

BigHand Speech Recognition

Cut down on expensive manual transcription time and empower your teams to work efficiently and accurately with BigHand Speech Recognition.

Overview

Busy people in your organization rely on digital dictation to get their work done but the time spent manually transcribing notes can be an obstacle to their productivity, and ultimately profitability. Transcribing a 300-word recording takes a trained transcriptionist around 10 minutes. It takes BigHand Speech Recognition just seconds.

BigHand Speech Recognition technology automatically converts voice into text, meaning your staff can create whole documents just by using their voice. Smart, sophisticated, yet extremely simply to use, our industry-leading software builds up a speech profile for each user's voice with 99% accuracy.

This solution helps your teams:

- Craft emails, letters and general correspondence
- Generate meeting minutes and actions
- Produce statements and reports
- Allocate tasks
- Create reminders and lists
- Save hundreds of hours and thousands of dollars in transcription costs.


Functionality

Transcription is processed in the server and with text returned to either the author or support staff. It's completely secure, and centrally installed on one or more dedicated BigHand Speech Recognition servers, for easy deployment to users firm-wide.

BigHand Speech Recognition can be used by organizations of all sizes, from 2 users to 2,000+ users. The powerful solution is available on desktop, mobile and tablet devices.

Transcribed text can be automatically returned to the original author, or any other team member – plus support staff can build user profiles on behalf of their seniors.

This solution is designed to easily integrate with your organization's existing document management system and is supported in Citrix environments.


BigHand Speech Recognition


Key features

- Easy to use – BigHand Speech Recognition can automatically transcribe recordings in real time.
- Integrates seamlessly with your current systems for quick and simple implementation and use.
- Our intuitive proofreading technology has 99% accuracy.
- Dictate on the move and get instant translations, wherever you are.
- Configurable preferences mean you can choose the functions you need.
- The software learns and adapts to each user's voice and diction style.

Business benefits

- Transcribing a 300 word recording can take a trained transcriptionist around five minutes – with BigHand Speech Recognition it takes a matter of seconds. Over the course of one week, your organization could save hours of valuable time which can quickly add up.
- BigHand Speech Recognition is easy to use, with simple training taking as little as 10 minutes and automatic transcription. Translation is instant, so busy workers can stay productive on the move.
- What's more, the software is highly accurate. Proofreading technology further improves accuracy and the software is configurable to each user's voice and diction, using existing voice files to improve speech profiles.


We wanted BigHand Speech Recognition to be the tool that picked up the slack when resource was stretched and that's exactly what's happened. Turnaround time for Document Production is now a fraction of the length of the audio file.

BigHand Speech Recognition user


The first time we used the technology, the text came back with a really high accuracy and since then we've been able to push all the remaining work through Speech Recognition without the need for any major amendments.

BigHand Speech Recognition user