

ASSEMBLY & MANUFACTURING PLANNING

INDUSTRIAL EQUIPMENT

Plan and Validate Assembly Sequences in 3D

DELMIA's Assembly and Manufacturing Planning solution for the Industrial Equipment Industry can minimize product development costs by standardizing assembly process best practices to reduce time-to-market and increase first-time quality.

DELMIA's Industrial Equipment Assembly and Manufacturing Planning solution provides the ability to validate the product design from an assembly and disassembly process context. Assembly Work Instructions allow the planners to communicate work instructions to the shop floor operators in a precise and unambiguous manner.

The manufacturing team can quickly validate product engineering then provide feedback to Design and communicate to the shop floor. Change management between Engineering, Manufacturing and Production is easily managed with a deep cohesive data model that enables a high level of automation.

Validate the product design and identify the ideal assembly process.

Manage supply chain to design, manufacture and install, anywhere.

INDUSTRY CHALLENGES

- How to transition assembly and manufacturing plans from single machines to complex delivery systems?
- How to decrease product development costs as product complexity increases?
- How to efficiently manage the supply chain to design, manufacture and install, anywhere?
- How to transform suppliers to preferred partners to achieve a more agile, globally distributed value chain?
- How to reduce time-to-market while maintaining quality and flexibility in a competitive environment?

SOLUTION HIGHLIGHTS

- Plan and validate assembly and disassembly process sequence in 3D
- Manufacturing planning enables cycle time study, and resource allocation, and is the basis for shop floor work instructions
- End-to-end process traceability to manage engineering change impacts, cost and delays
- Standardize and reuse best practices

SOLUTION VALUES

- Save time and cost with an improved product development process, with design for manufacturing and efficient change management
- Lower cost of ownership by managing single IP reference, including product-process data integration
- Reduce manufacturing costs and time-to-market with precise work instructions
- Minimize prototyping costs with early manufacturing feedback to design
- Increase first-time quality, leading to faster product realization and acceptance
- Increase manufacturing flexibility for a competitive order fulfillment
- Minimize work instruction errors and ambiguity on the shop floor

USERS

- Manufacturing Engineers

Delivering Best-in-Class Products

Virtual Products

Model and Simulate our Planet

3D Design

Information Intelligence

Realistic Simulation

Dashboard Intelligence

Digital Manufacturing and Production

Social Innovation

Collaborative Innovation

3D Communication

About Dassault Systèmes

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 140 countries. For more information, visit www.3ds.com.

CATIA, SOLIDWORKS, SIMULIA, DELMIA, ENOVIA, GEOVIA, EXALEAD, NETVIBES, 3DSWYM and 3DVIA are registered trademarks of Dassault Systèmes or its subsidiaries in the US and/or other countries.

Europe/Middle East/Africa

Dassault Systèmes
10, rue Marcel Dassault
CS 40501
78946 Vélizy-Villacoublay Cedex
France

Asia-Pacific

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

Americas

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

Visit us at

3DS.COM/DELMIA

