
Hyperautomation:
From Incremental Benefits
to Exponential Outcomes

Hyper for business. Calm for you.
Hyperautomation with Expleo.

https://expleo.com

Contents

Executive Summary	 3

Key findings	 4

Introduction: Say hello to hyperautomation	 	 5

Chapter 1: Automation — everywhere	 6

Chapter 2: Understanding hyperautomation	 10

Chapter 3: A look to the future		 13

Chapter 4: Keep your business busy and your people calm	� 17

Conclusion	 19

About Expleo	 20

2

Technology was once an enabler
to work. A relatively simple
tool to help us work smarter,
communicate faster and
collaborate more easily. Over time,
however, the technology that once
freed us from trivial tasks has
become a task all of its own.

Today, disconnected processes and siloed

systems take up more of our time. Job roles

once enriched by technology now exist solely to

serve click after mind-numbing click.

Faced with a mountain of menial tasks,

employees are unfulfilled, disengaged, and

a long way from utilising their full potential.

Meanwhile, businesses lose time, money and

resources to managing processes rather than

driving strategy.

That’s what hyperautomation is here for.

Hyperautomation is a new way of thinking

about how businesses deploy digital solutions —

connecting every person, process and platform

with ease. It allows for the speed and intensity

your organisation needs to run its operations

and leaves your people calm, engaged and

focused on business-critical tasks.

While anxiety around new technologies and

new ways of working can be expected — once

engaged, employers and employees alike will

see the exponential benefits when you embrace

hyperautomation.

In this report, we’ll explore how

hyperautomation can transform your

organisation and the best ways to implement

new technologies for maximum success. That

means you can free your brightest minds,

deliver engaging customer experiences, and

build a better business.

Executive Summary

3

Key Findings

70%
OF WORKERS BELIEVE THAT

AUTOMATION WILL OFFER
OPPORTUNITIES TO QUALIFY
FOR MORE HIGHLY SKILLED

WORK 4

2.6
TRILLION HOURS OF

WORK ARE AUTOMATED
IN THE UNITED STATES

ALONE EACH YEAR 2

BY 2024

40%
OF ALL BUSINESSES WILL

HAVE A STRATEGY IN PLACE
FOR USING AUTOMATION TO

FILL IN INFRASTRUCTURE
OPERATIONS GAPS 3

57%
OF SENIOR PERSONNEL SAY IT’S
BETTER TO ADOPT A CAUTIOUS,

METHODICAL APPROACH TO
DIGITAL TRANSFORMATION

28%
PREFER A ‘FAIL FAST’

 APPROACH 5

31%
 OF ORGANISATIONS

HAVE FULLY AUTOMATED
AT LEAST ONE BUSINESS

PROCESS 1

76%
OF SENIOR PERSONNEL

INVOLVED IN DIGITAL
TRANSFORMATION ACCEPT

THAT BOLDER USE OF
AUTOMATION IS A NECESSITY

RATHER THAN A CHOICE 5

1 �https://www.mckinsey.com/capabilities/operations/our-insights/the-
imperatives-for-automation-success

2 �https://www.globenewswire.com/fr/news-release/2022/04/29/2432127/0/
en/Hyper-Automation-Market-Revenue-To-Surpass-US-32-632-Mn-By-
2030-Exclusive-Report-By-Acumen-Research-And-Consulting.html

3 �https://www.gartner.com/en/webinars/4007544/the-gartner-2022-
predictions-hyperautomation-inclusive-of-rpa-low-code-

4 �https://ifr.org/ifr-press-releases/news/robots-double-worldwide-by-2020
5 �Expleo Group’s Business Transformation Index 2022 (BTI 2022) report

4

https://ifr.org/ifr-press-releases/news/robots-double-worldwide-by-2020
https://www.globenewswire.com/fr/news-release/2022/04/29/2432127/0/en/Hyper-Automation-Market-Revenue-To-Surpass-US-32-632-Mn-By-2030-Exclusive-Report-By-Acumen-Research-And-Consulting.html
https://www.gartner.com/en/webinars/4007544/the-gartner-2022-predictions-hyperautomation-inclusive-of-rpa-low-code-
https://bit.ly/3COmjRw
https://www.mckinsey.com/capabilities/operations/our-insights/the-imperatives-for-automation-success
https://bit.ly/3COmjRw
https://www.mckinsey.com/capabilities/operations/our-insights/the-imperatives-for-automation-success
https://www.mckinsey.com/capabilities/operations/our-insights/the-imperatives-for-automation-success
https://www.globenewswire.com/fr/news-release/2022/04/29/2432127/0/en/Hyper-Automation-Market-Revenue-To-Surpass-US-32-632-Mn-By-2030-Exclusive-Report-By-Acumen-Research-And-Consulting.html
https://www.globenewswire.com/fr/news-release/2022/04/29/2432127/0/en/Hyper-Automation-Market-Revenue-To-Surpass-US-32-632-Mn-By-2030-Exclusive-Report-By-Acumen-Research-And-Consulting.html
https://www.globenewswire.com/fr/news-release/2022/04/29/2432127/0/en/Hyper-Automation-Market-Revenue-To-Surpass-US-32-632-Mn-By-2030-Exclusive-Report-By-Acumen-Research-And-Consulting.html
https://www.gartner.com/en/webinars/4007544/the-gartner-2022-predictions-hyperautomation-inclusive-of-rpa-low-code-
https://www.gartner.com/en/webinars/4007544/the-gartner-2022-predictions-hyperautomation-inclusive-of-rpa-low-code-
https://ifr.org/ifr-press-releases/news/robots-double-worldwide-by-2020
https://bit.ly/3COmjRw

We live and work in a more connected world

than ever before. Many of the promises

of the past have come to pass, like faster

access to information, and the assistance of

supercomputers and advanced algorithms.

What few predicted, however, was just how

much time would be spent managing this maze

of technology. With one software for process

A, another for process B and platforms upon

platforms, it’s a job just to keep on top of the

tools that are meant to help us.

Hyperautomation takes this complexity and

makes it simple, giving you and your teams new

ways of working, rapid tech integration, the

ability to process thousands of requests every

minute, and AI assistance at your fingertips.

The bottom line of hyperautomation for

companies: enhanced operations, elevated

customer experience, greater efficiencies, and

better accuracy and certainty in predicting

trends.

When vital and sometimes trivial tasks are

taken care of behind the scenes, your people

are calm, in control, and can focus on things

that matter most. They can contribute

constructively to transforming your business

with a clear focus on your customers.

That’s hyperautomation.
Hyper for business. Calm for you.

Say hello to
hyperautomation

5

Automation —
everywhere

Each year 2.6 trillion
hours of work are
automated in the
United States alone.
McKinsey 6

Automation is all around us, both in how we
work and how we live our lives. From the robotic
assembly lines at manufacturing plants to the
kitchen devices that streamline our coffee intake —
the benefits of automation mean the use of these
technologies will only increase.

CHAPTER 1

6 �https://www.globenewswire.com/fr/news-release/2022/04/29/2432127/0/en/Hyper-Automation-Market-
Revenue-To-Surpass-US-32-632-Mn-By-2030-Exclusive-Report-By-Acumen-Research-And-Consulting.html

6

https://www.globenewswire.com/fr/news-release/2022/04/29/2432127/0/en/Hyper-Automation-Market-Revenue-To-Surpass-US-32-632-Mn-By-2030-Exclusive-Report-By-Acumen-Research-And-Consulting.html
https://www.globenewswire.com/fr/news-release/2022/04/29/2432127/0/en/Hyper-Automation-Market-Revenue-To-Surpass-US-32-632-Mn-By-2030-Exclusive-Report-By-Acumen-Research-And-Consulting.html
https://www.globenewswire.com/fr/news-release/2022/04/29/2432127/0/en/Hyper-Automation-Market-Revenue-To-Surpass-US-32-632-Mn-By-2030-Exclusive-Report-By-Acumen-Research-And-Consulting.html

A rapidly increasing appetite

With the business case for automation

long rested, it’s little wonder that many

organisations are prioritising further use cases.

Sophisticated end-to-end automated solutions

are no longer an imagined idea for the future

but a working reality for businesses of all sizes

across all industries.

What’s more, employees once regarded as a

potential obstacle to greater automation are

now largely on board. A vast majority recognise

the technology’s potential to reduce workloads

and advance career progression.

Such high levels of employee goodwill are

likely the result of successful pilot initiatives.

McKinsey reports that around a third of

organisations have automated at least one

business process. All the while, company

websites and press releases are awash

with automation-led case studies citing

transformational time and cost savings, with

equally impressive ROI claims.

When deployed at scale, automation allows

companies to transform how their people work

and interact with their customers. It allows for

the improvement of products and services,

all while keeping the human element at the

forefront of operations.

Fully embracing automation will change how

we work — a factor that shouldn’t be ignored.

What should be embraced is that it will give

your people time to focus on more fulfilling and

transformative tasks.

By removing mundane, repetitive and time-

consuming jobs from human hands, your

employees are more satisfied — while your

business saves both time and money. And that’s

just for starters.

While greater time efficiencies and cost savings

are the most easily definable benefits of

successful automation, there are many more.

With the risk of human error removed from

many processes, quality and speed to market

are likely to improve significantly. That means

better products and services reaching your

customers faster than ever before. Meanwhile,

aided by this technology, your newly time-rich

employees can spend more time working on

the next update, iteration or development.

70%
OF WORKERS BELIEVE THAT

AUTOMATION WILL OFFER
OPPORTUNITIES TO QUALIFY FOR

MORE HIGHLY SKILLED WORK 7

7 �https://ifr.org/ifr-press-releases/news/robots-double-worldwide-by-2020

7

https://ifr.org/ifr-press-releases/news/robots-double-worldwide-by-2020
https://ifr.org/ifr-press-releases/news/robots-double-worldwide-by-2020

Signs of early stagnation

Despite positive case studies and a continued

clamour for automated solutions, there’s

evidence to suggest that many initiatives stall

after these early successes.

Pilot schemes and single-use cases are great

for proving the value of the concept, but they

do little to meet wider, longer-term business

objectives. The result is standalone pockets

of successful automation, leading many to

draw the conclusion that the hype around the

technology and its transformational potential

is yet to materialise.

A landscape of standalone success stories

leaves many businesses struggling to gain any

meaningful traction for strategic, large-scale

automation projects. The longer this status quo

exists, the harder it becomes to break.

This leads many organisations to opt for a slow

and steady approach to automation, which,

while understandable, has its drawbacks.

Not only does this tactic feed into internal

perceptions that transformational automation

is a long way off, but it also allows competitors

to gain significant ground with successful

wider-scope initiatives.

When we scratch the surface of this success,

it quickly becomes clear that many of these

projects are small-scale, prioritised for their ease

of execution and then publicised to much fanfare.

By adopting this laser-focused approach,

organisations can target specific singular

processes, demonstrate the value of

automation to the business and alleviate

employee scepticism.

31%
 OF ORGANISATIONS HAVE FULLY

AUTOMATED AT LEAST ONE
BUSINESS PROCESS 8

“It’s better to adopt a
‘fail fast’ approach to
digital projects in which
we learn quickly from
trialling solutions
in-market.”

“It’s better to adopt a
structured, methodical

approach to digital
projects in which we
minimise the risk of

failure at launch.”

neutralagree agree

51%

28%
21%

8 � https://www.mckinsey.com/capabilities/operations/our-insights/the-imperatives-for-automation-success

8

https://www.mckinsey.com/capabilities/operations/our-insights/the-imperatives-for-automation-success
https://www.mckinsey.com/capabilities/operations/our-insights/the-imperatives-for-automation-success

BY 2024

40%
OF ALL BUSINESSES WILL HAVE

A STRATEGY IN PLACE FOR
USING AUTOMATION TO FILL IN

INFRASTRUCTURE OPERATIONS
GAPS 10

76%
OF SENIOR PERSONNEL INVOLVED

IN DIGITAL TRANSFORMATION
ACCEPT THAT BOLDER USE OF
AUTOMATION IS A NECESSITY

RATHER THAN A CHOICE 9

The Skip: Going further

Tools that incorporate Artificial Intelligence

(AI), Machine Learning (ML) and Natural

Language Processing (NLP) are now in the

hands of many.

This access helps to build momentum as

success stories become the norm. What’s

more, these more advanced technologies

give a glimpse into the greater potential of

automation. As more game-changing use

cases see success, more tangible benefits are

realised, excitement builds and the next step

looks much less daunting.

From small steps to strategic strides
Tactical automation has proven its use with many businesses adopting advanced tools to address

complex yet specific challenges. However, the greatest gains await those with the vision and the

courage to take a hop, skip and jump to a holistic automation strategy.

The Hop: Tentative Steps

Many businesses are already in this stage, using

simple customer-centric tools to kick-start their

automation journeys.

Technologies like robotic process automation

(RPA), together with low-code tools and workflow

automation have made automation opportunities

more accessible, helping non-IT employees

to engage with automation before any major

transformative implementations.

The Jump: A strategic leap

The final step is using automation technologies,

at scale, to connect every process, platform and

person in your organisation.

This is hyperautomation and its recent recognition

by Gartner as a key technology trend should act as

a call to arms to business leaders. The time is now

to reimagine the ways you invest in and implement

automation technologies.

Transformative hyperauto-

mation is no longer a luxury,

it’s a necessity. And it’s more

achievable than ever.

 9 �Expleo Group’s Business Transformation Index
2022 (BTI 2022) report

10 �https://www.gartner.com/en/webinars/
4007544/the-gartner-2022-predictions-
hyperautomation-inclusive-of-rpa-low-code-

The Hop

Access to simple to use and
effective tools and processes,
particularly RPA, provide
comfortable entry points to
Core Automation

The Skip

Automation advancements,
facilitated by a plethora
of enhanced automation
capabilities, allow for the
delivery of Augmented
Automation

The Jump

Taking a holistic view of
automation and aligning
with strategic goals to deliver
on the hyperautomation
promise.

9

https://www.gartner.com/en/webinars/4007544/the-gartner-2022-predictions-hyperautomation-inclusive-of-rpa-low-code-
https://bit.ly/3COmjRw
https://bit.ly/3COmjRw
https://bit.ly/3COmjRw
https://www.gartner.com/en/webinars/4007544/the-gartner-2022-predictions-hyperautomation-inclusive-of-rpa-low-code-
https://www.gartner.com/en/webinars/4007544/the-gartner-2022-predictions-hyperautomation-inclusive-of-rpa-low-code-
https://www.gartner.com/en/webinars/4007544/the-gartner-2022-predictions-hyperautomation-inclusive-of-rpa-low-code-

Having originally coined the term, Gartner’s definition
of hyperautomation is the most widely acknowledged
and accepted. By examining this definition in more
detail, we can better understand the concept and the
steps, behaviours and processes required to put it into
action on a day-to-day basis.

“Hyperautomation is a business-
driven, disciplined approach that
organisations use to rapidly identify,
vet and automate as many business
and IT processes as possible.

Hyperautomation involves the
orchestrated use of multiple
technologies, tools or platforms”
Gartner 11

CHAPTER 2

Understanding
hyperautomation

11 � https://www.gartner.com/en/information-technology/glossary/hyperautomation

10

https://www.gartner.com/en/information-technology/glossary/hyperautomation

Hyper

The ‘hyper’ in hyperautomation signifies the

scale and speed with which empowered

employees come together to automate multiple

processes using an array of automation tools.

Business-driven

Hyperautomation ultimately solves process

pains and delivers time and cost benefits to

employees and employers.

But the steps needed to achieve this aim will

vary wildly between organisations. So, before

any implementation, business leaders must ask

the question: “What changes do we want to
bring about through hyperautomation?”

Posing this question at the outset allows

employees at all levels to collaborate, define

and communicate an automation strategy with

clear and concrete goals.

Disciplined

As the potential scale of hyperautomation

opportunities becomes clear, there can be a

temptation to turn the technology to more use

cases in rapid succession.

But while the ultimate goal is one of seismic

transformation, this is best achieved when

working to agreed standards, timelines and

best practices.

For this reason, an automation Centre of

Excellence (CoE) is commonly established to

guide, inform and facilitate the process.

Identify & Vet

The ‘discover and define’ stage is vital to the

success of hyperautomation.

Businesses must develop a clear and thorough

understanding of individual process elements

and the ways they depend on one another.

Once this is clearly defined, employees can

challenge established process flows and

contribute to their optimisation.

As many processes as possible

Hyperautomation demands an evaluation of all

processes.

While single-focus automation creates

incremental value by targeting individual

processes in isolation, hyperautomation

delivers exponential benefits and value by using

multiple, augmented automation solutions

which span the full business operation.

Orchestrated

Hyperautomation success can only be realised

through a structured, integrated approach,

aligned to strategic goals at every step of

the way.

During this process, technology, tools and

platforms are key, but it’s ultimately people who

must come together to drive transformation

through hyperautomation.

11

A change in mindset: From project to principle

To truly grasp the power and potential of

hyperautomation, we must move away

from thinking about individual projects and

incremental gains. While these are important,

hyperautomation is a principle which

guides multiple processes and it must be

acknowledged as such. It’s best thought of as

an all-encompassing, foundational concept

that integrates all the technology solutions and

platforms of the business.

From project To principle

Mindset

Hyperautomation must be viewed

through a more expansive, holistic

lens, with business-critical issues

defining strategy.

Hyperautomation needs back

and front-office, company-wide

engagement on a daily basis.

Hyperautomation transcends

business verticals using the latest

tech to solve complex issues with

open-ended development.

Hyperautomation calls for free

experimentation, allowing you to

fail fast, iterate, develop and keep

moving.

“Automation is a new source for competitive
advantage and disruption...CIOs should see
hyperautomation as a principle, not a project,
as they move forward in updating their
processes for the future.” 12

Daryl Plummer
VP, Analyst & Gartner Fellow

12 �https://www.gartner.co.uk/en/newsroom/press-releases/2020-10-21-gartner-unveils-top-predictions-

for-it-organizations-and-users-in-2021-and-beyond

Automation projects require

visibility and input from individual

departments, with development

confined to core teams…

A project mindset means

calculated and controlled risks

with tech solutions defining

limited outcomes…

Piecemeal projects have fixed

parameters with a single type of

automation and defined start and

end dates…

Projects run by tech experts

start small before assessing

one-off results…

Visibility

Scope

Pathway

12

https://www.gartner.co.uk/en/newsroom/press-releases/2020-10-21-gartner-unveils-top-predictions-for-it-organizations-and-users-in-2021-and-beyond
https://www.gartner.co.uk/en/newsroom/press-releases/2020-10-21-gartner-unveils-top-predictions-for-it-organizations-and-users-in-2021-and-beyond
https://www.gartner.co.uk/en/newsroom/press-releases/2020-10-21-gartner-unveils-top-predictions-for-it-organizations-and-users-in-2021-and-beyond

CHAPTER 3

A look to the future

It’s one thing to understand the concept of
hyperautomation, but it can be difficult to visualise
how it will work in the real world.

From automating communications and
delighting customers to enriching human
roles, the potential opportunities presented
by hyperautomation are almost endless.

13

Enhancing chatbot
capabilities
In recent years, chatbots have come a long way

in terms of sophistication. Now able to field a

wide range of common queries, they’re a firm

staple in the world of customer experience.

On the whole, chatbots are successful due

to the Pareto Principle, which states that

approximately 80% of consequences come

from 20% of causes.

Therefore, the most common questions can

be answered by one of several stock answers.

Outside of these common enquiries, chatbots

can seem incapable. Moving this tool beyond

current levels of capability to a place where

chatbots are both highly efficient and humanly

engaging in equal measure would have

enormous cost and time-saving benefits. With

hyperautomation, it’s possible.

When powered by a range of the latest

artificial intelligence capabilities, chatbots can

understand the most complex and atypical

requests. They’ll be able to instantly access,

source and connect data from all systems,

analyse it in real-time and deliver a specific,

personalised response. This allows for complex,

multi-layered conversations between chatbots

and customers, with the latter unable to detect

that they’re not interacting with a human

representative.

Chatbots of the future will also form an

ecosystem in which they learn from and adapt

in line with the experiences of their peers, a

concept known as reinforcement learning.

By replicating the trial-and-error learning

principles of people, chatbots will ultimately

build empathy and consensus to replicate

human capabilities. This will move beyond text

chat and into voice communications with voice

bots conversing with customers to solve queries

and complaints.

Hyperautomation can take your business
to the next level by:

	y Enhancing chatbot capabilities

	y Encouraging reskilling and lateral learning

	y Keeping up with digital natives and citizen developers

	y Delivering seamless services and engaging experiences

	y Adding certainty to cybersecurity

14

Encouraging reskilling
and lateral learning
The rapid shifting of routine and complex

processes from human hands to robotic

automation will free up significant employee

time. While this prospect will be met with

trepidation by some staff, most are already

aware of the potential opportunities it

represents, particularly when it comes to career

development.

With more human resources at their disposal,

employers can reskill, reutilise and re-

engage their workforce. Rather than a great

replacement, the coming years will see people

and automated — processes working side by

side in harmony — solving the very highest order

of complex problems and implementing their

joint solutions.

Bringing people, technology and processes

together enables lateral learning. It helps

overcome challenges by using logical

techniques coupled with creative thinking.

Applying the tenacity of technology and the

imaginative potential of people has immense

business benefits — agility being the biggest

one. It enables your business with the ability

to respond rapidly to customer expectations,

market changes and emerging opportunities.

With hyperautomation taking care of the

time-consuming task of generating real-time

insights, your people will have more time

and brainpower to improve and evolve your

business operations.

Keeping up with
digital natives and
citizen developers
For many years, technological change has

outpaced most organisations’ ability to keep

up. However, as Generation Z accounts for an

increasing number of the workforce, this is set

to change.

Described by the Pew Research Center as

“a hypercognitive generation, which is very

comfortable with collecting and cross-

referencing many sources of information and

integrating virtual and offline experiences”,

Gen Z are digital natives. They’re well-equipped

to seize new technological opportunities

and, therefore, are perfectly aligned with the

principles of hyperautomation.

This innate digital understanding, coupled

with advanced robotic processes, will deliver

business environments in which every

employee is a “citizen developer” — empowered

to create applications for self, team or cross-

business use. Automation will no longer be in

the hands of the few, it will be in the hands of

everyone.

With overarching frameworks and parameters

in place to avoid any threat to the effective

workings and integrity of current IT systems,

citizen developers will be free to solve problems

on the go and define and implement better

ways to work. They’ll do this at pace, avoiding

paralysis by analysis to reduce operational

bottlenecks, increase agility and deliver rapid

innovation.

15

Delivering seamless
services and engaging
experiences
Expleo’s Business Transformation Index

2022 report placed customer experience as

the number one priority for businesses. As

customers become increasingly accustomed to

flexible, on-demand services, this trend is only

set to continue.

At the same time, the complexity of delivering

these modern digital experiences will increase,

making it difficult for businesses to meet ever-

increasing customer expectations.

Once again, hyperautomation holds the

answer. By automating every key process across

the front, middle and back-office systems,

customer needs can be met with a joined-up

approach that exceeds expectations.

AI-powered service delivery bots will provide

links between disparate systems to seamlessly

source, analyse and deliver information in

answer to customer requests — without human

input. As well as providing speed to resolution,

this approach can increase customer satisfaction

by delivering personalised, empathetic and in-

context solutions in real time.

Adding certainty
to cybersecurity
Every major advancement in technology comes

with one notable downside. The more powerful

the tools on the market, the more powerful the

tools that are in the hands of cybercriminals.

The defences of today, comprising siloed and

patchwork legacy systems, are often not up

to the task. As cyber criminals increasingly

leverage AI and ML to enhance their attacks, the

situation is only going to get worse.

Hyperautomation will help to optimise,

connect and streamline cybersecurity solutions,

alleviating the challenges of disconnected

and disparate systems. It will also enhance

predictability and encourage proactive

responses to cyber threats through new

telemetries.

To achieve these objectives, bots will work

alongside employees across business verticals

to conduct critical tasks. Together, they’ll

precisely follow predefined processes with

100% compliance and a perfect audit trail.

Higher value tasks will be carried out by

AI-powered bots that can proactively and

predictably respond to cyber threats, by pre-

empting attacks.

16

https://bit.ly/3COmjRw
https://bit.ly/3COmjRw

CHAPTER 4

Keep your business
busy and your
people calm

Hyperautomation is much more than a tool, technology
or solution. It’s a principle that can help you build a better
future for your organisation, employees and customers.
One in which the stress, tension and intensity required to
succeed take place behind the scenes.

17

So, your people get space to focus their creative,

innovative — and above all, human talents, to

help your business become the best it can be.

This radical shift in operations is not easy. It

demands an open mind and transformational

thinking from the top, together with alignment

and engagement at every level of your business.

But while hyperautomation is a challenge, it’s

entirely possible. The businesses that succeed

will be those that can embed its core elements

into everyday operations.

The core elements for delivering
hyperautomation success

Data
Data lies at the root of all automation-

driven initiatives.

Hyperautomation delivers the most

transformative results with access to

complete, current and correct data sets.

Strategy
Hyperautomation demands an

objective re-evaluation of end-to-end

processes, business practices and

technology investments.

A clear, long-term vision is required

for this journey, but obstacles and pain

points are to be expected along

the way.

Process
Culture may be the foundation of

hyperautomation success, but it’s little

without comprehensive processes and

protocols.

These must be tangible and clearly

defined with an acceptance that they’ll

likely evolve over time.

Automation Technologies
Data ‘feeds’ hyperautomation. But

automation technologies are the

enablers that connect that data with

applications to unlock maximum value

and scale solutions.

Culture
Adoption of hyperautomation must

start from the top. The culture should

be defined by leaders to encourage

employee engagement throughout the

process to ensure success.

Ongoing commitment, everyday

collaboration and open and honest

communication are vital.

People
Hyperautomation requires employee

buy-in and commitment. The transition

to full automation needs to happen with

the needs and skills of employees in

mind.

An informed, engaged and empowered

digitally-enabled workforce is

paramount to success.

18

Change is never easy, especially when it has

the potential to disrupt the status quo and

turn business norms on their head. But like

most tasks worth undertaking, it’s worth

the effort.

Organisations can no longer afford to

remain bogged down in automation pilot

purgatory. Bound by legacy tech and

disparate systems with human potential

tied up in trivial, time-consuming tasks.

Not when another way exists — and is

already accessible to most.

Hyperautomation can solve the problems

of today while freeing your people up to

build the business of tomorrow.

By combining a clearly defined strategy,

rich data, the right technology platforms

and ensuring engagement across all levels

of your organisation, you can intelligently

automate at scale – creating a new way of

working and solving problems.

With your busy business and calm

workforce, you can draw insights faster,

deliver game-changing customer

experiences, and bring out the best in your

people. Why wait?

Conclusion

Interested in finding out more about
hyperautomation with Expleo?

Visit our online hub full of case studies
and further information.

Visit expleo.com/hyperautomation

19

https://bit.ly/3MHBD7c

About Expleo

With extensive expertise and deep domain knowledge, the Expleo

hyperautomation service works in partnership with our clients to seamlessly

deliver process improvements through automation initiatives.

Expleo ensures all initiatives are optimised and aligned to our client’s strategy and

goals, incorporating best practice delivery methodologies and quality throughout,

with a benefits-first approach. With specialist Developers, Business Analysts, and

Programme, Project, and Change Management Consultants, Expleo provides

direction and control for both strategic and delivery services. Through over 30

years of experience, Expleo is perfectly positioned to help you navigate your

hyperautomation journey and achieve your desired success.

TO START YOUR HYPERAUTOMATION TRANSFORMATION,
PLEASE CONTACT EITHER:

Hervé Garnousett
Global Head of Digital, Expleo Group

herve.garnousset@expleogroup.com

Rebecca Keenan
Global Head of Process Automation, Expleo Group

rebecca.keenan@expleogroup.com

https://expleo.com
http://www.expleogroup.com

Hyperautomation with Expleo

expleo.com

https://expleo.com
https://bit.ly/3MHBD7c
https://expleo.com

	Schaltfläche 4:

