

Bot Insight is here.

Improve your company's top-and-bottom-line with powerful, real-time RPA Analytics

There's so much to be gained. Successful deployment of Robotic Process Automation (RPA) enables shared services, Global Business Services (GBS), customer services, and business support to reduce costs, increase productivity, enhance accuracy, improve customer experience, and raise the level of compliance.

But what does it take to get there? To elevate the 21st century digital workforce to the next level of value creation, operations leaders must be able to fulfill their mandates by improving customer satisfaction as well as discovering new revenue opportunities that were not possible before.

Success lies in analytics – both business insights and operational intelligence. However, while enterprises' central IT and competence centers are sophisticated and infrastructure-rich to support analytics initiatives and projects, there is simply no way for them to acquire the data captured, touched, and processed by bots from an RPA platform for enterprise-scope reporting and analytics.

Existing analytics tools lack real-time analytics capabilities and are not tightly integrated with the RPA platform. That means either invest time and effort integrating systems, or leave operational business executives, operations managers, and practitioners unable to gain bot-related and bot-captured visibility to deliver expected performance.

THE INDUSTRY'S FIRST ANALYTICS SOLUTION DESIGNED FOR BOTS.

Bot Insight is natively embedded in Automation Anywhere's RPA platform. It provides real-time business insights and digital workforce performance measurement by leveraging massive amounts of content-level and productivity data that the deployed bots generate, touch, interact with, and process.

Solutions for:
operational business executives
BUSINESS INSIGHTS

Bot Insight arms business executives in shared services. GBS, and operations departments with the real-time, content-level data they need to measure and assess the business value their RPA program is generating. Bots directly capture all the data elements from the business document content being processed automatically. Bot Insight immediately translates the data into insights through aggregated volumes, transaction throughput, failure rates, trends, events, and changes - all through auto-generated and customizable dashboards.

Solutions for:
operations managers and practitioners
OPERATIONAL INTELLIGENCE

Bot Insight delivers in-the-moment and historical information, 24/7, on the health and performance of bots and machines. With this actionable intelligence delivered by self-measuring bots, operations managers and practitioners can constantly monitor the efficiency and effectiveness of their digital workforce as well as easily quantify operational productivity gains, anytime.

Solutions for:
IT department and IT professionals
SEAMLESS ANALYSIS

Bot Insight includes APIs that enable IT professionals in centralized IT groups and competence centers to easily extract, load, and transform RPA data into their data warehouses. By aggregating RPA data into other enterprise data sources, they can further leverage existing business intelligence systems and data visualization tools to analyze, visualize, and report for holistic, strategic decision making.

Bot Insight – Business Insight

Bot Insight - Operational Intelligence

"Automation Anywhere's new native analytics platform empowers businesses by enabling them to easily aggregate and manipulate the data handled by the robots in a centralized analytics dashboard. This new addition to their platform offers a strong value proposition of a digital workforce simultaneously driving operational efficiencies and generating business opportunities."

- Derek Toone, MANAGING DIRECTOR, ALSBRIDGE

REAL-TIME RPA ANALYTICS IN ACTION

In account reconciliations, imagine being able to show the total dollar amount your digital workforce has processed within a configurable timeframe.

How powerful would it be if you could alert your CFO to the total cost savings delivered by your digital team members in an end-to-end order-to-cash process for any time frame, instantly?

Think about being able to instantaneously filter through thousands of failed healthcare claims based on the variable of your choice.

BOT INSIGHT INCLUDES:

1 QUICK TAGGING

Tag any automation data variable of your choice using a simple checkbox. The bot will log all the variables that are tagged.

2 INSTANT DASHBOARDS

Automatically generate a dashboard for every automated process. This enables business analysts to jump-start bot data analysis and visualizations without IT's help.

TAILORED DASHBOARDS

Customize auto-generated dashboards and further configure content to provide the best insights to business audiences.

4 INTERACTIVE ANALYSIS

Publish the customized dashboards for business consumption to enable interactive analysis on real-time production data.

5 CENTRAL MANAGEMENT

Monitor bot performance, troubleshoot bots and bot runners, and optimize your digital workforce for the highest performance.

Bot Insight enables any operations organization to drive revenue and customer satisfaction, reduce costs and error margins, and positively impact the organization's top- and bottom-lines by leveraging business and operational insights. Bot Insight helps connect back and front office by enabling strategic, data- and insights-based discussions between operations and the business.

