

The Critical Role of Automation in the Future of Work

Automation as a Solution to the Global Productivity Problem, and a Driver of Digital Transformation and Business Agility

The role of automation in our lives is changing rapidly to adjust to the demands of the world around us. In our new economic reality, digital transformation has become a top business priority, and organizations are increasingly looking for ways to stay resilient, responsive and competitive.

Automation and Artificial Intelligence (AI) are forever changing how businesses think and how employees work. This change is aided by the power of Robotic Process Automation (RPA), which is pivotal to how organizations will survive and thrive in the global economy.

Building upon last year's report analyzing the impact of intelligent automation on the future of work, we continued to investigate the key roles that RPA and intelligent automation play in our changing global workplace. This year, our research focused on:

- 1) The role of automation in tackling the global productivity problem
- 2) The challenges facing the adoption of automation in the workplace, and
- **3)** How organizations are addressing employee and customer concerns about this adoption

We found that business decision makers around the world strongly believe automation is key to driving digital transformation, further highlighting the impact that these technologies will continue to have on overall global productivity and business agility. The overwhelming majority of business decision makers also agree that RPA and/or intelligent automation is essential for their businesses to remain competitive. These leaders view these technologies as core to their digital transformation efforts and understand that they must adopt them in order to thrive in this tumultuous business environment – and workers are ready and willing to embrace it.

Businesses have to make sure that their employees are properly prepared to face this change in the way they work. If they are not, they risk missing out on making real progress. In a welcome change, a majority of knowledge workers report that they too believe automation improves their job and has a positive impact on the workplace. Our findings indicate that business decision makers and employees are unified on the fact that there are clear benefits to automation, despite the challenges faced by implementing it. The burden is now on organizations to ensure this evolution proceeds smoothly and efficiently so they can stay at the forefront of their industries.

What the Numbers Tell Us

92 percent

of decision makers believe that RPA is important for driving digital transformation

78 percent

of business decision makers see RPA as a solution to the global productivity problem

71 percent

of knowledge workers agree that automation will make their organization more innovative

81 percent

of business decision makers believe that RPA and/or automation offers more to the business than just time and cost savings

83 percent

of business decision makers believe that their employees would trust working alongside a digital workforce

93 percent

of business decision makers plan to extend the use of automation across their organizations

80 percent

of knowledge workers feel comfortable in reskilling for a change in work role

78 percent

of knowledge workers believe that using tech to automate tasks would improve their work life

Tackling the Global Productivity Problem

RPA AND AUTOMATION PRESENT SOLUTIONS TO MANY CHALLENGES THAT ORGANIZATIONS FACE

Half of knowledge workers are struggling with workload demands, of which 82% believe automation would help alleviate the problem.

BUSINESS DECISION MAKERS

Nearly 2 in 3 business leaders reported a struggle to meet customer demand and felt that automation would help address this challenge. As these businesses try to return to a new normal, customer service will be a critical differentiator in the effort to woo back customers at scale.

of business decision makers feel as though they are struggling to meet customer demand

of those business decision makers believe that automation would help solve the problem

BUSINESS DECISION MAKERS

4 in 5 business decision makers see automation (79%) and RPA (78%) as solutions to the global productivity problem.

Knowledge workers are struggling with workload demands, decision makers are struggling to meet customer demands, and too much time is being spent on administrative tasks. These are all issues which the majority believe could be alleviated through automation. With global productivity growth stagnating at one-tenth of what it was 40 years ago for some economies, according to research from the Brookings
Institute, new data points to automation technology as a likely solution, and workers are willing and ready to embrace it.

81% of business decision makers believe that RPA/and or automation offers more to the business than just time and cost savings
79% of business decision makers believe that RPA/and or automation helps their organization connect siloed departments
92% of decision makers believe that RPA is important for driving digital transformation while 94% believe automation is important for this

BUSINESS DECISION MAKERS

Business decision makers view the following as the key benefits of RPA/ automation

Allows team to focus on more strategic work

miows team to rocas on more strategic work	
	46%
Cost savings	
	45%
Time savings	
	45%

Business leaders view RPA and automation as core to their digital transformation efforts, and understand that they must adopt the technology or die in this competitive business environment. The benefits of the technology are plentiful and even transcend departmental silos, a challenge that many companies still struggle to address.

BUSINESS DECISION MAKERS

While decision makers believe the top benefits of automation are cost savings and allowing the team to focus on strategic work, the biggest benefit for knowledge workers is by far saving on time (72%).

Knowledge workers view the following as the key benefits of RPA/automation:

ARE BUSINESS LEADERS AND THEIR EMPLOYEES ALIGNED ON THE BENEFITS OF AUTOMATION?

Majority of knowledge workers agree that automation will make their organization more innovative (71%) and two thirds say it improves their job (65% and 64%).

From improving one's job and saving on time and costs, to allowing teams to focus more on strategic work and making the organization more innovative, both knowledge workers and decision makers agree that automation offers a great deal of benefits. The more closely aligned on these benefits an organization's employees are across all levels of the business, the easier it will be to introduce automation and embed Digital Workers as pivotal members of a blended future workforce.

Business Implementation of RPA on Upswing

DECISION MAKERS ARE READY TO REAP THE BENEFITS, KNOWLEDGE WORKERS CLOSE BEHIND

Business leaders are ready to deploy automation and reap the benefits. A significant majority have plans in place to roll out automation across their organizations, with a goal of seeing benefits not just in time and cost savings, but also the ability to scale other emerging technologies. While there's an eagerness to deploy automation and, in many cases, plans in place to do so, there remain challenges as business leaders pursue their automation ambitions.

BUSINESS DECISION MAKERS AND KNOWLEDGE WORKERS

The majority of both knowledge workers and decision makers agree that their organizations understand and are prepared for automation, from how it can scale the business (64%), meeting requirements (82%) or having solid security processes (80%).

My organization dedicates time to understand how automation can grow and scale across the business

64%

Our digital workers meet policy requirements set by our organization

82%

We have solid security processes in place for our digital workers

80%

BUSINESS DECISION MAKERS

Almost all organizations plan to extend their use of automation.

of business decision makers plan to extend the use of automation across their business

of business decision makers have a clear plan for rolling out the use of automation across their business

BUSINESS DECISION MAKERS

Three quarters of decision makers believe that despite automation being rolled out and understood, they are struggling to apply it (74%) and more thought needs to be put into its application (75%).

of knowledge workers believe that their organization is applying automation effectively

of decision makers believe that their organization is effective at applying automation within the workplace

of business decision makers believe that their organization knows how to maximize the potential of RPA

Our research finds a slight discrepancy between how knowledge workers and decision makers view the efficacy of their businesses' automation initiatives. Overall, decision makers are more likely than knowledge workers to believe that their organization is applying automation effectively and that its integration into the workforce has been a seamless process. This reveals a communication gap about where automation is being deployed, how the rollout is progressing and a timeline for future implementation plans. More transparency into the overall process and the benchmarks set by the organization will help employees to be fully supportive of these efforts as they continue.

When it Comes to Effective Implementation, Communication is Key

BUSINESS DECISION MAKERS

Decision makers are overestimating their clarity towards employees regarding automation and how it will impact them.

BUSINESS DECISION MAKERS AND KNOWLEDGE WORKERS

While almost all decision makers (97%) believe that the communication regarding their organizations' rollout of automation was successful, just 70% of knowledge workers believe the same.

KNOWLEDGE WORKERS

Three quarters of knowledge workers know who to approach with questions about changes due to automation (76%).

The huge economic impact of RPA cannot be realized without people. Businesses have to make sure that their employees are properly prepared to face this change in the way they work. If they are not, they risk missing out on making real progress. The data shows that decision makers seem to be over estimating how effective and successful their communication has been regarding the rollout of automation. As organizations move forward with plans to make automation a critical part of their business structure, they will need to prioritize bridging the communication gap, or risk losing the satisfaction and engagement of their employees.

BUSINESS DECISION MAKERS

Over half of employers have talked to their employees about RPA (56%). Of these, 4 in 5 have discussed how it would affect their jobs (81%).

BUSINESS DECISION MAKERS

Two thirds of employers have talked to their employees about Automation (64%). Of these, 4 in 5 have discussed how it would affect their jobs (79%).

While the benefits of automation are recognized consistently across the workplace, businesses are still challenged with introducing Digital Workers in a way that facilitates seamless adoption and automation success. Communication remains critical when rolling out automation and RPA, and those organizations that go to great lengths to effectively communicate how these technologies will directly impact jobs will ultimately reap all of the benefits that RPA and automation have to offer.

Growing Trust in Automation and a Willingness to Reskill Alongside Digital Colleagues

BUSINESS DECISION MAKERS

Decision makers are positive in their outlook on the relationship between staff and digital workforces:

Adopting new tech will attract the most talent

80%

New hires are prepared to work with a digital workforce

79%

KNOWLEDGE WORKERS

A majority of knowledge workers are in agreement with business leaders about the benefits and possibilities that Digital Workers present for their careers.

89% of knowledge workers understand how technology will impact their jobs

of knowledge workers are excited at the opportunities that automation will create

of business decision makers are excited at the opportunities that automation will create

Overall, there's a growing level of trust in and adaptation to digital colleagues. With more than half of knowledge workers excited at the opportunities that automation will create, employees are continuously moving to embrace the benefits of automation. The businesses that provide employees with guidance and learning as Digital Workers are introduced will enable the smoothest transition.

BUSINESS DECISION MAKERS AND KNOWLEDGE WORKERS

Three quarters of knowledge workers believe that their employers should do more to build trust between the human and digital workforces (73%) while 85% of decision makers agree that this is something they have to work on.

of companies provide learning opportunities for new skills/ qualifications when they introduce technologies that will transform their job

82% of these do so on a continuous basis

believe it is the employers' responsibility to reskill or re-educate staff if they implement automation

of knowledge workers feel comfortable in reskilling for a change in work role

of knowledge workers believe that using tech to automate tasks would improve their work life

BUSINESS DECISION MAKERS

According to a majority of business decision makers:

Their employees would trust working alongside a digital workforce

83%

They would trust a digital colleague to manage their employees

77%

Organizations are still overcoming challenges to introducing automation, but leaders see positive change on the horizon. Two-thirds of knowledge workers report that automation improves their job, and 4 in 5 feel comfortable reskilling for a change in work role (80%). As organizations become more adept at communicating automation strategies, both business leaders and employees alike will reap the benefits of RPA and automation with greater speed and frequency.

Business leaders are increasingly turning to RPA and automation to address many of the challenges of working in our current economy. Across every industry, the need for automation and RPA is widely felt. Global productivity has stalled, and businesses are struggling to maintain digital transformation initiatives and remain competitive against their peers. However, these technologies may present the solution to many of the challenges businesses are facing, with the benefits seen by decision makers and knowledge workers alike.

While it's clear that business decision makers and employees are unified on the fact that there are benefits to automation, there's a communication gap regarding how automation is being deployed. The responsibility is now on organizations to ensure this evolution proceeds smoothly and efficiently so they can stay at the forefront of their industries.

Ultimately, people will continue to be the element that sets a business apart and the huge economic impact of RPA cannot be realized without them. Businesses have to make sure that their employees are properly prepared to face this change in the way they work in order to reap the true benefits of RPA and automation.

Find out more at www.blueprism.com

Talk to our team: UK: +44 (0) 330 321 0055 US:+1 888 757 7476

About Blue Prism

Blue Prism's vision is to provide a Digital Workforce for Every Enterprise. The company's purpose is to unleash the collaborative potential of humans, operating in harmony with a Digital Workforce, so every enterprise can exceed their business goals and drive meaningful growth, with unmatched speed and agility.

Fortune 500 and public-sector organizations, among customers across 70 commercial sectors, trust Blue Prism's enterprise-grade connected-RPA platform, which has users in more than 170 countries. By strategically applying intelligent automation, these organizations are creating new opportunities and services, while unlocking massive efficiencies that return millions of hours of work back into their business.

Available on-premises, in the cloud, hybrid, or as an integrated SaaS solution, Blue Prism's Digital Workforce automates ever more complex, end-to-end processes that drive a true digital transformation, collaboratively, at scale and across the entire enterprise.

Follow Blue Prism

Twitter @blue_prism and in LinkedIn

The research was conducted by independent research firm Sapio on behalf of Blue Prism. 1,725 business decision makers (those with a final say over budget spend of technology implementations) were surveyed in the UK (202), US (402), Japan (106), India (101) Australia (106), Germany (101), Singapore (100), France (100), Sweden (103), United Arab Emirates (103), Russia (100), China (100) and South Africa (101). A further 5,063 knowledge workers (workers whose main capital is knowledge, whose job is to "think for a living" and who have access to technology as part of their day-to-day jobs) were surveyed in the UK (510), US (1023), Japan (250), India (503) Australia (250), Germany (253), Singapore (255), France (251), Sweden (250), United Arab Emirates (250), Russia (507), China (599) and South Africa (250). All respondents worked in organizations with 250+ employees. In addition, the respondents worked in companies in which automation had already been adopted. All interviews were conducted online by Sapio Research during March 2020.