

SOLIDWORKS STUDENT ACCESS

FOR DESIGN BEYOND THE CLASSROOM

INSPIRATION DOESN'T ALWAYS HAPPEN IN THE COMPUTER LAB Do your students want to use SOLIDWORKS outside the classroom, day or night? Do they work with other departments or collaborate on projects in other cities or countries? Are your computer laboratories over crowded? Do you offer classes online?

SOLIDWORKS Student Access enables you to connect your students to the SOLIDWORKS software tools they need for engineering design, simulation, sustainable design, and documentation, even when they're not in the classroom. Now they can turn their new ideas into completed designs anywhere, anytime.

SOLIDWORKS IS THERE FOR YOUR STUDENTS WHEN INSPIRATION STRIKES

With SOLIDWORKS Student Access, your students can—

- complete their projects from anywhere on campus, from the dorm, from home, or from other working venues
- prepare for the Certified SOLIDWORKS Associate exam
- build their project design portfolios to stand out in the classroom and in the job market

The SOLIDWORKS Student Access Initiative is designed for students and educators who use the SOLIDWORKS Education Edition at their school. SOLIDWORKS Student Access is available to qualified educational customers with active Subscription Service and a basic level of Classroom or Campus network solution.

Get SOLIDWORKS Student Access today! SOLIDWORKS Student Access is limited to qualified educational customers. Contact your Value Added Reseller directly for qualifying information.

I am a student at Worcester Polytechnic Institute and use SOLIDWORKS for everything I need to design, especially my senior design project for a medical device company. I've developed my SOLIDWORKS skills by using tutorials and other resources which earned me invaluable internships. Overall, learning SOLIDWORKS has helped me to gain professional experience in the field of Engineering before graduation.

- Kushlani Sellanhennedige

I am a student at the University Of Massachusetts Amherst and use SOLIDWORKS for everything I need to build, create, and show off. I have over six years of experience using SOLIDWORKS and learned through professors, as well as, the SOLIDWORKS tutorials. With the SOLIDWORKS certification program, I have achieved my CSWA and CSWP. I have not only gained an advantage amongst my fellow classmates by using SOLIDWORKS but also against students around the world fighting for a job after college.

- Greg Margolis

Our **3D**EXPERIENCE® platform powers our brand applications, serving 12 industries, and provides a rich portfolio of industry solution experiences.

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 210,000 customers of all sizes in all industries in more than 140 countries. For more information, visit **www.3ds.com**.

3DEXPERIENCE

Europe/Middle East/Africa

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

Asia-Pacific

Dassault Systèmes K.K. ThinkPark Tower 2-1-1 Osaki, Shinagawa-ku, Tokyo 141-6020 Japan