

uluro.com

THE 2022-23
HOT
COMPANIES

CONTACT INFO:

COMPANY:
Transformations
PHONE:
615.371.0077
WEBSITE:
Transfrm.com
Uluro.com
EMAIL:
sales@transfrm.com

Transformations Offers One Simple Solution for a Better Customer Experience

Transformations, a software solutions company, is the developer of Uluro, a comprehensive customer communications management (CCM) software. Uluro provides an elevated level of automation that eliminates manual steps, provides faster implementation, maximizes process efficiency and securely delivers to a customer's preferred channel.

But there is more!

Uluro's **uDash Command and Reporting Center** is a comprehensive built-in dashboard that follows jobs and mail pieces through the entire workflow process. A browser-based updated dashboard offers a visual representation of data with charts and graphs, default and custom reporting and advanced search capabilities.

Uluro's **uPayments** is a standalone real-time payment solution that sends electronic bills or payment notices to customers through their preferred channel and securely receives payments on their behalf. It integrates with your current CCM software to add EBPP, eBill, EIPP or payment processing without IT intervention.

Uluro's web portal software, **uWeb**, easily creates a branded client web portal without the need for costly programmers. The benefits include full job tracking, job level reporting, secure file upload and the ability to view a secure PDF or PNG version of the document.

Transformations' breakthrough security solutions, **uSecure** and **Smart Delivery**, address industry-critical issues specific to data security. What sets the unmatched uSecure apart is that uSecure offers intelligent protection that travels with the file, keeping data encrypted throughout the entire workflow.

Smart Delivery is unlike any other security software in that it makes instant access to documents possible with one-click convenience. It is a standalone system that can safely email data-sensitive, compliant communications while also providing proof of delivery to the intended recipient exclusively, proof of access and a built-in real-time audit trail.

Finally, our **Uluro Professional Services team** is a group of dedicated CCM experts with the experience needed to successfully implement your Uluro development projects. We offer several customizable options that can scale to meet your needs, get customized document applications into production faster and offer support when needed without shouldering the cost of additional employees.

