Gartner Magic Quadrant Tool

Ing.J.Skorkovský,CSc.

Department of corporate economy MASARYK UNIVERSITY BRNO

Prinicples of creation of these kind of matrixes

Agenda related to MQ Matrix

- Positioning Technology Players Within a Specific Market
- Giving you a wide-angle view of the relative positions of the market's competitors
- Helps to digest how well technology providers are executing against their stated vision
- Even if you are not a big fan of Gartner's MQs though we can respect the fact , that they are widely used by customers as part of the **decision making pack**.

MQ Matrix

MQ Matrix explanation

- Leaders execute well against their current vision and are well positioned for tomorrow (make money now and in the future see TOC admirers).
- **Visionaries** understand where the market is going or have a vision for changing market rules, but do not yet execute well.
- Niche Players focus successfully on a small segment, or are unfocused and do not out-innovate or outperform others
- Challengers execute well today or may dominate a large segment, but do not demonstrate an understanding of market direction.

MQ Matrix

"A" is better than "B" and "B" is better than"C"

MQ Matrix

Using colors in order to show progress (Red =bad, Green = good)

MQ for BI

2013 Magic Quadrant for Business Intelligence and Analytics Platforms

Leaders specification for BI

- Leaders are vendors that are strong in the breadth and depth of their BI platform capabilities and can deliver on enterprise-wide implementations that support a broad BI strategy
- BI strategy and pricniples will be presented next session !!!!!

Verdicts

• After reading this magic quadrant for BI you should ask one crucial question :

Why customers selected a BI vendor ?????

- Ease of Use

Chosen BI application offers an intuitive, visual-based interactive data exploration experience that customers rate highly and that competitors, large and small, try to imitate." Want to bring in a list of sales numbers from Excel? Easy!!!. How about importing information from an online source? Easy !!!

- Data Discovery Capabilities

Ability to create custom table calculations add quick filters and parameters and drill in to specific data points (see e.g. NAV calculated fields)

– Cloud & Mobile Based Analytics

Vendors want to simplify a method for end users to access their data from anywhere at any time

MQ for ERP

MQ Matrix for IT companies

Not all MQs are created equal....

Thanks for your attention

