

Opus Research
Voice Biometric Conference

London, 19th November 2014

- Global provider of voice biometrics **technology and solutions**
- About Us
 - Established in 2000 in Munich
 - Publicly listed on the Toronto Stock Exchange starting December 2014
 - HQ in Canada with offices in USA, Germany, and UAE
- Certification
 - ISO 9001 Certification
 - Common Criteria Certification – first security certificate in Voice Biometrics
- Partnerships
 - CRIM exclusive partnership – Renowned biometrics research institute
 - BioID – Multimodal authentication

VoiceTrust Solutions

- **Open, flexible, and scalable**

- Plug-and-play functionality, supporting:
 - VT voice algorithms
 - Legacy competitors' algorithms and tools

- **Multimodal**

- Supports other biometric authentication modalities
- Also supports other authentication factors including knowledge-based and token / device / OTP

- **Value Proposition**

- Protect investment in existing voice/telephony technologies by reusing them within the VT platform
- Less professional services required for integration. Connectors available for common IVR systems
- Plug in the latest technologies quickly and inexpensively

Self-Service Password Reset

Automate routine password resets for your customers and employees

- Save \$10-\$15 per password reset request
- Increase productivity of help desk and users
- Enhance security of IT processes

Caller Authentication

Prevent fraud in your call center and deliver a more convenient caller identity verification experience

- Reduce handle time by an average of 20 seconds
- Deliver a convenient authentication process to your customers
- Generate cost savings from fraud prevention and productivity

Proof-of-Life™

Prevent fraud and overpayments in pension funds and other government to person (G2P) payment programs

- Remotely verify pensioners to prevent fraud and overpayment
- Shorten payment line-ups to reduce administrative workload
- Save pensioners the need to commute or wait in line

Voice Login

Protect access to mobile, web, and desktop applications with a voice-based security layer

- Deliver a more convenient user login experience
- Strong authentication and protection against stolen credentials
- Save costs from higher customer retention and acquisition

Deutsche Post DHL

Company	The world's leading postal and logistics services group.
Business Problems	<ul style="list-style-type: none">• Password reset process took over 4 hours• Employee productivity impacted• Burden on helpdesk from repetitive reset requests
Solution	<ul style="list-style-type: none">• Automated password reset using voice biometrics• Employees reset their own password 24/7• Reduces need for manual helpdesk agent support
Impact	<ul style="list-style-type: none">• Over 100,000 hours of productivity gained per year• Helpdesk costs reduced by 16%• Password reset process reduced to 1,5 minutes

- Multiple biometric modalities integrated into a single agnostic authentication platform:
 - Voice biometrics
 - Facial recognition w/ liveness detection
 - Iris
 - Fingerprint

- Higher security levels through multiple authentication modalities and multifactor authentication
- Customer-focused convenience
- Overcomes limitations of any single biometric:
 - Voice in a noisy environment
 - Fingerprint when ridges are very thin or worn
 - Iris and facial recognition in low light conditions
- Out-of-band solution that works in any channel – mobile, telephony, online

Thank You for Your attention!

Hermann Geupel

Managing Director Europe

mobile: +49 173 514 0646

hermann.geupel@voicetrust.com