

Abila

MIP Fund Accounting

To help you deliver on your mission, MIP Fund Accounting is a configurable fund accounting solution that allows you to report and track information most important to you, your board, and your supporters.

MIP Fund Accounting gives you the freedom to build a customized system to meet your specific needs while maintaining the flexibility to add modules as your organization grows.


Solution module overview

Core Accounting Functionality

- General Ledger
- Accounts Payable
- Accounts Receivable Reporting
- Accounts Receivable Reporting with Billing and Sales Order Entry
- Data Import/Export
- Bank Reconciliation
- Budget
- Forms Designer

Payroll and Employee Management

- Payroll
- Direct Deposit
- Human Resources
- Employee Web Services

Purchasing

- Electronic Requisitions
- Encumbrances
- Fixed Assets
- Purchase Order

Additional modules

- Advanced Security
- Allocations Management
- Data Consolidation
- DrillPoint
- Electronic Funds Transfer (for Accounts Payable)
- Executive View license
- GASB Reporting
- Multicurrency
- Scheduler
- Visual Analyzer

Abila MIP Fund Accounting modules

Core modules

GENERAL LEDGER

Track financial information in a way that works best for your organization using a flexible, segmented chart of accounts. The General Ledger is the foundational module that tracks cash receipts, cash disbursements, journal vouchers, and other financial transactions with an easy-to-use report writer directly within the application.

ACCOUNTS PAYABLE

The Accounts Payable module is used to centralize all vendor information and automate 1099 production. To help create a streamlined process, your Accounts Payable transactions will simultaneously update vendor accounts and the General Ledger. Reporting is easier because you can pay vendors from multiple cash accounts.

ACCOUNTS RECEIVABLE REPORTING

Accounts Receivable reporting allows you to track all revenue streams while managing its information.

ACCOUNTS RECEIVABLE REPORTING WITH BILLING AND SALES ORDER ENTRY

Account Receivable Reporting with Accounts Receivable Billing helps create invoices, request payment, manage prepayments, and create customer statements. Invoice as often as needed with the flexibility to create custom billing cycles.

Sales Order Entry allows you to streamline your entry process and easily record sales transactions.

BANK RECONCILIATION

Improve cash management by closely monitoring bank balances and transactions using the Bank Reconciliation module.

BUDGET

Create an unlimited number of customized budgets for any timeframe including cross-year budgets, enforce budget control with a single click, and activate warnings when at risk of overspending. Forecast and create “what-if” scenarios to ensure a strong financial position for your organization in the future. See how transactions will affect your outstanding budget in real time as they are created with a budget view available directly within transaction entry.

DATA IMPORT / EXPORT

Use the Data Import / Export module to eliminate time-consuming duplicate entry or to reduce errors from manual data entry.

Users can also facilitate the transfer of information into MIP Fund Accounting, such as general ledger entries from outsourced payroll or other systems and accounts receivable information from specialized billing systems.

FORMS DESIGNER

Make each and every document coming from your organization look professional such as billing statements, check stock, and purchase orders.

Create custom preferences such as manager signatures automatically included on checks under a defined value.

Payroll and Employee Management

PAYROLL

Produce timely and accurate pay for the employees who keep your organization moving forward. Generate fully allocated accounting entries, and keep comprehensive employee records using the payroll module. We stay up to date on tax rates so you don't have to. Stay fully tax compliant with paper and eFiling options for both State and Federal forms.

DIRECT DEPOSIT

Give your employees the convenience of electronically deposited pay including the option to deposit their pay into multiple accounts automatically with each paycheck.

HUMAN RESOURCES

Streamline your payroll process by making updates and changes to employee information from directly within the Human Resources module. Integration between your payroll and MIP product provides quick and easy HR reporting (including FMLA and EEO) and tax form population. Employee data including certification, education, review dates, and benefit plan adjustments is easily and efficiently tracked.

EMPLOYEE WEB SERVICES

Streamline timesheet entry and provide employees and managers 24/7 web access to their pay stub, benefit information, and important employee messages. Many timesheet entry preferences are available including the option to record hours by multiple cost centers. Allow Human Resources teams to focus on managing employees rather than handling mundane information requests.

Purchasing

ELECTRONIC REQUISITIONS

Improve the availability of information for pre-purchase decision making with Electronic Requisitions. Review the impact of current requests with our one-click budget checking tool.

Receive notification via email of status changes to requisition requests. Approve or reject requisitions directly from your mobile device such as an iPhone or Android device.

ENCUMBRANCES

Easily reserve funds for planned expenditures or commitments and improve your tracking and compliance for reporting. Include encumbrances on financial reports and within the budget checking tools within MIP to measure true budget performance.

FIXED ASSETS

Track assets, easily calculate depreciation, and automatically generate depreciation and disposal entries in the General Ledger.

Quickly enter new assets using Quick Asset Entry, when recording purchases in Accounts Payable, cash disbursements or Purchase Order.

PURCHASE ORDER

This module provides easy-to-use purchase order entry, strong reporting, integration with Accounts Payable and Receiving gives this MIP seamless functionality. Stay within your budget using one-click budget check

Additional modules

ADVANCED SECURITY

Promote accountability and reduce fraud risk with Advanced Security organization audit. Simplify the audit process with comprehensive reporting capabilities and protect sensitive information with database encryption. When multiple users access MIP, Administrators can limit confidential information, like employee salaries or other department budgets.

ALLOCATIONS MANAGEMENT

Perform complicated allocations in a single mouse click with accuracy and consistency. Flexible reporting allows you to view the impact of your allocations prior to accepting them into your General Ledger.

DATA CONSOLIDATION

Consolidate information from local chapters or field offices to create organization-wide aggregate financial reports. Data Consolidation also serves as a tool to help create comparative reports for different offices as well.

DRILLPOINT

DrillPoint Reports enables you to produce custom, high-quality financial statements for delivery to your board and external advisors. In addition, DrillPoint Reports allows you to manipulate your data, add formulas, graphs and other more advanced Excel features to maximize the value of the information you're presenting to others.

ELECTRONIC FUNDS TRANSFER

For Accounts Payable users, this module allows you to improve cash management. Control when vendor payments are drafted from bank accounts and reduce costs associated with postage and check stock.

EXECUTIVE VIEW LICENSE

Provides the ability to collaborate in the budget preparation process and free your accounting staff from running and distributing reports – all without the cost of purchasing full software seats

GASB REPORTING

Specifically designed for government organizations, the GASB Reporting module includes the tools needed to easily create GASB compliant reports.

MULTICURRENCY

Maintain and report on an unlimited number of active currencies, rates, and rate types to create and process transactions. Enter invoices in one currency and pay in another and produce translated financial statements using this FAS 52-compliant module.

SCHEDULER

Automate the reporting process with the Scheduler module. Set extended reports to run at midnight so as not to interfere with printer use in the daytime. Bind groups of reports together and set them to run when needed or on a recurring basis.

VISUAL ANALYZER

Financial dashboards allow users immediate access to the data needed to make strategic decisions about your organization. Data is presented in a visual way that allows users to drill up, down and across accounts. Fully analyze balances, trends, budgets and spending ratios in real time and share visualizations of real time data, making it easy to understand your financials.


ABOUT ABILA

Abila serves strategic leaders and managers in dynamic nonprofit organizations and government agencies through high-value grant management, fund accounting and large scale fundraising solutions. Organizations trust Abila to simplify and streamline processes in order to perform their best work and focus on delivering their unique mission. For Abila, it's personal and backed by a team with more than 30 years of experience dedicated to helping organizations achieve their vision.


LEARN MORE: (866) 831-0615 or www.abila.com | 10800 PECAN PARK BLVD STE 400, AUSTIN, TEXAS 78750

©2014 Abila, Inc. All rights reserved. Abila, the Abila logos, and the Abila product and service names mentioned herein are registered trademarks or trademarks of Abila, Inc., or its affiliated entities. All other trademarks are the property of their respective owners.