
Tema n. 2

Esame di Stato di ammissione alla professione di Ingegnere
Ingegneria Gestionale (vecchio ordinamento)

Prova unica
I sessione 2008
26 giugno 2008

Il candidato supponga di operare come consulente per l’innovazione di un’azienda
manifatturiera e di dover proporre l’introduzione di una tecnologia basata su reti e/o
dispositivi wireless nei processi o prodotti aziendali.

Il candidato, dopo aver inquadrato brevemente il settore in cui opera l’ipotetica azienda,
prepari una proposta che:

� descriva le principali caratteristiche della tecnologia prescelta
� delinei l’applicazione di queste tecnologia nell’azienda prescelta
� evidenzi i vantaggi che si potrebbero ottenere
� identifichi gli eventuali svantaggi o problemi che potrebbero derivare dalla

nuova tecnologia
� pianifichi tempi, modi e costi di un’eventuale realizzazione

Il candidato documenti chiaramente tutte le ipotesi ed assunzioni fatte. Per quanto
riguarda tempi e costi sono richieste solo delle stime indicative (ordini di grandezza).

