

North Island Hospitals Project

PROJECT DETAILS

- Project Type:
Healthcare Facility
- Start:
April 2014
- Estimated Completion:
December 2016
- Location:
**Campbell River
and Comox Valley,
Vancouver Island,
BC**

The ease of data flow between Revit and dRofus allowed for quick creation of dynamic colored plans

This particular project is comprised of two hospitals with very similar programs. The client wanted to keep them as standard and similar as possible so the staff could easily work between the two facilities. dRofus has allowed us to easily manage both sites in a single database, therefore standardizing our data across both sites, and allowing us to run reports on both sites at the same time. This type of standardization and reporting would not be possible with Revit and Excel on their own. The level of effort to manage the room names and numbers alone would have been double without dRofus, and would easily have become an onerous task to continually ensure that the changes on one site were also made on the other site. dRofus allows us to quickly make changes to both sites simultaneously.

dRofus was adopted when the project was awarded, which allowed several team members to edit the project data, as well as permitting all design team members and the contractor to access the project data without accessing the Revit models.

dRofus helped maintain the evolving project program with ease and reliability.

– Tammy Adolf, Integrated Design Data Manager,
Stantec

www.drofus.com

Case Study:

Stantec

