
Partner:

COOKIE POLICY CHI SIAMO IL PROGETTO EDITORIALE NEWSLETTER

ANAGRAFE UNICA IDENTITÀ DIGITALE FATTURAZIONE ELETTRONICA INDUSTRY 4.0 #AIUTIAMOPIACENTINI

Direttore responsabile: Alessandro Longo

IL PRIMO GIORNALE SULL'AGENDA DIGITALE ITALIANA

MARTEDÌ 24 GENNAIO 2017

INFRASTRUTTURE SMART CITIES & COMMUNITIES EGOV COMPETENZE DIGITALI ECOMMERCE STARTUP

HOME » Industry 4.0 » Industria 4.0, ecco chi aiuta le pmi a cogliere i vantaggi del piano

Gli Essenziali
di Alessandro Longo

Perché
#aiutiamopiacentini,
per una Italia digitale

di Alessandro Longo,
Nello Iacono

Agenda digitale italiana:
lo stato dell'arte tra
decreto e altre norme

Fatturazione
elettronica, abbiamo
perso la governance:
l'appello

di Paolo A. Catti,
Associate Partner P4I

Fattura elettronica:
tutto ciò che devi sapere
(i vantaggi, le giuste
strategie)

Industria 4.0, ecco chi aiuta le pmi a cogliere i
vantaggi del piano
Un'analisi delle figure professionali e le istituzioni a sostegno delle piccole e
medie imprese italiane per sfruttare gli incentivi previsti dal governo

di Carlo Capè, amministratore delegato di Bip e presidente di Assoconsult

Con la presentazione del Piano Industria 4.0 dello scorso

settembre, il Ministero dello Sviluppo Economico ha

annunciato un impegno pubblico per circa 13 miliardi di euro

in tre anni a sostegno dell’innovazione digitale. Senza dubbio

ottime notizie per le industrie manifatturiere

italiane, PMI in primis, che a partire da quest’anno

godranno di agevolazioni fiscali sugli investimenti per i “nove

pilastri” della quarta rivoluzione industriale (dalla cyber-

security all’Internet industriale, passando per la realtà

aumentata e virtuale).

Le opportunità di crescita e produttività sono estremamente allettanti, ma è anche vero che tutto ciò

implica un mondo di nuove tecnologie virtualmente infinito e in continua espansione: basta un nuovo

sensore, un nuovo software analitico o una nuova stampante 3D perché il panorama dell’Industria 4.0

cambi da un giorno all’altro. E l’aumento di 12 volte del numero di brevetti Industry 4.0 registrati nel

mondo negli ultimi cinque anni è la chiara dimostrazione che l’innovazione in tal senso non può far altro

che accelerare.

Da qui nasce la consapevolezza, per gli addetti ai lavori e non solo, che, viste le innumerevoli sfide del

business e gli infiniti nuovi strumenti tecnologici per affrontarle, il numero di soluzioni possibili per

creare valore è destinato a crescere in maniera esponenziale. Ma, considerata tale vastità di

opportunità, è anche molto facile perdersi inseguendo la chimera della Smart Factory.

La soluzione per riuscire a navigare in questo mare magnum e trarne gli innumerevoli

vantaggi e opportunità di crescita, sta sempre di più nelle competenze specifiche, sia

interne che esterne alle aziende. E’ in questo contesto che le figure del Chief Information

Officer e del Chief Innovation Officer stanno prendendo sempre più piede all’interno delle medie e

grandi aziende del mondo.

Qual è la sfida dell’industry 4.0 in Italia oggi? Scopri come
l'industria 4.0 apre la nuova era del manifatturiero

BIP

cerca nel sito

La nostra testata ha lanciato
un canale dedicato al

commento e all'indirizzo delle azioni del
commissario all'Agenda digitale. Perché è nel
momento dell'attuazione, non più
rimandabile, bisogna fare quadrato intorno
alle energie del cambiamento. Assieme

Dopo il Dl Crescita 2.0, le misure avviate per
la Pa digitale, le tre priorità fatturazione
elettronica, identità digitale e anagrafe unica.
Il Piano nazionale banda larga e banda ultra
larga. La Strategia Italiana per la Crescita
Digitale. Italia Login. Il nuovo Cad. Ecco come
sta per cambiare l'Italia grazie alla spinta
politica nell'innovazione (aggiornamenti in
progress. Ultimo: 10 dicembre 2016)

Il progetto della
Fatturazione Elettronica, verso la PA o B2B,
non si può ancora considerare un progetto
ormai avviato, consolidato e chiaro. Il
percorso si è interrotto dopo un buon inizio,
in un clima di incertezza. Pubblichiamo un
contributo aperto alla sottoscrizione di
diversi autori che chiedono una governance
capace di coniugare competenze giuridiche,
tecniche e di vision

Perché è fonte di benefici,
come va affrontata, in che modo può portare

Questo sito utilizza cookie di funzionalità e cookie analitici, anche di terze parti, per raccogliere informazioni sull'utilizzo delQuesto sito utilizza cookie di funzionalità e cookie analitici, anche di terze parti, per raccogliere informazioni sull'utilizzo del
Sito Internet da parte degli utenti. Se vuoi saperne di più o per opporti alla registrazione dei cookie Sito Internet da parte degli utenti. Se vuoi saperne di più o per opporti alla registrazione dei cookie clicca quiclicca qui. Chiudendo questo. Chiudendo questo

banner o accedendo a un qualunque elemento sottostante del sito acconsenti all’uso dei cookie. banner o accedendo a un qualunque elemento sottostante del sito acconsenti all’uso dei cookie. ACCETTAACCETTA

1 / 4

 AGENDADIGITALE.EU (WEB)
Data

Pagina

Foglio

24-01-2017

C
o
d
ic

e
 a

b
b
o
n
a
m

e
n
to

:
1
1
5
9
1
6

di Valeria Portale,
Giovanni Miragliotta,
Osservatori Digital
Innovation del
Politecnico di Milano

A che punto è Spid
(Sistema pubblico

dell'identità digitale) e a cosa serve

di Barbara Weisz

Industria 4.0, come
sfruttare gli incentivi
fiscali all'innovazione: i

consigli degli economisti

Archivio newsletter

valore, perché è corretto, utile e doveroso
considerarla parte di un progetto per
digitalizzare le relazioni B2b. Ecco il quadro
completo, nell'analisi di uno dei massimi
esperti italiani (articolo in progress, ultimo
aggiornamento: 26 ottobre 2016)

Tutto ciò che c'è da sapere su Spid, in un
articolo continuamente aggiornato a cura
degli Osservatori Digital Innovation del
Politecnico di Milano. Come si fa a ottenere
una identità digitale, stato dei servizi
disponibili per utilizzarla e nodi da sciogliere.
Aggiornamento: settembre 2016

Il piano industria 4.0 inserito in Legge di
Stabilità prevede incentivi fiscali per gli
investimenti in macchinari, innovazione,
ricerca e sviluppo, e stimoli all'ingresso nel
capitale di startup e PMI. Vediamo che cosa
possono fare gli imprenditori, i pro e i contro
delle opzioni. Firpo (Mise): "Il Governo crea
un ambiente di business favorevole, ora la
palla all'imprenditore"

2 / 4

 AGENDADIGITALE.EU (WEB)
Data

Pagina

Foglio

24-01-2017

C
o
d
ic

e
 a

b
b
o
n
a
m

e
n
to

:
1
1
5
9
1
6

In qualità di esperti di tecnologie, innovazione e change management, il loro ruolo è centrato intorno

alla gestione del continuo processo innovativo, ormai necessario per competere e stare al passo con i

cambiamenti in atto. Laddove le dimensioni dell’azienda lo permettano, tali figure possono fare da

guida al cambiamento. Malgrado un simile profilo di alto livello sia ormai essenziale, è probabile però

che questo non sia sufficiente per le esigenze dei singoli progetti.

Per questo motivo è altresì necessario istituire una struttura gerarchica operativa guidata da un Project

Manager e composta da vari tecnici, esperti nei singoli aspetti progettuali, ma flessibili e multiformi (tra

i quali gli architetti delle infrastrutture hardware e delle applicazioni software, gli esperti di

integrazione, i data scientists, gli esperti di intelligenza artificiale e di reti neurali artificiali, i product

designers e gli esperti di user experience, gli esperti di social innovation e di co-creation, di marketing e

di comunicazione).

Nonostante la vasta quantità e varietà delle competenze necessarie per innovarsi – e per innovare –

l’obiettivo della digitalizzazione è del tutto alla portata anche delle PMI di minori dimensioni, grazie da

una parte al sostegno di soggetti istituzionali come Confindustria, Confindustria Digitale ed associazioni

territoriali che costituiscono un polo di riferimento per le PMI e possono guidarle all’innovazione

tramite, per esempio, i Competence Centers diffusi sul territorio e i Digital Innovation Hubs, entrambi

pensati per le sfide dell’Industria 4.0. Dall’altra, le aziende di consulenza di management

costituiscono una risorsa unica per la gestione ad hoc di singoli progetti innovativi, dalla diagnostica,

allo sviluppo, all’integrazione di soluzioni personalizzate.

Allo stesso modo, anche il supporto di soggetti esterni — consulenti in particolare — costituisce

una preziosa risorsa anche per le aziende di medie e grandi dimensioni, poiché permette una visione

oggettiva e d’insieme altrimenti difficilmente raggiungibile.

In questo scenario Assoconsult, l’associazione di categoria della consulenza di management che ricopre

un ruolo di primaria importanza nel processo di innovazione del Paese, sta svolgendo un’intensa

3 / 4

 AGENDADIGITALE.EU (WEB)
Data

Pagina

Foglio

24-01-2017

C
o
d
ic

e
 a

b
b
o
n
a
m

e
n
to

:
1
1
5
9
1
6

attività di sensibilizzazione attraverso il territorio italiano. Tra i tanti progetti, sta sviluppando in

particolare strumenti gratuiti e facilmente accessibili per la valutazione e diagnostica dello stato di

preparazione al cambiamento digitale per intervenire, ovunque ce ne sia bisogno, in maniera mirata ed

efficace.

24 Gennaio 2017

TAG: Industria 4.0, 3D, Assoconsult, capè, digitale, Ministero dello Sviluppo Economico, pmi,

innovazione, aziende, imprese

Nessun commento

Commenti

Nickname

E-mail

 * L'indirizzo e-mail non verrà visualizzato

Titolo del commento

Testo del commento

Invia

MAPPA DEL SITO | COOKIE POLICY | PRIVACY | CHI SIAMO | IL PROGETTO EDITORIALE

ICT & STRATEGY s.r.l . - via Copernico 38 - 20125 Milano - P.IVA 05710080960

4 / 4

 AGENDADIGITALE.EU (WEB)
Data

Pagina

Foglio

24-01-2017

C
o
d
ic

e
 a

b
b
o
n
a
m

e
n
to

:
1
1
5
9
1
6

