

PROCESS SELECTION 101

Workshop B January 16, 2018

About Chazey Partners

Global Management Consulting & Advisory Services

Shared Services

From Business Case to Implementation, plus correction & optimisation of existing operations

Robotic Process Automation

Automation assessment, proof of concept, vendor selection & provider of IA solutions

Business Transformation

"Back office"
transformation,
M&A integration,
organizational design
recruitment & training

Plus Business Continuity
Planning, assessment &
implementation

Who We Are

Founded 2006, headquartered in California, global offices

Evaluations & assessments, strategic advice, project management, implementation support, process and market expertise

Where We Focus

Finance, Human Resources, IT, Procurement, Facilities, Customer Operations & other functions

The Chazey Difference

Practioners first, staff continuity, high ROI, knowledge transfer, client engagement in transformation

Delivering The Promise

Enablement Through Transformation:

Core Transformation Discipline

Over a decade helping clients transform

- Shared Services, Outsourcing & Technology Enablement
- Operational Efficiency
- Improved Quality of Service
- Improved Control & Compliance

Enhanced by Robotic Process Automation

- Consult, train & integrate automation solutions
- Well placed to understand & meet clients needs
- Understand strengths & weaknesses of vendors & tools
- RPA Vendor Partnerships
- RPA tool agnostic

- How to assess opportunities for automation across the business, and identify low-hanging fruit
- How to identify what you 'should' automate, rather than what you 'can'
- Assessing whether to hit the ground running with an imperfect solution, or wait and go with a more robust solution

Break

- Choosing a process for a PoC/pilot. Identifying the quick and easy wins.
- Deciding between 'attended' and 'unattended' RPA for your processes
- Determining whether to draft external help or build your own internal capability from scratch

Introductions

- Name
- Company
- ❖ Role
- RPA journey stage:
 - Exploring (What's a bot?)
 - Pre-Launch (Which bot first?)
 - ❖ In Pilot / POC (We got a bot!)
 - Maturing (Lots of bots)
 - How many bots in production?
- ❖ Your expectations / questions to answer for the RPA Congress?
- Your expectations for this Process Selection workshop?

- How to assess opportunities for automation across the business, and identify low-hanging fruit 12:45 1:05
- How to identify what you 'should' automate, rather than what you 'can'
- Assessing whether to hit the ground running with an imperfect solution, or wait and go with a more robust solution

Break

- Choosing a process for a PoC/pilot. Identifying the quick and easy wins.
- Deciding between 'attended' and 'unattended' RPA for your processes
- Determining whether to draft external help or build your own internal capability from scratch

Best Practices For Your RPA Journey

When considering what activities may be suitable for automation, select those meeting these basic criteria...

UiPath Structure Framework

Breakout #1

> Functional area?

> Potential candidates?

> What could be "low hanging fruit"?

- How to assess opportunities for automation across the business, and identify low-hanging fruit
- How to identify what you 'should' automate, rather than what you 'can' 1:05 1:25
- Assessing whether to hit the ground running with an imperfect solution, or wait and go with a more robust solution

Break

- Choosing a process for a PoC/pilot. Identifying the quick and easy wins.
- Deciding between 'attended' and 'unattended' RPA for your processes
- Determining whether to draft external help or build your own internal capability from scratch

RPA Phenomenon...Common Myths...& Realities

Use Cases - Automation Heat Map

Use Cases: Blue Prism & F&A Examples

Blue Prism use case examples of implementing RPA within Record-to-Report process areas

R2R – Blue Prism Process Examples

- Eform extraction
- VAT reporting
- Accrual support
- Audit support and validation
- Fixed asset amortization
- FX accounting and write-offs
- Cost accounting and Purchase Orders
- Bad Debt write-offs
- Inventory write-offs

- Month end close heavy lifting
- Journal entry accounting
- Credit note accounting entry
- Accrual booking
- Pricing reviews
- Freight accruals and transport costs
- Fraud detection
- Account cleansing

Delivering the world's most successful digital workford

Commercial In Confidence

Breakout #2

- Likely criteria for your company:
 - Eliminate mundane tasks
 - Build capacity
 - Give back time to the business
 - Improve service to internal and external clients
 - Improve compliance
 - Other?
- How might you set up a decision process / governance?
 - Who could / should you include?
 - Who gets a vote?

- How to assess opportunities for automation across the business, and identify low-hanging fruit
- How to identify what you 'should' automate, rather than what you 'can'
- Assessing whether to hit the ground running with an imperfect solution, or wait and go with a more robust solution 1:25 1:45

Break

- Choosing a process for a PoC/pilot. Identifying the quick and easy wins.
- Deciding between 'attended' and 'unattended' RPA for your processes
- Determining whether to draft external help or build your own internal capability from scratch

Best Practices For Your RPA Journey

Lessons Learned & Best Practices

Transform

Don't just Automate, look to also "Eliminate; Simplify; Standardize"

Why, What, When

Have clear objectives & follow strong project management disciplines - also helps when selecting vendors/tools

Engagement & Expectations

Key stakeholders, decision makers, influencers, from the start

Operating Model & Governance Framework

IT security policy & managing the digital workforce essential

Breakout #3

> Reasons to go faster?

> Reasons to go slower?

- How to assess opportunities for automation across the business, and identify low-hanging fruit
- How to identify what you 'should' automate, rather than what you 'can'
- Assessing whether to hit the ground running with an imperfect solution, or wait and go with a more robust solution

Break - 1:45 - 1:55

- Choosing a process for a PoC/pilot. Identifying the quick and easy wins.
- Deciding between 'attended' and 'unattended' RPA for your processes
- Determining whether to draft external help or build your own internal capability from scratch

- How to assess opportunities for automation across the business, and identify low-hanging fruit
- How to identify what you 'should' automate, rather than what you 'can'
- Assessing whether to hit the ground running with an imperfect solution, or wait and go with a more robust solution

Break

- Choosing a process for a PoC/pilot. Identifying the quick and easy wins 1:55 2:15
- Deciding between 'attended' and 'unattended' RPA for your processes
- Determining whether to draft external help or build your own internal capability from scratch

Use Cases

Breakout #4

Mature: in hindsight, I wish I had...

Launching: at this point, my best guess...

- How to assess opportunities for automation across the business, and identify low-hanging fruit
- How to identify what you 'should' automate, rather than what you 'can'
- Assessing whether to hit the ground running with an imperfect solution, or wait and go with a more robust solution

Break

- Choosing a process for a PoC/pilot. Identifying the quick and easy wins.
- Deciding between 'attended' and 'unattended' RPA for your processes 2:15 2:35
- Determining whether to draft external help or build your own internal capability from scratch

Attended Example

A UiPath use case example of implementing RPA within Cash Applications process

•••• AR Automation scenario

Unattended Example

Use Case - Simple Data Capture & Record

Breakout #5

> How might you differentiate?

> How will you manage handoffs?

> What if your bot "calls out sick"?

- How to assess opportunities for automation across the business, and identify low-hanging fruit
- How to identify what you 'should' automate, rather than what you 'can'
- Assessing whether to hit the ground running with an imperfect solution, or wait and go with a more robust solution

Break

- Choosing a process for a PoC/pilot. Identifying the quick and easy wins.
- Deciding between 'attended' and 'unattended' RPA for your processes
- Determining whether to draft external help or build your own internal capability from scratch 2:35 2:55

Digital Transformation – Ready to Launch

	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6
ı	AUTOMATION OPPO ASSESSMEN					
			POC / PILOT			
			BUSINE	ESS CASE & OPERATING N	IODEL	
					PARTNER/TOO	L & ROAD MAP

AUTOMATION OPPORTUNITIES

Assess extent of activities suitable for automation & document. Define metrics, measures, benchmarks and baselines and consider what other transformation opportunities are available form eliminating, simplifying and standardising.

OPERATING MODEL

Finalise RPA governance framework, clarify future roles & responsibilities for automation teams. Evaluate options and impacts for onshore / offshore processing.

PROOF OF CONCEPT

Determine whether POC or pilot required.

Implement the POC/pilot bots, monitor, measure and report the outcomes and results and define an appropriate governance framework.

SOLUTIONS & VENDORS

Confirm automation objectives & roadmap requirements, parameters for pricing, support/maintenance, development. Weight the assessment factors accordingly.

BUSINESS CASE

Quantify and estimate expected costs, savings, value, ROI & timelines. Plot the expected utilisation and redeployment of resources and define future expansion of services.

ROAD MAP

Based on required timelines, scope & business case. In first waves prioritise breadth rather than depth and target simpler processes with higher returns.

RPA Landscape

Everest Group RPA FIT Matrix

Source: Everest Group - RPA FIT Matrix - Competitive Landscape of RPA Vendors

Stakeholder Engagement

- □ HR Bots?; Morale; "Managing" the Digital Workforce messaging and communications
- □ IT Security; Provisioning; Standards; Change Control determine role in enablement, governance
- Executives Establishing the Digital Transformation Vision and Pace how far, how fast, with what investment
- Supervisors / Coaches Managing a hybrid work force daily operations, handoffs and new possibilities
- Employees "We're doing what?" "What about my job?" transparency and engagement are key

RPA Risk Management - RPA Risk Profiling

<u>High Level</u>: Project Management Disciplines; Low Experience of Automation; Automation Deployment too Large Scale to Begin

History - IT success/failures; Relevant IT/RPA experience; Organizational

External - environmental pressures; maturity of technology; chosen supplier/consultants; competitor use of RPA

Internal - Organizational characteristics (strategy, structure, reward system, human resources, management); Employee relations; IT infrastructure & management; Changing business needs

RPA Risk Management - General Mitigation

- In general, need to manage both the actual possible "hazard" of risks and the extent to which people may or may not be impacted (upset/outrage)
- Remember though, that RPA is different from traditional forms of IT, and the risk profiles may differ slightly:
 - RPA doesn't require traditional IT programming skills, instead is configured through easy-to-use design interface by business/operations people
 - RPA is non-invasive by interacting with existing systems through the user interfaces, typically via a RPA user ID and password, therefore enterprise safe

RPA Risk Management - Mitigation Strategies

Ī	Risk Category	Major Risks	Action Principles to Mitigate Risks
	Strategy	Missing value by not understanding "triple-win", thinking too small and short-term, funding too little (especially resources), viewing automation as only a tactical method of cutting costs, messaging automation as a way to cut jobs	 Conceive of RPA as an enabler of a larger business strategy Cultural adoption by the C-suite Consider RPA for more than just cost savings - change how work is done Decide who is best to 'own' the automation program
	Sourcing Selection	Missed value or excessive costs by choosing the wrong sourcing model or wrong advisors/partners, or choosing them too late after going-it-alone, getting locked in to BPO providers or tools	5. Use credible advisory firms to bridge gaps in client knowledge6. Incentivise BPO providers to share the benefits of automation
	Tool Selection	Choosing wrong tool(s), too many tools or bad tools	 7. Match tool capabilities with strategic objectives 8. Consider overall value of tool capabilities, not just price 9. Have IT help / involved in vetting the software 10. Test tool capabilities with a controlled contest 11. Select a software provider with sound financial position and stable customers
	Stakeholder Buy-in	Stakeholders ignore, stall, resist or derail the automation program	12. Involve IT from the start 13. Communicate the value of automation to employees 14. Promise no layoffs as a consequence of service automation; ratchet down headcount gradually instead 15. Select 'rising stars' for service automation projects 16. Redesign employee scorecards
	Automation Launch	Initial projects fail technically, financially or politically	17. Select 'wow' projects based on impact to customers and employees 18. Build realistic business cases 19. Redesign human work for robotic work 20. Consider the Pareto principle
	Change Management	The robots do not function as intended, as business rules evolve or IT interfaces change the organisation fails to adapt RPA	21. Make sure the robots are work-ready & manage the robotic workforce22. Clear project structure, ownership and communications path23. Assign clear boundaries of responsibility
	Road to Maturity	Automation momentum stalls from champions leaving, skills shortages, underutilising software robots, integration issues emerge as new technologies adopted	 24. Establish a Centre of RPA Excellence 25. Rethink talent development for skills needed for enterprise automation capabilities 26. Multi-skill the software robots 27. Reuse components to scale quickly and to reduce the development costs 28. Continually improve existing automations 29. Integrate tools to automate services end-to-end 30. Establish a Centre of Automation Excellence

Key Benefits to Quantify in Your Business Case

- Cost Reduction
- "Hours back to the business"
- Cost Containment / Avoidance
- Political Advantage on-shoring opportunity
- Value Adding
- Revenue Generation/Leakage Control
- Customer & Employee Satisfaction
- Efficiency & Productivity
- Control & Risk Management

- **Ease of Use** limited programming skills
- **Ease of Implementation** "light" touch, with underlying systems undisturbed
- Lower Cost-Higher Return significantly lower
 economic business case
- Workforce Flexibility "bots" switch between tasks
- Workforce Availability "bots" run 24 / 7 (in theory)
- Quality, Accuracy & Consistency same task, same way, same time, same quality

Breakout #6

- > Engage external help?
 - > Pros
 - > Cons

- > Build internal capability from scratch?
 - > Pros
 - > Cons

Closing Thoughts & Questions

- Engagement, communication and support is essential to mitigate all risks
- Business operations as owners of RPA, not IT
- Avoid an over-focus on technical efficiency & outcomes and under-resourcing of process issues
- Ensure people are trained and motivated to be fully committed and competent to configure, deploy and gain benefits from RPA
- Build RPA experience over time and feed into the continuous improvement processes
- Align RPA strategy with the wider strategic objectives of the organization
- Aim for the 'Triple Win' (shareholders, customers, employees)

Leverage our Experience for Your Success

To learn more: www.chazeypartners.com

Global Head, RPA
Craig Ackerman
craigackerman@chazeypartners.com
M: +1 703 401 0419