

Getting Started
SAP Information Collaboration Hub for Life Sciences
Date: 15-Jul-2022

CUSTOMER

Invited Partners - Preparing to Onboard
SAP Information Collaboration Hub for Life Sciences

2
CUSTOMER
© 2022 SAP SE or an SAP affiliate company. All rights reserved. Contents

Document History

Version Status Date Change

1.0 First Release 2016-07-18 N/A

1.2 Final 2017-09-27 Updated for new name

1.3 Final 2017-11-29 Added Administrator description

1.4 Final 16-Feb-18 Edits and copyright update

1.5 Final 23-Feb-18 File size and file name upper limits added

1.6 Final 6-Apr-18 Minor edits and links added

1.7 Final 15-May-18 File content limit added

1.8 Final 17-May-18 Third Party Integrator graphic added

1.9 Final 20-Jul-18 Updates:
• Third Party Integrator definition expanded
• HTTPS option added
• Test and Prod certificates must be different
• Certificate validity must be two years

2.0 Final 25-Sep-2020 Language edits

2.1 Final 15 July 2022 Updates:
• Links to Help page replace links to deprecated Wiki
• IP address range
• Minor edits

Contents
 CUSTOMER

© 2022 SAP SE or an SAP affiliate company. All rights reserved. 3

Contents

Document History .. 2

1 About this Document .. 5
1.1 Target Audience ... 5

2 About the Hub .. 6

3 Onboarding Options .. 7
3.1 Web App.. 8
3.2 Third Party Integrator .. 9
3.3 B2B .. 10

4 Online Onboarding Questionnaire .. 11
4.1 Questionnaire Guidelines ... 11

4.1.1 Invited Participants Except Invited MAHs .. 11
4.1.2 Invited MAHs .. 12

5 Ramping Up .. 13
5.1 Message Specification... 13

5.1.1 Sample Message Payload ... 13
5.1.2 File and File Name Limits .. 13

5.2 Web App– What You Can Do to Ramp Up ... 14
5.2.1 Minimum Technical Requirements .. 14
5.2.2 Administrative and User Prerequisites ... 14

5.3 Third Party Integration - What You Can Do to Ramp Up .. 14
5.3.1 Planning Your Capacity - Indicative Timeline Blue Sky Environment 14

5.4 B2B Integration – What You Can Do to Ramp Up ... 15
5.4.1 Assemble Your Onboarding Team ... 15
5.4.2 Planning Your Capacity - Indicative Timeline Blue Sky Environment 15
5.4.3 Environment Readiness: Identifying your Environments .. 16
5.4.4 Interface Readiness: Allowing Host and IP Range .. 16
5.4.5 Interface Readiness: TLS Certificates ... 17
5.4.6 Interface Readiness: MLS Certificates .. 17

4
CUSTOMER
© 2022 SAP SE or an SAP affiliate company. All rights reserved. Contents

6 Self Checklist ... 18

7 Next Steps .. 19

8 Glossary ... 20

Legal Disclaimer

The information in this document is confidential and proprietary to SAP and may not be disclosed without the
permission of SAP.

About this Document
 CUSTOMER

© 2022 SAP SE or an SAP affiliate company. All rights reserved. 5

1 About this Document

This document provides preliminary information for partner organizations that have been invited to onboard to
the SAP Information Collaboration Hub for Life Sciences, formerly known as the Pharma Network.
To onboard to the SAP Information Collaboration Hub for Life Sciences, known as the Hub, a number of
preparatory steps are necessary. This document describes the necessary preparation. You will soon receive an
invitation to complete an online onboarding questionnaire which is a mandatory step for onboarding to the Hub.
The information in this document gives you the background information that is indispensable to completing the
onboarding questionnaire.

1.1 Target Audience

This document is for the decision makers and members of the technical implementation team involved in
integration and onboarding to the Hub, including:
• Managers
• Implementation and integration teams
• System Administrators
• Information Security Officers
• Network Administrators
• BASIS Administrators (in the case of SAP Backend Systems)

 Note
The availability of some onboarding options and features depends on the role of your organization, such
as MAH, CMO or 3PL.

6
CUSTOMER
© 2022 SAP SE or an SAP affiliate company. All rights reserved. About the Hub

2 About the Hub

The SAP Information Collaboration Hub for Life Sciences is an innovative on-demand solution that connects
pharmaceutical organizations and their supply chain partners on a secure network that is owned and managed by
SAP. Connected partners can exchange serialization messages across a secure and reliable network.
The Hub supports various integration capabilities such as content-based routing and mapping, as well as a
number of connectivity options, providing standardized integration between partners.

More Information

Introduction to the SAP Information Collaboration Hub for Life Sciences
SAP Information Collaboration Hub for Life Sciences Help

https://cdnapisec.kaltura.com/html5/html5lib/v2.66.1/mwEmbedFrame.php/p/1921661/uiconf_id/37285991/entry_id/1_b4co1ktp?wid=_1921661&iframeembed=true&playerId=kaltura_player&entry_id=1_b4co1ktp
https://help.sap.com/viewer/p/SAP_INFO_HUB_FOR_LIFE_SCIENCES_MAIN

Onboarding Options
 CUSTOMER

© 2022 SAP SE or an SAP affiliate company. All rights reserved. 7

3 Onboarding Options

To begin, your first choice is how you wish to exchange information with your partners.
SAP offers the following options:
• You can use the Hub Web App to manually exchange data
• You can connect through a Third-Party service provider who manages serialization data
• You can directly connect your system to the network to exchange data with your trading partner's system,

known as B2B

 Note
The availability of some onboarding options depends on the role of your organization, such as MAH,
CMO, 3PL or wholesaler.

The following figure shows onboarding options.

Customer

Invited Partner

Invited Partner

Invited Partner

B2B

Third Party
Integrator

Portal
Web App

8
CUSTOMER
© 2022 SAP SE or an SAP affiliate company. All rights reserved. Onboarding Options

3.1 Web App

A partner can manually send and receive data with each of its defined trading partners. In this context, there is no
need to have a serialization system that is capable of using a B2B adapter or capable of Cloud Integration. Instead,
an operator downloads and uploads all data.

 Note
Availability of the Web App depends on the role of your organization within the pharmaceutical supply
chain. Please contact SAP for further information.

More Information

Web App Onboarding

Web App Overview

https://help.sap.com/docs/SAP_INFO_HUB_FOR_LIFE_SCIENCES_WEB_APP
https://video.sap.com/media/t/1_7nji1suf
https://video.sap.com/media/t/1_7nji1suf
https://video.sap.com/media/t/1_7nji1suf

Onboarding Options
 CUSTOMER

© 2022 SAP SE or an SAP affiliate company. All rights reserved. 9

3.2 Third Party Integrator

The SAP Information Collaboration Hub for Life Sciences can integrate with Third Party service providers. A Third-
Party Integrator (TPI) manages traceability data exchange on behalf of an organization. Examples include Arvato,
Axway, TraceLink, RFXL, among others.

 Note
A TPI provides a unique connection to the SAP Information Collaboration Hub for Life Sciences for all
participants connected to the SAP Information Collaboration Hub for Life Sciences through the TPI.
Connectivity details, such as endpoint and all security details, are the same for each participant The TPI
guarantees that all messages are always in the same format.

If your organization is operational with a Third-Party Integrator, you have the option to onboard to the Hub
through this Third-Party Integrator.

Third Party
Integrators

(Networks)

Third Party
Integration

B2B Direct

Information Collaboration
Hub for Life Sciences

Your Organization

10
CUSTOMER
© 2022 SAP SE or an SAP affiliate company. All rights reserved. Onboarding Options

3.3 B2B

You can directly connect your system to the Hub to exchange data with your partner's system. This is known as
B2B.
You need a serialization system that is productively operational, and technically capable of using a B2B adapter
to integrate to the SAP cloud, either by direct integration or through a middleware solution. The Hub supports the
main B2B integration adapters and protocols including:
• AS2
• SOAP
• HTTPS

Security at transport and message layer is ensured by industry standard mechanisms such as X.509 digital
signing and encryption.

More Information

B2B Onboarding

https://video.sap.com/media/t/1_makxggcj
https://video.sap.com/media/t/1_makxggcj

Online Onboarding Questionnaire
 CUSTOMER

© 2022 SAP SE or an SAP affiliate company. All rights reserved. 11

4 Online Onboarding Questionnaire

You will soon receive a link to the Hub Onboarding Questionnaire which allows you to communicate vital technical
and administrative information to the SAP Onboarding Team.
Your trading partner may email you the link, or SAP may send the link. Please ensure the email address
noreply@qemailserver.com can access your IT landscape.
The sections that follow help you to prepare for completing the questionnaire in a timely manner.

4.1 Questionnaire Guidelines

There are two onboarding questionnaires, one for invited MAHs, and one for all other invited participants.

4.1.1 Invited Participants Except Invited MAHs

The following video shows the options of the onboarding questionnaire for invited partners who are not MAHs:

Onboarding Questionnaire Flow

The following graphic shows the questionnaire flow options for invited partners who are not MAHs:

https://video.sap.com/media/t/1_ws6u93v2/75888511
https://video.sap.com/media/t/1_ws6u93v2/75888511

12
CUSTOMER
© 2022 SAP SE or an SAP affiliate company. All rights reserved. Online Onboarding Questionnaire

4.1.2 Invited MAHs

Invited MAHs can onboard B2B or through a TPI. The MAH questionnaire includes serialization questions specific
to MAHs.

Ramping Up
 CUSTOMER

© 2022 SAP SE or an SAP affiliate company. All rights reserved. 13

5 Ramping Up

The sections which follow describe how you can prepare for the various onboarding options:
• Onboarding through the Hub Web App
• Integration through a Third-Party service provider of serialization data exchange
• B2B integration with the Hub

Common to these options is the need to align your message output with the SAP Message Specification.

5.1 Message Specification

The message specification provides a common, canonical format, to normalize and standardize the flow of data
between partners. The specification describes the structure of:
• Serial Number request and response files exchanged between a participant and the Hub
• EPCIS file exchanged between a participant and the Hub

Early alignment regarding message specification is vital.

5.1.1 Sample Message Payload

Please ensure that the Message Specification is delivered early to your internal content team who need to inspect
and potentially adjust your serialization output. Your content team need to prepare a sample payload message file
to begin onboarding. You upload this file when you complete the onboarding questionnaire. This is a mandatory
step in the onboarding process.

5.1.2 File and File Name Limits

 Note
The following limits apply to files:
o Files must not exceed 40 Megabytes, and contain not more than one million items
o Maximum file name length is 64 characters including file extension

14
CUSTOMER
© 2022 SAP SE or an SAP affiliate company. All rights reserved. Ramping Up

5.2 Web App– What You Can Do to Ramp Up

The Web App is a web delivered interface to the Hub. The following sections outline:
• Minimum technical requirements
• Administrative and user prerequisites

5.2.1 Minimum Technical Requirements

As the Web App is delivered through a Web Browser, please ensure that your environment and workstations meet
the following requirements:
• An internet connection rated >1 mbps.
• Chrome Browser

5.2.2 Administrative and User Prerequisites

The Web App allows users to exchange messages with connected partners, for example, to send serial number
requests, receive responses, and send details of commissioned serial numbers. For more information on the
latest capabilities of the Web App for your specific scenario, contact your SAP representative.
To get started using the Web App, your organization selects the person who will act as Web App administrator,
who:
• Onboards your organization by entering details of your organization
• Onboards each user by deciding which users will use the App, and what actions each person is permitted. You

can choose to allow each user to perform one, some, or all actions.
When completing the online questionnaire, you inform SAP who in your organization will act as Web App
administrator, who later receives an email link to the Web App.

5.3 Third Party Integration - What You Can Do to Ramp Up

To prepare to integrate to the Hub through a Third-Party service provider, you can:
• Notify your Third-Party Integration service provider of your intention to onboard to the Hub
• Review the message specification on the Help page

5.3.1 Planning Your Capacity - Indicative Timeline Blue Sky
Environment

https://help.sap.com/docs/SAP_INFO_HUB_FOR_LIFE_SCIENCES_MAIN

Ramping Up
 CUSTOMER

© 2022 SAP SE or an SAP affiliate company. All rights reserved. 15

Day Activity / Objective Responsible

0 Complete Questionnaire You

0-2 SAP receive and review questionnaire SAP

2-3 SAP and Third-Party Integrator (TPI) enable End-to-End Connectivity. SAP/TPI

3-4 SAP validate the connectivity and results of message testing. Confirm results. SAP

4-5 Lead time for you to promote configuration from TEST to PROD environment. You

5-6 Perform validation message testing end to end in PROD environment. All

6-7 SAP validates connectivity and results of message testing. Confirm results. SAP

7 You are considered to be productively onboarded to Hub.

7+ Await service activation with partner organization.

5.4 B2B Integration – What You Can Do to Ramp Up

5.4.1 Assemble Your Onboarding Team

Onboarding to the Hub can be seen as a standard B2B or cloud integration. An organization needs to provide
people to fill the roles necessary for a smooth integration project. In some cases, all or some of these roles may be
performed by the same person. The roles include:
• Project Lead – Keeps the integration project running smoothly from start to finish
• Integration Lead – Provides the expertise and task delegation from an integration point of view - the link

between the various technical teams
• Security and Network Lead – Provides assistance to the Integration Lead for network and security topics. This

person may be responsible for certificate and key procurement, along with allowing SAP IP and hosts in your
environment.

• Systems Lead – Carries out relevant configurations on the serialization system and the middleware solution
Assembling the members of your onboarding team is important. When you receive the onboarding questionnaire,
you must provide the names and contact information for each person and corresponding role.

5.4.2 Planning Your Capacity - Indicative Timeline Blue Sky
Environment

Usually, B2B onboarding can be completed within 15 to 25 days. The first milestone of this timeline is the
completion of the onboarding questionnaire. The timeline ends with productive sign off on the Hub, when your
productive environment is connected to the Hub productive environment.

16
CUSTOMER
© 2022 SAP SE or an SAP affiliate company. All rights reserved. Ramping Up

This timeline depends on a number of factors – system readiness and availability, all activities relating to allowing
Hosts and IP access completed, certificate procurement completed along with adequate team commitment and
availability on your side. The following table shows an indicative Blue Sky timeline, where all mandatory baseline
requirements are met in advance:

Day Activity / Objective Responsible

0 Complete Questionnaire You

0-3 SAP receive and review questionnaire, including sample message file SAP

 SAP deliver onboarding pack including certificates and connectivity parameters.
SAP consider your sample message and provide context on potential deltas. SAP
may contact you to confirm assumptions based on a sample file.

SAP

3-5 Consume connectivity parameters, perform message testing between your test
environment and the Hub Test environment using SAP prescribed test suite.

You

5-7 SAP validate the connectivity and results of message testing. Confirm results. SAP

7-11 Lead time to promote configuration from TEST to PROD environment. You

11-13 Consume productive level connectivity parameters, perform validation message
testing between your PROD environment and Hub using SAP prescribed test suite.

You

13-15 SAP validates connectivity and results of message testing. Confirm results. SAP

15 You are considered to be productively onboarded to Hub.

16+ Await service activation with your partner organization.

5.4.3 Environment Readiness: Identifying your Environments

The Hub provides a two-tier environment for onboarding - TEST/QA and PROD. Before onboarding to the Hub,
please ensure the availability of a TEST/QA system, which is used for validating connectivity, and a PROD
environment within which you will trade productive level data with your trading partner or partners.

5.4.4 Interface Readiness: Allowing Host and IP Range

Before onboarding to the Hub, you may need to allow SAP hostname and IP ranges in your environment. Please
check this with your network administrator. To ensure smooth onboarding, please ensure that this activity is
carried out before starting the onboarding questionnaire, as it is a mandatory requirement. The following table
shows necessary Host and IP range.

Region Landscape Host IP Range

Europe *.hana.ondemand.com Filter the list by Region eu10 @
Regions and API Endpoints Available for the Cloud Foundry Environment

https://help.sap.com/docs/BTP/65de2977205c403bbc107264b8eccf4b/f344a57233d34199b2123b9620d0bb41.html

Ramping Up
 CUSTOMER

© 2022 SAP SE or an SAP affiliate company. All rights reserved. 17

5.4.5 Interface Readiness: TLS Certificates

Your system must mutually authenticate using X.509/SSL certificates. SAP has a list of trusted certificate
authorities which includes the most common, globally recognized certificate authorities. See the Security
Certificates Guide in the Security Section of the Help page.
Please ensure that you have procured certificates for your TEST/QA and PROD environments, and that they are
signed by a trusted SAP CA.

 Note
Please ensure that your certificates are valid for at least two years.
Certificates must be different for Test and Production environments.

5.4.6 Interface Readiness: MLS Certificates

Payload level security is optional in the Test and Productive environments. Please ensure that you have created
SSL certificates, signed or self-signed, which are available and ready prior to starting the onboarding
questionnaire. You will be able to upload these public key materials during completion of the questionnaire.

 Note
Please ensure that your certificates are valid for at least two years.

https://help.sap.com/docs/SAP_INFO_HUB_FOR_LIFE_SCIENCES_MAIN

18
CUSTOMER
© 2022 SAP SE or an SAP affiliate company. All rights reserved. Self Checklist

6 Self Checklist

This section provides a checklist of tasks to perform prior to completing the onboarding questionnaire. Please
understand that you can begin to complete the questionnaire even if all tasks on the checklist have not been fully
performed. One of the aims of the onboarding questionnaire is to gauge onboarding readiness.

Item Response

You have identified our preferred approach.

If Web App preferred:

• You have identified your core stakeholders and can confirm their availability.

• You have identified the administrator and user roles within your organization and are ready
to provide them to SAP.

• You have confirmed that your browsers align to the minimum requirements.

• You have reviewed the message specification and tailored your message format output
accordingly.

If Third Party Integrator preferred: -

• You have identified your core stakeholders and can confirm their availability.

• Your productive environment is available and already integrated with the third party
provider.

• You have reviewed the message specification and tailored your system output accordingly.

• You have a sample file ready - taken from your actual serialization system, and which
respects the message specification provided.

If B2B preferred: -

• You have identified your core stakeholders and can confirm their availability.

• You are comfortable with the timelines, and your ability to deliver within these timelines.

• Your two environments are available and ready for integration – TEST/QA and PROD.

• You have allowed the Hub Hostname and IP range.

• You have the appropriate certificates/keys (TLS and MLS) or intend to procure them.

• You have reviewed the message specification and tailored your system output accordingly.

• You have a sample file ready - taken from your actual serialization system, and which
respects the message specification provided.

Next Steps
 CUSTOMER

© 2022 SAP SE or an SAP affiliate company. All rights reserved. 19

7 Next Steps

1. Please review and observe the ramp up steps for the Hub.
2. You will receive a link to the online onboarding questionnaire. This onboarding questionnaire captures your

technical and business integration scoping choices, and collects your keys, certificates and other integration
artefacts where applicable. It is vital that the preparatory steps identified in this document are completed
before starting the questionnaire.
Please ensure an email from the following email address is not in your junk message folder:
SAP Onboarding Team <noreply@qemailserver.com>

3. Once the questionnaire is completed, SAP will review the responses, and communicate the onboarding
sequence.

20
CUSTOMER
© 2022 SAP SE or an SAP affiliate company. All rights reserved. Glossary

8 Glossary

Term Definition

3PL Third Party Logistics service provider

Authentication The process of confirming someone or something's
identity.
In the Hub integration scenario, mutual
authentication is carried out between the backend
system and the SAP Pharma load balancer, and,
secondly, authentication after this point against the
participant tenant. Both are realized using
certificate based authentication (X.509).

Certificate Authority (CA) A certificate authority or certification authority
(CA) is an entity that issues digital certificates. A
digital certificate certifies the ownership of a public
key by the named subject of the certificate. In the
Hub integration scenario, any certificate must be
signed by an SAP-Trusted CA. Certificates are
listed in the Onboarding Guide.

Client Certificate Digital certificate used by client systems to make
authenticated requests to a remote server. In the
Hub integration scenario, a client certificate is
required by the participant, with Hub client
certificates (those of the load balancer) traded and
consumed by the participant.

Cluster Collective term for test and production tenant

CMO Contract Manufacturing Organization

cXML (commerce eXtensible Markup Language) Protocol for communication of business
documents between procurement applications, e-
commerce hubs and suppliers

Domain Name Service/Server (DNS) The way that internet domain names are located
and translated into Internet Protocol (IP)
addresses. In the Hub integration scenario, the
participant's backend system must be able to
perform DNS and reverse-DNS lookups, and as
such, this service must be running on or available to
the backend system.

Enhanced Key Usage (EKU) Extension which indicates the purpose of the public
key contained in the certificate. Defines which
applications can be used in conjunction with certain

Glossary
 CUSTOMER

© 2022 SAP SE or an SAP affiliate company. All rights reserved. 21

Term Definition
certificates. The purpose of a certificate is defined
in its Enhanced Key Usage field. In the participant's
system, the EKU values must be correctly set,
specifically serverAuth, and clientAuth.

Global location number (GLN) Part of the GS1 systems of standards, used to
identify a location uniquely

Intermediate Document (IDoc) SAP object that carries data of a business
transaction from one system to another in the form
of electronic message

Integration flow (I-FLOW) Defines the flow of messages between two or more
participants through the Hub. An integration flow
allows you to specify the following:
• Sender and receivers of the message
• Endpoints – define applied transport protocols
• Applied measures related to message content

signing and encryption
• Applied mappings

Keystore Self-contained collection of certificates and keys
that are actively used in the establishment of
connectivity to the Hub

MAH Market Authorization Holder

Message level security (MLS) Summarizes the security settings that can be
applied to protect the content of a message.
Depending on the chosen standard, message level
security can imply digitally signing or verifying, and
encrypting and decrypting the content of a
message.

Open Data Protocol (OData) Protocol that allows the creation and consumption
of queryable and interoperable RESTful APIs in a
simple and standard way.

Onboarding Process of connecting a participant to the Hub.
Onboarding covers all tasks necessary to configure
the connection and data exchange between a
participant system and the Hub.

Participant Company or organization that onboards to the Hub

Public Key Cryptography Standards (Version 7)
(PKCS#7)

A data encryption and decryption standard that
provides cryptographic privacy and authentication
for data communication.

https://en.wikipedia.org/wiki/GS1

22
CUSTOMER
© 2022 SAP SE or an SAP affiliate company. All rights reserved. Glossary

Term Definition
In the Hub integration scenario, one of the
encryption standards offered is PKCS#7, which is
used extensively by SAP R/3 and PI.

Representational state transfer (REST) Architectural style consisting of a coordinated set
of components, connectors, and data elements
within a distributed hypermedia system

SAP Information Collaboration Hub for Life
Sciences ID

Each participant on the Hub has a unique ID.

Secure Socket Layer (SSL) The standard security technology for establishing
an encrypted link between client and server.
In the Hub integration scenario, SSL is used in any
web services connection.

Serialization System to uniquely identify and track a specific
drug product through the supply chain

Service activation Process when a participant starts collaboration
with another participant. On request, SAP activates
the connection between the two participants and
informs them when the connection is complete.
This allows the newly connected participants to
carry out message flow testing across the service
prior to moving into the production landscape. A
participant service activation is carried out in both a
test and a production landscape.

Secure Shell (SSH) File Transport Protocol (SFTP) A protocol that provides file access, file transfer,
and file management over any reliable data stream.
In the Hub integration scenario, one method of
integration between participant backend and the
Hub is SFTP, which uses SSH.

Simple Object Access Protocol (SOAP) XML based protocol for accessing Web Services

Tenant Represents the resources of the cloud-based
integration platform of Hub allocated to a
participant.

Transport Level Security (TLS) Summarizes settings that can be applied in order to
secure the transfer on the communication path
between two communication partners.

Web Services (WS) Service offered by an electronic device to another
electronic device, communicating with each other
over the World Wide Web.
In the Hub integration scenario, Web Services are
the preferred integration method.

Glossary
 CUSTOMER

© 2022 SAP SE or an SAP affiliate company. All rights reserved. 23

Term Definition

WS Reliable Messaging (WS-RM) Protocol that allows SOAP messages to be reliably
delivered between distributed applications in the
presence of software component, system, or
network failures.

www.sap.com/contactsap

© 2022 SAP SE or an SAP affiliate company. All rights reserved.
No part of this publication may be reproduced or transmitted in any
form or for any purpose without the express permission of SAP SE
or an SAP affiliate company.
SAP and other SAP products and services mentioned herein as well
as their respective logos are trademarks or registered trademarks of
SAP SE (or an SAP affiliate company) in Germany and other
countries. All other product and service names mentioned are the
trademarks of their respective companies. Please see http://www.
sap.com/corporate-en/legal/copyright/index.epx#trademark for
additional trademark information and notices.

http://www.sap.com/corporate-en/legal/copyright/index.epx#trademark
http://www.sap.com/corporate-en/legal/copyright/index.epx#trademark

	Document History
	1 About this Document
	1.1 Target Audience

	2 About the Hub
	3 Onboarding Options
	3.1 Web App
	3.2 Third Party Integrator
	3.3 B2B

	4 Online Onboarding Questionnaire
	4.1 Questionnaire Guidelines
	4.1.1 Invited Participants Except Invited MAHs
	4.1.2 Invited MAHs

	5 Ramping Up
	5.1 Message Specification
	5.1.1 Sample Message Payload
	5.1.2 File and File Name Limits

	5.2 Web App– What You Can Do to Ramp Up
	5.2.1 Minimum Technical Requirements
	5.2.2 Administrative and User Prerequisites

	5.3 Third Party Integration - What You Can Do to Ramp Up
	5.3.1 Planning Your Capacity - Indicative Timeline Blue Sky Environment

	5.4 B2B Integration – What You Can Do to Ramp Up
	5.4.1 Assemble Your Onboarding Team
	5.4.2 Planning Your Capacity - Indicative Timeline Blue Sky Environment
	5.4.3 Environment Readiness: Identifying your Environments
	5.4.4 Interface Readiness: Allowing Host and IP Range
	5.4.5 Interface Readiness: TLS Certificates
	5.4.6 Interface Readiness: MLS Certificates

	6 Self Checklist
	7 Next Steps
	8 Glossary

