
Customer communications management
Build loyalty through personalized multi-channel interaction

Differentiate your service I Enhance the customer experience I Attract new business I Drive down costs

CUSTOMER COMMUN ICAT IONS MANAGEMENT

www.macro4.com

CUSTOMER COMMUN ICAT IONS MANAGEMENT

The digital imperative

Customers expect a great experience every time they interact with your business.

They want electronic and print communications that are relevant and engaging,

delivered any way they choose. However, adapting your business applications to

work with the mobile, web and social media touchpoints favored by many customers

can be time consuming and costly.

COLUMBUS

DIGITAL DELIVERY
CUSTOMERS

B2B DATA
EXCHANGE

CUSTOMER
SERVICE
AGENTS

BUSINESS APPLICATIONS

Make a smooth transition to digital delivery

Columbus from Macro 4 is a powerful software platform that lets you deliver personalized
multi-channel communications without making any changes to your business systems.

u Columbus automatically transforms your existing system output into new, high quality documents and messages to

suit all of your chosen communication channels.

u Additional content, such as targeted marketing offers, can be added according to business rules decided by you.

u Information is delivered reliably and consistently across multiple touchpoints, including mobile applications, email,

websites and printed communications, in any combination.

u The whole process is controlled and monitored to ensure that all communications are delivered to the right place,

at the right time, in the right format.

u Documents can be rerouted to an alternative destination in the event of a delivery failure and automated reminders

can be generated if any important documents remain unread.

u The final formatted communications are stored online to enable 24/7 customer self-service, convenient access for

customer service agents and long-term legal archiving.

This highly automated yet individualized approach is helping Macro 4 clients to attract and retain more customers,

at lower cost.

Columbus works as a flexible delivery
‘layer’ that bridges the gap between
your core applications and your new
communication channels

Compliance with
regulatory standards
for digital delivery
and archiving

Data acquisition from
diverse applications

Dynamic, personalized
communications

Management and
monitoring of complex
delivery processes

Customer delivery
preference management

Assured delivery to
any digital or print
channel

Marketing

COLUMBUS

Promotional communications
Direct mail
Personalized offers
Tailored collateral

Sales
Sales documentation
Application forms and quotes
Sales orders
Contracts, policies and welcome packs

Customer
services

Ad hoc correspondence
Inbound emails, enquiry forms and letters

Outbound correspondence
Issues and complaints

Finance &
distribution

Transactional communications
Invoices and credit notes

Statements and reminders
Delivery documentation

transpromo

CUSTOMER COMMUN ICAT IONS MANAGEMENT

Transpromotional communications – increase marketing response rates by adding individualized messages to ‘white space’ on

transactional documents such as bills

Correspondence management – auto-generate communications triggered by events or customer actions and create ‘on demand’

communications requiring variable user input

Direct marketing – reinvigorate mailings using personalization and multi-channel delivery, and control branding by centrally managing

document templates and marketing assets

eInvoicing and electronic statement presentment – turn paper statements into interactive online documents; increase engagement

by including hyperlinks and data analysis features

Business to business information exchange – move beyond static documents and send data to your corporate customers

for upload directly to their business systems

Columbus can be tailored easily to meet a broad range of communications

applications and requirements, including:

A flexible, enterprise solution

Communication is tailored to
the individual, and consistent
across all touchpoints

CUSTOMER COMMUN ICAT IONS MANAGEMENT

For the sales and marketing team:

Shorter lead times for new marketing campaigns

Higher quality campaigns, with better conversion rates

Increased sales and reduced customer acquisition costs

For the IT department:

Faster implementation of new communications initiatives, for less cost

Instant regulatory compliance where legal archiving and non-repudiation
measures are required

Easier rollout using a single, scalable system for all business units

For your operational business units:

Less time spent fielding queries as customers can self-serve

Faster issue resolution by creating a complete history of all
customer communications

Improved customer satisfaction and retention

For your customers:

Worthwhile communications that are genuinely useful, not ‘spam’

Easier interaction with you using any communication channel

More responsive service from consistently well-informed staff

Switzerland

Tel: +41 44 723 40 00

Email: market.ch@macro4.com

USA

Tel: +1 973 526 3900

Email: market.usa@macro4.com

Why Macro 4?

Macro 4 has over ten years’ experience of implementing enterprise communications

solutions for global companies. We are proud to offer our customers:

• A flexible, modular approach based on an integrated communications platform that is easy to customize to meet your needs

• Rapid implementation using software that enhances and transforms your existing system output

• Enterprise scalability founded on technology used by some of the world’s largest organizations

• A range of deployment models including cloud and on-premise software as a service (SaaS) options

• A world class professional services team skilled in managing high profile customer-facing projects

For more information on Macro 4 products and services visit www.macro4.com.

Trademarks and registered trademarks: www.macro4.com/trademarks

Copyright 1995–2016 All Rights Reserved. Macro 4 – a division of UNICOM Global.

UNICOM® Systems, Inc. UNICOM Plaza Suite 310 , 15535 San Fernando Mission Blvd., Mission Hills, CA. 91345 USA

Tel: +1 818 838 0606 Fax: +1 818 838 0776 www.unicomglobal.com

Macro 4 Headquarters

The Orangery

Turners Hill Road

Worth, Crawley

West Sussex

RH10 4SS

United Kingdom

Tel: +44 1293 872000

Email: market@macro4.com www.macro4.com

Belgium

Tel: +32 15 74 74 80

Email: market.be@macro4.com

France

Tel: +33 1 79 71 84 50

Email: market.fr@macro4.com

Germany

Tel: +49 89 6100970

Email: market.de@macro4.com

Italy

Tel: +39 2 213 1941

Email: market.it@macro4.com

Netherlands

Tel: +31 20 5206874

Email: market.nl@macro4.com

Spain

Tel: +34 91 443 0220

Email: market.es@macro4.com

The benefits of customer communications management from Macro 4

