status
- Manage activity level tasks, linked to lifecycle states in Teamcenter
 - Progression in lifecycle states indicate status and % completion
 - Capture time and costs
 - Capture resource utilization
- Compare schedules –
 - Schedules at different time stamp

Advantages

- Improve operational efficiencies and delivery projects on time
- Eliminate scheduling bottlenecks** with top-down enterprise planning
- Increase productivity** with automated process integration
- Synchronize work activities across disparate teams and product assemblies** with fully work integrated planning and execution systems

PDMS – Teamcenter Integration

- Multilevel Plant Structure can be Sync Between PDMS , Teamcenter
- Plant data can be managed and further processed through Teamcenter
- Check-out & check-in in PDMS, Teamcenter
- Revision management in Teamcenter
- Change Management in Teamcenter
- Geometry (JTs) of Equipment, piping, cable trays and HVAC etc.
- Lightweight visualization synchronization for digital mockup

IFC Translator for NX and Teamcenter

- **Supports bi-directional data exchange between NX and IFC**
 - Geometry conversion
 - Spatial Structure Translations
 - Assembly support
- **Part-centric approach serving downstream PLM processes**
 - Offers BIM compliant data model
 - Supports exchange of IFC property sets and material information with CAD session
- **Plugs into the Teamcenter PLM platform**
 - Data access
 - Lightweight Visualization using JT-Format
 - Revision control
 - Change and Release control
 - Object classification
 - Part families
 - Classification hierarchy
 - Attribute dictionary
- **Webservice enabled**

IFC2NX/IFC2JT – Presentation Movies

- Import IFC Model

- Browse IFC Structure in NX
 - Show Properties
 - Visual Reporting
 - Drawing Creation

- IFC -> NX -> JT -> Teamcenter -> NX

NeoApps AEC Suite

Interactive Solutions for the AEC Industry for the CAD/CAM System NX from Siemens PLM

- **AEC Drafting**
- **LandXMLIntegrator**

Extended Concepts and Outlook

Future Development Focus

Source: buildingSMART

- **Provide BIM model server capabilities to the Siemens PLM platform**
 - BIM data model template
 - BIM object classification
 - Comprehensive Data exchange capabilities
 - Support direct IFC data management and visualization from within Teamcenter
 - Extend IFC2JT conversion capabilities
 - Pre-configured change and release workflows suited for BIM
 - Project Reporting capabilities
 - Translator Certification

NeoApps – What's Next?

- **AEC Bridge Wizard**
 - Template based design of bridges
- **3D Reinforcements**
 - Fast creation of reinforcements in 3D
- **AEC Object Library**
 - Reuse-Library for AEC (symbols, joints, abutments,...)
- **AEC Formwork Wizard**
 - Automated creation of formwork plans

Thank You!

Alexander Barduhn
abarduhn@prion-group.com

PRION GmbH,
Nikolaus-Otto-Strasse 25
70771 Leinfelden Echterdingen