PAGE
1

Chicago State University

THE OFFICE OF TELECOMMUNICATIONS

A Unit of the Information Technology Division

Introduces “BEV”

Chicago State University’s (CSU) New Voice Activation Attendant

FADE IN:

EXT. CHICAGO STATE UNIVERSITY MONTAGE
The picture opens with a montage of CSU students, staff, and workers on telephones and cell phones. Quick shots of telephones and people talking.

CUT TO:

Opening title:
Introducing “BEV”, Chicago State University’s (CSU) New Speech Attendant
CUT TO:

INT. TELEPHONE ON A DESK

GRAPHIC: WHO IS BEV?

Each statement slides in from the left as the announcer speaks (Slide #3)
ANNOUNCER

· Bev is CSU’s automated system that responds to your verbal commands to locate a name, an extension, or department.

· Bev prefers that you speak into the headset and not use the speaker feature.
· Bev requires that you speak clearly, not exaggerating your pronunciation, at a normal pace, into the mouthpiece of the telephone.
CUT TO:

INT. GRAPHICS – WHAT DOES “BEV” DO? (Slide #4)
Each statement slides in from the left as the announcer speaks.
ANNOUNCER

· Improves Customer Services.

· Provides voice access, instead of dialing

· Simplifies access to the campus directory

· Eliminate the need for a menu to reach a specific person or department

· Reduces operator assistance wait periods

CUT TO:

GRAPHIC: HOW DOES “BEV” ASSIST CSU? (Slide #5)
Each statement slides in from the left as the announcer speaks.
ANNOUNCER

As a problem solver,
· Directs and transfers external callers, with FAQs (Frequently Asked Questions), to the appropriate department with pre-recorded prompts, i.e. Admissions, Registration, and University Holidays.

· Provides announcements regarding university closings at the main university telephone number (773) 995-2000.

By enhancing staff productivity,

· Reduces inappropriate telephone inquiries with automated prompts, directing callers to the correct location.
CUT TO:

INT. – CSU OFFICE – SANDRA WESTBROOKS

GRAPHIC: HOW TO USE “BEV”
GRAPHIC: WHEN CSU EMPLOYEES CALL FROM CAMPUS
ANNOUNCER

When CSU employees call from campus, pick up the telephone handset, and dial extension 3600. State the person or department’s full name clearly into the mouthpiece of the telephone handset. The call is transferred. Feel free to state the name or department during Bev’s greeting, she doesn’t mind.

ACTUAL CALL TO BARBARA TRYBULA.

Sandra Westbrooks dials 3600.

BEV

Please state the name of the person or department to whom you wish to

speak.

Dean Westbrooks

Barbara Trybula

BEV

Thank you, transferring your call to Barbara Trybula.
CUT TO:

EXT. CSU EMPLOYEE OFF CAMPUS – SUDIE DAVIS (UNIFORMED)

GRAPHIC: HOW TO USE “BEV” – WHEN CSU EMPLOYEES CALL FROM OFF CAMPUS.
ANNOUNCER

When CSU employees call from off-campus, pick up the telephone handset, and dial (773) 995-3600. State the person or department’s full name clearly into the mouthpiece of the telephone handset. The call is transferred. Feel free to state the name or department during Bev’s greeting, she doesn’t mind.

ACTUAL CALL TO WEB DEVELOPMENT.

BEV

Please state the name of the person or department to whom you wish to

speak.

SUDIE

Web Development.

BEV

Thank you, transferring your call to Web Development.

CUT TO:

EXT. NON-CSU EMPLOYEE OFF-CAMPUS – Fernando Diaz
GRAPHIC: FYI: REGARDING USE OF “BEV” BY NON-CSU EMPLOYEES
ANNOUNCER

How outside callers will use the system. Pick up the telephone handset. Dial (773) 995-2000. State the person or department’s full name clearly into the telephone handset. The call is transferred. Feel free to state the name or department during “BEV’s” greeting, she doesn’t mind.

ACTUAL CALL TO ADMISSIONS.

Fernando Diaz dials 995-2000.

BEV

Thank you for calling Chicago State University. www.csu.edu. Para
Español, oprima el nueve. You are now entering our voice directory
system. If you know
the person or department name you wish to reach,
please say the name now. If
you are interested in attending the
university, please say ‘enroll’. If you’re currently enrolled and need
account information, please say ‘account’. For general campus
information, please say ‘other’. If you wish to speak to a student in our
residence hall, say ‘housing’.

Fernando Diaz

Admissions

BEV

Thank you, transferring your call to Admissions
CUT TO:

GRAPHIC: THAT’S IT!! BEV WILL CONNECT YOU! HAVE A GREAT CONVERSATION!!! (Slide #12)
CUT TO:

EXT. CAMPUS FOOTAGE

GRAPHIC: HAVING A PROBLEM
ANNOUNCER

If you are experiencing problems connecting to a name or need assistance using BEV, please call (773) 995-2559 or extension 2559[image: image1.png]

