
How to set up an AOM to scale?

As you’ve set your Robotic Process Automation 
(RPA) expert team and look for an even higher 
return on investment (ROI), start building a 
self-improving enterprise with an automation 
operating model.

Step-by-Step Guide – 
Upgrading your RPA 
CoE to Scale Automation

UiPath AOM Support

Contact us

What is an Automation Operating Model?

The automation operating model (AOM) is how you organize 
your teams to cooperate and be successful with automation. 
It goes beyond the RPA CoE, setting the who and how of the 
automation strategy and creating alignment between 
leadership, CoE, and business units across the six program 
elements.  

Why do you need to set up 
an AOM to scale?

Timeline

B
o

ts
 d

ep
lo

ye
d

 in
to

 p
ro

d
uc

tio
n

With an AOM deployed, companies more 
rapidly build and replace bots into production 
with governance and predictability. They realize 
more benefit from this structured approach

Without a defined AOM, companies have 
longer build and deployment times resulting
in much lower adoption and reduced benefit
realization

The automation operating model helps businesses steadily 
scale automation, become agile, and increase return on 
digital transformation investment.  

A review of our customer base shows specific areas related 
to an AOM as necessary to create a more efficient process 
for deploying bots into productive use.

1

Follow these steps to upgrade your team and escalate the 
automation program throughout the enterprise. 

Understand if you are ready to scale 

Start with where you are, to define the fastest way to your 
destination. As your RPA program matures, you are passing 
through the three levels of automation journey: Start, Scale, 
and Business Transformation.  The level your organization 
belongs to depends on your business and technological 
readiness, priorities, chief executive support, employees’ 
awareness, and operating model. 

Analyze what stage of the automation journey you are in and 
identify what’s missing to transform your business.

 Take our survey to understand where you 
are in your automation journey! 

2 Extend the skillset of the automation team

Add skills to your automation team to kickstart complex 
automations.  

Go beyond the RPA CoE! Involve business process owners, 
solutions architects, change management, IT leadership, 
artificial intelligence (AI) experts, and others. Form a steering 
committee to prioritize automations and define the process 
of creating automation pipeline.  

Steering Committee

Business
Automation

CoE
IT

Process Improvement

Internal Audit

Change & 
Comms

Workforce
Planning

3 Master the process of building the automation 
pipeline, enterprise wide

Top-down approach: CEO sets the priorities relying on 
scientific data 

Bottom-up approach: Citizen developers submit and realize 
automation ideas for production

Check out this blog post on the “automation flywheel” 
which describes how the consumption of automation leads 
to new ideas for automation, and ultimately the creation of 
automations by end users that feed the program and spin 
the flywheel even faster. 

4 Measure the automation results to continuously 
improve 

Monitor performance of your existing automations and track 
business process improvement. Keep an eye on what return 
your automation investment brings. Create a feedback loop 
to feed the automation ideas into the pipeline, according to 
your business goals. 

No matter where you are on the maturity journey, if you feel 
stuck operating as-is or taking the next step, it’s probably an 
AOM issue.  

If you want to do it yourself, the UiPath AOM support team 
can help you start:
AOM awareness – online support 
AOM foundational training  – 2-day live classes

If you need more assistance, UiPath will dispatch a team 
to facilitate AOM creation:
AOM workshops
Deliverable

* Make sure to put topic as “AOM help”

Organization 
Structure

Solution 
Quality

Governance 
and Controls 

Program 
Targets & 
Execution 

Plan

Value 
Measurement

Additional 
Business Unit 

Expansion

1 2 3 4 5 6

https://bit.ly/33l9pdo
https://www.uipath.com/blog/introducing-automation-flywheel
https://www.uipath.com/company/contact-us

