
ENOVIA V6 PRODUCT PORTFOLIO

http://www.3ds.com

© 2012 Dassault SystèmesENOVIA V6 Product Portfolio

Contents

 3 Introduction

 5 Governance
 5 Program Management
 6 Requirements Management
 6 Portfolio Configuration Management
 7 Compliancy
 10 Decision Support Business Intelligence

 12 Global Sourcing
 12 Collaborative Sourcing
 13 Supplier Performance Monitoring

 14 IP Lifecycle Management
 14 IP Work-in-Progress
 23 IP Asset Release
 26 IP Classification & Reuse

 28 Unified Live Collaboration
 28 Data Warehouse & Process Management
 29 IP Asset Federation
 30 I-PLM Collaboration Studio

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio3

The ENOVIA V6 portfolio includes products organized by
function, serving many user roles in the Enterprise:

 ● Governance allows companies to launch enterprise-
wide new product introductions on-time and on-
budget.

 ● Global Sourcing allows companies to leverage supply
chain capabilities throughout the product lifecycle
and make their suppliers an integral part of product
development.

 ● IP Lifecycle Management eliminates costly product
development errors by enabling improved cross-
functional product design, manufacturing planning
and performance simulation.

 ● Unified Live Collaboration allows companies
to deploy product lifecycle processes across the
extended enterprise by providing a single view of
IP across all business process domains, powerful
collaborative process management capabilities,
and an SOA that integrates with other enterprise
systems.

Each function is further divided into classifications that
include products targeted at enhancing a customer’s
competitiveness. These products may be deployed
together as part of a single ENOVIA system or
separately.

Introduction
As the pace of change increases, companies are
depending more on their intellectual capital to keep
ahead of the competition. From creators to collaborators
to consumers, everyone plays a critical role in bringing
the right products to market at the right time.

The 3DEXPERIENCE Platform transforms the way
companies “will innovate with people who buy and use
their products” by connecting designers, engineers,
marketing managers and consumers, in a new ‘social
enterprise.’

Enabling 3DEXPERIENCE requires a platform capable of
federating all product-related knowledge, and managing
easy and secure access to it from anywhere. ENOVIA® V6
is Dassault Systèmes (3DS) next generation platform for
enabling 3DEXPERIENCE and harnessing the collective
intelligence among communities who conceive, create
and consume. 3DEXPERIENCE brings life to knowledge
— from idea to product experience —merging the real
and virtual in a complete immersive experience.

© 2012 Dassault SystèmesENOVIA V6 Product Portfolio 4

IP Lifecycle Management
 ● IP Classification & Re-Use decreases costs and
promotes knowledge transfer by classifying IP for
reuse.

 ● IP Asset Release synchronizes specifications and
bills of material (BOMs) from concept to planning
to production, reducing errors and costs while
enhancing quality and time to market.

 ● IP Work-In-Progress manages the iterative vaulting
of IP from engineering tools so the latest information
is available to design teams and cross-functional
collaborators throughout the world and supply chain.

Unified Live Collaboration
 ● Data Warehouse and Process Management
aggregates IP across all business process domains
into a single meta-model so users across the extended
enterprise can easily and quickly find product IP
based on key words and file content regardless of
how it was originally created.

 ● IP Asset Federation leverages product information
from other enterprise systems by federating their IP
into the context of product development business
processes.

 ● I-PLM Collaboration Studio provides the
administrative tools to manage and deploy the
ENOVIA system with flexible tools that lower total
cost of ownership while fulfilling unique business
needs.

Governance
 ● Program Management schedules and tracks all
aspects of the product development process in
real time as the work is completed (from creator
to collaborator to consumer), enabling visibility of
milestone progress, resource utilization, project
deliverables, and potential risks and issues across the
enterprise.

 ● Requirements Management captures customer
needs and drives downstream development by
planning new products with the greatest market
impact.

 ● Portfolio Configuration Management determines the
optimal mix of product capabilities to meet market
demands and minimize engineering costs.

 ● Compliancy ensures that product development
activities comply with government and industry
regulations.

 ● Decision Support Business Intelligence harnesses the
organization’s collective intelligence in real-time with
an immersive 3D environment and dashboards that
reveal issues in the product development process.

Global Sourcing
 ● Supply Chain Network capabilities allow companies
to securely involve supply chain employees in the
entire product lifecycle.

 ● Collaborative Sourcing implements a “design for
supply” strategy with repeatable and standardized
direct material sourcing processes that provide the
latest design information to the supply chain and
valuable supplier quotation input to engineering.

 ● Supplier Performance Monitoring enhances the
supplier partnership by designing, implementing
and tracking part qualification plans, supplier
development plans and scorecards.

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio5

Governance
Program Management
ENOVIA® Program Central™ enables program and
project managers to create a competitive advantage
by delivering products from concept to market faster.
Organizations can concentrate critical resources on the
most profitable products while standardizing on best in
class business processes across the extended enterprise.

Key Customer Benefits:
 ● Expose resource bottlenecks in real-time with
enhanced management visibility

 ● Increase resource utilization and reduce conflicts
between project managers and functional group
managers

ENOVIA® Program Experience gives project members
visibility to their project assignments and allows them to
raise risks and issues to communicate up-to-date status.
Project team members can collaborate with other cross-
functional team members on project deliverables.

Key Customer Benefits:
 ● Collaborate on task deliverables with real time
reporting on actual status for assigned project tasks
along with easily tracking critical tasks

 ● Mitigate and report status on assigned project risks
 ● Capture and execute ad-hoc project risks

ENOVIA® Program Change Control provides program
driven change management to enable the orchestration
and breakdown of complex system-wide changes
assigned to multiple engineering groups including
changes to sub systems provided by partners/suppliers.

Key Customer Benefits:
 ● Consolidate sources of change information to
collect, analyze, plan, and implement product issues,
requests and change processes across the enterprise

 ● Assess the impact of changes to the overall product
development schedule with real-time product
change dashboards that eliminate manual collection,
assessment, and reporting

 ● Reduce the risk of regulatory or customer non-
conformance penalties by ensuring that company
standard change processes are followed consistently

ENOVIA® Aerospace and Defense Accelerator™ for
Program Management provides real-time visibility into
a project’s status in terms of schedule, resources, costs
and benefits. Users can create and access ENOVIA data
from the most popular Microsoft applications, including
Word, Excel®, PowerPoint®, Outlook®, Project, Windows
Explorer, and Windows Desktop Search.

Key Customer Benefits
 ● Improve proposal performance in terms of needed
resources, response schedules and proposal win/loss
ratio

 ● Secure program award fees and profits with reliable
contract delivery performance

 ● Increase customer satisfaction as the result of
responsive and reliable issue and correspondence
management with the customer

© 2012 Dassault SystèmesENOVIA V6 Product Portfolio 6

Requirements Management
ENOVIA® Requirements Central™ enables enables
organizations to improve their overall global requirement
management process by capturing the “voice of the
customer” and translating it into user requirements that
define new products. ENOVIA Requirements Central
provides a central repository of customer needs and the
product requirements that satisfy them.

Key Customer Benefits:
 ● Meet standards and regulations by controlling the
requirement management process

 ● Improve product quality and customer satisfaction
because new products are designed and developed
that accurately reflect the voice of the customer

 ● Reduce development costs and rework by bridging
the gap between product requirements, design and
product launch processes and disciplines

Portfolio Configuration Management
ENOVIA® Variant Configuration Central™ tackles
product customization and variety definition early in
the “idea” or concept phase of the product development
process.

Key Customer Benefits:
 ● Rapidly introduce a family of variant products to
market using a logical product structure that allows
the reduction in product diversity while still fulfilling
market demands

 ● Maximize the number of valid configurations
available to the market

 ● Increase customer acceptance by eliminating invalid
product configurations early in the sales process

ENOVIA® Aerospace and Defense Accelerator™
for Program Experience improves project results by
enabling project members to effectively communicate
real-time status of assigned project activities and
collaborate with other project members located
throughout the extended enterprise.

Key Customer Benefits
 ● Find all critical program information and submit and
manage all deliverables in one central place, reducing
non-value-added time

 ● Substantially reduce the effort of status reporting
 ● Always obtain the latest iteration of others’ work
products

ENOVIA® Life Sciences Accelerator™ for Product
Introduction™ enables program and project managers
to create a competitive advantage by delivering products
from concept to market faster. Organizations can
concentrate critical resources on the most profitable
products while standardizing on best-in-class business
processes across the extended enterprise.

Key Customer Benefits:
 ● Provide real-time access to project pipelines for rapid
analysis and decision making

 ● Embeds compliant best practices and Critical-To-
Quality (CTQ) drivers into standard, repeatable
project templates

 ● Provides highly visual views on the deliverables,
phases to enable on-time completion of all design
control activities

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio7

ENOVIA® Copy and Artwork Experience provides
simple to use interfaces for managing the final artwork
development process and copy authoring based on the
structured content defined via capabilities in ENOVIA®
Copy and Artwork Central™.

Key Customer Benefits:
 ● Collaboratively edit and approve artwork content on a
“just in time” basis

 ● Comply with United States FDA Part 11 guidelines
for audit trails and authentication

 ● Easily export and reuse approved copy data into the
artwork design process utilizing industry standards

Compliancy
ENOVIA® Materials Compliance Central™ enables
companies to track, analyze, and report a product’s
environmental compliance. Product compliance
engineers can view the material content information in
the context of the product bill of materials, and are able
to cross reference this data against multiple regulations.

Key Customer Benefits:
 ● Manage material data to meet customer and region
specific compliance mandates

 ● Analyze a product’s compliance throughout the
product development process

 ● Maximize the reuse of compliant components

ENOVIA® Variant Configuration Experience enables
product engineering to leverage modular platforms to
define new configured products that meet the needs of
sales, customers, or to perform a ‘what-if analysis’ on
engineering designs.

Key Customer Benefits:
 ● Reduce unnecessary product diversity and avoid
invalid product configurations

 ● Streamline the product definition and development
process

 ● Maximize part re-use
 ● Minimize part proliferation

ENOVIA® Copy and Artwork Central™ provides a
holistic copy and artwork management solution,
allowing companies to manage their artwork assets as
well as the artwork process while taking into account the
complexities of multiple products, product variants and
languages in a single repository.

Key Customer Benefits:
 ● Manage artwork content as structured data,
maintaining the connection between master copy
and the local translations

 ● Manage content in the context of the product
hierarchy, providing consistency in the content
throughout the brand, between variants and across
the product portfolio

 ● Collaboratively edit, translate and approve artwork
content on a “just in time” basis

© 2012 Dassault SystèmesENOVIA V6 Product Portfolio 8

ENOVIA® X-BOM Materials Compliance enables
“eco-design” (Design for the Environment) by allowing
product engineers to view environmental compliance of
products, components, and supplied parts. Designers
can quickly determine if components meet all the
compliance standards and substance thresholds
necessary for making changes early in the design
process. The net result is delivering innovative and
environmentally compliant products that meet global
market demands.

Key Customer Benefits:
 ● Analyze a product’s compliance throughout the
product development process

 ● Maximize the reuse of compliant components
 ● Create eco-friendly designs

ENOVIA® IP Export Enforcement enforces security
rules to prevent unauthorized disclosure of intellectual
property (IP) within ENOVIA.

Key Customer Benefits:
 ● Manage and protect all relevant IP in the enterprise
with a single PLM system

 ● Safely share the system with all manner of people
regardless of their organization affiliation, nationality
or physical location

 ● Simultaneously achieve compliance with national
export regulations, and contractual disclosure
obligations

ENOVIA® Materials Compliance Experience enables
managers to view compliance and supplier reporting
status for products and supplied parts in order to ensure
an on-time product launch that meets target market
regulations.

Key Customer Benefits:
 ● Provide management access to product
environmental compliance and supplier reporting
data

 ● View a product’s compliance throughout the product
development process to determine conformance to
industry environmental directives

 ● View the reporting status of outsourced manufacturer
equivalent parts and use this information to make
sourcing decisions based on supplier part compliance

ENOVIA® Materials Compliance Supplier Portal allows
a company’s suppliers to submit materials declarations.
It comes with a simple Web user interface for suppliers
to view their assigned material declaration requests,
review the customer’s reporting deadlines and upload
completed material declarations. It also includes the
“Compliance Connect” spreadsheet, which is an industry
standard tool for data collection and certification of
material composition of supplier parts.

Key Customer Benefits:
 ● Place the responsibility for supplier compliance
reporting directly into the hands of suppliers

 ● Provide a secure environment for suppliers to view
parts that need to be reported without exposing
proprietary product information

 ● Allow suppliers to upload completed material
declarations directly and, if desired, automatically
import them directly into the ENOVIA system

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio9

ENOVIA® Quality Improvement Central™ provides a
company with a global, integrated closed-loop system
for corrective and preventative action (CAPA) tracking of
production and non-production quality issues and audit
management for follow-up.

Key Customer Benefits:
 ● Seamless execution of CAPA processes with the
change and product design processes

 ● Comprehensive CAPA process controls including
investigation, root cause analysis, risk assessment
and scheduling of action plan tasks

 ● Accelerated investigation, review, approval and
closure cycles

ENOVIA® Life Sciences Accelerator™ for Change
Control manages modifications to all types of
Quality System Regulation (QSR) and International
Organization for Standardization (ISO) regulated
documents, procedures and specifications— throughout
an organization with previously unattainable levels
of automation and control. It provides a single,
flexible electronic change control process that enables
enterprise-wide collaboration to improve operational
efficiency and enforces critical business rules to
minimize compliance risk.

Key Customer Benefits
 ● Bring industry-leading products to market more
quickly and reliably by focusing on the creative
aspects of design instead of administrative details

 ● Enable product teams to collaborate easily with
various contributors and stakeholders to plan
changes, expedite documentation, and deliver new
products

 ● Enable organizations to respond more quickly to
market opportunities by streamlining their change
process

ENOVIA® IP Export Classification manages business
rules to authorize, and prevent unauthorized, disclosure
of intellectual property within the ENOVIA system.

Key Customer Benefits:
 ● Companies can protect electronic IP in a robust and
consistent way while minimizing the costs of doing
so

 ● Customers, partners, suppliers and employees can
all operate in one PLM environment while protecting
each party’s IP

 ● Many kinds of data can be protected with one
mechanism yielding more reliable and auditable IP
protection

ENOVIA® Product Quality Central™ manages
complaints and non-conformance reports (NCR) so
companies can avoid compliance risk, reduce waste and
increase the ability to leverage quality information. As
a result, product quality improves and the source of
problems is removed.

Key Customer Benefits:
 ● Automate and streamline all complaints and non-
conformance reporting across the enterprise to
improve product information capture

 ● Scale to handle a high volume of complaints and non-
conformance reports for serialized and non-serialized
units

 ● Shorten cycle time and lowers costs by consolidating
disparate systems

© 2012 Dassault SystèmesENOVIA V6 Product Portfolio 10

Decision Support Business Intelligence
ENOVIA® 3DLive™ revolutionizes PLM by putting
knowledge at your fingertips and contextually
connecting you to the product ecosystem —all within
a single environment. The software leverages PLM
data into useful business intelligence for better, faster
decision-making.

Key Customer Benefits:
 ● Address program and project execution issues
instantly, collaborating with stakeholders by
visualizing risks and milestones in 3D

 ● React quickly to compliance issues by enabling
program managers to identify in 3D visually the parts
and responsible owners for taking action

 ● Enhance revenue by responding swiftly and
accurately to RFQs by sharing PLM component
information (costs, delivery date, etc.) with
stakeholders

ENOVIA® Life Sciences Accelerator™ for
Regulatory Affairs enables users to efficiently
submit documentation and improve collaboration
in an effort to expedite the premarket approval from
global regulatory authorities. The product facilitates
communication between submission team members
within the organization, and with agencies such as
the U.S. Food and Drug Administration (FDA). ENOVIA
Life Sciences Accelerator for Regulatory Affairs helps
companies reduce error and application times through
improved submission organization, accountability, and
communication.

Key Customer Benefits:
 ● Meet the mandates of domestic and international
regulatory agencies while reducing overall time-to-
market

 ● Manage regulatory mandates to efficiently move a
product through the regulatory approval process

 ● Reduce time-to-market for new products and time
required to re-register existing products

ENOVIA® Life Sciences Accelerator™ for Product
Quality manages complaints and non-conformance
reports (NCRs) so that medical device manufacturing
companies can avoid compliance risk, reduce waste, and
increase the ability to leverage quality information. As
a result, product quality improves and the likelihood of
product success is achieved.

Key Customer Benefits
 ● Automate and streamline all complaints and non-
conformance reporting across the enterprise to
improve product information capture

 ● Scale to handle a high volume of complaints and non-
conformance reports for serialized and non-serialized
units

 ● Shorten cycle time and lower costs by consolidating
disparate systems

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio11

ENOVIA® Live Validation enables managers, project
leaders, and designers to oversee and participate in
collaborative digital mockup reviews, packaging, and
pre-assembly analyses within ENOVIA® 3DLive™ and
CATIA® V6.

Key Customer Benefits:
 ● Shorten the review process by sharing identified
problems with team members for faster resolution

 ● Identify and resolve design issues earlier in the
product development cycle

 ● Accurately track design errors from identification to
resolution

ENOVIA® Live Similarity saves users time and effort
by integrating a shape-based search of CATIA® V6 data
through the contextual menu of the 3D navigation
available in CATIA/DELMIA®/SIMULIA® (for part
and logical). A shape-based search is an intuitive
process that enables easy and quick information reuse
through the product lifecycle stages such as design,
planning, manufacturing, procurement, and inventory
management.

Key Customer Benefits:
 ● Increase productivity and speed up design
engineering by viewing and choosing part
substitutions in a 3D environment

 ● Reduce duplicate parts and associated costs by
quickly identifying similar parts

 ● Bring products to market faster by instantly checking
part substitutions for design feasibility

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio12

ENOVIA® Buyer Analytics is a decision support tool for
buyers to award business to suppliers as part of the RFQ
process. It provides capabilities to rank quotations from
suppliers using several attributes at once while offering
standardization and transparency in the decision making
process.

Key Customer Benefits:
 ● Make total-cost-to-source decisions while awarding
bids

 ● Standardize the RFQ award process using pre-defined
templates

 ● Reduce the acquisition cost of standard items via
reverse auctions

ENOVIA® Quotation Central™ makes it possible for
a company’s suppliers to participate in the electronic
negotiation and RFQ process. As a result, the supplier
can more accurately and quickly respond to customer
opportunities as well as become an integral development
partner.

Key Customer Benefits:
 ● Make it easier for suppliers to respond to RFQs from a
customer in a timely fashion

 ● Improve the accuracy of quotations by accessing
current product related data including drawings,
specifications, 3D models, etc.

 ● Ensure comprehensive responses to RFQs by
including information on all requested data elements
as well as optional attachments used for additional
explanation

Global Sourcing
Collaborative Sourcing
ENOVIA® Sourcing Central™ is a negotiation and
request-for-quote (RFQ) management application
for engineered products and services. It provides
functionality that enables global organizations to
streamline collaboration between customers, buyers,
and suppliers. The result is better and faster sourcing
practices that drive key profit, cost, and time-saving
decisions in the design and sourcing of direct materials
and engineered goods and services.

Key Customer Benefits:
 ● Enhance process standardization and the efficiency
of the RFQ process

 ● Improve collaboration between engineering,
purchasing, and strategic suppliers by delivering
real-time, secure access to documents, specifications,
product data and change information

 ● Lower operational costs, shorten supplier turnaround
time on responses and improve bid quality

Note: A dedicated ENOVIA Sourcing Central solution
exists for Apparel and Fashion companies.

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio13

ENOVIA® Apparel Accelerator™ for Sourcing Partners
provides an online environment for suppliers and agents
to access and update assigned information. Collaboration
with supply chain partners occurs electronically during
the sourcing and production processes.

Key Customer Benefits
 ● Engage vendors more strategically as they become
involved from the beginning of the product
development process, often playing key roles in the
product definition

 ● Enable vendors to become an extension of your
organization by providing secure, web-based access
to the latest information on products placed with
them, and receive automated alerts of modifications

 ● Reduce and eliminate costly inefficiencies caused
by managing product development information and
processes via documents, spreadsheets, emails and
other inconsistent and fragmented communication
forms

Supplier Performance Monitoring
ENOVIA® Supplier Central™ allows companies to
manage supplier relations and improve supplier
qualification throughout the product lifecycle. Secure
collaboration capabilities allow suppliers to become an
extension of a company’s engineering organization.

Key Customer Benefits:
 ● Manage supplier relationships to maximize the
quality of the supply base

 ● Enable secure supplier collaboration by providing
them with direct access to real-time product
information early in the design process

 ● Enhance strategic sourcing by having supplier
capability, quality and performance information
readily available for buyers

ENOVIA® Apparel Accelerator™ for Sourcing and
Production seamlessly connects global sourcing and
production offices to brand and retail headquarters. It
enables enhanced collaboration, process control, and risk
management within the sourcing and pre-production
processes. A broader user base from within and outside
of the organization can now participate in the full
sourcing process to ensure compliance with corporate
growth, business, and financial goals within their global
sourcing strategies.

Key Customer Benefits
 ● Improve gross margins by allowing more control over
the cost analysis and negotiation with vendors as
well as enforcing more structured hand-offs between
headquarters, buying offices, agents, and vendors

 ● Increase management control and reduce risk of
unexpected delays by providing visibility beyond
product development activities into pre-production
and production processes through time and action
and quality reporting.

 ● Optimize merchandise opportunities and cost control
through on-line requests for quotes enabling multiple
supplier quotations based on volume, delivery dates,
trade terms, and alternative components

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio14

IP Lifecycle Management
IP-Work-in-Progress
ENOVIA® VPM Central™ provides large engineering
teams with a single Product Lifecycle Management
(PLM) environment to manage complex product design
with maximum traceability and flexibility.

Key Customer Benefits:
 ● Manages product IP within the entire development
lifecycle with a high level of changes traceability and
global access to stored documents

 ● Leverages company expertise to accelerate evaluation
of alternatives and enable knowledgeable decisions

 ● Represents accurately product variations in
engineering and the enterprise to optimize customer
value in every market

ENOVIA® VPM Configured Structure Definition enables
engineers to navigate on product configurations in real
time, author in a configured context and define specific
configuration effectivities on any product structure
updates within the Engineering Work-in-Progress (WIP)
environment.

Key Customer Benefits:
 ● Directly integrate the enterprise configuration
definition into engineering

 ● Navigate and filter on any configuration to establish
an accurate 3D representation and identify
commonality among different variants and evolution
states

 ● Define appropriate variants on product structure
components to correctly define product
configurations that align to business intent

ENOVIA® Supplier Representative enables a buyer
company’s suppliers to maximize the value of their
business relationship proactively. Suppliers can maintain
their organizational information and provide inputs to
the quality process. Suppliers are granted secure access
to parts and specifications to which the buyer company
has assigned them responsibility.

Key Customer Benefits:
 ● Ensure supplier information is accurate and up-to-
date through self-administration of organizational
information that support supplier collaboration
processes

 ● Improve product quality by accurate and timely
submission of deliverables to part quality and
development plans

 ● Stay informed of the latest design progress by
providing direct access to their assigned parts’ data
and related specifications

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio15

ENOVIA® VPM Configured Environment enables
engineers to navigate on product configurations in real
time, author in a configured context and define specific
configuration effectivities on any product structure
updates within the Engineering Work-in-Progress (WIP)
environment.

Key Customer Benefits:
 ● Directly integrate the enterprise configuration
definition into engineering

 ● Navigate and filter on any configuration to establish
an accurate 3D representation and identify
commonality among different variants and evolution
states

 ● Define appropriate variants on product structure
components to correctly define product
configurations that align to business intent

ENOVIA® VPM Change Tracking provides engineers
with full control and traceability of modifications made
with Dassault Systèmes authoring tools (CATIA®,
DELMIA®, and SIMULIA®) within the ENOVIA Work
In Progress (WIP) Environment. It governs changes
through the various stages of the product development
cycle (design, manufacturing, maintenance, etc). It also
provides the capability to manage a change process
between the various designers/engineers.

Key Customer Benefits:
 ● Execute design modifications through the various
stages of the product development cycle (design,
manufacturing, maintenance, etc.)

 ● Execute and monitor design modifications through
Engineering Change Actions (ECAs)

 ● Ensure change traceability under ECA authority

ENOVIA® VPM Team Central™ provides design teams
and departments with a single Product Lifecycle
Management (PLM) environment to efficiently
manage, review and reuse V6 work-in-process product
information.

Key Customer Benefits:
 ● Manage all products IP within the entire development
lifecycle

 ● Leverage experts’ know-how to accelerate evaluation
of alternatives and enable knowledgeable decision-
making

 ● Allow concurrent definition to reduce design to
manufacturing lead time and foster search for best
design alternatives

ENOVIA® VPM Designer Workspace allows designers to
pursue complex design activities while controlling when
changes are propagated between team members to
avoid unnecessary interruptions.

Key Customer Benefits:
 ● Enable faster and more intelligent enterprise
collaboration by favoring designer innovation in
isolated virtual designer workspaces

 ● Data lifecycle, versioning, configuration and
relational design are managed seamlessly to enable
asynchronous design deliveries

ENOVIA® VPM On-The-Go allows mobile ENOVIA®
VPM Central™ users to work remotely without network
access while protecting IP and maintaining project data
integrity.

Key Customer Benefits:
 ● Allow collaborators and creators to work temporarily
without an online connection

 ● Preserve IP integrity when working remotely without
network access

 ● When traveling, insure IP protection with continuous
P&O access control

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio16

ENOVIA® VPM Interference Management improves
design quality, enhances time to market, and keeps
costs in control by detecting, tracking, and managing
interferences on complex and large digital mockups.

Key Customer Benefits:
 ● Avoid costly mistakes and lost productivity by
performing regular design interference checks on
complex digital mockups to identify errors earlier in
the product-development process

 ● Improve design product quality by automating
interference verifications, tracking, and resolution,
ensuring more efficient management of errors and
design changes

 ● Optimize CPU performance while still handling large
data volumes, improving productivity by allowing
batch processing for interference computations

ENOVIA® Designer Central™ for CATIA® V5 provides a
multi-site CATIA V5 design data management solution
for the extended enterprise. It allows designers to access
and share each other’s designs from within the native
CATIA V5 user interface.

Key Customer Benefits:
 ● Provides the critical connection between the
mechanical computer-aided design (MCAD) process
and effective product development

 ● Provides real-world control of the work-in-progress
product design environment

 ● Provide work-in-process data management for CATIA
V5 users

ENOVIA® VPM Volume Computation provides the
ability to create alternate representations of products
or assemblies for size reduction or for the creation of
geometry creation better suited to specific contexts.

Key Customer Benefits:
 ● Generate lighter representations of parts by
simplifying meshes to a user-selectable level of
accuracy

 ● Generate simplified external representations of
parts ensuring confidentiality protection when
communicating with suppliers

 ● Perform space reservation by generating the swept
volume of a moving part

ENOVIA® VPM Digital Validation enables engineering
managers and project leaders to oversee and participate
in collaborative digital mockup reviews, packaging, and
pre-assembly analyses.

Key Customer Benefits:
 ● Shorten the review process by sharing identified
problems with team members for faster resolution

 ● Identify and resolve design issues earlier in the
product development cycle

 ● Track design errors accurately from identification to
resolution

ENOVIA® VPM Interference Check helps companies
increase product design quality by enabling designers to
detect product interferences and correct errors earlier in
the product development process.

Key Customer Benefits:
 ● Find, understand, retrieve, and correct interference
issues more effectively and efficiently

 ● Improve design quality by discovering issues earlier in
the development process

 ● Optimize validation processes by storing
specifications and results for future use

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio17

ENOVIA® Collaborative Design for CATIA® V4 provides
a multi-site CATIA V4 design data management solution
for the extended enterprise. It allows designers to access
and share each other’s designs from within the native
CATIA V4 user interface by leveraging the design team
collaboration capabilities of ENOVIA® Designer Central™.

Key Customer Benefits:
 ● Maintain accurate representations of the intended
design in the ENOVIA database

 ● Achieve centralized management of all CAD files
 ● Control work-in-process, engineering changes, data,
documents, and dynamic configurations

ENOVIA® Collaborative Design for Inventor provides
a multi-site Inventor design data management solution
for the extended enterprise. It allows designers to access
and share each other’s designs from within the native
Inventor user interface by leveraging the design team
collaboration capabilities of ENOVIA® Designer Central™.

Key Customer Benefits:
 ● Maintain accurate representations of the intended
design in the PLM database

 ● Achieve centralized management of all CAD files
 ● Control work-in-process, engineering changes, data,
documents, and dynamic configurations

ENOVIA® Collaborative Design for Pro/ENGINEER
provides a multi-site Pro/ENGINEER design data
management solution for the extended enterprise.
It allows designers to access and share each other’s
designs from within the native Pro/ENGINEER user
interface by leveraging the design team collaboration
capabilities of ENOVIA® Designer Central™.

Key Customer Benefits:
 ● Maintain accurate representations of the intended
design in the PLM database

 ● Achieve centralized management of all CAD files
 ● Control work-in-process, engineering changes, data,
documents, and dynamic configurations

ENOVIA® Designer Central™ enables designers
around the world to manage and collaborate from one
application, no matter what design tools they are using.
The product eliminates the need for multiple Computer-
Aided-Design (CAD) work group managers and the cost
associated with supporting each related data manager.
The product supports the following electronic computer-
aided-design (ECAD) and mechanical computer-aided-
design (MCAD) tools:

 ● CATIA® V4
 ● Cadence® Allegro
 ● Mentor Graphics Design Manager
 ● Mentor Graphics Expedition
 ● Zuken CR-5000
 ● Pro/ENGINEER
 ● Solid Edge
 ● SolidWorks®

 ● NX
 ● Autodesk® Inventor®

 ● AutoCAD and AutoCAD Mechanical

Key Customer Benefits:
 ● Provide work-in-process data management across all
popular mechanical and electrical design tools

 ● Visually collaborate around the design information or
other information related to the design

 ● Schedule meetings for review at any step in the
development process

ENOVIA® Collaborative Design for AutoCAD provides a
multi-site AutoCAD design data management solution
for the extended enterprise. It allows designers to access
and share each other’s designs from within the native
AutoCAD user interface by leveraging the design team
collaboration capabilities of ENOVIA® Designer Central™.

Key Customer Benefits:
 ● Maintain accurate representations of the intended
drawing in the PLM database

 ● Achieve centralized management of all CAD files
 ● Control work-in-process, engineering changes, data,
documents, and dynamic configurations

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio18

ENOVIA® Collaborative Design for Cadence® Allegro
enables companies to accelerate product development
and delivery by allowing designers to easily share
information regarding their electrical designs throughout
the product life cycle. The product facilitates concurrent
printed circuit board (PCB) design, resulting in fewer
engineering changes, shorter development times and
lower production costs. This product is integrated with
the following Allegro applications: Project Manager,
Design Entry HDL, and PCB Design.

Key Customer Benefits:
 ● Decrease the time to develop PCBs by enabling
concurrent schematic and layout design

 ● Manage complex design projects by enabling team-
based schematic design using hierarchical design
methodology

 ● Reduce the number of design iterations by enabling
enterprise collaboration throughout the design
process between electrical and mechanical designers,
purchasing, manufacturing, and partners

ENOVIA® Collaborative Design for Mentor Graphics
Expedition Enterprise enables companies to accelerate
product development and delivery by allowing designers
to share information regarding their electrical designs
easily throughout the product life cycle. The product
facilitates concurrent printed circuit board (PCB) design
for Mentor Graphics Expedition Enterprise, resulting in
fewer engineering changes, shorter development times
and lower production costs.

Key Customer Benefits:
 ● Reduce the number of design iterations by enabling
enterprise collaboration throughout the design
process between electrical and mechanical designers,
purchasing, manufacturing, and partners

 ● Reduce scrap and re-work costs by minimizing
data transfer errors between engineering and
manufacturing

 ● Reduce ramp up production lead times by providing
component information to your supply chain earlier
in the development process through preliminary
BOMs

ENOVIA® Collaborative Design for Solid Edge provides
a multi-site Solid Edge design data management
solution for the extended enterprise. It allows designers
to access and share each other’s designs from within the
native Solid Edge user interface by leveraging the design
team collaboration capabilities of ENOVIA® Designer
Central™.

Key Customer Benefits:
 ● Maintain accurate representations of the intended
design in the PLM database

 ● Achieve centralized management of all CAD files
 ● Control work-in-process, engineering changes, data,
documents, and dynamic configurations

ENOVIA® Collaborative Design for SolidWorks®
provides a multi-site SolidWorks design data
management solution for the extended enterprise.
It allows designers to access and share each other’s
designs from within the native SolidWorks user interface
by leveraging the design team collaboration capabilities
of ENOVIA® Designer Central™.

Key Customer Benefits:
 ● Maintain accurate representations of the intended
design in the PLM database

 ● Achieve centralized management of all CAD files
 ● Control work-in-process, engineering changes, data,
documents, and dynamic configurations

ENOVIA® Collaborative Design for NX provides a
multi-site NX design data management solution for
the extended enterprise. It allows designers to access
and share each other’s designs from within the native
NX user interface by leveraging the design team
collaboration capabilities of ENOVIA® Designer Central™.

Key Customer Benefits:
 ● Maintain accurate representations of the intended
design in the PLM database

 ● Achieve centralized management of all CAD files
 ● Control work-in-process, engineering changes, data,
documents, and dynamic configurations

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio19

ENOVIA® Collaboration for STEP imports Standard
Exchange for Product Model (STEP) data geometry
files to leverage expertise throughout the extended
enterprise. After it is imported to the DS CGR format,
STEP data can be managed with lifecycle controls
and accessed by stakeholders with ENOVIA® Live
Collaboration or ENOVIA® 3DLive™.

Key Customer Benefits:
 ● Collaborate with partners using STEP – a standard
and open format

 ● Make partner contributions available across the
company for global business processes

 ● Foster design in context creation and design reviews
for better product quality and reactivity

ENOVIA® Collaboration for IGES imports Initial Graphics
Exchange Specification (IGES) geometry files to leverage
expertise throughout the extended enterprise. After it is
imported to DS CGR format, IGES data can be managed
with lifecycle controls and accessed by stakeholders with
products such as ENOVIA® Live Collaboration or ENOVIA®
3DLive™.

Key Customer Benefits:
 ● Collaborate with partners using IGES – a standard and
open format

 ● Make partner contributions available across the
company for global business processes

 ● Foster design in context creation and design reviews
for better product quality and reactivity

ENOVIA® Collaborative Design for Mentor Graphics
Design Manager enables companies to accelerate
product development and delivery by allowing designers
to easily share information regarding their electrical
designs throughout the product life cycle. The product
facilitates concurrent printed circuit board (PCB)
design, resulting in fewer engineering changes, shorter
development times and lower production costs.

Key Customer Benefits:
 ● Reduce the number of design iterations by enabling
enterprise collaboration throughout the design
process between electrical and mechanical designers,
purchasing, manufacturing, and partners

 ● Reduce scrap and re-work costs by minimizing
data transfer errors between engineering and
manufacturing

 ● Reduce ramp up production lead times by providing
component information to your supply chain earlier
in the development process through preliminary
BOMs

ENOVIA® Collaborative Design for Zuken CR-5000
enables companies to accelerate product development
and delivery by allowing designers to share information
regarding their electrical designs easily throughout the
product life cycle. The product facilitates concurrent
printed circuit board (PCB) design, resulting in fewer
engineering changes, shorter development times, and
lower production costs. This product is integrated with
System Designer, Board Designer, and Board Producer.

Key Customer Benefits:
 ● Decrease the time to develop PCBs by enabling
concurrent schematic and layout design

 ● Manage complex design projects by enabling team-
based schematic design using hierarchical design
methodology

 ● Reduce the number of design iterations by enabling
enterprise collaboration throughout the design
process between electrical and mechanical designers,
purchasing, manufacturing, and partners

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio20

ENOVIA® VPM Supply Chain Collaborative Engineering
enables OEMs and suppliers to share PLM information
when both are using ENOVIA® VPM Central™.

Key Customer Benefits:
 ● Satisfy data exchange requirements with suppliers
using 3DXML – a standard, lightweight format
readable by a variety of mainstream design
applications

 ● Easily and quickly reintegrate data modified by the
supplier chain

 ● Exchange design data on demand using widely
accepted internet collaboration tools

ENOVIA® Format Converter for ACIS enables V6 users
to reuse or migrate ACIS application data in ENOVIA®
VPM Central™.

Key Customer Benefits:
 ● Enables V6 users to collaborate on ACIS modeler
format and import the ACIS file contents in V6

 ● Enables customers to migrate from ACIS modeler
based applications to V6

ENOVIA® Format Converter for Inventor enables V6
users to reuse, or migrate in ENOVIA® VPM Central™ any
Inventor application data. Users can import Inventor
exact geometry as tessellated V6 representation and
leverage it in downstream V6 processes, such as design
review, digital mockup review, design in context, and
manufacturing.

Key Customer Benefits:
 ● Enable V6 users to collaborate on the Inventor
Application Format

 ● Import the Inventor file contents in V6
 ● Enable customers to migrate from Inventor to V6

ENOVIA® Collaboration for Adobe Creative Suite
creates and accesses ENOVIA-managed data directly
from within the native Adobe interface. This enables
design teams to manage data within ENOVIA and
share that information across the enterprise while not
disrupting the established productivity of those teams.

Key Customer Benefits:
 ● Simplify access to product and component artwork
using the native Adobe interface

 ● Improve collaboration between design teams by
sharing the same data

 ● Apply enterprise-level data sharing and security
without disrupting established end-user work
procedures

ENOVIA® System Functional Logical Definition enables
designers to define the functional and logical aspects
of a product and link them to the physical definition
of a product, ensuring full traceability from product
specifications to the actual 3D design.

Key Customer Benefits:
 ● Create product designs that meet market demands
by enabling traceability from product validation to
customer expectations

 ● Investigate more design alternatives in a given period
of time for increased development agility

 ● Reduce integration problems in physical design with
earlier validation of 3D architecture

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio21

ENOVIA® Format Converter for Pro/ENGINEER
enables V6 users to reuse or migrate Pro/ENGINEER
application data in ENOVIA® VPM Central™. Users can
import Pro/ENGINEER exact geometry as tessellated
V6 representation and leverage it in downstream V6
processes, such as design review, digital mockup review,
design in context, and manufacturing. Users can also
migrate Pro/ENGINEER exact geometry into a V6 exact
geometry representation thus pursuing fully a design
with V6 authoring applications.

Key Customer Benefits:
 ● Enable V6 users to collaborate on Pro/ENGINEER®
and Creo applications format

 ● Import the Pro/ENGINEER and Creo file contents in
V6

 ● Enable customers to migrate from Pro/ENGINEER®
Creo to V6

ENOVIA® Synchronicity® DesignSync® Data Manager
is used by semiconductor companies to manage the
hardware and software data in their products. Data can
be managed at both the detailed file/directory level,
and at a “modular” level of abstraction. As such, design
data contributed by individual teams can be seamlessly
integrated into higher level designs. The product’s SITaR
workflow manages design data through its “Submit,”
“Integrate,” “Test” and “Release” phases.

Key Customer Benefits:
 ● Connect and manage your entire design chain with a
unified DDM system

 ● Significantly boost design productivity for a rapid
payback and strong ROI

 ● Maximize your ability to reuse existing designs and
embedded software

ENOVIA® Format Converter for NX enables V6 users to
reuse or migrate NX application data in ENOVIA® VPM
Central™.

Key Customer Benefits:
 ● Enable V6 users to collaborate on NX application
format and import the NX file contents in V6

 ● Enable customers to migrate from NX to V6

ENOVIA®® Format Converter for Parasolid enables V6
users to reuse or migrate in ENOVIA® VPM Central™
Parasolid application data. Users can import Parasolid
exact geometry as a tessellated V6 representation and
leverage it in downstream V6 processes, such as design
review, digital mockup review, design in context, and
manufacturing. Users can also migrate Parasolid exact
geometry into a V6 exact geometry representation, thus
pursuing fully the design with V6 authoring applications.

Key Customer Benefits:
 ● Enables V6 users to collaborate on Parasolid Modeler
Format. Users can import the Parasolid file contents
in V6.

 ● Enables customers to migrate from Parasolid Modeler
based applications to V6.

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio22

ENOVIA® Synchronicity® for DFII provides design
data management for Cadence® data, in either CDBA
(Cadence® DataBase Access) or OpenAccess formats.
It extends the design data management capabilities
of both ENOVIA® Synchronicity® DesignSync® Data
Manager and ENOVIA® Synchronicity® DesignSync®
Central™.

Key Customer Benefits:
 ● Undisputed industry leader in the management of
Cadence DFII design data

 ● Integrated into the Cadence DFII graphical design
environment – designers work in the tools with
which they are familiar

 ● Aware of the unique structure of a Cadence data
library

ENOVIA® Synchronicity® for Milkyway provides
design data management for Synopsys Milkyway data.
ENOVIA Synchronicity for Milkyway extends ENOVIA®
Synchronicity® DesignSync® Data Manager and ENOVIA®
Synchronicity® DesignSync® Central™.

Key Customer Benefits:
 ● Undisputed industry leader in the management of
Synopsys Milkyway design data

 ● Integrated into the Synopsys Galaxy Platform design
environment – designers work in the tools with
which they are familiar

 ● Aware of the unique structure of a Milkyway
database

ENOVIA® Semiconductor Accelerator™ for Team
Collaboration provides a collaborative and secure
environment for resolving product development
issues and defects amongst geographically dispersed
development teams working on complex hierarchical
designs. As design data contributed by individual teams
is integrated into higher-level designs, the impact of a
defect found in a given IP dataset can be widespread and
difficult to track and manage.

Key Customer Benefits:
 ● Connect and manage your entire design chain with a
unified system

 ● Significantly boost design productivity for a rapid
payback and strong ROI

 ● Maximize your ability to reuse existing designs and
embedded software

ENOVIA® Synchronicity® for CTS (Custom Types
System) provides design data management for
commercial and customer proprietary Electronic Design
Automation (EDA) tools beyond those supported
by predefined DesignSync interfaces. ENOVIA
Synchronicity for CTS extends ENOVIA® Synchronicity®
DesignSync® Data Manager and ENOVIA® Synchronicity®
DesignSync® Central™.

Key Customer Benefits:
 ● Leverages the complex EDA design data management
knowledge of the undisputed industry leader

 ● Provides a programming interface that allows
customization of ENOVIA Synchronicity products to
recognize and manage complex data types generated
by any EDA design tool

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio23

IP Asset Release
ENOVIA® Engineering Central™ eliminates the
significant process and data communication barriers that
exist between mechanical, electronics, and software
engineering disciplines within the enterprise and the
product supply chain.

Key Customer Benefits:
 ● Consolidate part design and related technical
document content from multiple engineering tools
by providing a single definition of the EBOM

 ● Increase product innovation through improved
communication and collaboration with global
development teams leveraging 3D visualization and
electronic communication including email and ad-hoc
workflow

 ● Leverage the skills and knowledge of the enterprise
and supply chain through the institutionalization
of cross-functional product development and
engineering processes

Note: ENOVIA Engineering Central exists in different
industry flavors including Life Sciences, High Tech and
Semiconductor.

ENOVIA® Synchronicity® for Synopsys CD provides
design data management for Synopsys Custom
Designer data in Open Access format. It extends the
design data management capabilities of both ENOVIA®
Synchronicity® DesignSync® Data Manager and ENOVIA®
Synchronicity® DesignSync® Central™.

Key Customer Benefits:
 ● By integrating into the Synopsys Custom Designer
graphical design environment, designers work in the
tools with which they are familiar

 ● All vaulting operations are executed with a thorough
understanding of the unique structure of a Synopsys
data library

 ● Manages Synopsys data, along with non-Synopsys
project data, letting companies connect to and
manage the entire design chain with a unified DDM
system

ENOVIA® Synchronicity® ProjectSync® is a Web-based
project collaboration and management solution that
enhances team productivity by enabling distributed
team members to share ideas, bug reports, and
engineering change information. Managers can
instantly see the state of the whole design and fully
understand the open issues.

Key Customer Benefits:
 ● Significantly boost design productivity for rapid
payback and strong ROI

 ● Enable collaborative development of complex
electronic products between geographically
distributed teams

 ● Avoid costly mistakes with issue tracking and release
management

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio24

ENOVIA® X-BOM Manufacturing provides a
manufacturing BOM management solution
complimenting ENOVIA® Engineering Central™,
which manages engineering BOMs and related
engineering documentation. The combined solution
supports a seamless flow of product development and
manufacturing data and processes in support of a global
business strategy.

Key Customer Benefits:
 ● Decrease time from design release to manufacturing
readiness by implementing a solution that enables
concurrent design and manufacturing planning BOM
activities

 ● Reduce manufacturing costs by identifying and
resolving manufacturability issues early in the
development process

 ● Reduce errors and decrease time associated with
the implementation of engineering changes across
several manufacturing locations

ENOVIA® X-BOM Unit Tracking captures the precise
as-built and as-maintained bill-of-material structure for
all its product deliveries from concept to manufacturing
and from delivery to retirement. Tracking and managing
exact configurations of products shipped enables a
business to quickly review product information to
resolve issues with production, warranties, and product
recalls.

Key Customer Benefits:
 ● Capture and plan physical end-item units early in the
product lifecycle process

 ● Maintain a record of shipped products
 ● Track customer’s deliveries relative to committed
units in the plan

ENOVIA® Engineering Configuration Central™ is used
by manufacturers of low volume and highly complex
products to define and manage the engineering bill-
of-material (EBOM). It provides advanced product unit
effectivity configuration management functionality to
define the “engineering view” of specific product units.

Key Customer Benefits:
 ● Consolidate part design content from multiple
Engineering systems and tools by providing a single
definition of the EBOM

 ● Provide visibility to customer/unit-specific EBOM
configurations within a single, consolidated PLM
solution

 ● Leverage the skills and knowledge of the enterprise
and supply chain through the institutionalization
of cross-functional product development and
engineering change processes, which include the
ability to manage complex product configuration
changes using product unit effectivity

ENOVIA® X-BOM Cost Analytics provides
manufacturing companies the ability to estimate, track,
and manage product costs very early in the product
lifecycle. It enables cost analysts, engineers, and buyers
to analyze BOMs using standard or actual costs for
existing parts and estimated or quoted costs for new or
modified parts.

Key Customer Benefits:
 ● Identify opportunities for cost savings earlier in the
product lifecycle and drive them to the bottom line
faster

 ● Make better product decisions by understanding the
cost impact of change during early product design
phase

 ● Perform product cost and margin analysis with
higher confidence level compared to manual methods

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio25

ENOVIA® High-Tech Accelerator™ for New Part
Request and Development streamlines a company’s
part development activities. Companies can manage
their development processes for hardware, electrical,
and software parts whether designed and manufactured
internally, or purchased from suppliers.

Key Customer Benefits:
 ● Deliver market-leading products to market faster and
more reliably by managing part implementation and
design

 ● Maximize part reuse and reduce part proliferation
by validating all new part requests through a review
board

 ● Streamline and standardize the part development
processes from the part introduction to its approval
and until its end-of-life

ENOVIA® Life Sciences Accelerator™ for Engineering
Design provides robust and flexible management of
all enterprise design data such as bills-of-material
(BOMs), CAD models and related documentation such
as drawings, specifications, procedures and quality
standards. It is the “single source of the truth” of
product information for all of your product development
business processes.

Key Customer Benefits:
 ● Bring industry-leading products to market
more quickly and reliably by focusing on the
creative aspects of the design process instead of
administrative details

 ● Respond rapidly to market opportunities by
streamlining product development and change
processes

 ● Complete projects on time and within budget by
facilitating the creation and reuse of product data

ENOVIA® Team BOM Editor provides part and
Engineering Bill of Material (EBOM) management
capabilities as a logical extension of the CATIA®
design environment. For many companies, product
engineers perform both design and engineering BOM
management tasks. ENOVIA Team BOM Editor provides
engineering BOM capabilities for the CATIA designer.
EBOM synchronization and navigation is initiated
directly from the CATIA user interface.

Key Customer Benefits:
 ● Derive and synchronize an EBOM directly from a
CATIA product structure

 ● Augment and edit the EBOM for cross-functional use
with a web-based structure browser editor

 ● Improve team communication by providing the
ability to route information for feedback and review

ENOVIA® CPG Accelerator™ for Integrated Product
Management enables Consumer Packaged Goods (CPG)
companies to use structured specifications to build and
maintain multi-level formula, packaging and other kinds
of bills-of-material (BOMs). It provides holistic change
order process management, highlighting “where used”
impact analysis of materials not only within the targeted
BOM but also across product portfolios.

Key Customer Benefits:
 ● Build and maintain multi-level BOM structures from
centrally-managed and approved components

 ● Realize economies of scale across a distributed
supply chain through raw material and supplier
rationalization

 ● Enforce quality and regulatory standards on materials
and finished goods originating from multiple
countries of origin (COO) and being applied in
products across multiple countries of sale (COS)

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio26

IP Classification & Reuse
ENOVIA® Library Central™ enables companies to define
product content libraries to improve reuse throughout
product development. Because of minimal effort
involved, the library’s definition can adapt quickly and
easily to rapidly changing business needs.

Key Customer Benefits:
 ● Create multiple library classification systems to fit
your company’s business needs, functional roles,
and/or products

 ● Apply standard attributes to the library taxonomy
for robust parametric searches and comparisons of
classified data based on different usage models

 ● Classify existing product content from other ENOVIA
products or create new product documents with
robust document management capabilities

ENOVIA® Library Experience enables companies
to achieve a competitive advantage by assisting in
accelerated product development and delivery through
reuse of existing product content. Users can easily create
new documents or locate existing product content to
classify and organize in a hierarchy that is tailored to
their business environment and products.

Key Customer Benefits:
 ● Work with library classification systems that match
their role’s unique needs

 ● Classify existing product content from other ENOVIA
products or create new product documents with
robust document management capabilities

 ● Search libraries based on classification parameters in
any unit of measure

ENOVIA® Apparel Accelerator™ for Design and
Development provides a single environment to manage
an Apparel company’s product, project, color, material,
line plan, and vendor data. It executes development
tasks across all functional teams to track seasonal line
planning calendars, approvals and responsibilities.
Companies using the ENOVIA Apparel Accelerator for
Design and Development can react quickly to shifts in
seasonal requirements, industry trends, and consumer
tendencies by leveraging robust and flexible workflow
and planning templates visible to all product/project
team members.

Key Customer Benefits:
 ● Reduce and eliminate costly inefficiencies caused
by managing product development information and
processes via documents, spreadsheets, emails, and
other inconsistent and fragmented communication
forms

 ● Replace multiple and disconnected systems and
isolated documents used to manage product, project,
color, material, line plans, vendor and sourcing with a
single, global, product lifecycle management system

 ● Incorporate the expertise and knowledge in your
supply chain early in the product development
processes so that sourcing agents, vendors, design
partners and mills can positively impact decisions
and performance related to manufacturing, material
trends, cost, and quality decision

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio27

ENOVIA® Semiconductor Accelerator™ for IP
Management creates a competitive advantage by
improving a company’s intellectual property (IP) and
design reuse process for faster product development
and delivery. The product makes it easy for IP catalog
owners to classify and organize data in a hierarchy that
is tailored to their company’s business environment and
products.

Key Customer Benefits:
 ● Work with library classification systems that match
their role’s unique needs

 ● Classify existing product content from other ENOVIA
products or create new product documents with
robust document management capabilities

 ● Search libraries based on all parameters associated
with its classes with automatic unit of measure
conversions

ENOVIA® Component Central™ enables companies to
define classification taxonomies and manage reusable
components in a single centralized location that helps
improve reuse and reduce costs when defining the
Approved Vendor and Manufacturer Lists (AVL and AML)
for the enterprise engineering bill-of-material (EBOM).

Key Customer Benefits:
 ● Improve product quality by managing accurate and
real-time component information stored in a single,
centralized system for enterprise-wide reuse.

 ● Manage the full scope of commercial component
information, including manufacturer and supplier
equivalent parts.

 ● Define classification taxonomies to enrich component
selection without requiring costly data modeling or
administrative knowledge of the underlying process.

ENOVIA® Component Experience enables design
engineers to search and reuse standard parts across the
enterprise based on associated manufacturer equivalent
and supplier parts (MEPs and SEPs) while defining
engineering bills-of-material (EBOMs), thereby helping
companies reduce cost and expedite time-to-market for
their high-value products.

Key Customer Benefits:
 ● Reduce cost and time-to-market while defining the
enterprise EBOM by searching and reusing standard
parts

 ● Build products right the first time by selecting
qualified, approved and preferred components

 ● Reduce proliferation of components and improve
component reuse across the enterprise

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio28

ENOVIA® Collaboration for Microsoft allows users to
create and access ENOVIA data from the most popular
Microsoft applications: Word®, Excel®, PowerPoint®,
Outlook®, Windows Explorer, and Windows Desktop
Search. This capability enables enterprise-level
collaboration while not disrupting the established
productivity of end users.

Key Customer Benefits:
 ● Accelerate Return on Investment (ROI) because of a
more rapid adoption of PLM

 ● Enhance user adoption by simplifying access to
product content using the most popular Microsoft
applications

 ● Improve collaboration and decision making
throughout the enterprise by leveraging product data

ENOVIA® Live Connect provides casual users with
required capabilities to search navigate and download
product and process information. These users are
typically not involved in the day-to-day product
definition and release process, but do require access to
the key product deliverables that are being produced.

Key Customer Benefits
 ● Deploy PLM solutions to solve immediate business
problems, and quickly scale to support large global
deployments

 ● Collaborate with external partners, suppliers, and
developers as early as possible in the development
process

 ● Leverage the best practices developed in partnership
with some of the world’s most innovative companies
while retaining your competitive advantage and
adaptability

Unified Live Collaboration
Data Warehouse and Process Management
ENOVIA® Live Collaboration provides all required
services to support all ENOVIA products and the Dassault
Systèmes products for Product Lifecycle Management
(PLM), delivered though the CATIA®, SIMULIA®, and
DELMIA® brands. ENOVIA Live Collaboration and its
optional products establish the necessary environment
for end users to collaborate effectively during product
development. ENOVIA Live Collaboration’s rich business
process services enable collaboration between all users
with security based on functional roles, and allow
management to measure the effectiveness of the overall
product development process.

Key Customer Benefits:
 ● Deploy PLM solutions to solve immediate business
problems, and quickly scale to support large global
deployments

 ● Collaborate with external partners, suppliers, and
developers as early as possible in the development
process

 ● Consolidate part design content from multiple
engineering systems and tools by bi-directionally
updating bill-of-material data with non-DS PDM
systems

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio29

ENOVIA® Report Generator allows users to execute
dynamic reports from the information stored in ENOVIA.
Reports can include high-resolution images and intuitive
charts to simplify a user’s understanding of complex
product data. It supports both the formats and the
delivery mechanisms that best suit end users from
various roles in the in any part of the company.

Key Customer Benefits:
 ● Generate reports formatted in PDF, PostScript,
Text, XML or HTML for easy publishing, sharing and
printing

 ● Visualize trends in large volumes of ENOVIA data
using charts or formatted tables

 ● Fulfill their unique business needs without requiring
IT to make expensive customizations

 ● View reports immediately or send them by email, FTP
upload, or Java Message Service (JMS) queue

IP Asset Federation
ENOVIA® X-BOM for Oracle Manufacturing facilitates
collaboration between product engineering and
manufacturing by enabling real-time, bi-directional data
exchange and sharing of part, bill-of-material (BOM),
operational, manufacturing cost and inventory data, as
applicable between ENOVIA and Oracle Manufacturing.

Key Customer Benefits:
 ● Provide a seamless information flow between
ENOVIA and one or more Oracle Manufacturing
instances

 ● Data entry errors eliminated by automatically
exchanging “work in process” product information,
such as preliminary BOM structures

 ● Provide product engineering with early access to
manufacturing operations data in real time and in the
context of their work

ENOVIA® File Collaboration Server allows a customer
to deploy file servers closer to end users for improved file
upload and download performance in a global, multi-site
implementation.

Key Customer Benefits:
 ● Distribute file servers to improve file download and
upload performance for better user experience

 ● Replicate file data across distributed file servers for
local access by all enterprise users

 ● Add custom extensions to support additional services
such as DRM and other requirements

ENOVIA® Knowledge Standardization allows domain
experts to institutionalize how conceptual part features
are defined and guarantees established rules are
followed to avoid mistakes and rework.

Key Customer Benefits
 ● Tailor ENOVIA Live Collaboration with simple
administrative tools not requiring IT skills

 ● Eliminate inaccurate designs by automating defined
standards

 ● Prevent costly and time-consuming corrections
downstream

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio30

I-PLM Collaboration Studio
ENOVIA® Studio Modeling Platform provides
the development tools for a company to define
configurations that are needed in their production
ENOVIA system. It allows implementers to change
default ENOVIA behavior easily so the unique
development processes of a company can be
maintained.

Key Customer Benefits:
 ● Ensure end user acceptance
 ● Achieve targeted business process improvements
 ● Maintain a competitive advantage with unique
capabilities without compromising the ability to
upgrade to newer releases

ENOVIA® Studio Customization Toolkit provides
documentation and examples for writing custom
programs and support web services client development.
Documentation for each standard web service is
provided along with the Web Service Definition
Language (WSDL) file to enable generation of the client
code.

Key Customer Benefits:
 ● Extend ENOVIA collaborative business process
capabilities with custom code to meet unique use-
case requirements

 ● Use low-level command APIs or higher-level business
logic APIs specific to ENOVIA products.

 ● Reference online documentation for all Java and C++
functions

 ● Leverage working code samples for commonly used
extensions

ENOVIA® X-BOM for SAP enables real-time
collaboration between product engineering and
manufacturing with bi-directional data exchange
and sharing of part, bill-of-material, operational,
manufacturing cost and inventory data.

Key Customer Benefits:
 ● Provide a seamless information flow between
ENOVIA and one or more SAP instances

 ● Eliminate data entry errors by automatically
exchanging “work in process” product information,
such as preliminary BOM structures

 ● Provide product engineering with early access to
manufacturing operations data in real time and in the
context of their work

ENOVIA® Multi-Discipline Exchange for X-PDM enables
a bi-directional data exchange between ENOVIA® VPM
Central™ (or ENOVIA® VPM Team Central™) and a non-
DS PDM system. The data exchange can occur at any
stage of the product development cycle (design, release
process, etc.). Either ENOVIA or the other PDM system
can be the original master or author of the exchanged
data.

Key Customer Benefits
 ● Consolidate V6 product definition with design data
from other enterprise systems

 ● Consolidate and organize the digital mockup made
with data authored in V6 and in others PDM systems

 ● Update other enterprise systems with V6 design data

© 2012 Dassault Systèmes ENOVIA V6 Product Portfolio31

ENOVIA® Studio Development Suite provides a
complete set of highly automated software engineering
tools ensuring built-in quality to develop custom
applications for Dassault Systèmes (DS) V6 authoring
products (ENOVIA® VPM Central™, ENOVIA® VPM Team
Central™, CATIA®, DELMIA®, and SIMULIA®).

Key Customer Benefits
 ● Full application development processes coverage
 ● Full integration with Microsoft Visual Studio 2008
 ● Seamless Microsoft Visual Studio 2008® project
integration with CAA workspaces

ENOVIA® Studio VPM API provides programming
interfaces to extend ENOVIA® VPM Central™ or ENOVIA®
VPM Team Central™ implementations with company-
specific processes and functionality. It does not change
the behavior of any existing ENOVIA products, but
it does enable the addition of new capabilities to the
existing products.

Key Customer Benefits:
 ● Extend the standard functionality of VPM-based
products to fit specific needs and processes

 ● Benefit from a seamless user interface for custom
programs inserted directly in the ENOVIA application
frame

 ● Use best-of-breed modeler techniques to ensure IP
integrity across the various disciplines

ENOVIA® Studio Federation Toolkit provides
documentation and examples for writing custom
programs that use the Adaplet® libraries available in
ENOVIA® Live Collaboration. An Adaplet is an ENOVIA
proprietary technology used to communicate with
non-ENOVIA data sources. It represents this third-party
data as if it is native to the ENOVIA system. The ENOVIA
Studio Federation Toolkit enables customers to extend
standard ENOVIA product capabilities to create a Product
Lifecycle Management (PLM) federation with other
enterprise systems.

Key Customer Benefits:
 ● Access data from multiple systems through a single
interface

 ● Extend legacy systems with additional capabilities
that are available in the ENOVIA system such as
additional meta-data, workflow, file management,
and other services

 ● Integrate to multiple systems through methods such
as transferring ENOVIA data to other systems (e.g.
Enterprise Resource Planning) based on triggers that
are executed during business processes

ENOVIA® Studio Schema Analyzer is an administrative
tool that customers use to manage their daily schema
development and maintenance activities as they
implement new releases of ENOVIA or implement new
capabilities on top of their current ENOVIA deployment.
Administrators are able to quickly decipher and learn the
data model associated with the ENOVIA system using
standard graphical and textual reports.

Key Customer Benefits:
 ● Explore the ENOVIA data model using an interactive,
offline, user friendly Windows client

 ● Understand the dependency and relationship
between various schema elements to identify where
each schema element is used and the impact of
changing it

 ● Use UML methodologies to view and extend the data
model.

Visit us at
3DS.COM

Dassault Systèmes, the 3DEXPERIENCE Company, provides business and people with virtual
universes to imagine sustainable innovations. Its world-leading solutions transform the way
products are designed, produced, and supported. Dassault Systèmes’ collaborative solutions
foster social innovation, expanding possibilities for the virtual world to improve the real world.
The group brings value to over 150,000 customers of all sizes, in all industries, in more than 80
countries. For more information, visit www.3ds.com.

Delivering Best-in-Class Products

Europe/Middle East/Africa
Dassault Systèmes
10, rue Marcel Dassault
CS 40501
78946 Vélizy-Villacoublay Cedex
France

Americas
Dassault Systèmes
175 Wyman Street
Waltham, Massachusetts
02451-1223
USA

Asia-Pacific
Dassault Systèmes
Pier City Shibaura Bldg 10F
3-18-1 Kaigan, Minato-Ku
Tokyo 108-002
Japan

Virtual Product

3D Design

Realistic Simulation

Collaborative Innovation

Digital Manufacturing

Information Intelligence

Social Innovation

3D Communication

Dashboard Intelligence

Virtual Planet

WI-EVPP 13-1212

http://www.3ds.com
http://www.3ds.com/catia
http://www.3ds.com/solidworks
http://www.3ds.com/simulia
http://www.3ds.com/enovia
http://www.3ds.com/delmia
http://www.3ds.com/exalead
http://www.3ds.com/3dswym
http://www.3ds.com/3dvia
http://www.3ds.com/netvibes
http://www.3ds.com/geovia

