

Dragon feature comparison

Feature	Description	Professional Group	Professional Individual	Premium 13
Advanced personal administration	Ability to export custom words to XML format to capture their properties, such as custom spacing and capitalisation	•	•	
Advanced custom commands	<ul style="list-style-type: none"> - Ability to include variable fields in the body of auto-texts, where the user can later type or dictate a specific value - Include variables in command names - Create or import powerful commands to automate tasks (Macro Recorder, Step-by-Step and VBA-style Advanced Scripting) - Organise custom commands in tailor-made groups 	•	•	
Client-based advanced administration	<ul style="list-style-type: none"> - Ability to import/export custom commands in the Command Browser - Ability to maintain, import and export multiple vocabularies - Security features for custom commands, such as support for protected commands - Obtain a recognition log file for rich, objective usage data 	•	•	
Transcription tools	Includes option to save synchronised audio from dictation done in certain apps. Dragon® saves a .dra file along with the transcribed text file	•	•	
	Ability to accurately transcribe another single speaker's voice from prerecorded audio files or from podcasts without having to create and train a profile using a recording of that single speaker reading preselected text	•	•	
	Support for .m4a format (in addition to .wav, .wma, .mp3, .dss, .ds2)	•	•	
	Correction only mode: Correctionist can turn on the Correction Only setting within the original dictator's profile, enabling dictation to always be interpreted as a correction command for easier editing	•		

Feature	Description	Professional Group	Professional Individual	Premium 13
Auto-transcribe folder agent (AFTA)	<ul style="list-style-type: none"> – Monitors a specific directory to automatically launch transcription – Provide a synchronised audio file along with the transcript, for deferred correction – Supports .DOC, .RTF and .TXT output formats – Run a script (such as an email notification) when a transcription is complete 	●	●	
Ease of use	Additional help with in-context commands when user asks “what can I say” at any time. A list of relevant commands will immediately assist you if you ask “what can I say” when working within specific applications.	●	●	
	Easier access and management of “Text-and-Graphics” commands (or “auto-texts”) and of user-defined commands (with “Manage Custom Commands”) in the Tools menu	●	●	
Windows 10 certified	Windows 10 logo certification	●	●	
Office 2016 support	Supports Microsoft Office 2016 with Full Text Control and Natural Language Commands	●	●	
Nuance® PowerMic™ II support	PowerMic II is a robust, ergonomic handheld microphone featuring simplified, thumb-control operation (for dictating, editing, navigating and reviewing documents using speech recognition), programmable buttons and integrated mouse functionality. It is ideal for professionals who are looking for new levels of dictation speed, ease-of-use and productivity.	●		
Roaming users	Enterprise profile management with user profiles centralised on the network	●		
Administrative settings	Access to advanced administrative settings (per the Miscellaneous tab) such as disabling restricted users from modifying commands or vocabularies, disabling use of Macro Recorder, Step-by-Step or Advanced Scripting commands, etc.	●		
MSI installation	Ability to do a command line install	●		
Data distribution tool	<p>Remote management of word lists, profiles and custom vocabulary. Make new words, customised vocabularies, or new commands available to all Dragon users on a particular installation of Dragon.</p> <p>★ For Dragon Professional Group customers who have Nuance® User Management Center, they do not need to use this Tool</p>	●★		

Feature	Description	Professional Group	Professional Individual	Premium 13
Remote desktop connection	Supports remote use on a computer running Windows Server 2008 R2 or 2012. With Microsoft®'s free Remote Desktop Connection software, you can use Dragon from a local Windows computer on which Dragon itself is not installed.	●		
Citrix® support	Support for published applications in Citrix virtualised environments	●		
Licence	Ability to license as VLA (Volume Licensing Agreement)	●		
Nuance® User Management Center	Ability to connect to Nuance® User Management Center	●		
Support for individual Nuance® Dragon® Anywhere accounts	User can integrate Dragon on the desktop with an individual Nuance® Dragon® Anywhere account		●	

About Nuance Communications, Inc.

Nuance Communications is reinventing the relationship between people and technology. Through its voice and language offerings, the company is creating a more human conversation with the many devices, electronics, apps and services around us. Every day, millions of people and thousands of businesses experience Nuance through intelligent systems that can listen, understand, learn and adapt to your life and your work. For more information, please visit www.nuance.com.

