
1

Avanade® Intelligent Enterprise
for Professional Services
Results tailored to your industry

2

Results tailored to your industry

The ability of a firm and its
practitioners to adjust to changing
client demands is critical to
driving growth and increasing
profitability in Professional Services.
Digital disruption is starting to
impact this sector with the rise
of technologies like AI, analytics,
machine learning and robotic
process automation. In order to be
successful you need to transform
your firm into the Intelligent
Enterprise.

As a professional services organization your success
is project driven. It depends on having the proper
management and resource allocation tools –
to ensure projects are delivered on time, on budget
and to the expected quality. Beyond that, your
long-term profitability also depends on providing
efficient after-sales support and maintenance
services. That’s where we are helping project
and service-driven organizations, across industry
sectors, including: Consultancy, Accounting, Legal
& Audit, Architecture, Engineering & Construction,
Real Estate, IT services, Media & Entertainment and
Advertising & Marketing

The main challenges for Professional Service
companies are:
• Business Model Transformation – Shifting

revenue models based on subscription services
and outcome-based service

• Talent Empowerment – Attracting and retaining
the next generation of talent

• Too much time spent on admin tasks, not enough
on customer engagement and project execution

• Lack of visibility into the pipeline and backlog
of work.

At Avanade we understand that no two industries
are identical. But we believe that for any enterprise
to lead in its market it needs to be an intelligent
enterprise or be willing to transform itself into one.
That requires a combination of the right talent, tools
and experience to create fit for purpose business
technology solutions that empower employees and
customers and activates innovation with a purpose.

That is why we developed a solution tailored to
companies operating in Professional Services.
Our solution is based on Microsoft Dynamics 365,
to which we add the specific functions you need for
your business.

Develop & Sell

Customer Centered Enterprise

Marketing
Automation

Finance Business
Intelligence Mobility

RFI/Bid
Management

Opportunity
Management

HRM – Talent
Management

Master Data
Management

Content
Management

Proposal
Management

Account
Management

Procurement Technology Knowledge
Management

Social Media

Resource & Delivery

Budgeting &
Contracting

Project
Accounting

Resource
Scheduling

Time & Expense

Project
Management

Change Orders

Manage & Maintain

Service Call
Received

Purchase,
Planning &
Preparation

Diagnosis &
Follow up

Service Execution,
Cost Allocation,

Invoicing

Resource & Item
Allocation

Call Evaluation &
Closing

https://www.avanade.com/en/thinking/intelligent-enterprise
https://www.avanade.com/en/thinking/intelligent-enterprise

3

Results tailored to your industry

Enabling the Intelligent Enterprise
in Professional Services
Our implementation team will provide quality through
a combination of insight, innovation and the expertise
germane to an international team. We help you
streamline processes, provide actionable insights and
empower your workforce. We unlock the value of the
Microsoft Cloud (Power BI, Azure Machine Learning,
Azure Cognitive Services, Office 365) and break down
data silos by unifying CRM and ERP functionalities.

Professional services firms are filled with highly intelligent
experts. That doesn’t mean they are yet Intelligent
Enterprises. Those firms intelligent enough to exploit
the current trove of technology are becoming agile,
innovative and operationally intelligent so they can
outpace their professional services competitors and
redefine how they deliver value to clients.

Avanade was founded in 2000 by Accenture and
Microsoft Corp. This unique position strengthens our
ability to implement the most appropriate Microsoft
solutions for customers throughout the world.

Our proprietary tools reduce risk on your project
and deliver faster ROI.

Solution
Accelerators

Advanced Analytics &
Intelligent Automation

Business Process
Models

Local Operating
Model

“Professional Services appears to be approaching a tipping
point as disruptive technologies drive fundamental changes
in the industry’s economics.”
Digital Transformation Initiative (DTI): Professional Services Industry,”
by World Economic Forum in collaboration with our parent company, Accenture, 2017

4

Avanade is the leading provider of innovative digital and cloud-enabling services, business solutions and design-led experiences, delivered through the power of people
and the Microsoft ecosystem. Majority owned by Accenture, Avanade was founded in 2000 by Accenture LLP and Microsoft Corporation and has 30,000 professionals
in 24 countries. Visit us at www.avanade.com.

© 2018 Avanade Inc. All rights reserved. The Avanade name and logo are registered trademarks in the U.S. and other countries. Other brand and product names are
trademarks of their respective owners.

Digital transformation in
the engineering industry
The internal infrastructure at this architecture and engineering firm
was struggling with complex, non-standardized business processes.
Avanade is delivering a new business process model, based on
Microsoft Dynamics AX, Dynamics CRM and Microsoft collaboration
and business intelligence tools which will unify the firm’s offices.
Deployed as a cloud service on the Microsoft Azure network, the
solution will support the automation of the project life cycle including
sales, contracting, project management, and billing management.
Read the full story

North America
Seattle
Phone +1 206 239 5600
America@avanade.com

South America
Sao Paulo
AvanadeBrasil@avanade.com

Asia-Pacific
Australia
Phone +61 2 9005 5900
AsiaPac@avanade.com

Europe
London
Phone +44 0 20 7025 1000
Europe@avanade.com

www.avanade.com
https://www.avanade.com/en/clients/hntb

	4

