

DETERMINED TO GROW

Has your organisation rooted itself in an employee- and customer-centric digital transformation strategy that includes the intelligent automation (IA) technology it needs to flourish? IA capabilities contribute to work transformation and content-centric workflows – two critical elements to the growth of modern enterprises.

All data is sourced from the 2019 IDC eBook, "Drive Business Value with Intelligent Automation," sponsored by Hyland.

ROOT YOURSELF IN DIGITAL TRANSFORMATION

Digitally determined (DD): Making strategic, organisational, technology and financial decisions for digital transformation (DX)

CHARACTERISTICS OF A DD ORGANISATION:

46% OF ORGANISATIONS SURVEYED

2X

as likely to embed digital throughout organisation and culture

1

single enterprise-wide digital strategy, instead of "multiple strategies rooted in the various lines of business"

1/3

are working towards a single digital platform

73%

get DX funding through a long-term capital budget

ENCOURAGE GROWTH WITH WORK TRANSFORMATION

Work transformation (WX): A key component of digital transformation that aims to create an employee experience-focused culture using intelligent automation to drive initiatives

CURRENT STATE OF ORGANISATIONS:

TOP FIVE ORGANISATIONAL DRIVERS OF WX INITIATIVES:

- 1** Productivity **55%**
- 2** Cost savings **48%**
- 3** Employee engagement **48%**
- 4** Employee engagement with customers and partners **44%**
- 5** Better employee work-life balance **43%**

BRANCH OUT WITH INTELLIGENT AUTOMATION

Future workspace: Provides access to content and content-centric workflows at any time, from any place, enabling secure collaboration. "Intelligent automation is a key component of the future workspace," according to IDC's study.

TECHNOLOGIES INCLUDE:

Intelligent capture

Workflow automation

Artificial intelligence, including machine learning and content analytics

USE OF IA CAPABILITIES IS BLOSSOMING

in mature, digitally determined organisations

76%

Intelligent capture enterprise deployed and "used to engineer efficient, automated workflows"

75%

Technology workflow design and orchestration technologies deployed enterprise-wide

72%

Automated document generation technology deployed

75%

RPA software in use or planned for use "to automate and optimise content-centric workflows"

THE FRUITS OF DEPLOYING AUTOMATED CONTENT WORKFLOWS:

CASE IN POINT:

A U.S. state government IT department deployed content workflow technology to automate accounts payable, requisitions and purchasing.

350 hours per month saved

\$140,591 saved annually

Start growing your own digital transformation with intelligent automation. [Learn more in the IDC study >](#)

Hyland