
团 体 标 准

建筑工程施工项目信息化管理技术规范

编 制 说 明

《建筑工程施工项目信息化管理技术规范》小组
二〇二五年五月

目 录
一、工作简况	1
二、标准编制原则和主要内容	3
三、主要试验和情况分析	18
四、标准中涉及专利的情况	19
五、预期达到的效益（经济、效益、生态等），对产业发展的作用的情况	19
六、与有关的现行法律、法规和强制性国家标准的关系	19
七、重大意见分歧的处理依据和结果	19
八、标准性质的建议说明	19
九、贯彻标准的要求和措施建议	19
十、废止现行相关标准的建议	19
十一、其他应予说明的事项	19
《建筑工程施工项目信息化管理技术规范》团体标准
编制说明
[bookmark: _Toc19956]一、工作简况
（一）任务来源
随着建筑行业数字化转型加速，信息化管理技术已成为提升施工效率、保障项目质量的重要支撑。近年来，国家“十四五”规划明确提出加快数字技术与实体经济深度融合，各地智慧工地、BIM技术应用等试点项目逐步铺开。然而，行业信息化发展仍面临系统性挑战：技术应用呈碎片化，缺乏统一标准导致系统兼容性差，数据孤岛现象普遍；安全管理机制不健全，隐私泄露和网络攻击风险突出；从业人员数字化能力参差不齐，传统管理模式与现代技术融合滞后，制约了全流程协同效率。这些问题暴露出行业信息化进程中的深层次矛盾，亟需通过标准化建设寻求突破。
《建筑工程施工项目信息化管理技术规范》的制定具有多重战略意义。其一，通过构建覆盖数据采集、传输、存储的全链条标准，推动跨平台信息共享，消除技术壁垒，为智能决策提供可靠依据。其二，标准化管理可强化施工过程的可视化管控，实现质量追溯与风险预警的数字化升级，有效提升工程安全水平。其三，规范化的技术框架有助于引导企业优化资源配置，降低重复建设成本，加速绿色建造技术落地。更重要的是，该标准将助推建筑业与新一代信息技术深度融合，培育行业新质生产力，为智慧城市建设和可持续发展注入动能，彰显我国建筑产业现代化转型的示范价值。
（二）编制过程
为使本标准在建筑工程施工项目信息化管理市场管理工作中起到规范信息化管理作用，标准起草工作组力求科学性、可操作性，以科学、谨慎的态度，在对我国现有建筑工程施工项目信息化管理市场相关管理服务体系文件、模式基础上，经过综合分析、充分验证资料、反复讨论研究和修改，最终确定了本标准的主要内容。
标准起草工作组在标准起草期间主要开展工作情况如下：
1、项目立项及理论研究阶段
标准起草组成立伊始就对国内外建筑工程施工项目信息化管理相关情况进行了深入的调查研究，同时广泛搜集相关标准和国外技术资料，进行了大量的研究分析、资料查证工作，确定了建筑工程施工项目信息化管理市场标准化管理中现存问题，结合现有产品实际应用经验，为标准起草奠定了基础。
标准起草组进一步研究了建筑工程施工项目信息化管理需要具备的特殊条件，明确了技术要求和指标，为标准的具体起草指明了方向。
2、标准起草阶段
在理论研究基础上，起草组在标准编制过程中充分借鉴已有的理论研究和实践成果，基于我国市场行情，经过数次修订，形成了《建筑工程施工项目信息化管理技术规范》标准草案。
3、标准征求意见阶段
形成标准草案之后，起草组召开了多次专家研讨会，从标准框架、标准起草等角度广泛征求多方意见，从理论完善和实践应用多方面提升标准的适用性和实用性。经过理论研究和方法验证，起草组形成了《建筑工程施工项目信息化管理技术规范》（征求意见稿）。
（三）主要起草单位及起草人所做的工作
1、主要起草单位
中国中小企业协会、浙江中岩工程技术研究有限公司等多家单位的专家成立了规范起草小组，开展标准的编制工作。浙江中岩工程技术研究有限公司专注于建设工程技术服务和检测，是国家高新技术企业。业务涵盖岩土工程、材料检测等领域，拥有CMA、CNAS等资质，为政府、企业提供专业技术支持，致力于工程安全与质量保障。作为《建筑工程施工项目信息化管理技术规范》的牵头单位，公司为标准制定提供了丰富的实践经验和专业支持。
经工作组的不懈努力，在2025年5月，完成了标准征求意见稿的编写工作。
2、起草人所做工作
广泛收集相关资料。在广泛调研、查阅和研究国际标准、国家标准、行业标准的基础之上，形成本标准草案稿。
[bookmark: _Toc16067]二、标准编制原则和主要内容
（一）标准编制原则
本标准依据相关行业标准，标准编制遵循“前瞻性、实用性、统一性、规范性”的原则，注重标准的可操作性，本标准严格按照《标准化工作指南》和GB/T 1.1《标准化工作导则 第一部分：标准的结构和编写》的要求进行编制。标准文本的编排采用中国标准编写模板TCS 2009版进行排版，确保标准文本的规范性。
（二）标准主要技术内容
本标准报批稿包括8个部分，主要内容如下：
1　范围
本文件规定了建筑工程施工项目信息化管理的术语和定义、基本要求、信息化管理系统功能、技术应用要求、数据与信息安全、系统实施与验收。
本文件适用于建筑工程施工项目信息化管理。
2　规范性引用文件
下列文件中的内容通过文中的规范性引用而构成本文件必不可少的条款。其中，注日期的引用文件，仅该日期对应的版本适用于本文件；不注日期的引用文件，其最新版本（包括所有的修改单）适用于本文件。
GB/T 25070 信息安全技术 网络安全等级保护安全设计技术要求
GB/T 35273 信息安全技术 个人信息安全规范
3　术语和定义
下列术语和定义适用于本文件。
3.1　
信息化管理 information-based management
建筑工程施工项目信息化管理是指利用信息技术手段，对施工活动中的进度、质量、安全、成本等要素进行系统性采集、处理、分析与协同，以提高项目管理效率和决策科学性的全过程管理方法。
3.2　
物联网 internet of things
通过感知设备、网络通信与数据处理技术，实现施工现场人、机、料、法、环等要素的实时状态监测、数据传输与智能控制的互联系统。
4　基本要求
4.1　总体架构
4.1.1　建筑工程施工项目信息化管理系统应基于统一的技术架构设计，涵盖平台层、应用层及数据层，各层级之间应实现数据互通与功能协同。
4.1.2　平台层宜采用模块化设计，支持功能扩展与定制化开发；应用层应覆盖施工全过程的业务管理模块；数据层应建立标准化的数据库，实现多源数据的集中存储与共享。
4.1.3　系统架构应支持多参与方协同作业，明确各方的数据输入、输出权限及交互流程，包括建设单位、设计单位、施工单位、监理单位等。系统宜采用分级管理模式，根据项目规模及复杂程度划分管理层级。
4.1.4　系统应具备开放性，可对接外部技术工具，并预留标准化数据接口。
4.2　技术要求
4.2.1　信息化管理系统的基础设施应满足施工项目的数据处理与传输需求。
4.2.2　硬件设备宜配置高性能服务器、网络通信设备及终端采集设备，且应具备冗余备份能力。
4.2.3　软件系统应支持跨平台运行，兼容主流操作系统及移动终端。
4.2.4　系统网络架构应保证数据传输的实时性、稳定性与安全性。
4.2.5　企业内部网络宜采用防火墙、入侵检测等技术保障网络安全，远程通信可依托虚拟专用网络或加密传输协议。
4.2.6　信息化管理系统功能模块应符合国家现行建筑工程管理标准，核心功能应包含进度管理、质量管理、成本控制、安全管理等。功能设计宜采用图形化界面，降低用户操作复杂度。
4.3　人员要求
4.3.1　施工企业应组建专业的信息化管理团队，团队人员应具备建筑工程管理与信息技术复合能力。
4.3.2　项目负责人应接受信息化管理专项培训，并具备协调技术资源与业务需求的能力。
4.3.3　各参与方操作人员应通过系统操作考核，掌握数据录入、查询、分析等基础技能。关键岗位人员宜持有相关技术认证资质。
4.3.4　施工企业应定期组织信息化管理培训，内容涵盖系统更新功能、数据安全规范及应急处理流程。培训记录应存档备查，培训效果宜通过考核评估。
4.4　数据要求
4.4.1　信息化管理系统中的数据分类与编码应遵循国家或行业统一标准。工程主体数据应采用唯一标识符，并与WBS分解结构关联。
4.4.2　数据采集应覆盖施工全过程，包括进度计划、质量验收记录、安全巡检日志等。
4.4.3　实时数据宜通过物联网设备自动采集，非结构化数据可人工上传并补充元数据描述。
4.4.4　数据存储应采用分级管理策略，核心业务数据应实现双机热备或多节点分布式存储，历史数据可定期归档至离线介质。数据保存期限应符合工程档案管理要求。
4.4.5　数据交换接口应支持主流格式，接口协议宜定义数据字段、传输频率及校验规则。跨系统数据共享时应确保权限控制与数据一致性。
4.5　实施与运维
4.5.1　信息化管理系统的实施应遵循分阶段推进原则，初期宜选择典型工程试点，验证系统功能后再全面推广。实施计划应明确资源配置、进度节点及风险预案。
4.5.2　系统运维应建立日常巡检制度，定期检查硬件状态、软件版本及数据完整性。
4.5.3　故障响应时间应满足施工连续性要求，重大故障修复时间不宜超过24 h。
4.5.4　系统宜建立持续改进机制，通过用户反馈与数据分析优化功能模块。版本更新前应进行兼容性测试，并保留历史版本回退能力。
4.6　合规性与兼容性
4.6.1　信息化管理系统应符合国家信息安全法律法规，涉及个人隐私或商业秘密的数据应加密存储与传输。系统日志应记录用户操作行为，并至少保存6个月。
4.6.2　系统功能宜与现有管理体系兼容，避免重复建设。若采用第三方技术工具，应确保其接口协议、数据格式与主系统一致。
5　信息化管理系统功能
5.1　施工进度管理
5.1.1　系统应支持施工进度计划的编制、审批与动态调整，进度计划宜采用网络图或甘特图形式展示，关键节点应关联工程量清单与资源分配数据。
5.1.2　实际进度与计划进度偏差超过阈值时，系统应自动触发预警并生成偏差分析报告，报告内容宜包括延误原因、责任方及纠偏建议。
5.1.3　进度管理模块宜集成BIM技术，可基于三维模型模拟施工流程，直观反映工序搭接与场地冲突问题。
5.2　质量管理
5.2.1　系统应建立质量验收标准库，支持分部分项工程的质量检查项在线填报与自动判定，检查结果宜关联设计图纸与规范条文。
5.2.2　质量隐患发现后，系统应生成整改通知单并跟踪闭环处理流程，整改记录可上传影像资料作为佐证。
5.2.3　关键工序或隐蔽工程宜采用物联网设备自动采集质量数据，异常数据应实时推送至相关责任人。
5.3　安全管理
5.3.1　系统应集成安全风险库，支持危险源识别、评估与分级管控，风险处置措施应关联应急预案库。
5.3.2　现场安全巡检宜采用移动终端实时记录，发现隐患后系统应自动定位并通知责任人，整改结果应经监理单位在线确认。
5.3.3　高风险作业区域应部署AI视频监控设备，可自动识别人员未佩戴安全装备、违章操作等行为并触发告警。
5.4　成本管理
5.4.1　系统应实现工程量清单与合同价款的自动匹配，实际成本数据宜通过物料出入库、劳务考勤等模块自动归集。
5.4.2　成本动态分析功能应支持对比目标成本、实际成本与预测成本，偏差超过5%时系统应推送预警并提示调整建议。
5.4.3　变更签证管理流程应在线化，变更申请需关联原始合同条款、设计文件及工程量清单，审批流程宜支持电子签名。
5.5　物料管理
5.5.1　系统应建立物料编码库，覆盖钢材、混凝土、装饰材料等主要品类，编码规则宜与行业标准保持一致。
5.5.2　物料采购计划应关联进度需求与库存数据，到货验收宜采用二维码或RFID技术实现批次追溯，验收结果可同步更新库存台账。
5.5.3　物料领用与退库流程应在线记录，剩余物料宜通过系统发起调拨申请，避免积压浪费。
5.6　劳务与设备管理
5.6.1　劳务人员信息应实名录入系统，考勤数据宜通过人脸识别或定位技术自动采集，工资发放记录需与考勤结果关联。
5.6.2　大型机械设备应建立电子档案，运行状态数据可对接物联网传感器，维修保养计划宜自动提醒。
5.6.3　设备租赁管理模块应记录合同周期、费用结算与使用效率评估，闲置设备宜通过系统发起内部共享申请。
5.7　合同与支付管理
5.7.1　系统应实现合同文本的电子化归档与版本控制，合同关键条款宜支持结构化解析。
5.7.2　工程款支付申请应关联进度确认单、质量验收报告及发票信息，审批流程应支持多级会签与电子签章。
5.7.3　合同履约监控功能可自动统计履约率、违约次数等指标，重大偏差应触发法务介入流程。
5.8　协同管理
5.8.1　系统应提供多方协同工作平台，支持设计图纸、变更指令、会议纪要等文件的在线共享与批注，文件修订记录应永久保存。
5.8.2　任务分派与跟踪功能宜采用看板式管理，任务状态应实时更新并通知相关方。
5.8.3　跨单位协作时，系统应定义数据权限边界，外部单位可访问的数据范围需经建设单位审批。
5.9　环境与能耗管理
5.9.1　系统应集成环境监测数据，超标数据应自动上报监管部门并启动降尘降噪措施。
5.9.2　施工能耗宜通过智能电表、流量计等设备自动采集，能耗分析报告可对比同类项目提出优化建议。
5.9.3　绿色施工措施执行情况应在线记录，包括建筑垃圾回收率、可再生材料使用比例等，数据宜用于环保验收申报。
5.10　报表管理
5.10.1　系统应提供多维度数据分析看板，关键指标宜以图表形式动态展示。
5.10.2　定制化报表功能应支持按需生成日报、周报、月报，报表模板宜符合行业通用格式，数据来源应标注追溯路径。
5.11　移动端功能
5.11.1　系统应提供移动终端应用程序，核心功能宜适配手机与平板设备。
5.11.2　移动端宜支持离线操作，网络恢复后数据应自动同步至云端，同步过程应保证数据完整性。
5.11.3　移动端权限管理应区别于PC端，敏感操作应增加身份二次验证。
5.12　系统集成与扩展
5.12.1　信息化管理系统宜与政府监管平台对接，满足施工许可、质量监督、竣工验收等环节的数据上报要求。
5.12.2　系统应支持功能模块的扩展开发，新增模块应通过接口测试确保与原有系统兼容，历史数据迁移方案应预先评审。
5.12.3　第三方技术工具集成时，系统应提供标准化数据交换协议，功能调用权限应分级控制。
6　技术应用要求
6.1　BIM技术应用
6.1.1　施工项目宜采用建筑信息模型（BIM）技术进行全过程管理，模型精度应满足不同阶段应用需求。设计阶段模型应包含构件几何信息与非几何属性，施工阶段模型宜深化至可指导现场作业的详细层级。
6.1.2　BIM模型创建应遵循统一的数据标准，模型文件格式宜兼容主流BIM软件，模型版本更新应记录变更原因及责任人。
6.1.3　BIM技术应用应支持多专业协同设计，冲突检测功能宜自动识别机电管线与结构构件的空间干涉问题，检测结果应生成可视化报告。
6.1.4　施工进度模拟应基于BIM模型关联时间维度，4D模拟结果可辅助优化施工顺序与资源调度，模拟偏差超过5%时应重新调整模型参数。
6.1.5　BIM模型交付时，应附加数据交付手册，明确模型拆分规则、属性字段定义及轻量化展示要求。
6.2　物联网技术应用
6.2.1　施工现场宜部署物联网传感设备，监测范围应覆盖环境参数、设备状态、人员定位等关键维度。传感器选型应满足精度与耐久性要求，安装位置需避开极端作业环境。
6.2.2　塔吊、施工电梯等大型设备应加装物联网终端，实时采集运行数据，数据更新频率不宜低于每分钟一次。
6.2.3　人员定位标签宜采用UWB或蓝牙技术，定位误差应小于1 m。高危区域应设置电子围栏，未经授权人员进入时可触发声光报警。
6.2.4　物联网数据应通过无线网络传输至云端，网络中断时本地存储容量宜支持至少24 h数据缓存，网络恢复后应自动续传。
6.3　大数据分析技术应用
6.3.1　施工数据采集应覆盖进度、质量、安全、成本等核心业务，数据颗粒度宜细化至分部分项工程层级。数据清洗规则应预先定义，缺失或异常数据应标记后人工复核。
6.3.2　数据分析模型构建应结合施工管理经验，进度预测模型宜考虑天气、供应链等外部因素，质量风险模型可关联历史缺陷数据库。
6.3.3　数据分析结果应以可视化形式呈现，关键指标应通过仪表盘实时展示，支持钻取至明细数据。
6.3.4　数据挖掘算法应用前应验证其适用性，机器学习模型训练样本应覆盖典型施工场景，模型输出结果应具备可解释性。
6.4　云计算与移动终端技术应用
6.4.1　信息化管理系统宜采用云计算架构，服务器资源可按需弹性扩展。公有云部署时应通过等保三级认证，私有云部署应定期进行安全渗透测试。
6.4.2　移动终端应用应支持离线操作模式，关键业务数据离线保存时间不宜超过8 h，重新联网后应优先同步。
6.4.3　移动端数据展示宜适配多种屏幕尺寸，图片与视频加载应启用压缩传输技术，流量消耗应控制在合理范围内。
6.5　人工智能技术应用
6.5.1　图像识别技术可用于安全监控场景，AI算法应具备识别安全帽佩戴、脚手架搭设合规性等能力，识别准确率不宜低于90%。
6.5.2　自然语言处理技术可辅助合同条款抽取与风险提示，关键条款识别结果应经法务人员复核后方可生效。
6.5.3　智能预测技术宜应用于材料需求计划，算法输入参数应包括历史消耗数据、施工进度及市场供应波动因子。
6.6　无人机技术应用
6.6.1　无人机巡检宜用于场地地形测绘、高空作业巡查等场景，飞行计划应提前报备并获得空域使用许可。
6.6.2　航拍影像分辨率应满足施工监测需求，正射影像图拼接误差不宜超过5 cm，三维点云模型可用于土方量计算。
6.6.3　无人机数据应与BIM模型或进度管理系统集成，影像对比分析功能可辅助发现现场与计划的偏差。
6.7　区块链技术应用
6.7.1　重要工程文件宜采用区块链存证，哈希值生成时间应精确至秒级，存证信息应包含操作人身份标识。
6.7.2　供应链溯源可应用区块链技术，物料从生产到进场各环节数据应上链存储，数据篡改风险应通过共识机制防控。
6.8　数字孪生技术应用
6.8.1　数字孪生模型应实现物理工地与虚拟模型的实时映射，数据同步延迟不宜超过30 s，模型驱动数据源应包括物联网与BIM系统。
6.8.2　孪生模型宜支持应急预案模拟，火灾、坍塌等场景的疏散路径规划结果应通过视频推演验证可行性。
6.9　交互式技术应用
6.9.1　增强现实（AR）技术可辅助施工交底，设备安装定位误差应小于2 cm，虚拟信息叠加应适应现场光照变化。
6.9.2　虚拟现实（VR）培训系统宜模拟高空坠落、机械伤害等事故场景，沉浸式体验时长不宜超过20 min以防眩晕。
7　数据与信息安全
7.1　数据分类与权限
7.1.1　施工项目数据应根据敏感程度与业务属性进行分类，核心数据应包含设计图纸、成本报表、合同文本及安全监测记录，分类结果宜通过标签化管理实现。
7.1.2　数据访问权限应遵循最小化原则，按角色分配读写权限。建设单位可查看全流程数据，施工单位宜限制为自有业务范围，监理单位权限应聚焦质量与安全监督数据。
7.1.3　临时外部协作方访问数据时，应通过审批流程授予临时权限，权限有效期不宜超过项目周期，协作终止后应立即收回。
7.2　数据加密与传输安全
7.2.1　敏感数据在存储与传输过程中应启用加密技术，加密算法强度宜满足国家密码管理部门要求，密钥管理应实现分级存储与定期轮换。
7.2.2　数据跨网络传输时，宜采用虚拟专用网络或SSL/TLS协议保障通道安全，传输中断后应具备断点续传与完整性校验功能。
7.2.3　移动终端与云端数据交互时，应禁用明文传输，身份认证失败超过3次可自动锁定账户并通知管理员。
7.3　网络安全防护
7.3.1　企业内部网络应部署防火墙、入侵检测系统及防病毒软件，安全策略宜禁止非授权设备接入，网络日志需留存至少180天备查。
7.3.2　远程访问施工管理系统时，应强制启用双因素认证，认证方式可结合动态令牌、生物识别或短信验证码。
7.3.3　无线网络覆盖区域应划分独立子网，物联网设备与办公终端宜隔离部署，网络广播流量应限制在必要范围内。
7.3.4　网络安全防护设计应符合GB/T 25070的规定。
7.4　数据备份与恢复
7.4.1　核心业务数据应每日执行增量备份，每周执行全量备份，备份介质宜采用本地存储与异地云存储双重冗余。
7.4.2　备份数据恢复测试应每季度至少执行一次，测试结果应记录恢复时间与数据一致性指标，恢复过程不得影响生产系统运行。
7.4.3　历史数据归档应遵循工程档案管理规定，离线存储介质应定期检查物理状态，超过保存期限的数据销毁应留存审批记录。
7.5　系统审计与监控
7.5.1　信息化管理系统应记录用户登录、数据导出、权限变更等关键操作日志，日志信息至少包含操作时间、账户身份及IP地址。
7.5.2　系统宜部署实时监控模块，异常行为应触发告警并自动截取操作截图。
7.5.3　安全审计报告应每月生成，内容涵盖漏洞扫描结果、违规操作统计及改进建议，报告应提交至项目管理层审阅。
7.6　第三方服务安全管理
7.6.1　采用云计算、AI算法等第三方服务时，应评估供应商的安全资质，服务协议应明确数据所有权归属及泄露责任划分。
7.6.2　第三方接口调用应限制频次与数据量，接口密钥应定期更新，废弃接口应及时关闭并清除测试数据。
7.6.3　外包运维团队访问系统前应签署保密协议，操作过程宜通过录屏软件全程监控，监控记录保存期限不得少于1年。
7.7　数据泄露应急响应
7.7.1　项目组应制定数据泄露应急预案，明确事件分级标准、上报流程及处置措施，预案演练宜每半年执行一次。
7.7.2　确认数据泄露后，应在 h内启动应急响应，隔离受影响系统并追溯泄露源头，重大事件应24 h内向监管部门报告。
7.7.3　泄露事件处理完毕后，应编制复盘报告并提出技术加固方案，同类问题重复发生时应追究相关责任人责任。
7.8　个人信息保护
7.8.1　采集劳务人员身份证号、银行账号等个人信息时，应事先获得书面授权，信息使用范围不得超出合同约定用途。
7.8.2　个人信息存储时应去标识化处理，访问日志应单独加密保存，员工离职后其个人信息宜在30天内匿名化或删除。
7.8.3　向第三方提供个人信息前，应开展安全影响评估，评估报告应经建设单位法务部门审核批准。
7.8.4　个人信息采集应符合GB/T 35273的规定。
7.9　物理环境安全
7.9.1　数据中心机房应配备门禁系统、视频监控及防火防潮设施，备用电源宜支持满载运行至少4 h。
7.9.2　现场物联网设备应采取防拆解设计，外壳防护等级不宜低于IP65，固定螺栓可附加一次性封签。
7.9.3　废弃存储介质销毁前应进行多次覆写或物理粉碎，销毁过程应由两名以上责任人监督并签字确认。
7.10　合规性要求
7.10.1　数据与信息安全管理应符合《网络安全法》《个人信息保护法》等法律法规，跨境数据传输前应通过安全评估。
7.10.2　系统上线前应通过等保二级或以上认证，认证范围应覆盖全部功能模块，复测周期不宜超过3年。
8　系统实施与验收
8.1　实施准备
8.1.1　信息化管理系统实施前应编制专项方案，明确实施目标、范围、资源配置及风险应对措施，方案宜通过建设单位、施工单位及监理单位联合评审。
8.1.2　实施团队应包含业务专家、技术开发人员及项目管理成员，关键角色职责应在方案中定义，人员变动时应做好交接培训。
8.1.3　系统部署环境应提前准备，硬件设备、网络条件及第三方软件兼容性应通过预测试，测试结果应存档备查。
8.2　系统部署
8.2.1　系统部署宜分阶段推进，初期可选择典型工点或标段开展试点，试点周期不宜少于30天，功能验证通过后方可全面推广。
8.2.2　数据迁移应保证完整性与一致性，历史数据清洗规则应预先制定，迁移完成后应抽样核对关键字段，错误率超过1%时应重新执行迁移。
8.2.3　多系统并行运行时，应确保新旧系统数据同步，过渡期宜设置双轨运行机制，业务切换时间点应经各方确认。
8.3　测试与调试
8.3.1　系统功能测试应覆盖核心业务场景，测试用例宜由业务部门与技术团队共同编写，未通过测试的功能模块应限期整改并复测。
8.3.2　性能测试应模拟高峰时段并发操作，响应时间、吞吐量等指标应满足施工管理需求，压力测试结果应作为验收依据之一。
8.3.3　安全测试应涵盖身份认证、数据加密及漏洞扫描，高风险漏洞修复前系统不得上线运行。
8.4　用户培训
8.4.1　培训计划应分层次设计，管理层侧重决策分析功能，操作层聚焦数据录入与流程审批，培训教材宜提供图文与视频双版本。
8.4.2　培训效果应通过理论考试与实操考核评估，通过率低于80%的岗位应组织补训，考核记录应纳入人员技术档案。
8.4.3　系统上线后宜设立技术支持热线，初期3个月内应安排专职人员现场驻点指导，常见问题可汇总成知识库供用户查询。
8.5　验收流程
8.5.1　系统验收应分为初步验收与最终验收，初步验收重点核查功能完整性，最终验收应结合试运行期间问题整改结果。
8.5.2　验收委员会应由建设单位、设计单位、施工单位及行业专家组成，验收标准应基于合同条款与本规范要求。
8.5.3　验收报告应明确系统是否达到预期目标，遗留问题应列明责任方与解决时限，报告签署后视为项目正式交付。
8.6　文档管理
8.6.1　实施过程产生的文档应完整归档，包括需求说明书、设计图纸、测试报告、培训记录等，电子文档宜采用不可修改格式存储。
8.6.2　交付文档应编制目录索引，纸质文件与电子档案需一一对应，档案保存期限应符合工程质量管理规定。
8.7　运维管理
8.7.1　系统运维应建立标准化流程，日常巡检内容宜包含服务器状态、数据备份完整性及日志分析，巡检频率不宜低于每周一次。
8.7.2　故障分级处理机制应明确响应时间，一般故障应在4 h内解决，重大故障应启动应急预案并上报管理层。
8.7.3　系统版本更新前应评估兼容性影响，更新日志应记录变更内容与回退方式，用户告知工作宜提前3个工作日完成。
[bookmark: _Toc12675]三、主要试验和情况分析
主要试验包括信息化系统功能验证（如BIM协同、进度监控等）、数据安全与兼容性测试，以及物联网设备与平台的集成测试。情况分析聚焦技术应用效果，如提升施工效率、减少资源浪费，同时需解决系统碎片化、数据标准不统一及人员数字化能力不足等问题。通过案例评估发现，规范实施可强化全流程管控，但需加强标准化培训和跨平台协作优化，以保障信息化管理高效落地。
[bookmark: _Toc20840]四、标准中涉及专利的情况
无。
[bookmark: _Toc29243]五、预期达到的效益（经济、效益、生态等），对产业发展的作用的情况
预期通过提升施工效率、优化资源配置降低经济成本，推动绿色建造减少能源消耗与碳排放，促进生态可持续发展。其对产业发展的核心作用在于加速建筑行业数字化转型，强化BIM、物联网等技术应用，提升产业链协同能力与标准化水平，培育智能化建造新业态，助力行业向集约化、低碳化方向升级，整体增强产业竞争力与创新活力。
[bookmark: _Toc4979]六、与有关的现行法律、法规和强制性国家标准的关系
与现行法律、法规和强制性标准没有冲突。
[bookmark: _Toc21799]七、重大意见分歧的处理依据和结果
标准制定过程中，未出现重大意见分歧。
[bookmark: _Toc20135]八、标准性质的建议说明
本标准为团体标准，供社会各界自愿使用。
[bookmark: _Toc23106]九、贯彻标准的要求和措施建议
无。
[bookmark: _Toc29517]十、废止现行相关标准的建议
本标准为首次发布。
[bookmark: _Toc18435]十一、其他应予说明的事项
无。
— 1 —

