[image: image1.jpg]

Telebanking Service System
The most important function
Telebanking system provides you with bank information and procedures via phone, through Interactive voice response (IVR) technology. Telebanking system is an integrated information system developed for IVR unit by YemenSoft. As leader providers in this field in Yemen, we are competent to develop optimal solutions of IVR integrated systems.
Yet, there is no competitive medium of telephone network in access, speed, economy and information focus. Information exchange process through this medium is focused exactly between sender and receiver, since receiver gets only the particular information he wants whereas sender controls the nature and quantity of information provided. All these information are available alive and confidential at any time required.

In the bank provides this service, clients are able to get actual information immediately about their accounts by using any phone, anywhere, any time.
Clients can also send instructions regarding their accounts transactions to the bank.

Although bank officer at present time searches information manually with a careful manner, but most banks have no effective means to enables client to get information by phone.

And this causes clients and bank employees somewhat of frustration equally.
To avoid such a problem, you can connect a computer provided by a telebanking system with a telephone of processing software in order to transmit information to caller.
Telebanking system utilizes human voice recorded digitally to instruct caller through the device he calls from and follows several of optional menus and responses the service wanted by caller either by voice or via fax. All telebanking services are provided for clients during 24 hours a day, 7 days a week , 365 days a year. Caller is charged of information transmission cost.

The bank can also publish information according to publish list in scheduled times.
Benefits Gained by Bank:
· Providing clients with high class service.
· Continuous service for 24 hour a day - 7 days a week – 365 day a year.
· Competitive technology.
· Handling all routine inquiries automatically, this means effective usage of employees’ time and skills in performing creative works.
· Consistent quality service that equalize call in ordinary time with call in peak time.
· Courtesy service at all times – doesn’t depend on burden or mood of employee.
· High confidentiality of information.
· Decrease level of routine procedure for provided service.
· Less cost and shorter time for training of employees to operate system.
· Reduction level of crowd in bank.
· More communication between bank and clients.
· No break for breakfast, lunch or tea – No emergency or sick leaves.

Benefits Gained by Clients:

· Getting information about account anywhere they are either in office or at home.
· Permanent up-to-date information through telephone.
· Information about account anywhere and anytime.
· Automatically routine instructions – neither visits nor massages.
· No additional or complicated devices required from client.
· Saving time and cost of going to bank and returning to get information.
· No more frustration for clients during getting information.
[image: image2.jpg]=
(B

Coon

.
[image: image3.jpg]

System Requirement

This high technology is considered as a key of changing in bank information resource, it is called telebanking according to Interactive Voice Response technology (IVR).

Telebanking system of any financial institution such as banks contains cards of IVR device, like cards of voice processing system from Vantage VPS Company, which are manufactured to present vocal service mentioned below “Services Menu”

Telebanking system utilizes devices consists of digital signals processing system in addition to system files of digital signals processing which are needed by Telecom cards.
Telebanking system is being developed to present utilities of IVR service that mentioned in “Service Menu” and contains:
· Developed system of telebanking that consists of :

· Software application interface.

· Text translator application.

· Terminal imitation system for setting communication, conversation and processing of information received from server database that contains fresh data which updated from time to time.

· Operating system Windows 2000/Windows NT.
· Local database Oracle9i.

· Callers/calls counter and monitoring program.

· Applications with admin. Interface like menu, developed by advanced programming languages such as ++MS-VC Version 6.

Services Provided by System
Services provided are:

· Voice response.

· Voice response in Arabic and English.

· 24 hour service.

· Speedy access for experienced callers.

· Record of all calls occurred between client and system.

Service Menu
A) General information

· Information about services provided.

· Prices of profits shares.

· Prices of foreign currencies.

· Prices of commissions adopted by bank.

· Enquiry about bills payment service.

· Getting copies of account opening requests by fax or Email.

B) Information Regarding Account

· Enquiry about account balance.

· Enquiry about last three transactions of account.

· Bills payment of phone, electricity, water and for any service provider with possibility of service suspension/starting anytime.
· Request for transfer money from account to another of same client.

· Request for issuing account statement by fax or Email.

· Request for issuing checkbook.

· Enquiry about checks.

· Request for changing PIN.

Unique Services Provided

Some services provided to support system will be mentioned below in details. We gathered all features of Telebanking system and client support service in one phase to ensure the quality of banking services provided for clients during 24 hour a day.
· Remote Control Service

Since Telebanking system is a technology of information transfer, we realize the embarrassment caused by system breaking down, so we have met all needs as follows:

Once we receive a complaint from any client or our system recognize the failure, Telebanking system is called from anywhere in country by our head office in Sana’a and fix the failure or perform maintenance necessary tasks.

· Data Recovery

Fundamental of similarity with terminal workstation is used in order to deal with database server where bank current data stored. Telebanking system is one of workstation terminal in network which is also connected with other workstation. And no need for changing the current system of bank to make it deal with Telebanking system, because all processes performed by teller can be done by computer directed by Telebanking system, we assure that response of Telebanking system will be in the same speed of information transfer to the host computer, and due to usage of multi task operating system, communication and other administrative tasks can be controlled at the same time even when information is brought from host computer.
And as long as server works all the time current information can be recovered directly by workstation terminal from server. So it is necessary to make sure that server works all the time so that information can be provided for client 24 hour a day.
· Administrative Information System
All transactions between client and system are recorded and stored. Information is archived in system, and can be used to know number of calls done in system. All information is available in report form and can be printed. Besides, they can be obtained in files form that can be used by bank for billing purposes or other several purposes. Operating of Telebaking system is totally performed through menus.
Services Provided with System

· Data Backup and Recovery System
System provides data backup when required or scheduling task of data backup according to days or times. System also contains feature of recovering backup from media in which data stored, in case of devices failure or breakdown. This capability would assure data protection and security.
· Training

· Training Methodology

It has been focused on preparation and development training materials according to nature of users. Training materials are prepared before start of training. PCs in which system installed are used in bank in addition to the helpful means for training. Before each class, forms of topics to be covered are distributed for every trainee, trainees sign forms that has been given at the end of class to make sure that all topics have been conducted, Trainee are given evaluation tests at the end of training course.

The training material has been prepared to be conducted in a suitable time, assuming proceeding from the lowest level of users.
Training begins directly after system installation so that trainees can use system immediately and there will not be a pause between training and using of system.
Training Process Is Divided Into:

· Managers Training
Training material allocated for managers is introductory since it gives overview of system and focuses on tasks assigned to managers in the system. Managers are trained to issue statistical and financial reports by system.
· Technicians Training

Training material allocated for technicians includes material of final user of system, and it includes also introductory technical material specialized in database administrator system. Trainees are given detailed explanation of system structure of the system and its relation with banking system which is currently available in bank.
· Administrative Information System
Yemen Soft sends its consultants after training to supervise the system implementation on bank premises and making sure that system outputs are identical to the processes performed by system. Modification required can be done for reports during system implementation so that they will suitable for users’ requirements.

· System Installation
System is installed in bank premises in week maximum after signature of contract. System installation is tested according to a standard list of installation to make sure that all installation requirements are available so that system accurately operates.

· Warranty and Technical Support
A warranty of a year is granted from the date of system installation, technical support provides several types of technical supports:
1. Help Disk (Helpline): Help provided by answering all clients’ inquires 8 hour a day:
· Morning time: Phone calls and inquiries are received by Customer Service Dept. daily during: 08:00 am - 00:01 afternoon.
· Evening time: 04:30 pm – 08:00 evening.
2. Remote Support: Provided through phone line and modem by using special application to access system for maintenance or fixing problems.
3. Visit Client Premises: In case, problems cannot be solved by phone or online, technicians are sent to client site to solve problems. A form of maintenance details is signed by client to assure that problem is solved and case is closed.
Note:
· If bank wish to be provided with support directly online, connecting requirement regarding data fields and track in Telebanking system.
· Any additional services required for Telebanking will be discussed on time.
Information Flow

Smart Bank Functions

