

ABSTRACT

2020-2021 Interaction Analytics Product and Market Report

This is DMG Consulting's 15th annual report on the speech analytics sector. The 2020-2021 edition has been renamed as the Interaction Analytics Product and Market Report to include the increasing number of solutions that provide integrated speech and text functionality to address voice and digital interactions. The focus of the Report is contact center and service-related uses of interaction (speech and text) analytics. The Report also explores the broader uses of interaction analytics throughout enterprises.

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.

The COVID-19 pandemic has reinvigorated the interaction analytics (IA) market. Enterprises around the world have come to appreciate the advantages of these solutions, which capture and analyze voice and digital transactions on a historical, near-real-time and real-time basis. IA solutions provide insights into customer needs and wants, as well as their emotions and sentiment. During the coronavirus crisis, IA was often the only means for companies to know what was happening in their company, how well they were performing, and how customers perceived their brand.

As much of the workforce was forced to relocate to their homes, companies have relied on IA solutions to rapidly identify customer issues so that agents and self-service solutions could be prepared to handle the high volumes of interactions that they were receiving. IA solutions are also being used as oversight tools to keep track of employees' performance while they are working at home. A few companies with real-time IA capabilities have even been able to "take the pulse" of their customers and employees on an ongoing basis, which has allowed them to provide outstanding service during this unprecedented crisis.

Interaction analytics solutions give companies access to the unfiltered voice of the customer (VoC) and voice of the employee (VoE). IA provides a balanced view of what is happening with their customers across all channels, departments and media. These solutions can help reveal what is trending in each channel and on an overall basis, so companies can respond rapidly and accurately. Organizations can collect customer feedback passively, on a continuous basis. This can help companies achieve the goal of measuring the customer experience and sharing the data on a timely basis so that necessary changes can be made throughout the enterprise to optimize the overall customer journey, not just the quality of the service in the contact center.

Vendors are continuing to invest heavily in research and development (R&D) initiatives for IA solutions. The primary area of investment for the next few years will be in artificial intelligence (AI). Innovations in AI will be used to improve the accuracy and relevance of IA findings, to more fully automate the quality management (QM) and coaching process, to improve the effectiveness of gamification, and to generate the models required to apply predictive analytics to many functions, including customer and employee retention.

The 2020-2021 Interaction Analytics Product and Market Report provides an in-depth analysis of the IA market, the competitive landscape, product innovation, as well business and servicing trends and challenges. It closely examines market activity and presents 5-year market projections. The Report is intended to help leaders and managers in contact centers, back offices, IT departments and the executive suite select the best IA solution and vendor to meet their organization's current and future needs. The Report also examines customer satisfaction with vendors, products and pricing, and offers implementation best practices to help users succeed with their IA initiatives.

The Report features 7 leading and contending vendors who offer IA as a part of a broader workforce optimization (WFO) offering or as a best-of-breed solution. The 7 vendors are: Calabrio, Clarabridge, NICE, OnviSource, Sestek, Verint and Xdroid. An eighth vendor, CallMiner, is covered at a higher level.

Key Elements of this Report

- ⇒ IA defined: how it works, and a high-level overview of the key functional capabilities in the 7 featured IA solutions
- ⇒ Current market trends and challenges that are driving vendor innovation and enterprise investments
- ⇒ Vendor research and development (R&D): recent feature and functionality enhancements and near-term updates planned for the next 12 – 18 months
- ⇒ Examination of how AI-enabled technologies are making significant contributions and improvements to interaction analytics
- ⇒ A look at how IA is being leveraged as a strategic tool across the enterprise, extending its benefits
- ⇒ The essential role of IA in understanding the customer journey and operationalizing the VoC, the CX and quality management, by providing a data-driven approach to identifying the best course of action for each transaction
- ⇒ Market activity and market share analysis, adoption rate and 5-year projections
- ⇒ Analysis of the IA competitive landscape, including a discussion of the changing dynamics, expanding use cases, new and emerging competitors, and a high-level overview of the 7 vendors and product offerings featured in this analysis
- ⇒ IA implementation analysis, including vendor implementation methodology and best practices, maintenance and support, workshops, training and professional services
- ⇒ Pricing comparison and analysis for on-premise and cloud-based implementations
- ⇒ Comprehensive vendor satisfaction survey results that measure and rank vendor approval ratings across 10 vendor categories, 10 product capabilities and 5 product effectiveness categories
- ⇒ Detailed company reports for the 8 vendors covered in this Report, including product functionality and future product development plans
- ⇒ IA Vendor Directory

Report Highlights

- **IA solutions have proven their value during the coronavirus pandemic:** IA solutions have been instrumental in facilitating the transition of the contact center workforce to work-at-home (WAH) employees. Interaction analytics give companies invaluable insights into customer and employee needs, in their own unfiltered “voices,” so that employees and self-service can be prepared to address emerging issues.
- **Interaction analytics is essential in the world of virtual commerce:** As the digital transformation has accelerated and omni-channel service becomes the norm, companies need insight into what is occurring in all media. Interaction analytics gives a complete view of activity in all channels across the enterprise and on an overall basis. This allows companies to identify issues and respond quickly. It also helps businesses fully appreciate all aspects of the customer journey.
- **IA solutions can passively capture customer feedback:** Interaction analytics can be used to measure all aspects of the service experience. Sharing the findings from IA with all customer-facing departments helps organizations deliver an outstanding customer experience, cost effectively.
- **Artificial intelligence capabilities are mission-critical for the future of IA:** Artificial intelligence will be used to improve company performance and the customer experience (CX) in all channels and touchpoints. Enterprises that want to succeed in the “new normal” must invest in automation, analytics and artificial intelligence to establish a technology framework to support their new business models.

Enterprise Interaction Analytics

Source: DMG Consulting LLC, July 2020

1. Executive Summary
2. Introduction
3. DMG Consulting Research Methodology
 - 3.1 Report Participation Criteria
4. Interaction Analytics Defined
 - 4.1 Interaction Analytics Application Building Blocks
 - 4.2 High-Level Functional Summary
5. IA Enterprise Trends and Challenges
 - 5.1 IA Enterprise Trends
 - 5.2 IA Enterprise Challenges
6. IA Market Innovation
 - 6.1 New Features
 - 6.2 Emerging Capabilities
7. The Evolution of Speech Analytics
 - 7.1 AI and IA: Interaction Analytics Gets Smarter
8. IA for the Enterprise
 - 8.1 IA as a Strategic Tool for the Enterprise
9. Putting IA to Work: Operationalizing IA Extends its Benefits
 - 9.1 Deciphering the VoC and the CX
 - 9.2 Emotion Detection and Sentiment Analysis
 - 9.3 AQM: Automated, Accurate, and Always On
10. DMG's Projections for the Future of Interaction Analytics
11. IA Market Activity Analysis
12. IA Market Adoption
13. IA Market Projections
14. IA Competitive Landscape
 - 14.1 Vendors of Interest
 - 14.2 Company Snapshot
 - 14.3 Product Information
15. IA Implementation and ROI Analysis
 - 15.1 System Administration
 - 15.2 Security and Compliance
 - 15.3 Business Intelligence, Reporting and Dashboards
 - 15.3.1 KPIs
16. IA Pricing
 - 16.1 IA Premise-Based Pricing
 - 16.2 IA Cloud-Based Pricing

- 17. IA Satisfaction Survey and Analysis
 - 17.1 Summary of Survey Findings and Analysis: Vendor Categories
 - 17.1.1 Vendor Satisfaction by Category and Customer
 - 17.2 Summary of Survey Findings and Analysis: Product Capabilities
 - 17.2.1 Product Capabilities Satisfaction Ratings, by Category and Customer
 - 17.3 Summary of Survey Findings and Analysis: Product Effectiveness
 - 17.3.1 Product Effectiveness Satisfaction, by Category and Customer
 - 17.4 Customer Background and Insights
 - 17.4.1 Business Units Using IA
 - 17.4.2 Top 3 - 5 Strengths of IA
 - 17.4.3 Top 3 - 5 Most Wished for Insights Pre-Implementation
 - 17.4.4 Desired Enhancements/Additional Capabilities
 - 17.4.5 Additional Comments
 - 18. Company Reports
 - 18.1 Calabrio
 - 18.2 CallMiner, Inc.
 - 18.3 Clarabridge
 - 18.4 NICE
 - 18.5 OnviSource
 - 18.6 Sestek
 - 18.7 Verint Systems
 - 18.8 Xdroid
- Appendix: IA Vendor Directory

Figure 1:	What is Interaction Analytics?
Figure 2:	Interaction Analytics Technology Building Blocks
Figure 3.1:	High-Level Functional Summary
Figure 3.2:	High-Level Functional Summary
Figure 4:	2020 Enterprise IA Trends
Figure 5:	Enterprise IA Challenges in 2020
Figure 6:	New Product Features, by Vendor
Figure 7:	Future Enhancements, by Category
Figure 8:	Speech Analytics Maturity Model
Figure 9.1:	Artificial Intelligence, Machine Learning and Automation
Figure 9.2:	Artificial Intelligence, Machine Learning and Automation
Figure 10:	Enterprise IA
Figure 11.1:	IA for the Enterprise
Figure 11.2:	IA for the Enterprise
Figure 12.1:	Strategic IA Opportunities
Figure 12.2:	Strategic IA Opportunities
Figure 13.1:	Operationalizing IA
Figure 13.2:	Operationalizing IA
Figure 14.1:	Using Interaction Analytics to Analyze the Voice of the Customer/CX
Figure 14.2:	Using Interaction Analytics to Analyze the Voice of the Customer/CX
Figure 15.1:	Emotion Detection and Sentiment Analysis
Figure 15.2:	Emotion Detection and Sentiment Analysis
Figure 16:	Analytics-Enabled Quality Management
Figure 17:	AI and Machine Learning Enhance the QM Process
Figure 18.1:	AQM
Figure 18.2:	AQM
Figure 19:	IA Market Activity, as of March 31, 2020
Figure 20:	Interaction Analytics Market Share Based on Seats, as of March 2020
Figure 21:	Interaction Analytics Customers and Seats by Vendor, 2019 vs. 2018
Figure 22:	Interaction Analytics Customer Trends by Vendor, 2013 – 2019
Figure 23:	Interaction Analytics Customer Trends by Vendor, 2013 – 2019
Figure 24:	Interaction Analytics Seat Trends by Vendor, 2013 – 2019
Figure 25:	Interaction Analytics Seat Trends by Vendor, 2013 – 2019
Figure 26:	Interaction Analytics Contact Center Adoption Rate, 2008 – 2019
Figure 27:	Interaction Analytics Market Growth Rate Projections Based on Seats, 2020 – 2024
Figure 28:	IA Competitive Landscape
Figure 29.1:	Company Information, as of March 2020
Figure 29.2:	Company Information, as of March 2020
Figure 30:	Product Information
Figure 31.1:	Implementation and ROI Analysis
Figure 31.2:	Implementation and ROI Analysis
Figure 32.1:	Administration/Design and Content Development Environment
Figure 32.2:	Administration/Design and Content Development Environment
Figure 33.1:	Security and Compliance

- Figure 33.2: Security and Compliance
- Figure 34.1: Business Intelligence, Reporting and Dashboards
- Figure 34.2: Business Intelligence, Reporting and Dashboards
- Figure 35.1: KPIs
- Figure 35.2: KPIs
- Figure 36: Pricing for a 250-Seat Premise-Based IA Solution
- Figure 37: Pricing for a 250-Seat Cloud-Based IA Solution
- Figure 38: Customer Survey Rating Categories
- Figure 39: Average Vendor Satisfaction Ratings, by Category
- Figure 40: Current Product Satisfaction Ratings, by Customer
- Figure 41: Implementation Satisfaction Ratings, by Customer
- Figure 42: Training/Workshops Satisfaction Ratings, by Customer
- Figure 43: Ongoing Service and Support Satisfaction Ratings, by Customer
- Figure 44: Professional Services Satisfaction Ratings, by Customer
- Figure 45: Product Innovation Satisfaction Ratings, by Customer
- Figure 46: Responsiveness to Product Enhancement Requests Satisfaction Ratings, by Customer
- Figure 47: Vendor Communication Satisfaction Ratings, by Customer
- Figure 48: Pricing Satisfaction Ratings, by Customer
- Figure 49: Overall Vendor Satisfaction Ratings, by Customer
- Figure 50: Product Capabilities Satisfaction Ratings, by Category
- Figure 51: Omni-Channel Capabilities Satisfaction Ratings, by Customer
- Figure 52: Artificial Intelligence and Machine Learning Capabilities Satisfaction Ratings, by Customer
- Figure 53: Accuracy and Tuning Capabilities Satisfaction Ratings, by Customer
- Figure 54: Automated Discovery of Issues that have not been Pre-Defined Satisfaction Ratings, by Customer
- Figure 55: Correlation of Disparate but Related Issues/Topics Satisfaction Ratings, by Customer
- Figure 56: Automated Root Cause Analysis Satisfaction Ratings, by Customer
- Figure 57: Analytics-Enabled Quality Management Capabilities Satisfaction Ratings, by Customer
- Figure 58: Emotion Detection Satisfaction Ratings, by Customer
- Figure 59: Sentiment Analysis Satisfaction Ratings, by Customer
- Figure 60: Ease of Configuration, Use and Maintenance Satisfaction Ratings, by Customer
- Figure 61: Product Effectiveness Satisfaction Ratings, by Category
- Figure 62: Ability to Understand the Omni-Channel Customer Experience Satisfaction Ratings, by Customer
- Figure 63: Ability to Understand the Voice of the Customer and Customer Preferences Satisfaction Ratings, by Customer
- Figure 64: Ability to Provide Agents with Contextual Real-Time Guidance/ Next-Best-Action Recommendations Satisfaction Ratings, by Customer
- Figure 65: Ability to Predict/Anticipate Customer Behaviors Satisfaction Ratings, by Customer
- Figure 66: Ability to Identify Relevant and Actionable Data Satisfaction Ratings, by Customer
- Figure 67: What business units are using the output/insights results from interaction analytics?
- Figure 68: What are the top 3 - 5 strengths of your IA solution?
- Figure 69: Based on your experience, what are the top 3 – 5 things you wish you had known prior to implementing an interaction analytics solution?
- Figure 70: What product enhancements/additional capabilities would you like to see?
- Figure 71: Additional comments about your experience with the vendor and/or solution.

DMG

CONSULTING LLC

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