

NetSuite ERP


Real-Time Financial Management in the Cloud

Organisations today demand financial management solutions that are flexible enough to accommodate dynamically changing business needs. NetSuite Enterprise Resource Planning (ERP) helps organisations increase efficiency, improve visibility and set the foundation for good governance. NetSuite ERP also enables organisations to manage IT costs, optimise accounting efficiency, streamline order management and procurement processes, eliminate manually-intensive spreadsheet-based reporting, and improve employee productivity.

Key Benefits

NetSuite ERP provides powerful capabilities that help companies achieve these benefits:

- Improved financial operations efficiency and productivity with a single, integrated system to handle all core processes for users anywhere in the world.
- Timely financial close centralising management of all period-end close activities to reduce time and resources spent investigating and resolving errors.
- Ongoing compliance with revenue recognition, tax requirements and financial reporting in accordance with various accounting standards and government regulations.
- Real-time visibility to see consolidated financial results for any part of the business at a summary level and all the way down to the underlying transactional details.


Benefits experienced by organisations using NetSuite include¹:

- Reduced IT costs by 50% or more.
- Accelerated financial close by 20%–50%.
- Cut order-to-cash cycle by 50%+.
- Reduced invoicing costs by 25%–75%.
- Reduced days sales outstanding (DSO) by 10%–20%.
- Reduced audit preparation time by 50%.

¹ Sources: Nucleus Research and Hurwitz & Associates

“NETSUITE’S REPORTING
GIVES US THE ABILITY
TO VIEW OUR DIFFERENT
REGIONAL SUBSIDIARIES
IN AN INSTANT.
INFORMATION IS READILY
AVAILABLE WHEREVER
AND WHENEVER WE
NEED IT.”

Toll Global Express Asia

Solution Highlights

Comprehensive Accounting and Finance

NetSuite ERP provides you with everything you need to establish efficient processes and gain transparency into business operations. In addition to standard general ledger functionality, flexible workflow tools to customise your processes and multi-currency support, NetSuite also delivers:

- End-to-end visibility into your receivables and payables with integrated order-to-cash (i.e. sales order, billing and collection) and procure-to-pay (i.e. requisition, purchase order and invoice) transaction management.
- Inventory fulfilment and costing from factory-to-store with supply chain management capabilities.
- Complete fixed asset lifecycle tracking and reporting from acquisition to depreciation to retirement.
- Support for project accounting and reporting on project financials and profitability.
- Automatic revenue recognition in accordance with accounting standards using flexible scheduling and sophisticated allocations.
- Full-service payroll processing, including support for time tracking, incentive compensation and expense reimbursement.
- Integrated budgeting and forecasting tools to manage financial projections against actuals.

Financial Close Management

NetSuite ERP helps organisations streamline the close process with capabilities to manage period-end activities, and to detect and respond to problems before they escalate or occur. NetSuite optimises the financial close by delivering:

- Period locking to prevent incorrect postings to future periods.
- Period close checklist of tasks to be completed sequentially.
- Financial adjustments for intercompany transactions, foreign currency revaluation and inventory.


“NOT ONLY DOES NETSUITE SUPPORT OUR BUSINESS GROWTH, BUT IT ALSO BENEFITS OUR INVESTOR AND STRATEGIC PARTNER RELATIONS WITH ITS SUPPORT FOR FINANCIAL TRANSPARENCY, INFORMATION ACCURACY, AND REGULATORY COMPLIANCE.”

GoPro

Effective Compliance and Controls

NetSuite ERP helps ensure compliance with various accounting standards and practices, and government regulations efficiently. NetSuite enables accounting compliance by delivering:

- A powerful rule-driven engine to produce financial reporting in accordance with multiple local and international accounting standards (e.g. GAAP and IFRS) using multi-book accounting capabilities.
- Pre-built tax filing and reporting tools that are country-specific.
- Customisable roles with permissions that support segregation of duties.
- Audit trail visibility into detailed transaction history, reports and saved searches.


“NO ONE AT ATlassian
HAS TO MAINTAIN
NETSUITE...AND IT HAS
ALLOWED US TO BUILD
A STABLE AND RELIABLE
FINANCIAL PLATFORM
TO SUPPORT THE
COMPANY THROUGH ITS
DRAMATIC GROWTH.”

Atlassian

Real-Time Reporting and Analytics at the Office or Away

NetSuite ERP is one system that renders a single source of truth all the time. Any business user can create meaningful reports with easy-to-use tools, monitor the latest results as part of everyday activities, identify root causes of problems and take corrective action. NetSuite delivers real-time information with:

- Personalised dashboards to monitor the KPIs important to any role, from the executive to staff.
- Pre-built accounting reports and an easy-to-use report builder for customising ad-hoc reports.
- Consolidated financial reporting for multiple subsidiaries and currencies.
- Access to information on-the-go with a mobile device.


To find out more, contact NetSuite on infoapac@netsuite.com

Australia
Phone: +61 2 9464 6100
www.netsuite.com.au

Singapore
Phone: +65 6248 4920
www.netsuite.com.sg

Hong Kong
Phone: +852 3796 7008
www.netsuite.com.hk

Philippines
Phone: +632 856 3888

This document is provided for information purposes only and the contents hereof are subject to change without notice. This document is not warranted to be error-free, nor subject to any other warranties or conditions, whether expressed orally or implied in law, including implied warranties and conditions of merchantability or fitness for a particular purpose. We specifically disclaim any liability with respect to this document and no contractual obligations are formed either directly or indirectly by this document.