

AN ADDISON GROUP COMPANY

NETSUITE COMPARISON

NetSuite SRP vs. NetSuite OpenAir

STRENGTHS & WEAKNESSES				
Features	Preference	NetSuite SRP	NetSuite OpenAir	
Project Creation	NetSuite SRP	Allows for the creation of projects from Templates and/or cloning from other projects - more intuitive process to setup and assign	Allows for the creation of projects from Templates and/or cloning from other projects; must create portfolio projects	
Resource Skillset & Assignment	OpenAir	Basic-to-moderate ability to track resource skillset, view available resources in a clean and interactive manner, and assign to projects	More advanced ability to track resource skillset, view available resourcces in a clean and interactive manner, and assign to projects	
Timesheets	OpenAir	Standard timesheet entry, including notes, and assignment to customers and projects; ability to clone previous timesheets, all timesheet approvals occur in NetSuite	Standard timesheet entry, including notes, and assignment to customers and projects; ability to clone previous timesheets, show remaining estimated hours, and other project fields directly from timesheet record	
Expense Management	NetSuite SRP	Easier to create expense reports in NetSuite; no requirement to drill into specific expense entry record to upload attachments; Expense approvals occur in NetSuite	Standard table format to create expense report; must drill into the specific time entry row and open a new window in order to upload attachments; all expense approvals must occur in OpenAir before integrating to NetSuite	
Approvals	NetSuite SRP	Limited native approvals; use of workflows and/or scripts allow for more complex and dynamic approval based on various project or employee attributes	More native approvals associated to projects, expenses, timesheets and approvals, including multiple levels; more restrictive for customized approvals or dynamic approval based on various project or employee attributes	

STRENGTHS & WEAKNESSES				
Features	Preference	NetSuite SRP	NetSuite OpenAir	
Revenue Recognition	NetSuite SRP	Advanced revenue recognition engine built on the NetSuite platform is leveraged, including reallocation of revenue based on % of complete	Revenue recognition process can be run, but is limited in functionality and does not leverage NetSuite's sophisticated Rev Rec capability; with integration to NetSuite, comes over to NetSuite as Journal Entries	
Billing Rules	OpenAir	Ability to create standard billing rules	Ability to create standard and complex billing rules, ability to run in linear fashion to pickup most relevant rule first	
Invoicing	NetSuite SRP	Fully integrated invoicing capabilities with NetSuite SRP and all other billable items and expenses	OpenAir has ability to invoice for project related work, however will not be performed in OpenAir if NetSuite is also used; Cannot invoice for other non-service related invoice items; only approved invoices in OpenAir will integrate to NetSuite	
Reports	OpenAir	Numerous native reports built into the platform; capability to customize or create new as needed	Numerous native reports built into the platform; capability to customize or create new as needed	
Integration	OpenAir	No integration between the SRP and ERP process	Requires setup and maintenance of integration between OpenAir and NetSuite; Point-and-click integration setup; NetSuite serves as master data for most record types	
Usability	OpenAir	Same screen layout, and ability to drill into linked records, as NetSuite; Common experience for all users	Different screen layouts; inability to drill down to customer or transactions in NetSuite; disparate experiences for PSA vs. back-office users	

READY TO GET STARTED?

CONTACT US TO LEARN HOW WE CAN HELP YOU OPTIMIZE YOUR NETSUITE INVESTMENT.

SOLUTION PROVIDER

AUSTIN | DALLAS | HOUSTON CONTACT US TODAY AT 512-437-7900 WWW.BRIDGEPOINTCONSULTING.COM