

HOW ROBOTIC PROCESS AUTOMATION (RPA) IMPROVES PRODUCTIVITY

RPA AT GLANCE

Using RPA (robotics process automation) to perform low level and repetitive manual tasks reduces data errors from rekeying, with a result of higher quality data, reduces overload and saves effort for the people who needed to perform the task.

This document explains about areas of business that can be advantageous with RPA, potential savings from the business processes, and our customer experience after implementing the technology.

A TYPICAL RPA SCENARIO

Allowing robots to perform routine and repetitive tasks, such as downloading reports, calculation and data entry, lets you save your employees time.

Calculation & Currency Data Entry Process

MANUAL

AUTOMATED BY RPA

CUSTOMER STORY

Our customers are diverse from various industries. Yet, we understand that no matter where they are from, our focus is to provide the best solution to increase their productivity with RPA. Our customers admitted the improvements attributed to RPA are undeniable as below.

Financial Services

Overseas branch automated process for currency calculation and data entry.

Manufacturing

Large auto manufacture automating 3 departments (receiving, sales and inventory) to speed up spare parts back order, through 10 potential robots.

E-Commerce Company

RPA generates daily marketing report and reduces staff overload.

CAPABILITY

Areas of Automation & Potential Savings

Across organizations many business functions and areas are qualified for automations. A good example, originated within Sales, the potential savings can reach 60%.

Area	Accounting	Finance	HR	Marketing	Sales Planning
	<ul style="list-style-type: none">Fixed assets / closing and reportingTax accountingGroup financial controlling	<ul style="list-style-type: none">Account & Bank reconciliationsFinancial planning & analysisTax	<ul style="list-style-type: none">Data managementAutomation of payroll, timesheet & personnel change	<ul style="list-style-type: none">Marketing report creationData retrieval from intranet	<ul style="list-style-type: none">Sales forecastingSales planning

Key Benefits

Fast & Consistent

- Reduce process and lead time
- Outputs consistent, according to user setup

Flexible

- No time restrictions to use the tool (24/7)
- Ability to operate independently e.g. scheduled jobs

Error Proof & Reliable

- Limited human involvement leads to no error in outputs
- No rework required

Easy to Use

- Tool can be deployed in any environment
- A push of a button to operate the tool or none
- User friendly

Employee Engagement

- Releases employees from routine tasks & unlocks creativity
- Improve satisfaction and retention
- Improve customer experience

GETTING STARTED

To improve is to change.

Talk to us now and get **FREE RPA initial assessment!***

RPA is your organization success factor to improve productivity.

*Disclaimer: The RPA solution offer for free initial assessment, is only available for business in Indonesia.
For details, contact apoli@abeam.com