WORKSHOP fib MODEL CODE 2020

Realization:

Hugo Corres

fib President Prof. Technical University of Madrid, Spain

FHECOR Ingenieros Consultores

Euro-International Committee for Concrete Comité euro-internationale du béton

1953

International Federation of Pre-stressing Fédération internationale de la précontrainte

1952

Euro-International Committee for Concrete Comité euro-internationale du béton

1953

International Federation of Pre-stressing Fédération internationale de la précontrainte

1952

"To develop at an international level the study of scientific and practical matters capable of advancing the technical, economic, aesthetic and environmental performance of concrete construction." *Statutes of the fib*

fib STATUTORY MEMBER COUNTRIES AS OF 2017

China - India - Australia – New Zealand - Iran - Turkey - Ukraine - Romania - Hungary - Slovakia - Poland – Czech Republic - Austria - Switzerland - Spain - Italy -Norway - Sweden - Finland - Canada – United States - Argentina – South Africa - Russia - Tunisia - Portugal - Thailand – Japan - Israel – Saudi Arabia - Germany -

Belgium - Netherlands - Denmark – United Kingdom - Serbia - Greece - Slovenia - **Brazil** – South Korea - France - Luxembourg - Cyprus – Lebanon – UAE-

fib Workshop - Model Code 2020

THE *fib's* STRUCTURE

THE *fib's* STRUCTURE

THE *fib's* STRUCTURE

RESULTS OF COMMISSIONS AND TASK GROUPS ARE PUBLISHED AS *fib* BULLETINS

- Technical reports
- State-of-the-art reports
- Textbooks
- Manuals or guides
- Recommendations
- Model Codes

fib (CEB/FIP) MODEL CODES

IMPACT OF *fib* (CEB/FIP) MODEL CODES

Strong influence on CEN Eurocodes (36 countries, 600 million people)

Pronounced influence on Asian and African Model Codes

Model Codes are used as reference documents both in research and in design

fib EVOLUTION OF MODEL CODES

fib мс2020

- MC 2020 will be a single, merged structural code for new and existing structures
- It will be an operational model code and oriented towards practical needs
- It has to present more general and more rational models, removing all heritage from previous empirical design rules (MC2010 was an important step forward, but further steps are possible, and needed)
- It will recognize the needs of engineering communities around the world. MC 2020 has to be a real International Code.

MC2020 Initiative – Global involvement

The *fib's* Structural Concrete Journal

Impact factor 2016: 1.424 6 issues from 2016

Upcoming *fib* Symposia and Congresses

2017: Symposium. Maastricht. The Netherlands 2018: PhD Symposium Prague. Czech Republic

fib Awards and honours

Staying informed about the *fib*

- *fib*-news
 - Quarterly newsletter published in the *fib's Structural Concrete* journal
- e-newsletter
 - Sent by e-mail every 6 weeks
- Follow-us on social media
 - Linked in
 - f

Website: <u>www.fib-international.org</u> e-mail: <u>info@fib-international.org</u>

fib Young Engineers Group

And the states

Technical visit Madrid meeting

THE *fib's* WAY OF WORKING

COM10 – First Meeting. Lausanne, 15 October 2016 at the EPFL

fib Workshop - Model Code 2020

Sao Paulo 29th September 2017

