

SESTEK VOICE VERIFICATION FOR AVEA CALL CENTER

Serdar Karadayı
Managing Director

Gökhan Ayas
Alternative Channels &
Project Mng Dep. Man.

About Sestek

Sestek is the leader company of speech technology market in Turkey with its

- ❖ rich product range
- ❖ dominator role in the market
- ❖ pioneer role in the university-industry collaboration
- ❖ financial power which is proven in Deloitte's Fast500 program since 2008
- ❖ social responsibility projects for the visually disabled

2001

'First's of Sestek

2013

speech
recognition
implementation
of Turkey

voice
conversion
application
of the
world

voice
controlled
white goods
integration
in Turkey

Turkish
speaking
Internet
newspaper
with TTS
technology

Turkish
Speech
Analytics
software
in the world

patented
Seamless
Agent that
combines
ASR with
hidden live
agents

Voice
Verification
implementati
on of Turkish
banking
industry:
DenizBank

Solutions of Sestek

Voice Verification

Text-To-Speech (TTS)

Speech Analytics

About Avea

- ❖ Avea is a **subsidiary of Turkish Telecom Group** which is the fifth largest company in Turkey and fifteenth largest telecom company in the world!
- ❖ Covers **>98%** of Turkey's population
- ❖ In order to expand globally Avea has signed agreements with **644 operators in 197 countries**
- ❖ Avea is the first and only mobile operator which is **R&D certificated** in Turkey

One of the leading R&D projects of Avea is «**Voice Verification**», which was accomplished with **Sestek** .

avea

Avea Call Center

Avea Customer Services Call Center answers various questions and complete transactions of its customers

- ❖ Provides 7/24 customer service
- ❖ Hires **>2500 employees**
- ❖ Receives **thousands of calls** each day (100K Daily)
- ❖ Owns **tens of rewards** from various corporations such as;
 - International Business Awards
 - Contact Center World
 - IMI Istanbul Call Center Awards
 - Consumer Academy Awards

We invest in IT infrastructure & speech technologies

2010

Inbound IVR (500)

Outbound IVR

Home agent

2011

CRM system (Siebel)

Billing system

Flex IVR

Credit management

**VOICE
VERIFICATION**

2012-2013

Knowledge
management

Speech Analytics

Call Steering

CTI Replacement

Mobile app.

Before Sestek Voice Verification

Prior to the deployment a large volume of calls required identity verification via a manual agent-assisted procedure which causes;

- ❖ time loss
- ❖ **customer dissatisfaction**
- ❖ long call duration
- ❖ increased telecom costs

RESULT: Search for an alternative security solution & solution provider

Decision Making

We need to answer the following questions:

- What do we need?
- **A new intelligent technology solution**

- Which technology solution?
- **Voice Verification**

- Which provider?
- **Sestek**

Which Solution & Technology ?

Motivations of Voice Verification

CUSTOMER

Safe & secure customer information
No need to remember a password
No expiry of the password
Customer satisfaction
Saving of time

AVEA

Keeping customer data more secure
Easy to identify the line owner
Shorter Call handle time
Efficiency & Less fraud risk
Reduced repeat calls
Increased loyalty

Win

Win

EMPLOYEE

Easy authentication
No need to ask customer information
Get over complicated security process
Higher motivation and performance
Less average handle time

Which Solution Partner?

Project Roadmap

For the voice verification project, all products in the market have been investigated

Voice Verification system has been implemented by Avea R&D team and Sestek

@BabySitting ; Built a Strong&Flexibility support between Avea R&D and Sestek

IVR Integration

- ❖ R&D teams of Avea and Sestek worked **together during the process**.
- ❖ **User-friendly IVR scripts** were prepared.
- ❖ Evaluation results were able to be seen on screens of agents with the help of **CRM integration**.

POC

- ❖ In order to evaluate feasibility of the project whole system was tested during POC.
- ❖ **Password Selection** is important;
 - ❖ Easy to pronounce
 - ❖ Easy to remember
 - ❖ Also Brand name included
- ❖ The attendance of **volunteer employees** accelerated testing process.
- ❖ Performance tests with **identical twins were applied** to check out the security level of the implementation via **professional studios**

Implementation: Live Project

Main Steps & Challenges

Technology

- In order to evaluate feasibility of the project whole system was tested during POC.
- Stress tests with identical twins were applied to check out the security level of the implementation.
- Evaluation results were able to be seen on screens of agents with the help of CRM integration.

Process

- Passphrase was recorded by 300 people using 10 different phones
- The attendance of volunteer employees accelerated the process.
- The most efficient IVR process for customers has been developed in 6 months.

Customer

- OPT IN
- Using voice prints was optional. Technology adoption was increased by providing various promotions to customers.

Promotional Activities

30% of customers
OB IVR

1 million SMS &
MMS

Banners on
invoices

Banners at Avea
web site

**Strategy ;
Only OPT
IN
Customer
First !**

**Promotion:
Free
minutes**

**Define your voice
print for the first
time and Avea will
never forget you**

E-newsletter

Bu gönderiyi düzgün görünlüleyemiyorsanız lütfen [tıklayınız.](#)

**SESİNİZİ
BİR KEZ TANITIN,
SİZİ HİÇ
UNUTMAYALIM!**

Sesli İmza ile Avea Çağrı Merkezi görüşmelerinizde sesinizi şifre olarak kullanabilir, işlemlerinizi daha hızlı ve güvenli biçimde yapabilirsiniz.

↑ AVEA.COM.TR

☎ 444 1 500

🌐 ONLINE İŞLEMLER

Detaylı bilgi için [tıklayınız.](#)

TWITTER'DA
TAKİP ET

FACEBOOK'TA
BEĞEN

SES)))**TEK**

avea

After Sestek Voice Verification

1 million voice prints in 1 year.

2012 target: 1,5 million voice prints.

2013 target: 2 million active voice prints.

1 out of 5 calls use voice prints.

Each call is shortened by **15 seconds.** (min
250.000 \$ annual saving)

Tips

- ❖ Design your requirements clearly
- ❖ Set the password cleverly
- ❖ Change management is critical
- ❖ For Customer satisfaction run as OPT-IN
- ❖ Give benefits to your customers
- ❖ Technology Partner is important !!
- ❖ Design your products and processes based on customer demands
- ❖ Train and motivate your staff
- ❖ Train your customers also & Listen to in all channels
- ❖ **Be innovative and invest on Voice Verification, trust yourself :o)**

Results

CUSTOMER

customer satisfaction
no need to remember password

EMPLOYEE

no time loss
no need to ask extra questions
easier security process
non repeating calls
higher motivation

AVEA

less fraud risk
increased security
efficiency
shorter call duration
lesser telecom costs

THANKS FOR LISTENING

