Communications of the Association for Information Systems

Volume 31 Article 10

12-1-2012

A Research Review on Building Information Modeling in Construction—An Area Ripe for IS Research

Christoph Merschbrock

Department of Information Systems, University of Agder, christoph.merschbrock@uia.no

Bjørn Erik Munkvold Department of Information Systems, University of Agder

Follow this and additional works at: http://aisel.aisnet.org/cais

Recommended Citation

Merschbrock, Christoph and Munkvold, Bjørn Erik (2012) "A Research Review on Building Information Modeling in Construction—An Area Ripe for IS Research," *Communications of the Association for Information Systems*: Vol. 31, Article 10. Available at: http://aisel.aisnet.org/cais/vol31/iss1/10

This material is brought to you by the Journals at AIS Electronic Library (AISeL). It has been accepted for inclusion in Communications of the Association for Information Systems by an authorized administrator of AIS Electronic Library (AISeL). For more information, please contact elibrary@aisnet.org.

Communications of the Association for Information Systems

A Research Review on Building Information Modeling in Construction—An Area Ripe for IS Research

Christoph Merschbrock

Department of Information Systems, University of Agder christoph.merschbrock@uia.no

Bjørn Erik Munkvold

Department of Information Systems, University of Agder

Abstract:

This article presents a review of the research on Building Information Modeling (BIM) in construction, with the aim of identifying areas in this domain where IS research can contribute. The concept of BIM comprises an infrastructure of IT tools supporting collaborative and integrated design, assembly, and operation of buildings. This integrated construction approach, with all stakeholders editing or retrieving information from commonly shared models, requires major changes to well-established processes, organizational roles, contractual practices, and collaborative arrangements in the construction industry. Through a review of 264 research articles on BIM, we found that this research spans a wide area of technological and organizational topics, of which many have a clear resonance to focal areas in IS research. Our analysis shows that IS, to some extent, serves as a reference discipline and that theories used in IS research are also informing contemporary BIM research. The following areas in need of further IS research were identified: studies on the relationship between BIM's functional affordance and human agency, adoption and use of BIM for inter-organizational collaboration, the influence of organizational culture on BIM practices, the capabilities of BIM for transforming industry practice, and identifying the business value of BIM. Considering that a well-established knowledge base in IS research can be drawn upon for studying these issues, combined with the exciting potential of BIM for transforming a major industry such as building construction, we conclude that BIM is an area ripe for IS research.

Keywords: Building Information Modeling; architecture, engineering and construction; inter-organizational systems; IT and collaboration; IT innovation; literature review

Volume 31, Article 10, pp. 207-228, December 2012

The manuscript was received 1/9/2012 and was with the authors 1 month for 1 revision.

Volume 31 article 10

A Research Review on Building Information Modeling in Construction—An Area Ripe for IS Research

I. INTRODUCTION

In recent years, many companies in the Architecture, Engineering, and Construction (AEC) industry have realized major IT-based change processes in their operations [Gal and Jensen, 2008]. The traditional paper-based and twodimensional Computer Aided Design (CAD) tools are gradually being replaced by three-dimensional technologies. These technologies, commonly referred to as Building Information Modeling (BIM), are emerging IT-based information systems which promote collaborative and integrated design, assembly, and operation of buildings. BIM can be best described as a platform of IT tools employed to design virtual models seeking to present all physical and functional characteristics of a building [NIBS, 2007]. Moreover, these models are used as a basis for enhancing inter-organizational collaboration [Shen, Hao, Mak, Neelamkavil, Xie, Dickinson, Thomas, Pardasani and Xue, 2010]. Some researchers state that use of BIM technology offers a more democratic, participatory approach to construction design by allowing for improved cross-discipline participation from architects, planners, and contractors [Azhar, Hein, and Sketo, 2008; Isikdag and Underwood, 2010b]. Moreover, it is claimed that these technologies allow focusing on collaboration and the sharing of ideas, as opposed to creating rigid and singular design outcomes. However, an integrated construction approach, with all stakeholders editing or retrieving information from commonly shared models, requires many changes to well-established processes, working routines, information infrastructures, organizational roles, contractual practices, and collaboration practices [Gal, Lyytinen, and Yoo, 2008]. Additionally, corporations are forced to change their traditional mindsets and to "... overcome the tension between their distinct backgrounds..." [Gal et al., 2008, p. 290].

As we document in this article, many of the current research challenges related to adoption and use of BIM in the building construction industry have a clear resonance with focal areas in information systems (IS) research. Still, this area of research has been largely neglected in mainstream IS research. Most of the research on BIM has so far been published in engineering disciplines such as construction informatics (CI), which seeks to bridge the gap between computer science and construction [Björk, 1999; Turk, 2006]. In a recent review article in CAIS, Nevo, Nevo, and Ein-Dor [2009] argue for the need for revisiting the area of CAD/CAM technologies in light of the recent development in the impact of these technologies on industrial practice. Our article intends to follow up on this call by presenting an overview of the nature and scope of research on BIM based on a review of 264 journal articles and using this as the basis for discussing how IS research can further contribute to this research domain. The intended contribution of this article is to draw the attention of the IS community to the potential of BIM as a relevant and interesting topic area for IS research, as well as increasing the role of IS as an important reference discipline in this domain [Baskerville and Myers, 2002]. Further, IS research studying the organizational impacts of BIM technology in AEC organizations could also develop knowledge useful beyond this sector of the industry, and similar technologies used in product design might be better understood as well [Nevo et al., 2009]. For example, researchers interested in the impact of Virtual Worlds on product design might draw from research on the organizational impact of CAD/CAM technologies [Nevo et al., 2009].

The next section introduces the BIM concept and the construction informatics research field, including the framework guiding the research review. Section III presents the methodology applied for the literature review. The findings from the review are presented in Section IV, and the implications for IS research are discussed in Section V. The concluding section summarizes the contribution of the article.

II. INTRODUCING THE RESEARCH DOMAIN

Building Information Modeling: From 2D to 3D Based Construction

Buildings are typically one-off products made specifically to a customer's order, and the construction is executed as project-based work. Traditionally, construction design services are delivered by multiple organizations where each party prepares a set of paper drawings covering their area of expertise. Design services to construction projects are provided by architects, structural engineers, electrical engineers, plumbing and ventilation engineers, landscape architects, construction firms, and specialized subcontractors, among others. This practice implies that, for simple construction projects, hundreds of paper drawings are produced. These paper drawings are traditionally managed and distributed by the respective contractor's site management.

Virtual modeling technologies became applicable for the AEC industry in the late 1990s. At that time, the term *Building Information Modeling* (BIM) was coined to describe these technologies [Isikdag and Underwood, 2010a]. Moreover, *Virtual Design and Construction* (VDC) is a term frequently used to describe product and process

Volume 31

modeling in the AEC industry [Fischer and Kunz, 2004]. Virtual design requires changes in the AEC industry's daily practices. The practical creation of common virtual building models requires a joint effort and close collaboration by all parties providing design to the construction project. In contrast to traditional construction design, in virtual design each party prepares their contribution to a common building model in the form of a specialist model covering their area of expertise. The architect creates a model signifying the shape and outer appearance of the building; the structural engineer creates the structural design model; the heating, ventilation, and air conditioning designer (HVAC) contributes a model on building systems; and so forth. These specialist models need to be joined into a central model of the building aligning all its components. This design practice and its underlying logic of co-creation requires effective handling and timely sharing of information amongst all the diverse parties involved in the project. To illustrate the different foci of subject matter experts in modeling, Figure 1 contrasts a landscape architect's specialist view (upper) versus an architectural view (bottom) of the same building. The landscape architect's model is solely concerned with the outdoor facilities, whereas the architectural model is concerned with the building's shape.

a) Landscape architecture model view

b) Architectural model view

Figure 1. Office Building in Sandsli, Bergen, Norway—Specialist Model Views (courtesy of Sissel Øye, Sweco Norway AS)

Many researchers claim that virtual modeling technology yields several benefits for communication and information sharing in the construction industry, including increasing design transparency, rapid design visualization, rapid and accurate information about changes increasing clarity, and amount of detail which can be communicated in construction design, better decision support, and improvements in engineering design quality in terms of error-free

Volume 31 Article 10

design [Linderoth, 2010; Manning and Messner, 2008]. Additionally, these tools are believed to allow for effective collaboration and information sharing across the organizations involved in a construction project. However, some researchers are less enthusiastic and voice concerns regarding the threshold for successful uptake of this technology. Skeptics argue that the complexity of BIM implementations can be compared to moving from old accounting packages to ERP [Bew and Underwood, 2009]. It is argued that BIM requires the formal management of processes within and across organizations on a consistent repeatable basis, which contradicts traditional working practice in the AEC industry [Bew and Underwood, 2009]. Others see the costs involved to be a major barrier to the transition from 2D CAD to BIM. Last, product vendors add to the complexity by releasing a multitude of applications while common data exchange standards still evolve. Hence, it can be argued that the introduction of virtual modeling technology yields promising opportunities and, at the same time, many challenges for the AEC industry that affect all aspects of the construction lifecycle ranging from design to the operation of buildings.

Previous IS Research in Construction CAD/CAM

Computer-Aided Design & Manufacturing Systems (CAD/CAM) have earlier been a prominent group of IT artifacts studied in IS research, especially throughout the period from 1977-1981 when these topics accounted for 12 percent of all work published in the MIS Quarterly [Nevo et al., 2009]. Much IS research in the eighties was motivated by rationalization and automation ideas, and early work published on CAD/CAM debates CAD's role as an information system to speed up the design processes. Thus, multiple studies address CAD's potential to reduce design lead times and increase design quality and productivity through automation of manual sketching processes (e.g., Doll and Vonderembse, 1987). The focus in early research work lay on studying the productivity of designers at individual, group, organizational, and industrial level [Baxter, 2008]. In the 1990s, researchers' focus shifted towards studying networks of organizations interacting by the means of two-dimensional CAD/CAM [Henderson, 1991]. However, the interest of IS research in CAD/CAM topics declined throughout the nineties, and CAD/CAM "has briefly grabbed the attention of IS researchers but has since all but disappeared..." [Nevo et al., 2009, p. 236]. Nevo et al. [2009] do not provide any explanation for this decline in attention and suggest that this be addressed in further research. Thus, we can only speculate on the potential reasons for this. First, the "rapid and continuous rate of change associated with information technologies" [Benbasat and Zmud, 1999, p. 5] leads IS researchers and editors to lookout for emerging technologies that represent novel areas of application to maintain practical relevance. Thus, the "hype" of CAD/CAM in the early period around 1980 could be expected to drop after use of this technology became the industry standard. Second, with this topic being closer to the core of engineering design disciplines, it could be expected that the further development on CAD/CAM would rather be published in engineering journals (see Section III for examples of such outlets). Third, as the review by Nevo et al. was based only on the two top journals in IS (MIS Quarterly and Information Systems Research), it is possible that research on CAD/CAM topics have been published in other outlets in the increasing list of IS journals and conferences. In support of this, a search on the topics of "CAD" and "CAM" in the AIS eLibrary resulted in a total of more than 800 hits for the period of 1982–2012. indicating that the topic did not ever disappear from the scene.

The technological advancements from two-dimensional to three-dimensional CAD/CAM technologies have also triggered renewed research interest in this topic area in IS research. As our review is especially concerned with the modeling applications deployed in the AEC industry, we discuss contemporary IS literature concerned with three-dimensional BIM modeling technologies in construction. Digital design and communication and coordination practices in the AEC field are, for instance, subject to current discussion within the IS sub-disciplines of Computer Supported Cooperative Work (CSCW) and Participatory Design (PD). CSCW scholars discuss the role of CAD plans, scale models, virtual models, and further artifacts in communication. Their work is largely focused on direct observations of how ICT artifacts shape organizational work practices and is theoretically ingrained in the "representational artifacts and boundary object theory" [Star and Griesemer, 1989; Star, 1989] and the concept of "ordering systems" [Schmidt and Wagner, 2004]. Wagner, Stuedahl, and Bratteteig [2010], for instance, stress the importance of physical or digital artifacts for communication "... in making the invisible visible, specifying, making public, persuading others (of a design idea)" [Wager, et al., p. 59]. Current CSCW research is concerned with the study of human behavior, work practices and sketching tools in BIM mediated design [Christensen, 2007; Safin, Delfosse, and Leclercq, 2010; Tory, Staub-French, Po and Wu, 2008].

However, within mainstream IS few scholars have contributed to the discussion on topics related to three-dimensional BIM modeling. The IS work identified addresses topics such as whether the use of modeling technologies leads to innovations or improved inter-organizational collaboration in the AEC industry [Berente, Baxter, and Lyytinen, 2010; Boland, Lyytinen, and Yoo, 2007; Gal et al., 2008]. Moreover, some research discusses BIM's potential to transform and revolutionize organizational processes in the AEC industry beyond process automation [Ahmad and Sein, 2008, 2010]. These studies are good examples for IS scholars seeking to bridge the gap between IS and construction informatics research, but there is need for further IS research in this area. Contemporary IS research on BIM draws from a limited empirical base and relies largely on case studies of exceptional leading-edge AEC firms known for their innovativeness and IT capabilities (e.g., U.S.-based Ghery

Volume 31

Partners). The focus of this research is largely to point at avenues for further research work within the topic area of representational technologies and their organizational impact.

The Field of Construction Informatics

According to Turk [2000], construction informatics is a distinct research discipline with chairs and departments established in universities around the world. Historically, several wordings have been used to name the discipline, for example, "computer integrated construction," "computing in civil engineering," "information technology in construction," and "information and communication technology in construction" [Turk, 2007]. Some of the most influential CI journals are Automation in Construction, Journal of Computing in Civil Engineering, Advanced Engineering Informatics, Journal of Information Technology in Construction, Computer-aided Civil and Infrastructure Engineering, and the Journal of Construction Innovation. The domain of interest to the CI field comprises IT-oriented topics spanning several AEC disciplines, such as integration, product modeling, construction documentation, engineering design cycles, and concurrent engineering. Additionally, the IT generated implications for the lifecycle phases of construction projects are of interest to the field. CI is thus an interdisciplinary field related to both IT and construction. IT/IS-related topics have been on the agenda for the AEC industry since the 1960s [Turk, 2006] when AEC corporations first started using computers. CI as a field of applied science evolved in response to the IT/ISrelated construction specific issues and unique requirements of the AEC industry [Turk, 2006]. Several CI scholars have developed ontology-grounded frameworks to classify the research produced within their field. In what follows, two different frameworks are introduced and discussed to provide an understanding of the nature of this work. The "BIM Research Compass" developed by Isikdag and Underwood [2010a] (Figure 2) is a classification model reflecting current research directions concerning the BIM paradigm. Their article summarizes a book edited by fifty leading CI experts seeking to map the scope of BIM research. Thus, their framework provides valuable insight on the major streams of research produced on the topic area of BIM within the CI community. Isikdag and Underwood [2010a] identify twelve research directions for BIM, as depicted in Figure 2 and defined in the following.

Figure 2. BIM Research Compass (Adapted from Isikdag and Underwood, 2010a)

- conceptual boundaries; includes research exploring the scope and limitations of the BIM paradigm
- organizational adoption; includes research work on the organizational adoption of BIM together with the AEC industry's approach to contracts and education
- *maturity;* includes research on the organizational readiness in terms of processes, technologies, and methodologies to enable BIM
- standardization; covers topics on data level interoperability such as IFC (Industry Foundation Classes)

ď

- *lean and green;* includes research on the effects of BIM on sustainability and productivity within construction operations
- process simulation and monitoring; includes research on construction process visualization
- building information services; includes research on BIM interoperability over Web servers
- building geo-information integration; covers research on the integration between geospatial information systems and BIM
- *emergency response;* includes research work to enable BIM as simulation models for hazards such as fire, earthquakes, gas leakages, and possible terror attacks
- industry wide adoption; includes research work measuring and benchmarking BIM uptake on a national industry-wide level
- education and training; includes research work related to BIM education
- real-life cases; includes BIM case studies within an industry setting

The framework chosen to support the classification within this literature review is Turk's [2007] "Research Themes in Construction Informatics," developed based on a single-step Delphi method approach supported by a survey of fifty researchers within the European CI community. Turk's framework allows for identifying a large variety of topics and research streams, which adds to the quality of the review presented in this article, since it is intended to understand the scope of the CI research. The framework distinguishes between core themes and support themes in CI research. Core themes is defined as topics where original and construction specific knowledge is created, while support themes are topics where knowledge could be transferred from other research disciplines. Table 1 presents a categorization of the core and support themes. The first category of core themes, common infrastructures, includes research on shared portals, online applications, mobile computing. Internet applications, and legal considerations of IT. The second core theme category, communication, includes all forms of IT-enabled communication, from software-machine robotics to human-human communication topics (e.g., e-mail). Third, the processing category includes all research topics related to the creation, management, publishing, and retrieval of data. Turk's definition of support themes include a broad range of themes related to software deployment and the socioeconomic impact of the technology. Further, support themes are needs, as the category for research directed at identifying and suggesting research avenues to pursue, and transfer being the category for topics related to the development and teaching of industrial best practices towards using ICT.

Table	1: Research Themes in C	onstruction Informatics [Turk, 2006]		
Core and support themes	Category	Themes		
core themes	common infrastructures	collaboration, concurrent engineering infrastructures		
		e-business infrastructures		
		electronic legal infrastructures		
	communication and	person–person communication technologies		
	coordination	software interoperability and integration		
		human–computer interaction		
		machine-computer interaction		
	processing	computationally intensive applications		
		knowledge intensive applications		
		modeling and drafting		
		databases, information retrieval		
		knowledge management		
support themes	deployment	business process reengineering		
		organizational implementation		
	impact	economic		
		environmental		
		socio cultural		
		construction safety		
	needs	roadmaps for future research		
	transfer	best practice		
		education		
		software development		
		standards		

Volume 31

III. METHODOLOGY

A well-structured and solid literature review enables researchers to identify under-researched topics and research gaps. Knowledge about previous work is essential to make informed choices about directions for further research work [Webster and Watson, 2002]. The review in this study can be considered to be a scoping study [Arksey and O'Malley, 2005], seeking to examine the extent, range and nature of the research activity on three-dimensional BIM topics. As pointed out by Arksey and O'Malley [2005], "identifying gaps in the literature through a scoping study will not necessarily identify research gaps where the research itself is of poor quality since quality assessment does not form part of the scoping study remit" (p. 7). BIM-related topics are of an interdisciplinary nature at the crossroads of IS/IT and construction [Turk, 2006]. Thus, the literature review has been designed to cover the breadth of available literature, allowing for the identification of journal articles across several research disciplines. Previous reviews in this area have largely focused on journal articles or conference proceedings originating within the CI field (e.g., Amor Betts, Coetzee and Sexton 2002; Björk, 1999).

details: [b] (TITLE-ABS-KEY(3d modelling) AND TITLE-ABS-KEY(construction)) AND DOCTYPE(ar [c] (TITLE-ABS-KEY(bim) AND TITLE-ABS-KEY(construction)) AND DOCTYPE(ar)) [d] (TITLE-ABS-KEY(ict) AND TITLE-ABS-KEY(construction)) AND DOCTYPE(ar)) [e] (TITLE-ABS-KEY("building information modeling") AND DOCTYPE(ar))		Table 2: Literature Search Design				
database and date assessed [a] Elsevier SciVerse Scopus assessed 14.03.2011	keywords	 [b] 3D Modelling AND construction [c] BIM AND construction [d] ICT AND construction [e] "Building Information Modeling" [f] "Building Information Modelling" [g] "Virtual Design and Construction" 				
details: [b] (TITLE-ABS-KEY(3d modelling) AND TITLE-ABS-KEY(construction)) AND DOCTYPE(ar [c] (TITLE-ABS-KEY(bim) AND TITLE-ABS-KEY(construction)) AND DOCTYPE(ar)) [d] (TITLE-ABS-KEY(ict) AND TITLE-ABS-KEY(construction)) AND DOCTYPE(ar)) [e] (TITLE-ABS-KEY("building information modeling") AND DOCTYPE(ar))		[a] Elsevier SciVerse Scopus assessed 14.03.2011 [b] Elsevier SciVerse Scopus assessed 20.03.2011 [c] Elsevier SciVerse Scopus assessed 14.03.2011 [d] Elsevier SciVerse Scopus assessed 20.03.2011 [e] Elsevier SciVerse Scopus assessed 04.05.2012* [f] Elsevier SciVerse Scopus assessed 04.05.2012* [g] Elsevier SciVerse Scopus assessed 04.05.2012* [h] Elsevier SciVerse Scopus assessed 04.05.2012*	Return	[b] 265 [c] 133 [d] 204 [e] 149 [f] 149 [g] 17		
[g] (TITLE-ABS-KEY("virtual design and construction") AND DOCTYPE(ar)) [h] (TITLE-ABS-KEY("VDC" AND construction) AND DOCTYPE (ar)) # relevant articles 264	details:	[b] (TITLE-ABS-KEY(3d modelling) AND TITLE-ABS-KEY(construction)) AND DOCTYPE(ar)) [c] (TITLE-ABS-KEY(bim) AND TITLE-ABS-KEY(construction)) AND DOCTYPE(ar)) [d] (TITLE-ABS-KEY(ict) AND TITLE-ABS-KEY(construction)) AND DOCTYPE(ar)) [e] (TITLE-ABS-KEY("building information modeling") AND DOCTYPE(ar)) [f] (TITLE-ABS-KEY("building information modelling") AND DOCTYPE(ar)) [g] (TITLE-ABS-KEY("virtual design and construction") AND DOCTYPE(ar)) [h] (TITLE-ABS-KEY("VDC" AND construction) AND DOCTYPE (ar))				

*The literature search was extended on the basis of suggestions from one of the reviewers. Only articles published before 2011 were included in this additional search, to enable comparison with the original sample of articles.

Documenting the literature search methodology is a crucial part in any review study [vom Brocke, Simons, Niehaves, Riemer, Plattfaut, and Cleven et al., 2009]. In our review we applied a six-step process to identify a relevant and representative sample of articles, based on a framework for literature search presented by vom Brocke et al. [2009]:

- The SciVers Scopus database was selected as the source for the article search. This is the largest database
 of peer-reviewed literature in the world, including over 41 million records (in comparison, Science Direct
 includes 10 million full-text articles). Therefore, the database is considered suitable to scope the nature of
 the field under study.
- The review was conducted only on journal articles, considered to be representative of the main research conducted in this area.
- 3. Keywords, search criteria, and return of articles are presented in Table 2. The search terms "BIM," "3D Modeling," "VDC," and "ICT" have been used to be able to identify the full breadth of BIM literature.
- 4. All articles including abstracts were exported to an EndNote X4 library.
- 5. The initial screening for relevance, removal of double occurrences, removal of editorials for special issues, and exclusion of irrelevant articles to the purpose of the study, e.g., biochemistry, medical imaging, and

- construction ICT topics other than BIM and 3DM (e.g., EDI or mobile technologies) left a total sample of 264 articles.
- 6. The articles were categorized according to the classification model presented in the previous section of the article. The search functions in the EndNote X4 library were used to support the classification.

The articles in the sample were classified according to the framework in Table 1. Further, overviews of the number of articles by publication year and publication outlet were produced. The results of this classification are presented in Section IV. The methodology utilized has several limitations. The first limitation is that the review within this article was solely conducted on journal articles, leaving potentially relevant conference proceedings, book chapters, and other literature sources aside. Furthermore, the research is limited to one database which includes only English language publications, therefore, relevant literature in other languages is excluded from this study. Furthermore, the literature review was conducted with the intention to scope a variety of BIM-related research topics within a construction setting. While the journal frequency analysis serves to give an overview of the relative focus on the different topics, this quantitative approach reflects neither on the influence of the respective outlet channels nor on the influence of single articles within this field. An additional limitation is the breadth of the study due to its scoping nature, implying that the literature review strategy chosen prioritizes general understanding of the field under study over in-depth understanding of single research subtopics.

IV. FINDINGS

This section reports the findings of the analysis conducted on the 264 articles under study. Figure 3 illustrates how research interest in this topic area in terms of number of articles published has risen almost exponentially from 1996–2010, implying that BIM is a very timely topic. This observation aligns with the rapid development of BIM technology in recent years. However, a limitation of the proposed timeline analysis is that it is based only on journal publications. Arguably, journal publications are often delayed with regards to the time of study; nevertheless, the results indicate a growing research interest in this field of study.

The top twenty list of journals contributing to the BIM discussion is presented in Table 3. As expected, CI journals are in the lead and populate the top three positions. Automation in construction has by far the largest publishing volume of the journals studied. This has also been recognized by Björk and Turk [2005] in their study on publishing practice in the CI field. Automation in construction addresses foremost readers interested in design computing topics. However, construction management and the engineering disciplines also contribute actively to the debate. Of the 247 articles included in this review, the only identified contribution published in an IS journal was the article by Gal et al. [2008]. This illustrates the limited focus on BIM-related topics in IS research to date. Yet, as will be presented, the findings from the review show influences from IS research in several areas.

	Table 3: Journal Frequency Analysis				
Rank	Journal title (Publisher)	Frequency			
1	Automation in Construction (Elsevier)	49			
2	Journal of Information Technology in Construction (CIB)	39			
3	Journal of Computing in Civil Engineering (ASCE)	9			
3	Journal of Construction Engineering & Management (ASCE)	9			
5	Military Engineer (SAME)	8			
6	EC and M: Electrical Construction and Maintenance	6			
6	Tunnelling and Underground Space Technology (Elsevier)	6			
8	Computers and Geosciences (Elsevier)	5			
8	Engineering, Construction and Architectural Management (Emerald)	5			
8	Advanced Engineering Informatics (Elsevier)	5			
8	Construction Management & Economics (Taylor & Francis Group)	5			
12	Engineering Structures (Elsevier)	4			
12	Advances in Engineering Software (Elsevier)	4			
12	Modern Steel Construction (AISC)	4			
12	Tsinghua Science and Technology (Tsinghua University)	4			
16	Canadian Journal of Civil Engineering (Canadian Society for Civil Engineering)	3			
16	Jianzhu Jiegou Xuebao / Journal of Building Structures	3			
16	Yanshilixue Yu Gongcheng Xuebao / Chinese Journal of Rock Mechanics and Engineering	3			
19	International Journal of Design Sciences and Technology (EUROPIA)	2			
19	Architectural Engineering and Design Management (CIB)	2			
34	European Journal of Information Systems (Palgrave)	1			

Categories of BIM Research

The articles on BIM topics were classified into subcategories of construction informatics by using Turk's framework (Table 1). If an article covered more than one topic, it was classified into the category perceived as predominant. Table 4 shows the result of classifying the articles into the themes. Most articles focus on processing topics. This finding corroborates former research stating that research within CI is largely focused on technological advancements [Amor, 2002; Björk, 1999]. In what follows, the main characteristics of the research work found within the topic areas are addressed. Further, we point out examples of how several of these areas have a clear overlap with IS research.

Table 4: Classification of Research Themes in Construction Informatics			
Category	No. of articles	Percentage	
Common infrastructures	16	6,1%	
Communication and coordination	22	8,3%	
Processing	115	43,6%	
Deployment	38	14,4%	
Impact	42	15,8%	
Needs	15	5,7%	
Transfer	16	6,1%	

Core Themes of BIM Research

This section presents an overview of BIM-related research within the core themes in Turk's framework. Turk [2006, 2007] argues that the core themes address foremost construction specific ICT development issues, with the focus reflecting the strong technical orientation of the AEC industry. We present brief examples of representative research in each of the core theme categories of common infrastructures, communication, and coordination and processing.

Common Infrastructures

The research classified within this topic area focuses on common technical, social, and legal infrastructures required to interconnect computers and users to enable BIM. There is a wide range of infrastructure-related problems addressed within the articles classified. With the gradually increasing industry-wide diffusion of BIM technology, the importance of effective common infrastructures within and between organizations increases. To enable these infrastructures for BIM technology use, the construction industry has to cope with a variety of technical, managerial, cultural, and socio/political challenges [Ahuja, Yang, and Shankar, 2009]. Researchers argue that firms need to rethink common knowledge management, legal, and contractual aspects of ICT, quality and performance, total lifecycle information management, and human aspects in order to enable BIM [Rezgui and Zarli, 2006]. The following paragraph reflects on some of the articles to provide a brief understanding of the ongoing debate.

Firms in the construction industry exist along a spectrum from large, highly computer-literate firms to small firms that hardly use computers in their work. Likewise, existing ICT infrastructures and the challenges for firms on their way to enable BIM differ significantly. This is reflected in the literature, including both studies on large firms and their need to improve ICT for inter-enterprise information exchange in multinational construction settings [Kazi and Charoenngam, 2003; Klinc, Turk, and Dolenc, 2010] and of small firms operating in developing countries [Ahuja et al., 2009]. Moreover, the required ICT skills of individual design team members for effective work with BIM technology are subject to discussion [Sher, Sherratt, Williams, and Gameson, 2009]. Some researchers focus on legal uncertainties associated with using BIM and argue that lawmakers need to adjust contractual standards for information exchange. Several reasons for these uncertainties have been identified: "a lack of contractual standards around the 3D model, process complexities that are deeply embedded in practice conventions, along with legal constraints and risk allocation, pose challenges to the establishment of standard agreements" [Ku and Pollalis, 2009, p. 366]. Overall, it can be concluded that technical and legal infrastructure issues are widely debated and thus persistent topics within BIM research. The challenges of establishing common infrastructures are also focused in several areas of IS research, such as IT integration [Singletary and Watson, 2003], enterprise integration [Lam, 2004], knowledge integration [Mitchell, 2006], and information infrastructures [Bygstad, 2010].

Communication and Coordination

The articles classified in this theme category address the integration of BIM technology and various enterprise systems. Further, the use of BIM to advance automation in construction is debated. Also, BIM and its effect on interpersonal interaction is subject to discussion in this topic area.

Researchers within this area debate if and how the utility of BIM can be increased by further integration with enterprise systems like ERP [Babič, Podbreznik, and Robolj, 2010], estimating software packages [Shen and Issa, 2010] and databases for project cost information [Carroll, 2007]. Additionally, it is discussed whether the implementation of BIM under the cloud computing paradigm might be a feasible solution for small firms with limited budgets for ICT investments [Jardim-Goncalves and Grilo, 2010, 2011]. Some research addresses BIM and its use for Automation and robotics in the construction industry. A topic discussed is how Radio Frequency Identification (RFID) tags, readers, and software, which are currently employed by the construction industry to mark and track construction material, could be integrated with BIM software. This functionality might ease construction management tasks as the real-time availability of material can be simulated in the virtual building model [Motamedi and Hammad, 2009]. Similarly, the opportunities and potential impact of emerging technologies such as cloud computing and RFID are being addressed in IS research (e.g., lyer and Henderson, 2010; Kamoun, 2008).

Processing

The articles classified in this area address the creation, management, publishing, and retrieval of BIM data. The research within this topic area accounts for over 40 percent of the articles included in the review. Due to the scope of this research, this category has been further divided into three subtopics, based on Turk's framework. These are: (1) computationally and knowledge intensive applications, (2) modeling and drafting, and (3) database and knowledge management.

- 1. Computationally and knowledge intensive applications—Virtual design technologies open new opportunities for designers to simulate and analyze a building's functionality. Advanced software tools to develop and analyze virtual models aid construction designers' precision in resolving technical design tasks. The research in this area is largely contributed by the various engineering disciplines involved in the AEC industry (geotechnical, structural, electrical, heating ventilation and air-conditioning (HVAC), plumbing), discussing the BIM applications relevant for their field of expertise. Within this subcategory, we find the following main research streams: integration of BIM and Geographical Information Systems (GIS) [de Rienzo, Oreste, and Pelizza, 2008], BIM and Finite Elements Method (FEM) software in structural engineering [Casolo, 2009], and BIM and software to predict ground movements in tunneling [Franzius, Potts, and Burland, 2005]. Such simulations are of high practical value in earthquake design, bridge design, fire simulations, for simulations of air movements, ground movements, and basically any kind of dynamic movements and other external forces affecting a building. The articles report advancement in engineering knowledge related to BIM technologies. The majority of articles identified in this area are of a techno-centric nature. This subtopic is the largest single area identified in terms of number of articles in the literature review sample.
- 2. Modeling and drafting—The maturation of digital information exchange continues to be a widely debated topic in the BIM research agenda. Exchange formats like the Industry Foundation Classes (IFC) are available and in use but not yet fully functional for all parties in the construction project [Lighthart, 2010]. Especially the wide range of software tools, data models, and file formats hinder effective information exchange in concurrent design. Common data exchange standards include IFC, Standard for the Exchange of Product model data (STEP), and Extensible Markup Language (XML). To tackle the problem of

- interoperability, research suggests the use of so-called "project information delivery manuals" (IDM) where data exchange standards are agreed upon at project initiation [Eastman, Jeong, Sacks and Kaner, 2010]. Others argue that the "extremely document centric" [Isikdag and Underwood, 2010b, p. 545] nature of the AEC industry requires effective storage and exchange mechanisms for data exchange and suggest the use of so-called design patterns to guide and establish a BIM-based collaborative environment [Isikdag and Underwood, 2010b]. Overall, it can be concluded that interoperability issues are widely discussed and persistent topics in BIM research. Similarly, interoperability and evolving standards are recurring issues in IS research [Nakatani, Chuang, and Zhou, 2006], e.g., in the domain of healthcare information systems [Spil, Katsma, and Stegwee, 2007].
- Databases and knowledge management—Knowledge may be a company's most important competitive asset, and research begins to appreciate the importance of knowledge management for the AEC industry [Williams, 2007]. Historically, the construction industry relies to a large extent on the expertise of subjectmatter experts, and their knowledge has typically been lost when these experts leave the company Williams, 2007]. The articles classified in this topic area discuss the specific challenges of knowledge capture and sharing in the project-based construction industry [Bigliardi, Dormio, and Galati, 2010]. Further, researchers debate how virtual design technologies could aid knowledge management and information retrieval. It is debated how tacit construction knowledge could be embedded in BIM software. Some researchers recommend making BIM software more intelligent by developing so-called "smart AEC objects" [Halfawy and Froese, 2005]. AEC objects are parametric objects representing, for instance, single wall units within the BIM software, and making these entities smart includes linking practical construction knowledge to these objects. This practice makes tacit construction knowledge available for designers and other participants using the software. BIM technology offers new prospects for keeping construction knowledge within the firms [Lee, Sacks, and Eastman, 2006]. A second approach to BIM-enabled knowledge management is the development of so-called product libraries for e-procurement, keeping historical construction cost and product data knowledge within the firms [Ajam, Alshawi, and Mezher, 2010; Gangwar and McCoy, 2008; Grilo and Jardim-Goncalves, 2011; Nour, 2010]. The limited number of articles identified in this subcategory indicates a need for more research on BIM-related content and knowledge management in construction organizations. The body of IS research on knowledge management [Alayi and Leidner, 2001] and enterprise content management [Grahlman, Helms, Hilhorst, Brinkkemper and van Amerongen, 2012] here represents a natural foundation.

Support Themes of BIM Research

Within the framework, support themes are defined as topics where CI research could benefit from knowledge transferred from other research disciplines [Turk, 2006, 2007]. The issues debated include the deployment of BIM technology, its impact on organizational practice, the agendas set for further research, and BIM in education and training.

Deployment

A considerable interest in research related to the adoption of BIM technologies could be identified, including a wide range of different dimensions and topics. The research differs in level of analysis and spans from industry-wide to organizational adoption of BIM. Moreover, the research focus comprises a wide range of adoption issues, including the assessment of industry-wide BIM adoption rates, evaluation of organizational benefits, discussion of adoption barriers, development of implementation strategies, and assessment of organizational BIM adoption maturity. The articles express a common agreement that the construction industry is facing large structural difficulties, hindering the sharing of information, integrated construction processes, and, therefore, the adoption of BIM technology. Frequently mentioned structural difficulties in the AEC industry include a lack of knowledge about the possibilities of ICT, the fragmented nature of the industry and the slow development of common data exchange practices [Howard and Björk, 2010]. The necessity for construction organizations to adopt BIM technology is debated in research, and both the benefits and drawbacks of BIM technology adoption receive attention. Research seeking to analyze and identify the benefits of BIM adoption for construction design [Khanzode, Fischer, and Reed, 2008] and research discussing the barriers of BIM adoption could be identified [Peansupap and Walker, 2006]. Further, researchers discuss the influence of individual project situations, company size, and IT literacy on the appropriateness of BIM technology adoption. A framework designed to assess construction firms' readiness for BIM adoption in terms of IT competence and experience is presented by Succar [2009]. Many construction executives are critical towards BIM technology adoption and doubt that BIM systems can deliver the promised value for their construction projects. In this respect, research addressing the perceived usefulness of BIM technologies in AEC organizations is undertaken [Kubicki, Guerriero, and Johannsen, 2009; Suermann and Issa, 2009]. The authors report that BIM is perceived by practitioners as most useful to improve a building's quality, the timely completion of the building, and a reduction of working-hours required to create the building.

ms

Volume 31 Article 10

The practical side of implementing BIM technology in construction organizations is also the focus of several studies. An example of this research is the studies by Peansupap and Walker [2005, 2006a, 2006b], seeking to explain intraorganizational BIM adoption by applying the technological diffusion approach [Cooper and Zmud, 1990] to the construction setting. However, BIM is ICT used for the purpose of inter-organizational communication and collaboration, and, therefore, implementation frameworks need to acknowledge its nature as a shared system used by multiple project partners. Research developing theoretical frameworks to explain inter-organizational phenomena emerging in BIM adoption has been presented, based on the boundary object lens [Gal et al., 2008; Neff, Fiore-Silfvast, and Dossick, 2010]. Moreover, Actor Network Theory (ANT) has been deployed to explain the behavior of the various actors in BIM adoption [Linderoth, 2010]. Also, the possible outcomes of BIM adoption are debated. Topics studied include the interrelationship of BIM and corporate innovation processes [Rankin and Luther, 2006], and how BIM technology affects the collaboration of specialist designers [Dossick and Neff, 2010]. Finally, user adoption and especially how users might drive innovation and ICT adoption in the building process are discussed [Christiansson, Sørensen, Rødtness, Abrahamsen, Riemnann, and Alsdorf, 2008; Sørensen, Christiansson, and Svidt, 2009]. Overall, the Deployment category covers topics that go to the core of IS research, related to factors influencing ICT adoption and use at the user, organizational, and inter-organizational level [Nevo et al., 2009].

Impact

With increasing adoption of BIM, several intended and unintended impacts begin to materialize and change industrial practice. Researchers study how BIM technology impacts the economic, environmental, social, and safety performance of construction organizations. The debate includes evaluations of the impact and how it differs from expectations at the outset, with specific focus on the impact of BIM on construction scheduling, construction estimation, sustainability issues, and lean construction practices.

Early on in the evolution of BIM technologies, researchers recognized the potential of these technologies to improve construction scheduling. Early work on this topic discussed the possibilities to link construction schedules and virtual models to simulate how construction projects evolve over time [Colliers and Fischer, 1996]. In the late 1990s, the term 4D CAD was coined to describe applications combining BIM and scheduling functionality. Today 4D applications have matured to a stage where they are commercially available and users are able to view simulations of their project schedule. Early adopters of 4D technology are foremost large construction firms comfortable in using advanced computer applications. In this respect, recent research studies the scheduling accuracy in large construction firms, such as Hochtief AG and Turner Construction, to understand the practical benefits of 4D technology usage [Hartmann, Gao, and Fischer, 2008]. With maturing 4D CAD applications, research debates if their utility could be increased further by linking the 4D animated schedules to costing information. Virtual modeling applications linking cost estimates, scheduling functions, and the BIM model are commonly referred to as 5D CAD. Today, the first 5D CAD programs in the form of add-on modules for 3D CAD are commercially available. The underlying logic of these programs is to link every object in the BIM model to a costing recipe. These recipes describe labor, material, equipment, and plant required to produce the object. The costing information is especially helpful to assess design alternatives and their financial consequences. Researchers currently study whether BIMenabled 5D technology is superior to traditional estimation methods [Shen and Issa, 2010].

Another research stream debates how BIM technology impacts on-site construction and whether this technology aids "leaner" and more industrialized production processes. Lean construction is a new movement in construction management seeking to adopt the lean manufacturing paradigm to the construction industry. Lean construction champions argue that the use of BIM technology in construction planning can reduce rework and inefficiencies in onsite construction work [Arayici, Coates, Koskela, Kagioglou, Usher, and O'Reilly, 2011; Sacks, Treckmann, and Rozenfeld, 2009; Sacks, Koskela, Dave, and Owen, 2010a; Sacks, Radosavljevic, and Barak, 2010b]. A research stream addressing how BIM-enabled design can impact the "green" performance of buildings was also identified. A building's CO² footprint is determined in its design, and the research focuses how virtual models could be equipped with simulation functionality to increase the designers' environmental awareness. An example is a research article addressing how BIM software can aid design to fulfill the requirements of the Leadership in Energy and Environmental Design (LEED®) standards [Azhar, Carlton, Olsen, and Ahmad, 2011]. Further, research in this category also studies the socio-cultural impact of BIM technologies in organizations and these researchers argue that BIM technology alters organizational culture and structures in construction firms [Anumba, Dainty, Ison, Sergeant, 2006] and affects the users' daily work practices [Aziz, Anumba, and Peña-Mora, 2009]. BIM might change the nature of the user community, their processes and practices, as well as other structural factors that relate to the people using them [Anumba et al., 2006]. Last, several papers discuss the prospective improvements which BIM technology might yield for construction site safety [Bansal, 2011]. The Impact category can be seen as parallel to the well-developed body of research on evaluation of IS impact, covering a range of evaluation perspectives and methods [Irani and Love, 2001].

Needs

Several articles establishing roadmaps for further BIM research were identified within this category. An example of this work is a recent paper by Owen et al. [2010], highlighting the need for further "... skill development, process reengineering, responsive information technology, enhanced interoperability and integrating knowledge management" (p. 232) in the construction industry. They further claim that while BIM now has been fairly widely adopted, foremost it is used analogously to the former 2D CAD tools, replicating current processes. Isikdag Underwood, Kuruoglu, Goulding, and Acikalin [2009] discuss further directions for construction informatics, pointing out the "inevitable need" for studies to explore BIM's potential to change the industry's organizational processes and practices. They continue by stating that research focused on strategic ICT management and process change is essential to inform organizations prior to the investments in ICT about the consequences of their actions. However, they argue that construction ICT R&D in general suffers from a lack of funding and educated scholars. Examples of research seeking to generate an overview of contemporary BIM R&D have been presented earlier in this article (e.g., Table 2) [Isikdag and Underwood, 2010a].

Transfer

The articles classified within this category discuss how BIM-related techniques should be incorporated in architectural and engineering education and what the curricula should include. An example is the article by Peterson, Hartmann, Fruchter and Fischer [2011] discussing how BIM should be integrated in construction management programs at the universities. In a similar vein, Zhu, Zhang, and Ahmad [2010] discuss the importance of improving multidisciplinary communication skills of students in AEC education programs by using ICT to facilitate teaching and learning.

V. DISCUSSION AND IMPLICATIONS

As presented in this review, the research on BIM spans a wide range of topics of which several would seem familiar to IS researchers. While IS already can be regarded to serve as a reference discipline for some of the BIM research, this is seldom explicitly acknowledged. We have also identified several areas where we argue that a stronger influence from IS would contribute to bring the knowledge further, and that represents interesting potential for IS research. In the following we discuss these areas related to the core and support themes from the review.

Core Themes

The majority of studies classified as core themes seek to explore how the functional affordance of BIM can be improved to make it a better technology for its users and help them to achieve their goals. Functional affordance is here defined as "a relationship between a technical object and a user group that identifies what the user may be able to do with the object, given the user's capabilities and goals" [Markus and Silver, 2008, p. 622]. For instance, the literature classified in the "processing" category accounts for over 40 percent of all articles reviewed. Inspired by limitations observed in current design practice, the authors discuss what the technology should afford to best fulfill the needs of BIM users in different AEC disciplines. Likewise, the literature in the other core topics "common infrastructures" and "communication and coordination" seeks to explore what BIM technology should be able to afford considering existing information infrastructures and enterprise systems (e.g., ERP, databases). The core topic literature discusses construction-specific BIM development topics, and we found the work to be guided by a strong focus on functional affordance. We argue that BIM research is in need of a broader perspective fusing "functional affordance" and "human agency" to explain how well BIM serves the users' goals. We argue that this limitation of current work offers a possibility for IS research to contribute, based on former work on materialism and agency and previous work studying the intertwined and at times conflicting nature of technical affordance and human agency such as the "imbrication analysis" approach [Leonardi, 2011; Orlikowski and Barley, 2001].

Support Themes

Several of the research themes in this category fall within the scope of IS, such as BIM research discussing the deployment of BIM in groups, organizations and the AEC industry, and BIM research seeking to explain and facilitate the potential impact of BIM on organizations in the construction industry. Theories and models frequently used in IS research, such as the technology acceptance model (TAM) [Davis, 1989], diffusion of innovations [Fichman, 2000], ANT [Walsham, 1997], and boundary objects [Levina and Vaast, 2005] are also applied in BIM deployment research. In the literature on BIM deployment, we found examples of scholars beginning to study how technical details of BIM are linked to a "larger and more general view of the sociological nature of communication, coordination and knowledge creation" [Baxter, 2008, pp. 81–82]. In this respect, researchers have conceptualized BIM as a boundary object or undertake studies guided by actor network theory, seeking to study the "fluent patterns linking CAD to its sociological impact" [Baxter, 2008]. However, this perspective is just emerging in BIM research, as we found only a few articles taking this theoretical stance [Gal et al., 2008; Linderoth, 2010]. Building Information Models serve as design spaces where collaborative dialogue among the parties in a construction project takes

.

Volume 31

place. Considering BIM's role to facilitate such dialogue, in conjunction with our finding that current BIM research sparsely addresses the linkage of technical and social aspects, we argue that BIM research needs to be strengthened in this respect. While several researchers in CSCW and Participatory Design conduct work related to this [Christensen, 2007; Safin et al., 2010; Schmidt and Wagner, 2004; Tory et al., 2008; Wagner, 2010], there is yet little attention to this topic in the mainstream IS journals. Further IS research on BIM's role in collaboration could be informed by the inter-organizational information systems literature [Robey, Im, and Wareham, 2008].

When studying the deployment literature, we further found that only few studies recognized the multifaceted relationship between organizational culture and BIM [Anumba et al., 2006; Gal et al., 2008]. However, "the practices and identity of each organization are reciprocally shaped" [Gal et al., 2008, p. 292] when organizations use shared information technology, and we argue that the link between BIM and organizational culture is understudied in current BIM deployment literature. Moreover, tensions arising from "distinct organizational backgrounds" [Gal et al., 2008, p. 290] and a lack of fit between the actors' organizational cultures (e.g., architects, contractors) may cause conflicts which negatively affect the way in which the actors communicate in construction projects. IS researchers could strengthen BIM research in this respect based on former studies on IT and organizational culture [Leidner and Kayworth, 2006].

Much of the literature studying BIM's organizational impact is inspired by automation and rationalization considerations (e.g. automation of design tasks, supporting cost estimation, or time scheduling) and could be characterized by the technological imperative perspective dominant in early IS research [Markus and Robey, 1988]. We found little discussion about BIM's potential role as a strategic asset to transform an organization. In this respect, the focus on optimization of existing processes rather than redesign reflects an untapped potential similar to what was pointed out in the early reengineering literature [Hammer, 1990]. Our review thus supports the argument that BIM's "transformational capability" to revolutionize and change the way in which AEC organizations do business has yet to be understood [Ahmad and Sein, 2008, 2010; Isikdag et al., 2009]. The identified need for more research on the strategic potential and implications of BIM implementation in construction projects thus represents an interesting opportunity for IS researchers to contribute, based on former research on the strategic potential of other ICT innovations (e.g., Henderson and Venkatraman, 1999; Luftman, 2003; Rivard, Raymond, and Verreault, 2006; Venkatraman, 2005) and IT-driven organizational change [Markus, 2004].

Last, we found only a few articles seeking to measure BIM's business value. The unit of analysis in these studies was limited to studying first-order effects such as BIM's impact on scheduling or cost estimation accuracy. We argue that IS evaluation research based on techniques such as balanced scorecard, benchmarking, or post implementation reviews should be applied to understand BIM's actual business value. This represents an interesting opportunity for IS researchers to contribute based on earlier work on IT and organizational performance (e.g., DeLone and McLean, 2003; Melville, Kraemer, and Gurbaxani, 2004).

In this discussion we have highlighted several areas for further research. Given the increasing interest in this topic area, IS researchers are advised to closely monitor further developments through conducting regular literature reviews. There are several aspects on which the review procedure applied in this article could be extended. First, it would be possible to conduct backward and forward searches based on the identified articles [vom Brocke et al., 2009]. Second, further studies could replicate our study using other publication databases. Third, researchers interested in specific sub-topics should deploy key word combinations allowing them to identify smaller and more focused samples, which might provide insights useful to complement our results.

VI. CONCLUSIONS

Based on a systematic review of journal publications on Building Information Modeling, this article has provided an overview of the nature and scope of the research conducted in this domain to date. Our analysis shows that IS to some extent serves as a reference discipline and that theories used in IS research are also informing contemporary BIM research. We also identified a few examples of BIM-related research within IS, which provides a useful basis for further research in this area. Our main intent in this article has been to suggest what might be gained by strengthening the IS contribution in BIM research, and we have pointed to several limitations in current BIM literature which represent research avenues worthwhile pursuing for IS researchers. Based on this, the following areas in need of further IS research were identified: studies on the relationship between BIM's functional affordance and human agency, adoption and use of BIM for inter-organizational collaboration, the influence of organizational culture on BIM practices, the capabilities of BIM for transforming industry practice, and identifying the business value of BIM. As pointed out in the discussion, there is a well-established knowledge base in IS research that can be drawn upon for studying these issues. This, combined with the exciting potential of BIM for transforming a major industry such as building construction, leads us to conclude that BIM is an area ripe for IS research.

Volume 31

ACKNOWLEDGMENTS

The authors would like to thank the Associate Editor and the two anonymous reviewers for their dedicated help. We would also like to thank our UiA colleagues Stig Nordheim and Maung Sein for their feedback on early versions of this work. This work is supported by grants from the Competence Development Fund of Southern Norway and Vest-Agder County Municipality, which are gratefully acknowledged.

REFERENCES

Editor's Note: The following reference list contains hyperlinks to World Wide Web pages. Readers who have the ability to access the Web directly from their word processor or are reading the article on the Web, can gain direct access to these linked references. Readers are warned, however, that:

- 1. These links existed as of the date of publication but are not guaranteed to be working thereafter.
- 2. The contents of Web pages may change over time. Where version information is provided in the References, different versions may not contain the information or the conclusions referenced.
- 3. The author(s) of the Web pages, not AIS, is (are) responsible for the accuracy of their content.
- 4. The author(s) of this article, not AIS, is (are) responsible for the accuracy of the URL and version information.
- Ahmad, I. and M.K. Sein (2008, July) "Transformational Capabilities of ICT: A Technology Management Perspective in Construction", Technology Management for Global Economic Growth, 2008 Proceedings of Portland International Conference on Management of Engineering and Technology (PICMET) Cape Town, South Africa.
- Ahmad, I., M.K. Sein, and K. Panthi (2010, July) "Challenges of Integration and ICT's Potentials in the Globalized Construction Industry", Technology Management for Global Economic Growth, 2010 Proceedings of Portland International Conference on Management of Engineering and Technology (PICMET) Phuket, Thailand.
- Ahuja, V., J. Yang, and R. Shankar (2009) "Study of ICT Adoption for Building Project Management in the Indian Construction Industry", *Automation in Construction*, (18)4, pp. 415–423.
- Ajam, M., M. Alshawi, and T. Mezher (2010) "Augmented Process Model for E-tendering: Towards Integrating Object Models with Document Management Systems", *Automation in Construction*, (19)6, pp. 762–778.
- Alavi, M. and D.E. Leidner (2001) "Review: Knowledge Management and Knowledge Management Systems: Conceptual Foundations and Research Issues", *MIS Quarterly*, (25)1, pp. 107–136.
- Amor, R., M. Betts, G. Coetzee, and M. Sexton (2002) "Information Technology for Construction: Recent Work and Future Directions", *Electronic Journal of Information Technology in Construction*, (7), pp. 245–258.
- Anumba, C., A. Dainty, S. Ison, and A. Sergeant, et al. (2006) "Understanding Structural and Cultural Impediments to ICT System Integration: A GIS-based Case Study", *Engineering, Construction and Architectural Management*, (13)6, pp. 616–633.
- Arayici, Y., P. Coates, L. Koskela, M. Kagioglou, C. Usher, and K. O'Reilly (2011) "Technology Adoption in the BIM Implementation for Lean Architectural Practice", *Automation in Construction*, (20)2, pp. 189–195.
- Arksey, H. and L. O'Malley (2005) "Scoping Studies: Towards a Methodological Framework", *International Journal of Social Research Methodology*, (8)1, pp. 19–32.
- Avison, D. and S. Elliot (2006) "Scoping the Discipline of Information Systems. Information Systems: The State of the Field", in King, J.L. and K. Lyytinen (eds.) *Information Systems: The State of the Field*, Chichester, England: John Wiley & Sons, pp. 3–18.
- Azhar, S., W.A. Carlton, D. Olsen, and I. Ahmad (2011) "Building Information Modeling for Sustainable Design and LEED® Rating Analysis", *Automation in Construction*, (20)2, pp. 217–224.
- Azhar, S., M. Hein, and B. Sketo (2008, April) "Building Information Modeling (BIM): Benefits, Risks and Challenges", *Proceedings of the 44th Associated Schools of Construction (ASC) Annual Conference*, Audburn, AL.
- Aziz, Z., C. Anumba, and F. Peña-Mora (2009) "A Road-map to Personalized Context-aware Services Delivery in Construction", *Electronic Journal of Information Technology in Construction*, (14), pp. 461–472.
- Babič, N., P. Podbreznik, and D. Rebolj (2010) "Integrating Resource Production and Construction Using BIM", *Automation in Construction*, (19)5, pp. 539–543.
- Bansal, V. (2011) "Application of Geographic Information Systems in Construction Safety Planning", *International Journal of Project Management*, (29)1, pp. 66–77.

ď

- Baskerville, R.L. and M.D. Myers (2002) "Information Systems as a Reference Discipline", *MIS Quarterly*, (26)1, pp. 1–14.
- Baxter, R.J. (2008) Middle Range Theorizing About Information Technology Impact: A Study of 3D CAD Impact on Construction Work Practices, Doctoral Thesis, Case Western Reserve University, Cleveland, OH.
- Bem, D. (1995) "Writing a Review Article for Psychological Bulletin", Psychological Bulletin, (118), pp. 172–172.
- Benbasat, I. and R.W. Zmud (1999) "Empirical Research in Information Systems: The Practice of Relevance", MIS Quarterly, (23)1, pp. 3–16.
- Berente, N., R. Baxter, and K. Lyytinen (2010) "Dynamics of Inter-organizational Knowledge Creation and Information Technology Use Across Object Worlds: The Case of an Innovative Construction Project", Construction Management & Economics, (28)6, pp. 569–588.
- Bew, M. and J. Underwood, (2009) "Delivering BIM to the UK Market", in Underwood, J., and U. Isikdag (eds.) Handbook of Research on Building Information Modeling and Construction Informatics: Concepts and Technologies, Hershey, PA: IGI Global, pp. 30–64.
- Bigliardi, B., A. Dormio, and F. Galati (2010) "ICTs and Knowledge Management: An Italian Case Study of a Construction Company", *Measuring Business Excellence*, (14)3, pp. 16–29.
- Björk, B.C. (1999) "Information Technology in Construction-domain Definition and Research Issues", *International Journal of Computer Integrated Design and Construction*, (1)1, pp. 1–16.
- Björk, B.C. (2009) "Ratas, a Longitudinal Case Study of an Early Construction It Roadmap Project", *Electronic Journal of Information Technology in Construction*, (14), pp. 385–399.
- Björk, B.C., Z. Turk, and J. Holmström (2005) "The Scholarly Journal Re-engineered: A Case Study of an Open Access Journal in Construction IT", *Electronic Journal of Information Technology in Construction*, (10), pp. 249–371.
- Boddy, S., Y. Rezgui, G. Cooper and M. Wetherill (2007) "Computer Integrated Construction: A Review and Proposals for Future Direction", *Advances in Engineering Software*, (38)10, pp. 677–687.
- Boland, R.J., K. Lyytinen, and Y. Yoo (2007) "Wakes of Innovation in Project Networks: The Case of Digital 3-D Representations in Architecture, Engineering, and Construction", *Organization Science*, (18)4, pp. 631–647.
- Bygstad, B. (2010). "Generative Mechanisms for Innovation in Information Infrastructures", *Information and Organization*, (20)3–4, pp. 156–168.
- Carroll, S. (2007) "BIM's Early Warning System", Construction Specifier, (60)7, pp. 16–17.
- Casolo, S. and C.A. Sanjust, (2009) "Seismic Analysis and Strengthening Design of a Masonry Monument by a Rigid Body Spring Model: The 'Maniace Castle' of Syracuse", *Engineering Structures*, (31)7, pp. 1447–1459.
- Christensen, L.R. (2007, November) "Practices of Stigmergy in Architectural Work", *Proceedings of the 2007 International ACM Conference on Supporting Group Work,* Sanibel Island, FL: ACM, pp. 11–20.
- Christensen, L.R. (2008, November) "The Logic of Practices of Stigmergy: Representational Artifacts in Architectural Design", *Proceedings of the 2008 ACM Conference on Computer Supported Cooperative Work,* San Diego, CA: ACM, pp. 559–568.
- Christiansson, P., K.B. Sørensen, M. Rødtness, M. Abrahamsen, L.O. Riemnann, and M. Alsdorf, (2008) "User Driven Innovation in the Building Process", *Tsinghua Science and Technology*, (13)1, pp. 248–254.
- Collier, E. and M. Fischer (1996) "Visual-based Scheduling: 4D Modeling on the San Mateo County Health Center", Proceedings of the Third Congress on Computing in Civil Engineering, ASCE, Anaheim, CA, pp. 800–805.
- Cooper, R.B. and R.W. Zmud (1990) "Information Technology Implementation Research: A Technological Diffusion Approach", *Management Science*, (36), pp. 123–139.
- Davis, F.D. (1989) "Perceived Usefulness, Perceived Ease of Use, and User Acceptance of Information Technology", MIS Quarterly, (13)3, pp. 319–339.
- DeLone, W.H. and E.R. McLean (2003) "The DeLone and McLean Model of Information Systems Success: A Tenyear Update", *Journal of Management Information Systems*, (19)4, pp. 9–30.
- de Rienzo, F., P. Oreste, and S. Pelizza (2008) "Subsurface Geological-geotechnical Modeling to Sustain Underground Civil Planning", *Engineering Geology*, (96)3–4, pp. 187–204.

- Doll, W.J. and M.A. Vonderembse (1987) "Forging a Partnership to Achieve Competitive Advantage: The CIM Challenge", MIS Quarterly, (11)2, pp. 205–220.
- Dossick, C.S. and G. Neff (2010) "Organizational Divisions in BIM-Enabled Commercial Construction", *Journal of Construction Engineering and Management*, ASCE, (136)4, pp. 459–467.
- Eastman, C., Y.S. Jeong, R. Sacks, and I. Kaner (2010) "Exchange Model and Exchange Object Concepts for Implementation of National BIM Standards", *Journal of Computing in Civil Engineering*, (24)1, pp. 25–34.
- Fichman, R.G. (2000) "The Diffusion and Assimilation of Information Technology Innovations", in Zmud, R.B. (ed.) Framing the Domains of IT Management: Projecting the Future Through the Past, Cincinnati, OH: Pinnaflex Educational Resources, Inc.
- Fischer, M. and J. Kunz (2004) "The Scope and Role of Information Technology in Construction", *Proceedings of JSCE (Japan Society of Civil Engineers)*, (763), pp.1–18.
- Franzius, J.N., D.M. Potts, and J.B. Burland (2005) "The Influence of Soil Anisotropy and Ko on Ground Surface Movements Resulting from Tunnel Excavation", *Geotechnique*, (55)3, pp. 189–199.
- Froese, T.M. (2010) "The Impact of Emerging Information Technology on Project Management for Construction", *Automation in Construction*, (19)5, pp. 531–538.
- Gal, U. and T. Jensen (2008, December) "Organisational Identity and the Appropriation of Information Systems", *ICIS 2008 Proceedings*, Paris, France, pp. 305–308.
- Gal, U., K. Lyytinen, and Y. Yoo (2008) "The Dynamics of IT Boundary Objects, Information Infrastructures, and Organisational Identities: The Introduction of 3D Modeling Technologies into the Architecture, Engineering, and Construction Industry", *European Journal of Information Systems*, (17)3, pp. 290–304.
- Gangwar, S.S. and A.P. McCoy (2008, September) "Establishing an Interactive Resource Application for Commercialization of BIM", *Proceedings of the RICS COBRA Conference*, Dublin, Ireland.
- Grahlmann, K.R., R. Helms, C. Hilhorst, S. Brinkkemper, and S. van Amerongen (2012) "Reviewing Enterprise Content Management: A Functional Framework", *European Journal of Information Systems*, (21), pp. 268–286.
- Grilo, A. and R. Jardim-Goncalves (2011) "Challenging Electronic Procurement in the AEC Sector: A BIM-based Integrated Perspective", *Automation in Construction*, (20)2, pp. 107–114.
- Halfawy, M. and T. Froese (2005) "Building Integrated Architecture/Engineering/Construction Systems Using Smart Objects: Methodology and Implementation", *Journal of Computing in Civil Engineering*, (19)2, pp. 172–181.
- Hammer, M. (1990) "Reengineering Work: Don't Automate, Obliterate", *Harvard Business Review,* (68)4, pp. 104–112.
- Hartmann, T., J. Gao, and M. Fischer (2008) "Areas of Application for 3D and 4D Models on Construction Projects", Journal of Construction Engineering and Management, (134)10, pp. 776–785.
- Henderson, K. (1991) "Flexible Sketches and Inflexible Data Bases: Visual Communication, Conscription Devices, and Boundary Objects in Design Engineering", *Science, Technology & Human Values*, (16)4, pp. 448–473.
- Henderson, J.C. and N. Venkatraman (1999) "Strategic Alignment: Leveraging Information Technology for Transforming Organizations", *IBM Systems Journal*, (38)2–3, pp. 472–484.
- Howard, R. and B.C. Björk (2008) "Building Information Modeling—Experts' Views on Standardisation and Industry Deployment", *Advanced Engineering Informatics*, (22)2, pp. 271–280.
- Irani, Z. and P.E.D. Love (2001) "Information Systems Evaluation: Past, Present and Future", *European Journal of Information Systems*, (10), pp. 183–188.
- Isikdag, U. and J. Underwood (2010a, May) "A Synopsis of the Handbook of Research on Building Information Modeling", *Proceedings of the 18th CIB World Building Congress*, Salford, United Kingdom, pp. 84–96.
- Isikdag, U. and J. Underwood (2010b) "Two Design Patterns for Facilitating Building Information Model-based Synchronous Collaboration", *Automation in Construction*, (19)5, pp. 544–553.
- Isikdag, U., J. Underwood, M. Kuruoglu, J. Goulding, and U. Acikalin (2009) "Construction Informatics in Turkey: Strategic Role of ICT and Future Research Directions", *Electronic Journal of Information Technology in Construction*, (14), pp. 412–428.
- Iyer, B. and J.C. Henderson (2010) "Preparing for the Future: Understanding the Seven Capabilities of Cloud Computing", *MIS Quarterly Executive*, (9)2, pp. 117–131.

.

- Jardim-Goncalves, R. and A. Grilo (2010a) "SOA4BIM: Putting the Building and Construction Industry in the Single European Information Space", *Automation in Construction*, (19)4, pp. 388–397.
- Jardim-Goncalves, R. and A. Grilo (2010b) "Building Information Modeling and Interoperability", *Automation in Construction*, (19)4, pp. 387–387.
- Kamoun, F. (2008) "Rethinking the Business Model with RFID", *Communications of the Association for Information Systems*, (22) Article 35, pp. 635–658.
- Kazi, A.S. and C. Charoenngam (2003) "Facilitating Inter-enterprise Information Exchange in One-of-a-kind Settings", *Electronic Journal of Information Technology in Construction*, (8), pp. 319–340.
- Khanzode, A., M. Fischer, and D. Reed (2008) "Benefits and Lessons Learned of Implementing Building Virtual Design and Construction (VDC) Technologies for Coordination of Mechanical, Electrical, and Plumbing (MEP) Systems on a Large Healthcare Project", *Electronic Journal of Information Technology in Construction*, (13), pp. 324–342.
- Klinc, R., Z. Turk, and M. Dolenc (2010) "ICT Enabled Communication in Construction 2.0", *Pollack Periodica*, 5(1), pp. 109–120.
- Ku, K. and S.N. Pollalis (2009) "Contractual Standards for Enhanced Geometry Control in Model-based Collaboration", *Electronic Journal of Information Technology in Construction*, (14), pp. 366–384.
- Kubicki, S., A. Guerriero, and L. Johannsen (2009) A Service-based Innovation Process for Improving Cooperative Practices in AEC, *Electronic Journal of Information Technology in Construction*, (14), pp. 645–673.
- Lam, W. (2004) "Technical Risk Management on Enterprise Integration Projects", Communications of the Association for Information Systems, (13) Article 20, pp. 290–315.
- Lee, G., R. Sacks, and C.M. Eastman (2006) "Specifying Parametric Building Object Behavior (BOB) for a Building Information Modeling System", *Automation in Construction*, (15)6, pp. 758–776.
- Leidner, D.E. and T. Kayworth (2006) "Review: A Review of Culture in Information Systems Research: Toward a Theory of Information Technology Culture Conflict", *MIS Quarterly*, 30(2), pp. 357–399.
- Leonardi, P.L. (2011) "When Flexible Routines Meet Flexible Technologies: Affordance, Constraint, and the Imbrication of Human and Material Agencies", *MIS Quarterly,* (35)1, pp.147–167.
- Levina, N. and E. Vaast (2005) "The Emergence of Boundary Spanning Competence in Practice: Implications for Implementation and Use of Information Systems", *MIS Quarterly*, (29)2, pp. 335–363.
- Lighthart, B. (2010) "BIM from Thirty Thousand Feet" *AECbytes Viewpoint #56*, http://www.aecbytes.com/viewpoint/2010/issue_56_pr.html (current Nov. 10, 2011).
- Linderoth, H.C.J. (2010) "Understanding Adoption and Use of BIM as the Creation of Actor Networks", *Automation in Construction*, (19)1, pp. 66–72.
- Luftman, J.N. (2003) Managing the Information Technology Resource: Leadership in the Information Age, Englewood Cliffs, NJ: Pearson, Prentice Hall.
- Makkonen, T., K. Nevala, and R. Heikkilä (2006) "A 3D Model Based Control of an Excavator", *Automation in Construction*, (15)5, pp. 571–577.
- Manning, R. and J.I. Messner (2008) "Case Studies in BIM Implementation for Programming of Healthcare Facilities", *Electronic Journal of Information Technology in Construction*, (13), pp. 446–457.
- Markus, M.L. (2004) "Technochange Management: Using IT to Drive Organizational Change", *Journal of Information Technology*, (19)1, pp. 4–20.
- Markus, M.L. and D. Robey (1988) "Information Technology and Organizational Change: Causal Structure in Theory and Research", *Management Science*, (34)5, pp. 583–598.
- Markus, M.L. and M.S. Silver (2008) "A Foundation for the Study of IT Effects: A New Look at DeSanctis and Poole's Concepts of Structural Features and Spirit", *Journal of the Association for Information Systems*, (9)10, pp. 609–632.
- Melville, N., K. Kraemer, and V. Gurbaxani (2004) "Review: Information Technology and Organizational Performance: An Integrative Model of IT Business Value", *MIS Quarterly*, (28)2, pp. 283–322.
- Mitchell, V.L. (2006) "Knowledge Integration and Information Technology Project Performance", *MIS Quarterly*, (30)4, pp. 919–939.

- Motamedi, A. and A. Hammad (2009) "Lifecycle Management of Facilities Components Using Radio Frequency Identification and Building Information Model", *Electronic Journal of Information Technology in Construction*, (14), pp. 238–262.
- Nakatani, K., T.-T. Chuang, and D. Zhou (2006) "Data Synchronization Technology: Standards, Business Values and Implications", *Communications of the Association for Information Systems*, (17) Article 44, pp. 2-60.
- Neff, G., B. Fiore-Silfvast, and C.S. Dossick (2010) "A Case Study of the Failure of Digital Communication to Cross Knowledge Boundaries in Virtual Construction", *Information, Communication & Society,* (13)4, pp. 556–573.
- Nevo, S., D. Nevo, and P. Ein-Dor (2009) "Thirty Years of IS Research: Core Artifacts and Academic Identity", *Communications of the Association for Information Systems*, (25) Article 24, pp. 221–242.
- NIBS (2007) "United States National Building Information Modeling Standard—Final Report, December 2007", National Institute of Building Sciences. Washington, DC.
- Nour, M. (2010) "A Dynamic Open Access Construction Product Data Platform", *Automation in Construction*, (19)4, pp. 407–418.
- Orlikowski, W.J. and S.R. Barley (2001) "Technology and Institutions: What Can Research on Information Technology and Research on Organizations Learn from Each Other?" *MIS Quarterly*, (25)2, pp. 145–165.
- Owen, R., R. Amor, M. Palmer, J. Dickinson, C.B. Tatum, A.S. Kazi, M. Prins, A. Kiviniemi, and B. East (2010) "Challenges for Integrated Design and Delivery Solutions", *Architectural Engineering & Design Management*, (6)S1, pp. 232–240.
- Peansupap, V. and D.H.T. Walker (2005) "Factors Enabling Information and Communication Technology Diffusion and Actual Implementation in Construction Organisations", *Electronic Journal of Information Technology in Construction*, (10), pp. 193–218.
- Peansupap, V. and D.H.T. Walker (2006a) "Innovation Diffusion at the Implementation Stage of a Construction Project: A Case Study of Information Communication Technology", *Construction Management and Economics*, (24)3, pp. 321–332.
- Peansupap, V. and D.H.T. Walker (2006b) "Information Communication Technology (ICT) Implementation Constraints: A Construction Industry Perspective", *Engineering, Construction and Architectural Management*, (13)4, pp. 364–379.
- Peterson, F., T. Hartmann, F. Fruchter, and M. Fischer (2011) "Teaching Construction Project Management with BIM Support: Experience and Lessons Learned", *Automation in Construction*, (20)2, pp. 115–125.
- Rankin, J.H. and R. Luther (2006) "The Innovation Process: Adoption of Information and Communication Technology for the Construction Industry", *Canadian Journal of Civil Engineering*, (33)12, pp. 1538–1546.
- Rezgui, Y. and A. Zarli (2006) "Paving the Way to the Vision of Digital Construction: A Strategic Roadmap", *Journal of Construction Engineering and Management*, (132)7, pp. 767–776.
- Rivard, S., L. Raymond, and D. Verreault (2006) "Resource-based View and Competitive Strategy: An Integrated Model of the Contribution of Information Technology to Firm Performance", *The Journal of Strategic Information Systems*, (15)1, pp. 29–50.
- Robey, D., G. Im, and J.D. Wareham (2008) "Theoretical Foundations of Empirical Research on Interorganizational Systems: Assessing Past Contributions and Guiding Future Directions", *Journal of the Association for Information Systems*, (9)9, http://aisel.aisnet.org/jais/vol9/iss9/4 (current May 10, 2012)
- Sacks, R., L. Koskela, B. Dave, and R. Owen (2010a) "Interaction of Lean and Building Information Modeling in Construction", *Journal of Construction Engineering and Management*, ASCE, (136)9, pp. 968–980.
- Sacks, R., M. Radosavljevic, and R. Barak (2010b) "Requirements for Building Information Modeling Based Lean Production Management Systems for Construction", *Automation in Construction*, (19)5, pp. 641–655.
- Sacks, R., M. Treckmann, and O. Rozenfeld (2009) "Visualization of Work Flow to Support Lean Construction", Journal of Construction Engineering and Management, ASCE, (135)12, pp. 1307–1315.
- Safin, S., V. Delfosse, and P. Leclercq (2010) "Mixed-Reality Prototypes to Support Early Creative Design in Dubois", in Gray, E., P., and L. Nigay (eds.) *The Engineering of Mixed Reality Systems*, London, England: Springer, pp. 419–445.
- Schmidt, K. and I. Wagner (2004) "Ordering Systems: Coordinative Practices and Artifacts in Architectural Design and Planning", *Computer Supported Cooperative Work* (CSCW), (13)5, pp. 349–408.

.

- Shen, W., Q. Hao, H. Mak, J. Neelamkavil, H. Xie, J. Dickinson, R. Thomas, A. Pardasani, and H. Xue (2010) "Systems Integration and Collaboration in Architecture, Engineering, Construction, and Facilities Management: A Review", *Advanced Engineering Informatics*, (24)2, pp. 196–207.
- Shen, Z. and R. Issa (2010) "Quantitative Evaluation of the BIM-assisted Construction Detailed Cost Estimates", Electronic Journal of Information Technology in Construction, (15), pp. 234–257.
- Sher, W., S. Sherratt, A. Williams, and R. Gameson (2009) "Heading into New Virtual Environments: What Skills Do Design Team Members Need?" *Electronic Journal of Information Technology in Construction*, (14), pp. 17–29.
- Singletary, L. and E. Watson (2003, August) "Toward a Theory of an IT Integration Infrastructure", *AMCIS 2003 Proceedings*, Paper 393. Tampa, FL.
- Sørensen, K.B., P. Christiansson, and K. Svidt, (2009) "Prototype Development of an ICT System to Support Construction Management Based on Virtual Models and RFID", *Electronic Journal of Information Technology in Construction*, (14), pp. 263–288.
- Spil, T.A.M., C.P. Katsma, and R.A. Stegwee (2007) "Information Systems and Healthcare XXIII: Exploring Interoperability of Electronic Healthcare Records by Studying Demand and Supply in the Netherlands", *Communications of the Association for Information Systems*, (20) Article 59, pp. 996-1008
- Succar, B. (2009) "Building Information Modeling Framework: A Research and Delivery Foundation for Industry Stakeholders", *Automation in Construction*, (18)3, pp. 357–375.
- Suermann, P.C. and R. Issa (2009) "Evaluating Industry Perceptions of Building Information Modeling (BIM) Impact on Construction", *Electronic Journal of Information Technology in Construction*, (14), pp. 574–594.
- Tory, M., S. Staub-French, B.A. Po, and F. Wu (2008) "Physical and Digital Artifact-mediated Coordination in Building Design", *Computer Supported Cooperative Work* (CSCW), (17)4, pp. 311–351.
- Turk, Ž. (2000) "Paradigmatic Framework for Construction Information Technology", in Gudnason, G. (ed.) Construction Information Technology 2000: Taking the Construction Industry into the 21st Century, Reykjavik, Iceland: Icelandic Building Research Institute, pp. 948–958.
- Turk, Ž. (2006) "Construction Informatics: Definition and Ontology", *Advanced Engineering Informatics*, (20)2, pp.187–199.
- Turk, Ž. (2007) "Construction Informatics in European Research: Topics and Agendas", *Journal of Computing in Civil Engineering*, (21)3, pp. 211–219.
- Venkatraman, N. (2005) "IT-enabled Business Transformation: From Automation to Business Scope Redefinition", in Bettley, A., D. Mayle, and T. Tantoush (eds.) *Operations Management: A Strategic Approach: A Reader*, London, England: SAGE Publications, pp. 145–163.
- vom Brocke, J., A. Simons, B. Niehaves, K. Riemer, R. Plattfaut, and A. Cleven (2009, June) "Reconstructing the Giant: on the Importance of Rigour in Documenting the Literature Search Process", *Proceedings of the 17th European Conference on Information Systems*, Verona, Italy.
- Wagner, I., D. Stuedahl, and T. Bratteteig (2010) *Exploring Digital Design: Multi-Disciplinary Design Practices*, London, England: Springer-Verlag.
- Walsham, G. (1997). "Actor-Network Theory and IS Research: Current Status and Future Prospects", in Lee, Liebenau J. and J. DeGross (eds.) *Information Systems and Qualitative Research*, London, England: Chapman and Hall, pp. 466–480.
- Webster, J. and R.T. Watson (2002) "Analyzing the Past to Prepare for the Future: Writing a Literature Review", MIS Quarterly, (26)2, pp. 13–23.
- Whyte, J., N. Bouchlaghem, A. Thorpe, and R. McCaffer (2000) "From CAD to Virtual Reality: Modeling Approaches, Data Exchange and Interactive 3D Building Design Tools", *Automation in Construction*, (10)1, pp. 43–45.
- Williams, T. (2007) Construction Management Information Systems (Custom Edition), Information Technology for Construction Managers, Architects and Engineers, Albany, NY: Thomson Delmar Learning, pp.1–256.
- Zhu, Y., R. Zhang, and I. Ahmad (2010) "Applying Concept Similarity to the Evaluation of Common Understanding in Multidisciplinary Learning", *Journal of Computing in Civil Engineering*, (24)4, pp. 335–344.

ABOUT THE AUTHORS

Christoph Merschbrock is doctoral candidate in the Department of Information Systems at the University of Agder (UiA), Kristiansand, Norway. Prior to joining UiA, he worked as a civil engineer in multinational construction. He has six years of relevant construction work experience, two in Germany and four in Iceland. He is member of the Association of Chartered Engineers in Iceland (VFI). Christoph holds a MSc degree in civil engineering from Reykjavik University's School of Science and Engineering, Iceland, and a Dipl. Ing. (FH) degree in civil engineering from Hochschule Ostwestfalen-Lippe at Detmold, Germany. His current research interests are ICT innovations in the Architecture, Engineering, and Construction industry.

Bjørn Erik Munkvold is Professor of Information Systems at University of Agder (UiA) in Kristiansand, Norway, and Adjunct Professor at the Norwegian School of Information Technology. He is Director of the Ph.D. program in Information Systems at UiA. His main research interests are organizational implementation of information systems, e-collaboration and virtual work, and qualitative research methodology. He has published in journals such as Communications of the Association for Information Systems, European Journal of Information Systems, Group Decision and Negotiation, IEEE Transactions on Professional Communication, Information & Management, Information Systems Journal, Information Systems Management, Journal of Information Technology, and Journal of Management Information Systems. He is author of the book Implementing Collaboration Technologies in Industry: Case Examples and Lessons Learned (Springer).

Copyright © 2012 by the Association for Information Systems. Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and full citation on the first page. Copyright for components of this work owned by others than the Association for Information Systems must be honored. Abstracting with credit is permitted. To copy otherwise, to republish, to post on servers, or to redistribute to lists requires prior specific permission and/or fee. Request permission to publish from: AIS Administrative Office, P.O. Box 2712 Atlanta, GA, 30301-2712, Attn: Reprints; or via e-mail from ais@aisnet.org.

Association for Information Systems

ISSN: 1529-3181

EDITOR-IN-CHIEF

Matti Rossi Aalto University

AIS PUBLICATIONS COMMITTEE

Kalle Lyytinen	Matti Rossi	Shirley Gregor
Vice President Publications	President Publications Editor, CAIS Editor, JAIS	
Case Western Reserve University	Aalto University	The Australian National University
Robert Zmud	Phillip Ein-Dor	Bernard Tan
AIS Region 1 Representative	AIS Region 2 Representative	AIS Region 3 Representative
University of Oklahoma	Tel-Aviv University	National University of Singapore

CAIS ADVISORY BOARD

ı	Gordon Davis	Ken Kraemer	M. Lynne Markus	Richard Mason
ı	University of Minnesota	University of California at Irvine	Bentley University	Southern Methodist University
ı	Jay Nunamaker	Henk Sol	Ralph Sprague	Hugh J. Watson
ı	University of Arizona	University of Groningen	University of Hawaii	University of Georgia

CAIS SENIOR EDITORS

Steve Alter	Michel Avital
University of San Francisco	Copenhagen Business School

CAIS EDITORIAL BOARD

CAIS EDITORIAL BO		T	.
Monica Adya	Dinesh Batra	Indranil Bose	Thomas Case
Marquette University	Florida International	Indian Institute of	Georgia Southern
	University	Management Calcutta	University
Andrew Gemino	Matt Germonprez	Mary Granger	Åke Gronlund
Simon Fraser University	University of Wisconsin-	George Washington	University of Umea
	Eau Claire	University	
Douglas Havelka	K.D. Joshi	Michel Kalika	Karlheinz Kautz
Miami University	Washington State	University of Paris	Copenhagen Business
	University	Dauphine	School
Julie Kendall	Nelson King	Hope Koch	Nancy Lankton
Rutgers University	American University of	Baylor University	Marshall University
	Beirut		
Claudia Loebbecke	Paul Benjamin Lowry	Don McCubbrey	Fred Niederman
University of Cologne	City University of Hong	University of Denver	St. Louis University
-	Kong		
Shan Ling Pan	Katia Passerini	Jan Recker	Jackie Rees
National University of	New Jersey Institute of	Queensland University of	Purdue University
Singapore	Technology	Technology	
Raj Sharman	Mikko Siponen	Thompson Teo	Chelley Vician
State University of New	University of Oulu	National University of	University of St. Thomas
York at Buffalo		Singapore	
Padmal Vitharana	Rolf Wigand	Fons Wijnhoven	Vance Wilson
Syracuse University	University of Arkansas,	University of Twente	Worcester Polytechnic
•	Little Rock	-	Institute
Yajiong Xue			
East Carolina University			
•			

DEPARTMENTS

|--|

ADMINISTRATIVE PERSONNEL

James P. Tinsley	Meri Kuikka	Sheri Hronek	Copyediting by
AIS Executive Director	CAIS Managing Editor	CAIS Publications Editor	S4Carlisle Publishing
	Aalto University	Hronek Associates, Inc.	Services

Volume 31 Article 10