

Big Data, AI & Semantic Matching of Jobs and People

Jakub Zavrel
CEO Textkernel

Language gap

I like programming, but I'm interested to take on more project management responsibility

Is there a job in our organisation that better fits my degree?

I'd like to work on our mobile strategy. I've helped a friend develop a mobile app.

I'd like to do more with my organisational talent.

People

Jobs

We are looking to hire:
An experienced tech team team lead

The ideal candidate has:

- min. 5yr of experience
- Certified scrummaster
- Exp. w/iOS, Android

Completed academic studies
Computer Science or related

30% travel for customer presentations

0110
0100
1001

0101
1001
0101
0110
0100
1001

0110
0100
1001

1100
1011
0101
0100
0101
1011
0101
1011
0101
0100
0101
1000
1011
0101
0100
1100
1011

0101
1001
0101
0110
0100

0101
1001

1100
1011
0101
0100

0110

Value for Recruitment and HR

Software to fill your jobs faster and better

Time savings and process optimisation

Insight and understanding

June 2nd 2016 Textkernel 15 years conference

**Intelligent Machines and
the Future of Recruitment**

#Intelligence16 • Powered by textkernel

Impact of technology on recruitment...

Balacz Paroczay, Randstad:

<https://youtu.be/7E4clMBgps0?list=PLBALD27envelgCO8cBCieGn5rliplbY3q&t=681>

Glen Cathey, Kforce:

<https://youtu.be/mHe9Sma1Y4w?list=PLBALD27envelgCO8cBCieGn5rliplbY3q&t=1340>

<https://youtu.be/mHe9Sma1Y4w?list=PLBALD27envelgCO8cBCieGn5rliplbY3q&t=1577>

Textkernel products & value:

Extract!

Smooth Candidate Experience

One click mobile apply

Search & Match!

Smooth Recruiter Experience

Sourcing in your ATS database.

Embedded Semantic Search & Match

Jobfeed

Lead Generation for Staffing

“Match your supply to the demand in the market”

Search & Match!

- **Semantic search:**
Find what you mean, not what you type
- **Match:**
Upload your job and automatically get recommendations of relevant candidates and vice versa

Tags ▲

Nice to have Must have

Current position ▼

Job title ▲

Show

[software engineer java]

Nice to have Must have

Job codes ▼

Job group ▼

Industry ▼

City ▼

Employers ▼

Years of experience ▲

- less than 1 year (0)
- between 1 and 3 years (745)
- between 3 and 6 years (4120)
- between 6 and 11 years (9237)
- more and 11 years (20035)

Nice to have Must have

↑ Search!
Saved Results

Job title [software engineer java] x
Job codes java developer x
Job class Information and Communication Technology x

Job group programmers x
City Haarlem @ 50 km x
Education level University x / Master x

IT skills java +7 x & html +10 x & mobile development x & android +6 x

Full text sql x & development x & data driven x & html5 x & ios x & html and javascript x & hibernate x & gwt x
Synonyms for java (all) (none)
ing x & knowledge x & wicket x & quartz x

Software Engineer

Related Terms ▲

- jee
- java ee
- Hibernate
- JVM
- JRE
- Javadoc
- Jar

arch Projects New Search

t Match! (37K)
in (390M)
(11M)
f (214)
m (0)
(1422)

Actions ▼
Save Candidates
Compare Candidates
37.032 results found in Match!

Software Engineer / Software Engineer / Amsterdam

★ 📶 ▲

Job title: **Software Engineer, Java Sr. Developer / Project Leader**

Job codes: software engineer, java developer

Job group: system developers and analysts, programmers

Industry: Media / Communications

Employers: Hyves, Livra.com, Globant for Google, Globant, Globant, Globant, Pump Control

Years of experience: 10

Country: Netherlands

IT skills: **Java, Java SSR, web 2.0, J2EE, IDE, JSP, Apache Struts, IBM DB2, RDBMS, JUnit, Ant, CVS, WebSphere Application Server, Java SSR, Developer, Globant, MS SQL Server, Hibernate, Wicket, Swing, PHP, JavaScript, SQL**

Language skills: —

Show CV

Match op Job

Dairy Technologist
CSK food enrichment

Profiel

- Leeuwarden
- Professional
- Resultaatgericht
- Groeiend bedrijf
- Process technology
- In vaste dienst van opdrachtgever

Reizen, proces- en producttechnologie binnen een uitdagende en dynamische omgeving! Spreek dit je aan dan komen we graag met je in contact om eens verder te sparren over de mogelijkheden bij CSK Food Enrichment.

Functie

Deze functie als technoloog begint bij het proces en product van de klant. Je bent verantwoordelijk voor het ontwikkelen en optimaliseren van deze processen en producten dit doe je door samen met de klant keuzes te bespreken en op maat gemaakte oplossingen aan te bieden. Je bent dus ook verantwoordelijk voor het actief onderhouden van relaties, zowel van interne disciplines als internationale klanten. Daarnaast ben je ook actief in de initiatie en uitvoering van technologische projecten alsmede internationale trouble shooting.

De klanten van CSK rekenen niet alleen op goede ingrediënten van CSK maar ook op een goede ondersteuning en begeleiding bij het ontwikkelen en verbeteren van nieuwe of bestaande producten. In deze functie lever je hier een actieve bijdrage aan. De kernwaarden van CSK sluiten hier bij aan: samen zaken doen, open communicatie en een proactieve aanpak.

Bedrijf

CSK food enrichment levert ingrediënten voor de voedingsmiddelenindustrie met het accent op zuivel. Met een track record van meer dan 100 jaar in de Nederlandse zuivelindustrie, is CSK uitgegroeid tot een betrouwbare, bekwame en internationale business-to-business speler met jarenlange ervaring in de zuivel.

De vestiging in Ede is verantwoordelijk voor de productie van zuurselconcentraten (bacteriën gebruikt bij kaas-, yoghurt- en kwarkproductie) en zuurselpermeaat (melkzuren gebruikt bij boterproductie). In Leeuwarden zijn ze

What if:

...you can recommend the right candidate **directly** from a vacancy description without searching? And vice-versa?

Sign in Account name [input] [input] [input] [input]

Home

About Jobfeed

News

Contact

Jobfeed

Jobfeed offers HR professionals a valuable job database. With Jobfeed you can search and analyse job vacancies posted on the Internet. Would you like to know more about this information tool? Request an online demo.

What can Jobfeed do for you?

- 1 Increase your customer base
- 2 Get more insight into your market
- 3 Offer customized solutions to candidates

Read on

New unique jobs

(United Kingdom, last 52 weeks)

Currently available in:

- Netherlands
- Belgium
- Germany
- France
- United Kingdom
- Austria
- Italy*
- New: USA!!!

Lead Generation

Market Analysis

Match your supply to the demand in the market"

Recruitment questions, that can be answered with Jobfeed

- Which direct employers are looking for candidates that we have in our database?
- Which new jobs are my customers publishing and through which platforms?
- What is the average salary and skills asked for this type of profile?
- Who are the largest employers in my region? And which professions are they hiring in?

Labor market analysis questions

- What are the professions in highest demand? Which professions are growing most rapidly?
- Which requirements are there for e.g. Electrical Engineers and how do these change over time?
- Do new professions evolve? (cf. “data scientist” or “community manager”). What skills do these need?
- Is Microsoft or Linux a better technology to teach?

A long, straight asphalt road stretches from the foreground towards the horizon. The road is flanked by low-lying green and yellow vegetation. In the distance, a body of water is visible under a clear, light blue sky. The text "WHAT'S NEXT?" is overlaid in the center of the road, in a bold, black, sans-serif font.

WHAT'S NEXT?

2016 Roadmap

Textkernel Search on subfields

Recent experience

Job title nurse

Nice to have — — Must have

Recent experience ▲

- < 1
- 1 - 2
- 3 - 5
- 5 - 10
- > 10

Synonyms for nurse ▲
[\(add term\)](#)

Skill level

Language English (Advanced)

Nice to have — — Must have

Level ▲

- Beginner
- Intermediate
- Advanced

Synonyms for English ▲
[\(add term\)](#)

Crowdsourcing knowledge

Suggesting related terms added by co-workers

Improve the standard knowledge base

New: Boolean syntax in Textkernel Search!?

Projects ▲

Nice to have Must have

Jobtitle ▲

Show

Nice to have Must have

places ▲

City UK

Postal code or city +10 km ▼

Nice to have Must have

Birthplace NL

Postal code or city +5 km ▼

Nice to have Must have

City UK

Postal code or city +10 km ▼

(java OR CTF) AND machine learning AND NOT INCLUSION

teaching or sales | Search!

Full text **teaching** / **or** / **sales**

```
 "_all" : {
 "value" : "teaching",
 "boost" : 1.0
 }
  }, {
 "term" : {
 "_all" : {
 "value" : "or",
 "boost" : 1.0
 }
 }
  }, {
 "term" : {
 "_all" : {
 "value" : "sales",
 "boost" : 1.0
 }
 }
  }
}
```

Projects

Internal One (10) Internal Two (2) LinkedIn (~) SO (~) Viadeo (~)

Save as ... Remove from ... Export ▼ Compare Relevance 10 results

INGA Molloy / Sales Manager / Düsseldorf

... * Considerable management, **sales** and technical experience. * Highly motivated and ... - Present Oventrop UK Ltd, Basingstoke Area **Sales** Manager * Responsible for ... growing **sales** and product specification for a manufacturer of valves via mechanical ... territory **sales** from circa £150k in 2005 to £900k in 2009 through building...

Roadmap: Visualizing the data

Jobfeed - United States

 Jobfeed by Textkernel
Home Match! User

Search

Job title ?
 Include synonyms

City ?

Radius +0 miles

Education ?

Organization ?

Advertiser type ?

Source type ?

Source website ?

Spider source ?

Posting date ?

Filter Only active postings ?

Keywords ?

↶ ↷
Search

Jobs
Websites
Organizations
Analytics
EMSI Analytics
My Jobfeed

3,277,972 jobs found in the last 8 weeks

Week overview
View all jobs >

Week	Count	
2016 / 21	340,738	View jobs >
2016 / 20	341,054	View jobs >
2016 / 19	319,658	View jobs >
2016 / 18	317,230	View jobs >
2016 / 17	457,705	View jobs >
2016 / 16	520,610	View jobs >
2016 / 15	412,764	View jobs >
2016 / 14	568,213	View jobs >

Copyright Jobfeed © 2003-2016 | Jobfeed® is a product of Textkernel B.V. | [Contact Textkernel](#)

New fields in Jobfeed

- Filter: salary, contact details, posting language
- Reporting: ISCO, vacancy language, skills

IT skills / Year+Month	2016 - 04	2016 - 03
MS-Excel	20370	10986
C/C++	11094	6534
Data Warehouse	9248	5245
MS-Office	8750	5056
Network	8305	5134
mySQL	8599	4833
HTML	8043	4003
MS-Word	7558	4400
Enterprise Resource Planning	7391	4122
Agile	6931	4148

Year+Month	2016 - 04	2016 - 03
English	11665	6593
German	1647	871
French	1561	854
Spanish	833	445
Chinese	497	320
Italian	464	261
Welsh	270	269
Dutch	322	194
Fijian	235	140
Japanese	194	103

Supply and Demand

Web Developer March 2014 to February 2016

Supply ?

0

CareerBuilder.com - INTL Test Account
Candidates

3,113

Active Candidates

[View Details](#)

Demand ?

26,522

Job Postings

Hiring Indicator ?

31

40,153 Total Available Workforce ?

Job Posters and Compensation Data

Top Job Posters

Cyber Coders	1,201
Oracle Corporation	891
Robert Half International Inc.	778
Randstad Holding Nv	513
Liberty Mutual Holding Company Inc.	466
International Business Machines Corporation	421

Compensation

\$117,635 AVG	\$100,000 25th	\$118,000 50th	\$138,000 75th
-------------------------	--------------------------	--------------------------	--------------------------

Your Markets

\$108,723	\$85,000	\$103,000	\$125,000
------------------	-----------------	------------------	------------------

Supply and Demand

Supply and Demand

- Nieuws
- Overheid**
- ECONOMIE
- DEMOGRAFIE
- BEROEPSBEVOLKING
- WERKGELEGENHEID
- VESTIGINGEN
- WERKLOOSHEID EN UITKERINGEN**
- VACATURES
- ONDERWIJS
- AANSLUITING ONDERWIJS EN ARBEIDSMARKT
- MOBILITEIT

FILTER RESULTATEN

Welkom terug, Jakub Zavrel

Werkloosheid en uitkeringen

Op de arbeidsmarkt draait het om de vraag naar arbeidskrachten (werkgelegenheid) en het aanbod van arbeidskrachten (beroepsbevolking). In de praktijk sluiten vraag en aanbod op de arbeidsmarkt vaak niet op elkaar aan en zo ontstaan er vacatures of werkloosheid. Om de (verwachte) ontwikkeling van de werkloosheid te beschrijven, wordt het werkloosheidspercentage volgens de CBS-definitie gebruikt: de werkloze beroepsbevolking als percentage van de totale beroepsbevolking.

Werkloosheid

Wat is de gerealiseerde en verwachte ontwikkeling van het werkloosheidspercentage?

Werkloosheid onder jongeren en ouderen

In welke leeftijdsgroep is de werkloosheid het hoogst? Hoe heeft zich de werkloosheid in deze groepen ontwikkeld?

FEEDBACK

Supply and Demand

Search

Profession: ?
 Job title Profession

City: ?

Radius:

EMSI Analyst

EMSI Analyst > Occupation overview

Results for:

Occupation Summary for Registered Nurses

<p>33,114</p> <p>FTEs (2015)</p> <p>-98.82% below the National average</p>	<p>8.8%</p> <p>% Change (2013-2018)</p> <p>Nation: +9%</p>	<p>\$39.61/hr</p> <p>Median Hourly Earnings</p> <p>Nation: \$33.45/hr</p>
--	--	--

Long term roadmap (Textkernel R&D)

- Opportunities for HR domain
 - Deep Learning
 - Big Data
 - Learning from feedback & behavior
 - Conversational agents

Problems with classical Machine Learning

- Need to annotate a lot of data
- Need to design relevant features
 - Black art, intuition, trial & error
 - Time consuming

Neural networks

Inspired by the network of neurons in the brain

Marvin Minsky and Seymour Papert, 1969, *Perceptrons: An Introduction to Computational Geometry*
David Rumelhart, James L. McClelland, et al., 1986, *Parallel Distributed Processing: explorations in the microstructure of cognition*

Better training, more power

CPU
MULTIPLE CORES

GPU
THOUSANDS OF CORES

Deep Learning

Use lots of unannotated data
Automatically finds relevant features

Hierarchically abstract information

Deep Learning Revolution

- State of the art
 - Computer vision
 - Speech recognition
 - Natural language processing
- How about HR domain?

Deep Learning to discover semantic relationships between words in HR

CEO

COO	0.84
CFO	0.83
SVP	0.76
CIO	0.76
CEO.	0.75
EVP	0.73
VP	0.72

CTO
PRES
DIRE
CHA
C.E.O

PLUMBER

CARPENTER	0.79
ROOFER	0.77
ELECTRICIAN	0.77
FITTER	0.77
BRICKLAYER	0.77
PLASTERER	0.75
LOCKSMITH	0.74

- Help parsing of unknow job titles
- Personalize parsing to a customer database
- Mine taxonomies of jobs, skills, names

Deep Learning

- Extract semantics from large amounts of CVs and jobs
 - Word similarities
 - Build taxonomies
 - Better parsing
 - Better matching

Big data

- Large amounts of data
 - Recruitment databases
 - Online jobs: 2M-32M per year
- Analytics
 - Average salary for a job or skill
 - Largest employers in my area
 - Professions/skills in highest demand
 - New jobs

Knowledge mining (ontologies)

- Taxonomies of jobs/skills
- Knowledge graph
 - Job <-> skill
 - Skill <-> skill
 - Job <-> Job
- Useful for searching

Network specialist CISCO

- troubleshooting
- CCNA
- OSPF

- audio-video production
- [Final Cut Pro](#)
- [GoAnimate](#)
- [Haiku Deck](#)
- [Panopto](#)

Example: Top 10 Keywords in German IT-jobs: (per ISCO code)

All ISCO IT-related (~28 ISCO codes)	ISCO 1330 Information and communications technology service managers	ISCO 2511 Systems analysts	ISCO 2513 Web and multimedia developers	ISCO 2522 Systems administrators
informatik	informatik	sap	illustrator	windows
c	management	abap	photoshop	server
c++	service	informatik	css	administration
programmierung	it	customizing	design	vmware
software	englisch	entwicklung	html	support
embedded	entwicklung	programmierung	axure	systemintegration
entwicklung	automatisierungstechnik	net	usability	directory
softwareentwicklung	verantwortung	c	webdesign	linux
englisch	sap	wirtschaftsinformatik	adobe	active
systems	kommunikationsfähigkeit	java	kommunikationsdesign	systemadministration

Matching candidates to a job

Query produced by Match! from a job ad

Job title [java developer java 8] - x Job codes Java Developer - x

Job class Information and Communication Technology - x Job group Programmers - x

IT skills Spring +6 - x & Hibernate +28 - x & MVC +3 - x & Spring MVC +6 - x & Angular +2 - x & JQuery +2 - x & MS Word +5 - x & Java +2 - x & JSP - x & JSTL +28 - x & JMS +28 - x & AJAX +3 - x & SOA +2 - x & Servlets +28 - x & XML - x & GWT - x & Google +6 - x & Web Services +9 - x & Bootstrap - x & AWS - x & EJB +28 - x & Java Developer - x & ESB - x & JEE +28 - x & JSon - x & Java Script - x & Oracle - x & SQL +8 - x & XHTML +1 - x & DHTML +3 - x & CSS +3 - x & Maven - x & Web Application Development +1 - x & AXIS - x & JSF +28 - x & Struts +28 - x & JDBC +28 - x & Spring Framework +6 - x & Eclipse +28 - x & WebLogic - x & JBOSS +9 - x & UNIX +30 - x & Linux +30 - x & JavaScript +10 - x & Portal - x & UML - x & Agile +13 - x & XP - x & Scrum +13 - x & Java/J2EE - x & HTML +3 - x & open source - x & Struts 2 - x & Databases - x & Hudson - x & Sun +8 - x & JDK - x & Scripting +4 - x

Years of experience 6 to 10 years - x

Full text business - x & Spring IoC - x & test-driven Agile environment - x & REST - x & Node - x & CouchDB - x & NoSQL +2 - x & J2EE Developer - x & YUI - x & Front-End +1 - x & Middle Tier - x & Side - x & Software Engineer +12 - x & Software - x & Consultant +1 - x & Senior Software Engineer - x & Senior Java Developer - x & Java Architect - x & Lead Programmer - x

Search! & learning from feedback

- Which candidate is the best?
 - Which criterion is more important?
 - How about combination of criteria?
 - How about domain biases?
- What if we can learn this automatically?
- Learning to Rank
 - Reorder a pool of candidates based on feedback

Feedback: hiring decisions

- Candidate hired for a job
- Need more info:
 - Applicants
 - Short listed applicants
 - Interviewed applicants

Feedback: explicit feedback

Recruiter marks good/bad candidates

The screenshot displays a recruitment software interface. At the top, there is a search bar with the text "Search!". Below it, a filter bar contains several criteria: "Current position" with a dropdown menu showing "Java.developer+2", "Full text" with a dropdown menu showing "swing", and "IT skills" with a dropdown menu showing "MVC+2". There are also "Years of experience" filters for "1 or 2 years" and "3 to 5 years". A "Java.developer" filter is active, and a "Projects" link is visible. Below the filters, a tab labeled "t (126)" is selected. The main area shows a list of candidate profiles. Each profile includes a profile picture, a set of five circular progress indicators, a name (redacted), a job title, and a location. The third candidate, "Sr. Java/J2EE Developer / US JAVA", has a tooltip that says "Somewhat relevant". To the right of each profile, there is a star icon and a bar chart icon. At the bottom of the list, there are buttons for "Actions", "Save Candidates", and "Compare Candidates", and a "126 results" indicator.

Implicit feedback: click data

- Click/skip log
 - expand metadata, open the CV, or export/save
 - time to click, after query execution
 - dwell time: time spent before clicking next document
- Combine with explicit feedback

- Personalize search: beta stage
- 9-21% increase in performance

Dialog systems / Recruitment assistants?

- Success in other industries
 - Customer support
 - Siri, Google Now
- Natural language search
- Textio
- Wade & Wendy

senior java developer in london with 2 years experience in hadoop

java developer	london	hadoop
senior jobtitle	in ziplocation	with 2 years experience in skill

Talking to the candidate?

- Discuss with the candidate about the match with the job
 - Gap in experience, skills, education
 - Relocation
 - Engage the candidate

Apply for [Java Software Engineers \(back-end, semantic search\)](#) at Textkernel

Hello dear, I am PETRA. I will help you with your application at Textkernel. Please, select to upload your CV or a professional network profile below.

Apply with CV

Apply with LinkedIn

Apply with XING

Dear Ms. Petronella Rossi, thank you so much for your CV, it looks very interesting. Would you like to answer 6 questions about it?

Example: Gap in skills

For a java software engineers back end semantic search position, Java is very important.

I see you haven't used Java recently. How long do you think it will take you to be fluent again in Java?

1 month maximum

Answer 5/6

For this job we would ideally need the following skills. Could you select the ones you know?

- HTML
- Javascript
- Tomcat
- Windows
- recruitment

Answer 6/6

Wrap up

- Acceleration of research & technology in recruitment
- The data we process contain important knowledge of recruitment (unstructured CV data, job ads)
- For recruitment to become more efficient and more strategic, we need power tools
- Exciting times to be in the recruitment business

