

BIM Manager Job Description

DUTIES & ESSENTIAL JOB FUNCTIONS

- Software
 - Manage software products including but not limited to incorporating new version releases and customization of the product
 - Manage the implementation of supporting software for BIM
 - Evaluate new BIM related software and technologies
 - Stay informed on best practices for use of Revit Architecture and BIM.
 - Stay informed on other BIM related software and how they work with Revit
 - o Installation and support of related BIM software
- Standards
 - \circ $% \left(Responsible for BIM standards development, implementation, and enforcement \right)$
 - Creation and maintenance of the software Template files to assure standards
 - Provide support for plotting and electronic file submissions
 - Automate routines in BIM to support standards and productivity
 - Provide quality control for completeness and adherence to company standards of all shop drawings produced
 - Assist in developing and enforcing BIM documentation and workflow process standards
 - Train and oversee the day-to-day activities of the Revit Specialist to ensure BIM standards are maintained in the creation of the Architectural Revit model
- Management:
 - create written technology evaluations and budgets for future technology adoption that aligns with the corporate goals
 - Chair the company's BIM committee
 - Report on the company's current and projected state in regards to BIM implementation
 - Create Upgrade and Deployment strategies for the BIM implementation effort
 - Assess: evaluate the firms current workflow, strategies, budgets, projects, staffing, etc.
 - Plan: create a plan for implementation. Who are the team members, what is the project, what are the goals, etc.
 - Solve; Execute the plan, install the software, get templates created, get training, do the pilot project, etc.
 - Confirm: Be able to demonstrate the company's BIM success by evaluating goals that were established in the Assess Phase
- Support:
 - o provide hardware and network support as it relates to BIM production
 - Support the BIM technology needs of our satellite offices
 - Troubleshoot problems.
 - Liaison with national vendors.
 - Liaison with corporate technology support staff.
 - Liaison with software developer support staff and other support channels.

- Training
 - Internal Training: Provide Revit Architecture Fundamental and Intermediate training to staff
 - \circ $\;$ Conduct internal continuing education Revit Architecture training sessions.
 - Provide technical orientation to New Hires regarding BIM tools
 - Test new hires skills in BIM
 - Maintain high level of competency of software through continued use and training
 - Attend conferences, seminars, and workshops for BIM; bringing back learning and disseminating the information to appropriate teams
- Project Interface:
 - support project standards coordination with customers
 - \circ $\;$ Assist on project work modeling and detailing $\;$
 - \circ $\;$ Assist project teams in BIM project setup.
 - \circ $\;$ Create Revit families in response to project need.
 - Help resolve BIM design issues
 - Manage and distribute coordinated digital documents to the project team
 - Coordinate needed hardware upgrades with IT Communicate with subcontractors to receive, coordinate and update all electronic models
 - Linking BIM to the project Construction Administration Phase for submittals, construction models, shop drawings and schedules
- Marketing of BIM services:
 - Web, literature, interviews, presenting at relevant client focused conferences
 - Future BIM/Revit Architecture Industry Initiatives and Developments
 - Identify trends and business opportunities relating to BIM Evaluate and make recommendations regarding BIM software.
- Liaison for BIM process with:
 - Future planning for potential uses of BIM
 - o Sustainable Design
 - o Planning
 - o 3D Renderings
 - Facilities Management
 - Cost Estimating
 - Specification Management
 - Integrated Project Delivery
 - Digital Prototyping and Digital Fabrication
 - o Modularization
- Involvement with Industry Organizations:
 - AIA Technology in Architectural Practice (TAP) Knowledge Community
 - AIA Integrated Practice Knowledge Community Industry Events: AIA National Convention
 - Autodesk University
 - o AUGI
 - Local User Groups
 - Local colleges and universities for future resources

QUALIFICATIONS REQUIRED

- 5+ year's production experience in design, drafting or engineering
- Must have an in-depth working knowledge of current BIM versions with emphasis on project sheet setup
- Strong written and verbal communication skills
- Must have a professional appearance
- Ability to use time productively, maximize efficiency, and meet challenging work goals
- Ability to take on additional responsibilities as needed as well as determine and manage priorities with minimal guidance
- Must possess and maintain exceptional work ethic as well as uphold company values and demand the highest standard of conduct from self and others
- Must have basic PC experience in Windows environments, working knowledge of word processing, spreadsheets, e-mail, Web-enabled applications, and database software
- Must be a self-starter and possess the drive to pursue continued education on BIM
- Possess the ability to work well as part of a team and independently