

Man versus Machine: Evaluating IVR versus a Live Operator for Phone Surveys in India

Dipanjan Chakraborty *

Indrani Medhi ^

Edward Cutrell ^

William Thies ^

1

* IIT Delhi

^Microsoft Research, India

Start Hiring

Find Jobs

Find great candidates easily!

Post your job
completely free!

Select candidates
and SMS them.

Receive calls
from candidates

Interview
and hire!

Looking to hire?

Post your job and then review candidates

Find me a

Driver

in

Bangalore

My Mobile or Email [We protect your privacy](#)

e.g. 9876543210 or email

Share my mobile/email with candidates

Post my Job

Step
1 of 2

Get much more

Live operator versus IVR

	Live	IVR
Set-up required	None	More
Personal and real conversation	Yes	No
Script	Flexible	Fixed
Personnel required	More	Less
Scalability	Difficult	Easy
Flexibility of Timings	Less	More
Accuracy and cost	?	?

What's Known about IVR Accuracy?

- Lerer et al [DEV 2010] measured task completion through phone surveys in rural Uganda
 - Does not measure IVR entry accuracy
- Measuring accuracy of SMS, electronic forms, live operator [Patnaik et al]
- Spoken versus typed input
[Patel et al] [Grover et al] [Sherwani et al] [Medhi et al.]
- Measuring bias in IVR surveys
[Dillman et al] [Kreuter et al] [Schroder et al]
- Systems for building IVR
[Freedom Fone] [Awaaz.De] [IVR Junction] [SpokenWeb]

What's Known about IVR Cost?

“...handling a call through the IVR is cheaper than handling one with a live agent by a factor of 10...”

-- Buckstaff et al, *Benchmarking Customer Service Results from the 2007 APPA Survey, USA*

But what about in low-resource environment?

- Users have less education – can they use IVR?
- Labour costs are lower – is IVR a big savings?

Our Study

- Goal: evaluate accuracy & cost of IVR relative to live operator for conducting a job interview
- Accuracy: *consistency* of IVR relative to live human conversation (ground truth unknown)
- Methodology:
 - Contact known job seekers over the phone
 - Administer the same questionnaire **twice**:
 - IVR (with live operator introduction)
 - Live operator
 - Compare reported values for discrepancies

Focus on Drivers

- Accessible population
- More tech savvy
- Developed job questionnaire with input from:
 - Babajob
 - Online classified ads
 - Office transportation manager

Age
Marital Status
Education
Owns a commercial permit
Years as a driver and years driving with a licence
Daily work hours
Night-shifts
Part-time/ short-time jobs
Latest and expected monthly salaries
Personal mobile phone and vehicle
Local traffic knowledge (one-way)
Local traffic knowledge (landmark)
Posting outside home town
Wear uniform
Drive a foreigner
Do odd jobs in addition
Traffic tickets
Smoking and drinking habits
Languages comfortable in
How would one locate an unknown place

- Personal Info
- Professional Info
- Language proficiency and ability to handle crises

Age
Marital Status
Education
Owns a commercial permit
Years as a driver and years driving with a licence
Daily work hours
Night-shifts
Part-time/ short-time jobs
Latest and expected monthly salaries
Personal mobile phone and vehicle
Local traffic knowledge (one-way)
Local traffic knowledge (landmark)
Posting outside home town
Wear uniform
Drive a foreigner
Do odd jobs in addition
Traffic tickets
Smoking and drinking habits
Languages comfortable in
How would one locate an unknown place

- Personal Info
- Professional Info
- Language proficiency and ability to handle crises
- Multi-digit
- Yes/no
- MCQ
- Free response

Age	Confirmation
Marital Status	No-confirmation
Education	Confirmation
Owns a commercial permit	No-confirmation
Years as a driver and years driving with a licence	Confirmation
Daily work hours	Confirmation
Night-shifts	No-confirmation
Part-time/ short-time jobs	No-confirmation
Latest and expected monthly salaries	Confirmation
Personal mobile phone and vehicle	No-confirmation
Local traffic knowledge (one-way)	No-confirmation
Local traffic knowledge (landmark)	No-confirmation
Posting outside home town	No-confirmation
Wear uniform	No-confirmation
Drive a foreigner	No-confirmation
Do odd jobs in addition	No-confirmation
Traffic tickets	Confirmation
Smoking and drinking habits	Confirmation
Languages comfortable in	Confirmation
How would one locate an unknown place	Confirmation

- Personal Info
- Professional Info
- Language proficiency and ability to handle crises
- Multi-digit
- Yes/no
- MCQ
- Free response
- Confirmation
- No-confirmation

Iterative Prototyping

- Stage one: Wizard-of-Oz with 3 known drivers
- Stage two: IVR system with 6 referred drivers
- Lessons learned:
 - Multi-digit answers are confusing; give examples
 - Enable skipping sensitive questions
 - Insert speed breakers for users answering before the question

Experimental Protocol

- Within-subjects design with two cases: IVR and live operator
 - Given twice in rapid succession (order balanced)
- Live introduction for both cases
 - Explain study, obtain consent
 - Explain how to use the IVR
- Paid Rs. 50 (\$1) in prepaid talktime for participation and referrals

Participants

- Contacted 31 drivers in West Bengal
 - Babajob (21); click.in (1); Snowball sampling (9)
- All native Bengali speakers*, many looking for jobs
- Average demographics:
 - 31 years old
 - Usually <10 years education
 - Earning Rs. 8300 (\$160) / mo.
 - Usually owned feature phones and had used IVR before

* Because the interviewer spoke Bengali

Results: Task Completion

Results: Task Completion

Results: Accuracy

- **Overall error rate using IVR: 4.0%**
 - On average, 1 question wrong per survey

Results: Source of Errors

Results: Source of Errors

Confirmation prompts reduced errors in multi-digit responses by a factor of 1.6

Results: Speed

- IVR ~2.5x slower on the first interview
- IVR prompts have slow pace: take 12:20 to play

Results: Cost

- Components of cost:
 - Phone calls
 - Interviewer
 - Technical setup
 - Technical maintenance

**Operator paid Rs. 8,000 / mo.; phone calls 60p / minute*

Results: Cost

- Components of cost:

- Phone calls
- Interviewer
- Technical setup
- Technical maintenance

Today in India, a live operator costs about 3x as much as a phone call (per minute)*

**Operator paid Rs. 8,000 / mo.; phone calls 60p / minute*

Results: Cost

- Components of cost:

- Phone calls
- Interviewer

- Technical setup
- Technical maintenance

Today in India, a live operator costs about 3x as much as a phone call (per minute)*

*Operator paid Rs. 8,000 / mo.; phone calls 60p / minute

Results: Cost

- Components of cost:

- Phone calls
- Interviewer

- Technical setup
- Technical maintenance

Today in India, a live operator costs about 3x as much as a phone call (per minute)*

*Operator paid Rs. 8,000 / mo.; phone calls 60p / minute

Results: Cost

- Components of cost:

- Phone calls
- Interviewer
- Technical setup
- Technical maintenance

Today in India, a live operator costs about 3x as much as a phone call (per minute)*

# surveys (10 min each)	Interviewer + airtime savings by using IVR
1,000	\$200
100,000	\$20,000
1,000,000	\$200,000

*Operator paid Rs. 8,000 / mo.; phone calls 60p / minute

Results: Cost

- Components of cost:

- Phone calls
- Interviewer

- Technical setup
- Technical maintenance

Today in India, a live operator costs about 3x as much as a phone call (per minute)*

# surveys (10 min each)	Interviewer + airtime savings by using IVR
1,000	\$200
100,000	\$20,000
1,000,000	\$200,000

*Operator paid Rs. 8,000 / mo.; phone calls 60p / minute

Discussion

- Choose IVR if:
 - Need fast scale-up (parallel calls, flexible hours of operation, multiple languages)
 - Able and willing to set up the IVR and undertake periodic maintenance
 - Tolerant of some errors (~4.0%) in the data
- Choose live operator if:
 - Willing to hire and manage more personnel
 - Want maximum flexibility and robustness for users
 - Less need for rapid scale / have a small client-base

Conclusions

- It is viable to conduct IVR interview with low-income users
 - Using a live operator for the introduction
 - 77% of users complete the call
 - 4.0% error rate in ecologically-valid setting
- Future avenues for improving IVR
 - More combinations of human and IVR
 - Dedicated undo button?
 - Automated assistant (or help key) for users stuck