

LifeSciencesPath

An affordable solution that gives your business a “jump start” on the benefits of SAP

Competing with larger adversaries is difficult; ask any mid-sized company. You face the same challenges as larger competitors but must address them with fewer staff and fewer resources.

Leaders in Life Sciences are saying that concerns around privacy and security, disaster recovery, and the consolidation of computer operating systems are near the top of their list of operational issues. Perhaps more important, the need to position their companies for growth suggests that mid-market companies must maintain operating systems that have enough flexibility to ramp up with changing market conditions without breaking the bank. Often a mid-tier company is called on to address these challenges without a dedicated team trained to manage the necessary IT systems.

Finally, a mid-market ERP solution built for you and priced for you

Capgemini's LifeSciencesPath solution is a predefined, SAP-certified configuration based on Capgemini's experience in successful implementations; our knowledge of industry leading practices; and our accelerated implementation methodologies and practices.

People matter, results count.

LifeSciencesPath Key Templates

Leading Practice Documentation supported in SAP Solution Manager or other equivalent repositories

- Process Questionnaires
- Business Process Procedures
- On Line User & Training Manual
- Project Plan
- Integration Test Plan & Scripts
- Implementation Plan
- Month End Close Procedures
- Site Preparation Plan
- Site Cutover Plan
- Project Governance Model
- Issue Resolution Process
- Communication Plan
- User Requirements Specification
- Traceability Matrix
- And More!

Capgemini's LifeSciencesPath solution is packaged to accelerate implementation and lower your total cost of ownership in SAP so you can begin realizing a return on your investment in just 16 weeks. We can help you accomplish this using a full suite of tools and methodologies:

- Our LifeSciencesPath assessment methodology evaluates your entire value chain to establish the business case for change using our industry-specific subject matter specialists.
- A pre-configured SAP solution based on SAP's industry experience and life sciences leading practices.
- Capgemini's proprietary iSAP methodology delivery toolkit that includes the RapidStart accelerated implementation timeline, Accelerated Business Blueprint process maps, and online training and technical documentation.

AN ACCELERATED SAP IMPLEMENTATION

LifeSciencesPath can reduce your implementation time and costs by 20 percent. Best of all, the solution is scalable for future growth.

Through Capgemini's engagement with over 150 companies operating in the discrete manufacturing industry, we produced a core set of business process metrics and blueprints within SAP that support:

- A complete business solution to manage your supply chain, including order management, procurement, manufacturing, and distribution, as well as financials and inventory control.
- A variety of manufacturing production models like engineer-to-order, make-to-order, and make-to-stock environments.
- Capgemini's Manufacturing Industry Repository, which will help you embed Key Performance Metrics, leading business practices, and typical improvement opportunities into your organization.
- Available on the SAP HANA platform.

CUT IMPLEMENTATION TIME WITH LifeSciencesPath

Together, Capgemini and SAP deploy fast, efficient, and stable solutions while lowering the total cost of ownership of SAP investments. iSAP, combined with SAP's Solution Manager, provides the project roadmap and the tools, templates, and techniques to accelerate delivery and promote success.

VALIDATION READY SOLUTION FOR THE LIFESCIENCES INDUSTRY

Improve the validation compliance of your ERP implementation whilst increasing the speed to value by leveraging pre-defined validation artifacts supports a paradigm shift in the CSV(Computer System Validation) strategy from being a “bolt-on” to being “built-in”.

DISCOVER YOUR LifeSciencesPath ROADMAP TO VALUE IN JUST ONE DAY

Finally, Capgemini ramps implementations using proprietary Accelerated Solutions Environment® (ASE) workshops, where we bring your key business stakeholders together to discuss issues and plan the acceleration of all phases of your project. By doing so, Capgemini reduces months to weeks and weeks to days. As part of your ASE Day of Discovery, Capgemini will identify substantial cost savings in your supply chain, develop a detailed action plan to realize the benefits of LifeSciencesPath, and commit to proceed forward.

Capgemini combines a world-class facilitation team, patented decision making process, global knowledge bases, and innovative workspaces to help your organization make better, faster business decisions.

SAP CORE SOLUTION
Cross-Application Components (CA)
Financial Accounting (FI)
Controlling (CO)
Enterprise Controlling (EC)
Logistics (LO)
Sales and Distribution (SD)
Materials Management (MM)
Production Planning & Control (PP)
Quality Management (QM)
Customer Service(CS)

LifeSciencesPath Key Features

- Pre-Built Business Scenarios based on Life Sciences leading practice
- Additional Business Scenarios based on Capgemini’s Life Sciences Industry experience
- Available on multiple deployment platforms including on-premise , on cloud and on a HANA appliance
- Supported by our OnePath bundling strategy for multi tower bundling to convert payments from CAPEX to OPEX
- Fourteen enhancements that address Life Sciences Industry Pain Points along with Functional and Technical specifications
- Validation Ready with supporting artifacts such as URS,Trace Matrix, executed OQ scripts, SOP’s

Together, Capgemini and SAP deploy fast, efficient, and stable solutions while lowering the total cost of ownership of SAP investments.

Capgemini: Your Single Source Provider for SAP

Capgemini, a Global SAP Partner, drives results through licensing, implementation, infrastructure and application management in key industries across the globe. With more than 16,300 SAP resources, we focus on delivering business value through our SAP Delivery and Solution Design Centers using our Intellectual Property solutions for the Cloud, Mobility, Analytics, HANA; our OnePath pricing and licensing models; and preconfigured industry solutions across the entire lifecycle of services.

As a global award winning SAP systems integrator, Capgemini uses standard global tools and methods to deliver complex SAP projects for some of the world's largest companies, as well as, small and medium sized enterprises.

Our solutions and implementation methodologies are built on Capgemini's deep industry experience, LEAN Six-Sigma techniques, and our extensive capabilities in systems design, deployment and support.

Because we understand and have extensive experience in SAP, your business, and your industry, we deliver results anytime anywhere.

About COMPLETE

COMPLETE - Capgemini Orchestration Management Platform End to End is Capgemini's premier Cloud business platform. COMPLETE combines the power of Cloud computing, with a total infrastructure management stack including Proactive Monitoring, Infrastructure Support, OS upgrades, OS patching, Virus protection, Networking, and Service Desk Services in one combined service. COMPLETE supports the flexibility of consumption based computing in the Cloud. Clients only pay for what they use and only when they use it.

For more details **contact:**

John Clark

North America SAP Service Line Leader
Phone: (214) 223-0833
Email: john.d.clark@capgemini.com

Steve Shambach

North America SAP Sales Leader
Phone: (678) 412-5886
Email: steve.shambach@capgemini.com

About Capgemini

With almost 145,000 people in over 40 countries, Capgemini is one of the world's foremost providers of consulting, technology and outsourcing services. The Group reported 2014 global revenues of EUR 10.573 billion (almost \$12.8 billion USD).

Together with its clients, Capgemini creates and delivers business and technology solutions that fit their needs and drive the results they want.

A deeply multicultural organization, Capgemini has developed its own way of working, the Collaborative Business Experience™, and draws on Rightshore®, its worldwide delivery model.

Learn more about us at
www.capgemini.com

SAP130502DL_FLYR_LifeSciencesPath_Med Dev