

SERENIC DONORVISION

**OUR COMPLETE
FINANCIAL SUITE
INCLUDES:**

**Flagship Financial
Management Product:**

Navigator – designed for nonprofits, international NGO's and the public sector.

**Navigator Extended
Product Suite:**

AwardVision Plus
CommunityCare
Deposits and Loans
DonorVision
Human Resources/Payroll
MinistryView
Portals

Navigator Functional Areas:

Advanced Allocations
Budgeting/Forecasting
Fixed Assets
Core Financials
Inventory
Procurement
Sales Orders

**Navigator Suite
Key Product Features:**

Multi-Currency
Multi-Language
Integrated Excel Report Writer
Financial Reporting
 Excel Consolidated
 Export Tool
Workflow Management with
 Approvals
Microsoft Office Integration

Serenic DonorVision is fully integrated with all core financial areas, enabling the development staff to make contribution entries that flow accurately through the accounting system. This eliminates duplicate entry, ensuring correlation between accounting and development reports, and making the fundraising software a true part of the business solution for the organization.

DONORVISION ALLOWS YOU TO:

- Fulfill your organization's mission
- Track and increase the success of your fundraising initiatives
- Cultivate relationships
- Analyze the success of your campaigns
- Manage donor communication preferences
- Specify categories to segment your constituents for targeted mail efforts
- Leverage your investment in Microsoft Office

FULFILL ORGANIZATION'S MISSION

Not-for-profit development departments are inextricably linked with their accounting departments, yet too many fundraising software packages operate independently of the accounting software. In some cases, fundraising software has had accounting software written to accommodate it. In other cases, fundraising software is linked to for-profit accounting software. With DonorVision, the fundraising software becomes an integrated part of the overall accounting system, thereby helping organizations to better fulfill their mission.

TRACK SUCCESS OF FUNDRAISING EFFORTS

Whether you need a detailed report for a fundraising analyst or a quick snapshot for an executive summary, DonorVision lets you track campaign goals, budgets and actual performance at a glance. Use statistics to assess the trends and performance of a campaign with just one click. Use segments to easily create target groups of your constituents and assign the segment to the appropriate campaign for tracking target populations and response rates.

CULTIVATE RELATIONSHIPS

With DonorVision, you can cultivate relationships by tracking extensive biographical data about donors and other constituents. You can track complete address, employment, and education history of constituents. You can track phone/fax/e-mail/web site data separately from mailing address for maximum accuracy and flexibility. You can manage donor communication preferences by type of contact preferred. And you can use Document Matrix to store incoming communication from prospects or donors, grant applications, pictures, articles and other key documents.

SERENIC DONORVISION

ANALYZE SUCCESS OF CAMPAIGNS

Multiple level Campaign/Appeal/Designation functionality allows you to break your tasks down into the detail you need to track the success of your campaigns. You can track any number of appeals per campaigns, and any number of designations per appeal. The budget, goal, target and response data rolls up from Designations to Appeals to Campaigns to allow high-level campaign analysis of the lower level detail. Designations link to GL posting, ensuring that the fundraising reports from DonorVision match the finance reports from GL, giving the entire organization access to campaign analysis.

MANAGE DONOR COMMUNICATION

With DonorVision you can not only keep track of communications to and from donors and other constituents, you can also plan and execute communication strategies. Using To-Dos and Activities you can create communication tracks and schedule tasks. Using Interactions you can log each communication effort, including detailed notes about a phone call or an electronic copy of a letter. DonorVision is fully integrated with Microsoft Outlook, so managers can assign and track the status of tasks and calendar items for their staff using the familiar Outlook interface, and each item will be synchronized with DonorVision so that the full history of communications with a donor can be viewed at a glance.

SEGMENT CONSTITUENTS FOR TARGETED EFFORTS

Segments in DonorVision allow for simple and flexible creation of target groups for any communication or solicitation effort. Use Category Groups and Codes to track interests, skills, hobbies, committee involvement – any attribute that you use to track your constituents' interest in or relationship to your organization. Use Segments to create queries using those codes and any other constituent field to create targeted groups, and generate an Interaction directly from the segment, allowing you to simultaneously streamline the list creation process and maximize the effectiveness of your fundraising and communication efforts.

LEVERAGE MICROSOFT OFFICE

Because we are powered by Microsoft's Dynamics NAV accounting software platform, you are able to fully leverage your investment in Microsoft Office because of our direct integration with Outlook, Word and Excel. Calendars, tasks, letters and mail activities can be automatically synchronized with Microsoft Office.

ABOUT SERENIC

Serenic Software is a Microsoft Industry Solutions Vendor with a mission to deliver highly functional software solutions for nonprofits, international NGOs and the public sector. We believe passionately in developing quality software which will solve the unique requirements of our clients while lowering the total cost of ownership proposition. We measure success by the satisfaction of our clients and business partners.

Learn how Serenic DonorVision can help you start increasing productivity today and for the long term. To learn more: Call 877.897.5265 or visit www.esopro.com

An eSoftware Microsoft Dynamics solution gives you the tools you need to eliminate duplicate work, improve productivity, and do more with fewer resources.

Microsoft Business Solutions
ISV/Software Solutions

eSoftware Professionals