


TRUEBLUE


Who we are


We provide industry leading cloud-based, ready-to-use **CRM Business, BI, Customer Engagement Score** and **Artificial Intelligence** solutions for the Life Sciences market


**100%**

Life Science Focus

**>20**

Years of Experience

**>100**

Life Science Clients

**>15**

Pharma Corporate

**>150**

Employees

**4**

Offices

**+ 60k Users**

**+ 4 Regions**

**+ 96 Countries**


## An EXPERTISE gained with our Customer Projects


MORE THAN 12 OF THE MAJOR COMPANIES AS CLIENTS				
RANK	COMPANY	RX SALES USD in mln	TB LOCAL	TB CORP
# 1	PFIZER	\$ 45,345	✓	
# 2	NOVARTIS	\$ 41,875	✓	
# 3	ROCHE	\$ 41,732	✓	
# 4	MERCK & CO.	\$ 35,370	✓	
# 5	JOHNSON & JOHNSON	\$ 34,397		
# 6	SANOFI	\$ 34,078		
# 7	GSK	\$ 28,668	✓	✓
# 8	ABBVIE	\$ 27,743		
# 9	GILEAD	\$ 25,662		
# 10	AMGEN	\$ 21,795	✓	
# 11	ASTRAZENECA	\$ 19,782	✓	
# 12	BRISTOL-MYERS SQUIBB	\$ 19,258	✓	
# 13	ELI LILLY	\$ 18,532		
# 14	TEYA	\$ 18,261		
# 15	BAYER	\$ 17,544	✓	
# 16	NOVO NORDISK	\$ 16,971		
# 17	ALLERGAN	\$ 14,906		
# 18	SHIRE	\$ 14,449	✓	
# 19	BOEHRINGER INGELHEIM	\$ 14,262	✓	
# 20	TAKEDA	\$ 13,577	✓	✓


# 3 reasons why

---


An history built out of EXPERTISE & INNOVATION


BREATH AND DEPTH in terms of our cumulative experience


96 Countries 4 regions:  
15.000 Users


11 Countries 1 Region


**SANDOZ** A Novartis Division

**Chiesi** **MERCK**


Global Analytical  
multichannel project


**ALFASIGMA** **ANGELINI** **Zambon**


APPLIED AI as a corner stone of our offering


1. Alliance with **Microsoft**
2. To offer a **vertical solution** in the Pharma and LS space based on **Microsoft Dynamics** Platforms
3. To compete with **Salesforce** in the Pharma and LS space
4. To gain market share in the **Pharma and LS space**


Standard LOB is the successful key

Technology	Verticalization
Siebel	Siebel Pharma
Salesforce	Veeva / Iqvia

Trueblue is the partner who can accompany Microsoft in the Pharma market


Key factors to access this niche and closed market


TRUEBLUE has always been about **Innovation**, by means of its Global Pharma **experience, knowledge (business processes, Compliance, Regulatory,...), reputation and references**, using the best technologies for supporting change


M.A.R.C. a new AiDEA

# AiDEA is a new Paradigm and Approach


Big Opportunity Today: to access the market with AiDEA – a Disruptive, Unique and Innovative solution


90's  
ETMS

00's  
CRM

20's  
AiDEA


Key player


Gartner.


TRUEBLUE

M.A.R.C. is the first and only European solution mentioned


AiDEA is the evolution of Customer Relationship Management (CRM), where AI is the foundation that powers operational and analytical solutions based on Microsoft Dynamics 365.

Its native ability to integrate data from multiple sources provides a 360 degrees customer view that allows the implementation of a truly omni-channel strategy. Coupled with M.A.R.C., Trueblue's intelligent and virtual assistant, the result is a dramatically simplified access to information by means of a fully conversational interaction through smartphones and portable devices


Microsoft Dynamics 365


TRUEBLUE

**CUSTOMER ASSISTANT**  
Scientific Information


**REP ASSISTANT**  
Virtual Coach  
Operational Activities


## OBJECTIVES

- **Increasing CRM Market Share**
- Compete with **Salesforce**
- Sell other **Microsoft products and solutions (Azure)**

- Vertical Functional Expertise and established Position in the Market
- Reputation as an Innovator
- Big Customers and Knowledge of the Market
- Pharma Business contacts
- 20% Co-Sell Premium Partnership


TRUEBLUE  


  
Microsoft

- Technology and Innovation
- Global presence and infrastructure
- Ecosystem (Azure, Dynamics 365, Power BI, Hololens, Teams,...)

Thank you!


EXCELLENCE FOR PHARMA

Copyright © 2020 Trueblue. All rights reserved.

