

NETSUITE OPENAIR

The World's #1 Cloud Professional Services Automation Solution

NetSuite OpenAir is the world's No. 1 Professional Services Automation (PSA) solution. From resource management and project management, to time and expense tracking, project accounting and advanced billing and invoicing, NetSuite OpenAir supports the entire professional services delivery lifecycle with a powerful Software-as-a-Services (SaaS) suite.

NetSuite's solutions for professional services are used today in more than 1,500 professional services organizations worldwide—from small and mid-sized services businesses to some of the world's largest and most complex services organizations.

Key Benefits

- 78% higher in year-over-year change in professional services revenue.
- 13% more of employees billable.
- 38% higher deal pipeline relative to quarterly bookings forecast.
- +6% billable employee utilization.
- 25% higher average EBITDA.
- \$11k more revenue per employee.

Source: Services Performance Insight Benchmark Survey, 2016

“Not having to worry if the data is correct has freed us up to focus on higher strategic values such as how to efficiently manage a project, forecasting and revenue recognition.” – Software AG

Why NetSuite OpenAir?

NetSuite OpenAir is proven to quickly drive tangible results—increasing resource utilization, project margins and on time project delivery while driving down IT costs, decreasing project accounting and overhead and expediting billing cycles. NetSuite OpenAir helps improve invoicing accuracy, streamline revenue recognition and increase visibility into your services organization.

NetSuite OpenAir also empowers the mobile services organization with anytime, anywhere access in the cloud, supporting users where they work—on the go, at client sites or remotely. Running a global services business? NetSuite OpenAir provides real-time access for organizations with global services pools and multi-currency, multi-subsidiary, multi-taxation and multi-language requirements. With NetSuite OpenAir, you can find the right resource for each and every project, regardless of their physical location, and easily bill their time in the project currency while accounting for the hours in the resource’s local currency—all from a single system.

Key Features

Project Management

NetSuite OpenAir provides highly efficient web-based project management capabilities that enable you to improve on time project delivery and project profitability by making it easy to manage, update and report on project status from anywhere at any time. It gives managers clear, real-time visibility into project dynamics and enables them to model “what if” scenarios to optimize price, billing rates, staffing and overall project profitability.

“With all our data in one location we can tie together our goals—and performance against those goals—to accurately assess our progress. This helps us maximize customer satisfaction by delivering projects on time and within budget.” – Verint

Resource Management

NetSuite OpenAir allows you to manage your most valuable resources across the globe more effectively, giving you the advanced resource optimization functionality you need to make sure that the right resources are working on the right projects, at the right time. Increase resource utilization and maximize project success by easily managing and deploying resources to projects according to project needs, employee skills, experience and availability, all based on real-time project timelines.

Project Accounting

Flexible project accounting enables efficient monitoring and management of project revenues, expenses and profitability over the lifetime of the project, while ensuring the project is on time and on budget. NetSuite OpenAir provides a powerful billing engine that ensures clients are billed accurately and on time to improve cash flow. Sophisticated revenue recognition functionality enables separation of revenue types and the ability to recognize revenue appropriately.

NetSuite OpenAir’s Resource Booking Planner provides a graphical control panel into resource availability through a drag and drop interface to quickly reassign a booking from one resource to another.

“I doubt we could have done this with a non-web-based system. We’d have to install software clients everywhere, and we’d end up in a nightmare.” – Siemens

Timesheet Management

With NetSuite OpenAir, quickly and easily create detailed timesheets, whether in the office or on the road, using a web browser, offline client or mobile device. Advanced time tracking tightly integrates with project management, enabling seamless time tracking by project, phase, task and more.

Expense Management

Automate and streamline the entire expense management and reimbursement cycle. NetSuite OpenAir provides powerful expense management that enhances employees’ productivity by enabling them to submit expenses from anywhere, via web or mobile device, including using their iPhone or Android to photograph a receipt. Expense management ties seamlessly to project accounting, eliminating questions and effort around expense allocation, customer billing and managing foreign currency conversions.

Professional Services Dashboards and Reporting

Dashboards and reports can be easily configured, giving everyone instant access to vital information, with self-service to answer ad hoc questions on the fly.

Integrate with Enterprise Systems

NetSuite OpenAir Connect integrates seamlessly with your existing front-office and back-office business systems. Gain all the benefits of the cloud without sacrificing the technology investments and business processes already in place. Increase efficiency with an end-to-end solution that minimizes manual processes between services and the broader organization, accelerates cash flow, improves accuracy and provides comprehensive visibility through integrated Services Resource Planning (SRP).

- Front-office system integration creates a seamless flow of information from sales to quote to services execution via prebuilt integration with CRM and SFA systems.
- Back-office system integration helps continue the flow of information straight through to the back-office via prebuilt integration with common accounting and ERP applications.

