

The primary difference between a fully automated enterprise and a traditional enterprise is their approaches to automation.

A fully automated enterprise thinks "automation first" and applies automation where it makes the most sense and can have the greatest impact. It also understands the people requirements and nurtures and grows the talent needed to operate the the automations.

Select each logo to find out more about each product.


Discover automation opportunities powered by Al and your people

Ui Path Automation Hub

What it does?

Captures automation ideas from those who know the work best: the employee themselves. Brings together all the right people in the organization, including IT and Business Partners to drive automation opportunities.

Users

CoE Leadership, the C-Suite, Business Users

Example

Jane from the marketing team, needs an automation that updates the assets on a public platform. She submits the idea and if approved, the CoE will pick it up and develop the automation.

Ui Path Task Capture

What it does?

Looks at how specific processes are carried out by task experts - the workers who do the tasks the most. When started, it registers the process details as the expert performs them.

Then, it exports screenshots, step by step details, and detailed annotation in a PDD or XAML to be used further in the Build phase.

Users

CoE Leadership, the C-Suite, Business Users, RPA Developers, Business Analysts

Example

Brian, from the Finance department, uses Task Capture to document the specifics of an SAP task to be automated by the RPA team.

Ui Path[™] Process Mining

What it does?

Uses the digital footprints left behind in your systems and applications to create a digital representation of end-to-end business processes. Discovers automation-ready pain points, deviations, and inefficiencies across processes.

Users

Business Process Owners (eg. Head of Procurement, Contact Center Owner, Head of Logistics), Automation/RPA Leads, IT C-level

Example

Analyzing an invoice process through Task Mining to find improvement opportunities throughout the process. Once identified, a process step is send to the automation team to be analyzed for automation potential.

Ui Path Task Mining

What it does?

Uses Al to automatically capture and analyze the day-to-day tasks performed by the employees, construct the data-driven process maps, and suggest automation ideas with the highest ROI potential.

Users

Business Users, RPA CoE

Example

Recording Excel and SAP dektop activities of a team for one week, and them deploying an ML model to analyze the recorded data and identify the repetitive tasks performed across the team.

(>) Build

Build automations quickly, from the simple to the advanced

Ui Path Studio

What it does?

It allows RPA developers to create workflows, with API integrations to an ever-growing list of applications, technologies, and platforms. More complex automations are easily handled with basic coding knowledge.

Users

RPA Developer, Business Decision Maker, Business User

Example

Developing an automation that tracks licenses assigned to a team and allocates or removes them based on usage.

Ui Path StudioX

What it does?

Enables business users to rapidly automate without the need for developer resources or coding, making automation accessible to all.

Users

Business Users, Subject Matter Experts

Example

Downloading attachements from specific emails and then compare the data across the downloaded files.

Ui Path™ Studio Pro

What it does?

Empowers RPA developers with all of the benefits of Studio plus advanced scaling capabilities to continuously automate testing of RPA workflows and the applications they rely on, including web, mobile, SAP, and virtualized desktops.

Users

RPA Teams, Test Teams, Transformation Leaders

Example

Developing a Workday automation for onboarding employees, and then building Test Cases for various functions around the onboarding process in Workday.

Ui Path Document Understanding

What it does?

Uses AI-enhanced skills to extract data and interpret documents. It can process different document types and formats, including tables, handwriting, signatures, and checkboxes. Uses human validation to confirm extracted data if needed, handle exceptions, and train models to improve their accuracy over time.

Users

RPA Developers, Business Process Owners, CoE members, CIOs

Example

Extracting data from employees' ID cards and Passports.


Ui Path Integrations

What it does?

Helps you automate processes that involve multiple applications and/or lines of business using deep integrations with best-in-breed technologies. Leverages API integrations with leading enterprise applications, built and supported by UiPath and backed by partners.

Users

RPA Developers, Business Users, CoE members

Example

Automating mortgage application processes using the UiPath integration with Adobe Sign. In this automated process, clients can sign documents on any device –including mobile.

Ui Path[™] Marketplace

What it does?

Enables consumers to discover and use trusted, enterprise-grade RPA content. Gives vendors a easy way to distribute RPA solutions to thousands of customers.

Users

RPA Developers

Example

Downloading a Studio project developed to delete history, cache and cookies from Internet Explorer, Chrome and Firefox and integrating it into an automation project.

Konage Manage

Manage, deploy, and optimize automation at enterprise scale

Ui Path Orchestrator

What it does?

Deploys, manages and optimizes your Robots with enterprise-scale integrations and compliance.

Users

RPA Developer, IT Admin, CoE Admin

Example

When a certain number of invoices to be processed are added to queue, the robot is triggered and starts processing them.

Ui Path Test Manager

What it does?

Governs and monitors the quality of the automations. It facilitates test planning and execution, requirements, and defect traceability, includes comprehensive test reporting, and seamlessly adapts to environments with out-of-the-box integrations.

Users

RPA Teams, Test Teams, Transformation Leaders

Example

Connecting ServiceNow with UiPath Test Manager and automating ServiceNow Test Cases with UiPath Studio Pro.

Ui Path Al Center

What it does?

Facilitates the automation of more complex or cognitive processes with RPA robots learning Al skills. Enables you to deploy your own Al skills or pre-trained Al skills developed by UiPath or UiPath Al technology partners.

You can also monitor and manage your AI skills, train an improve them usinghuman validated data.

Users

RPA CoE, RPA Developers, and Business Users

Example

Creating an ML model to classify product feature requests, training Out-of-the-box ML model to extract data from invoices.


What it does?

Using powerful embedded analytics you can measure, report, and align RPA operations with your specific KPIs and strategic business outcomes.

Users

RPA Analysts, Business Leadership, Line of Business Owners, Business Process Owners

Example

Sharing business-specific metrics with organization-wide stakeholders.

Ui Path Data Service

What it does?

A powerful no-code data modelling and storage tool that ensures seamless access, enterprise-grade security, and scalability of the data.

Users

IT Leader, RPA CoE Lead, Business user (Business Analyst), RPA Developer, IT Architects

Example

Having one source of data for multiple attended and unattended automations.

<mark>ខ</mark>ំ Run

Run automations through robots that work with your applications and data

Ui Path Robots

What it does?

Run automations with software robots that are intelligent, flexible, and eager to take on tedious tasks.

Users

CoE Lead, Business Decision Maker, Technical Decision Maker, RPA Developer, Automation User

Example

UiPath robots run automations. Any UiPath automation example you might find is performed by a robot.

Engage

Engage people and robots as one team for seamless process collaboration

Ui Path Assistant

What it does?

Lets all the users interact with robots right on their desktops through an easy-to-use launchpad.

Users

Automation User

Example

Starting the day by running an automation that logs into all the needed applications. Running on-demand an automation that edits a Powerpoint file with data from a Sharepoint Spreadsheet.

Ui Path Action Center

What it does?

Brings humans in the loop to make required decisions when the automated processess require exceptions, escalations, and approvals.

Users

Automation Users, RPA Analyst and System Admin, Process Architect, RPA Operations Head

Example

Contracts that were marked as "incomplete" by a Document Understanding process are sent to Action Center where they can be picked up by the person responsible.


What it does?

Enables you to build, use, and share elegant business apps that interact with your automations.

Users

C-Level, IT Leader, RPA CoE Lead, Automation User, Citizen Developer, RPA Developer, IT Manager

Example

Consolidating data from dozen of applications used daily into one interface.

UilPath Chatbots

What it does?

Connects chatbots with UiPath processes for the fulfillment of user requests without writing a single line of code.

Users

C-Level, IT Leader, RPA CoE Lead, Automation User, Citizen Developer, RPA Developer, IT Manager

Example

A chatbot that helps employees create new service requests in ServiceNow.

Measure & Govern

Measure and govern automation programs to align with business outcomes

The UiPath Platform includes many capabilities designed to allow you to measure and govern your automation program at all stages of the lifecycle. For example, there are rich role-based access controls that work with your account directories. You can govern how

You can govern how automations are built and what users can do with them. Measurement of both operational and business results helps you run an effective program and maximize your return on automation.

