

Intelligent Automation

The Connective Tissue for Digital Transformation

As the global digital economy surges, new connections between people, processes and technologies provide new opportunities for exponential growth. But seizing these opportunities means rejecting the old approach of cobbling together disparate point solutions from different vendors that weren't designed to work with each other.

Work Like Tomorrow.™

Agile Automation Redefines the Workforce, Empowering Human Talent and Digital Workers

The New Intelligent Digital Workforce

Organizations that work like tomorrow use artificial intelligence (AI), robotic process automation (RPA), mobile technologies and other Intelligent Automation solutions to transform operational capacity and performance across the enterprise at scale.

Empower your human talent to focus on higher-value, judgment-based work

550-890M New Jobs

could be created between 2016-2030 from productivity gains, innovation and catalysts of new labor demand due to automation.¹

Enhance the customer journey

1 In 3 Survey Respondents

prioritized improved customer experience as an expected outcome from implementing enterprise automation.²

Extend operational efficiency

50-90% Time Savings

Digital Transformation solutions can significantly improve throughput and operational efficiencies. Early indicators point to time savings in the 50% to 90% range for select use cases.³

Companies are Ready to Work Smarter

The market for intelligent automation that harnesses the collective power of AI and other smart technology is growing fast.

A platform of tightly integrated, complementary technologies is what enables end-to-end automation & scale for organizations.

—EVEREST GROUP⁴

\$232B

Expected spending on intelligent automation by 2025⁵

41%

CAGR growth of automation spending between 2017-2022⁶

78%

of companies will increase their automation investment over the next 3 yrs⁷

Why Kofax Intelligent Automation?

Kofax Intelligent Automation applies artificial intelligence (AI), robotic process automation (RPA) and other digital automation to transform information-intensive business processes, reduce manual work and errors, minimize costs, and improve customer satisfaction and engagement.

The result is the world's most powerful "total" workforce comprising digital workers and human talent.

Kofax Intelligent Automation vs. the Competition

Learn how to digitally transform your business operations with Kofax Intelligent Automation.

[DOWNLOAD THE WHITE PAPER TODAY](#)

¹ "Navigating a World of Disruption," McKinsey Global Institute, January 2019.

² "Accelerating Business Value With Intelligent Automation," Forbes Insights Report, 2019.

³ "Robotic Process Automation Game Changers Advance Financial Services Institutions Toward Intelligent Digital Workforce," IDC, February 2019.

⁴ "Intelligent Document Processing: Technology Vendor Landscape," Everest Group, 2019.

⁵ https://www.kofax.com/Learn/Reports/rp-everest-group-intelligent-document-processing-technology-vendor-landscape-2019_en.

⁶ "Avoiding Setbacks in the Intelligent Automation Race," KPMG, September 2018.

⁷ "Forecast Snapshot: Robotic Process Automation, Worldwide, 2018 Update," Gartner, October 2018.

⁸ "Global RPA Survey," Deloitte, 2018, <https://www2.deloitte.com/bg/en/pages/technology/articles/deloitte-global-rpa-survey-2018.html>.