

Fabbrica Futuro

BellaFactory

Gabriele Caragnano | 20 giugno 2019

pwc.com/it

Crediamo in un futuro in cui il lavoro sia il risultato della perfetta armonia tra produttività e rispetto dell'uomo

Fondazione Ergo-MTM Italia

fondazioneergo

We were present at BI-MU 2018 with our offer on Innovation and Digital Transformation of industrial operations

To help manufacturers becoming data-driven, we provide a full set of analytical services, with the PwC Smart Manufacturing Apps at its core

Data & Analytics Strategy

Maturity Assessment

We assess the analytics maturity of your business and jointly select the right use cases for growing your analytics capabilities.

Implementation Roadmap

We analyze the requirements of your stakeholders and jointly define concrete steps for implementing analytics in your organization.

Business Intelligence

We define and implement production KPI systems, reports and dashboards to make production insights available across your enterprise.

Smart Manufacturing Analytics

We provide you a suite of smart manufacturing applications ("apps") based on Analytics, Internet of Things and Cloud technology.

Customer & Supplier Insights

We leverage your sales & customer data as well as publicly available data to enrich manufacturing analytics with a customer perspective.

The digital maturity of organisations can be clustered into different levels – from laggard up to digital champion

The PwC Smart Factory Analytics Platform is a set of analytic solutions to enhance the manufacturing process and pursuit Smart Factory solutions.

BellaFactory

Fabbrichiamo un lavoro migliore

Chi è e Cosa offre Fondazione Ergo

Un luogo neutrale di incontro tra azienda, sindacato e università per un cammino comune verso la competitività del sistema italiano di produzione di beni e di servizi

Industria

Sindacato

Istituzioni

Fondatori Aderenti

Partecipanti Aderenti

-

Risultato Audit – Punteggio complessivo e dettaglio aree di valutazione

BEST IN CLASS PRODUCTIVITY LEVEL RATING

[pwc.com/it](https://www.pwc.com/it)