

ÅRSMØDE

Bentleyuser.dk

6.-8. NOVEMBER

HOTEL MUNKEBJERG VEJLE

NORDIC CIVIL

2017

Visualize

BIM

connect mobile

ign

LearnCloud
Reality

Årsmøde 2017 og Nordic Civil konference 2017 den 6.– 8. november i Vejle

Endnu et år er gået, og derfor er det også tid til at sparke Årsmøde 2017 og Nordic Civil konferencen 2017 i gang. Programmet i år er som altid sammensat efter tæt dialog mellem de enkelte SIG-formænd og de enkelte fagansvarlige hos Bentley. Alle har lagt sig i selen for at kunne give jer den bedste service og updates på de Bentley produkter, der bruges i vores SIG-fælleskaber.

En masse brugere står også klar til at dele ud af deres viden og erfaringer. Tag godt imod dem. Det er ikke nemt at skulle stå foran mange mennesker og fortælle indlevende og vedrørende om egne projekter.

Bruger-indlæggende er en vigtig del af Årsmødet - her møder vi de gode og mindre gode erfaringer, frustrationer og glæder, alt sammen vigtige elementer der binder os sammen, men som også er med til, at vi kan ændre og påvirke vores programpakke.

Med over 70 indlæg og præsentationer byder dette års konference bl.a. på en række indlæg omkring Connect Edition produkterne, men også spændende tværfaglige sessions omkring Reality Modelling som er relevant for mange forskellige faggrupper.


Nordic Civil har med vanlig intensitet en række indlæg med det formål at hjælpe dig til en bedre og mere effektiv anvendelse af produkterne. Det er håbet, at du vil gå fra Nordic Civil konferencen med et par forbedringer, hvad enten der er tale om at kunne koble 3D til dit vejprojekt eller til anvendelse af nye teknikker - som f.eks. indlægget om New Super Elevation Standards.

Udover sessioner og brugerindlæg har vi også workshops og to keynotes.


Claire Rutkowski, Chief Information Officer, Bentley, vil rette blikket lidt fremad og give os Bentleys syn på den nærmeste fremtid, og Bentleys tanker omkring, hvad der driver den digitale dagsorden. Claire Rutkowski, arbejder også med udarbejdelse af IT strategier for mange af Bentleys eksterne samarbejdspartner og hun vil dele ud af sin viden herom.


Keynoten tirsdag morgen vil komme ind på et spændende samfundsmæssigt emne. Bo Ekman, specialkonsulent hos Vejdirektoratet, vil fortælle om selvkørende biler, hvornår kommer de og hvilken betydning får de for infrastrukturen.

Årsmødet er også stedet, hvor du kan medbringe dine daglige udfordringer og tage en snak med både SIG-formænd og Bentley ansatte. Specielt vil vi opfordre til at deltage i Bentley Café møderne.

Her har vi tradition for at løse en del problemer, både store og små. Samtidig giver det Bentley et unikt indblik i den måde, som vi arbejder på. Et indblik de kan bruge til også at tale vores sag internt i Bentley.

Foreningens Generalforsamling afholdes i forbindelse med Årsmødet mandag eftermiddag. Formandens beretning præsenteres som tidligere år i forbindelse med konferencens start mandag morgen. Dagsorden og bilag udsendes 3 uger før Generalforsamlingen til medlemsvirksomheders kontaktperson og til foreningens personlige medlemmer.

Vi vil gerne opfordre til, at alle deltager i Generalforsamlingen, da det giver et godt indblik i foreningens administrative arbejde. Ifald det kommer til afstemning, er der én stemme pr. medlemsvirksomhed/personligt medlem.

Husk også at holde øje med foreningens hjemmeside www.bentleyuser.dk, hvor der i forbindelse med Årsmødet vil blive uploadet nyheder og evt. ændringer til programmet.

Vi glæder os til at se så mange som muligt til 2017-udgaven af bentleyuser.dk og Nordic Civil konferencen.

Mange Hilsner

Bestyrelsen og SIG-formænd i bentleyuser.dk

	Skovsal A	Skovsal B	Skovsal C	Munkebjergsalen
09:00	Registrering og morgenbrød / Registration and breakfast (<i>Munkebjergsalens foyer</i>)			
09:30	Velkomst og formandens beretning ved formand Carsten Ahm (<i>Munkebjergsalen</i>)			
09:50	Bentley keynote - Corporate update - CONNECTed Projects			
	<i>Stefan Sigvardsson, Business Solution Director Project Delivery Europe, Bentley</i>			
10:30	A1 - Bentley Map Update Bentley Map CONNECT Edition, Bentley Map Mobile update, a demonstration of 3D City Modeling with CityGML data and Oracle Spatial.	B1 - AECOSim Building Designer CONNECT Edition Update Explore the improved interface, enhanced tools, and exciting new capabilities that will help you improve your interoperability, collaboration, personal productivity, and information sharing. Also, see how you can explore the new personalized learning and tips without leaving the product experience with CONNECT Advisor, the new AECOSim Building Designer QuickStart sessions, and new Adaptive Learning offerings.	C1 - Introduction to ProjectWise Construction Management Complete your capital projects faster with access to up-to-date project data, financial performance monitoring, contract and change management with ProjectWise EADOC. In this session, learn how you can integrate ProjectWise Design Integration with ProjectWise Construction Management and provide your construction teams with increased visibility into costs and risks. Teknisk niveau: Admin / bruger	D1 - Working with Connected Projects and Users in the CONNECTION Client This Learning Path contains exercises to sign into the CONNECTION Client. You will create a standard WorkSet, register it as a Connected Project in the Bentley Cloud Services and associate the local WorkSet to the Connected Project. You will use the previously defined Connected Project Properties as Text Fields to be placed later as text in our Utility Sheet Border. You will publish a single sheet PDF of your project's Cover Sheet to your Personal Portal, Personal Share. And finally acting as the other members of team see what occurs being on the receiving end of a PDF or i-model, shared through a CONNECTED Project.
11:20	<i>Keith Raymond, Bentley</i>	<i>Brenden Roche, Bentley</i>	<i>Dan Cutler, Bentley</i>	<i>Ronald Zeike, Bentley</i>
11:30	A2 - Mobile product line Explore the various Bentley apps for mobile use.	B2 - AECOSim Building Designer & GC for Transportation and Transit Projects AECOSim Building Designer is a scalable, multi-discipline building design application that enables BIM workflows to develop and design buildings of any size or complexity from office buildings, to rail stations, to multiple building mega-projects such as airports. Bentley's federated BIM approach allows quick design alternative exploration and adaptive re-use. AECOSim Building Designer also has tools and capabilities for DOT maintenance and support, as well as to manage building spaces and assets from design and construction into operations.	C2 - ProjectWise Workflow hos Atkins Atkins har indført Rules Engine til styring af deres kvalitets sikrings workflow, både på CAD filer og Office dokumenter. Kom og hør om hvordan det fungerer og hvordan de styrer adgang og rettigheder via workflowet. Teknisk niveau: Admin	D2 - ContextCapture Med praktiske eksempler vises hvorledes ContextCapture kan bruges til at omdanne almindelige fotos til 3D modeller (bl.a. 3D målfaste fotomodeller). Resultaterne kan hentes direkte ind i MicroStation eller anvendes sammen med en gratis viewer. Det er også muligt at lave traditionelle ortofotos mm. Kom og se hvordan du kommer helt tæt på virkeligheden i dit MicroStation produktionsmiljø med dette Reality Modeling Software fra Bentley.
12:20	<i>Keith Raymond, Bentley</i>	<i>Brenden Roche, Bentley</i>	<i>Finn Mejding, Atkins</i>	<i>Steen Vestergaard, LIFA A/S</i>
12:30	Frokost / Lunch			
13:30	KEYNOTE: Driving the Digital Agenda We all want to drive business value and help our organizations be competitive. Digitally enabled innovation is redefining our industry, and presents many challenges and opportunities to improve your core business, reset client expectations, and create new go-to-market approaches. Are you ready? How will you identify and harness your digital potential? How will you ensure that you stay focused and avoid chasing the next shiny thing? Learn ways you can help drive digital transformation and position your organization to excel.			
14:20	<i>Claire Rutkowski, Chief Information Officer, Bentley</i>			
14:30	A3 - Reality Modeling. Utilizing Drone and Aerial Photos See how the use of aerial imagery can improve your 3D mesh models. Learn how you can merge your aerial and ground imagery to create one cohesive mesh model.	B3 - Rendering with AECOSim Building Designer - Material Part Mapping Rendering with AECOSim Building Designer - Material Part Mapping In this lecture, you will learn how to create and manage materials through the family and part system for the purpose of rendering a BIM model.	C3 - Go from Paper, to Automated PDFs and Purpose Built I-Models Learn how you can automate the publishing of all your deliverables. Learn about Automatisation Service and i-model composition server and what you can do with it. Teknisk niveau: Admin	D3 - Vejdirektorats håndtering af 3D modeller fra eksterne Indlægget vil tage udgangspunkt i Roskilde Fjord projektet. Vi vil fortælle lidt om projektet og hvordan vi tilgår data i marken samt kommenterer fagmodeller fra totalentreprenøren via MicroStation og Navigator i ProjectWise.
15:20	<i>Jerard Marsh, Bentley</i>	<i>Brenden Roche, Bentley</i>	<i>Hans Koorneef, Bentley</i>	<i>Lars Fuglsang og Morten Sørensen, Vejdirektoratet</i>
15:30	Pause / Break			
15:45	A4 - Reality Modeling. Ground Extraction from Mesh or Point Cloud "Ground detection" is a Bentley Descartes tool that uses a point cloud file to create a terrain model representing the bare earth and then uses this terrain model to classify point cloud points as "ground".	B4 - BIM enlivened AECOSim Building Designer & LumenRT Enrich your AECOSim Building Designer models to make them look more realistic with LumenRT. Rendering with LumenRT not only saves your time but also provides a huge library of 3D content. Immerse buildings within a real-time visualization environment populated with moving people, wind-swept plants with seasonal foliage, rolling clouds, rippling water, and animated vehicles. Easily share interactive using Bentley LumenRT LiveCubes.	C4 - Introduction to Spatial Functions in ProjectWise Design Integration What is the spatial function and what can I use it for? Explore best practices for leveraging spatial capabilities with ProjectWise including spatial maps and the best techniques for search and symbiology. Teknisk niveau: Admin	D4 - MicroStation Tips & Tricks Denne præsentation er en blandet landhandel af gode gamle MicroStation V8i tips og så nogle nye som kan bruges i MicroStation CONNECTEdition..
16:35	<i>Jerard Marsh, Bentley</i>	<i>Karsten Pudziow, Bentley</i>	<i>Graham Hirst, Bentley</i>	<i>Tine Lai Andersen, NIRAS</i>
16:45	BentleyUser.dk - Generalforsamling 2017 (<i>Skovsal A</i>)			
17:45	Bentley Café (Salon 4) - et informelt Café-arrangement, hvor du får mulighed for at møde og stille spørgsmål direkte til Bentleys udviklere, og tale med foreningens SIGformænd og ligesindede. - bring your questions to Bentley developers, meet the SIG chairmen and join the informal discussions.			
19:00	Drinks (<i>Munkebjergsalens foyer</i>)			
19:30	Middag / Dinner (<i>Munkebjergsalen</i>)			

	Tree-Top 1	Tree-Top 4	Fjordsalen	Mødelokale 4+6	Mødelokale 3+5
09:00	BENTLEYUSER		NORDIC CIVIL		MANDAG
09:30					6. NOVEMBER
09:50					
10:30	P1 - Plant Keynote Get a latest status on current and coming releases of OpenPlant and AutoPLANT. <i>Jaroslav Sitek, Bentley</i>	W1 - MSTN WORKSHOP Reality Modeling - Integrating Acute 3D Models into your Workflow This course contains exercises for you to learn all about Acute 3D, .3mx files and more importantly, how to include them in MicroStation based workflows. Master attaching .3mx as local reference files, learn to attach them geographically as well as by key-in. Navigate around the 3D models using various view tools. Master reference tools such as Clip Boundary and Mask. Integrate Acute 3D Models with Google Earth and print Acute 3D Scene files to a 3D PDF. Printing to a 3D PDF is a great way to communicate your existing and proposed design. You will learn to control how Acute 3D file accuracy is defined when exported, dropped or printed from MicroStation. As an optional exercise, you will learn to attach a Bing Map to our design geometry and Acute 3D Model. <i>Karsten Pudziow, Bentley</i>	E1 - Bentley Civil Keynote Join the Bentley product management team for a product review of what is new with civil design software including OpenRoads Designer, OpenRail, Geotechnical (gINT), Subsurface Utilities as well as a preview of the future developments. <i>Ian Rosam, Bentley</i>		X1 - WORKSHOP Getting Started with OpenRoads Designer This course provides a 'Test Drive' or introduction to the capabilities of the OpenRoads Designer software. In this hand on course you will import terrain and geometry, model roads, integrate bridge models, integrate and review subsurface utilities, create cross section sheets, and create plan sheets. If you are interested in more in-depth training for OpenRoads Designer consider attending the 'QuickStart for OpenRoads Designer Geometry' and 'QuickStart for OpenRoads Designer Corridor Modeling' courses. This course will be taught using the OpenRoads Designer, CONNECT Edition software. <i>Jonathan Smith, Rob Nice, Dan Ahern, Bentley</i>
11:20			E2 - Det Digitale Anlæg Hvordan ruster den danske anlægsbranche sig til fremtidens digitale udfordringer? Der er fuld fart på den internationale udviklingen omkring BIM, og i 2017 arbejder det digitale anlæg med ønsker og muligheder for den fremtidige udvikling. Indlægget giver en opsummering på jagten mod en national BIM strategi. <i>Rasmus Lyrne Fuglsang, Vejdirektoratet</i>	F2 - BIM Up Your Projects with OpenRoads You may have been asked, 'Do you use BIM?', or even 'What is BIM?'. But, the real question is 'Are you already BIM-ing?' In this session, we will look at what it means in a practical sense, how it looks in production, and how to take advantage of information modeling in your designs and workflows. We will discuss questions like: What is an OpenRoads BIM model?, When does BIM start? <i>Ian Joyce, Bentley</i>	
11:30	P2 - Advancing Plant Design - Session 1 Open Plant piping design advanced <i>Magnus Cullberg, Bentley</i>		Frokost / Lunch		
12:20			KEYNOTE: Driving the Digital Agenda (Munkebjergsalen) <i>Claire Rutkowski, Chief Information Officer, Bentley</i>		
12:30					
13:30					
14:20					
14:30	P3 - Advancing Plant Design - Session 2 AutoPlant Piping design Advanced <i>Jaroslav Sitek, Bentley</i>	W3 - MSTN WORKSHOP QuickStart for MicroStation CONNECT Edition for Existing Users The MicroStation CONNECT Edition features updates to many parts of the software. These updates include the introduction of a ribbon-style graphical user interface (GUI), a relocation of the workspace settings, a new Backstage, updated tools and dialogs, Property Driven Annotation, a new Explorer replacing Project Explorer, Annotative Hatching, Display Rules to control graphical display, Drawing and Named Boundaries to help with sheet creation, Sheet Indexing to control parameters of sheets, Attaching Data using Item Types, Reports and Tables, plus more! Learn to master these new and exciting features found in the MicroStation CONNECT Edition. <i>Ronald Zeike, Bentley</i>	E3 - OpenRoads Best Practice - Geometry Join Bentley experts as they share tips and tricks for creating and editing OpenRoads geometry. Many of these tips and tricks apply to both OpenRoads Designer, CONNECT Edition and V8i versions of InRoads, GEOPAK, and MXROAD. <i>Ian Rosam, Bentley</i>	F3 - OpenRoads Navigator - Collaboration and Design Visibility in the Field OpenRoads Navigator is an easy-to-use, dynamic mobile software that provides visibility to a project's civil data in the field, allowing you to interactively view and analyze a wide variety of project information. Improve project coordination and accelerate collaboration through the capture of feedback from field staff via them making comments by redlining directly on the project data. <i>Dan Ahern, Bentley</i>	X3 - WORKSHOP QuickStart using OpenRail ConceptStation This course is an introduction to the OpenRail ConceptStation software. In this course you will start by learning how to import data for existing conditions, and then how to create conceptual rail designs that include single & multi-track rail corridors, bridges, crossovers and turnouts, all with overhead electrification. The course will be taught using the OpenRail ConceptStation, CONNECT Edition software.
15:20			Pause / Break		
15:30			E4 - Imodels på større anlægs projekter Hør hvordan COWI har grebet brugen af BIM samlemødel (iModels) på Ringsted-Femern projektet an. Se hvilke værktøjer der er lavet til dette. Se hvordan projektet er struktureret så iModel Composition Server (iCS) kan håndtere udgivelsen af iModels. <i>Jesper Sørensen, COWI</i>	F4 - OpenRoads Best Practice - Corridor Modeling Join Bentley experts as they share tips and tricks for creating and editing OpenRoads corridor models. Many of these tips and tricks apply to both OpenRoads Designer, CONNECT Edition and V8i versions of InRoads, GEOPAK, MXROAD, and PowerCivil. <i>Ian Joyce, Bentley</i>	
15:45	P4 - Advancing Plant Design - Session 3 Export to Autopipe and how to get the most data included. <i>Magnus Cullberg, Bentley</i>				
16:35					
16:45					
17:45			Civil Café - Bring your questions to this session and receive answers. (Fjordsalen)		
19:00			Drinks (Munkebjergsalens foyer)		
19:30			Middag / Dinner (Munkebjergsalen)		

	Skovsal A	Skovsal B	Skovsal C	Munkebjergsalen
09:00	KEYNOTE: Selvkørende biler, hvornår kommer de og hvilken betydning får de for infrastrukturen Keynoten tirsdag morgen vil komme ind på et spændende samfundsmæssigt emne. Bo Ekman, Vejdirektoratet, vil fortælle om selvkørende biler, hvornår kommer de og hvilken betydning får de for infrastrukturen. <i>Bo Ekman, specialkonsulent, Vejdirektoratet</i>			TIRSDAG 7. NOVEMBER
10:20	Pause / Break			
10:30	A5 - Reality Modeling Goes Mainstream: What's New in ContextCapture With ContextCapture, Bentley is making Reality Modeling available to everyone. ContextCapture offers more formats and inputs, combines digital imagery and point-cloud data, and leverages mobile and cloud technology. <i>Jerard Marsh, Bentley</i>	B5 - ABD Electrical Session 1 - Convert an Architectural Spaces model into an Electrical file with Electrical spaces Learn how to prepare your electrical model for design by leveraging Architectural spaces <i>Karsten Pudziow, Bentley</i>	C5 - View, Analyze, Approve, and Submit Content from Desktop, Web, and Mobile Interact with project content in the office, in the field, or at the worksite. Join us for this session as we introduce new web-based access with ProjectWise Share and latest capabilities in ProjectWise Edge and ProjectWise Worksite. Teknisk niveau: Admin / bruger <i>Dan Cutler, Bentley</i>	D5 - Annotative Hatching and Patterning in MicroStation CONNECT Edition In this lecture, you will learn to master Annotative Hatching and Patterning. In this workbook, we will open the Survey file, then add hatching and patterning using Annotative Hatching. We will place this based on our sheet scale, 1=50. We then will open the sheet that has the Survey file referenced, and then change our scale, noticing the spacing of hatching and patterning will adjust accordingly. <i>Karsten Pudziow, Bentley</i>
11:20	A6 - Enable Reality Modeling with Your Mobile Device Discover how you can create models of your existing conditions without leaving the project site using Bentley's ContextCapture mobile app. Capture your asset, upload them, and obtain a comprehensive 3D reality model within minutes using the latest cloud technology. <i>Jerard Marsh, Bentley</i>	B6 - Lighting Design ABD Electrical Session 2 - Connection with DIALux for Lighting design Come and learn how to use AECOSim Building Designer Electrical and covers building lighting design with AECOSim and DIALux Light Simulation software. <i>Karsten Pudziow, Bentley</i>	C6 - ProjectWise Revit Advanced Integration During this lecture, you will learn how you can leverage advanced Revit integration capabilities for publishing workflows and standards content management, and workshare with your project team. We will also highlight how ProjectWise supports Revit BIM Collaboration. Teknisk niveau: Admin <i>Hans Koorneef, Bentley</i>	D6 - KS af 3D i MicroStation og PowerCivil I præsentationen vises eksempler på de forskellige MicroStation og PowerCivil værktøjer Banedanmark benytter til kvalitetssikring af 3D modeller. Kollisionskontrol til sikring af normer. Automatiske rapportudtræk til kontrol af CAD standarder. Cross Sections and Dynamic Views til tjek af sammenhæng i modeller. Triangle volume, Isopach, End Area Volume til kontrol af diverse jordarbejder. Udtræk af afvigerapporter fra geometriske opmålinger til tjek af konstruktioner. <i>Steffen Bach, BaneDanmark</i>
12:30	Frokost / Lunch			
13:30	A7 - Bringing it all together A demonstration of various Bentley technologies (Geospatial, civil, architectural and others) and how they can be used on an infrastructure project <i>Keith Raymond, Bentley</i>	B7 - Best practices for Geo-Coordination in a AECOSim project During this lecture, you will learn how to create a conceptual site model, including locating the project's Geo-Coordinates. In addition, this lecture will show how to create a solar shadow study using the conceptual block model and site model. <i>Brenden Roche, Bentley</i>	C7 - ProjectWise hos Vejdirektoratet Vejdirektoratet har indført ProjectWise som CAD portal for deres leverandører. De har lagt mange kræfter i at udvikle workflow, standarder etc. for at sikre optimal kvalitet i leverancerne. Få et indblik i Vejdirektoratet ProjectWise platform. Teknisk niveau: Bruger. <i>Morten Sørensen, Vejdirektoratet</i>	D7 - WorkSpaces and WorkSets in MicroStation CONNECT Edition in a multiple application environment Get an overview of what workspaces and worksets are. And let us discuss how to setup the best environment when using multiple applications such as MicroStation CONNECT Edition, OpenPlant, OpenRoads, ProjectWise etc. <i>Karsten Pudziow, Bentley</i>
14:20	A8 - Bentley Map og spatiale databaser Hvordan kan GIS, CAD og 3D tilgå de samme data? Løsningen kan være Bentley Map, suppleret med en spatial database. I denne session vises hvordan data opbevaret i en spatial database kan administreres i Bentley Map og GIS og tilmed vises i 3D i en browser. <i>Morten M. K. Sørensen, Niras</i>	B8 - AECOSim Energy Simulator - Conceptual Mass Modeling and gbXML Interoperability Learn how you can create a conceptual thermal model by using as few as 12 inputs. The result could help inform you about a better functioning building. <i>Brenden Roche, Bentley</i>	C8 - ProjectWise Tips og Tricks Hvordan kan du få mere ud af din ProjectWise? Vi kigger på: - Søgninger, gemte såvel som midlertidige. - Personlige mapper - Versionering - Views og lister Spørgsmål og gode tips. Teknisk niveau: Bruger. <i>Finn Mejding, Atkins</i>	D8 - Employing your 3D Models into Visualization Applications See how your 3D mesh of existing condition be transformed into your design. Quickly create images, videos and real-time presentations of Architecture, Landscape, Urban and Infrastructure Designs. With LumenRT, you will 'Tell a Better Story'. Win business through more engaging user experiences while still working in Your Design System. Nothing to learn! Quickly bring your scenes to life using tools you know. Enjoy high quality graphics with real-time natural lighting. <i>Jerard Marsh, Bentley</i>
15:35	Afslutning af Årsmøde (Iodtrækning) - Nordic Civil will continue after the break			
16:10	A9 - GeoSpatial SIG meeting QA-session regarding use of Bentley's geospatial products. Bring laptops, files and problems. Civil-people are welcome too. Bentley Map is part of OpenRoads/PowerCivil. You already own it, come see if you're missing out on something! <i>Anders Sorgenfri Askholm, LE34 Keith Raymond, Bentley Jerard Marsh, Bentley</i>			
17:00				
17:10				
18:00				
19:30	Middag (Fjordsalen)			

	Tree-Top 1	Tree-Top 4	Fjordsalen	Mødelokale 4+6	Mødelokale 3+5
09:00	BENTLEYUSER		NORDIC CIVIL		TIRSDAG
10:20			KEYNOTE: Selvkørende biler, hvornår kommer de og hvilken betydning får de for infrastrukturen <i>Bo Ekman, specialkonsulent, Vejdirektoratet</i>		7. NOVEMBER
10:30	P5 - Advancing Plant Design - Session 4 Where is Openplant and AutoPlant heading for and future ? <i>Jaroslav Sitek, Bentley</i>	W5 - BIM WORKSHOP Using GC to create a massing model Learn how to use GC to create a flexible massing model to examine different design options.. <i>Brenden Roche, Bentley</i>	E5 - Fremtidens Digitale Jernbane I forbindelse med Banedanmarks strategi for 2015-2020 blev projektet "Fremtidens Digitale jernbane" defineret. Projektet havde til formål at bidrage til "Mere jernbane for pengene" og skulle lægge fundamentet for at implementere BIM i Life cycle. Indlægget gennemgår baggrunden, leverancerne og status på projektet, som afsluttes i 2017. <i>Gita Monshizadeh, Banedanmark</i>	F5 - Why You Need Civil AccuDraw When most people think of Civil AccuDraw, they think of it as a tool for precision placement, and that is true. But in addition to that, it can also be used to communicate design intent, which is also incredibly powerful. This session will use real-world cases to look at all facets of the Civil AccuDraw tool and how you can use its power to build a better design. <i>Rob Nice, Bentley</i>	X5 - WORKSHOP QuickStart for OpenRoads Designer Geometry In this course, you will be creating a horizontal and vertical alignment using the OpenRoads Designer Geometry tools. You will learn how to create, edit, review and annotate geometric elements. This course will also cover working with existing ground terrain and aerial imagery as well as defining 2D/3D Views. The course will be taught using the OpenRoads Designer, CONNECT Edition software but the concepts and workflows are similar in GEOPAK, InRoads, MXROAD, and PowerCivil SELECTseries 4 software. <i>Dan Ahern, Jonathan Smith, Ian Joyce, Bentley</i>
11:20					
11:30	P6 - Processing Point Clouds with Bentley Descartes OpenPlant Modeler /AutoPlant Modeler- Ask the Instructor <i>Magnus Cullberg, Bentley</i>		E6 - Opdatering af Vejdirektoratets modelstandard Vejdirektoratet har opdateret deres modelstandard, så det bliver mere entydigt, at se hvad for en detaljeringsgrad en given fagmodel skal afleveres med. Oplægget kommer også til at omhandle hvad fagmodeller bruges til af Vejdirektoratet og hvad der forventes at leverandøren <i>Søren Krabbe, Vejdirektoratet</i>	F6 - OpenRoads Best Practice - Drawing production Join Bentley experts for tips and tricks using the new OpenRoads Designer cross section and plan sheet layout and annotation tools. <i>Ian Rosam, Bentley</i>	
12:20					
12:30	Frokost / Lunch				
13:30	P7 - Semco a leading supplier of Transformer Platforms for offshore wind farms As part of becoming more efficient and shorter Project delivery we decided to re-visit our Design tools and selected to use MicroStation as the base platform. OpenPlant for HVAC, BRMC for Cable Trays, equipment and cable management integrated with our existing Comos solution. I shall tell why we chose these tools and lessons learned. <i>Paul Carter, Semco Maritime A/S</i>	W7 - MSTN WORKSHOP 2D Constraints in MicroStation CONNECT Edition This course covers two dimensional constraints that are used in parametric profiles from both user and creator perspectives. Starting from 'why' and 'where' it is applicable, it covers key concepts and terminology, shows how to display, examine and manipulate constraints; how to create both rigid and movable parametric profiles; how to analyze them from Degree of Freedom point of view and in light of the design intent. In the final part it covers advanced tools like Auto constrain for efficiency and also the usage of abstract construction elements to build more complex profiles. <i>Ronald Zeike, Bentley</i>	E7 - OpenRoads Designer Volumetrics and Quantities OpenRoads Designer has several techniques to compute volumes and component quantities from a model, which will be demonstrated. These can be computed for the entire project or broken down into reporting boundaries. The reporting boundaries are flexible and can follow staged construction areas, sides of the road, station ranges etc. <i>Ian Rosam, Bentley</i>	F7 - Why you Should be Using Subsurface Utilities and How to Get There Can OpenRoads Subsurface Utilities design drainage systems like you currently do? Yes it can. Does OpenRoads Subsurface Utilities provide me additional capabilities and benefits? Yes it does. What do I need to know before implementing Subsurface Utilities? Join us to answer these and other questions <i>Jonathan Smith, Bentley</i>	X7 - WORKSHOP QuickStart for OpenRoads Designer Corridor Modeling In this course, you will be creating a Corridor and 3D model for a 2 lane rural road. You will learn how to create a Corridor, assign template drops, create and assign superelevation, create dynamic cross sections and review the Corridor and 3D model. You will also learn how to use parametric constraints and point controls to vary pavement depths and shoulder widths. This course will be taught using the OpenRoads Designer, CONNECT Edition software but the concepts and workflows are similar in GEOPAK, InRoads, MXROAD, and PowerCivil SELECTseries 4 software. <i>Rob Nice & Dan Ahern, Bentley</i>
14:20					
14:30	Pause / Break				
14:45	P8 - Plant SIG Generalforsamling Plant SIG afholder SIG møde/generalforsamling i forbindelse med Årsmødet. Kom og vær med til at påvirke SIG'en virke <i>Kenn Boemann Hansen, Niras</i>		E8 - OpenRoads Best Practice - Terrain Modeling Tips and tricks for working with terrain models including the best way to create a single terrain from multiple corridors and linear templates, how to create and use graphical filters to create a single composite terrain, how to export the terrain to other formats. and more. <i>Ian Rosam, Bentley</i>	F8 - Including Geotechnical in an OpenRoads Designer Model gINT Civil Tools provide the civil designer an easy way to include geotechnical and other data from a gINT database in their OpenRoads Designer model. <i>Ian Joyce, Bentley</i>	
15:35					
15:45	Afslutning af Årsmøde (Iodtrækning) - Nordic Civil will continue after the break				
16:10	SIG Farver 
		E9 - Using Reality Models During Your Design Process This presentation covers how a design engineer can quickly create a reality model to use during the design process. From snapping a few photos in the field with a cell phone to a 3D model you can use in the design in a few easy steps using ContextCapture. <i>Rob Nice, Bentley</i>	X9 - WORKSHOP Beyond Centerline Geometry - Using Civil Geometry to Create Roadway Plan Layout In this workshop, we will explore how to use civil geometry tools to create a 2D roadway plan layout that honor geometric relationships (design intent). You will learn how to create rule-based geometry for edge of pavement lines, additional lanes, and tapers. We will create smart, flexible driveways that tie into existing features or stand alone. Finally, we will explore tools to suspend, adjust, or remove geometry rules. This course will be taught using the OpenRoads Designer, CONNECT Edition software but the concepts and workflows are similar in InRoads, MXROAD, and PowerCivil SS 4 <i>Dan Ahern, Jonathan Smith, Ian Rosam, Bentley</i>	
17:00			E10 - Updating the Design - What Happens When Things Change? This session will focus on what happens to OpenRoads data as changes are made throughout the design process. We will start with a completed preliminary design model and then discuss what happens when changes are made to terrain, geometry, templates and corridors. This session will give you a better understanding of how things update based on the rules of OpenRoads technology. <i>Ian Joyce, Bentley</i>		
17:10					
18:00					
19:30	Middag (Salon 2+3)				

	Tree-Top 1	Tree-Top 4	Mødelokale 4+6	Mødelokale 3+5
	BENTLEYUSER PLUS-DAG WORKSHOP DAY		NORDIC CIVIL	ONSDAG 8. NOVEMBER
09:00		W11 - WORKSHOP Automate Organizational Workflows to Support Project and Industry Standards Get hands-on best practices to define and use workflows, document naming codes and environment attributes for improved productivity. Teknisk niveau: Admin	F11 - Modeling Techniques - Retaining Walls, Benching, and Complex End Conditions Join Bentley experts to learn recommended techniques to model retaining walls, benching, and other complex end conditions. <i>Rob Nice, Bentley</i>	X11 - WORKSHOP Creating and Manipulating the Corridor In this workshop, you will explore the many tools and techniques available to edit and manipulate a corridor. You will learn how to use parametric constraints to override default template values for pavement depths, shoulder widths, shoulder slopes and ditch widths. We will show how to make the corridor follow edge of pavement geometry using point controls and corridor references and show how the secondary alignment tool aids in changing cross section processing. Finally, you will learn how corridors interact with other corridors by learning how to use target aliasing to seek corridors and how to use the clipping reference tool to clip out a portion of your corridor. This course will be taught using the OpenRoads Designer, CONNECT Edition software but the concepts and workflows are similar in InRoads, MXROAD, and PowerCivil SELECTseries 4 . <i>Dan Ahern, Jonathan Smith, Ian Joyce, Bentley</i>
09:50				
10:00			F12 - OpenRoads Best Practice - Civil Cells Join Bentley experts as they share tips and tricks for creating and using OpenRoads civil cells. Many of these tips and tricks apply to both OpenRoads Designer, CONNECT Edition and V8i versions of InRoads, GEOPAK, MXROAD, and PowerCivil. <i>Ian Rosam, Bentley</i>	
10:50		<i>Graham Hirst & Hans Koorneef, Bentley</i>		
11:00	Pause / Break		Pause / Break	
11:10		W13 - WORKSHOP How to Use ProjectWise and PowerShell to Automate Daily Tasks Calling all ProjectWise Administrators. Join us as we provide practical examples of how to leverage PowerShell for your ProjectWise data sources. Teknisk niveau: Admin	F13 - Under the Surface with Subsurface Utilities Building a drainage model is fast and easy, but a LOT happens under the surface when you click Subsurface Utilities buttons. This presentation digs into how OpenRoads and StormCAD unite to provide a comprehensive drainage and utility solution. What happens when you click Place Node? or Place Conduit? or Compute? How do you confirm the results you got? Where did those newly designed pipe sizes come from? How do you constrain the design to your needs? Join us as we answer these questions. <i>Jonathan Smith, Bentley</i>	X13 - WORKSHOP Automated Corridor Modeling with Triggers and Switches In this course, we will show you how to create triggers and switches that can be used to automatically display and un-display parts of your template. You will learn how to create a template that uses null points and display rules to toggle on/off parts of your template when used with linear geometry and corridor references. You will also learn how to create end conditions that seek and connect to linear geometry. This course will be taught using the OpenRoads Designer, CONNECT Edition software but the concepts and workflows are similar in GEOPAK, InRoads, MXROAD, and PowerCivil SELECTseries 4 software. <i>Ian Joyce, Dan Ahern, Rob Nice, Bentley</i>
12:00				
12:10			F14 - Using Subsurface Utility Quality Control Tools to Ensure 100% Confidence The Haestad storm water algorithms have been accurately designing projects for decades. How do you KNOW your project is correctly modeled? Subsurface Utilities has extensive Quality Control tools. In this presentation we will explore the built-in tools and what is set up for Quality Control in the delivered workspace. Be ready! Be confident! <i>Jonathan Smith, Bentley</i>	
13:00		<i>Graham Hirst & Hans Koorneef, Bentley</i>		
13:00	Frokost / Lunch		Frokost / Lunch	
14:00		W15 - WORKSHOP Simulate BIM Review from the Office to Field Join us for a hands-on workshop where you can learn best practices to streamline office-site-field workflows Teknisk niveau: Admin	F15 - Enhanced Engineering Model Attribution for OpenRoads Designer Learn how model attribution can be used to assign and harvest engineering attributes throughout your workflow. You will learn how to assign states (existing, proposed, abandoned), attach pay item definitions, asset tags, and more. Then learn to query the attributes to control what is displayed, calculate quantities, create property driven annotation, run reports, or to create tables. <i>Rob Nice, Bentley</i>	X15 - WORKSHOP Site Modeling in OpenRoads Designer This workshop will focus on how to use OpenRoads Designer for site modeling tasks. Join us as we explore how to model common site design elements such as building pads, parking lots, ponds, and cul-de-sacs. You will learn how to tie all those objects together to create a terrain model. This course will be taught using the OpenRoads Designer, CONNECT Edition software but the concepts and workflows are similar in GEOPAK, InRoads, MXROAD, and PowerCivil SELECTseries 4 software. <i>Dan Ahern, Jonathan Smith, Ian Joyce, Bentley</i>
14:50				
15:00			F16 - OpenRoads Best Practice - Project Management Join Bentley experts as they share recommendations for organizing OpenRoads project data, files, and references. Federating and organizing project data, files, and references properly can make all the difference in the efficiency of OpenRoads and your design environment. Many of these tips and tricks apply to both OpenRoads Designer, CONNECT Edition and V8i versions of InRoads, GEOPAK, MXROAD, and PowerCivil. <i>Ian Rosam, Bentley</i>	
15:50		<i>Graham Hirst & Hans Koorneef, Bentley</i>		

UDSTILLING I FOYEROMRÅDET UD FOR MUNKEBJERGSALEN:


Geopartner er Channel Partner for Bentley og tilbyder konsulentytelser og har et omfattende kursuskatalog i Bentley programmer primært i MicroStation, BentleyMap, Powercivil for Danmark og Inroads med undervisningssteder i København, Aarhus og Esbjerg. Geopartner udvikler ligeledes produkter til mange forskellige platforme.


LIFA A/S Landinspektører's arbejdsområder ligger inden for indsamling, bearbejdning og præsentation af geografiske informationer, herunder fysisk planlægning, opmåling ved bygge- og anlægsarbejder mv., ejendomsdannelse og ændringer af ejendomsgrænser samt rådgivning i forbindelse med omsætning og drift af fast ejendom.

OVERSIGTSPLAN OVER MUNKEBJERG:


INDLÆGSHOLDERE OG DELTAGERE FRA BENTLEY:


Brenden Roche
Senior Application Engineer
BIM


Claire Rutkowski
Chief Information Officer


Dan Ahern
Content Development Manager
Civil


Dan Cutler
Application Engineer
ProjectWise


Graham Hirst
Senior System Architect
ProjectWise


Hans Koorneef
Technical Manager
ProjectWise


Ian Joyce
Senior Application Engineer
Civil


Ian Rosam
Director, Product Manager
Civil


Jaroslaw Sitek
Manager Application Engineering
Plant


Jonathan Smith
Senior Application Engineer
Civil


Jerard Marsh
Senior Application Engineer
Reality Modeling


Karsten Pudziow
Senior Application Engineer
MicroStation/BIM


Keith Raymond
Product Manager
Geospatial


Magnus Cullberg
Senior Application Engineer
Plant


Robert Nice
Senior Application Engineer
Civil


Ronald Zeike
Consultant
MicroStation


Stefan Sigvardsson
Business Solution Director
Project Delivery Europe

bentleyuser.dk

bentleyuser.dk er en uafhængig brugerforening, hvis medlemmer benytter Bentleys programmer i deres professionelle virke. Foreningens formål er at formidle viden, kontakt og informationer til og mellem medlemmerne.

Det gøres dels gennem dannelse af interessegrupper - SIG'er - inden for forskellige emner, dels ved at understøtte medlemmernes ønsker og krav til Bentleys produkter.

En bestyrelse på 5 medlemmer varetager den daglige ledelse af foreningens virke og økonomi, mens SIG-formændene varetager den faglige udveksling bl.a. gennem SIG-møder, webformidling og arrangementer som dette Årsmøde.


Formand:
Carsten Ahm

Tegner foreningen, har kontakt til leverandører og relevante foreninger, sikrer afholdelse af generalforsamlinger og står for foreningens rejsearrangementer.


Næstformand:
Michael Jepsen,
Sweco

Formandens stedfortræder, står for Årsmødekoordinering, koordinering af SIG-arbejdet, samt af øvrige foreningsmøder.


Sekretær:
Anette Persson,
Københavns Universitet

Referent på foreningsmøder, udsender mødeindkaldelser til bestyrelses- og formandsmøder, vedligeholder medlemsregister og dokumentarkiv, står for det praktiske arrangement ved Årsmødet.


Kasserer:
Claus Johannesen,
PLH Arkitekter

Løbende regnskab, årsregnskab og budget, kontingentopkrævning og betalinger.


Web/Marketing:
Michael Friis Ørsted,
Københavns Lufthavn

Drift, vedligeholdelse og udbygning af foreningens hjemmeside.


BIM SIG

Formand Mikkel Bennedbæk, Atkins

Formål: At skabe et forum for brugen af intelligente designmodeller, samt at styrke forståelsen af arbejdsgange forbundet med BIM, særligt i forhold til arbejdsgangen: fra model til virkelighed og visa versa.

Ligeledes at styrke det digitale samarbejde imellem aktørerne i byggeri og anlæg, for projekterende, udførende, myndigheder, offentligheden og bygnings- og anlægsejere.


Civil SIG

Formand Lene Westh, Rambøll

Formål: At skabe et forum for de medlemmer, som til daglig arbejder med Bentleys anlægsrelaterede applikationer. At formidle information og udveksle viden inden for Bentleys anlægsrelaterede applikationer. At videregive medlemmernes ønsker til leverandøren og herved være med til at præge produktudviklingen efter brugernes ønsker.


Data Management SIG

Formand Finn Mejding, Atkins

Formål: Muligheden for at diskutere data håndtering i et bredt forum. Erfaringer vedr. dokumenthåndtering og vedligeholdelsessystemer med udgangspunkt i ProjectWise og AssetWise.

Desuden diskuterer SIG'en de udfordringer applikationer der er understøttet i dokument- og vedligeholdelsessystemerne giver.


GeoSpatial SIG

Formand Anders Sorgenfri Askholm, LE34

Formål: At skabe et forum for GEO SIGens medlemmer for at udveksle erfaringer og viden inden for Bentley Geospatial produkter, samt GEO-relaterede arbejdsområder med udgangspunkt i Dataudveksling med andre systemer, Databaser, ideer og erfaringer med fremstilling af konkrete produkter, Dataadministration af GEO-data mv.


MicroStation SIG

Formand Tine Lai Andersen, Niras

Formål: At udveksle brugere erfaringer om Microstation At skabe et brugernetværk om Microstation.


Plant SIG

Formand Kenn Boemann Hansen, Niras

Formål: At skabe et forum for udveksling af erfaring og viden inden for Bentley Plant produkter så som OpenPlant, AutoPLANT, PlantSpace og generelle plant-værktøjer.

TID:

Mandag d. 6. november kl. 9.00-19.00
Tirsdag d. 7. november kl. 9.00-18.00
Onsdag d. 8. november kl. 9.00-16.00

STED:

Munkebjerg Hotel,
Munkebjergvej 125,
7100 Vejle

Telefon +45 76 42 85 00
www.munkebjerg.dk

PRIS:

Medlemmer af bentleyuser:
Mandag-tirsdag - 1 middag og 1 overnatning: 4.200,- d.kr.
Mandag-onsdag - 2 middage og 2 overnatninger: 5.700,- d.kr.

Ikke medlemmer:
Tillæg for ikke medlemmer 1.000,- d.kr.

TILMELDING:

Senest tirsdag d. 31. oktober 2017
Tilmelding via foreningens webside: www.bentleyuser.dk

Tilmelding er bindende.
Hotelværelser tildeles efter først-til-mølle-princippet.
Når alle værelser på Munkebjerg er besat, vil senere tilmeldte blive tildelt værelse på et andet hotel i nærheden.

Der bliver arrangeret gratis bustransport mellem hotellerne.


