

SMARTTEAM TO ENOVIA DATA MIGRATION

SUPPORTING A SUCCESSFUL ENOVIA IMPLEMENTATION

**Businesses are losing \$8.4M
on average per year due to
poor data quality** ¹

EVOLVING YOUR DATA MIGRATION STRATEGY

The SmarTeam to ENOVIA Data Migration offering supports a successful migration of your SmarTeam data to the ENOVIA environment. Provided by 3DS Industry Services and in conjunction with BackOffice Associates, this is part of a complete end-to-end solution that solves problems, mitigates risk and reduces costs for any implementation of any scale and complexity.

Two-Phased Assessment and Execution Process

The SmarTeam to ENOVIA Data Migration is a comprehensive assessment and process-based application. Dassault Systèmes Industry Services works closely with your teams and our partner, BackOffice Associates, to manage highly complex data migrations to ensure your success.

With the SmarTeam to ENOVIA Data Migration two-phased assessment and execution process:

- Gain an immediate understanding of your data quality, scope and complexity
- Risk is removed as data is taken off the critical path
- Mitigate project and business risk and project delays related to data
- A quality report card early on in the process accelerates and focuses the cleansing effort and helps prevent disruption in regards to data
- Focus only on tables and fields required for Business-Ready Data™
- Data is constantly evaluated during the project including post-load validation
- Process ensures the right data gets loaded – accurate and complete
- Approach guarantees operational readiness with the Boring Go-Live®

BackOffice Associates is world leader in Data Migration and Data Quality Solutions. We entered into a Strategic Partnership in 2011 to support a repeatable proven Data Migration solution for 3DS customers. They have worldwide delivery capability with consulting expertise backed by Data Factory in US and India; thousands of man years of Data Migration focused Experience; and an exceptional reputation with more than 500 customers.

1. Gartner CIO Survey across multiple industries.

Apply proven methodologies and tools to your SmarTeam data migration process to deliver measurable business results and ensure a successful Go Live!

FOR MORE INFORMATION CONTACT YOUR LOCAL
DASSAULT SYSTÈMES INDUSTRY SERVICES REPRESENTATIVE OR
EMAIL US AT INDUSTRY.SERVICES@3DS.COM

Visit Dassault Systèmes Industry Services online to see how we can help enhance your 3DEXPERIENCE
<http://www.3ds.com/services/overview/>

