

The background of the slide features a central illustration of a human brain. The left hemisphere of the brain is depicted with blue circuitry patterns, while the right hemisphere is shown with yellow and orange organic, neural-like patterns. A glowing blue robotic arm extends from the top left, with its index finger pointing towards the blue circuitry side of the brain. Simultaneously, a human hand from the bottom right, wearing a white shirt cuff, also has its index finger pointing towards the same area on the brain. The entire scene is set against a dark blue background with faint, glowing geometric shapes and a circular pattern of lines radiating from the center.

Zinnov Zones – Hyper-Intelligent Automation H1 2021

What is Zinnov Zones?

Zinnov Zones rates companies based on their competencies and capabilities across different segments. Over the last 11 years, Zinnov has conducted these ratings across diverse domains such as [RPA Platforms](#), [RPA Services](#), [Digital](#), [IoT Platforms](#), [Engineering R&D](#), etc.

3-pronged approach for detailed analysis of Zones participants

Zinnov Zones Rating Process

INPUTS FROM PARTICIPANTS

- RFI responses garnered from the Zones participants
- Follow-up briefing calls and product demo
- Customer reference calls

SECONDARY RESEARCH

- Company Website; Press Releases; Public Announcements
- Industry Databases; Analyst commentary
- Twitter, LinkedIn, other Social Media, etc.

PRIMARY RESEARCH

Detailed primary interviews with Ecosystem

- End Customers/Enterprises/GICs – **100+**
- Partners/GSIs/SPs – **20+** leading SIs (large and mid-tier)
- Developers – **500+**
- Industry SMEs/Experts – **5+**

S.NO.	SEGMENTS	DESCRIPTION
01	Hyper Intelligent Automation	<ul style="list-style-type: none"> End-to-end automation capabilities including Use Case Discovery, IDP, iBPMS, RPA (attended and unattended), IT Automation, Workflow Automation, and Analytics & Insights Additionally, the native features and functionalities of product, product vision and roadmap, business model, and the Virtual of customers and developers were also assessed
02	Use Case Discovery	Assessed the Use Case Discovery capabilities of the participants via key parameters including Task Mining capabilities, Process Mining capabilities, overall technical strength, product vision and roadmap, market visibility, and the Virtual of customers and developers
03	Intelligent Document Processing (IDP)	Evaluated IDP prowess of platforms by assessing their document capture, classification, extraction, validation, and human-in-the-loop capabilities. It further includes solution scope and strength, features and functionalities, technical capabilities, product vision and roadmap, market visibility, and the Virtual of customers and developers
04	Intelligent Virtual Agents (IVA)	Intelligent bots focusing on front-office, middle-office, and back-office processes along with customer-facing scenarios, requiring human intervention. IVAs to support customers and employees
05	Finance & Accounting Automation	Automation of F&A operations and processes leveraging IDP, iBPMS, RPA (attended and unattended), and Workflow Automation
06	Customer Success Automation	Automation capabilities of Customer Success operations (Sales, Sales Ops, Marketing, and Customer Support) leveraging IDP, iBPMS, RPA (attended and unattended), and Workflow Automation
07	Talent Management Automation	Automation of Talent Management operations (Talent Acquisition, Talent Onboarding, Compensation & Benefits, Talent Development, etc.) leveraging IDP, iBPMS, RPA (attended and unattended), and Workflow Automation
08	IT Automation	Automation within IT functions across ITOM and ITSM operations using workflow automation, RPA, and API integrations

Zinnov Zones HIA – Participants (1/4)

Vendors Evaluated	Hyper Intelligent Automation	Use Case Discovery	Intelligent Document Processing	Intelligent Virtual Agent	IT Automation	Finance & Accounting	Customer Success	Talent Management
UiPath	✓	✓	✓	✓	✓	✓	✓	✓
Automation Anywhere	✓	✓	✓	✓	✓	✓	✓	✓
Blue Prism	✓	✓	✓	✓	✓	✓	✓	✓
WorkFusion	✓	✓	✓	✓	✓	✓	✓	✓
Kofax	✓	✓	✓	✓		✓	✓	✓
NICE	✓	✓	✓	✓	✓	✓	✓	✓
Kryon	✓	✓	✓	✓	✓	✓	✓	✓
Pega	✓	✓	✓	✓	✓	✓	✓	✓
AutomationEdge	✓	✓	✓	✓	✓	✓	✓	✓
EdgeVerve	✓	✓	✓	✓				
Nividous	✓	✓	✓		✓	✓	✓	✓
Intellibot	✓		✓	✓		✓	✓	
Appian	✓	✓	✓	✓	✓	✓	✓	✓
Nintex	✓	✓	✓		✓	✓	✓	✓
Hyland	✓	✓	✓			✓	✓	✓
Microsoft	✓	✓	✓	✓	✓	✓	✓	✓
Jacada	✓			✓				
ServiceNow	✓	✓			✓	✓	✓	✓

Zinnov Zones HIA – Participants (2/4)

Vendors Evaluated	Hyper Intelligent Automation	Use Case Discovery	Intelligent Document Processing	Intelligent Virtual Agent	IT Automation	Finance & Accounting	Customer Success	Talent Management
Jiffy.ai	✓		✓		✓	✓	✓	✓
Datamatics	✓		✓				✓	✓
Worksoft	✓	✓			✓			
Electroneek	✓	✓	✓					
Celonis		✓						
Software AG		✓						
myInvenio		✓						
Minit		✓						
QPR		✓						
Signavio		✓						
SAP		✓			✓			
Abbyy		✓	✓					
Epiance		✓						
FortressIQ		✓						
Lana Labs		✓						
Apromore		✓						
LogPickr		✓						
Foxit			✓					

Zinnov Zones HIA – Participants (3/4)

Vendors Evaluated	Hyper Intelligent Automation	Use Case Discovery	Intelligent Document Processing	Intelligent Virtual Agent	IT Automation	Finance & Accounting	Customer Success	Talent Management
Glee Trees			✓					
MeaningCloud			✓					
Hyperscience			✓			✓		
Parascript			✓			✓		
Infrd			✓			✓		
Vidado			✓					
Ephesoft			✓					
Rossum			✓					
OpenText			✓					
Conexiom			✓					
IBM					✓			
Ayehu					✓			
Arago					✓			
ActiveBatch					✓			
Amelia (IPSoft)				✓	✓			
Tricentis					✓			
Automic (Broadcom)					✓			
Automagica					✓			

Zinnov Zones HIA – Participants (4/4)

Vendors Evaluated	Hyper Intelligent Automation	Use Case Discovery	Intelligent Document Processing	Intelligent Voice Agent	IT Automation	Finance & Accounting	Customer Success	Talent Management
Five9				✓			✓	
Genesys				✓			✓	
Nuance				✓			✓	
Avaamo				✓			✓	
Blackline						✓		
Esker						✓		
Basware						✓		
AvidXchange						✓		
Verloop							✓	
TalkDesk							✓	
Cogito							✓	
Sainapse							✓	
BambooHR								✓
AllyO								✓
BreatheHR								✓
Namely								✓
Workato								✓
Leena AI								✓

Kofax Overview

OVERVIEW

FOUNDED
1985
(CEO: Reynolds C.Bish)

HEADQUARTER
California (US)

HEADCOUNT
2400+

Revenue (FY2020)
~USD 600-700 Mn

CUSTOMERS
25000+

PARTNERS
850+ Consulting/System Integrator/ Reseller Partners

MARQUEE CLIENTS

MARQUEE PARTNERS

REVENUE SEGMENTATION

- 20%+ of market share within Document Management market
- Realized 50%+ revenue growth through resellers partners

CUSTOMER SEGMENTATION

Zinnov Zones for Hyper Intelligent Automation – H1 2021

*Zinnov ran the Request for Information (RFI) process with participating companies between Oct 2020-Dec 2020 and a variety of inputs on both prowess and scale were collected to assess the positioning. In cases where companies could not respond to RFIs in the stipulated timeframe, Zinnov team ensured to conduct the briefing calls & products demos to collect the inputs. In parallel, Zinnov also ran an extensive research exercise with global enterprise customers (100+), leading service providers (20+), developers (500+), domain experts and publicly available data to collect the required information for the rating process

Kofax capabilities across Hyper Intelligent Automation

API INTEGRATION	Kofax ReadSoft Online API
ARTIFICIAL INTELLIGENCE (AI)	Kofax RPA
ANALYTICS [FOR INSIGHTS & REPORTING]	Kofax Insight, Kofax Monitor, Kofax RPA Analytics
HUMAN-IN-THE-LOOP	Kofax RPA
ORCHESTRATION	Kofax Process Orchestration

 Kofax native capabilities Kofax partnerships and integrations

Notes: 1. Average scores of the leaders of respective categories excl. Kofax. HIA – UiPath, Automation Anywhere | Use Case Discovery – Celonis, Kryon, UiPath, Software AG | Intelligent Document Processing – WorkFusion, Abbyy, Automation Anywhere, HyperScience | RPA Platforms – Automation Anywhere, UiPath, Blue Prism | iBPMS Platforms – Appian, Nintex, Pega, etc.
2. Overall average of all players analyzed in each of the respective categories

www.zinnov.com

info@zinnov.com

SANTA CLARA | HOUSTON | BANGALORE | GURGAON

© 2017 Zinnov. All Rights Reserved.