

Brazil's Payment Ecosystem is Growing

Here's How You Can Too

Reach the Largest Population in Latin America

Brazil offers a massive opportunity for business growth. The challenge is finding the right ways to transact with shoppers. Nearly 55% of Brazilians don't have bank accounts.¹ To grow sales, you need the right payment methods and the ability to quickly bound over regulatory hurdles.

Vast eCommerce and Cross-Border Opportunity

Brazil is Latin-America's largest ecommerce economy and the fourth-largest Internet market in the world.² Yet online sales only make up 3.2% of retail spend, creating vast untapped potential.² But the majority of cards issued in Brazil are unable to make international purchases, so businesses need to process cards locally and offer other preferred payment methods.

Ready to Unlock Brazil's Market Potential?

Rapyd's all-in-one payment solution for Brazil is the fastest way to offer all the ways Brazilians like to pay and be paid through a single integration.

BRAZIL Quick Facts¹

POPULATION

211.4 Million

SMARTPHONE PENETRATION

37%

INTERNET ADOPTION

70.7%

ECOMMERCE MARKET VALUE

\$23.8 Billion

1 - Brazil Central Bank

2 - 2019 J.P. Morgan Global Payment Trends

Grow in Brazil with Rapyd Global Payments Network

A Full-Suite of Payment and Fintech Capabilities

RAPYD COLLECT

**Accept local issued credit
and Debit cards**

Visa, Mastercard, Elo, Aura, Hipercard

**Near real-time interbank
payments**

TED

Real-time book transfers

Major banks including Itau, Bradesco, Banco do Brasil, Santander, CEF and Banrisul

**Voucher and OTC cash
payments**

Boleto Bancario, Loterias and major retail banks

RAPYD DISBURSE

**Near real-time bank transfers
and real-time book transfers**

For major retail banks, payouts, cash out, cardless ATMs and push to card

Bill & Airtime payments

Major utility and telecom providers

e-Gift Cards

For providers such as Uber, Xbox, GooglePlay, and others

Cardless ATM withdrawals

Banco 24 Horas

RAPYD ISSUING

Local wallet and companion cards domestically issued for corporates and individuals

RAPYD WALLET

Issuing of stored valued white-label wallets and payment accounts

One Solution. One Integration. One Way to Offer All the Ways Brazilians Like to Pay.
Learn more at rapyd.net