[image: image1.jpg]

[image: image2.png]@®

HARLAND CLARKE’

We have found that many of our valued clients are electing to utilize their Voice Response Unit (VRU) as a method to expand their self-service options by directing their customers to Harland Clarke for check reordering. Below are instructions to connect your VRU to Harland Clarke. This will help you to capitalize on the program’s benefits of improved efficiency, reduced waives, added profit, and improved customer satisfaction as quickly as possible.

Steps to expand self-service from Client VRU to Harland Clarke’s phone channel:
1.) If you currently do not have a check related option on your VRU, please consult with your VRU architecture group to have an option programmed. Once completed, follow the remainder of steps outlined below.

2.) If you already have a menu option for check related calls, only minimal changes are needed to allow for this transfer. Use the applicable consumer toll-free number listed below:

ServiceLine Plus®
– (800) 355-8123

Harland Connect
– (888) 784-5296

Liberty Customer
– (877) 585-8777

Suggested Verbiage for Client IVR:

“Please hold while I transfer you to our preferred check supplier, Harland Clarke. If you have any
other account inquiries, please press (X), otherwise stay on the line and a representative will be
with you momentarily.”
3.) You will need to complete a programming change so that once your account holder selects the check related VRU option from the menu, they are transferred to Harland Clarke. This is normally called a "flash hook," and the programming will normally take less than an hour to complete. Because we are available 24 hours a day, 7 days a week you do not even have to do time-of-day, day-of-week routing. Upon completion of this minor VRU programming change, your account holder would then be transferred to Harland Clarke.

4.) Once your member is transferred to Harland Clarke, they will hear the following verbiage:

“Thank you for calling (program name) a service brought to you on behalf of your financial institution. This call may be recorded for quality assurance. Para espanol oprima el dos… First I’ll need your routing number it’s the first nine digits located on the bottom left of your check or reorder form. Please enter it using your telephone keypad followed by the pound sign.”

How to link Client Voice Response Unit to Harland Clarke

This document contains confidential and proprietary information and it may not be
photocopied, quoted, or distributed without the express written permission of Harland Clarke.
(2010 Harland Clarke Corp.

