

How Artificial Intelligence Is Transforming Tax Administration

FTA Annual Meeting - Seattle
June 2017

Alejandro Lira Volpi

ACCENTURE TECHNOLOGY VISION

THE EVOLUTION

#TECHVISION2017

ARTIFICIAL INTELLIGENCE – WHAT IS IT?

IT SYSTEMS THAT CAN SENSE, COMPREHEND, ACT – AND LEARN

ENABLES MACHINES TO INTERACT NATURALLY WITH PEOPLE, DATA AND THE ENVIRONMENT. THESE SYSTEMS CREATE MORE INTUITIVE INTERACTIONS AND EXTEND THE CAPABILITIES OF WHAT EITHER HUMAN OR MACHINE CAN DO ON THEIR OWN.

perceive the world (e.g., computer vision, audio processing or sensor processing)

analyze and understand the information collected (e.g., natural language processing or knowledge representation)

make informed decisions (e.g., inference engines, predictions or expert systems)

learn and self-tune (e.g., machine learning, deep learning)

ARTIFICIAL INTELLIGENCE **BIG IMPLICATIONS**

76% OF BANKERS BELIEVE
AI WILL BE THE
PRIMAMRY METHODS
TO INTERACT WITH
CUSTOMERS IN 3
YEARS

95% OF CONTACTS
IN A PROOF OF CONCEPT
AT A EUROPEAN MINISTRY
OF FINANCE WERE
AUTOMATED OVER 9
MONTHS

40% OF COST
IS EXPECTED TO BE
ELIMINATED THROUGH
OPERATIONAL
EFFICIENCY BY
ARTIFICIAL
INTELLIGENCE

ARTIFICIAL INTELLIGENCE - PERSONALIZATION UNITED STATES

Would you agree to allow the tax authority to use all the information that it already has about you in order to provide you with a more personalized digital tax experience?

**60% OF US TAXPAYERS WANT
A PERSONALIZED EXPERIENCE**

ARTIFICIAL INTELLIGENCE UNDERSTANDING

Source: 2017 Accenture Taxpayer Survey

58%

**OF RESPONDENTS
IN THE US HAVE
ARTIFICIAL
INTELLIGENCE
KNOWLEDGE**

1 OUT OF 4

**RESPONDENTS IN
THE US USE
VIRTUAL AGENTS**

Online Customer Support via Virtual Digital Assistants
A computer-generated, human-like character that answer your questions and engages you in a conversation while you are using digital services and websites

BUT IT ISN'T THAT SIMPLE...

ARTIFICIAL INTELLIGENCE CAPABILITIES AND SOLUTIONS

High Performance Business Processes

Data/Knowledge/Experience

AI IS THE NEW UI

EXAMPLE: DATA OPTIMIZATION USING SOFTWARE ROBOTICS IN A REVENUE AGENCY

DELIVERING SOLUTIONS OVER SIX MONTHS WHICH WILL ACHIEVE THE WORK LOAD OF OVER 350 TAX AGENTS IN 1 YEAR.

DEVELOP THREE ROBOTICS SOLUTIONS TO SUPPORT DIGITAL TRANSFORMATION

ADDITIONAL ROBOTIC SOLUTIONS TO RESOLVE CUSTOMER ACCOUNT ISSUES

EXAMPLE: VOICEPRINT TECHNOLOGY IN AN INTERNATIONAL REVENUE AGENCY

THE ATO IS SUCCESSFULLY USING VOICE PRINT TECHNOLOGY IN BOTH THE CONTACT CENTER AND THROUGH ITS SMARTPHONE APP TO AUTHENTICATE USERS

**8 MILLION CALLS
PER YEAR**

**OF CALLS REQUIRE
AUTHENTICATION**

**UP TO
75,000**

**SAVINGS IN
WORKFORCE HOURS**

EXAMPLE: LAND REGISTRY ANALYSIS USING SATELLITE IMAGERY

BUILDING DETECTION

- IN URBAN, RURAL AND MIXED ENVIRONMENTS

- INDIVIDUAL HOUSING

- BUILDINGS

SWIMMING POOL DETECTION MATCHING AGAINST LAND REGISTRY

TRANSFORMED HUMAN / MACHINE RELATIONS

REVENUE VISION

ACCENTURE TECHNOLOGY TRENDS

