

Digital Process Automation

MOST ADVANCED, INTELLIGENT, HYPERCONNECTED WITH A SEAMLESS EXPERIENCE

INTRODUCTION

"The enterprise resource planning era is over," declares Duncan Jones, VP and Principal Analyst at Forrester. "The ERP model of a single integrated suite to handle every process for every division within the enterprise did not work."

This is a bold claim. And indeed, organizations are struggling to bring data out the silos in which it resides. They are realizing that the rigidity of their traditional ERP systems is not going to support their digital transformation efforts.

As a core system and central repository, ERPs may still have a place in your technology stack, but if you're looking to reengineer your processes and take a more agile approach, then you need a different solution.

Digital Process Automation (DPA) platform holds the answer.

Digital Process Automation (DPA) is a combination of

RPA + BPA + AI/ML

the automation of the company's processes (including general corporate-level processes using BPM and specific task-level processes using RPA/RDA, supported by Analytics and decisions made by Cognitive tools AI / ML.

In addition, it is capable of functioning as a platform for integration between systems, since it has SOAP (for Web Services) and REST connectors that can be launched from the processes themselves.

Customer expectations have been constantly evolving in an accelerating race for the **"Most Advanced"**, **"Most Intelligent"**, **"Hyperconnected"** and **Seamless experiences**. The IT functions are under unrelenting pressure to support leading-edge capabilities such as Business Process Execution and Automation, **Robotic Process Automation**, Automated Workflows, Controlled Self-Services and integration with any kind of Third-Party Applications (TPA). The easiest way to do this is through platforms that connect everyone to the same **Cloud**-based Digital Organization.

Digital Process Automation uses the power of **"AND"** and not **"OR"**.

Digital Process Automation (DPA) is the effective melding of technology, talent, organizational change, and leadership to get to the promise land.

Integrated and Digital Process Automation is not just about Technology.

It is Technology People Process.

OUR 360-DEGREE AUTOMATION OFFERINGS

Omnichannel Customer Experience using iBPM UX components

Dynamic Case Management for optimized end to end process workflows

Meticulous data collection and centralized data storage

Sound data-driven business decisions with predictive analytics

Compliance ensured by specific KPI monitoring

COGNITIVE AUTOMATION

Chatbot / ML for automated customer support for structured and unstructured requests

Al /ML models for Anomaly Detection, inventory management, price adjustments and predictions

CRM and sales services –chatbots for Customer service

ROBOTIC PROCESS AUTOMATION

Automation of human intensive backend processes

Digital Workforce implementations for end to end process automations

Sales Analytics from structured/ unstructured data sources

Consumer Behavior analytics for trade promotions, store planning, market trend analysis, product launch etc.

SECURITY AUTOMATION

360-degree Security automation approach for Physical, end point, network and data security

Managed security assurance services –, DevSecops

IDAM services for on-prem, Cloud, IOT infrastructure

Cyber/Risk Analytics

Network operations automation by enterprise-wide operations and incident response platform

Central Dashboard, which provides fully integrated automation system, process guidance and knowledge for IT operations

Service desk automation

DIGITAL PROCESS AUTOMATION Our Approach

Level 1

I CAN DO FOR YOU

Inconsistent, activity based automation Macro Script based automation (repetitive tasks automated, data collection and data integration in place)

Level 2 I CAN THINK FOR YOU

Built-in knowledge repository

Predicitve Analysis, Learning Capabilities, Pattern Recognition in place

Level 3 I KNOW WHAT YOU WANT

Artificial Intelligence enabled automation

Self-learning and optimized BOTS

Advanced Analytics, Big Data Synthesis and Analysis

- DIGITAL PROCESS AUTOMATION Committed Delivery

The DPA COE (a) Happiest Minds, does have a well-defined and standard Consulting and Execution Approach for DPA based solutions. However, we can tailor-make as per your Project Size, Verticals, Domains, Volume of Transactions and Processes to be automated, Geo coverage and deployment locations.

DIGITAL PROCESS AUTOMATION Benefits

Improved Process Efficiency

Robots could resolve issues in sub-second as result help boost process efficiency with speed

Save on Cost Estimated to save 25 to 50% cost to FTEs. Software robots cost fraction of the cost of human equivalent

Optimize Resources

Helping optimize FTEs by redeploying them in functions requiring critical thinking and decision making

WHY HAPPIEST MINDS

Our Expert teams consisting of well experienced Solutioning Architects, Business Analysts and Developers

To analyze "Organization Readiness" for Automation,

To discover the "Automation Potential" to estimate the ROI and other intangible benefits viz., Low Cost, Low processing time, High Quality, High Performance, High Precision and More availability

To select the "Right Automation Solution" based on your business needs and financial budgets

To plan and execute the solution within the Planned Timeframe, Budget and Quality.

To hand-hold the stakeholders during your "Automation Journey" and beyond.

SUCCESS STORIES

Australian Governament Organisation

Automated AR process end-to-end. Includes invoice data extraction using OCR and integration with Tech

One Time saving for AR upto 12 hours per month

Leading Beverages Company

Automation of Accounts Payable process with invoice matching

Processing time reduced by 90% Over 60% FTE reduction

Leading Beverages Company

Automated Purchase Order Management vendor selection, RFQ recieve quotes, approval processes

Reduced cycle time to generate PO to 2 minutes

Edible oil and Bio-diesel producer in APAC region

Automated Sales Report generation from SAP

Generate sales report in 1.30 min. Faster sales insights

Leading IT Service Provider

Automation of payroll process involving data etraction in multiple phases throughout the month

Reduced cycle time and efficient Payroll processing

Leading Healthcare Provider

Automation of patient medical records management involving PDF data extraction and manipulation using OCR

Savings of over 400 hours per month

Leading Insurance Provider

Insurance renewal process with huge volumes, large manual repetitive activities and required quick turnaround time

80% reduction of manual activities Reduced cycle time in insurance contract generation

Leading American Entertainment Production Company

Automation of complex indirect Tax reporting process

Cycle time reduction from 2 hours to 5 mins Eliminated tax reporting errors

OUR PARTNERSHIP

Microsoft Flow	ANSIBLE	TIBC	Appian	MuleSoft
🔾 ayehu	UiPath	softomotive	DEMISTO	splunk≻

* All logos are property and registered trademarks of respective companies

About Happiest Minds Technologies

Happiest Minds, the Mindful IT Company, applies agile methodologies to enable digital transformation for enterprises and technology providers by delivering seamless customer experience, business efficiency and actionable insights. We leverage a spectrum of disruptive technologies such as: Big Data Analytics, AI & Cognitive Computing, Internet of Things, Cloud, Security, SDN-NFV, Blockchain, Automation including RPA, etc. Positioned as "Born Digital . Born Agile", our capabilities spans across product engineering, digital business solutions, infrastructure management and security services. We deliver these services across industry sectors such as retail, consumer packaged goods, edutech, e-commerce, banking, insurance, hi-tech, engineering R&D, manufacturing, automotive and travel/transportation/hospitality.

A Great Place to Work-Certified™ company, Happiest Minds is headquartered in Bangalore, India with operations in the U.S., UK, The Netherlands, Australia and Middle East.

