

Implementation

3DEXPERIENCE®

Scope & Overview of Offering

Offer Description

- We provide services to implement customer business processes across Dassault suite of products.
- Our services help in :
 - Implementing OOTB functions
 - Configuring solutions
 - Extending existing functionality
 - Customizing for specific needs
- Best in class talents covering latest 3DEXPERIENCE DS suite of products
- We adopt best practices and tools, as:
 - Compliance with DS coding guidelines
 - Knowledge capitalization and reusability
 - DS Technology Specific tools
 - Quality framework to ensure first time right.
- We have legacy experience of working on DS technology which is leveraged to ensure scalability, robustness and de-risk any complex implementation work.

Delivery Framework

Responsibility Matrix

 Owned by Partner & supported by DSGS

 Owned by DSGS

Value Proposition

Challenges	How to manage technical risks?	How to protect Margins?	How to deploy 3DEXPERIENCE Platform successfully on time?
	<ul style="list-style-type: none"> • 3DEXPERIENCE platform skills • Manage unknown risks with new platform • Specific functionality customization • Complex reporting needs • ROI justification for Implementation. 	<ul style="list-style-type: none"> • How to provide Customer budget for pre-approvals without detail requirements. • How to provide estimates without affecting margins? 	<ul style="list-style-type: none"> • Unpredictability of Implementation project duration • Maintain required skills for executing development activities aligned to yearly product updates.
Value Proposition	Predictable Development	Cost predictability & Optimization	Matured Development Factory Model
	<ul style="list-style-type: none"> • 3DEXPERIENCE Platform expertise • Matured Development methodology with Extensive experience • Joint engagement with clear RASCI • DS Technology and Product Knowledge with access to specialized expertise and customization infrastructure 	<ul style="list-style-type: none"> • Catalogue\Experience Based Delivery Model to enable Flexible Engagement Model at Committed Price • Cost Optimization by leveraging onsite-offshore Delivery model 	<ul style="list-style-type: none"> • Project execution with High maturity using Development Factory Model • Scalability and flexibility to match business evolution • Quality framework & Risk Management • Best practices and tools: <ul style="list-style-type: none"> • Compliance with DS coding guidelines • Industry Knowledge capitalization and reusability

Success Stories

Major Global Automotive Company	American Energy Major	European Industrial Equipment manufacturer
 <p>Release: 3DEXPERIENCE R2019x Customer Needs</p> <ul style="list-style-type: none"> • Create a Truck Loading App using 3DDashboard widget • Create custom app Part Information based on 3DDashboard technology • Create custom app Container based on 3DDashboard technology • Create custom app 3D Visualization based on 3DDashboard technology <p>Highlights</p> <ul style="list-style-type: none"> • Experienced pool of resources. • Strong understanding of customer's apps/functionality thus helping in quicker and faster way for POCs and other analysis (RCAs) • Good understanding of 3DEXperience Platform and 3DDashboard • Expertise on widget development • Adoption of DS best practices and tools 	<p>Release: 3DEXPERIENCE R2018x & CATIA V5 Customer Needs</p> <ul style="list-style-type: none"> • Need of real-time global coordination and collaboration between the central team and the domestic agencies • Requirement for Latest and enhanced report generation features • Multiple data sources and access to historical data • Need more interactive and quick access to data in 3DSpace • Involves validating partially 3D aspect of the <p>Highlights</p> <ul style="list-style-type: none"> • Enhanced search framework with 3DEXPERIENCE 2018x. <ul style="list-style-type: none"> • Increased sense of local ownership • Report template format which can be easily modified as per customer needs. • Manage changes and optimize operations with the ability to connect to other legacy systems • Search efficiently various object from 3DEXperience platform and display in a consolidated view • V5 Co-existence tool is used to translated V5 models to 3DEXperience data. 	 <p>Release: 3DEXPERIENCE R2017x & Catia V5/V6 Customer Needs</p> <ul style="list-style-type: none"> • Business changes required on Buyer module • Issues in data pack management with suppliers • Unable to use RSQ functionality for buyer-supplier interactions • Adoption of V5 Macros • Connector needed to third party to 3DXP <p>Highlights</p> <ul style="list-style-type: none"> • Implementing business specified RFP functionality within Enovia. • Implementing critical P&O function for security in the RFP module. • Analysis to adopt 3DEXPERIENCE functionalities into the macros wherever needed • Develop E3 to 3DEXPERIENCE connector based on RFLP structure

Contact Us

Mamta Bhatia

Marketing & Communications - DSGS

✉ Mamta.BHATIA@3ds.com