

futurice

AI and statistics in digital business

Matias Heikkilä

Aalto University

13.05.2018

BERLIN · HELSINKI · LONDON · MUNICH · OSLO · STOCKHOLM · TAMPERE

Futurice

Digital Engineering and Innovation

ABOUT FUTURICE

Nordic Roots, Global Mindset

People
550+

Nationalities
38

Offices
7

YoY Growth
30%

Family of Companies

eCommerce &
Growth Hacking

Artificial Intelligence
& Machine Learning

Media Advertising,
Joint Venture with Kärkimedia

Solar power for
Developing markets

Our clients_

 zalando

Allianz

Nordea

e.on

sky

vodafone

NOKIA

 HELEN

 DEEZER

NESPRESSO.

caruna

RTL

 Fortum

 ELENIA

 SAMSUNG

 Wall

here

germanwings

axel springer

futurice

Our approach: Lean Service Creation

AI in principle

Defining some terms_

Artificial intelligence (AI): computer systems that show human-like intelligence in some task(s)

Machine learning (ML): toolbox of algorithms and techniques that learn rules from data. Used to implement “AI” in single, well-defined tasks

Deep learning: one of the most popular tools from the machine learning toolbox. Particularly effective when the dataset is very large

For example_

Baby's first self driving car

Narrow question: given the road looks like this, how should I turn the steering wheel to not crash?

Input: camera image of the road

Output: steering wheel angle

(CMU did this in 1995 - the car drove 3000 miles across the US)

What kind of things machine learning can do?_

Predict

- Recognize a face
- Dynamic price
- Need for maintenance

Recommend

- Movies
- Songs
- Books

Personalize

- News
- Targeted email campaign
- Course content

Uncover patterns

- Topics in text documents
- Cluster similar customers
- Discover anomalies

AI in practice

futurice

Results are not made in isolation

BUSINESS

Business modelling
Proposition development
Digital visioning
Current state analysis
Portfolio analysis
Organizational design
Culture change

DESIGN

User insights
Business design
Service design
User interface design
Prototyping
Brand development

TECH

Technical advisory
Front end development
Back end development
Mobile development
QA
DevOps
Lifecycle Management

DATA

Predictive analytics
Data science
Web/mobile analytics

A few rules of thumb_

1. Preprocessing is 90% of the total work.
2. Data is more important than methodology in gaining competitive advantage.
3. When making a PoC, try the existing tools before making your own.
4. It's easier to develop technology than to optimize business KPIs.
5. The last 10% of the development takes 90% of the time.

LEAN SERVICE CREATION PROCESS

What's a data scientist (roughly)?_

1. A data scientist (often) is a statistician with (backend) developer skills.
The ratio may vary.
2. A data scientist will spend 80% of their time developing and 20% of their time building models.
3. A junior data scientist will spend a lot of time developing **communication**, learning business development and learning sales.

Some cases

Barona Jelpp Recruiting AI

- Easier, faster and more accurate recruiting than ever before
- Find the right person out of quarter million profiles in 100 ms, based on half million profile features
- Top results are thousands of times more suitable
- Cuts down on expenses. And risks.

The screenshot displays the Barona Jelpp web interface. At the top, there are tabs for 'Haku', 'Toimeksiannot', and 'Profiilit'. Below these, a search bar contains the text '94 [redacted], Kirjanpitäjä/avustavikirjanpitäjä | Soila P. 8.2.2016'. A sub-header indicates 'Aloitus ti 9.2.2016. Ehdokkaita 4 / 1. Uusia hakijoita 27.' Below the search bar are tabs for 'Perustiedot', 'Haku', 'Ilmoitukset ja hakijat', and 'Ehdokkaat'. A search filter 'Lisää hakuehto' is visible. The main content area shows a list of candidates with filters for 'Vapana heti (225289)', 'Vapautumassa (4331)', and 'Järjestä tekoälyn mukaan (beta)'. The candidate list includes:

- 04410 JÄRVENPÄÄ:** Kirjanpitäjä, Maksuliikenteenhoitaja, Myyntireskontra, Ostoreskontra, Perintä, Taloushallinto. 63 candidates.
- 00520 Helsinki:** Ostoreskontranhoidtaja. 234 candidates.
- 33870 Tampere:** Kirjanpitäjä, Reskontranhoidtaja, SAP, Taloushallinto. 72 candidates.
- 12400 Tervakoski:** Kirjanpito, Kirjanpitäjä, Myynti- ja ostoreskontra, Myyntilaskuttaja. 332 candidates.

Additional text on the right side of the interface includes: 'Ehdokkaana toimeksiannossa: to 4.2.2016', 'kertoo hakevansa aktiivisesti töitä. Työ Varattu. | Tuija T. 22.12.2015', 'Tilanne nyt: Kirsti on tehnyt projektitöitä taloushallinnossa', 'Työllistynyt muualle eikä seuraavaan vuoteen', 'Accountant -tehtävään. /MR/ kiinnostava. Monipuolinen taloushallinnon o TYÖLLISTYNYT muualle eikä seuraavaan v Päivityshaastattelu: 26.3.2015 / tute. Talous', 'Jättänyt hakemuksen 13.2.2016', 'Kävi haastattelussa K-talouspalvelukeskuks kuitenkään löytänyt oman alan töitä joten pa Suoritti taloushallinnon ammattitutkinnon 20 Taloushallintoa yrittäjänä jonkin aikaa tehny Tilanne: ottanut vastaan määräaikainen äitiy', 'hakee aktiivisesti töitä taloushallinnosta panoillaan kun irtisanoutui. on mu monipuolisesti taloushallinnon tehtävistä. Työllistynyt meidän kautta rekrynä esittely Vallila Interiorille myyntilaskuttajaksi

Reinventing the Job Market with AI

Barona's business is finding jobs for people and finding people for jobs

The Barona Jelpp recruitment AI provides instant access to the top applicants and available professionals on the job market.

The AI utilises 500,000 attributes gathered from a quarter million résumés, desires, competences and countless other details, which are combined with the applicant's level of involvement in seeking a job to find the best matches.

Jelpp positions Barona as a world leader in providing effective and flexible employment solutions.

1. The top 10 recommendations are, on average, 2500 better than the average candidate. Top 10 candidates were approximately 12,500 better than bottom 80,000.

Lift in recruitment probability

2. Recruitment AI was integrated in both candidate search view and applicant list view. In this way, it provided instant access to both top applicants, and the top professionals of the job market.

jes.
duunis joku laitto just sähköposti et pääsee
sittenki johonki myyntijuttuu vaiks sen vaimo
synnyttää
prioriteetit

HELSINKI AIRPORT

FINAVIA – for smooth travelling

Facial Recognition

What we did

Finnair and Finavia, together with Futurice, tested the use of face recognition technology for the check-in process at Helsinki Airport. It was one of only three field test done until now world wide. The goal: Find out if the technology is reliable enough and can be humanised enough to create real customer benefit.

When checking in to their flights, customers used a designated check-in desk, where the face recognition technology was installed.

The system used in the test was built using widely available hardware and software as well as cloud-based services, and with a strong view to the customer experience.

Why it matters

Experimenting with newest technology is our daily business. To create real value, we always combine the tech and the human perspective. Pushing the boundaries of what is possible.

We have many talents and a lot of knowhow, but having an up-to-date understanding of who knows what is difficult. **How can I find the person, who knows most about a given topic?**

When you find the talent you are looking for, they are often overworked.
Can we find someone else almost like “her”?

```
{
  "$lift": 1.222626843574907E26,
  "name": "Anni Harju",
  "user_id": 213355,
  "competence": "Strategic
initiatives",
  "title": "Business Designer /
Strategist"
},
```

```
{
  "$lift": 3.7197520028961274E12,
  "name": "Mikko Viikari",
  "user_id": 216289,
  "competence": "Strategic initiatives",
  "title": "Senior Consultant"
},
{
  "$lift": 3.7197520028961274E12,
  "name": "Olli Ohls",
  "user_id": 216838,
  "competence": "Strategic initiatives",
  "title": ""
},
{
  "$lift": 3.7197520028961274E12,
  "name": "Tommi Holmgren",
  "user_id": 216790,
  "competence": "Strategic initiatives",
  "title": "Principal, Futurice
&startups"
},
```

```
{
  "$lift": 75.21701489985887,
  "name": "Pekka Lehtinen",
  "user_id": 215272,
  "competence": "Internal functions",
  "title": "Marketing Lead, Finland"
},
{
  "$lift": 26.92380874442644,
  "name": "John Oswald",
  "user_id": 250708,
  "competence": "Advisor",
  "title": "Global Principal, Advisory Team"
},
```


Ethics

Ethics is serious business_

1. GDPR fines are hefty.
2. Consumers are increasingly interested in their privacy.
3. Many companies have dedicated privacy teams and executives.

Ethics is serious business_

- Bias
- Discrimination
- Opacity

future

Thank you!
Kiitos!
Danke!
Tack!

Matias Heikkilä
Data Scientist

[matias.heikkilä@futuraice.com](mailto:matias.heikkila@futuraice.com)