

Text-to-Speech Application in Audio CASI

Evaluation of Implementation and Deployment

Jeremy Kraft and Wes Taylor

International Field Directors & Technologies Conference 2006

May 21 – May 24

UWSC

University of Wisconsin Survey Center

www.uwsc.wisc.edu

Outline – Text to Speech in ACASI

- Aspects of Traditional Approach to ACASI
 - Using live voice talent to record items
 - Pros and Cons
- Aspects of Text to Speech Approach (TTS)
 - Using voices generated artificially via software
- Examples of Text to Speech Recordings
 - Different Suites
 - Different Styles

UWSC ACASI in CAPI settings

- Audio Computer-Assisted Self-Interviewing (ACASI)
 - Offers privacy to respondents
 - Increases reporting of socially undesirable behaviors
 - Benefits populations with low literacy rates
 - Respondent see both text and hears audio files played through headphones

ACASI Section Development Process

- Development of script
- Hire of voice talent and recording studio
 - Use interviewers or students on campus
- Record
 - Access to professional studio
- Edit individual sound files

Traditional UWSC Approach to ACASI

- Pros of using natural voice
 - Human voice talent is 'coachable'
 - Pronunciation can be fine-tuned
 - Human voice may build more rapport
- Cons of using natural voice
 - Unconscious inflection in wording
 - Time-consuming
 - Last minute changes are impractical

New Approach to ACASI Recording?

- Text To Speech (TTS)
 - Bypass voice talent, recording, and editing steps
- Pros of TTS
 - Greater flexibility for edits late in development
 - Less development time
 - Impersonal approach to sensitive questions
- Cons of TTS
 - Occasional unclear pronunciation
 - May seem too impersonal
 - Hard to duplicate accents (if desired)

UWSC

University of Wisconsin Survey Center

New Approach to ACASI Recording?

- Previous Research

- Couper, Mick P., Eleanor Singer, R. Tourangeau. "Does Voice Matter? An Interactive Voice Response (IVR) Experiment." *Journal of Official Statistics*, 20 (3): 551-570. 2004.
 - Telephone setting
 - No difference found between a recorded human voice, a human-like TTS, and a machine-like TTS
 - Gender had no affect on responses to sensitive items
 - Confirms significant differences between responses elicited by live interviewers (CATI) and those elicited by an automated system (IVR)
- Other research suggests respondents prefer improved, female voice

UWSC

University of Wisconsin Survey Center

Text To Speech (TTS)

- Software
 - AT&T Natural Voices (www.research.att.com/~ttsweb/tts)
 - US & UK English, Spanish, German, French
 - \$295 per voice (base system comes with male & female English voice)
 - Loquendo (www.loquendo.com)
 - Italian, Dutch, US & UK English, Spanish (4 dialects) German, French, Greek, Portuguese, Swedish & Chinese?
 - \$750 for 30 audio pay-as-you-go minutes, also available for purchase
 - Festival (www.cstr.ed.ac.uk/projects/festival)
 - Open Source – developed by University of Edinburgh
 - US & UK English, Welsh, Spanish

Text To Speech (TTS)

- Examples – What does TTS sound like?

How many times did you deliberately damage property that didn't belong to you during the past 12 months?

- | | Female | Male |
|-------------|---|---|
| • AT&T: | | |
| • Loquendo: | | |
| • Festival: | | |
| • Human: | | |

UWSC

University of Wisconsin Survey Center

Text To Speech (TTS)

- **AT&T Examples (cont'd)**

How many times did you deliberately damage property that didn't belong to you during the past 12 months?

- Crystal (tempo) (emphasis)
- Lauren
- Claire
- Mike
- Rich
- Rosa (human) (¿Qué es la tasa de cambio?)
- Arnaud (Voulez-vous cesser de me cracher dessus pendant que vous parlez!)

UWSC

University of Wisconsin Survey Center

Future Plans

- More research
 - In-house experiment with face to face setting with TTS software and recorded human voice
 - Wait? TTS software will only improve

Contact Information

Jeremy Kraft
jkraft@ssc.wisc.edu
608.262.5261

Wes Taylor
wtaylor@ssc.wisc.edu
608.263.3349

UWSC

University of Wisconsin Survey Center

