

SAP Intelligent Robotic Process Automation: The Automation Our Customers Deserve

Sebastian Schroetel & Harsha Bhat, SAP

ASUG82350

About the Speakers

Sebastian Schroetel

- Head of Intelligent RPA, SAP
- Innovation Development since 10 years
- Hobby MTB Downhill pilot

Twitter: @sebschroetel

E-Mail: sebastian.schroetel@sap.com

Harsha Bhat

- Solution Owner Intelligent RPA, SAP
- Customer Engagements and GTM for 13+ years
- Life = tennis racquet + a mountain to hike

Twitter: @itsharshabhat

E-Mail: harshavardhan.bhat@sap.com

#1

Business
Process
Company

#1

Business
Process
Automation
Company

Key Outcomes/Objectives

1. Discover what is Intelligent RPA
2. Understand Intelligent RPA business benefits
3. Engage your Intelligent RPA journey

Agenda

- The Intelligent Enterprise and RPA
- SAP Intelligent RPA
- What does SAP Intelligent RPA do differently?
- SAP Intelligent RPA Demo

Intelligent Enterprises elevate employees

The Intelligent Enterprise Framework

The Intelligent Enterprise features **3 key components**:

- 1 Intelligent Enterprise Suite
- 2 Intelligent Technologies
- 3 Digital Platform

What is SAP Intelligent RPA?

SAP Intelligent Robotic Process Automation (RPA) accelerates digital transformation of business processes by automatically replicating tedious actions that have no added value.

Unattended

Fully automated process, where robots are working autonomously with human supervision only

Attended

Partially automated process, where robots are co-working with humans, also called **Robotic Desktop Automation (RDA)**

SAP Intelligent RPA : Use case selection

Focus Area	Criteria
Collect Data	<ul style="list-style-type: none">consolidate and manipulate data from multiple data sources, such as excel, vendor portal, SAP systemsmultiple applications touched by the user during process execution. E.g. excel, outlook, web application, S/4HANA, ECC, non-SAP systems
Collaborate, trigger user action and communicate	<ul style="list-style-type: none">Approval / follow-up with multiple stakeholdersworkflow triggerautomatic service ticket resolutionmonthly reportsemail integration
Improve user productivity	<ul style="list-style-type: none">process can be accelerated and improved by a digital assistant. For example the integration of chat bots and RPA bots to perform operational work on user's behalf.part of the processes are completely executed by bots, e.g. 24/7 execution

Manual & repetitive

High volume

Multiple systems

Workaround for native integration

SAP Intelligent RPA can automate...

Shared Service Automation

Execute faster, reduce errors, optimize processes & resources by automating manual tasks

- Manage payment advise
- Financial closing task list automation
- Manage bank statements
- Claims processing

Financial Transformation

Faster financial closing, lower manual efforts & optimize resources

- Financial Closing
- G/L allocation
- Cash operations automation
- Asset accounting operation
- Bank integration with FSI

Customer Service Automation

Increase customer satisfaction and higher throughput

- Customer onboarding
- Return tasks
- Sales quotations, order processing and data entry
- Automating work orders and change requests
- Populating subcontracting forms
- Intercompany SO processing

Operation Automation

Manual task automation, monitoring & visibility

- Purchase Order automation
- Supplier classification & segmentation
- Master data management
- IT service ticket assignment & resolution

Data Management

Faster onboarding for employees and customers, consistent master data

- Data migration and entry
- New employee onboarding
- Contract data maintenance

How can RPA generate Business Value?

Improve operations

to mobilize resources for high-value tasks at lower costs

Increase service quality

to reduce cycle times for revenue generating transactions

Increase compliance

and analysis capabilities (through e.g. well-documented audit trails)

Reduce human errors

and gain speed and efficiency

Success Story : Online Bank – 200+ people save 80% time for customer onboarding

The problem:

Very complex customer onboarding process

- 12+ applications
- 30+ manual steps

Applications
12+

Processing time reduced
from 25 min to < 5 min

The RPA solution:

- Deploy 200+ Attended RPA bots
- Reduction in handling time > 80%
- Production in 6 weeks
- Better customer satisfaction

Time to Market
6 weeks

Intelligent End-to-End Automation

Interact

Conversational AI (CAI)

Chatbots to interface and hand-over to execution bot

Interfacing

Execute

Intelligent RPA

Multiple bot workflows for execution (attended +unattended)

Performing Tasks

Optimize

Machine Learning (ML)

Self-learning bots with dynamic adaptability

Learn from exceptions

Vision : SAP Intelligent RPA seamlessly integrated

asUG

SAP Intelligent Robotic Process Automation

Unified cloud solution including on-premise automation tools

SAP® Cloud Platform

SAP Intelligent RPA Makes a Key Difference

- **Cross-Application / Cross-LoB** solution
- **Best-in-class integration** with SAP applications
- **Hybrid cloud & on-premise** RPA solution
- **Full Attended & Unattended** RPA capabilities
- **Flexible pricing** with subscription & pay-as-you-go
- **One integrated offering** for end-to-end automation:

Intelligent RPA + Machine Learning + Conversational AI

Example: Accounts Payables

Intelligent Process Automation with SAP Leonardo

Roadmap and Vision of SAP's Intelligent RPA

Subjected to change

Release 1 – Q2 2019*

- Deliver core framework for Intelligent RPA
- Integrate desktop automation scenarios
- Identify S/4HANA automation scenarios
- Provide connectors for desktop tools, MS office, third-party systems, web applications

Release 2 - Q3 2019*

- Enhance bot building through process recording
- Integrate cloud runtime for Intelligent RPA
- Integrate Conversational AI and Machine Learning
- Identify SuccessFactors automation scenarios

Release 3 - Q4 2019*

- Expand bot creation and runtime environment to deepen integration with SAP LoB products
- Introduce marketplace for out-of-the-box industry best practices
- Handle unstructured data for end-to-end automation
- Identify pre-built content for wider SAP portfolio

Release 4 - Q1 2020*

- Provide further recording and integration capabilities to cover entire SAP technology portfolio
- Conduct PoC for Process Mining/Process Visibility
- Bot stability using Computer Vision
- Introduce machine learning-based bots for exception handling
- Integrate with SAP Cloud Platform Workflow Service (SAP BPM)

Exchange / discuss your priorities with SAP

Is our Intelligent RPA solution **exciting** for you?

What would **make you choose SAP** for RPA?

What is **most important** for you in an RPA solution?

Are you open for **co-innovation** with SAP?

Visit our Topic Station – **PL824**

Take the Session Survey.

We want to hear from you! Be sure to complete the session evaluation on the SAPPHIRE NOW and ASUG Annual Conference mobile app.

Presentation Materials

Access the slides from 2019 ASUG Annual Conference here:

<http://info.asug.com/2019-ac-slides>

Q&A

For questions after this session, contact us at sebastian.schroetel@sap.com, harshavardhan.bhat@sap.com or in general at rpa@sap.com .

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.

Join the ASUG conversation on social media: **@ASUG365 #ASUG**

