


VOYAGER RESIDENTIAL

Simplify property management

Manage multifamily properties, residents and finances in one platform, now updated with a sleek user interface. With powerful automation and all financial entities in one place, Yardi Voyager gives you full control of day-to-day operations.

STREAMLINE ACCOUNTING

Handle AR/AP, oversee budgets and process batches with a proven general ledger.

ENHANCE PRODUCTIVITY

Drive efficient workflows with faster automation and a user-friendly display.

INCREASE VISIBILITY

Gain transparency with centralized data and digestible reporting.

FEATURES

VOYAGER 8


USER-FRIENDLY INTERFACE

Reduce employee onboarding time with an intuitive, easy-to-use system that automates tasks.


PROPERTY MANAGEMENT

Manage move-ins, move-outs, make-readies, communications, work orders and assets in one system.


CENTRALIZED TASKS

From one place, manage all tasks including AR, AP, GL and basic maintenance, while efficiently communicating with prospects and residents.


FINANCIAL MANAGEMENT

Leverage a complete accounting system that meets applicable GAAP and IFRS requirements.


ROLE-BASED DASHBOARDS

Work with task-focused dashboards built with predefined roles for accounting, community managers, leasing agents, maintenance and lease administration.


REAL-TIME ANALYTICS

Monitor your portfolio's performance with analytic reporting and custom report writing.

BEST IN CLASS AND EASY TO USE

Yardi Voyager is the foundation of the Yardi Multifamily Suite, a connected platform that gives you one solution to attract renters, convert leads, manage resident experiences and optimize assets.


yardi.com/voyagerresidential | sales@yardi.com or (800) 866-1144

