

**Optimize your Customer
Onboarding Journeys with our **No-
Code Platform** and **APIs****

Signzy revolutionizes the Digital Onboarding

and helps clients build multi-product customer journeys on-the-go **without writing a single line of code.**

IAMAI
Most Innovative RegTech Solution (2021), 'Most Innovative Fintech Data Solution Provider'(2018, 2019, 2020)

India Fintech Forum IFTA
Best Innovation in RegTech (2021), Best RegTech Award (2020)

RESERVE BANK OF INDIA (RBI)
Payments Systems Innovation Award by IDRBT (2016,2018)

National Enterprise Tech Connect
National Enterprise Tech Connect Award (2021)

3X

Increase in sales productivity

90%↓

in Turn-around Time

80%

Lower cost of Onboarding

60%

Reduction in customer drop-off

25M+

Onboardings every month

Banking & Insurance

Payments & Fintech

Financial Services

No-code Onboarding Platform

A comprehensive no-code onboarding solution with pre-integrated checks & validations making it a **one-stop shop** for all your customer onboarding needs.

Fintech APIs

Empower your business with our suite of **300+ APIs**, enabling seamless digital onboarding and effortless customer due diligence process.

No-code API Orchestrator

A **powerful and user-friendly platform** that allows users to test and experiment with API integrations in a dedicated sandbox and gain real-time insights into operational status and key performance indicators.

Fraud Risk Management

This feature offers **continuous real-time surveillance of transactions**, promptly flagging any suspicious activity to fortify your financial ecosystem.

By the developers for the developers

Serving the community to save costs and efforts
to make amazing things happen.

Most comprehensive pre integrated API stack of
over 300+ APIs across all financial use cases

- Single vendor contract **leading to 30% cost reduction**
- Zero third party support requirement
- GTM **reduction from 6 months to 3 weeks**

APIs MARKETPLACE

DIGITAL ONBOARDING

- Video KYC
- KYB
- Digital Onboarding Solution

FRAUD DETECTION

- Face Match Verification API
- Liveness Check API
- OCR API
- Data Breach API

IDENTITY VERIFICATION

- PAN Verification API
- Aadhaar Verification API
- Offline Aadhaar API
- Digilocker API
- GST Verification API
- Vehicle RC Verification API
- DL Verification API
- Voter ID Verification API
- Passport Verification API
- Electricity Bill API/Utility Bill API
- Bank Account Verification API

DIGITAL CONTRACTING

- Aadhaar Esign Dynamic API
- Estamping API
- Digital Contracting API
- Aadhaar Esign API
- EPFO API

LENDING

- GST Analytics API
- Bank Statement Analysis API
- e-NACH API
- Account Aggregator API
- ITR & 26AS API

NO-CODE ONBOARDING PLATFORM

Signzy's Digital Onboarding Platform

onboards over 10 million customers & businesses every month with **99% success**.

Offered Features:

- RM Assisted App or Front End - DIY Journey
- Risk/Decision Engine
- Backoffice
- Deep User Analytics

300+ Integrations with Verification Services, Databases & Legacy Systems

Signzy's Comprehensive Solution for API Banking Ecosystem

Our API Orchestrator empowers users to optimize their API workflows.

- It integrates APIs, flows, and upstreams for efficient data synchronization, offering features like **verification checkpoints and webhooks integration.**
- It supports import/export, HTTP plugins, markdown documentation generation, and hybrid deployment options for added versatility, **making it the ultimate tool for agile and effective API Banking Ecosystem.**

Stay Compliant with Signzy

- Our fraud risk management feature provides **continuous real-time surveillance, promptly flagging suspicious activity** and discreetly **conducting KYC checks** for medium-risk transactions, enhancing security without operational interruptions.
- For high-risk transactions, our system allows you to swiftly block or initiate **Suspicious Activity Reports (SARs)** based on factors like customer type, products, delivery channels, and locations, demonstrating our dedication to safeguarding your financial integrity.

SIGNZY Achieves SOC2 Type 2 Certification, Elevating KYC and Onboarding Verification!

What does this mean for you?

- Elevated trust in Signzy's KYC and onboarding verification solutions
- Strengthened security measures to fortify your data protection
- Peace of mind, knowing your information is in the safest hands

A woman with short brown hair, wearing a white button-down shirt, is smiling and looking at her smartphone. She is positioned on the left side of the image, with a large, abstract orange wireframe graphic behind her.

Your trusted partner
in fast and secure
digital onboarding

Get in touch

Bangalore • Mumbai • Delhi • New York • Dubai

Email

sales@signzy.com

Website

www.signzy.com