


Kyriba Overview

Kyriba estime que toute équipe Finance devrait pouvoir avoir un impact stratégique sur son entreprise. La technologie de Kyriba permet aux trésoriers et aux directeurs financiers de bénéficier d'une vision à 360 degrés des positions de trésorerie actuelles et à venir, leur donnant les informations nécessaires pour prendre des décisions financières éclairées et judicieuses. En tant que leader mondial en gestion de trésorerie, Kyriba propose une solution entièrement dans le Cloud et accessible par le Web pour optimiser la prise de décision, minimiser les risques, améliorer le contrôle et la conformité et augmenter la productivité opérationnelle. Les entreprises utilisent la solution Kyriba afin d'automatiser et de mieux contrôler leur trésorerie au quotidien et les activités de gestion des risques et de fond de roulement.


Cash and Liquidity Management

Kyriba est reconnue comme le leader sur le marché de la gestion de trésorerie et offre à ses clients la visibilité nécessaire à l'optimisation de leurs liquidités.

En utilisant le hub de communication bancaire de Kyriba pour se connecter avec leurs banques, et ce partout dans le monde ; nos clients ont accès à leur position de trésorerie au début de la journée et peuvent bénéficier de prévisions de trésorerie précises grâce à des outils d'analyse puissants et l'accès à des sources de données multiples. Le module de gestion de trésorerie propose également des fonctionnalités offrant un meilleur aperçu de la position de trésorerie, permettant de faire le suivi de l'activité bancaire interne et d'effectuer les rapprochements comptables en fonction des règles définies par l'utilisateur, pour obtenir un rapprochement bancaire et comptable optimisé.

Kyriba propose les meilleurs outils de gestion de trésorerie du secteur permettant aux clients de contrôler véritablement la trésorerie, de prendre des décisions financières efficaces et d'effectuer les mouvements de trésorerie appropriés.

Payment Management

Avec le module de gestion des paiements de Kyriba, les clients peuvent préparer, approuver et effectuer les paiements depuis n'importe laquelle de leurs banques dans le monde entier. Grâce à des règles puissantes de notification et d'approbation, à la sécurité des transmissions et au traitement des accusés de réception de paiement des banques, le module de gestion des paiements apporte un niveau de contrôle et de confiance jamais atteint par d'autres solutions.

Le module de gestion des paiements apporte des outils supplémentaires qui permettent aux clients d'implémenter des Payment Factories prenant en charge tout type de paiement, prélèvement, effets fournisseurs, effets clients et prélèvements SEPA et compensation.

Le module de gestion des paiements de Kyriba rend possible les mouvements de trésorerie de l'entreprise en toute sécurité et en toute confiance et minimise le risque de fraude grâce à des règles de flux de travail sophistiquées et des fonctionnalités puissantes.

Bank Relationship Management

Le module de gestion des relations bancaires de Kyriba permet à nos clients de contrôler de façon proactive leurs relations bancaires en utilisant les outils de suivi, de gestion et de processus de gestion des changements.

Kyriba propose des fonctionnalités permettant de suivre, de gérer et de reporter toute les coordonnées bancaires nécessaires, fondés de pouvoirs compris, et offre une visibilité sur les frais bancaires à l'aide de leur analyse et des rapprochements. Le module de gestion des relations bancaires offre également un flux de travail qui aide l'entreprise à contrôler les processus de relation bancaire en interne.

Kyriba permet à nos clients de contrôler, de gérer et de réduire leurs frais bancaires, ainsi que de minimiser le risque de fraude, grâce à des outils de gestion des relations bancaires simples d'utilisation.

Financial Transactions

Le module des transactions financières offre un ensemble complet d'outils permettant aux clients de gérer et de suivre en toute facilité un large éventail de transactions financières.

Le module des transactions financières de Kyriba prend en charge le suivi et la gestion des dérivés de change et de taux d'intérêt, ainsi que des transactions de financement et de placement. Les fonctionnalités du module des transactions financières incluent la génération de rapports sophistiqués et des écritures comptables appropriées, ainsi que l'intégration à des sources de données externes, banques comprises.

Le module des transactions financières de Kyriba permet à nos clients de consulter et de contrôler les transactions relatives à leur trésorerie à l'aide du suivi, de la gestion et de l'intégration transparente aux autres outils de Kyriba et à ceux de leurs partenaires.

Risk Management

Le module de gestion des risques de Kyriba permet à nos clients de gérer leurs risques financiers à l'aide d'un ensemble d'outils parfaitement intégrés. Le module de gestion des risques de Kyriba simplifie le processus de gestion des risques en proposant des outils simples mais performants qui s'intègrent parfaitement aux autres outils de Kyriba et à ceux des fournisseurs tiers.

Avec le module de gestion des risques de Kyriba, nos clients peuvent calculer la valeur de marché de leurs titres de change, d'intérêt ou de créance à partir de données du marché via Kyriba ou importées depuis d'autres sources de données. Les outils du module de gestion des risques de Kyriba prennent également en charge l'ensemble des tâches comptables, des tests d'efficacité, afin de générer les écritures comptables appropriées.

Le module de gestion des risques de Kyriba permet à nos clients de gérer leurs risques, ce qui, par conséquent, protège la valeur de l'entreprise.

Trade Solutions

Kyriba Trade Finance permet à nos clients de tirer le meilleur parti de leurs liquidités. Ce module apporte un ensemble unique de fonctionnalités jamais proposé par d'autres systèmes de gestion de trésorerie, offrant à nos clients la possibilité d'optimiser leurs besoins en fonds de roulement à l'aide de solutions de Dynamic Discounting, de Reverse Factoring et de garanties bancaires grâce à des outils parfaitement intégrés à Kyriba Enterprise.

Kyriba Dynamic Discounting aide les entreprises à gérer des programmes de remises sur les paiements anticipés des fournisseurs, représentant ainsi une occasion d'optimisation leur trésorerie. Le Reverse Factoring connecte les acheteurs, les fournisseurs et les banques pour permettre le paiement anticipé des factures des fournisseurs du client. Grâce à l'intégration de CGI Trade360, nos clients peuvent gérer les approbations internes et les processus pour les instruments de Trade Finance, et ont accès à un historique détaillé des transactions. Le module Trade Finance s'intègre parfaitement au hub de communication bancaire de Kyriba afin de connecter et d'envoyer des messages aux banques en toute sécurité.

Kyriba offre à ses clients la visibilité nécessaire à la prise de bonnes décisions. Le module Trade Finance facilite la prise d'initiatives financières proactives pour améliorer les positions de trésorerie et les prévisions en besoin de liquidités.

Connectivity

Le hub de communication bancaire de Kyriba permet à nos clients de bénéficier d'un accès étendu aux banques, d'une intégration totale, et d'un ensemble de services et de fonctionnalités le plus complet du marché.

À l'aide de la plate-forme SaaS (Software-as-a-Service) sécurisée de Kyriba, nos clients ont accès à plus de 1 800 banques du monde entier, bénéficient de la prise en charge d'un large éventail de formats, et peuvent envoyer et recevoir des relevés bancaires, des notifications et des paiements. En plus des transactions courantes relatives à la trésorerie (relevés bancaires et paiements), le hub de communication bancaire de Kyriba prend en charge d'autres types de transactions de paiement en s'intégrant aux systèmes ERP de nos clients. La plate-forme SaaS de Kyriba gère la maintenance et l'activité courantes des connexions bancaires de nos clients, réduisant radicalement leur dépendance aux ressources informatiques internes et leur permettant de se concentrer sur leurs objectifs stratégiques.

Notre équipe d'experts en connectivité prend en charge des centaines de formats (XML, UNIFI 20022, SEPA, SWIFT, EDI), ainsi que des formats locaux, ce qui garantit que nos clients peuvent se connecter et réaliser des transactions avec l'ensemble de leurs banques sans se soucier de l'endroit où elles se trouvent.

Kyriba offre une surveillance globale - 24h / 24 - de l'intégralité de la connexion entre nos clients et leurs banques, pouvant intervenir de façon proactive si nécessaire. Cela permet de garantir la réception et le traitement des relevés bancaires lors de leur arrivée le matin. Nos clients ont l'assurance que leurs paiements ont été envoyés et traités.

A propos de Kyriba

Kyriba est le leader mondial en solutions de Proactive Treasury Management. Nos solutions SaaS (Software-as-a-Service) de gestion de trésorerie et de risques financiers permettent aux équipes Finance d'optimiser leur cash, de gérer leur risques et de travailler leur capital. La solution de trésorerie, des paiements, des risques financier et de supply chain finance est utilisée par plus de 800 sociétés dans le monde afin de délivrer plus de valeur ajoutée, de gérer la croissance et d'être en conformité. Pour savoir comment devenir plus proactif avec Kyriba, contactez-nous par email à infofrance@kyriba.com ou visitez le site www.Kyriba.fr.