

FrontRunners®

BUSINESS INTELLIGENCE SOFTWARE

APRIL 2019

Powered by
Gartner Methodology

Software Advice

CONTENTS

- 3** Introduction
- 5** Defining Business Intelligence Software
- 6** FrontRunners
(Small Vendors)
- 8** FrontRunners
(Enterprise Vendors)
- 10** Runners Up
- 18** Methodology Basics

INTRODUCTION

This FrontRunners analysis is a data-driven assessment identifying products in the Business Intelligence (BI) software market that offer the best capability and value for small businesses. For a given market, products are evaluated and given a score for Usability (x-axis) and User Recommended (y-axis). FrontRunners then plots 10-15 products each on a Small Vendor and an Enterprise Vendor graphic, based on vendor business size, per category.

In the BI FrontRunners infographic, the enterprise vendor graphic had

a minimum qualifying score of 3.36 for Usability and 3.93 for User Recommended, while the small vendor graphic had a minimum qualifying score of 3.91 for Usability and 4.01 for User Recommended.

To be considered for the BI FrontRunners, a product needed a minimum of 20 user reviews published within 18 months of the evaluation period. Products needed a minimum user rating score of 3.0 for both Usability and User Recommended in both the Small and Enterprise graphics.

INTRODUCTION

The minimum score cutoff to be included in the FrontRunners graphic varies by category, depending on the range of scores in each category. No product with a score less than 3.0 in either dimension is included in any FrontRunners graphic. For products included, the Usability and User Recommended scores determine their positions on the FrontRunners graphic.

DEFINING BUSINESS INTELLIGENCE SOFTWARE

Business Intelligence (BI) software helps organizations make operational decisions by enabling the analysis of historical performance data and other data sources.

Software Advice's FrontRunners is focused on the North American BI software market. We identify this set of core capabilities for the BI software category: embedded analytics, custom dashboards, visual analytics, collaboration features and self-service data preparation.

FRONTRUNNERS

(SMALL VENDORS)

FRONTRUNNERS® FOR BI, APRIL 2019

For each individual rating in both the Usability and User Recommended criteria, the methodology weighs recent reviews more heavily.

FRONTRUNNERS SCORES

(SMALL VENDORS)

		TOTAL SCORE	USABILITY SCORE	USER RECOMMENDED SCORE
1	Dundas BI	9.06	4.51	4.54
2	Sisense	8.93	4.57	4.36
3	Holistics	8.90	4.57	4.33
4	Cluvio	8.89	4.58	4.32
5	Grow	8.82	4.39	4.43
6	BOARD	8.81	4.44	4.37
7	Looker	8.79	4.40	4.39
8	Periscope	8.67	4.41	4.26
9	ClicData	8.57	4.39	4.19
10	TIBCO Spotfire	8.05	3.94	4.11
11	Adaptive Insights	7.93	3.92	4.02

FRONTRUNNERS

(ENTERPRISE VENDORS)

FRONTRUNNERS® FOR BI, APRIL 2019

For each individual rating in both the Usability and User Recommended criteria, the methodology weighs recent reviews more heavily.

FRONTRUNNERS SCORES

(ENTERPRISE VENDORS)

		TOTAL SCORE	USABILITY SCORE	USER RECOMMENDED SCORE
1	Alteryx Designer	8.97	4.39	4.58
2	WebFOCUS	8.61	4.27	4.34
3	Tableau	8.49	4.12	4.37
4	Qlik Sense	8.48	4.28	4.20
5	SAP Analytics Cloud	8.30	4.16	4.14
6	Microsoft Power BI	8.30	4.02	4.28
7	Zoho Analytics	8.26	4.09	4.18
8	Domo	7.90	3.96	3.94
9	MicroStrategy	7.68	3.64	4.04
10	IBM Cognos Analytics	7.62	3.64	3.98

RUNNERS UP

9 Spokes

Accuvio Sustainability

ActiveReports Server

ActivTrak

AcuMax Index

Ad Badger

Adapt

Adbeat

Adjust

Adobe Audience Manager

Adverity DataTap

Agility Planning

Ahrefs

Algopix

Altosight

Amazon Cloud Search

Amazon QuickSight

Ambition

Analytica

Analytics Learnshare

Analyzer

Anodot

Anstrex

AnswerRocket

AppAnnie

Avantune

Baremetrics

BI Office

BI Platform

BIME

BIO

Birst

BIRT Analytics

BIRT onDemand

Bitrix24

BizInsight Excel Suite

Blendo	Cloudingo
BlueBoard.io	ColibriTool
BlueCherry	Collective[i]
BluePlanner	Commission Manager
BluLogix	Competitors App
Bookvalu	Composable DataOps Platform
BP Logix Process Director	ComScore
BuiltWith Pro	Contour BI
BuzzBoard	Contract Discovery & Analytics
Callcap	Corporater EPM Suite
CAMMS PowerData	Cortex Artificial Intelligence for Social Media
Carriots Analytics	Cyberquery
CARTO	Dasheroo
CenterPoint	DashThis
Chartio	Datadeck
ChartMogul	Datafiniti
Chronogolf	DataFox
Clear Analytics	DataHero
ClearStory Data	Datameer
CleverAnalytics	datapine
Clixtell	Datawatch Desktop
Cloudera Enterprise	

DBHawk

Decision Critical Enterprise Modeling

DecisionPoint

DevicePilot

dexi.io

Discovery G2

EasyReports

ElegantJ BI

Engagor

Enhencer

Entytle

Epicor Financial Management

Eureka

EverString

Exago

Extensions

Fathom

FinAlyzer

Fivetran

flex.bi

Flight

Flight by Finagraph

Floodlight Analytics

FOCUS I

Foresight Intelligence Center

Full Convert

Funnel

Funnel Science

FusionCharts

FUTRLI

GetSocial

GMDH Shell

GoodData

Google Cloud Platform

Halo

Heap

HootSuite

Hotel Proxy

Hotjar

i2 Analyst's Notebook

icCube

iCharts for NetSuite

Idea Drop

ImportOmatic

Improvado	KPI Fire
Indicative	Krunchbox
InduSoft Web Studio	Kyubit Business Intelligence
Infogram	LandVision
Infor SunSystems	Leady
Informatica Intelligent Data Platform	LiveSession
Informer	Logi Info
InfoZoom	Loyverse Dashboard
Infragistics ReportPlus	Mereo
InsFocus BI	Metabase
InsideView	Metric.ai
Intellicus	Microsoft Office 365
Intellifront BI Suite	MoData Suite
Inzata	Mode Analytics
IQLECT	Movere
Iridium BI	NAVIS Suite
Izenda Business Intelligence	Netapp Oncommand Insight
Jaspersoft	Neural Designer
JCA Answers	Nexla
Jet Enterprise	Ninja Reports
JReport	NLSQL
Knowledge Plaza	OCTELAS
Knowledge360	Omnia Dynamic Pricing

OpenDQ

OpenRefine

OQLIS

OWOX BI

Panintelligence

Panoply

PDF Reader Pro

Pentaho

Perch

Performax360

Phocas Software

PINpoint

Planhat

PlayVox

Plecto

PowerCenter

Practice Ignition

prevero

Prism

ProfitWell

PromptCloud

PureMind

Putler

Rapid Insight Analytics & Veera

RapidMiner

Rayven - Industrial business intelligence

Redash

Revulytics Usage Intelligence

Rivery

Roambi Analytics

Rosetta.Cloud

Salesforce Analytics Cloud

Saleskick

SAP Business Objects BI

SAP Lumira

SAS Analytics Pro

Scoreboard

ScrapeStorm

SEMRush

Sharepoint Vitals

Sheetgo

SigniFlow

Silktide Prospect

Skuuudle

Skyvia

Slemma

Smartlook

SmatBot

SnapLogic

Snowflake

Snowfly

SplashBI

Sprout Social

SQL-RD

SRK

Stafiz

Static Object

Statsbot

Stratum

Style Intelligence

SumAll

Synup

TARGET

The Diver Platform

ThoughtSpot

TimelinePI

Toolpack

TopPlace

Toucan Toco

TrackResults

TreeAge Pro

TrenData

Trevor.io

TrueDash

Upsolver

VelocityEHS

Vigil

Viur

Vymo

**webKPI Business Intelligence
Dashboards**

WideNarrow

Winautomation

Winmo

Wonderware Intelligence

Workato

WorkMax Complete Suite

Xplenty

Yaguara

Yellowfin

Zbizlink

ZeroBounce

Zoho Social

METHODOLOGY BASICS

The FrontRunners methodology assesses and calculates a score for products on two primary dimensions: Usability on the x-axis and User Recommended on the y-axis.

The Usability score is a weighted average of user ratings including:

- End-user ratings of one to five stars on the product's ease of use.
- End-user ratings of one to five stars on the product's functionality.

The User Recommended score is an overall weighted average of scores including:

- End-user ratings of one to five stars on how valuable users consider the product to be relative to its price.
- End-user ratings of one to five stars on how likely they are to recommend the product to others.

There are up to two FrontRunners graphics for each market, one Small Vendors and one Enterprise Vendors graphic. The Small Vendors graphic highlights qualifiers from smaller (by employee size) vendors, while the Enterprise Vendors graphic displays qualifiers for larger (by employee size) vendors.

METHODOLOGY BASICS

Markets are defined by a core set of functionality, and to be eligible for FrontRunners, products must offer that core set of functionality. Core functionality required is determined by our research analysts, who provide coverage for and have familiarity with products in that market. Additionally, a product must have at least 20 unique user-submitted product reviews published within 18 months of the start of the analysis period across the three Gartner Digital Markets web properties: [softwareadvice.com](https://www.softwareadvice.com), [capterra.com](https://www.capterra.com) and [getapp.com](https://www.getapp.com).

Inclusion in the Small Vendor or Enterprise Vendor FrontRunners graphics is based on vendor employee count. Vendors eligible for the Enterprise Vendor graphic must have more than the median employee count for all vendors in the market, or 100 employees—whichever is greater. Vendors whose employee counts do not meet either of those thresholds qualify for the Small Vendor graphic.

¹ In the event fewer than 10 products qualify for either a Small Vendors or Enterprise Vendors FrontRunners graphic, the vendors that do qualify will be combined into a single graphic.

Powered by
Gartner Methodology

Software Advice