

The background features a complex digital network of glowing blue lines and nodes. Various white icons are scattered throughout, including a shopping cart, a Wi-Fi symbol, a smartphone, a globe, a person silhouette, a calendar, a document, a dollar sign, and a Euro symbol. The overall aesthetic is futuristic and tech-oriented.

Pagamenti digitali Nexi: migliorare i processi di Procure to Pay e ottimizzare il circolante

Sonia Bazzoni

Sales Team Leader Nord Italy
Cards Sales & Partnership

Daniele Ranucci

Sales Team Leader Center-South Italy
Cards Sales & Partnership

nexi

La nostra mission

*Crediamo che i pagamenti in contanti siano superati dalla tecnologia.
Per questo, ogni giorno, lavoriamo con le nostre Banche Partner
per offrire e diffondere in Italia le soluzioni di pagamento
più innovative, semplici e sicure.*

Vogliamo essere la PayTech delle Banche, al loro servizio, sempre.

Le nostre aree di business

- Mettiamo a disposizione delle Banche, degli Esercenti, delle Aziende e della Pubblica Amministrazione un'ampia gamma di servizi di pagamento e accettazione, per soddisfare tutte le esigenze ed offrire un'esperienza di pagamento sempre più semplice e sicura per i Clienti finali, sempre proiettata al futuro.

Issuing

- carte di debito, credito e prepagate basate sulle tecnologie più innovative
- ampia scelta, grande flessibilità, sicurezza e semplicità d'uso
- pagamenti con smartphone e smartwatch (HCE-Android e Apple Pay)
- offerte personalizzate per le Banche (gestione operativa, supporto distribuzione commerciale, programmi engagement dedicati)

Merchant Services

- una gamma completa di soluzioni e di servizi per l'accettazione di ogni tipo di pagamento
- soluzioni differenziate in base alla dimensione e alla tipologia di business (classiche, outdoor e mobilità).
- Terminali di ultima generazione in grado di abbinare i servizi di accettazione dei pagamenti alle funzionalità di cassa e alle applicazioni evolute di business analytics

Payment Services

- servizi di Clearing & Settlement
- gestione di incassi e pagamenti con le relative attività di back office
- Instant Payments
- Corporate Banking
- servizi di intermediazione e regolamentazione
- servizi per la digitalizzazione delle P.A.
- soluzioni ATM, per offrire servizi di self-banking presso le filiali bancarie e in sportelli evoluti.

Every day, every pay

Insieme alle nostre Banche Partner

ci impegniamo ogni giorno per milioni di Clienti e Attività Commerciali.

Lavoriamo per rendere digitale ogni pagamento, perché è più semplice, sicuro e pratico per tutti.

41,3 mln di carte
di pagamento

890.000 punti vendita
convenzionati su tutto
il territorio nazionale

420.000 imprese utilizzano
i nostri servizi CBI

5,5 mld di transazioni gestite ogni anno,
per un totale di oltre

445 mld di euro

Gestiamo oltre **13.400** sportelli bancari automatici (ATM)

Lo speso Commercial «su carta» in Italia ammonta a ~€15B

ad oggi viene quindi intercettato solamente il ~3% dello speso potenzialmente in target

Potenzialità del mercato italiano

- In Italia lo speso Commercial "su Carta" nel 2017 è pari a € 15B, solo il 2,9% del mercato «in target»
- Segmenti principali del mercato: PMI, B2B e T&E (Travel & Entertainment)
- Il segmento PMI e liberi professionisti rappresenta più del 95% del totale «aziende» italiane
- Il segmento B2B nel mercato pagamenti è di recente sviluppo. Gli asset principali sono: conti virtuali, ottimizzazione del capitale circolante e smart data
- Il segmento T&E è molto profittevole (beneficia delle IC fee più alte sulle spese extra UE) ed è più incline all'utilizzo di Carte di pagamento.

Analisi su distribuzione Commercial

Composizione Speso Commercial & Government in Italia

Piattaforme Financial services e Procure-To-Pay

All'interno della catena Source-To-Pay...

... Nexi si concentrerà sulla fase di Procure-To-Pay

Gli Strumenti Digitali per le Aziende

2 nuovi prodotti virtuali che rispondono alle esigenze di spesa B2B e T&E

Nuovi Prodotti

CARTA CORPORATE

Strumenti di pagamento per i dipendenti

CORPORATE PAY

Soluzione di pagamento dedicata alle spese verso i fornitori tramite pagamenti virtuali e rendicontazione centralizzata

TRAVEL ACCOUNT

Consente alle aziende di consolidare i costi dei viaggi aziendali in un conto a rendicontazione e pagamento centralizzati.

Nexi Corporate Pay

i processi di Procurement vengono rivoluzionati

Nexi Corporate Pay

La soluzione di pagamento dedicata alle **spese verso i fornitori** tramite **pagamenti virtuali e rendicontazione centralizzata**.

La soluzione che permette alle aziende di pagare i propri fornitori in modo facile, flessibile e sicuro grazie all'utilizzo di **carte virtuali generate dinamicamente e uniche per ogni ordine di acquisto**.

A chi si rivolge

Aziende Medio – Grandi che hanno la necessità di **pagare** i propri fornitori in maniera **semplice, veloce e sicura**, con uno strumento in grado di **ottimizzare la gestione del capitale circolante**.

Benefici nella relazione Fornitore-Cliente

l'aumento del capitale circolante come conseguenza dell'estensione dei giorni medi di pagamento

ESEMPIO 1

BENEFICI

Azienda: aumento dei DPO di ca. 60 giorni e ottimizzazione del capitale circolante

Fornitore: certezza dell'incasso

ESEMPIO 2

Azienda: aumento dei DPO di ca. 30 giorni e ottimizzazione del capitale circolante

Fornitore: Incasso anticipato
diminuzione dei DSO di ca. 30 giorni

ESEMPIO 3

Azienda: possibilità di richiedere sconto in fattura

Fornitore: Incasso anticipato
diminuzione dei DSO di ca. 60 giorni

- Fornitore invia la fattura all'Azienda
- Azienda paga il Fornitore
- Nexi paga il Fornitore per conto dell'Azienda
- Azienda effettua il pagamento verso Nexi

Possibili Use Cases e strategie commerciali (per discussione)

BENEFICIO

USE CASE

PRODOTTO

STRATEGIA COMMERCIALE

- Migliorare DPO

CORPORATE PAY ON CARDS

Num Carta Statico

- Target: Small/Mid/Large Corporate come buyer
- Processo: Attivazione domiciliazione su carta corporate dipartimentale di utenze o altre categorie di fornitori attualmente su SDD
- Acquiring: già attivato su utenze (ad es telefonia)

- Migliorare DPO
- Ottimizzare processo

CORPORATE PAY

Num Carta Virtuale Dinamico

- Target: Mid/Large Corporate come buyer
- Processo: Attivazione piattaforma Nexi Corporate Pay per fornitori selezionati
- Acquiring: attivazione vPos su fornitori selezionati

- Migliorare DPO
- Ottimizzare processo

TRAVEL ACCOUNT

Num Carta Virtuale Dinamico

- Target: Mid/Large Corporate come buyer
- Processo: Attivazione piattaforma Nexi Corporate Pay per fornitori selezionati
- Acquiring: attivazione vPos su fornitori selezionati

- Migliorare DSO
- Ottimizzare processo
- ↑ Vendite

CORPORATE PAY ON CARDS

Num Carta Statico

- Target: Large Corporate come seller
- Processo: Attivazione piattaforma incasso vPos
- Issuing: distribuzione carte commercial di filiera

Nexi Corporate Pay: i vantaggi per il cliente

Nexi Corporate Pay: i vantaggi per il fornitore

Cliente - Creazione carta virtuale

Ristrutturazioni Rossi srl

LA TUA CARTA AMMINISTRA

nexi Home Gestisci la tua carta

?

ESCI

Nexi Corporate Pay

Utilizzato 350.000,00 €

Disponibilità residua 650.000,00 €

Limite mensile 1.000.000,00 €

Corporate Pay

mastercard.

Gestisci le carte virtuali

Hai 10 carte emesse, 5 carte utilizzate, 6 carte scadute e 9 carte cancellate.

VAI

Assistenza

Consulta i tutorial, segnala un problema o scrivici per informazioni e suggerimenti.

VAI

CREA CARTA VIRTUALE

GENERAZIONE CARTA VIRTUALE

Fornitore: Portale Incasso X Pay

M

Merchant Name
122.000,00 €
Ordine 000000_A_0000_abcdefg
Descrizione Acquisto prodotto

Inserisci i dati e procedi al pagamento

Scadenza carta
mm aa CW

Come indicati sulla carta

INDIETRO **PROSEGUI**

✓

Grazie Mario
Il tuo pagamento è andato a buon fine.

Abbiamo inviato un'email di conferma a **mario.rossi@email.it**.

A favore di
Merchant Name

Codice di autorizzazione
ABCDEFGH

Importo
122.000,00 €

Numero ordine
000000_A_0000_abcdefg

Data
11/04/2019 - 22:06:18

Carta
**** * 0000

[↓ SCARICA PDF](#)

TORNA AL SITO

Nexi Corporate Pay: strategia acquiring in ambito di close acceptance

Il modello distributivo

2019 - Struttura commerciale Nexi dedicata

Emissione diretta e tramite le Banche partner del gruppo Nexi

Copertura di tutto il territorio nazionale

f Facebook.com/Nexi

 @Nexipayments

in Nexipayments

nexi
every day, every pay

Per approfondimenti:

 commercial@nexi.it

Nexi Travel Account

permette ai dipendenti di prenotare viaggi in modo semplice, attraverso l'agenzia di viaggio integrata

Nexi Travel Account

La soluzione ideale per il **pagamento centralizzato** delle **spese di trasferta dei dipendenti**.

Nexi Travel Account è **integrata** con l'**agenzia di viaggio** per gestire in modo semplice e sicuro le spese dei collaboratori.

La soluzione che consente ai dipendenti aziendali di effettuare prenotazioni di viaggio (treni, hotel, aerei, etc.) utilizzando **carte virtuali** per ogni pagamento, attraverso l'agenzia di viaggio.

A chi si rivolge

Aziende Medio – Grandi che hanno la necessità di **monitorare** e gestire le **spese di trasferta** dei propri collaboratori grazie alla **rendicontazione centralizzata** e ottimizzare il capitale circolante

Processo di acquisto

interamente nel portale della TMC o attraverso Call Center

Azienda

Il dipendente ha bisogno di organizzare una trasferta

L'utente deve effettuare la prenotazione di un volo aereo

Il dipendente inserisce i dettagli della trasferta su sito/call center TMC

Contattando il call center o attraverso il portale della Travel Management Company (TMC) può scegliere il volo che preferisce

Il numero di carta virtuale viene creato dalla TMC tramite la piattaforma virtuale

La TMC utilizza i riferimenti dell'utente per generare il numero di carta virtuale che viene inviato tramite email criptata alla compagnia aerea

La TMC utilizza il numero di carta virtuale per concludere l'acquisto (transazione e-commerce)

Azienda

Riconciliazione semplificata

Nexi Travel Account garantisce la perfetta corrispondenza delle transazioni per l'efficientamento del processo di nota spese