

3DEXPERIENCE®

Strategy & Business Model

What is the strategy to accelerate organic growth ?

Monica MENGHINI
EVP & Chief Strategy Officer

In The Age Of Experience
new business thinking is needed

EXPERIENCE THINKING

OUR STRATEGY

Social

Business Experience Platform
for all disciplines of the industry

Industry

New portfolio

Experiences

Software Services Content

3DEXPERIENCE platform for a **SOCIAL** new generation

3DEXPERIENCE | 3DDashboard Moodboard

3DCompass

3DSearch

3DDashboard

3DPlay

6WTags

3DSwym

3DMessaging

3DPlay

3DMessaging

Hubert MASSON

My Roles / Profile

- Conceptual Designer
- Content life cycle manager
- Content manager
- Mechanical Designer
- Simulation Analyst

My Favorite Apps

3D My 3D Modeling Apps

- 2D Layout Insight
- 2D Layout for 3D Design
- 3D Annotation Insight
- 3D Composer Presentation
- 3D Geometry Insight
- Buildings Space Planning
- Buildings Structure
- Circuit Board Design
- Civil 3D Design
- Civil Engineering
- Electrical Raceway Part
- Electrical Sys. Design
- Engineering IP Control
- Engineering Rules Capture
- Engineering Specification

3DPlay

6WTags

- Who: 1
- When: 2
- What: 6
- Where: 1
- Why: 0
- How: 0

3DSwym

3DMessaging

Contacts

- Pascal Motte
- Ivan Fernandez
- Aiguo XU
- Madhumita Dhar
- Guido Reinink

Me

- My Profile
- Sign Out

Add

- Widget
- Tab

Share

- Share Tab
- Share Dashboard
- Share on Facebook
- Share on Twitter
- Share on Google+ Instant Messaging

Home

- Ski Goggles
- 3DEXPERIENCE Comme
- Bryo Ski Goggles
- Platform Management
- Manage Dashboards

Help

- Get Started
- Support Community
- About 3DEXPERIENCE Platform
- Full Leaves Flowing Bay of Fundy National

Feed Reader - hickerphoto.com, new Images

Denali Mountain Fall Lake Scenery Picture

Oct 8, 2014, 8:23 PM

Flower Tree

Jun 27, 2014, 7:54 PM

Thumbprint portrait.

Jun 27, 2014, 10:22 AM

Feed Reader - Art

Moon Dancer Energy P

Jun 27, 2014, 10:22 AM

Moon Dancer Energy Painting by Julia Watkins I just found this artist whom I love!

Taylor Swift Minimal

3DEXPERIENCE platform for an **INDUSTRY** Portfolio

3DEXPERIENCE platform for new EXPERIENCES

3DEXPERIENCE Universe

3DEXPERIENCE® City

- Mobility
- Health
- Environment & Planning
- Facilities Management

3DEXPERIENCE manufacturing

3DEXPERIENCE life

Online Services & Content Portfolio

Transportation & Mobility

- Online Simulation services
- Online High Visualization services
- System Engineering Content
- Online Part Supply Search service
- Online 3D Printing Community Service

What is the strategy to accelerate organic growth ?

Growth Driver 1

INDUSTRY PORTFOLIO

- A. Replicable Offers
- B. Selling the business value
(not the features)
- C. Going beyond engineering
(new disciplines)

Growth Driver 2

BUSINESS MODEL

Complementary
Platform Business Model
(Marketplace)

Growth Driver 1-A | Industry Portfolio

Replicable Offers

Industry Solution Experience

86 Industry Solution Experiences available end of 2016

15 Of which Available on cloud

70% of our Solutions launched in 2015 are REPLICABLE

20% of the solution launched in 2016 are ALREADY REPLICABLE

Growth Driver 1-B | Industry Portfolio

Selling the business value (not the features)

Increased **Win Rate**

650 Customers engaged with solutions and won
(+1000 Opportunity won with solutions)

150 Partners have won Solution deals

Increased **Deal Size**

+40% deal size
when engaging with Solution

+ 50% deals won
with solution versus Q1 last Year

Growth Driver 1-C | Industry Portfolio

Going beyond engineering (new disciplines)

Science | Manufacturing | Marketing

- Design to Cure
- Made to Cure for BioPharma
- ONE Lab
- License to Cure for BioPharma
- Sustainable Product
- Perfect Product
- Perfect Lab

Material Science for

- Lean Production Run
- Build to Operate
- Ready to Make
- Make to Promise
- Perfect Production
- Made To Cure for MedDev
- Perfect Mine & Plant

- Lean Production Run
- Ready to Make
- Perfect Value Chain
- Customer Driven Supply
- Perfect Mine & Plant
- Perfect Order

- Perfect Mine & Plan

- Virtual Garage
- Passenger Experience
- My Retail Theatre
- Tech Journey

What is the strategy to accelerate organic growth ?

Growth Driver 1

INDUSTRY PORTFOLIO

- A. Replicable Offers
- B. Selling the business value
(not the features)
- C. Going beyond engineering
(new disciplines)

Growth Driver 2

BUSINESS MODEL

Complementary
Platform Business Model
(Marketplace)

What is the strategy to accelerate organic growth ?

2012

PLATFORM: BEING IN THE TOP LEAGUE

3DEXPERIENCE Platform

Social Platform

Contents Platform

Search Platform

Contents Platform

Knowledge Platform

Services/Applications Platform

Development Platform

These are becoming platforms

In The Age Of Experience

IOT is INTERNET OF EXPERIENCE

Connected experiences are

needed

EXPERIENCE LAYER

- Analytics of things
- Dashboard of things
- Optimization of things
- Programming of things

MODELING LAYER

Dassault Systèmes Platform Model

3DEXPERIENCE®

