

Capgemini Intelligent Automation Platform Take the brakes off change

"Bottom-line benefits are the priority today, but anticipated gains – if they are realized – could be transformative."

Automation promises much...

Current level of automation deployment amoung organizations experimenting with or implementing automation

Deployed pilots for some use cases 17%

Developed proofs of concept for some use 14%

> Testing use cases 14%

Deployed a few use cases at scale 39%

Deployed multiple use cases at scale 16%

Source: Capgemini Research Institute, "Reshaping the Future: Unlocking Automation's Untapped Value" November 2018.

"Without a strong intelligent automation platform, even the most ambitious and active of automation projects are destined to under-deliver on value if it cannot replicate success across the relevant Ashish Patharkar, Head of Group Automation, Capgemini parts of the business."

> ... but, today, organizations are only scratching the surface of its potential.

Automation maturity: a national and sector perspective on scale

Proportion of organizations implementing automation at scale by country

(as a % of organizations experimenting with or implementing automation)

Source: Capgemini Research Institute, "Reshaping the Future: Unlocking Automation's Untapped Value" November 2018.

And although deployment at scale is not yet commonplace, the expectations are great.

To deliver on their automation objectives, companies will need to step up a gear in their automation efforts. They will need to support automation with more advanced orchestration technologies and knowledge management strategies.

By developing models and frameworks that re-engineer processes for the digital age, we can deliver business outcomes that are superior than could be achieved by either machines or humans on their own.

The Board expects to see the benefits of automation right across the business.

\$471 billion:

The potential cost savings by 2022 through wide-scale adoption of automation across the automotive, retail, utilities and manufacturing sectors

The potential cost savings that the utilities sector could realize over the next five years (representing an increase of 165% from 2017 to 2022)

\$125 billion:

The potential cost savings that the retail sector could realize over the next five years (representing an increase of 130% from 2017 to 2022)

The potential cost savings that the manufacturing sector (including consumer packaged goods and industrial) could realize over the next five years (representing an increase of 132% from 2017 to 2022).

Source: Capgemini Research Institute, "Reshaping the Future: Unlocking Automation's Untapped Value" November 2018.

Enterprises are looking beyond RPA to true intelligent automation by thinking in terms of business outcomes"

Elena Christopher HFS Research, Enterprises, Escape your RPA pigeonhole today to achieve end-to-end automation, Elena Christopher, May 31 2019

But where and how to start can be confusing...

Predictions for the immediate and not too distant future all point in the same direction – putting your client at the heart of all operational activities will further erode organizational silos around the front, middle, and back office, leading to the emergence of new, borderless, client-centric organizations that can optimize the way value creation is executed.

Source: Capgemini Research Institute, Automation Use Case Survey; July 2018, N=705 organizations that are experimenting with or implementing automation initiatives. *Overall automation includes testing, proofs of concept, pilots, few deployments at scale and multiple deployments at scale. **Question asked was a select all that apply: "In which of the following functions has your organization implemented automation initiatives?"

Introducing ... Capgemini **Intelligent Automation Platform**

Capgemini Intelligent Automation Platform takes the brakes off change. As the catalyst for rapid adoption and change, this real-world, AI-infused solution delivers intelligent automation at scale and at pace across your enterprise. Seamlessly and continuously.

Powered by cloud and leveraging a continuously evolving portfolio of Capgemini and partner premium tools, this unique plug-and-play platform unifies and injects peak performance into, and across your applications, IT and business operations.

"Research confirms that many businesses struggle Research conjunts under many passes survey. to make that leap from successful automation vinuxe unuclear provinces of ective deployment at piloting to widespread, cost-effective deployment at piloting to widespread, cost-effective deployment at the second sec pilouing to widespiedu, costreijetuve deployment un scale. It is the platform that enables this leap. Using an intelligent automation platform, in effect, means sonal Chaturvedi, Product Owner, Capgemini that the groundwork is done.

Intelligent Automation Platform

Underpinning value across the business enterprise...

Capgemini Intelligent Automation Platform is a purpose-built, plug and play platform enabling effective IT, applications services and business operations delivery to provide AI infused automation at its full potential, for businesses to reap maximum value across the entire operation, seamlessly and at scale.

More efficiency

Operational excellence that improves time to results and cost reductions to drive your digital agenda

More agility

A collaborative ecosystem approach with an efficient, multi-speed delivery model, and flexible landscape

More innovation

We consistently drive innovation with modern application solutions and improved time to markets for your business capabilities

More relevance to your business Aligned to your business priorities and market dynamics – bringing you actionable insights through experience

More intuition and ease-of-use

Easily consumable, scalable, and built on business-relevant commercial models

Capgemini Intelligent Automation Platform is already delivering results for global companies

We helped a global beverage retailer significantly improve operational efficiency and increase the robustness of their production and bottling system.

70%

high impact activities automated

95%

reduction in turnaround time for addressing dispute cases

100% adherence to schedule

We helped an engineering and consulting company automate their helpdesk process to significantly improve the performance and availability of business-critical processes.

5400 hours annually saved

95%

improvement in turnaround time accelerating overall resolution time

Improved accuracy with reduced manual effort

We helped an agricultural biotechnology client transform their SAP processes significantly improving efficiency and customer experience.

59%

improvement in turnaround time

80%

reduction in cycle time for approval and handoffs

\$7M averted risk of delay in sign-on bonus

Major IT companies like Capgemini are able to realize scale effects and have an innovative power that we want to benefit from Chief Information Officer at Bayer Daniel Hartert,

About Capgemini

A global leader in consulting, technology services and digital transformation, Capgemini is at the forefront of innovation to address the entire breadth of clients' opportunities in the evolving world of cloud, digital and platforms. Building on its strong 50-year heritage and deep industry-specific expertise, Capgemini enables organizations to realize their business ambitions through an array of services from strategy to operations. Capgemini is driven by the conviction that the business value of technology comes from and through people. It is a multicultural company of almost 220,000 team members in more than 40 countries. The Group reported 2019 global revenues of EUR 14.1 billion.

Visit us at www.capgemini.com

People matter, results count.

The information contained in this document is proprietary. ©2020 Capgemini. All rights reserved.

Contact Details businessservices.global@capgemini.com

1. The quote from Daniel Hartert, CIO at Bayer, is extracted from a Capgemini press release marking the agreement of a partnership between Bayer and Capgemini to transform Bayer's IT landscape and to further accelerate the digitalization of the organization.