
© 2016 ManageForce Corporation. All Rights Reserved. All marks are the property of their respective owners.

Our Approach

We provide a complete support service, with expert
(and dedicated) senior resources that work as a true
extension of your team. We leverage a transition
plan—similar to a Discovery phase of an
implementation project—in order to become familiar
with your business, key processes and environment.
That information becomes hardened into a structured
set of Standard Operating Procedures (SOPs), tailored
to your specific business.

You are then assigned a key point of contact that is
dedicated to your organization. Your contact, who is
supported by our team of expert resources, can also
be leveraged as an escalation point for any issues.
We keep you informed of the issue's status and make
sure we transfer our knowledge to you. We don’t want
to just be the ‘fix-it’ guys. We want to make sure you
have a full understanding of what is causing issues
and how those issues are being resolved.

CHOOSING AN ERP SYSTEM IS JUST THE FIRST STEP.

You have made the move to the Cloud. You have selected NetSuite as your ERP solution, and
have created a scalable, responsive, and innovative environment for your business to thrive on. But now
that you have your business thriving in the Cloud, what about support for your end users?

NetSuite is a powerful and intuitive ERP system, but that doesn’t mean it runs itself. To make sure your
bright new sky doesn't become overcast, there is still a level of Administrative and Functional Support that
is required.

Functional Support Service includes:

Administrative Support: Administrative support to
help maintain integrity with roles, access,
permissions, change control and sandbox refresh
requests.

SuiteBuilder Support: Assistance with managing
new and existing custom fields, lists, records, and
form layouts.

Regression Testing: We will leverage your test
scripts in your Release Preview environment in order
to validate that no issues exist prior to your go-live,
and we will resolve any application issues that do
arise.

Technical Support: We can provide support and
assistance with your custom development,
integrations and workflows.

Healthcheck: We capture account and
configuration specific information to deliver a
prioritized plan for optimizing your NetSuite usage.

 At ManageForce, we have years of experience
developing and providing managed services for
Tier 1 ERP systems, and we have leveraged
that experience to bring the same level of
service to our NetSuite customers.

INFO@MANAGEFORCE.COM 877-351-4491 MANAGEFORCE.COM

NetSuite Functional Support Services

