


UpBeat

The Membership and Event Management Solution

For more information:

www.profad.com
email: profad@profad.com
call: +1 701 235 2363

Fargo USA 4820 30th Avenue South, Suite 201 Fargo, ND 58104 Phone: +1 701 235 2363 Fax: +1 701 235 2391	Brisbane Level 7/102 Adelaide Street Brisbane QLD 4000 Australia Phone: +61 7 3018 2400 Fax: +61 7 3018 2442	Melbourne Level 10/500 Collins Street Melbourne VIC 3000 Australia Phone: +61 3 9613 0205 Fax: +61 3 9629 3471	Perth Suite 5/56 Kings Park Road West Perth WA 6005 Phone: +61 8 6267 7000 Fax: +61 8 6267 7099	Sydney Level 16/124 Walker Street North Sydney NSW 2060 Australia Phone: +61 2 9919 8900 Fax: +61 2 9956 6930
---	--	--	---	---


What is UpBeat?

UpBeat is a membership relationship management solution for member-based organizations such as professional associations, sports teams, not for profit organizations, government bodies, trade unions and the like. It provides the tools to manage and maximize the myriad of relationships your organization maintains with members, supporters, sponsors and other stakeholders.

“UpBeat keeps your relationship management activities in time and in tune with your wider organizational goals.”

In addition to relationship management, UpBeat's extensive functionality includes integration with financial system and support for activities such as ticketing and barcoding, marketing and event management, membership renewals and other transactions.


Built from experience

No matter how big or small your project, the biggest factor in its success or failure is likely to be who you choose for your implementation partner.

In almost 20 years of creating IT solutions for business around the world, Professional Advantage has made significant investments into staff skills, processes and methodologies to ensure that our client projects deliver maximum value with minimum risk.

During that same period we've also developed a special understanding of the particular challenges facing membership organizations. Through engagements with professional and trade associations, not for profit organization, sports clubs and other member-oriented organizations across the country, we've been able to craft and fine tune systems that proactively help our customers to make the most of the myriad stakeholder relationships that they deal with every day. UpBeat is the natural result of this experience.

UpBeat integrates with leading products including:

- Microsoft Dynamics CRM
- Microsoft Dynamics GP
- Microsoft Dynamics RMS

Professional Advantage Fast Facts:

- Dedicated helpdesk
- Online support & services
- Proactive account management
- Quality training services
- CRM and membership management experts
- Microsoft Gold Certified Partner
- Microsoft Presidents Club


Integrated for a complete picture

It is critical that a membership management system is tightly integrated to an organization's financial system.

Membership fees and subscriptions, events and sponsorships are all integral components of a your income. Transactions that are generated via membership management software should be immediately reflected within the company's overall financial picture. What's more, all revenue should be matched to any associated costs so that the financial viability and success of an activity can be easily evaluated.

These are the capabilities that UpBeat brings to your administrators and managers.

Tight integration with core business systems ensures that all financial transactions including customers, general ledger postings, bank reconciliation updates and audit trails are automatically and transparently recorded. Product-level general ledger postings offer full revenue matching capabilities so that the profitability of all events and projects can be easily monitored. Each component of a membership, sponsorship or any other transaction may be posted to a revenue account, deferred account or clearing account as required.

The result is a solution that works across the spectrum of organization's activities to deliver greater financial visibility, flexibility and control.

UpBeat Competitive Difference

UpBeat: Combining world-leading Microsoft technologies with business know-how and superior service from Professional Advantage


The competitive edge with Microsoft

Microsoft provides the market-leading technical solutions that help your people to be more innovative, work collaboratively and to increase your organization's competitive edge. As one of Microsoft's most experienced Australian partners, Professional Advantage builds on this base with robust industry and task-specific functionality, tuning the solution for optimal performance.

With UpBeat, we've focused on the key areas of critical importance to member-based organizations - such as the integration of unique membership and event management functionality with core financial systems, enhanced service delivery for all stakeholders, marketing tools and integrated ticketing and event management.

“It's a solution designed to increase your memberships, grow your bottom line and effectively manage business expansion.”

UpBeat Membership

Reward your members

Your members can be loyal patrons but in return for unwavering support, they do like to be recognized and this is where UpBeat can help.

The software captures a complete history of every member interaction including every renewal survey completed, product purchased or event they attend. It creates a unique history for each and every one of your members and provides your staff with an invaluable customer service reference.

“UpBeat greatly reduces the membership renewals administrative burden for both members and staff.”

It automates correspondence and the allocation of membership entitlements such as discounts, magazine subscriptions and other benefits, and enables the introduction of greater flexibility in product offering and payment options.

Designed to support an unlimited number of membership categories, the system also automates the offer and delivery of tiered entitlements or special promotions to help you develop closer relationships with your members. For example, the software makes it easy to reward longevity of membership with prioritized ticketing or to provide special offers for particular membership categories.

Market to members

The depth of membership data contained within UpBeat smoothes every club marketing process by enabling tight targeting along with the automated issue of correspondence such as diary alerts, invitations, subscriptions, retail offers and booking information.

Simple to use member analysis enables you to identify those members most likely to respond and provides essential information when creating prospect lists for early bird discounts, bulk ticketing offers or priority seating.

Membership Key Features:

- Unlimited membership categories & classes
- Membership details & history records
- Business rules enforcing membership options
- Automated invitations to renew membership
- Records & reports on all merchandise sales
- Flexible payment options
- Workflow to ensure members receive their entitlements


“Our membership system is central to everything the club does...”

This platform will enable us to more easily understand and analyze our business, and that opens the way for collaboration with business partners, sponsors and members.”

Andrew Watson
Essendon Football Club


Understand what sells

UpBeat stores transaction data for every member or contact, allowing staff to see at a glance whether a member has renewed their membership or if they have attended any events. If you have retail operations, through integration with retail point of sale systems you can see if the member has purchased any items from your shop or website.

Besides enabling more personalized customer service, this data can also be used to identify trends and demographics relating to purchasing or booking behaviors.

“It will help you to better understand your members and supporters, and will become a key tool as you plan the development of future products and services.”


Develop your extended family

The same breadth of functionality can also be applied to your relationships with other stakeholders such as subscribers, sponsors, board members, governing bodies and regulatory authorities. Imagine software that helps you to encourage supporters, developing the relationship as they progress from occasional event attendance to full members.

Or consider a system that allows you to demonstrate value to sponsors through enhanced reporting such as the number of attendees at a sponsored event. It allows you to meet contractual arrangements with sponsors faster through an automated workflow and quick access to data. It's a strong foundation for the development of mutually beneficial projects and promotions.

At the macro level, UpBeat shows you what your stakeholders want, what they respond to, which of your activities are working and which ones are not. At the individual level, it will help you to identify interests and preferences, more effectively target communications, and ultimately create stickier, more profitable relationships.


UpBeat Events

Energize your events

When it comes to events, UpBeat helps to keep all your activities in step and on time.

Regardless of whether you are managing a major one-off show or a weekly educational session, UpBeat has the tools to support you from planning through to execution and final reporting.

Starting with budgeting and approval the software will step your staff through all the requirements necessary to make your event a success.

“UpBeat will even assist you with the seemingly little details such as printing out name cards and attendee lists.”

Perhaps most importantly, UpBeat puts you in greater financial control of your event through immediate, up-to-date access to ticket sales and revenue data throughout the lifetime of the project complemented by comprehensive pre- and post event reporting. It allows you to track event profitability by accurately matching revenues to costs according to the unique business processes in sporting clubs.

Events Key Features:

- Event theming
- Event promotion
- Venue management, from initial booking through to set up and pull down of equipment
- Seating allocation, be it a sports arena, ballroom or simple meeting room
- Registration and ticketing including preferential seating, variable rates and bulk discounts
- Payments by cash, credit card or on account
- Catering, including the ability to note special dietary requirements
- Speaker and entertainment requirements


UpBeat Finance

Flexible, Comprehensive Finance

UpBeat contains all the functionality necessary to manage membership-related finance activities including invoicing and payments. It also automates many every day processes, reducing administrative overheads and time demands on staff.

Renewal notices, for example, can be generated based on the previous year's membership records. As it creates the renewals the system automatically applies and enforces business rules such as qualification criteria or number limits per organization.

The underlying rules engine also allows each organization to stipulate their own business requirements and to define payment methods and terms – such as monthly payment plans for members or phased invoicing for sponsors. Designed for ultimate ease-of-use, the rules can be created and updated by any authorized user and do not require developer-level expertise.

