

ABSTRACT

2017 Robotic Process Automation and Desktop Analytics Product and Market Report

DMG
CONSULTING LLC

This is DMG Consulting's first report to cover robotic process automation (RPA) and third report on desktop analytics (DA). This Report is intended to explore these related but distinct IT sectors that are helping companies with their digital transformations. The emphasis in the Report is on the service-related uses of RPA and DA in contact centers and the back office. RPA, in particular, is capturing the attention of executives who want to improve productivity and quality. This Report closely examines these high-value solutions and is intended to help enterprises select the right products for their operating environment.

Please contact Deborah Navarra at deborah.navarra@dmgconsult.com or 516-628-1098 with any questions. To order your copy of the report, visit www.dmgconsult.com.

Robotics process automation is a “hot” technology due to the significant and proven benefits these solutions are contributing to enterprises. Vendors are creating robots to automate many rote tasks, such as cut-and-paste, that previously had to be done by agents. RPA is not a new concept or technology; it is essentially workflows targeted to address specific tasks on an attended or unattended basis. Today, however, the time is right for RPA, because many organizations are searching for new ways to realize productivity improvements. Adoption of RPA is increasing, as companies realize that automating even a small fraction of their employees’ activity can yield significant time and cost savings.

Desktop analytics has been around for years, and has many potential applications and benefits. Its primary use is to track everything that employees do at their desktops. DA can identify the actions that employees should be taking and provide real-time guidance or next-best-action recommendations to steer them in the right direction. Organizations also find DA valuable for masking personal or sensitive information in customer transactions. Desktop analytics is needed more than ever to identify the employee and customer trends and opportunities contained in desktop activities. RPA takes it to the next level, enabling organizations to take the DA output and put it to work to improve compliance, performance, accuracy, quality and productivity in desktop activities.

RPA solutions support two primary methods of automation: attended and unattended. Both automate processes by emulating human workers. Attended automation delivers efficiency and productivity improvements to agents and back-office workers by automating repetitive and non-cognitive tasks. Unattended

automation is used to fully automate high-volume transaction-based activities and processes. In the future, artificial intelligence (AI) is expected to be embedded into these solutions, further enhancing their contributions and benefits.

Employees have welcomed the introduction of RPA technology because it frees them from performing mundane tasks and allows them to shift their attention to more high-value and interesting activities. And because robots do not need tire, take breaks or make mistakes, RPA improves productivity, work quality and customer satisfaction. As wonderful as it is to achieve these significant gains, the downside of RPA is that increased automation may result in staff reductions.

DMG expects RPA to experience “hockey stick” growth, due to the dynamics of this emerging IT sector: low risk, rapid and easy implementations and high returns. Companies are starting slowly, automating just a few activities with RPA solutions until they can see quantifiable benefits. Once they achieve success, they are quickly adding new robots to automate tasks throughout the enterprise.

The *2017 Robotic Process Automation and Desktop Analytics Product and Market Report* provides an in-depth analysis of these valuable solutions. The Report reviews the markets, vendors and offerings; discusses market trends and challenges; provides market activity data and projections; and presents pricing, benefits, return on investment (ROI) and implementation best practices. It offers insights into leading and emerging vendors, products, functionality and opportunities. The 6 vendors covered in detail in this Report are: Cicero, NICE, OpenConnect, Pegasystems, UiPath and Verint.

Key Reasons to Buy this Report

- ⇒ Definition of RPA, including what it is, what it does, attended and unattended automation methods, how RPA differs from artificial intelligence, and vendor definitions of RPA
- ⇒ Definition of DA, and how it differs from screen recording
- ⇒ Examination of the uses and differences between RPA and DA
- ⇒ Review of the market trends and challenges that are driving investments and interest in RPA and DA
- ⇒ Presentation of RPA and DA market innovation, including new functionality that is planned to be delivered in the next 12 – 18 months
- ⇒ Discussion of how DA provides visibility into front- and back-office activities and insights into the customer journey
- ⇒ RPA and DA market activity and 5-year projections
- ⇒ Review and assessment of the RPA and DA competitive landscape
- ⇒ Overview of 6 leading and contending RPA and DA vendors, including company snapshots, go-to-market strategies, product offerings and packaged solutions
- ⇒ Detailed side-by-side analysis of the functional capabilities of the 6 featured RPA and DA solutions
- ⇒ Implementation analysis, including vendor methodology, best practices, training and professional services, maintenance and support
- ⇒ Benefits and ROI analysis
- ⇒ Comprehensive customer satisfaction survey results that measure and rank vendors across 15 product components and 10 vendor categories
- ⇒ Vendor pricing models for on-premise, cloud-based and managed service RPA and DA solutions
- ⇒ Detailed company reports for the 6 featured RPA and DA vendors, analyzing their products, functionality and future product development plans
- ⇒ RPA and Desktop Analytics Vendor Directory

Report Highlights

- **RPA technology is ready for prime time:** Companies in all industries are seeking ways to increase their productivity. By applying targeted robots, RPA solutions free employees from mundane tasks and enable them to be redeployed to more valuable activities. As robots do not make human errors, companies also benefit from increased work quality and customer satisfaction.
- **DA and RPA are distinct but highly complementary applications:** The digital transformation throughout enterprises is creating a greater need and broader opportunities for desktop analytics and robots. DA is necessary more than ever to provide visibility, insight and analytics about the growing amount of activity taking place on employee desktops. Once DA identifies trends and opportunities to enhance performance, robots can be deployed to improve compliance, accuracy, quality and productivity.
- **Adoption of RPA solutions is growing quickly:** RPA has an almost unlimited number of potential uses in enterprises. It is a technology that is appreciated by management, employees and customers alike. By automating even a few activities previously handled by contact center agents or back-office staff, companies are realizing significant time and cost savings, and the benefits increase as RPA is introduced for a wide variety of uses throughout the enterprise.
- **The future looks bright for RPA:** Many companies have decided that RPA is a worthwhile investment, particularly because the vendors are making their solutions easy to use. The RPA market is expected to see “hockey stick” growth during the next 3 – 5 years from both attended and unattended uses of RPA automation.

Robotic Process Automation (RPA)

Attended Automation

Automates basic single-dimension tasks
Provides real-time process guidance/next-best-action

Unattended Automation

Automates high volume end-to-end processes
Provides alerts for anomalies

Output

- Improved accuracy
- Increased productivity
- Decreased handling time
- Improved compliance
- Improved service consistency
- Improved customer experience
- Improved employee satisfaction

Source: DMG Consulting LLC, August 2017

1. Executive Summary
2. Introduction
3. DMG Consulting Research Methodology
 - 3.1 Report Participation Criteria
4. Service Delivery Models
 - 4.1 DMG Service Delivery Definitions
 - 4.2 Vendor Service Delivery Options
5. What is Robotic Process Automation?
 - 5.1 Attended and Unattended Automation
 - 5.2 Why RPA is not the same as Artificial Intelligence
 - 5.3 Vendor Definitions of Robotic Process Automation
6. What is Desktop Analytics?
 - 6.1 Desktop Analytics vs. Screen Capture
7. Robotic Process Automation vs. Desktop Analytics
8. High-Level Functional Summary
9. High-Level Technical Summary
 - 9.1 Administration/Design and Development Environment
 - 9.2 Integration
 - 9.3 Security and Compliance
 - 9.4 Mobility
10. Robotic Process Automation and Desktop Analytics Trends and Challenges
 - 10.1 RPA and Desktop Analytics Trends
 - 10.2 RPA and Desktop Analytics Challenges
11. Robotic Process Automation and Desktop Analytics Market Innovation
 - 11.1 New Product Features
 - 11.2 Emerging Capabilities
12. Desktop Analytics Provides Visibility and Insights to Improve the Customer Experience
 - 12.1 Back-Office Departments Are Essential to the Customer Experience
 - 12.2 Best Practices for Breaking Down Front-and Back-Office Silos
 - 12.3 Vendor Top 10 Uses of Desktop Analytics Solutions in the Contact Center, Back Office and Enterprise
13. Detailed Functional Analysis
 - 13.1 Robotic Process Automation
 - 13.2 Workflow
 - 13.3 Real-Time Employee Guidance/Next-Best-Action
 - 13.4 Process Automation
 - 13.5 Activity Tracking
 - 13.6 System Performance Analytics
 - 13.7 Dashboards, Reporting and Analytics
14. RPA and Desktop Analytics Market Activity

- 15. RPA and Desktop Analytics Market Projections
- 16. Robotic Process Automation and Desktop Analytics Competitive Landscape
 - 16.1 Vendor Executive Summaries
- 17. Robotic Process Automation and Desktop Analytics Vendors and Solutions
 - 17.1 Company Snapshot
 - 17.2 RPA and Desktop Analytics Go-To-Market Strategy
 - 17.3 Market Segments Supported
 - 17.4 Vendor RPA and Desktop Analytics Products
 - 17.5 Packaged Solutions
- 18. Implementation Analysis
 - 18.1 Implementation Process
 - 18.2 Implementation Best Practices
 - 18.3 Training and Professional Services
 - 18.4 Maintenance and Support
- 19. Benefits and Return on Investment
- 20. Vendor Customer Satisfaction Survey
 - 20.1 Survey Methodology
 - 20.2 Survey Findings and Analysis
 - 20.3 Detailed Survey Findings and Analysis
 - 20.4 Customer Insights
- 21. Pricing
 - 21.1 Premise-Based
 - 21.2 Cloud-Based
 - 21.3 Managed Service
- 22. Company Reports
 - 22.1 Cicero, Inc.
 - 22.2 NICE
 - 22.3 OpenConnect Systems Incorporated
 - 22.4 Pegasystems, Inc.
 - 22.5 UiPath
 - 22.6 Verint Systems

Appendix: Robotic Process Automation and Desktop Analytics Vendor Directory

Figure 1:	Service Delivery Models, Advantages and Disadvantages
Figure 2:	DMG's Service Delivery Model Definitions
Figure 3:	Robotic Process Automation and Desktop Analytics Vendor Service Delivery Options
Figure 4:	Robotic Process Automation (RPA)
Figure 5:	Vendor Definitions of Robotic Process Automation
Figure 6:	Desktop Analytics Defined
Figure 7:	Screen Capture vs. Desktop Analytics
Figure 8:	High-Level Comparison of RPA and Desktop Analytics
Figure 9:	High-Level Functional Summary
Figure 10:	High-Level Technical Summary
Figure 11:	Administration/Design and Development Environment
Figure 12:	Integration Capabilities
Figure 13:	Security/Compliance
Figure 14:	Mobility
Figure 15:	RPA and Desktop Analytics Trends for 2017 – 2018
Figure 16:	RPA and Desktop Analytics Challenges for 2017 – 2018
Figure 17:	New Product Features
Figure 18:	New Product Features, by Category
Figure 19:	Future Application Enhancements, by Category
Figure 20:	Top Uses of Desktop Analytics
Figure 21:	Top 10 Uses and Benefits of Desktop Analytics
Figure 22:	Robotic Process Automation
Figure 23:	Workflow
Figure 24:	Real-Time Employee Guidance/Next-Best Action
Figure 25:	Process Automation
Figure 26:	Activity Tracking
Figure 27:	System Performance
Figure 28:	Dashboards, Reporting and Analytics
Figure 29:	RPA Customer Growth Projections, 2017 – 2021
Figure 30:	Installed RPA Growth Projections, 2017 – 2021
Figure 31:	Robotic Process Automation and Desktop Analytics Vendor Competitive Landscape
Figure 32:	Company Information as of April 2017
Figure 33:	RPA and Desktop Analytics Go-To-Market Strategy
Figure 34:	Supported Market Segments
Figure 35:	Product Information
Figure 36:	Packaged Solutions
Figure 37:	Implementation Process
Figure 38:	Implementation Best Practices
Figure 39:	Training and Professional Services
Figure 40:	Maintenance and On-Going Support
Figure 41:	Return on Investment
Figure 42:	Customer Survey Rating Categories

- Figure 43: Average Satisfaction Ratings, by Category
- Figure 44: Current Product Satisfaction Ratings, by Customer
- Figure 45: Implementation Satisfaction Ratings, by Customer
- Figure 46: Training Satisfaction Ratings, by Customer
- Figure 47: Professional Services Satisfaction Ratings, by Customer
- Figure 48: Ongoing Service and Support Satisfaction Ratings, by Customer
- Figure 49: Product Innovation Satisfaction Ratings, by Customer
- Figure 50: Pricing Satisfaction Ratings, by Customer
- Figure 51: Responsiveness to Product Enhancement Requests Satisfaction Ratings, by Customer
- Figure 52: Vendor Communication Satisfaction Ratings, by Customer
- Figure 53: Overall Vendor Satisfaction Ratings, by Customer
- Figure 54: Product Satisfaction Ratings, by Category
- Figure 55: Robotic Process Automation Satisfaction Ratings, by Customer
- Figure 56: Workflow Satisfaction Ratings, by Customer
- Figure 57: Ability to Deliver Real-Time Agent Guidance Satisfaction Ratings, by Customer
- Figure 58: Ability to Deliver Next-Best-Action Recommendations Satisfaction Ratings, by Customer
- Figure 59: Process Automation Satisfaction Ratings, by Customer
- Figure 60: Employee Activity Tracking Satisfaction Ratings, by Customer
- Figure 61: Ability to Monitor and Report on System Performance Across all Applications Satisfaction Ratings, by Customer
- Figure 62: Process Analytics Satisfaction Ratings, by Customer
- Figure 63: Design Environment Satisfaction Ratings, by Customer
- Figure 64: Ability to Create and Modify Business Rules Satisfaction Ratings, by Customer
- Figure 65: Ability to Create Forms with Embedded Logic Checks Satisfaction Ratings, by Customer
- Figure 66: Alerting Satisfaction Ratings, by Customer
- Figure 67: Ease of System Set-Up and Configuration Satisfaction Ratings, by Customer
- Figure 68: Ease of Integration with Third-Party Applications Satisfaction Ratings, by Customer
- Figure 69: Reporting Satisfaction Ratings, by Customer
- Figure 70: What activities is your RPA or desktop analytics vendor supporting?
- Figure 71: What were the top 3 - 5 challenges you were looking to solve by purchasing an RPA or desktop analytics solution?
- Figure 72: What are the top 3 - 5 benefits you have gained from using the RPA or desktop analytics solution?
- Figure 73: What product enhancements would you like to see?
- Figure 74: Please provide any additional comments about your experience with the vendor and/or product.

DMG

CONSULTING LLC

6 Crestwood Drive, West Orange, NJ 07052
(973) 325-2954 www.dmgconsult.com