

Report sull'adozione del Data Science da parte delle aziende del Lean Club

Giugno 2020

Indice

- Premessa
 - Data Science
 - Le tecniche considerate
 - I benefici considerati
 - Le barriere considerate
 - Data Science nel Lean Club
 - Implementazione del pilastro Big Data & Analytics 2019
- Il panel di aziende considerato
- Implementazione di Data Science
 - Implementazione complessiva
 - Implementazione complessiva rispetto alla dimensione di impresa
 - Implementazione delle singole tecniche
 - Implementazione delle singole tecniche
- Benefici derivanti dall'implementazione
- Barriere all'implementazione
- Conclusioni

Premessa: Data Science

Data Science è senz'altro uno dei temi attualmente più dibattuti in ambito accademico e in cui chi è orientato al miglioramento continuo ripone numerose aspettative. Come riportato dal report Lean Club 2019 (slide di seguito), il pilastro Big data & Analytics (affine al Data Science) è stato tra i pilastri dell'industria 4.0 principalmente implementati dalle aziende del panel, tuttavia la letteratura riporta come minore l'adozione da parte del settore manifatturiero rispetto ad altri. Per questi motivi il report Lean Club 2020 si focalizza su questo tema.

Per comprendere il campo di azione della ricerca è necessario chiarire innanzitutto cosa il Lean Club intende per Data Science, concetto che è ben descritto dalle definizioni proposte da Harvard e University of Michigan, riportate di seguito:

Harvard: «Data science is a field for the 21st century – and beyond. It lies at the intersection of the statistical and the computational sciences, and domain specific scholarly disciplines and application areas. It incorporates the availability and diversity of quantitative information, and the theory and practice of statistics and computer science that makes processing and understanding data possible.»

University of Michigan: «This coupling of scientific discovery and practice involves the collection, management, processing, analysis, visualization, and interpretation of vast amounts of heterogeneous data associated with a diverse array of scientific, translational, and inter-disciplinary applications.»

Premessa: implementazione Big Data & Analytics 2019

Di seguito sono riportati i risultati della ricerca Lean Club 2019 riguardo all'implementazione dei pilastri tecnologici industria 4.0.

Il pilastro Big Data & Analytics, insieme a Cloud e Integrazione, è tra quelli più adottati.


Premessa: Data Science

Le definizioni di Data Science riportate mettono in luce la molteplicità di attività e tecniche che costituiscono Data Science e, quindi, la complessità di questa nuova scienza e la difficoltà della sua comprensione.

UC Berkeley propone una classificazione delle attività che costituiscono Data Science e delle tecniche a supporto, riportata nell'immagine. Questa classificazione, per la sua chiarezza ed esaustività, può essere considerata un modello di riferimento.

Questo report fa riferimento alla classificazione di UC Berkeley nell'identificare attività e tecniche proprie del Data Science.


Premessa: le tecniche considerate

Data acquisition & extraction	Processo di recupero dei dati provenienti da fonti diverse (sia interne che esterne all'azienda) al fine di individuare ed estrarre da essi le informazioni più significative, pertinenti ed interessanti.
Data cleansing	Processo di revisione dell'intero database per rimuovere dati incompleti, irrilevanti, scorretti, formattati nel modo sbagliato, outliers, ...
Data mining & analisi delle correlazioni	Individuazione di informazioni, non note a priori, estrapolate dai database, e ricerca di associazioni, anomalie e pattern.
Data modeling	Creazione di un modello per i dati che devono essere archiviati nel database e che determina come saranno letti, organizzati e comunicati.
Exploratory/Confirmatory analysis	Per analisi esplorativa si intende l'analisi del dataset con lo scopo di individuare e riassumere le sue principali caratteristiche. L'analisi confermativa permette di validare le ipotesi fatte nella fase iniziale di analisi.
Predictive analysis	Analisi dei dati storici al fine di prevedere gli scenari di sviluppo futuri attraverso l'applicazione di algoritmi supervisionati o non supervisionati di machine learning.
Regression	Strumento analitico che permette di realizzare un modello matematico in grado di spiegare una relazione tra due variabili.
Data reporting	Processo di organizzazione dei dati in grafici e tabelle per tracciare le performance aziendali e fornire informazioni.
Data visualization	Insieme di tecniche per comunicare dati o informazioni attraverso l'analisi visuale/esplorativa di strumenti grafici. Può essere utilizzato per comunicare sia internamente all'azienda sia esternamente.
Business intelligence	Insieme di strategie e strumenti, come KPI (Key Performance Indicator), query e analisi multidimensionali, atti ad analizzare le informazioni aziendali (presenti e passate) che permettano di migliorare l'efficienza operativa
Decision Making	Processo di valutazione delle alternative possibili (una as-is e una to-be) sulla base dei risultati dell'analisi dei dati, al fine di individuare quella più efficace, che garantisca maggiori benefici per l'azienda.

Premessa: i benefici considerati

- Dall'analisi della letteratura, si individuano cinque principali vantaggi derivanti dall'adozione del Data Science:
 - trasparenza, derivante dall'integrazione delle informazioni provenienti da fonti diverse;
 - supporto alle decisioni, grazie a tecniche che sono in grado di sfruttare la maggior parte dei dati a disposizione;
 - miglioramento delle performance, attraverso analisi e simulazioni del processo;
 - personalizzazione, attraverso segmentazioni basate su nuovi dati o tecniche;
 - innovazione dei modelli di business, dei prodotti e servizi, derivante dalla possibilità di analisi di nuove fonti di dati e di diverse tecniche;
- declinabili, per l'ambito operations, nei benefici indagati:
 - il miglioramento della qualità di prodotto;
 - il miglioramento della qualità di processo;
 - miglioramento della disponibilità delle macchine tramite manutenzione predittiva;
 - miglioramento delle previsioni di vendita e della pianificazione dell'approvvigionamento;
 - accesso a una fitta rete di servizi che permettono all'azienda di essere competitiva (per esempio, manutenzione predittiva e personalizzazione).

Premessa: le barriere considerate

- La stessa letteratura riporta tre principali barriere all'adozione delle tecniche:
 - scarsità di figure professionali con competenze adeguate;
 - difficoltà legate alla sicurezza dei dati;
 - difficoltà nella gestione del cambiamento e del progetto;
- declinabili nelle barriere indagate:
 - adeguamento a data policies per il trattamento di dati sensibili;
 - inadeguatezza dei sistemi IT esistenti rispetto alla problematica della sicurezza dei dati;
 - costo di sostituzione dei sistemi IT aziendali per garantire la sicurezza dei dati;
 - carenza di personale con approfondite competenze di Data Science;
 - elevati costi di assunzione per la figura di Data Scientist;
 - necessità di supporto esterno per poter utilizzare software in-house complessi;
 - difficoltà di integrazione delle procedure e delle informazioni relative ai big data con i processi;
 - gestione della “data diversity”, ovvero della creazione di valore a partire dai dati provenienti dall'azienda stessa e dai propri partner.

Premessa: obiettivi e metodo

- L'indagine qui presentata si colloca nell'ambito dell'indagine esplorativa dell'adozione delle tecniche Data Science da parte delle aziende manifatturiere, i vantaggi e le barriere che queste ultime hanno riscontrato, con la finalità di fotografare la situazione attuale.
- Le tecniche, i benefici e le barriere indagate e discusse sono quelle emerse dall'analisi della letteratura sul tema.
- Questo report ha l'obiettivo di:
 - valutare il livello di implementazione delle tecniche di Data Science delle aziende che hanno preso parte alla ricerca;
 - fornire alle aziende che hanno preso parte alla ricerca la possibilità di fare benchmarking sullo stato di implementazione delle tecniche e identificare tra il panel dei riferimenti per l'adozione di talune tecniche;
 - dare indicazione circa le potenzialità dell'adozione delle tecniche Data Science da parte di tipologie di aziende diverse dal punto di vista della dimensione e della modalità con cui il sistema produttivo risponde alla domanda.
- Per raggiungere questo obiettivo il Lean Club ha diffuso un questionario tra marzo e aprile del 2020 raggiungendo 38 risposte con un livello di completamento sufficiente per poter essere analizzate in maniera esplorativa.

Il panel di aziende considerato

L'indagine condotta ha visto la partecipazione di 38 aziende/divisioni di azienda così suddivise:

Codice ATECO	Numero aziende
11 - Industria delle bevande	3
13 - Industrie tessili	2
17 - Fabbricazione di carta e prodotti in carta	1
20 - Fabbricazione di prodotti chimici	2
21 - Fabbricazione di prodotti farmaceutici	3
22 - Fabbricazione di articoli in gomma e materie plastiche	5
25 - Fabbricazione di prodotti in metallo	2
26 - Fabbricazione di computer e prodotti di elettronica e ottica; apparecchi elettromedicali, apparecchi di misurazione e di orologi	2
27 - Motori elettrici	4
28 - Fabbricazione di macchinari ed apparecchiature N.C.A.	2
30 - Fabbricazione di mezzi di trasporto	1
32 - Altre industrie manifatturiere	3
33 - Riparazione, manutenzione e installazione di macchine e apparecchiature	1
52 - Magazzino e attività di supporto ai trasporti	1
N/A	6

Dimensione	Numero aziende
Piccola Media Impresa	20
Grande Impresa	12
N/A	6

Modalità di risposta alla domanda	Numero aziende
Make to stock (MTS)	6
Make/Assembly/Purchase to order (MTO/ATO/PTO)	15
Combinazione di MTS e MTO	6
Engineering to order (ETO)	5
N/A	6