

Munis: The Integrated ERP Solution for the Public Sector

Empowering people who serve the public®

A photograph of two men in white shirts looking at a laptop screen. The man on the left has a beard and is looking down at the screen. The man on the right has a beard and is pointing at the screen with his right hand. The background is blurred, showing an office setting.

Munis Connects Your Organization

Managing the fiscal operations of a municipality or school district requires vision — the ability to see beyond organizational divisions, monitor key business intelligence across departments, identify trends from year to year, track workflow and much more. Without this level of access and control it is difficult to operate efficiently, to be responsive and to plan for the future. Tyler Technologies is committed to empowering public sector organizations with software solutions like Munis® that centralize your data and connect your organization.

Munis, a powerful enterprise resource planning (ERP) solution, integrates your finances, payroll, human resources, purchasing, fixed assets, revenue streams and more. It breaks down departmental data silos, streamlines processes and eliminates duplicate data entry. With role-based dashboards, automated workflows, wizards and integration with Microsoft® productivity tools, Munis helps you work more efficiently. You will have the tools and business intelligence you need to be more responsive to your constituency.

Throughout Munis you will find command centers and central screens that are tailored to specific functional areas such as purchasing or budgeting. They provide efficient views of related information — everything you need is easily accessed from a single screen.

One Solution for All Your Operations

Munis is a modular solution that can be implemented to meet your organizational needs today and for years to come.

Munis Financials

As a true multi-fund accounting system, Munis provides the rigorous fiscal controls to manage grants, track project costs, measure project performance against goals, and forecast your budget needs. Munis also offers key flexibility such as the ability to customize your general ledger chart of accounts, set up role-based permissions, create custom desktops, workflows and special reports.

- Fund Accounting
- General Ledger
- Budgeting
- Performance Based Budgeting
- Project and Grant Accounting
- Accounts Receivable
- General Billing
- Cash Management
- Student Activity
- Fixed Assets
- Work Order, Fleet and Facilities
- Tyler CAFR Statement Builder
- TylerForms

Munis Payroll and Human Resources

Munis provides the tools you need to find and hire the right talent, to cultivate their performance and to align their contributions with your larger organizational goals. Munis streamlines HR processes — from online recruiting and application processing to implementing position controls and performance reviews. Munis' self service offering provides employees with secure access to their personal data including payroll information, time-off requests, online benefits enrollment and more. Additionally, Munis provides the essential measurement, tracking and reporting tools to help you comply with the Affordable Care Act (ACA).

- Applicant Tracking
- Human Resources Management
- Payroll
- Employee Professional Development
- Employee Expense Reimbursement
- Risk Management
- Employee Self Service

Munis Procurement

Munis Procurement provides the tools to effectively manage public sector procurement processes. It automates competitive bids and requisitions, manages contracts, centralizes inventory and assets, and provides the framework for competitive spend analysis, vendor sourcing and contract negotiation. Adding e-procurement further closes the gap between purchasing and vendors to drive savings across your organization.

- Purchasing
- Inventory
- Bid Management
- Contract Management
- E-Procurement
- Vendor Self Service

Munis Revenue

Munis Revenue applications help you streamline a broad range of revenue and development services, such as issuing permits and licenses, mapping assets using GIS, collecting taxes and providing your citizens with 24/7 access to their central billing account and online payment portal for electronic bill presentment and payment.

- Central Property
- Planning, Regulatory and Maintenance
- Permits and Code Enforcement
- General Billing
- Utility Billing
- Cashiering
- Tax Billing and Collections
- Parking Tickets
- Animal Licenses

Citizen Services

Munis not only improves the efficiency of public sector entities, but its outward facing applications empower citizens to help themselves — to report potholes, to request municipal email and text alerts, apply for business licences, process payments online and much more. And with Tyler Citizen Transparency™ citizens have 24/7 access to municipal data and can see how their tax dollars are spent.

- Tyler Citizen Transparency
- Citizen Self Service
- Tyler Parks & Rec™
- Tyler Notify™
- Tyler Incident Management™
- Click2Report™

“Tyler solutions are set up in such a way that you can acquire them when you are small and then they grow with you. The IT world is changing — software is no longer a capital expense that you replace every 10 years. That would be unmanageable. Now software is a service, and it grows with our needs.”

— Samuel Richmond, Director of Information Technology, City of Hammond, Louisiana

Munis Evolves to Meet Your Changing Needs

Munis is a dynamic solution that evolves with new features, technology and expanded services to ensure that Munis clients are never left behind. But its real strength is more than just its expansive scope of features and functions. Munis' workflow and productivity tools are designed exclusively for the public sector and are essential for operational efficiency.

Technology

Munis developers use a variety of technologies to ensure the user experience is aligned with job responsibility. HTML5 allows users to access Munis outside the office. Mobile apps increase worker productivity. GIS integration simplifies property and asset management. Munis delivers proven technology to meet the needs of modern government.

Integration

Munis provides a single version of truth — an integrated set of data that is accessed across your organization. It eliminates repetitive data entry, provides centralized workflow review and expands your ERP reach by integrating with other Tyler solutions for student information and transportation, citizen transparency and communications, parks and recreation, digital storage and more. A range of solutions, a familiar interface and a single partner for technical support.

Familiar and Easy to Use

Munis was designed with you in mind and provides toolbar icons to simplify navigation, integration with Microsoft Word®, Excel®, Outlook® and Sharepoint® to improve productivity, smart process tools like command centers for at-a-glance access to key data, and wizards to walk you through infrequently performed processes such as employee on-boarding or budget projections.

Integrated Content Management

Tyler Content Manager (TCM) automates document handling across your organization — from batch scanning, indexing and storage to immediate document retrieval. TCM automatically links purchase orders, forms and other documents to reduce clerical work and ensures your supporting documentation is accessible when you need it. TCM reduces your paper usage, file storage space, printing and postage costs for significant savings.

Business Intelligence

With the Munis business intelligence toolkit you have access to Microsoft SharePoint, SQL Server Analysis Services and OLAP cubes for what-if scenario analysis. Munis provides a range of reporting options: export your data to Excel, select from hundreds of standard reports or create custom SQL reports. Additionally, Munis has a dedicated state reporting team to create reports that are unique to your state.

Transparency

Tyler Citizen Transparency works with Munis to meet the demand for open government and accountability. This custom site links to your municipal website and provides your constituents with 24/7 access to up-to-date financial data. It utilizes charts and graphs to make data easy to understand. This turn-key solution meets the public's need for information, reduces Freedom of Information Act requests and requires no on-site equipment or technical support.

Citizen Transparency allows citizens to see expenditures against total budget, to break out spending by department, to dive into transactional details and much more.

Services

Implementation

Setting clients up for success is Tyler's top priority and it all begins with a well-planned and carefully executed implementation. Tyler's experienced implementation team will partner with you throughout your project. With more than 1,300 successful implementations under their belts, our team will keep your project on schedule and within budget. This experience, combined with Tyler's public sector expertise and a proven PMI®-based implementation approach, helps you incorporate best practices throughout the transition.

A Munis implementation is methodical. We will get to know your team, understand your organizational challenges and goals, and develop a detailed plan to meet your specific requirements. We will define the project scope, deliverables, key milestones, schedule and team roles and responsibilities. The plan will be managed on a custom Client SharePoint site to provide transparency to all stakeholders and help the team communicate and stay on schedule.

The project plan will specify project control points — scheduled progress checks that require a client sign off before the implementation can move forward. These assure that work to date has met the expectations defined in the mutually developed plan. Before going live, all data and key processes are fully tested. Tyler's team is with you for every step of the implementation and then provides transitional support for key processes during the first year.

Tyler System Management Services

Our system management staff are experts in the configuration of Munis servers. They routinely provide system support, installation services, upgrades and routine maintenance. They are also trained on Munis software configuration and serve as a single point of contact for both Munis software and system support. By straddling these two areas of expertise, Tyler's system management team is able to troubleshoot problems and provide quick resolutions.

Client Support

Tyler's support team is staffed by in-house Munis experts who provide everything from routine technical support to continuous product training as part of our EverGuide™ initiative. Tyler invests in these support staff with ongoing product training as well as Help Desk Institute (HDI) training. Each team member focuses on a group of applications such as payroll, state reporting, purchasing and other applications which enables them to provide quick and detailed solutions.

Munis support options — what's best for you?

- Call our toll-free technical support line
- Email our technical support team
- Utilize GoToAssist™ Support Center for desktop sharing
- Log in to our Client Portal to request support and to monitor incident response

Self service options:

- Log in to Tyler Community for forum discussions on a range of topics
- Access Munis' onscreen help query
- Utilize wizards for infrequently performed procedures
- Access KnowledgeBase to download product support documents
- Download updates from MIU (Managed Incident Update)
- Enroll in Tyler University for 24/7, self-guided learning
- Attend local or national user group meetings

Put Tyler's Cloud-Based Options to Work for You

Software as a Service (SaaS)

More than 4,000 public sector organizations rely on Tyler's cloud-based options to host their municipal data and Tyler software solutions. This subscription-based approach provides you with full access to Munis without worrying about aging technology, security, infrastructure maintenance, hardware and software costs. Tyler's SaaS will help you reduce your security risks, keep your software and processes up-to-date and minimize your onsite IT burdens. Let Tyler's SaaS team handle the details so that your IT staff can focus on other strategic projects.

Disaster Recovery

Tyler's Disaster Recovery services help you prepare for the unexpected: a roof leak, equipment failure or full blown natural disaster. With this service, a copy of your data is uploaded each day to one of Tyler's data centers and is accessible to your team whenever you need it. Tyler's team is committed to helping you restore essential business practices within 24 hours — most sites are up and running within a couple of hours.

Why Tyler?

Tyler Technologies is committed to the public sector. We develop software and support solutions that meet the specific requirements of local governments, municipalities and schools — and have been doing so since 1979. Our staff are busy implementing almost 90 new Munis sites each year, providing client training, developing new features, providing technical support and more. By serving thousands of clients nationwide, we are able to see common issues, help identify best practices and develop innovative solutions for our clients.

Tyler's Evergreen Promise

Tyler is committed to providing clients with the tools they need today and into the future. We have dozens of clients who have used Munis for more than 30 years and we expect that they will be with us for decades to come. Why? Because we are committed to their satisfaction and continue to develop new solutions to meet their changing needs. Every year we release new feature upgrades with no relicensing fees for clients with an annual maintenance contract. We call this our evergreen philosophy. And to help clients stay current with the updates we have the EverGuide™ support initiative which provides training resources to ensure that you never lag behind. Tyler is committed to helping you maximize your Munis solution today and for years to come.

Software that thinks like you do.

Tyler Technologies (NYSE: TYL) is a leading provider of end-to-end information management solutions and services for local governments. Tyler partners with clients to empower the public sector — cities, counties, schools and other government entities — to become more efficient, more accessible and more responsive to the needs of citizens. Tyler's client base includes more than 14,000 local government offices in all 50 states, Canada, the Caribbean, the United Kingdom and other international locations. Forbes has named Tyler one of "America's Best Small Companies" eight times and the company has been included six times on the Barron's 400 Index, a measure of the most promising companies in America. More information about Tyler Technologies, headquartered in Plano, Texas, can be found at www.tylertech.com.

info@tylertech.com | 1.800.772.2260 | www.tylertech.com

Empowering people who serve the public®

