

Massport Building Information Modeling (BIM) Roadmap


Massport BIM Vision

Managing MPA Infrastructure and Capital Investments

Massport will utilize BIM and related technologies to empower its staff and service providers to design and build outstanding structures, and then manage and sustain these facilities and assets to meet Massport's mission.

As stewards of these digital assets, Massport will maintain BIM, GIS, and facility maintenance asset data to support strategic planning, sound decisions, sustainability, environmental responsiveness, and improved processes to add value to managing the building lifecycle, and to aid Massport in better reinvestment of available funds based upon organizational missions and operational requirements.

