

UiPath RPA Chatbots

Easily automate conversational processes

Delightful customer and employee experiences require great communication — UiPath combines Robotic Process Automation (RPA) and AI technology in a chatbot interface that connects users with the information and resources they need, using everyday language they're familiar with.

Benefits

Create richer, end-to-end employee and customer experiences by providing an intuitive chatbot interface to engage with robots that simplify access to the information, tools, and resources users need.

Improve the service experience by allowing customers and employees to use natural language in bi-directional conversations with robots.

Automate the fulfillment of requests with a no-code chatbot and an AI-powered RPA platform that connects seamlessly with ERP, CRM, and other enterprise systems.

Give customers the flexibility to use the channel of their choice—including Facebook Messenger, WhatsApp, WeChat, Slack, Microsoft Teams, Skype, Web, SMS and others—to get the information they need.

Deploy in the cloud, on-premises, or via a hybrid model.

What features are included?

Progress to a zero-touch customer experience

Conversations in over 40 languages

300+ pre-built AI conversations

Accelerate your time-to-value with ready-to-use, pre-configured conversations that address the most common business scenarios across multiple industries and roles.

No-code open platform

Give your team the power to create user-friendly conversations in over 40 languages and automate the fulfillment of frequent user requests.

1:35 You're on a call with Robert Ray

About Robert

	Email robert.ray@hotmail.com	SSN/EIN 123-456-7890
Phone (616)555-555-555	Name Robert Ray	Birth Date 7/12/1999

21 Years

Current Insurance Policy

Coverage House	Billing Account # 72211766741	Total Premium \$1,307.60
Next Payment 05/09/19	Policy # H1760741	Policy Period H1760741

Chatbot transcript
Lasted 0 min

Bot
Hi Rob, how can I help you to

Robert Ray
I am looking at a renewal notice and wanted to know what my options are

Bot
Are you talking about your home insurance policy, [H0323581](#)?

Robert Ray
Yes

Bot

Enterprise-grade security

A full complement of security features protects user privacy and the integrity of enterprise data and applications.

A scalable platform architecture

An enterprise-class multi-tenant platform supports the deployment of thousands of chatbots to accommodate sudden spikes in service demand, freeing human agents to address more complex issues.

Easy deployment and integration

Take advantage of our partnership with Druid for an out-of-the-box chatbot solution or use the chatbot technology of your choice. Seamlessly connect with any enterprise application to trigger RPA processes from chat and route specific tasks to human agents based on pre-defined rules.

How does it work?

1

Connect

Integrate Druid Chatbots with UiPath RPA Platform and enter the credentials from UiPath Orchestrator

2

Converse

Enter the request in Druid Chatbot in any of the 40+ natural languages using the channel of your choice

3

Automate

Chatbot creates a queue item in Orchestrator based on intent for the robot to execute

4

Fulfill

Robots process the workflow triggered from Orchestrator and provide the user with required info via Chatbot