

Humans vs Machines? The future of customer service

Daniela Braga, Founder and CEO
Joao Freitas, CTO

daniela@definedcrowd.com;
joao@definedcrowd.com

Seattle - Lisbon

Consumers don't like to deal with IVR

Customer Opinions on IVR, Interactions LCC (408 questionnaires), in SpeechTek 2012

Main IVR issues

- Same technology of 20 years ago – command and control
- Inability to understand beyond the commands
- List of consumers' issues cannot fit in the limited number of menus
- Forces people to repeat themselves within a complex system of options and waste their time listening to irrelevant options

Human to Human Interaction

How is technology evolving

IVR

Virtual Assistants

The AI revolution

INTRODUCING
amazon echo

Always ready, connected,
and fast. *Just ask.*

AI revolution

Call centers will be enhanced by AI

Cars, public transportation will be self-driven

A lot of shopping attendants will be replaced by robots and bots

First stage of medical diagnosis will be done by AI

Music will be done by AI

AI will revolutionize education and learning experience

Robots will help elderly at home and replace a lot of the caregivers' jobs

House tasks will be done by machines

How do machines learn

10010
00101
01010

machine
learning

+

training
data

=

Machines need structured data to learn

90% of the generated data is unstructured

Our platform enables data scientists to collect, enrich and structure high quality training data for AI and ML applications.

AI data workflows + humans-in-the-loop + machine learning

How can we improve customer care?

extract meaning

to understand
comprender

Can a machine be reactive?

Automation Example

data mining of voice/conversation recordings

HI, ANNA

COSTUMER SUPPORT MANAGER |

Seattle, WA

2481

CREDITS

BASIC PLAN

BUY CREDITS

UPGRADE PLAN

NOTIFICATIONS

JOB NAME	ACTION	TIME ELAPSED
Sentiment Analysis SharkTank Twitter	Review & Approve Closed Transcription... NEW	⌚ 38m
Rich Transcription SharkTank Facebook	Validate Job Completion NEW	⌚ 5h
Computer Vision SharkTank Youtube	Download Report	⌚ 3d

SHOW ALL NOTIFICATIONS

RECENT JOBS

ID	JOB NAME	EST. FINISH	COST P/ UNIT	STATUS
1456	Sentiment Analysis SharkTank Twitter	Oct 7, 16	\$0.10	ON GOING
1455	Rich Transcription SharkTank Facebook	Nov 1, 2016	\$0.07	ON GOING
1454	Computer Vision SharkTank Youtube	-	\$0.16	COMPLETED

SHOW ALL MY JOBS

PIPELINE ASSISTANT

DRAFTS

MOST USED

Sentiment Analysis

Rich Transcription

BUILD PIPELINE

▼ Pipelines

- > Basic Pipelines
- > Advanced Pipelines

> Saved Pipelines

NEW PIPELINE NAME

To create a new pipeline, drop one of the pipeline templates here.

 Dataset Name

 Job Name

 Tool Name

 Model Name

 Job Name

BUILD PIPELINE

▼ Pipelines

> Basic Pipelines

▼ Advanced Pipeline

Scripted Speech Data C...

Spontaneous Speech Da...

Text Data Mining

Speech Data Mining

Entity tagging & NER Mo...

Sentiment tagging & Mo...

Vehicle Data Collection

Far Field Data Collection

> Saved Pipelines

NEW PIPELINE NAME

To create a new pipeline, drop one of the pipeline templates here.

Dataset Name

Job Name

Tool Name

Model Name

Job Name

Pipelines

Basic Pipelines

Advanced Pipeline

Scripted Speech Data C...

Spontaneous Speech Da...

Text Data Mining

Speech Data Mining

Entity tagging & NER Mo...

Sentiment tagging & Mo...

Vehicle Data Collection

Far Field Data Collection

Saved Pipelines

New Pipeline 1

Credits Needed:

- ✓

SAVE

DISCARD

SUBMIT

SPEECH DATA MINING

Turn voice recordings data into rich data.

Knowing your data and how people react to your content is all-important for any business directly exposed to the public. DefinedCrowd helps you gauge the reaction of your target audience and predict trends.

1

Setup Crowd

2

Setup Data

3

4

...

9

Config Tools &Taks

✓ SUBMIT

Dataset

1

UPLOAD MY DATA

ASR - Automatic Speech Recognition

OFF ON

2

Crowd Transcription

3

Transcription Validation

4

Entity Category Annotation

5

Sentiment Annotation

6

NER

OFF ON

7

OFF ON 7

Pipelines

Basic Pipelines

Advanced Pipeline

Scripted Speech Data C...

Spontaneous Speech Da...

Text Data Mining

Speech Data Mining

Entity tagging & NER Mo...

Sentiment tagging & Mo...

Vehicle Data Collection

Far Field Data Collection

Saved Pipelines

New Pipeline 1

Credits Needed:

- ✓

SAVE

DISCARD

SUBMIT

SPEECH DATA MINING

Turn big data into rich data.

Knowing your data and how people react to your content is all-important for any business directly exposed to the public. DefinedCrowd helps you gauge the reaction of your target audience.

Dataset

CallCenterConversations.zip X

ASR - Automatic Speech Recognition

OFF ON 2

Crowd Transcription 3

Transcription Validation 4

Entity Category Annotation 5

Sentiment Annotation 6

NER 7

Pipelines

> Basic Pipelines

> Advanced Pipeline

Scripted Speech Data C...

Spontaneous Speech Da...

Text Data Mining

Speech Data Mining

Entity tagging & NER Mo...

Sentiment tagging & Mo...

Vehicle Data Collection

Far Field Data Collection

> Saved Pipelines

New Pipeline 1

Credits Needed:

-

SAVE

DISCARD

SUBMIT

SPEECH DATA MINING

Turn big data into rich data.

Knowing your data and how people react to your content is all-important for any business directly exposed to the public. DefinedCrowd helps you gauge the reaction of your target audience.

1

Setup Crowd

2

Setup Data

3

4

...

9

Config Tools &Taks

SUBMIT

Dataset

1

ASR - Automatic Speech Recognition

OFF ON

2

Crowd Transcription

3

☒ Send utterances with low confidence☐ Send utterances with medium and low confidence

Transcription Validation

4

Entity Category Annotation

5

Sentiment Annotation

6

NER

OFF ON

7

Pipelines

> Basic Pipelines

> Advanced Pipeline

Scripted Speech Data C...

Spontaneous Speech Da...

Text Data Mining

Speech Data Mining

Entity tagging & NER Mo...

Sentiment tagging & Mo...

Vehicle Data Collection

Far Field Data Collection

> Saved Pipelines

New Pipeline 1

Credits Needed:

-

SAVE

DISCARD

SUBMIT

SPEECH DATA MINING

Turn big data into rich data.

Knowing your data and how people react to your content is all-important for any business directly exposed to the public. DefinedCrowd helps you gauge the reaction of your target audience.

1

Setup Crowd

2

Setup Data

3

4

...

9

Config Tools &Taks

SUBMIT

Dataset

1

ASR - Automatic Speech Recognition

OFF ON

2

Crowd Transcription

3

Transcription Validation

4

#of Workers (e.g. 450)

Workers p/ Task

Entity Category Annotation

5

Sentiment Annotation

6

NER

OFF ON

7

Pipelines

Basic Pipelines

Advanced Pipeline

Scripted Speech Data C...

Spontaneous Speech Da...

Text Data Mining

Speech Data Mining

Entity tagging & NER Mo...

Sentiment tagging & Mo...

Vehicle Data Collection

Far Field Data Collection

Saved Pipelines

New Pipeline 1

Credits Needed:

-

SAVE

DISCARD

SUBMIT

SPEECH DATA MINING

Turn big data into rich data.

Knowing your data and how people react to your content is all-important for any business directly exposed to the public. DefinedCrowd helps you gauge the reaction of your target audience.

Dataset

1

ASR - Automatic Speech Recognition

OFF ON

2

Crowd Transcription

3

Transcription Validation

4

Entity Category Annotation

5

Sentiment Annotation

6

☒ Positive / Negative☐ Eckman Emotions

NER

OFF ON

7

Pipelines

Basic Pipelines

Advanced Pipeline

Scripted Speech Data C...

Spontaneous Speech Da...

Text Data Mining

Speech Data Mining

Entity tagging & NER Mo...

Sentiment tagging & Mo...

Vehicle Data Collection

Far Field Data Collection

Saved Pipelines

New Pipeline 1

Credits Needed:

- ✓

SAVE

DISCARD

SUBMIT

SPEECH DATA MINING

Turn big data into rich data.

Knowing your data and how people react to your content is all-important for any business directly exposed to the public. DefinedCrowd helps you gauge the reaction of your target audience.

Dataset

1

ASR - Automatic Speech Recognition

OFF ON

2

Crowd Transcription

3

Transcription Validation

4

Entity Category Annotation

5

Sentiment Annotation

6

NER

OFF ON

7

Browse...

New Pipeline 1

Credits Needed:

-

SAVE

DISCARD

SUBMIT

▼ Pipelines

► Basic Pipelines

▼ Advanced Pipeline

Scripted Speech Data C...

Spontaneous Speech Da...

Text Data Mining

Speech Data Mining

Entity tagging & NER Mo...

Sentiment tagging & Mo...

Vehicle Data Collection

Far Field Data Collection

► Saved Pipelines

SPEECH DATA MINING

Turn big data into rich data.

SUBMIT

SPEECH DATA MINING

New Project Name

Example

Description

Here we'll have a brief project description.

CANCEL

NEXT

✓ SUBMIT

1

2

3

4

5

6

7

Sentiment Annotation

NER

OFF ON

Browse...

Pipelines

Basic Pipelines

Advanced Pipeline

Scripted Speech Data C...

Spontaneous Speech Da...

Text Data Mining

Speech Data Mining

Entity tagging & NER Mo...

Sentiment tagging & Mo...

Vehicle Data Collection

Far Field Data Collection

Saved Pipelines

New Pipeline 1

Credits Needed:

- ✓

SAVE

DISCARD

SUBMIT

SPEECH DATA MINING

Turn big data into rich data.

Knowing your data and how people react to your content is all-important for any business directly exposed to the public.

ience.

SUBMITTED

Great!

Your Pipeline was successfully submitted.

✓ SUBMIT

g Tools &Taks

Crowd Transcription

Transcription Validation

Entity Category Annotation

Sentiment Annotation

NER

OFF ON

OFF ON

Market size

our clients

<1YEAR

60%
OF REVENUE

FORTUNE 500

MARKETS

US
JAPAN
EUROPE
AUSTRALIA

artificial intelligence

computer vision

machine learning

IoT

media

fintech

retail

healthcare

Watch our enterprise SaaS video: <https://www.youtube.com/watch?v=vAWeT-edroc&feature=youtu.be>

Learn more at **definedcrowd.com**

or send me an email to **daniela@definedcrowd.com**

FOLLOW US ON

