

COMPANY
Urban Renewal Authority

PROJECT
Revitalization of Shophouses at 600-626 Shanghai Street, Mong Kok

LOCATION
Mong Kok, Hong Kong

TYPE
Revitalization and Preservation

SCHEDULED TIME OF COMPLETION
2018/2019

REVITalisation of Shophouses at Shanghai Street

“BIM is a tool to assist URA to enhance our design coordination and avoid crashes in construction, and hence improve the quality of our buildings. To work with the GIS, it facilitates our studies on townscape, environmental performance and assessment for our re-planning of urban areas. Whereas, the as-built models could also improve the operational efficiency of our facilities management for all buildings.”

—Anderson Leung
 General Manager,
 Urban Renewal Authority

BIM PARTNERS
Chau Lam Architects & Associates Architects & Engineers (Hong Kong) Limited
Ben Tse & Associates Limited
Far East Consulting Engineers Limited
China Point Consultants Limited
Beria Consultants Limited
Team 73 HK Limited
Vircon Limited
Wan Chung Construction Company Limited

Enabling a more efficient building life cycle through the use of Building Information Modelling
 Image courtesy of Urban Renewal Authority

Hong Kong is heading its development towards smart city by enhancing innovation and technology in our living and business environment

public body, begins to use BIM in its development projects.

Revitalization at Shanghai Street

One of the Smart Government’s initiatives is to adopt the use of BIM in the building life cycle: Design, Build and Operate.

The Shanghai Street project is a conservation cum revitalization project to cover a cluster of Grade 2 pre-war shop houses at 600 - 626 Shanghai Street, Mong Kok.

The Urban Renewal Authority, being a

To adopt the use of BIM in the building life cycle: Design, Build and Operate
 Image courtesy of Urban Renewal Authority

“The application of BIM technology enables a smooth planning and design process in this project. We could see the whole district virtually, with light and shade, and hence to evaluate the setting of entrances, street facilities and even townscapes.”

—Catherine Lau
 Manager,
 Urban Renewal Authority

Virtual 3D simulated platform for interactive visualisations and performance analysis
 Image courtesy of Urban Renewal Authority

Reality Capture with laser scanning, photogrammetry and point cloud technologies
 Image courtesy of Urban Renewal Authority

Streamline the photographic surveys
 Image courtesy of Urban Renewal Authority

“Balancing between redevelopment and conservation of old buildings is always a challenging issue,” says Anderson. “The aim is not only to conserve the historic elements but also the streetscape for adaptive re-use.”

Modelling the District, and Compact Interiors

The use of BIM can help to visualize the buildings environmental by simulating and analysing it in a virtual 3D platform. “We could see the whole district virtually, with light and shade, and hence to evaluate the setting of entrances, street facilities and even townscapes.” says Catherine. With a click, the solar light on any elevation or interior wall at any time can be displayed instantly for detailed design of shading screen, wall finish, even light and shade, etc.

Review of Building Design

“BIM can enable the management and other stakeholders to understand the building design and its relationship with the historic elements in a 3D model or walkthrough, and make more informed decisions,” says Catherine.

“We could review the position of all the building services installation in the BIM model and avoid crashes in construction, which is very useful for this conservation project with headroom constraint.”

Reality Capture and Digitized Historic Elements

With laser scanning, photogrammetry and 3D modelling technologies, capturing reality for digital record is much easier, unlike the traditional on onsite measurements and photographic record taking. “We have a wish to allow

Enable different stakeholders to understand more and make more informed decisions, especially on the surrounding built environment
 Image courtesy of Urban Renewal Authority

Interface of the entrance, covered cloister, finishes of old and new façade can be evaluated easily
Image courtesy of Urban Renewal Authority

the future users and visitors to view the historic elements by using mobile devices, and to appreciate the historic ambience and Tong Lau way of life,” says Catherine.

Facility Management

While BIM benefits in design and construction, the URA also regards the facility management as the major part of building life cycle. The employment of BIM at different building stages will

generate continuous data.

“With the accumulation of BIM-related knowledge, we are aiming to use the as-built BIM models in our assets management,” says Catherine.

Integrating data from BIM and the building management system will provide digital information for the efficient operation and maintenance of the building.

Solar studies on any elevation, or any wall, at any time can be analyzed instantly
Image courtesy of Urban Renewal Authority

Interface between historic elements and added facilities of modern buildings
Image courtesy of Urban Renewal Authority

“We are glad that the use of BIM will bring tangible benefits to the project, the team, users and the community as a whole,” says Anderson, “URA will further adopt BIM in development projects to improve the buildability and constructability of the development works.”

Enhanced Design Communication, Closer Collaboration and quality of the buildings
Image courtesy of Urban Renewal Authority

3D digital representation of building data
Image courtesy of Urban Renewal Authority

Visualize the built environment by simulating and analysing it in a virtual 3D platform
Image courtesy of Urban Renewal Authority

To work with the GIS, it facilitates our studies on townscape, streetscape and street facilities
Image courtesy of Urban Renewal Authority

About Urban Renewal Authority

The Urban renewal Authority was established in May 2001 under the Urban Renewal Authority Ordinance enacted in July 2000, having the responsibility of improving the standard of housing and the built environment of Hong Kong by undertaking, encouraging, promoting and facilitating urban renewal. A comprehensive and holistic approach should be adopted to rejuvenate older urban areas by way of redevelopment, rehabilitation, revitalisation and heritage preservation (the 4R business strategy).