
The SMART Visual Collaboration Solution
With powerful software, featuring innovative unbound workspaces, and
industry-leading interactive displays, you have everything you need to
transform collaboration.

The Manufacturing industry has seen a rise in competition, putting pressure on companies to find new ways to effectively

communicate with skilled laborers and engineers located all over the world. Analyzing and visualizing complex data while

getting teams connected and collaborating at all stages of a project is essential to the effectiveness of the development

cycle.

With SMART, you can bring everything from a simple product design in an early project stage to computer aided drawing

files into the discussion and freely mark up the content, capturing every critical detail.

The SMART Solution allows all team members, regardless of location to collaborate together, to work with visual data

and to make proactive, informed decisions in the early stages of a project. This allows teams to streamline project

development cycles and to reduce time to market.

Visualizing data to streamline local and remote decision making

Seamless integration with applications
Write over a variety of industry-leading applications to capture input from all team members and share pertinent details

to make key decisions.

Manufacturing

Autodesk

AutoCAD

Dassault Systèmes

SolidWorks
Microsoft Project Microsoft Visio Adobe AcrobatAdobe Illustrator

The SMART Solution is used every day by leading Manufacturing organizations for:

Which SMART Visual Collaboration Solution is for you?
Use the configuration tool to find the solution that fits your needs.
smarttech.com/configurator

Benefits of SMART:

Improves communication among local
and remote teams, increasing decision
making and reducing cycle times

Works directly with 2D and 3D models
to identify design issues in early project
stages and get buy-in on the resolution

More information at smarttech.com

Product Design & Design Review
Bring key visual content into your group reviews for design, engineering,

manufacturing and marketing teams. From conceptual design to product launch,

capture critical input from the entire team.

Process Management
Review, monitor and correct production processes in real-time by allowing

stakeholders the ability to bring up workstreams on large displays and identify

process breaks.

Supply Chain Management

Joint planning and coordination sessions between suppliers, customers and
supply chain partners allows everyone to visualize real-time data from inventory

quantities, schedules and market intelligence.

Manufacturing

Increases local and remote productivity
and keeps all teams up-to-date at all
stages of the project

•

•

•

PSA Peugot Citroën uses the SMART Visual Collaboration Solution to keep their projects on time and on budget. They

have received an immediate return on investment thanks to space savings on inventory and reduced travel expenses.

“Space savings [on inventory] alone enabled a less than six months return on investment. Teams are much more

efficient and productive. As an example, we have managed to reduce the length of our management meetings by

50%. Personally I am a big fan of SMART.”

- Jean-Pierre Dumoulin, Chief Technology Officer, PSA Peugeot Citroën

“Today, we can no longer imagine working without [the SMART Board®]. It gives us a distinct advantage over our

competitors regarding visual management collaboration.”

- Jean-Pierre Dumoulin, Chief Technology Officer, PSA Peugeot Citroën

Collaboration that brings immediate ROI

PSA Peugeot Citroen

Vehicle Manufacturing Company

More PSA Peugeot Citroen

Customer Profiles Manufacturing

PSA Peugot Citroën is a French vehicle manufacturer who has 200 years of industrial history and has sold over 2.8

million vehicles worldwide. Their production facilities aim to manufacture vehicles that meet both the design teams’

expectations and customer requirements while complying with cost targets and delivery deadlines.

The SMART Visual Collaboration Solution has become standard equipment in each meeting room and

provides optimal cost-effectiveness, helping the HARTING Technology group improve the efficiency of their processes.

“At the Medienplaner-Fachtagung 2007 conference for audio, media and presentation technology and system

integration, we experienced the next generation. Before that, we had used conventional projectors and flipcharts,

followed by large-format screens. Only SMART Solutions met all our requirements. These intuitive systems now offer

us full interactivity and can be used anywhere.”

- Günter Behnke, Vice President, Technical Services and Plants, HARTING Technology Group

“Not only was company management visibly impressed by the easy-to-use technology but the product development

team asked for the systems because they appreciate the high interactivity. Even more convincing for them was the

ability to archive all of the development steps in an uncomplicated way, with no change in format. Documents can, for

example, be converted to PDF, printed or quickly and easily sent via e-mail. Now we have a consistent user interface in

our company, and all employees benefit.”

- Günter Behnke, Vice President, Technical Services and Plants, HARTING Technology Group

Highly interactive, easy-to-use technology

HARTING Technology Group

Industrial Connector Manufacturing Company

More HARTING

Customer Profiles Manufacturing

The HARTING Technology Group began nearly 70 years ago and is now a global leader in industrial connector

manufacturing who has subsidiaries and branch offices in 40 countries and production locations in 14 global locations.

Everyday, the company’s approximately 3,400 staff work to high standards so that their products will meet customers’

current and future requirements.

“It’s so simple. With only a single tool we can meet the company’s requirements, from the simple archiving of product

development steps to planning a new building.”

- Günter Behnke, Vice President, Technical Services and Plants, HARTING Technology Group

Global Collaboration Research
Thousands of businesses from around the world have taken part in a global
research study (conducted by Filigree consulting and SMART) to share their
insights on the value of collaboration. The study shows there are 5 levels of
collaboration maturity (see figure 1), based on how an organization approaches
collaboration.

Research findings in Manufacturing

79% of the Manufacturing industry falls into the lowest levels of collaboration maturity. The study concludes that

organizations in the Manufacturing industry understand the value of collaboration but don’t have a comprehensive

strategy in place that includes technology, people and processes.

Of the 21% of Manufacturing organizations that are achieving the highest levels of maturity, they have shown to take

an integrated approach to collaboration and are therefore more likely to gain a positive impact on a range of business

outcomes (see chart below).

Figure 1: Collaboration Maturity in Manufacturing

UNSUPPORTED - very little technology to
support teams and no collaboration strategy

NOT INTEGRATED – experimenting with basic
technology and no collaboration strategy

INTEGRATED –hardware, software and other systems
implemented and collaboration space available but
limited

COLLABORATIVE – integrated collaboration
solutions, training and processes in place but full
range of spaces not fully deployed

OPTIMIZED –complete implementation of
solutions, training and processes, complete
access to full range of spaces

58%

Pe
rc

en
ta

ge
 o

f T
ot

al

50%

0%

Value Recieved

Very High

Very Low

21%

15%

6%

0%

U
N

S
U

P
P

O
R

T
E

D

N
O

T
 I

N
T

E
G

R
A

T
E

D

IN
T

E
G

R
A

T
E

D

C
O

L
L

A
B

O
R

A
T

IV
E

O
P

T
IM

IZ
E

D

Research findings Manufacturing

4.2x

2.6x

2.4x

2.4x

Reduced Rework and Defects

Enhanced Customer Experience

Faster Decision Making

Improved Meeting Productivity

Increased Individual Productivity 2.4x

Steps to increase collaboration maturity
Follow these best practices and collaboration strategies to increase how effective your collaboration is:

1. Content integration. The technology available should enable project teams to work on a variety of documents

to effectively support any process, whether it’s product development, design reviews or supply chain management.

2. Process Implementation. Improving collaboration requires departments and teams to identify where and

when group work occurs in their core business processes, and implement procedures and technology that optimize

those workflows for collaborative activities.

3. Integrated remote collaboration. The technology should easily connect experts from any location, allowing all

team members to share, contribute and collaborate on their results as if they’re in the same room. Everyone should

be able to share their own documents and notes with the group.

4. Collaboration Training. Teams should have a strong understanding of collaboration practices and skills. This

can be implemented through internal multi-generation and behavioral training, changing the collective mindset

from just having a meeting to collaborating.

5. Usable Results. Flexible technology should support the entire work process and make it easy to organize,

capture, save and distribute ideas electronically.

77%

60%

56%

56%

Increased Team Productivity

Reduced Process Cycle Times

Decision Making

Improved Problem Solving

Improved Customer Experience

Manufacturing organizations that combine best practices and technology

with collaboration strategies result in improved business value.

Research findings Manufacturing

54%

http://www.presentations.co.uk/contact-us/

