

Optimize your multifamily business from marketing, leasing and resident services to operations, accounting and reporting on a single software platform.

Power Your Business With a Single Connected Solution

- Consolidate operations on one platform to work smarter, drive revenue, manage risk and gain a competitive edge
- Focus on what matters most with a system that provides a portfolio-wide view and a single version of the truth
- Untether your staff with mobile access to complete reporting, approvals and resident services from smartphones and tablets
- Keep your data safe and reduce costs with an award-winning cloud solutions provider
- Leverage the experience and applied knowledge of the industry leader

Yardi Multifamily Suite

Property Management	1
Marketing & Leasing	7
Search Engine Marketing	13
CRM	17
Call Center	21
Revenue Management	25
Resident Screening	29
Renters Insurance	33
Payment Processing	37
Energy	41
Procure to Pay	45
Maintenance Management	49
Market Data	53
Online Learning	57

Yardi Multifamily Suite

- Features a single platform and database with full drilldown for true visibility
- Utilizes automated workflows modeled on industry-standard best practices
- Includes hundreds of standard reports and custom analytics with drilldown to transaction-level data
- Offers a suite of built-in smart additions for the flexibility to create a full business solution
- Leverages Software as a Service (SaaS) deployment and benefits
- Delivers real-time access through all major Web browsers to execute leasing and provide resident services from smartphones and tablets

Property Management

Leverage the most advanced Software as a Service property management platform for residential real estate with built-in accounting, real-time performance analytics and complete mobility.

Yardi Voyager Residential

Yardi Voyager is an end-to-end platform combining financial and property management information in a single, centralized database — with mobile access to execute leasing, provide resident services, view dashboards and complete tasks from smartphones and tablets. Add products from the Yardi Multifamily Suite and take advantage of our comprehensive front office and back office tools and services for a full business multifamily real estate solution. If you have single family properties in your portfolio, add the Single Family Homes toolset to provide property setup templates, role-based dashboards with key performance indicators, automated workflows and analytic reporting for your single family properties.

Efficient Management

Streamlined workflows help manage check writing, approve work orders, process purchase orders and set up new leases, move-ins and move-outs and more. Voyager performance tables allow you to configure stored procedures to meet your individual property management requirements.

Smart Software

Voyager has smart navigation tools including a menu search box to find functions and a site search box to find account information quickly and easily. Make a favorites list of the screens you use most or use the history function to see where you've been. If you're a keyboard power user, you can set up shortcuts to your favorite screens. With Voyager, you can work on a desktop computer, laptop computer, Microsoft Surface,® Apple iPad,® Android™ tablet and all major smartphones. And because it's browser independent, you can choose the browser that works for you.

Search for residents using a pop-up window – and stay on the screen you're viewing. Search functionality works for all browsers and includes smart data entry and quick access to your favorites and search history.

Mobile Solutions

The Voyager platform provides seamless integration with our mobile apps so you can execute leasing, provide resident services and complete tasks and approvals right from your mobile device. License our suite of products for access to mobile apps including RENTCafé Resident, Yardi PAYscan Mobile, Yardi Maintenance Mobile, Yardi Maintenance Mobile, Yardi Maintenance Mobile, Yardi Inspection Mobile and more. Yardi mobile solutions are optimized for iPhone® and iPad,® BlackBerry® smartphones and Android™ smartphones and tablets.

Schedule and complete inspections from a smartphone or tablet; assigned inspections appear instantly on the inspector's device.

Extend the Voyager property management and accounting platform with integrated valueadd products from the Yardi Multifamily Suite and Yardi Investment Suite. Our suites feature comprehensive marketing, leasing, maintenance management, energy management, procurement, invoice processing, payment processing, big data solutions and more.

- Compatible with all Web browsers and mobile devices
- Streamlined leasing workflow
- Configurable role-based dashboards
- Integrated general ledger and automated move-in, move-out accounting
- Integrated maintenance and work order tracking
- Analytic reporting with drilldown and custom report writing
- Smart data entry and quick access to regularly visited screens and history
- Correspondence management for resident communications
- Property brochures, automated hot sheets and quote sheets
- Service contract feature lets you process purchase orders, change orders and payables for contracts
- Hosting options include Yardi SaaS and Yardi SaaS Select

Financial Management

Yardi Voyager Residential is a complete accounting system designed to meet all applicable GAAP and IFRS requirements. The full-featured general ledger makes financial management processes efficient and responsive to unique organizational policies and procedures. With tools including multiple sets of books, general ledger allocation, recurring journal entries, segmented accounting, intercompany accounting, financial entity setup and account trees, Voyager has the accounting power to support your business.

Accounts Receivable

Voyager provides comprehensive accounts receivable functionality including resident invoicing, automatic or manual payment receipting, creation of letters and statements and back rent calculation based on different calculation types. Accounts receivable functionality is fully integrated with the general ledger, cash receipting and accounts payable in Voyager for real-time data entry with batch and quick receipts, unlimited recurring charges and late fee management with grace periods. Furthermore, Voyager manages complex rent rolls, including overages and turnover rents and tracks multiple checking accounts.

Accounts Payable

Voyager streamlines the payables process and reduces costs by converting paper invoices into efficient electronic transactions virtually eliminating paper and mailing costs. Automated workflows create additional efficiencies as invoices are routed through the approval process through vendor payment. Voyager can generate both one-time and recurring invoices. The system can produce customizable rent statements and reconciliation letters to residents as well as generate statements in bulk for printing or sending automatically by email.

The Invoice Register Dashboard shows the status of all invoices, eliminates paper processing requirements and helps avoid bottlenecks with vendors. Data presented on the dashboard includes drilldown to vendors and payment status.

General Ledger

The powerful general ledger allows your organization to use a single chart of accounts with configurable accounting segments. The system offers standard cash and accrual books with the ability to create multiple configurable books. Users can drill down to base transactions from high-level reports.

- Distribute expenses from a source property/entity to multiple target properties/entities based on predefined allocation percentages
- Create consolidated journal entries and apply them automatically to multiple individual entities based on percentages or statistical data

- Unlimited number of financial entities with varying fiscal years
- Recurring journal entries with formula-based calculations
- Analytic/audit dashboards for reviewing receivable, payable, and job cost transactional data
- Simultaneous cash and accrual basis accounting
- Streamlined payables process that converts paper invoices into electronic transactions
- Comprehensive budgeting tools
- Automated bank reconciliation
- Check writing capability with your paper stock

- Fulfills all property marketing, leasing and resident service needs from one platform
- Appeals to users and search engines using dynamic, responsive design
- Maximizes leads with social media marketing tools
- Attracts prospects and turns leads into leases with smart conversion features
- Expedites the leasing cycle with complete online lease execution and renewals
- Adds efficiency and heightens prospect and resident satisfaction with convenient mobile apps

RENTCafé

RENTCafé connects you with prospects and residents more quickly than ever before. Attract prospects with corporate and property marketing websites, social media marketing and classified posting tools. Convert leads through step-by-step online leasing. Retain residents by offering convenient online payments and maintenance requests. Complete mobility and seamless integration with Yardi Voyager, RENTCafé CRM and RENTCafé Connect presents prospects with real-time pricing and unit availability, ensuring you never miss an opportunity to turn a lead into a lease.

Property Marketing Sites

Showcase your communities with property marketing sites that provide appealing, contentrich designs and easy-to-use features, including large photo displays, convenient mouse-over floor plans, videos, blogs, user-generated ratings and reviews and much more. Responsive design improves the customer's digital experience.

Corporate Marketing Sites

Create a customized website to professionally represent your corporate brand. An integrated geographic apartment search allows prospects to search for available units at all of your properties. Manage both your corporate site and your property websites from a single solution.

Social Media Marketing

Power your social content posting strategy. Tap into your residents' social networks to increase your prospective audience and lower your marketing costs. Built-in tools expand your online presence and incentivize residents to give trusted referrals to friends, family and colleagues.

Classified Posting

Attract and convert more leads using RENTCafé Classifieds to quickly create compliant, trackable classified ads for Craigslist. Reduce the potential for errors and drive opportunities using intuitive drag and drop widgets to define amenities, photos and other fields. Detailed reports on ad activity, conversion rates and more provide insight into campaign effectiveness.

Digital Marketing Manager

Manage content marketing for multiple properties with RENTCafé Marketing Manager, a multichannel marketing management system designed specifically for multifamily. Users can save, search and share content, as well as communicate with team members at other communities.

Online Leasing

Provide prospects with real-time pricing and unit availability through your property websites and via Facebook with step-by-step online lease execution. Activate comprehensive price and lease term selection, self-screening capabilities and renters insurance fulfillment when used with Yardi RENTmaximizer, ScreeningWorks Pro* and ResidentShield Protection Plan. Complete leases online while seamlessly directing residents to set up utilities with ConnectMyUtilities™ integration.

Resident Services

Increase retention by providing in-demand, expanded services that residents expect. Available as both a responsive website and a mobile app, the resident portal allows renters to easily, securely and instantly update their profiles, view balances, make online payments and submit maintenance requests with photos and voice memos. Encourage residents to stay connected with your community through online announcements and calendar events.

*Yardi Resident Screening in Canada

Concierge Services

Enhance the resident experience with expanded online services through Yardi Concierge. Completely integrated with Voyager and RENT*Café*, Concierge enables residents to authorize guests, set notification preferences, reserve amenities and track deliveries online.

Eligibility & Compliance

Extend your online presence by adding RENTCafé Affordable Housing for properties receiving federal or state housing subsidies and requiring compliance. Set up standard process workflows or create your own to meet your specific business needs. Applicants can complete online applications at their own pace using an easy, step-by-step process.

*Please see separate product information sheet for features available with RENTCafé Affordable Housing

Optimized for iOS® and Android™ platforms, our RENTCafé
Resident app provides instant access to residents on the go.

ILS Data Syndication

Oversee your digital marketing in one convenient place with our Internet Listing Service (ILS) syndication tools. Automatically update your online listings with current prices, availability, photos, amenities, office hours, pet policies and more.

- Dynamic corporate and property marketing websites with full mobility
- Built-in social media marketing and referral programs
- Classified posting solution and centralized digital marketing manager
- Prospect and resident portals with online and mobile services, including leasing
- ILS data syndication with automatic updates
- Complete integration with Voyager, RENTCafé Connect and RENTCafé CRM

- Delivers content that appeals to both customers and search engines
- Positions your communities for maximum visibility and more leads
- Increases traffic to your website and listings
- Drives conversions by increasing relevance and engagement
- Builds brand authority and improves prospect sentiment
- Allows for flexibility informed by performance analytics
- Sends leads directly to your leasing staff's prospect pipeline

RENTCafé Reach

Make your properties stand out to potential residents in today's crowded digital marketplace. The search for rentals begins online, but how renters find vacancies often takes multiple paths. RENTCafé Reach is comprised of five distinct services—search engine optimization (SEO), pay-per-click advertising (PPC), social media posting, reputation management and promoted internet listings—that work together to ensure your communities are positioned to attract more prospects, no matter how renters choose to search.

Search Engine Optimization

Win more clicks in local search results with RENTCafé Reach SEO. Our SEO experts help you build authority and engagement so your properties rise to the top. After completing the initial groundwork to optimize your website – including creating content to improve the prospect experience – we continue to monitor your web presence and provide monthly analytics, adjusting your site as needed.

- Increase relevance and engagement with on- and off-page optimization tailored to your audience
- Build authority by claiming and strategically optimizing local business listings
- Track progress with transparent reports that display results

Pay-Per-Click Advertising

Reach more people to attract them to your communities. RENTCafé Reach PPC advertising focuses on scope, relevance and ROI. Our specialists manage your ad campaigns based on property needs and occupancy trends. Deliver relevant ad content that gets prospects to click through to your websites and take the next step. Then analyze results to continually improve your ROI.

- · Increase reach by advertising on leading search engines and social platforms
- Drive targeted, high-quality traffic by delivering the right message to the right person at the right time
- Define your ROI and refine your strategy with analytics to identify top-performing campaigns

Social Media Posting

Transform your social media presence. RENTCafé Reach Social pairs high-quality, hyper-local content with social listening and timely, professional replies crafted by a dedicated account manager. First, we audit your social channels and provide recommendations. Then, we support your brand's social media goals by creating, posting, monitoring and reporting on content that you approve.

- · Increase brand recognition with curated, hyper-local social media content
- Grow engagement with quick responses and continuous channel monitoring
- Expand reach with boosted posts and microblogs

Reputation Management

Take control of your digital reputation. Participate in and guide the online conversation about your brand with RENTCafé Reach Reputation Management. An experienced account manager will monitor online reviews, proactively handle potential negative reviews, prevent damaging content and increase positive reviews to build your brand profile. Get additional insight into the prospect and resident experience.

- Monitor and respond to brand mentions online in a professional and timely manner
- Increase credibility and trust with prospects through interactions that reflect the core values of your company
- · Highlight and promote resident success stories

Promoted Internet Listings

Cast a wider net with premium listing exposure on RENTCafe.com, a powerful ILS offered exclusively to Yardi clients. Connect with renters searching for their next rental on the most efficient online apartment home marketplace. Go from lead to lease, completely online. We invest heavily in SEO and SEM on Google, Bing and other search engines to attract qualified renters and bring them to your listings.

- · Reduce data entry hassle with automatic updates from your Yardi Voyager database
- Keep your pipeline full with quality leads that convert to leases at a lower cost
- Track marketing ROI more accurately with complete transparency

Stronger Together

Get found online with tools that are available separately but work well together. Integration with RENTCafé means consistency, control and transparency—for a cohesive, single-platform property marketing strategy with accurate reporting.

- Expert SEO services tailored to your business
- PPC advertising based on property needs and occupancy trends
- Social media management with the ability to track, edit and approve posts
- Online reputation management services including timely and professional replies
- Enhanced online listings with complete lead transparency
- Dedicated account managers, including Google AdWords[™] Certified Specialists
- Comprehensive reporting to track results
- Seamless integration with RENTCafé

- Simplifies the leasing process, allowing agents to complete leasing tasks from any location
- Eases the move-in, move-out and lease renewal processes for staff and residents
- Schedules prospect and resident follow-up for customer relationship management throughout the lease lifecycle
- Increases marketing ROI with multitouch lead attribution models, conversion reporting and predictive analytics
- Ensures optimal visibility into your leasing office, eliminating missed opportunities
- Eliminates manual data entry and duplicate records

RENTCafé CRM

Our end-to-end leasing and customer relationship management solution allows you to conduct prospect and resident services from your tablet or desktop, using real-time data from Yardi Voyager. Fully integrated with Voyager, RENTCafé and RENTCafé Connect, RENTCafé CRM accesses contact, lead, lease, resident and property data and packages it in an intuitive and mobile format for your leasing consultants. It provides automated leasing and CRM activities in one integrated, transparent system so you have total visibility into your leasing office. Leasing consultants can easily step prospects through the leasing cycle from initial contact through online lease execution, as well as promptly assist residents during move-in, move-out, lease renewal and maintenance requests—without being tied to a desktop.

Mobile Leasing Management

RENTCafé CRM features unlimited customized follow-ups for both prospect and resident activity. Real-time lead notifications, tracking and management reporting helps your leasing consultants identify prospects—even before they step foot on your property. Additionally, RENTCafé CRM powers your customer relationship management throughout the leasing process, continuing after the customer moves in, all the way to renewal. Make customer communications easier using the incorporated Voyager correspondence engine and professional email templates.

Instant Insights

Gain total visibility into your leasing office when you channel daily leasing and CRM activities into one integrated, transparent system. Dashboards featuring up-to-the-minute operations details, leasing data and residential analytics—with drilldown and access to custom reports—ensure your staff provides accurate information to your prospects, applicants and residents. RENTCafé CRM also has multi-touch lead attribution tools to track your advertising sources with complete accuracy. As a result, you can capture and track every lead, make your advertising more productive and convert more prospects into residents to optimize rental revenue.

Access your dashboards, contacts, leads, calendar and leasing activity with a single tap.

Smarter Leasing

Benefit from the workflow efficiency and competitive advantage supplied by an end-to-end tablet leasing tool. All the leasing activities and prospect and resident support you perform at your desk, you can now execute from any location—including real-time rental pricing, applicant screening and renters insurance fulfillment when combined with Yardi RENTmaximizer, ScreeningWorks Pro* and ResidentShield Protection Plan.

Improved Performance

Analytic reporting on agent performance, property positioning and the effectiveness of your marketing campaigns provides timely information to better manage your leads and contacts, sign more leases and improve your team's performance. With RENTCafé CRM analytics, you can turn data into actionable information that increases your ROI.

Prescriptive Analytics

Pair the analytic performance of RENTCafé CRM with the PPC advertising services of RENTCafé Reach to fix vacancy issues before they start. Use your data to predict occupancy gaps, then fill your pipeline with the right number of leads at the lowest cost to convert.

Call Automation

Improve marketing performance when you add call automation to RENTCafé CRM to track the marketing source of prospect calls. Call automation also tracks whether each call converts into a lease. This data about the performance of your marketing sources in visible in your dashboard, allowing you to better allocate your marketing budget.

*Yardi Resident Screening in Canada

- Automated notifications ensure every lead is serviced with unlimited, customized follow-ups
- Instant access to real-time unit availability and lead transfer to sister properties
- Accurate reporting on marketing spend, employee performance, traffic patterns and more
- Operations and leasing dashboards with data from Voyager
- Real-time lead identification, evaluation, tracking and management
- Predictive analytic capabilities for just-in-time marketing
- Full integration with Voyager,
 RENT Café and RENT Café Connect

- Maximizes and controls your spend while promoting prospect and resident satisfaction with a smart digital answering service
- Offers on-demand live agent support via call, chat and email with experienced property management and leasing professionals
- Records calls for playback directly from Voyager for quality assurance
- Promotes your properties' key selling points, policies and resident procedures
- Delivers lead-to-lease reporting and analytics for unprecedented visibility into the performance of your property marketing strategy

RENTCafé Connect

Generate revenue by increasing property occupancy and promoting resident satisfaction using RENTCafé Connect, a flexible call center solution that fits your business and your budget. Combine digital answering services with on-demand live agent support to eliminate missed opportunities. By leveraging information specific to your community from RENTCafé and Voyager, RENTCafé Connect acts as an extension of your leasing office 24 hours a day, 365 days a year.

A digital answering service when you want it. On-demand access to live agent support when you need it most.

Control Spend

RENTCafé Connect helps you manage expenses and stay within your operating budget. This adaptable program delivers an efficient digital answering service with optional skilled agents available on demand. With the ability to turn this service on or off at your discretion, you can take advantage of live support without exceeding your budget, giving you complete control over your marketing spend.

Maximize Marketing Dollars

Answer the calls most likely to convert. With RENTCafé Connect, you can prioritize your leads using powerful analytics to determine your most valuable lead sources and maximize your return on investment. Gain complete control over your marketing spend with increased budget transparency. On-demand scheduling can be scaled up or down to meet the unique needs of your business.

Retain Residents

Provide superior service tailored to your residents to increase satisfaction and lease renewals. Because RENTCafé Connect is seamlessly integrated with Voyager, agents enter maintenance requests and credit card payments directly into your property management system in real time. Agents leverage notes and history within Voyager to offer the best customer experience when answering questions and resolving issues. No other call center can offer that.

The RENTCafé Connect live agent team consists of experienced, trained property management and leasing professionals that provide your prospects and residents with superior service.

- Digital answering service for automated inbound message management
- On-demand leasing and resident phone support, available 24/7, 365 days a year
- Specialized email and chat support
- Guest cards, appointments, maintenance requests and payments entered directly into Voyager
- Unique phone numbers for each marketing source and property upon request
- Calls recorded and accessible within Voyager for quality assurance
- Analytic reporting with complete visibility into your marketing spend
- Onsite management staff notified of activity as it occurs via email

- Helps you consistently beat the market to gain maximum revenue and optimize your assets
- Includes Yardi experts dedicated to managing your pricing so you can focus on your business
- Leverages a built-in proprietary feedback loop to continuously advance algorithms, making the system smarter
- Allows you to map your pricing to your business processes and goals with a configurable system built into your Voyager platform

RENTmaximizer

Get better results with RENTmaximizer, a dynamic revenue management system built into Yardi Voyager and designed to optimize revenue by pricing leases using the balance between your real-time inventory, traffic and market conditions. RENTmaximizer provides complete visibility to see your rent movement, understand your financial and operational performance and know your market — including every comp and how you compete.

RENTmaximizer allows for fast adjustment to market conditions and changes in your inventory and traffic - while adjusting for cost constraints such as vacancy loss, turnover costs, inventory hold days and lease expiration management.

Better Results

Clients using RENTmaximizer have gained on average more than 6% net rental income growth while improving occupancy. And, RENTmaximizer properties consistently beat the market by a minimum of 2%. This intuitive, transparent pricing system empowers your sales force, provides clear and comprehensive reporting and promotes adoption throughout your organization. Leases are priced by the system daily, which allows for fast adjustment to market conditions and changes in your inventory and traffic, while adjusting for cost constraints such as vacancy loss, turnover costs, inventory hold days and lease expiration management.

Better Service

You manage your business, we manage your pricing. Only Yardi provides you with a dedicated revenue manager with valuable industry experience along with your revenue management software. Your dedicated revenue manager will get to know your business processes, assets and goals to provide superior support and will work with you to maximize your returns. And as a RENTmaximizer client, you'll receive this service and training continuously to promote ongoing success.

Complete Visibility

RENTmaximizer provides holistic revenue intelligence for your operations team. With this transparent system you'll see everything from rental rates and occupancy data to property performance benchmarking (compared to the market, submarket and competition). Prospects and residents will gain various pricing options, while your managers will enjoy greater confidence that you are delivering the best possible rental prices.

Market Intelligence

Yardi Matrix provides nationwide intelligence on markets, submarkets, competition, developments, loans, occupancy and sales, rent and expense comps and more. This data delivers accurate indicators of economic trends and performance and helps you price apartments profitably. When this market-specific data is incorporated with your RENTmaximizer data, you can accurately benchmark performance and factor it into rent projections and calculations which enhances your revenue management strategy and helps boost the performance of individual assets.

- Industry benchmarking data provides complete visibility for more successful pricing
- Multiple pricing options fit customer needs and address fair housing concerns
- Predictable daily pricing allows for fast adjustment to market conditions and your inventory
- Analytical reporting provides complete intelligence on components that drive maximum revenue
- Superior service and ongoing training from experienced revenue managers

- Reduces loss from collections, evictions and legal action
- Automates consistent decisions and improves compliance with customizable rules
- Increases ease of use with one integrated system and simplified online leasing workflow
- Leverages resident history data in Voyager for better business insight

ScreeningWorks Pro

ScreeningWorks Pro* is a proven online resident screening system that delivers comprehensive reports so property managers can make smart rental decisions and minimize risk. You get credit reports from the three major bureaus, plus terrorist, drug trafficker, sex offender and Social Security fraud screening, rental payment history records and eviction and landlord/tenant civil court records. Using the most reliable data available, our solution eliminates guesswork and provides automated recommendations tailored for your properties to help you select quality residents. The system is customizable for many multifamily property types including conventional, subsidized and student housing.

Confident Screening

Our solution delivers a reliable screening process to provide your rental staff with clear, consistent direction that supports your business rules. Screening workflow automation provides built-in control and cost savings and enables your staff to work more efficiently. Decision criteria are tailored for each property in your portfolio, so applicants will always be screened uniformly and according to your objectives.

Experian RentBureau Advantage

Gain a competitive advantage by adding Experian® RentBureau® data to your screening program. Experian RentBureau is the largest and most widely used database of rental payment information and currently includes data on more than 18 million residents nationwide. With ScreeningWorks Pro, you can leverage this data to factor applicants' rental payment history as part of your resident screening decision, which will allow you to accept better quality residents who have a history of paying rent on time.

*Yardi Resident Screening in Canada

Analyze community and portfolio screening data on the ScreeningWorks Exec dashboard.

Incorporate rental payment history into your screening decisions by combining Experian RentBureau data with ScreeningWorks Pro. Property management companies and electronic rental payment processors automatically report payment data to Experian RentBureau every 24 hours.

Strategic Advantage

The screening and reporting tools included with the system enable property owners and managers to minimize risk and maximize revenue while maintaining compliant, safe and profitable communities. ScreeningWorks Pro provides a strategic advantage with management reports and analytics that shed light on your applicant traffic and performance. Experienced consultants are available to further assist in fine-tuning decision criteria to meet your goals.

Automate recommendations based on your criteria and help staff work more efficiently.

Oversee applicant traffic and property performance in a single snapshot with the ScreeningWorks Exec reporting dashboard.

> Access ScreeningWorks Exec dashboard and applicant reports on your smartphone.

- Integrated with the entire Voyager leasing cycle, including generation of lease documents
- Screening and operational data are combined for smarter business decisions
- Customizable rules automate consistent rental decisions and improve compliance
- Strategic analytics and executive reports provide insight into portfoliowide traffic and screening activity
- Integration with Experian RentBureau incorporates rental payment history
- Business profile reports available as an additional service
- Access to international credit reports for screening applicants who recently moved to the U.S.

- Provides instant online insurance quotes and policy issuance within your Voyager lease workflow to maximize lease compliance
- Features insurance offerings tailored to your portfolio composition and individual property needs
- Allows eligible owners and property managers to earn revenue for assisting with program implementation and ongoing administration
- Supports pre-approval for coverage without additional background or credit checks to make signing up faster and easier
- Includes guaranteed premiums without increases resulting from past claim activity
- Offers personal liability and property coverage at full replacement cost

Renters Insurance

ResidentShield Protection Plan

Renters insurance reduces your property risk from resident-caused loss and offers your residents proven protection. The ResidentShield Protection Plan* will provide your leasing staff with training and marketing materials, along with easy enrollment for your residents. Program progress reports are readily available to your managers to track success. And, the program includes assistance for policyholders with customer service issues, so your staff is "hands off." When combined with RENTCafé, renters can sign up as part of the online leasing workflow. The ResidentShield Protection Plan features two choices — ResidentShield HO4 and ResidentShield Master Policy Program — you decide which program or combination of solutions is best for your specific risk transfer program.

ResidentShield HO4

ResidentShield HO4 offers resident liability and personal contents coverage backed by the most experienced underwriters in the industry, ensuring maximum protection against fire, smoke, lightning, wind, water damage and theft — including personal property and automobiles.

Residents can visit www.ResidentShield.com to learn about renters insurance, obtain an insurance quote and purchase a policy — in under five minutes!* The resident is listed as 'primary insured' and all policy details are automatically loaded into your Yardi Voyager system. Robust compliance reporting and policy activity tracking is provided via the Insurance Dashboard within Voyager.

ResidentShield Master Policy Program

The ResidentShield Master Policy Program provides residents an easy, affordable way to fulfill an insurance requirement, with the property manager listed as 'primary insured' and the resident as 'additional insured.' It protects the property owner against liability claims resulting from resident-caused damages, with optional coverage amounts ranging from \$25,000 - \$100,000 per occurrence.

Primarily used as a supplement to ResidentShield HO4 as a 'forced placed' alternative, resident enrollments are completed within the Insurance Dashboard in Voyager, creating an additional charge on the monthly billing statement. In addition, property managers may be eligible to earn monthly servicing convenience fees in exchange for ongoing program administration.

*Insurance products are sold through Peak Insurance Advisors, LLC, an independent insurance agent and wholly owned subsidiary of Yardi Systems, Inc. Insurance is provided through several third-party underwriters.

Mitigate Risk

Implementing a required renters insurance program has become standard business practice for portfolio managers across the industry. According to the National Multifamily Housing Council's Apartment Cost Risk Survey, 84% of apartment companies surveyed require renters insurance coverage. In fact, the National Apartment Association's master lease now encourages owners to utilize a required program to mitigate risk. And while ResidentShield protects owner assets, it also provides reliable protection to renters, who consider your properties home.

We make it easy to require renters insurance. When you add the 'Interested Third-Party Policy Management,' ResidentShield takes the headache out of risk transfer administration, even when your resident chooses another renters insurance provider. Our office tracks all policies that lapse coverage directly in Voyager and sends automated compliance notifications — so your staff can focus on leasing units and managing your communities. With ResidentShield, we are here to make sure you are protected from property loss and your units are covered.

- Ability to name up to four non-related residents (roommates) on one policy
- Comprehensive compliance reporting and automated monitoring at the property level optimizes risk mitigation
- Compliance tracking built into Voyager
- Affordable coverage for your residents, with easy enrollment
- Onsite promotional brochures and ongoing account management support to ensure program success
- Self-service renters insurance fulfillment built into Voyager leasing workflow when combined with RENTCafé

- Increases resident satisfaction and maximizes your cash flow
- Saves time by scanning and digitizing paper checks and money orders in bulk
- Offers one-stop convenience and reduces money order issues with walk-in payments
- Provides secure instant access, confirmations via text message
- Streamlines accounts payable with automated vendor and owner payments
- Eliminates manual errors and time-consuming bank trips

Payment Processing

Yardi Payment Processing

Increase resident satisfaction and office efficiency with Yardi Payment Processing. Manage accounts receivable and accounts payable with one system that helps you streamline rent collection, cut operational costs and reduce processing errors. Make collecting rent and other fees easier with user-friendly payment options that eliminate bank runs for your staff. Your residents can conveniently pay rent by check, online, via text or at participating retailers. Your staff can more quickly process incoming payments and outgoing payments to vendors and owners.

Collect Online Payments

Offer paperless self-service rent payments with a recurring payment option using Yardi Online Payments. Residents can log in at any time, view their account balances and pay rent directly from a bank account (ACH payment) or with a credit or debit card. Online payments are entered directly into Yardi Voyager, with automatic deposits and easy bank reconciliation. ACH payments are sent to your bank via EFT the next day. Credit and debit card payments are processed within 2-4 days.

Collect Text Payments

Give residents 24/7 convenient and secure mobile access to review balances and make payments via SMS text messaging with RENTCafé TextPay. Immediate confirmation is provided to residents making text payments from a bank account or credit or debit card. Rent payments are automatically entered into Voyager, improving operational efficiencies while increasing resident satisfaction by providing an in-demand mobile service.

Collect Check Payments

Eliminate trips to the bank, lost checks and manual keying errors while reducing NSF risk with Yardi CHECKscan. Scan bulk batches of personal, corporate, bill pay and cashier's checks as well as money orders to greatly reduce processing time. Instantly create receipt batches in Voyager for all items and permanently store the image files. Payments are transferred electronically to your financial institution the next day, optimizing your cash flow.

Make paying rent easier and streamline collection with secure online payments for your residents.

Collect Walk-in Payments*

Let residents pay rent in cash at over 20,000 participating retail locations. Our walk-in payment system (WIPS) provides the ease of a one-stop experience and reduces money order issues for your staff. This service can be easily added to your existing Yardi cash management system. Electronic payment confirmations are automatically available in Voyager the next day. Funds are made available within three business days.

Pay Vendors & Owners*

Speed up the vendor and owner payment process with Yardi Bill Pay. Invoices are seamlessly routed through your approval workflows. Bill Pay automatically pulls payments from your Voyager database and fulfills them based on how you pay each individual. Vendors and owners receive payment via your choice of mailed check, ACH or credit card.

*Not currently available in Canada

- Electronic deposits for rapid availability of funds
- 24/7 resident access to make online and text payments
- Credit and debit card and ACH resident payments with recurring ACH option
- Walk-in payment service for cash payments at participating retail locations
- Voyager auto-matches charges and applies payment priority rules
- Permanent check image storage for scanned payments
- Automated check writing and electronic vendor and owner payments for outgoing accounts payable
- All transactions instantly recorded in Voyager

- Offers convergent utility billing that can increase collections by 20%
- Provides full transparency and visibility for more proactive management of your utility costs and assets
- Reduces time spent on annual utility budgets
- Identifies errors and costly leaks that need repair and provides easy creation of work orders in Voyager
- Saves you time and money with paperless utility invoice processing
- Gives stakeholders holistic and granular views into utility data in one single platform

Yardi Energy Suite

Choose a single solution for energy management built into Yardi Voyager for streamlined processes, better decision making and reduced operating expenses — without data transfer or integration issues. Consolidate utility data for visibility and reporting with your existing Voyager workflows while giving residents access to one portal. The Yardi Energy Suite includes solutions for submetering and billing, utility payable processing and data capture, and analytics for sustainability and benchmarking.

Utility Billing

Use Yardi Utility Billing to maximize utility cost recovery in Yardi Voyager without interfaces, transfer or manual data entry. Leverage accurate allocations and 24/7 live resident support to increase operational efficiency while maximizing cash flow. Find the right solution for your buildings among multiple submetering and billing options with support from our regulatory staff.

Submeter Management

Reduce costs and promote conservation by charging residents for their exact and accurate consumption with submeters, meter reading and exception alerts visible in Voyager. We provide professional turnkey installation and project management for new construction and retrofit installations and ongoing system maintenance by our in-house network of experienced technicians.

Resident Experience

Give residents single online access to consumption data, statements, maintenance and payment options with convergent billing through RENTCafé. By aligning utility billing with resident activity workflows in Voyager, you can automatically recover final bills when residents move out and monitor vacant unit costs when residents move in.

Utility Billing

- · Combine with Voyager and RENTCafé to eliminate data transfer issues
- · Recover vacant costs using existing resident activity workflows
- · Proactive exception handling with built-in work orders

Utility Expense Management

- · Simplify accounts payable and budgeting with utility invoice processing, validation, data capture and more
- · Save money on late fees with invoice tracking and faster processing
- · Follow existing workflows and get access to data in Voyager

Utility Benchmarking & Analytics

- · Yardi E2 Insight is one platform for all energy data using existing property lists and attributes
- · Data is normalized for comprehensive reporting for all stakeholders
- · Access data for ENERGY STAR® benchmarking, GHG emissions and more

Utility Bill Payments

W

- · Yardi Bill Pay offers outsourced check printing and ACH payments
- · Yardi Bill Pay credit card payments (both physical and virtual) create a frictionless payment process
- · Complete the automation of the invoice processing cycle

Utility Expense Management

Reduce costs and automate payables with electronic invoice processing, billing validations, vacant use analysis, utility consumption and cost analytics and (optionally) utility bill payment. Yardi Utility Expense Management includes streamlined invoice tracking, collection and processing that greatly reduces late fees and shut-off notices. Collect and access valuable utility data with payable workflows, GL coding and bill image storage in Voyager. Get reliable, high-quality utility data audited for exceptions and proactive resolution to potential issues that saves you money and helps you make business decisions.

Bill Payments*

Speed up the utility payment process with Yardi Bill Pay. Invoices are seamlessly routed through your existing approval workflows. Bill Pay automatically pulls payments from your Voyager database and utilities receive payment via your choice of mailed check, ACH or credit card.

Utility Benchmarking & Analytics

Access utility data from invoices and resident billing in a single dashboard for analytics reporting and actionable intelligence for improved decision-making. Yardi E2 Insight allows you to easily view trends and changes, create work orders from exceptions, quickly benchmark your portfolio using normalized comparisons down to the meter level, leverage budgeting features to give stakeholders visibility into asset value, and consolidate expenses, exceptions and cost recovery into one reporting platform.

Leverage our expertise and add-on services to help you meet your sustainability goals, GHG emissions and ESG reporting needs. Our team of Certified Energy Managers®, engineers and MBAs have broad experience and knowledge to identify conservation opportunities that meet your business initiatives. Add our benchmarking services to offload time-intensive ENERGY STAR reporting, compliance and certifications. Save even more money with detailed utility rate and tariff auditing and resolution support.

- Integrated visibility to maximize utility recovery
- Cost and consumption analysis with monthly reconciliation
- Submeter installation and fullservice maintenance options
- Automated meter readings and submeter data analysis to identify leaks and variances
- Convergent billing tied into your Voyager move-out workflow
- Resident portal access to improve collections
- Dedicated regulatory staff and service teams
- 24/7 live call center support for residents, with call details (and recordings by request) logged in Voyager for quality control
- Electronic invoice processing with vacant unit cost recovery, rate and tariff analysis and optional bill pay
- ENERGY STAR benchmark reporting
- Utility reporting dashboards and actionable intelligence

^{*}Not currently available in Canada

- Saves money by consolidating procurement spend into one platform
- Enables better decision-making with real-time Voyager data
- Provides powerful analytics to support continuous process improvement
- Increases efficiency and productivity with online and mobile workflows
- Eliminates interfacing with third-party systems
- Saves time and drastically reduces scanning, keying, printing and other manual tasks
- Gives vendors real-time transparency into their business with you
- Identifies potential at-risk vendors and develops strategies for managing them

Yardi Procure to Pay

Gain efficiency and productivity across the procure to pay process while attaining real-time transparency into your budgets and cash flow. The end-to-end Yardi Procure to Pay platform includes powerful vendor management tools, flexible purchasing catalogs, electronic processing and approvals for purchase orders and invoices, and seamless outsourced vendor payments.

Paperless Invoice Processing

Yardi PAYscan is a paperless, mobileenabled invoice workflow platform that provides a 360-degree view of transactions from check to payable to invoice to purchase order, work order, job or contract. In addition, all budget and cash data is available in real-time. Use powerful analytics to drive continuous improvement across your procure to pay process.

Full-Service or Email Invoice Processing

Reduce costs and increase efficiency even further with Yardi PAYscan Full Service or Yardi PAYscan Email Processing. With Full Service, Yardi provides a dedicated PO Box and email address for vendors to submit invoices. With Email Processing, vendors email the invoice directly to Yardi and we enter the data into Voyager for you. All invoices show in Voyager as invoice registers, ready for you to review, approve and process as payables.

Payments

- Yardi Bill Pay offers outsourced check printing and ACH payments
- Yardi Bill Pay credit card payments (both physical and virtual) create a frictionless payment process
- Complete the automation of the Procure to Pay cycle

Vendor Management

- VENDORCafé provides a web/ mobile platform to help manage vendors more effectively
- VENDORCafé provides vendors real-time invoice and payment transparency
- VendorShield reduces risk and helps automate vendor screening and onboarding

Invoice Processing

- Yardi PAYscan offers web/ mobile invoice processina
- Vendors submit invoices to Yardi for scanning and data entry
- Yardi Utility Expense Management drastically reduces time spent on utility invoices

Procurement

- Yardi Marketplace offers a web/ mobile purchasing platform with powerful reporting
- Your suppliers and pricing reside in one procurement platform (Yardi catalogs also available)
- Deep integration allows electronic invoices to flow directly into PAYscan

Online Procurement*

Yardi Marketplace is an online and mobile MRO shopping platform. Manage suppliers and leverage contracted pricing in one platform with off-the-shelf supplier relationships and catalogs, or create your own online catalogs. Yardi Marketplace works seamlessly with PAYscan to process invoices electronically. Get insightful reporting that gives you full control of your organization's procurement activity.

Vendor Management

Empower your vendors to manage their business with you through the VENDORCafé online and mobile portal. Vendors can submit invoices and view invoice status, payment details, purchase orders and work orders in real time. Invoices submitted electronically through VENDORCafé import immediately into PAYscan. VendorShield simplifies management of Form W-9s, certificates of insurance, service contracts and other documents.

Simplified Bill Payments*

Speed up the vendor payment process with Yardi Bill Pay. Invoices are seamlessly routed through your approval workflows. Bill Pay automatically pulls payments from your Voyager database and fulfills them based on how you pay each vendor. Vendors receive payment via your choice of mailed check, ACH or credit card.

- Centralized and powerful procurement platform
- Full audit trail capabilities to enforce compliance
- Open invoice monitoring and real-time view of cash
- SKU-level reporting to identify potential savings
- Electronic invoicing with Yardi Marketplace and VENDORCafé
- Full-service invoice importing and data entry to eliminate self-scanning
- Invoice matching to POs, contracts, WOs and jobs
- Simple management of W-9, COI, service contracts and other documents
- Integrated mobile app for online invoice approvals and review

^{*}Not currently available in Canada

- Ensures fewer equipment breakdowns with preventative maintenance scheduling
- Enables fast response to maintenance requests with mobile access
- Facilitates oversight of maintenance personnel with location tracker
- Features graphical display of key performance indicators
- Includes maintenance, inspection and fixed assets modules

Yardi Advanced Maintenance

Yardi Advanced Maintenance is your solution for complete scheduling, tracking and management of asset maintenance from your desktop or mobile device. The solution supports all types of real estate market segments including, but not limited to, multifamily, subsidized, senior, military, condominium, HOA, retail, office and industrial properties. You can schedule preventative, routine and emergency maintenance tasks. A location tracking feature allows you to match technicians with tasks, ensuring rapid response to emergency requests.

Maintenance Manager Mobile

Yardi Advanced Maintenance includes the Yardi Maintenance Manager Mobile app which helps you save time, boost efficiency and increase tenant and resident satisfaction by taking your maintenance workflow mobile. Maintenance managers can easily track technicians, assign work orders and manage their maintenance tasks from an Android™ Tablet or iPad®.

Facilities Management

Stay informed about your properties' maintenance operations via intuitive, customizable dashboards. A guided workflow simplifies and expedites the work order creation process. Key performance indicators help you assess work order response and completion, employee activity, and material usage. Also, the solution integrates with VENDORCafé to allow you to request and manage vendor proposals from your tablet.

With Advanced Maintenance, you receive additional products for managing assets at no extra cost, including:

Yardi Maintenance

Perform and track daily maintenance for your properties with unparalleled ease and efficiency.

Yardi Inspection

Schedule, perform and manage all types of inspections including annual, regulatory, due diligence and more.

Yardi Fixed Assets

Record and monitor fixed assets from purchase order issuance through purchase, use and final disposition.

- Full planning and scheduling of maintenance tasks
- Complete history of work orders
- Fewer equipment breakdowns with preventative maintenance scheduling
- Complete history of all fixed assets
- Fast response to maintenance requests with mobile access
- Oversight of maintenance personnel with location tracker
- Graphical display of key performance indicators

- Provides immediate access to decision-makers, saving time
- Includes comprehensive property and market analytics that drive superior returns
- Targets borrowers early in the refinancing process
- Identifies value-add prospects based on defined criteria
- Delivers information on the right deals, not just those currently on the market

Yardi Matrix

Empower your business with the same information that leading real estate investors across the U.S. rely on to make better business decisions. Whether your principal interest is residential, office, industrial or self storage properties, we'll deliver the information you need to take control of property prospecting, underwriting and asset management processes. All parties gain value from Matrix—brokers, acquisition groups, foreign and domestic equity investors, debt investors, fee property managers and more.

Complete Property Research

Matrix does the heavy lifting—with extensive quality control—to compile property-level research that closes deals and drives value. We save you time by unveiling the true ownership of LLCs and senior level contacts, abstracting all senior loans, continuously updating sales data, obtaining verified tenants, lease rents, lease expirations and current listings and providing data-driven occupancy and forecasts.

Actionable Analysis

Get the data you need to analyze and feed your own financial models, so you do not waste time pursuing unproductive deals. Find that needle in the haystack—the right deal—with our unique asset rating system and loan maturity schedules. And with Yardi Matrix's exclusive revenue and expense comp data, you'll know the deal is in your strike zone before devoting your valuable time on it.

Accurate Tracking

Track asset performance and the valuation of your properties—along with those of your competitors or potential partners. Our proprietary improvement and location ratings systems allow you to compare apples to apples—giving you fair and balanced performance information to act upon.

Market Insights

Whatever your role—acquisitions, refinance underwriting, valuations or sales—Matrix is your source for actionable information. Our renowned institutional research on markets, investment strategy and long-term trends is at your fingertips and included as a subscriber.

- Full ownership and management information
- In-place loans; construction, permanent, CMBS and their expirations
- Aggregated and anonymized residential and office revenue and expense comps—an industry exclusive
- Patented property improvement and location ratings systems
- Complete site-level and verified tenant, lease and available space information
- Data-driven occupancy and long-range forecasts
- Competitive subscription pricing based on markets and users
- Cloud-based services and mobile access

- Speeds up employee onboarding with courses that blend Yardi software training and custom policies and procedures
- Reduces training administrative costs with efficient automated workflows and data import/export
- Consolidates training program administrative tasks to a single platform
- Automates recertification processes, due dates, notifications and compliance reporting
- Improves employee performance by encouraging staff to explore new skills in safe, Yardi practice areas
- Builds a robust culture of learning with achievements, peer discussions and assignment feedback tools
- Achieves better accountability and knowledge retention over traditional training
- Boosts employee confidence with relevant and effective training resources that improve job efficiency

Yardi eLearning

Get more value from your training budget. Yardi eLearning eclipses traditional staff training programs with on-demand digital content designed to improve job performance, reduce staff turnover and eliminate outdated teaching methods.

Get Simplified Access

Provide your employees with a role-specific learning plan that includes self-paced courses, instructor-led events and tests. Set delays on the learning steps to automatically unlock new content as the previous content is completed, or use timed delays to trickle content out over time. Learners can self-enroll in training from their custom course and event catalogs that present appropriate content based on job role or group assignment.

Automate User Management

Save time and avoid input errors with automated data transfers. Yardi eLearning supports data transfer to and from third-party learning management, talent management and HR systems. Administrators can set up automated, regularly-scheduled data transfers that streamline employee onboarding, reduce training administrative costs and ensure accurate reporting by consolidating students' comprehensive training activities.

Customize Your Catalog

Choose from a comprehensive catalog of over 750 courses covering compliance, safety, professional development and more. Each course is fully customizable to individual company needs. Approximately 80% of the courses cover Yardi products and services. These Yardi-specific courses fit the learning needs of beginners to advanced learners.

Increase Staff Compliance

Keep staff informed about the latest federal legislation and prepared to comply with changing regulations. Yardi eLearning maintains courses that not only explain the laws, but provide relevant examples to help your team members understand areas of risk they must be aware of based on their role in the organization. Current offerings include Federal Fair Housing education (general and maintenance technician-specific) and

harassment training (employee and supervisor versions). Flexible Bilingual Spanish versions allow your team members to select their own language preference while you issue and monitor completion on a single course.

Craft Learning Plans Based on Role

Build comprehensive training programs, targeted by job role, that deliver learning challenges to your employees steadily over time. Yardi eLearning Learning Plans are a quick, strategic way to assign users the exact learning materials necessary for their job, next promotion or to gain additional knowledge or skills. Plans can incorporate courses, online events and other learning opportunities scheduled to drop strategically as employees progress.

Make Live Events More Effective

Gain centralized management tools for classroom, webinar and in-person events. Trainers can schedule single or recurring events, interface with integrated Citrix®, Cisco® and Adobe® web conference tools, and import free Yardi webinars.

Integration helps trainers eliminate costly data entry errors, organize their calendar of events, manage attendance and report on student attendance. Yardi eLearning makes it easy to distribute training materials and set up pre- and post-event surveys to measure effectiveness of live webinar events.

Organize Employee Resources

Make it easy for Yardi eLearning users to find exactly what they need to make training more successful and their everyday work more efficient. Yardi eLearning administrators can use resource containers to curate relevant content from many different sources and deliver it to specific groups of users who need it most.

Sign Documents Digitally

eSign is a time-saving and paperless feature built into your Yardi eLearning university that allows you to upload your organization's PDFs and build a digital library of documents that can be signed electronically to acknowledge policy statements or certify completion of goals and tasks. With eSign, users can insert custom signature files, select from included templates or create one from scratch on a tablet. eSign also has text fields which enable users to insert comments into the form. Eliminate the need to download, print, sign, scan, upload or email forms. Get it all done online quickly and with a convenient, digital audit trail.

Collect Employee Input

Create custom surveys and assess response data without leaving Yardi eLearning. Gain faster access to survey responses and analyze data easier by avoiding import/export from third-party survey software. Collect company-wide feedback by sending surveys via platform email or in a resource container. Gain learner input by including surveys in your courses and event descriptions to measure the effectiveness of the learning materials, gauge attendee learning goals and experience, and follow live events to evaluate instructor performance and classroom feedback.

Use SCORM Courses in Yardi eLearning

Yardi eLearning supports SCORM courses created in other authoring platforms, or those purchased from third-party vendors. Upload your external SCORM courses as a page with a course and issue it as a step in learning plans. Customize the SCORM-based course using Yardi eLearning tools to add custom pages before and after the SCORM page to embellish the off-the-shelf content with your custom instructions, policies, tests, eSign documents and assignments before and after the SCORM course.

- Centralized solution for online courses, live training events and organizational resources
- Integration with a variety of identity providers and webinar, video hosting and help desk software providers
- Manual and scheduled reporting to track learner progress and organizational trends
- Role- or region-based course deployment
- Extensive curriculum developed and maintained by Yardi and industry experts
- Intuitive authoring tools for quick course creation and rollout to learners
- Support for multimedia formats including SCORM, HTML, documents, images and videos
- Mobile access through all major handheld devices and web browsers
- Training and consultation from experienced Yardi eLearning experts
- Easy-access search function for staff to find company-wide resources

YARDI │ Energized for Tomorrow

At Yardi our mission is to provide our clients with superior products and outstanding customer service, while we take care of our employees and the communities where we work and live. With that commitment, Yardi leads the industry in providing full business software solutions for real estate investment management, property management, financial accounting, asset management and ancillary services. Organizations like yours have been using our proven and mature software with confidence for decades.

Yardi Systems, Inc. 430 South Fairview Avenue, Santa Barbara, California 93117 phone: +1 800 866 1144 | email: sales@Yardi.com | www.Yardi.com

NOTICE: Design and content ©2019 Yardi Systems, Inc. All rights reserved. Information is subject to change without notice and does not represent a commitment on the port of Yardi Systems, Inc. Voyager®, RENITark®, Reach®, Connect®, RetPoy®, Classifieds®, PAYscan®, SerseningWorks®, RENITarksinizer®, ResidentShield®, CHECKscan®, WiPS®, Marketplace®, VENDORCafe®, VendorShield®, Concierge® and Yardi® are either registered trademarks of Yardi Systems, Inc. in the United States and/or other countries. All other products mentioned herein may be trademarks of their respective companies.

