

Better, Faster, Smarter Innovation
for the **BEAUTY INDUSTRY**

Dassault Systèmes' Solutions for the Beauty Industry

To maintain their competitive advantage, Beauty companies must implement the proper business process transformation to meet the critical challenge they face.

Beauty Industry Challenges

Intense global competition, complex distribution channels, stringent government regulations and approval processes...

Are you launching products that are most likely to succeed in the market? Do you collaborate efficiently across the supply chain?

Through its 30 years of experience and leadership in the Manufacturing industry, Dassault Systèmes can help your company accelerate market-driven innovations through integrated Product Life Cycle Management (PLM) solutions.

Optimized Productivity
 Market-Driven Innovation
Cosmetics
 Collaborative Business Processes
Perfume
 Packaging & Artwork Simulation
 Creativity
Consumer Experience
 Regulatory Compliance

Dassault Systèmes' Solutions for the Beauty Industry

To maintain their competitive advantage, Beauty companies must implement the proper business process transformation to meet the critical challenge they face.

Package & Artwork Design
Allows stylists and package designers to imagine, create, share and experience packaging & artwork easily.

Formula Design Management
Manage and leverage formula, raw material and ingredient definitions, regulatory restrictions, material specifications, product costing, and bills of materials (BOM) for efficient re-use of intellectual property.

Manufacturing
Manage Manufacturing BOMs, changes, planning and scheduling, simulation, plant equipment planning, and resources.

Product Consumer Experience
Experience product behavior in store, and in use virtually, in order to incorporate changes in design early before incurring significant costs.

Regulatory Management
Manage regulatory compliance along the product lifecycle by implementing "design for compliance" functions as an integral part of product development.

Enterprise Program/Project Management
Give real-time visibility into a project's status in terms of schedule, resources, process and costs.

Accelerating Market-Driven Innovation

What we know as "The Brand" is changing, in that there is now a complete mix of brand owner and private label products that are in a constant battle for the consumers' attention. This market fragmentation drives exponential increase in product variants, resulting in much more complex product portfolios and life cycle management. Increasingly stringent government regulations require complex business processes and traceability procedures to be implemented. Facing shorter product life cycles and shrinking profit margins, progressive Beauty manufacturers are relying on Product Lifecycle Management solutions to address these challenges. Thanks to its PLM Online for All platform, Dassault Systèmes delivers integrated solutions to accelerate the development of innovative products while streamlining quality assurance processes for regulatory compliance.

Integrated Collaborative Business Processes

DS' Beauty PLM Solutions integrate Business Process Management with cutting edge tools for product concept, package design and testing, product development and virtual consumer testing. DS also provides easy to use technology for store layout and product shelving optimization to enhance consumer experience with the products. Companies have increased market success by effectively managing changing consumer buying behaviors that impacts design, test and execution effectively.

Benefits of DS' Beauty PLM Solutions:

- Increase product appeal and consumer experience** by utilizing cutting edge packaging design, virtual shopping, and store configuration tools.
- Strengthen brand equity** by enforcing the usage of brand definition, logos, messaging and other marketing standards utilizing templates and established workflows.
- Increase development pipeline volume** by reusing product information from one project to another in order to develop variants more quickly.
- Close the gap between what is produced and what the market wants** by maintaining traceability from ideation to market launch and obsolescence.
- Positively impact decisions related to calendars, materials, cost and quality** by performing virtual product qualification early in the development process.
- Integrate regulatory compliance into product development process** to reduce the risks of last minute changes and product recall.
- Drive material costs down** by publishing material specifications across brands, regions and categories to create efficient procurement processes.
- Enable low cost manufacturing outsourcing** by create centrally managed, global virtual work teams, using a single repository to store all product information throughout their lifecycle.

“
The data-driven standards system has proven its business value in reducing total delivered cost and speeding time to market.
Dan Blair,
Director of Material and Product Corporate Systems, Procter & Gamble

Our job is to transform a dream into reality. CATIA makes it easy to exchange ideas with our colleagues and partners thus increasing innovation. In one afternoon of brainstorming our designers can show the impact each design decision has on the overall package.
Dominique Noël,
Design Manager,
L'Oréal Produits Grand Public
”

For more information: www.3ds.com/cpg

Dassault Systèmes

Tel.: +33 1 61 62 61 62

10 rue Marcel Dassault

CS 40501

78946 Velizy Villacoublay Cedex

FRANCE

Product Lifecycle Management, for the Beauty industry

Dassault Systèmes delivers **PLM (Product Lifecycle Management)** solutions for the Beauty industry to develop innovative products that have increase market success. Throughout the value-chain, from concept to planning and supply processes, we are helping customers in their pursuit of organic growth through innovation by delivering solutions that **integrate business process management, package design, product development, production planning, and lifelike shopping experience, while managing and enhancing their brand equity.**

Six Brands, Six Promises:

CATIA

Virtual product design

DELMIA

Virtual production

ENOVIA

Global collaborative lifecycle management

3DVIA

Online 3D lifelike experiences

SIMULIA

Realistic simulation

SolidWorks

3D for professionals

Contact:

emea.info-solutions@3ds.com

00800 37 66 5463 TOLL-FREE CALL FROM LAND LINE WITHIN EUROPE

Discover our solutions and references:

www.3ds.com/cpg

See What You Mean