

ROBOTIC PROCESS AUTOMATION (RPA) IN LOGISTICS

Productivity | Cost Savings | Experience

'Robotic Process Automation (RPA) is a promising new development in business automation that offers a potential **ROI of 30-200%** — in the first year.' - McKinsey*

ROBOTIC PROCESS AUTOMATION (RPA) - BENEFITS

PROCESS AUTOMATION

Higher agility

Enriched customer experiences

Improved business operations

ACCURACY & RELIABILITY

Elimination of human errors

Quality assurance

SAVINGS & PRODUCTIVITY

~**65%** cost savings & productivity gains

~**50%** reduction in resource costs

RAPID SCALABILITY

Ease of scalability and rapid deployment

ROBOTIC PROCESS AUTOMATION (RPA) – ADOPTION PROCESS

RPA - MATURITY STAGES

ACTING

THINKING

RPA Today

	Stage 1: Basic Digitization	Stage 2: Enhanced Digitization	Stage 3: Cognitive Orchestration
Function	<ul style="list-style-type: none"> Populate tables Quality and testing Desktop consolidation 	<ul style="list-style-type: none"> Analyse unstructured data Sentence segmentation Speech tagging Named entity extraction 	<ul style="list-style-type: none"> Understand customers Query rules engines Complete transactions
Knowledge & Rules Requirement	<ul style="list-style-type: none"> Static rules set 	<ul style="list-style-type: none"> Static rules sets Knowledge isolated to context 	<ul style="list-style-type: none"> Extensive knowledge Needs continual data feed Dynamic rules capability
Relevant Technology	<ul style="list-style-type: none"> Screen scraping Document workflow Task scheduler Sophisticated macros 	<ul style="list-style-type: none"> Natural language processing Content analytics Process automation Enterprise Search 	<ul style="list-style-type: none"> Cognitive computing Data mining Platform recognition

WHY HCL?

SCALE

1000+ trained professionals

500+ process blueprint with logistic automation roadmap

700+ BOTS implemented

DRYiCE Automation & Orchestration Suite deployed across 150+ customers

PARTNERSHIPS

RECOGNITIONS

LEADER
Robotics Automation Services 2017

ZINNOV ZONES

MAJOR CONTENDER
Business process service delivery automation solutions

EVEREST GROUP

WINNER
Best innovation in RPA

ALCONICS AWARDS
AI SUMMIT 2017

SUCCESS STORIES

CUSTOMER

A leading European retailer

CHALLENGES

Human errors and delays in 'Goods Receipt Note' – GRN process

SOLUTION

HCL implemented RPA in Warehouse Operations to automate the GRN process

BENEFITS

28% reduction in GRN processing time

38% reduction in time for receiving goods in store

CUSTOMER

A major oil & gas retailer

CHALLENGES

Inefficiency and delays in processing an order

SOLUTION

HCL implemented RPA to automate the procurement and inventory management

BENEFITS

40~80% reduction in AHT for PR – PO generation

31% reduction in resource count

CUSTOMER

A global retail banker

CHALLENGES

Manual errors and delays in customer onboarding process

SOLUTION

HCL implemented RPA to automate the customer onboarding process

BENEFITS

60% reduction in employee dependency

80% reduction in AHT per transaction

To know more or to schedule a meeting with our subject matter expert (SME) send an email to ci@hcl.com

www.hcltech.com

Hello there! I am an Ideapreneur. I believe that sustainable business outcomes are driven by relationships nurtured through values like trust, transparency and flexibility. I respect the contract, but believe in going beyond through collaboration, applied innovation and new generation partnership models that put your interest above everything else. Right now 120,000 Ideapreneurs are in a Relationship Beyond the Contract™ with 500 customers in 32 countries. **How can I help you?**

Relationship
BEYOND THE CONTRACT

HCL