

Are You A.I. Ready?

236 foi3ffobrjfbie3540386g
eibngGJ976vg%bl="lk178Bh
mfhdlsnkjnskjnbkajbnkjbnj
waignbövc5ijg29486'09862
hgn2pqio2'9h82zob209592
09gJV458u'0y20yutbb604turt

347fb48fbb'rg
6vgj%bl="Bklf
wer464v1rdls
bkajbnkjbnöjw
vqo5ijg29486
n2pqio2'9h8
592^09gJV45

si'vobl"hl
591
war464v11al
03Hmfj
bkajbnkjbnöj
1
vqo5ijg29486
0
n2pqio2'9h8
0
592^09gJV4
1
209
0
209

ai-one™ network

DIWA-Capital, Diggelmann
Private Investment Company

ai-one™ in USA/GER/SUI
Management Companies

BrainDocs™ in USA/GER/SUI
Product, Service & Support Companies

BII-Institute™ in USA/GER/SUI
R&D; ATB Platform, SW-Development Companies

A.I. Readiness Approach

To implement A.I. successfully in your business, it is a good advice to first assess the A.I. readiness of your company and business

A.I. Readiness Check-up

The following main points have been identified as being crucial key points on the A.I. road to success.

Readiness Check-up

- ... Big picture on a potential
- ... Verify available data
- ... Staff and liabilities
- ... Processes and dependencies
- ... Evaluate ROI estimations

A.I. Readiness Check-up

The results of the A.I. readiness check summarizes the following points:

Readiness Check-up Results

- ... Readiness Report
- ... Proposed Tasks for POC
- ... Identified Stakeholders
- ... Responsibilities and staff
- ... POC time-table, data for a POC
- ... Expected POC results

ROI with A.I.

A typically ROI-Pattern: Only a couple of month or weeks

There is a nice ROI pattern

The balance between investment and savings shows a constant ratio. If the projects become bigger and with more complexity, the implementation time and real costs increase, but the ratio to ROI stay still very comprehensive.

A.I. Readiness

The key for successful ROI is the optimal migration of A.I. into your business. The A.I. Readiness check-up seminar will insure you're A.I. strategy and approach.

A.I. Readiness Check-up

ai-one Inc. and its consulting partners offer a A.I. readiness check due diligence, and a seminar for companies.

Depending on the size of the company or enterprise, such a consulting package is offered on a flat rate and will have a duration of approximately 2 months.

A.I. Readiness Rating

After the A.I. due diligence customers will get a detailed report about their A.I. readiness level complemented with suggestions and advice on how to continue.

A.I. Impacts on your Business

Competitive advantage through A.I.

Trends and Clusters, Research for Forecasting

3000 pages of research from 20+ years were “read” and analyzed to support development of a roadmap for wireless sensor technology in Space.

Six months of work in 2 weeks

Competitive advantage through A.I.

Improvement Deep Inside a SQL DB

Building classifiers from Assembly Manuals and mining free text buried in 250,000 records provided visibility to the problems and accelerated corrective action on the plant floor.

**Answers to
questions, you
did not know
you had to ask!**

236 foif3ffobrrijfbie3540386g
bng!976vg%bl="lkl78BH
d nkjnskjnbkajbnkjbnj
övqo5ijg29486'09862
hgn2pqio2'9h82zob209592
09gfv458u'0y20yutbb604turt

347fb48fjbb'rg
6vgj%bl="Bklf
wer464v1rdl
bkajbnkjbnöjw
vqo5ijg29486
n2pqio2'9h8
592^09gfv45

si'vobl"hl
wer464v11al
bkajbnkjbnöj
vqo5ijg29486
n2pqio2'9
592^09gfv4