es to Growth

Challeng


7 Pillars for Scaling Your Automation Program


To realize the true value of RPA, you need to scale beyond initial task automations. Every company is different, but we've created a framework you can use to guide your growth.

Scaling automation


A closer look at scaling automation


visioning

they often find the C-suite support they once had has dwindled.

Focus on what you can accomplish today and tamerrane not an abstract goal. Quide executives

When companies are moving from specific solutions

with a handful of software robots to enterprise scale,


tomorrow, not on an abstract goal. Guide executives through the impact they can have by demonstrating what they need to do, where they need to rethink approaches, and where the technology can apply.


operating
model

operating model that encompasses the entire business. Building a robotic Center of Excellence (CoE) is a key component, but it's only part of the automation operating model. This model operationalizes the support of RPA deployment, scaling, and transforming throughout the software development cycle.


Fulfilling your vision requires an automation


these use cases your values have to evolve. You'll most effectively progress by justifying investments based on value creation—not just cost reduction. This requires a holistic way of measuring the impact of automation.

It's relatively easy to demonstrate ROI with those


early proofs of concept, but once you scale beyond


support business outcomes. Identify your desired business outcome, work back to the processes and tasks that support it, and see where automation can help.

Align your automation initiatives to strategic

objectives by focusing on the workflows that


Get support from IT early on and involve them regularly in the automation journey.

Even without explicit regulatory guidelines for

automation, your automation operating model must

be able to satisfy internal and external auditors. The

key to success with this pillar is to apply a controls

necessary for planning, building, and maintaining

infrastructure as you scale across the enterprise.

The close involvement of your IT team is


Controls


framework to process automation. Map these requirements to the procedures you're using to automate processes end to end.

After you've built an operating model, sustained

processes, and justified financial investment, the

next step for growth is to develop an attended robot

executive sponsorship, learned how to intake


Citizen-led

strategy that leverages citizen developers to identify opportunities big and small.

Get more insight

In this whitepaper, UiPath Chief Strategy
Officer Vargha Moayed shares his
insights from helping many clients

cross the chasm from limited deployment to full-scale automation program over the last five years.


