[bookmark: s022019][bookmark: b022019]Cabinet for Health and Family Services (CHFS)
Office of Administrative & Technology Services (OATS) Standards

Category: 7000 Access Domain

[bookmark: _Toc518281672][bookmark: _Toc320459]7430 Interactive Voice Response (IVR) Services

Definition:
As per COT #7430:
Interactive Voice Response (IVR) is essentially a voice-activated computer that lets a telephone call be answered automatically and, based on the caller’s interaction through a touch-tone phone or speech, provides the requested information. The system uses prerecorded words from a database of words in constructing responses to queries. The system can ask questions of the caller such as, “What is your case number?” that help in routing the call or in delivery of information from databases.

In some cases IVR’s may share features with, and be used in conjunction with other voice products to further automate functions.

Rationale:
As per COT #7430:
IVR devices are critical components of the Commonwealth’s e-government framework, whose goal is to provide information and conduct business transactions on a twenty-four hours a day, seven days a week basis. Agencies are using both internal and outsourced IVR systems to promote customer self-service and to accept payments. As IVR devices are acquired, there needs to be a guiding standard so that a common “look and feel” is presented to the public and state employees. Even though most of these systems are implemented through an outsourcing arrangement, it is important that they be installed in a standard configuration interface. Many of the systems, while simple in concept, can become very complicated to implement, especially when used in conjunction with other systems. Poorly implemented IVR devices can unfortunately create fear, anxiety and doubt for users. This standard is intended to highlight some of the appropriate ways to set these systems up so that the user experience is positive.

Approved Standards:
As per COT #7430:
All implementation and usage of IVR systems must adhere to the following, minimum acceptable standard. This standard represents acceptable usage and should not adversely affect technology costs. Adherence to this standard is expected regardless of specific products installed.

Effective with the issuance of this standard, a moratorium on any new IVR implementation or upgrade that does not follow this standard will be imposed. Existing applications must be modified within six months of issuance of this standard.
1) Equipment currently in place can continue to be used and maintained. When it has reached the end of its useful life and the cost of repair or upgrade exceeds its value, replacement should be considered.
2) The initial IVR system greeting should inform users that they may reach an attendant by pressing zero. Because the IVR can be reached twenty-four hours a day, seven days a week, instructions should include times when an attendant will be available. For example: “Hello. You have reached the Cabinet of XYZ. An attendant can be reached between the hours of 8AM-5PM, Monday through Friday, Eastern Time by pressing zero.” An attendant should always be available during the announced hours to respond to these calls.
3) When these systems are used, the calling pattern of incoming calls must be mapped and analyzed to determine the most frequent call reasons. In setting up the automated responses, the most frequent call reasons should be given call option one. For example, if the most frequent call reason is hours of operation, then choice one should be for hours of operation. This will resolve the majority of calls with the first option and not require the caller to hang on listening to several other choices.
4) The agency’s web site address should be communicated, where it would provide users with helpful, additional information. The address should be given slowly and clearly.
5) Greetings and options should be short and concise, and recorded in a straightforward manner. Long agency names should be avoided.
6) IVR devices present users with an array of options which, when selected, take users to a secondary range of more specific options. These are called calling trees. In general, calling trees should include no more than four options at each level, and should be no deeper than three levels. The smaller the number of selection choices the better. A larger number of options and/or levels increases the likelihood that users will become frustrated and abandon calls. In all cases, a means of returning to the top level of the tree should be provided.
7) Separate lines must be installed to the IVR that the public can be given the numbers to call.
8) Adherence to all accessibility and ADA requirements will be required for the use of special devices such as the TTY/TDD.
If required, IVR systems must be programmed to interface with appropriate relational database management software product standards as defined in the Software Domain, Category 2400.

Approved Product(s):
As per COT #7430:
None exist at this time. Because of the complexity of installing these systems, a careful review needs to take place to ensure a successful product is delivered. The stated architectural direction is for agencies to acquire outsourced IVR services from approved vendors. This model is based on outsourced hosting, applications development, integration and per call transactions fees.

For those organizations wishing to purchase IVR systems, the currently recommended equipment is Octel. Configuration and consulting assistance may be obtained from GOT’s Division of Communication Services, Consulting and Special Project Branch, for these systems.

There are two vendors approved to provide outsourced IVR consulting, applications development, integration, implementation and operational support services. These are Anexsys and GovConnect. Additional information may be obtained from the GOT web site at http://got.ky.gov by referencing Agency Contact Memo 2000-1002, “Enterprise Interactive Voice Response Service Contracts at http://www.gotsource.net/dscgi/ds.py/Get/File-7376/2000_1002.doc.

As of August 26, 2008 COT’s approved vendor is Automated Telecom Inc. (ATI).

Justification/Comments:
As per COT #7430:
IVR systems are an important aspect of electronic government service provision because they allow customers of the Commonwealth to conduct business at their convenience with a common instrument. In addition, the adoption of standards in this area is necessary to reduce expenses and improve service. However, it must be noted that citizens have expressed dissatisfaction with the automated telephone systems in state agencies and have registered these complaints with their state legislators. In some cases citizens find it very frustrating to negotiate the various automated telephone options to get their issue resolved under these standards. It is feared that many may give up in frustration instead of getting the help that they may need. Long-term expenses are not expected to be any greater than today. However, there may be labor costs to reprogram the systems. It will be important to measure our progress toward compliance to these standards.

Technical and Implementation Considerations:
As Per COT #7430:
The use of the state price contracts for outsourced IVR services is strongly recommended to obtain hosting and development services. The outsourced providers offer several other advantages, including a secure, scaleable, and reliable infrastructure, as well as expertise in IVR scripting.

In addition to the required standards, there are a number of considerations that must be reviewed for use with each IVR system. Although these are very desirable, it is impractical to monitor their use and measure progress. Therefore, it is difficult to adopt these as enterprise standards and must be considered guidelines and best practices. It is, however, very important to give consideration to these items.

1. If language issues are a concern, the first choice might be to offer English or a foreign language.
2. Consideration should be given to 800 services for these lines to benefit the citizens. Publication of these numbers should be in public directories.
3. When these systems are used to conduct e-government by collecting personally identifiable information, buying products, authorizing payments etc., compliance with all security and privacy guidelines, statutes and regulations must occur. Further information regarding these standards can be found at in the Security and Networking Domains.
4. With any IVR installation, special consideration should be given prior to the use of wireless devices since these are an insecure means of communication. Depending upon the nature of data requested, a caution that wireless devices may be monitored may be appropriate prior to requesting sensitive data.

The approval of this standard does not require the upgrade or replacement of currently installed systems. It does, however, require a review of the manner in which the system is used and that modifications be made as appropriate, regarding interaction with customers/clients.
As with any standard, measuring progress toward enterprise adoption and compliance is important. Every agency should establish expectations by publishing service levels that all employees will be asked to meet. It is not expected that agencies will be able to comply with these service levels initially. However, it is expected that decisions regarding equipment and staffing must be made with these service levels in mind and steps taken to ensure future compliance. The ultimate objective is to offer improved service to our customers. Please reference, “3415 Network Services – Enterprise & Desktop Voice Services,” http://gotsource.ky.gov/dscgi/ds.py/Get/File-21190/7415_-_Enterprise_&_Desktop_Voice_Services.doc for the currently defined service levels. The continued recording, review and research generated by performance monitoring will help to ensure better understanding, awareness and expertise.

The Governors Office for Technology, Office of Infrastructure Services, Division of Communication Services, Consulting and Special Projects Branch; the Office of Policy and Customer Relations, Division of Relationship Management; and the Office of Consulting and Project Management, Division of Centers of Expertise, are available to assist with analysis and review of existing and future installations, as appropriate.

Emerging Trends and Architectural Directions:
As Per COT #7430:
Voice products, including IVR systems, are becoming feature-rich as the technology matures. Computerization has had a significant impact upon these products in allowing for more and more features. Because of these considerations, is it is important to select vendors and products that follow open architectures for ease of future maintenance. Speech recognition is becoming a common service to speech-enable a broad range of applications for large-scale IVR installations. Speech recognition lets the caller speak information and receive a response from the back end database. However, speech recognition is a complex technology and requires significant experience to deploy successfully. VoiceXML is an emerging standard for the user interface. VoiceXML is the HTML of the voice web, the open standard markup language for voice applications.

With the growing adoption of wireless devices and communications, care should be exercised regarding the security aspects of information requested, since cellular calls by nature are not secure.

Exceptions:
Any exceptions to this standard must follow the procedures established in CHFS IT Policy #070.203.

Review Cycle:
Annually

Timeline:
Last reviewed:		8/15/15
Next review: 		8/15/16
[bookmark: _GoBack]
Cross Reference
· COT Standard #7430 – Interactive Voice Response (IVR) Services

Link to all COT Access/Communications Domain Standards:
https://gotsource.ky.gov/docushare/dsweb/Get/Document-301114/

Link to all CHFS IT Standards:
http://chfs.ky.gov/os/oats/itstandards.htm

Link to all CHFS IT Policies:
http://chfs.ky.gov/os/oats/policies.htm

Page 5 of 5		CHFS/Office of Information Technology Standards
