

FrontRunners®

IT HELP DESK SOFTWARE

JANUARY 2019

Powered by
Gartner Methodology

Software Advice

CONTENTS

- 3** Introduction
- 5** Defining IT Help Desk Software
- 6** FrontRunners
(Small Vendors)
- 8** FrontRunners
(Enterprise Vendors)
- 10** Runners Up
- 15** Methodology Basics

INTRODUCTION

This FrontRunners analysis is a data-driven assessment identifying products in the IT Help Desk 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 IT Help Desk FrontRunners infographic, the Enterprise Vendor

graphic had a minimum qualifying score of 3.68 for Usability and 3.91 for User Recommended, while the Small Vendor graphic had a minimum qualifying score of 4.01 for Usability and 3.95 for User Recommended.

To be considered for the IT Help Desk 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 IT HELP DESK SOFTWARE

IT Help Desk software provides a platform for managing IT support with tools to track and resolve technical issues with computer hardware, software and networks. It's typically used to manage a company's internal IT, though it can also be used externally, as in the case of managed service providers.

Software Advice's FrontRunners is focused on the North American IT Help Desk market. We identify

this set of core capabilities for the IT Help Desk software category: ticketing / issue tracking, knowledge base, communication tool and IT asset management as well as at least one of the following: service level agreement (SLA) management and network monitoring.

FRONTRUNNERS

(SMALL VENDORS)

FRONTRUNNERS® FOR IT HELP DESK, JANUARY 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	SherpaDesk	9.39	4.69	4.70
2	Device42	9.39	4.85	4.54
3	VCC Live	9.23	4.63	4.60
4	BOSS Solutions Suite	9.16	4.70	4.46
5	InvGate Service Desk	9.16	4.65	4.51
6	LiveAgent	9.15	4.61	4.54
7	OTRS	8.98	4.43	4.55
8	TeamSupport	8.89	4.48	4.41
9	Alloy Navigator Enterprise	8.87	4.38	4.48
10	Mojo Help Desk	8.80	4.48	4.32
11	Issuetrak	8.72	4.43	4.30
12	ManageEngine ServiceDesk Plus	8.53	4.22	4.31
13	osTicket	8.26	4.02	4.24
14	Kayako	8.03	4.07	3.96

FRONTRUNNERS

(ENTERPRISE VENDORS)

FRONTRUNNERS® FOR IT HELP DESK, JANUARY 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	TOPdesk	9.10	4.60	4.50
2	Samanage	8.99	4.60	4.39
3	RescueAssist	8.86	4.42	4.44
4	Spiceworks	8.54	4.25	4.29
5	JIRA Service Desk	8.52	4.28	4.24
6	ServiceNow	8.33	4.02	4.31
7	Track-It!	8.00	4.05	3.95
8	SysAid	7.99	3.98	4.01
9	Solarwinds web help desk	7.98	4.06	3.92
10	ConnectWise Manage	7.74	3.69	4.05

RUNNERS UP

Actionable Science

Advisor

AgentCubed

Agiloft

Alhelp

Amdocs Customer Management

Amity

Answerbase

AnswerDash

Aspect Zipwire

AssetCloud

Assyst System

Automational - CRM

AzureDesk

Batchbook

BeAnywhere Support Express

Bitrix24

Bloomfire

BlueCamroo

BMC Footprints

BMC Helix Remedy

BoostHQ

BP Logix Process Director

Bushel

bxp software

C-Desk

C2 ATOM

CallPro CRM

CallTaker

Casengo

Cayzu

CG Service Desk

ChangeGear

Chatwee Social Chat Widget

Clarity Connect

Claritysoft CRM

ClickDesk

Cloud Service Management

ComAround Knowledge

Commence

Contabulo

Cosential

CustomerWise

Desk.com

Deskero

DeskPRO

Deskun

Diffbot

Dixa

Domotz PRO

EasyVista

EBSuite

eHelpDesk

elevio

Elqano

eStreamDesk

EvantoDesk

everything HelpDesk

Faveo Helpdesk

FIT | HelpDesk

FocalScope

fred knows

Freshdesk

frontdesk.ai

FuseDesk

Gazelle

Gemini by Countersoft

Gorgias

Help Desk Management

Help Desk Premier

HelpCrunch

HelpDesk by Ignatiuz

Helpdesk Office

HelpDesk Pro

HelpDeskAdvanced

Helpjuice

HelpOnClick Live Chat Software

helppeople Cloud

Helprace

Helpshift

HelpSpot

Helpy

HESK

Hiver

HP Service Manager

IBM SmartCloud Control Desk

iGloo

iHelpdesk

IncidentMonitor

Infor CRM

Interakt

iorad

ISL Light

iSupport

IT Incident Software

ITRP

ITsDone Help Desk

IVCbox

Ivinex CRM

JitBit Help Desk

KACE

Kapture CRM

karmaCRM

Kaseya BMS

Kiodesk

KnowledgeOwl

Kustomer

LANDESK Service Desk

Lessonly

Lessons Learned Database

LiveZilla

LogicBox CRM

Magentrix Social Intranet

ManageEngine SupportCenter Plus

Monet Live WFO

Mothernode CRM

MSM

MSP Manager

MyHub

N-central

NABD System

nanoRep

Nerdio

NetHelpDesk

ngDesk

OASIS by IntelliTek

Octopus by Octopus-ITSM.com

OfficeAmp

OMNITRACKER

OnContact CRM 7

OpSmart Cloud Management

Oracle CX

Oracle E-Business Suite

Oracle PeopleSoft Enterprise HelpDesk

Oracle Right Now

Oracle Siebel CRM

OrangeCRM

Paldesk

Parature

Pega CRM

PeopleSoft CRM

Pivotal CRM

PlanPlus Online

Polar HelpDesk

ProcedureFlow

PROMYS

ProProfs Chat

QuickBase

Re:Desk

Really Simple Systems

Reamaze

RedHorse CRM

RELAY

Requestor

Richpanel Customer Data Platform

SABIO

Salesforce Essentials

SalesforceIQ

SalesNexus

SalesOutlook CRM

SAP Digital CRM

SAP Hybris

SchoolKeep

ScriptRunner

Seamless Desk

Sellsy

ServiceNow Express

ServicePRO

ServiceWise

SMART SERVICE DESK ITSM

SmarterTrack

Socious Online Community

Soffront CRM

SolarWinds MSP Anywhere

Spoke

Sugester

SuiteCRM

SupaTools

SupportBee

Supportbench

SutiDesk

Symantec ServiceDesk

Tagove

Talkus

TeamDynamixHE

TeamHeadquarters

Teamleader

Tele-Support HelpDesk

The Service Program

Think Help Desk

Ticksy

To be Checked

Tracker

Trakdesk

Twine

UseResponse

UserVoice Help Desk

USU Knowledge Center

UVdesk

Vision Helpdesk

Vivantio Pro

Vizor HelpDesk & IT Assets

Vizor License Manager

Vorex Project Management Suite

Wasp MobileAsset

Web Tracks

WebGreeter

WebQA

Wisdom

Wix Answers

WORKetc

XWiki

Zendesk

Zoho Desk

ZupportDesk

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