

Application Maintenance & Support

3DEXPERIENCE®

Scope & Overview of Offering

Delivery Framework

Value Proposition

Challenges	Expertise <ul style="list-style-type: none"> • DS Product Knowledge, OOTB Knowledge, Tools 	Support Landscape <ul style="list-style-type: none"> • Support services to various DS applications and integration with Legacy systems 	Business Process and SLA <ul style="list-style-type: none"> • End Customer Business SLA deployment and reporting • Erratic Frequency of incidents and Knowledge Management • Standardization and Cost effectiveness
Value Proposition	Access to Tools and Expertise <ul style="list-style-type: none"> • ~400 consultants with knowledge of DS products • Use of home grown tools with a focus on Consistency, Efficiency and Quality delivery • Project Management tool integrated with quality tools framework • Offering specific tools 	Availability of Experts <ul style="list-style-type: none"> • Legacy talent, knowledge and processes • Offshoring knowhow • Faster turn around for implementing the solutions due to pre-defined methodologies and templates • Reuse of Knowledge and Processes • Effective KM Practices 	Corrective, Adoptive Maintenance services <ul style="list-style-type: none"> • Root Cause Analysis and Issue tracker • SLA Framework, Measurement and Reporting • Standardized way of working to ensure predictability, efficiency and quality • Scalability through modular approach • Catalogue Based Support Model

Success Stories

<p style="text-align: center;">Japanese Auto Customer</p> <p>SCOPE</p> <ul style="list-style-type: none"> • AMS for the global ENOVIA V6 applications and all integrations landscape (Configuration Mgmt. to ENOVIA V5, ENOVIA V5 to DELMIA V5 and ENOVIA V5 to ENVOAI V6) • L3 support • 9 x 5 support coverage <p>AMS Activities</p> <ul style="list-style-type: none"> • Incident management, Root cause analysis • Bug Fixing , Minor enhancement, Pre-integration testing • Release and deployment management (including configuration management) <p>Application Landscape</p> <ul style="list-style-type: none"> • Over 50 applications including: <ul style="list-style-type: none"> • CATIA V5 • ENOVIA V5 • DELMIA V5 • ENOVIA V6 applications • MatrixOne based Configuration Mgmt. System • Environment configuration System 	<p style="text-align: center;">French Automotive OEM</p> <p>SCOPE</p> <ul style="list-style-type: none"> • AMS for ENOVIA V6 PLM application and its connectors to the Legacy applications. <ul style="list-style-type: none"> • L1 support • L3 support <p>AMS Activities</p> <ul style="list-style-type: none"> • Bug Fixing , Minor enhancement, Pre-integration testing • Incident management, Root cause analysis <p>Application Landscape</p> <ul style="list-style-type: none"> • Over 50 applications including: <ul style="list-style-type: none"> • ENOVIA V6 • ENOVIA VPM V6 • CATIA V5, V6 • VPM V4 • Interface Connectors 	<p style="text-align: center;">Canadian Aerospace Customer</p> <p>SCOPE</p> <ul style="list-style-type: none"> • AMS for the global CAD and MFG and PLM application landscape <ul style="list-style-type: none"> • L3 support , REMEDY ticketing system • 9 x 5 support coverage <p>AMS Activities</p> <ul style="list-style-type: none"> • Incident management, Root cause analysis • Bug Fixing , Minor enhancement, Pre-integration testing <p>Application Landscape</p> <ul style="list-style-type: none"> • Over 600 applications in following domains : <ul style="list-style-type: none"> • CATIA V5/V6 • MFG • PLM
---	--	--

Contact Us

Mamta Bhatia

Marketing & Communications - DSGS

✉ Mamta.BHATIA@3ds.com