
 

Jobs for Work 4.0 ï The Future of Employment 

 

O3 ï Resource Pack 

Prepared by WIN 

 

Project Title:  Jobs for Work 4.0- The Future of Employment 

Project Number:   2016-1-PT01-KA202-022790 

 

 

 

 

 

 

 

 
This project has been funded with support from the European Commission.  

This publication reflects the views only of the author, and the Commission cannot be held responsible for any use  
which may be made of the information contained therein 

  


 

 

Resource Pack 

(How to button) 
How to use this resource 
The Online Resource of our project Jobs for Work 4.0 constitutes 50 professions selected to represent 
most of the occupations in thread of automation. These occupations are based on the latest iteration 
όнллуύ ƻŦ ǘƘŜ LƴǘŜǊƴŀǘƛƻƴŀƭ [ŀōƻǊ hǊƎŀƴƛȊŀǘƛƻƴΩǎΣ LƴǘŜǊƴŀǘƛƻƴŀƭ {ǘŀƴŘŀǊŘ /ƭŀǎǎƛŦƛŎŀǘƛƻƴ ƻŦ hŎŎǳǇŀǘƛƻƴǎ 
that is being used in Europe as the official classification (European Commission, 2013)  by ESCO.  
 
This awareness resource has been developed by a 7 country consortium for the European project Work 

4.0 (Portugal, Austria, Slovenia, Ireland, Slovakia, Italy and Cyprus). The resource contains a sample of an 

indicative 50 occupations that are in danger from automation and digitization based on the seminal 

ǎǘǳŘȅ ŦǊƻƳ hǎōƻǊƴ ŀƴŘ CǊŜȅ нлмл ŀƴŘ ŎŀǘŜƎƻǊƛȊŜŘ ōȅ ǘƘŜ LƴǘŜǊƴŀǘƛƻƴŀƭ [ŀōƻǊ hǊƎŀƴƛȊŀǘƛƻƴΩǎ 

Classification of Occupations ISCO-08.  

 

The sample of occupations were chosen based on 4 criteria 

 

¶ Important occupations  in our respective countries' economies 

¶ ¢ƘŜ ƻǳǘǇǳǘǎ ƻŦ ǘƘŜ ǇǊƻƧŜŎǘΩǎ LƴǘŜƭƭŜŎǘǳŀƭ hǳǘǇǳǘ н όƭƛƴƪύ  ƻƴ ǘƘŜ ŦǳǘǳǊŜ ƻŦ Ƨƻōǎ  

¶ Occupations related to technology advancements for which media attention by reputable media 

organizations have allowed us the confidence to reference them for their potential to 

revolutionize a particular occupation or market sector  

¶ Examples of active companies that have developed  market products and offer them to the 

market, showcasing the maturity and availability of these technologies 

 

Disclaimer 

This resource is only an indication and its predictions while fully backed by data from reputable sources 
cannot be taken as deterministic as technologies tend to have varied impacts not only on the number of 
employed workers but also the nature of the work and its impacts in the greater society'. The distinction 
by Skill is based on the internationally recognized ILO skill levels that separate professions by quantity of 
training, educational requirement and on job responsibilities. 
 
Structure 
 

The information about the occupations is based on a very simple structure 
 

- First row. Here you can find the name, basic description and ISCO-08 code in order to assist job 
councilors. 

 
- Second row. Here you can find the common group characteristics of the occupation as well as 

similar professions. This will help provide a semblance of wide predictions about occupations that 
operate within the same framework as our chosen one.   

 


- Third row. The automation probability based on the seminal work of Osborne and Frey study 
(Frey & Osborne, 2013). This number is based on science and a specific algorithm from 2010 and 
MUST be considered only an indication.  

 
- The next section constitutes an in-depth reading and assortment of available technologies that 

justify the score by our knowledge consortium.  
 

- Finally, the last part are examples from public resources of the actual implementation of these 
practices around the world. These case studies are dependent upon the journalist integrity of the 
articles that are referenced and could potentially include mistakes.  

 
The database is fully searchable and indexed. It is also categorized by Skill level according to ISCO-08 
classification, in order to streamline access to the resources and make it as user friendly and rational as 
possible.  
 

As this resource is based on the International Classification of Occupations (for the explanation of the 
professions, etc) we would like to explain the code next to each occupation  
 
What the number next to the occupations mean ( based on International Labor Organization ISCO-08) 

1211 (1.2.1.1 Major Group ς Managers =>1.2.1.1 Sub-major Group - Administrative and Commercial 

Managers => 1.2.1.1 Minor Group - Business Services and Administration Managers => 1.2.1.1 Financial 

Managers and Budget Analysts) 
 
European Commission. (2013). European Classification of Skills/Competences and Occupations. From ESCO: 
https://ec.europa.eu/esco/resources//escopedia/20180606_154243/38cf5e78-d7fc-48b7-95e7-
029c5656a598ESCO_Booklet_%28PDF%29.pdf   
 
ILO. (1. January 2018). ISCO-08 Structure, Index Correspondance with ISCO - 88. From International Labour 
Organization: http://www.ilo.org/public/english/bureau/stat/isco/docs/groupdefn08.pdf   
 

 

What are the skill levels  
 
We chose the skill levels to provide an index for our resource. The 4 skill levels are the official 
classifications lifted from International Labor Organization Methodologies and they categorize 
occupations based on complexity, education requirement and other variables. 
For convenience we coined the following terms to correspond ǘƻ L[hΩǎ ǎƪƛƭƭ ƭŜǾŜƭǎ    

- Low Skill Jobs  
- Technical Skill Jobs 
- Advanced Skill Jobs 
- Managerial Skill Jobs 

 
 

Below you can find a more detailed summary of each skill level  
 
4 Skill Levels  

Low Skill Jobs (LƴǘŜǊƴŀǘƛƻƴŀƭ [ŀōƻǊ hǊƎŀƴƛȊŀǘƛƻƴΩǎ Skill Level 1)  
ΨOccupations at Skill Level 1 typically involve the performance of simple and routine physical or manual 
tasks.  They may require the use of hand-held tools, such as shovels, or of simple electrical equipment, 
such as vacuum cleaners.  They involve tasks such as cleaning; digging;  lifting and carrying materials by 

https://ec.europa.eu/esco/resources/escopedia/20180606_154243/38cf5e78-d7fc-48b7-95e7-029c5656a598ESCO_Booklet_%28PDF%29.pdf
https://ec.europa.eu/esco/resources/escopedia/20180606_154243/38cf5e78-d7fc-48b7-95e7-029c5656a598ESCO_Booklet_%28PDF%29.pdf
http://www.ilo.org/public/english/bureau/stat/isco/docs/groupdefn08.pdf


hand; sorting, storing or assembling goods by hand (sometimes in the context of  mechanized 
operations);  operating non-motorized vehicles; and picking fruit and vegetables.   
Many occupations at Skill Level 1 may require physical strength and/or endurance.  For some jobs basic 
skills in literacy and numeracy may be required. If required these skills would not be a major part of the 
work.  
For competent performance in some occupations at Skill Level 1, completion of primary education or the 
first stage of basic education (ISCED-97 Level 1) may be required. A short period of on-the-job training 
may be required for some jobs. 
Occupations classified at Skill Level 1 include office cleaners, freight handlers, garden labourers and 
kitchen assistants.Ω (ILO, 2018) 
 

Technical Skill Jobs (LƴǘŜǊƴŀǘƛƻƴŀƭ [ŀōƻǊ hǊƎŀƴƛȊŀǘƛƻƴΩǎ Skill Level 2)  
ΨOccupations at Skill Level 2 typically involve the performance of tasks such as operating machinery and 
electronic equipment; driving vehicles; maintenance and repair of electrical and mechanical equipment; 
and manipulation, ordering and storage of information. 
For almost all occupations at Skill Level 2 the ability to read information such as safety instructions, to 
make written records of work completed, and to accurately perform simple arithmetical calculations is 
essential.  Many occupations at this skill level require relatively advanced literacy and numeracy skills 
and good interpersonal communication skills.  In some occupations these skills are required for a major 
part of the work. Many occupations at this skill level require a high level of manual dexterity. 
The knowledge and skills required for competent performance in occupations at Skill Level 2 are 
generally obtained through completion of the first stage of secondary education (ISCED-97 Level 2).  
Some occupations require the completion of the second stage of secondary education (ISCED-97 Level 
3), which may include a significant component of specialized vocational education and on-the-job 
training.  Some occupations require completion of vocation-specific education undertaken after 
completion of secondary education (ISCED-97 Level 4).  In some cases experience and on-the-job training 
may substitute for the formal education.  
Occupations classified at Skill Level 2 include butchers, bus drivers, secretaries, accounts clerks, sewing 
machinists, dressmakers, shop sales assistants, police officers, hairdressers, building electricians and 
motor vehicle mechanics.Ω (ILO, 2018) 
 

Advanced Skill Jobs (LƴǘŜǊƴŀǘƛƻƴŀƭ [ŀōƻǊ hǊƎŀƴƛȊŀǘƛƻƴΩǎ Skill Level 3)  
 

ΨOccupations at Skill Level 3 typically involve the performance of complex technical and practical tasks 
that require an extensive body of factual, technical and procedural knowledge in a specialized field.  
Examples of specific tasks performed include: ensuring compliance with health, safety and related 
regulations; preparing detailed estimates of quantities and costs of materials and labour required for 
specific projects; coordinating, supervising, controlling and scheduling the activities of other workers; 
and performing technical functions in support of professionals. 
Occupations at this skill level generally require a high level of literacy and numeracy and well-developed 
interpersonal communication skills.  These skills may include the ability to understand complex written 
material, prepare factual reports and communicate verbally in difficult circumstances. 
The knowledge and skills required for competent performance in occupations at Skill Level 3 are usually 
obtained as the result of study at a higher educational institution for a period of 1ς3 years following 
completion of secondary education (ISCED-97 Level 5b).  In some cases extensive relevant work 
experience and prolonged on-the-job training may substitute for the formal education.  
Occupations classified at Skill Level 3 include shop managers, medical laboratory technicians, legal 
secretaries, commercial sales representatives, diagnostic medical radiographers, computer support 
technicians, and broadcasting and recording technicians.Ω (ILO, 2018) 
 

Managerial Skill Jobs (LƴǘŜǊƴŀǘƛƻƴŀƭ [ŀōƻǊ hǊƎŀƴƛȊŀǘƛƻƴΩǎ Skill Level 4)  
 


ΨOccupations at Skill Level 4 typically involve the performance of tasks that require complex problem-
solving, decision-making and creativity based on an extensive body of theoretical and factual knowledge 
in a specialized field.  The tasks performed typically include analysis and research to extend the body of 
human knowledge in a particular field, diagnosis and treatment of disease, imparting knowledge to 
others, and design of structures or machinery and of processes for construction and production.  
Occupations at this skill level generally require extended levels of literacy and numeracy, sometimes at a 
very high level, and excellent interpersonal communication skills.  These skills usually include the ability 
to understand complex written material and communicate complex ideas in media such as books, 
images, performances, reports and oral presentations. 
The knowledge and skills required for competent performance in occupations at Skill Level 4 are usually 
obtained as the result of study at a higher educational institution for a period of 3ς6 years leading to the 
award of a first degree or higher qualification (ISCED-97 Level 5a or higher).  In some cases extensive 
experience and on-the-job training may substitute for the formal education, or may be required in 
addition to formal education.  In many cases appropriate formal qualifications are an essential 
requirement for entry to the occupation. 
Occupations classified at Skill Level 4 include sales and marketing managers, civil engineers, secondary 
school teachers, medical practitioners, musicians, operating theatre nurses and computer systems 
analysts.Ω (ILO, 2018) 
  

Index per occupation and available reference  

0                                        Armed Forces Occupations 

1 Managers 

 
Financial Managers and Budget Analysts 1211 -4 
http://work40.innovade.eu/financial-managers-and-budget-analysts-1211/  
 

References 
 

People make companies Great. Software make companies better. From http://www.a1tracker.com/   

 
ptc. Unlock Innovation With Industrial IoT. From https://www.ptc.com/en/products/iot   

 
SoftWorks. From https://www.softworksai.com/?references=automated-data-entry-2   

 
Futurism. (8. March 2017). An AI Completed 360,000 Hours of Finance Work in Just Seconds. From futurism: 
https://futurism.com/an-ai-completed-360000-hours-of-finance-work-in-just-seconds/   

 
Faggella, D. (1. June ` 2018). Machine Learning in Finance ς Present and Future Applications. From Tech 
Emergence: https://www.techemergence.com/machine-learning-in-finance/   

 
Nagarajah, E. (August 2016). Hi, Robot - What does automation mean for the accounting profession? From PWC: 
https://www.pwc.com/my/en/assets/press/1608-accountants-today-automation-impact-on-accounting-
profession.pdf   

 
Ready Ratios. Perfect IFRS Reporting with Our Tool (IFRT). From https://www.readyratios.com/   

 
Finstanon. Financial Statement Analysis App. From https://www.finstanon.com/   
 
Accounting today. (28. February 2018). CFOs spending more on digital transformation. From 
https://www.accountingtoday.com/news/cfos-and-finance-leaders-spending-more-on-digital-transformation  
 

http://work40.innovade.eu/financial-managers-and-budget-analysts-1211/
http://www.a1tracker.com/
https://www.ptc.com/en/products/iot
https://www.softworksai.com/?references=automated-data-entry-2
https://futurism.com/an-ai-completed-360000-hours-of-finance-work-in-just-seconds/
https://www.techemergence.com/machine-learning-in-finance/
https://www.pwc.com/my/en/assets/press/1608-accountants-today-automation-impact-on-accounting-profession.pdf
https://www.pwc.com/my/en/assets/press/1608-accountants-today-automation-impact-on-accounting-profession.pdf
https://www.readyratios.com/
https://www.finstanon.com/
https://www.accountingtoday.com/news/cfos-and-finance-leaders-spending-more-on-digital-transformation


techemergence. (29. June 2018). Machine Learning in Finance ς Present and Future Applications. From 
https://www.techemergence.com/machine-learning-in-finance/  
 
International Banker . (9. April 2018). The Impacts and Challenges of Artificial Intelligence in Finance. From 
https://internationalbanker.com/finance/the-impacts-and-challenges-of-artificial-intelligence-in-finance/  
 
Capterra . Budgeting Software. From https://www.capterra.com/budgeting-software/  
 
Makino. Count on Your Single-Source Provider to Coordinate Every Step of Your Project and Ensure On-Time, On-
Budget Implementation. From https://www.makino.com/engineering-services/machine-tool-automation/  
 
IMA. Process Automation in Accounting and Finance. From https://www.imanet.org/insights-and-
trends/technology-enablement/process-automation-in-accounting-and-finance?ssopc=1  
 
The Australian. (1. February 2017). Robo-advice using algorithms are replacing financial planners. From 
https://www.theaustralian.com.au/life/roboadvice-using-algorithms-are-replacing-financial-planners/news-
story/32b0f00a8ece660c40e6e36f61aa7dbb?nk=01cc0978c2a39d5f1cc2f77f655f8da1-1534754379  
 
sigmaidal. Artificial Intelligence in Finance. From https://sigmoidal.io/real-applications-of-ai-in-finance/  
 
SMACC. Automation for your Finance Department. From https://www.smacc.io/en/  
 
Parcells, S. (1. December 2016). The Power of Finance Automation. From Strategic Finance: 
http://sfmagazine.com/post-entry/december-2016-the-power-of-finance-automation/  
  
Robo Advisors: Online Financial Advisor That Fit in Your Pocket. (2017. January 4). From 
https://www.businessinsider.com/robo-advisors-online-financial-advisors-automated-investing-2017-1   
 
Parsons, S. (28. February 2018). How accountants can approach the rise of AI in their industry . From Accounting 
Today: https://www.accountingtoday.com/opinion/how-accountants-can-approach-the-rise-of-artificial-
intelligence-in-their-industry  
 
Financial Stability Board . (1. November 2017). Artificial intelligence and machine learning in financial services. 
From fsb.org : http://www.fsb.org/wp-content/uploads/P011117.pdf  
 
Flanagan, T. (22. 1 2013). Machine Learning in Financial Trading: Theory and Applications. From Markets Media: 
https://www.marketsmedia.com/machine-learning-in-finance-theory-and-applications/   
 
Schifrani, E. (23. 03 2016). «Il futuro dei broker? Una sfida al presente» Aiba e i nuovi scenari. From il Giornale: 
http://www.ilgiornale.it/news/futuro-dei-broker-sfida-presente-aiba-e-i-nuovi-scenari-1238302.html   
 
Veridian. (17. January 2018). 7 Incredible Benefits of Cloud-Based Logistics Management. From 
http://veridiansol.com/cloud-based-logistics/   
 
Archiles. From http://www.archiles.sk/wp-content/uploads/2017/03/Archiles-SK-infopresentation.pdf   
 
LaPoint, G., Harps, L. H., & Bulkley, M. (01. October 2003). Managing Imports: From Docs to Docks. From Inbound 
Logistics: http://www.inboundlogistics.com/cms/article/managing-imports-from-docs-to-docks/   
 
Pepe, A. A. (19. April 2011). The Evolution of Technology for the Accounting Profession. From CPA Practice 
Advisor: http://www.cpapracticeadvisor.com/article/10263076/the-evolution-of-technology-for-the-accounting-
profession   
 
Markets Insider. (8. January 2018). The document management systems market is likely to grow at a CAGR of 
11.17% between 2017 and 2023. From Markets Insider: https://markets.businessinsider.com/news/stocks/the-
document-management-systems-market-is-likely-to-grow-at-a-cagr-of-11-17-between-2017-and-2023-
1012666738   

https://www.techemergence.com/machine-learning-in-finance/
https://internationalbanker.com/finance/the-impacts-and-challenges-of-artificial-intelligence-in-finance/
https://www.capterra.com/budgeting-software/
https://www.makino.com/engineering-services/machine-tool-automation/
https://www.imanet.org/insights-and-trends/technology-enablement/process-automation-in-accounting-and-finance?ssopc=1
https://www.imanet.org/insights-and-trends/technology-enablement/process-automation-in-accounting-and-finance?ssopc=1
https://www.theaustralian.com.au/life/roboadvice-using-algorithms-are-replacing-financial-planners/news-story/32b0f00a8ece660c40e6e36f61aa7dbb?nk=01cc0978c2a39d5f1cc2f77f655f8da1-1534754379
https://www.theaustralian.com.au/life/roboadvice-using-algorithms-are-replacing-financial-planners/news-story/32b0f00a8ece660c40e6e36f61aa7dbb?nk=01cc0978c2a39d5f1cc2f77f655f8da1-1534754379
https://sigmoidal.io/real-applications-of-ai-in-finance/
https://www.smacc.io/en/
http://sfmagazine.com/post-entry/december-2016-the-power-of-finance-automation/
https://www.businessinsider.com/robo-advisors-online-financial-advisors-automated-investing-2017-1
https://www.accountingtoday.com/opinion/how-accountants-can-approach-the-rise-of-artificial-intelligence-in-their-industry
https://www.accountingtoday.com/opinion/how-accountants-can-approach-the-rise-of-artificial-intelligence-in-their-industry
http://www.fsb.org/wp-content/uploads/P011117.pdf
https://www.marketsmedia.com/machine-learning-in-finance-theory-and-applications/
http://www.ilgiornale.it/news/futuro-dei-broker-sfida-presente-aiba-e-i-nuovi-scenari-1238302.html
http://veridiansol.com/cloud-based-logistics/
http://www.archiles.sk/wp-content/uploads/2017/03/Archiles-SK-infopresentation.pdf
http://www.inboundlogistics.com/cms/article/managing-imports-from-docs-to-docks/
http://www.cpapracticeadvisor.com/article/10263076/the-evolution-of-technology-for-the-accounting-profession
http://www.cpapracticeadvisor.com/article/10263076/the-evolution-of-technology-for-the-accounting-profession
https://markets.businessinsider.com/news/stocks/the-document-management-systems-market-is-likely-to-grow-at-a-cagr-of-11-17-between-2017-and-2023-1012666738
https://markets.businessinsider.com/news/stocks/the-document-management-systems-market-is-likely-to-grow-at-a-cagr-of-11-17-between-2017-and-2023-1012666738
https://markets.businessinsider.com/news/stocks/the-document-management-systems-market-is-likely-to-grow-at-a-cagr-of-11-17-between-2017-and-2023-1012666738


 
Markets Media. (22. 01 2013). Machine Learning in Financial Trading: Theory and Applications. From 
https://www.marketsmedia.com/machine-learning-in-finance-theory-and-applications/   
 
Dispatch. 10 Ways the IoT Will Revolutionize the Field Service Industry. From https://www.dispatch.me/10-ways-
the-iot-will-revolutionize-the-field-service-industry/  
 
{¢hwa²!w9Φ 9ƪƻƴƻƳƛŎƪȇ ŀ ǵőǘƻǾƴȇ ǇǊƻƎǊŀƳ thIh5! нлмуΦ CǊƻƳ https://www.stormware.sk/pohoda/   
 
SmartSoft. Data Capture for Developers. From http://www.smart-soft.net/   
 
Microsoft. (22. 08 2017). Vendor invoice automation. From https://docs.microsoft.com/en-
us/dynamics365/unified-operations/financials/accounts-payable/vendor-invoice-automation   
 
Lamers and Lamers, Ltd. Artificial Intelligence Applied to Accounting . From 
https://www.lamerscpa.com/blog/artificial-intelligence-applied-accounting   
 

2 Professionals 

 
Architect 2161 -4 
http://work40.innovade.eu/architect-2161/  
 
Advertising and marketing professional 2431 -4 
http://work40.innovade.eu/advertising-and-marketing-professional-2431/  
 
Personal Financial Advisors, 2412 -3 
http://work40.innovade.eu/personal-financial-advisors-2412/  
 
Financial Analysts (Credit Analysts) 2413 -3 
http://work40.innovade.eu/financial-analysts-credit-analysts-2413/  
 
Archivist 2621 -3 
http://work40.innovade.eu/archivist-2621/  
 
Librarians and related information professionals 2622 -3 
http://work40.innovade.eu/librarians-and-related-information-professionals-2622/  
 
Technical Writers 2641 -4 
http://work40.innovade.eu/technical-writers-2641/  
 
Journalist (2642) -4 
http://work40.innovade.eu/elementor-447/  
 
Translators (interpreters and other linguists) 2643 -4 
http://work40.innovade.eu/translators-interpreters-and-other-linguists-2643/  
 

References  
 
Magloff, L. Skills for a Credit Analyst. From Chron: https://smallbusiness.chron.com/skills-credit-analyst-
10842.html   
 
Multiview. From https://www.multiview.com/   
 
People make companies Great. Software make companies better. From http://www.a1tracker.com/   
 

https://www.marketsmedia.com/machine-learning-in-finance-theory-and-applications/
https://www.dispatch.me/10-ways-the-iot-will-revolutionize-the-field-service-industry/
https://www.dispatch.me/10-ways-the-iot-will-revolutionize-the-field-service-industry/
https://www.stormware.sk/pohoda/
http://www.smart-soft.net/
https://docs.microsoft.com/en-us/dynamics365/unified-operations/financials/accounts-payable/vendor-invoice-automation
https://docs.microsoft.com/en-us/dynamics365/unified-operations/financials/accounts-payable/vendor-invoice-automation
https://www.lamerscpa.com/blog/artificial-intelligence-applied-accounting
http://work40.innovade.eu/architect-2161/
http://work40.innovade.eu/advertising-and-marketing-professional-2431/
http://work40.innovade.eu/personal-financial-advisors-2412/
http://work40.innovade.eu/financial-analysts-credit-analysts-2413/
http://work40.innovade.eu/archivist-2621/
http://work40.innovade.eu/librarians-and-related-information-professionals-2622/
http://work40.innovade.eu/technical-writers-2641/
http://work40.innovade.eu/elementor-447/
http://work40.innovade.eu/translators-interpreters-and-other-linguists-2643/
https://smallbusiness.chron.com/skills-credit-analyst-10842.html
https://smallbusiness.chron.com/skills-credit-analyst-10842.html
https://www.multiview.com/
http://www.a1tracker.com/


PlyGem. Home Exterior Visualizer . From https://www.plygem.com/wps/portal/home/ideas-and-
learning/inspiration/visualizer  
  
realisti.co. From https://www.realisti.co/   
 
SmartSoft. Data Capture for Developers. From http://www.smart-soft.net/   
 
SoftWorks. From https://www.softworksai.com/?references=automated-data-entry-2   
 
artsexperiments.What visual similarities can a computer vision algorithm find to connect a sculpture with a 
drawing? From https://artsexperiments.withgoogle.com/xdegrees/8gHu5Z5RF4BsNg/BgHD_Fxb-V_K3A   
 
ŀǊǘƴŜǘ ƴŜǿǎΦ όмпΦ WŀƴǳŀǊȅ нлмтύΦ DƻƻƎƭŜ {Ŝǘǎ hǳǘ ǘƻ 5ƛǎǊǳǇǘ /ǳǊŀǘƛƴƎ ²ƛǘƘ ΨaŀŎƘƛƴŜ [ŜŀǊƴƛƴƎΩΦ From 
https://news.artnet.com/art-world/google-artificial-intelligence-812147   
 
Floorplanner.Floorplanning the easy way. From https://en.floorplanner.com/   
 
Watson AI. Watson AI. From http://watson.ai/     
 
Futurism. (8. March 2017). An AI Completed 360,000 Hours of Finance Work in Just Seconds. From futurism: 
https://futurism.com/an-ai-completed-360000-hours-of-finance-work-in-just-seconds/   
 
etoro. Trade with confidence on the world's leading social trading network. From 
https://www.etoro.com/?gclid=CjwKCAjwr-
PYBRB8EiwALtjbz6UEBzUExn_u_69L3HBjy6jby0PI2atkxxxNEGGqKBd5qVD7z8fIMBoC-
LkQAvD_BwE&utm_medium=SEM&utm_source=70284&utm_content=0&utm_serial=ROE_Brand_En_70284|KW_
Etoro|MT_e&utm_campaign=ROE_Brand_En_70284|KW_Etoro|MT_     
 
Faggella, D. (1. June ` 2018). Machine Learning in Finance ς Present and Future Applications. From Tech 
Emergence: https://www.techemergence.com/machine-learning-in-finance/   
 
Market Watch . (9. May 2017). The robots are coming, and that is a good thing for the future of advice . From 
Market Watch : https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-
future-of-advice-2017-05-08   
 
Markets Media. (22. 01 2013). Machine Learning in Financial Trading: Theory and Applications. From 
https://www.marketsmedia.com/machine-learning-in-finance-theory-and-applications/   
 
 
Maceviciene , V., & Tolusis, S. LIBRARY AUTOMATION IN THE LITHUANIAN ACADEMIC LIBRARIES. From 
http://web.simmons.edu/~chen/nit/NIT%2795/267-mac.html   
 
Communicate with the world using 'VoiceTra. From http://voicetra.nict.go.jp/en/   
 
VoiceTra. Communicate with the world using 'VoiceTra' . From http://voicetra.nict.go.jp/en/   
 
Petty, D. (24. March 2017). Is social media destroying the news? . From The Denver Post: 
https://www.denverpost.com/2017/03/24/social-media-destroying-news/   
 
Plus500 Trade CFDs on Shares, Indices, Forex and Cryptocurrencies . From https://www.plus500.com.cy/en/   
 
Schifrani, E. (23. 03 2016). «Il futuro dei broker? Una sfida al presente» Aiba e i nuovi scenari. From il Giornale: 
http://www.ilgiornale.it/news/futuro-dei-broker-sfida-presente-aiba-e-i-nuovi-scenari-1238302.html   
 
Robo Advisors: Online Financial Advisor That Fit in Your Pocket. (2017. January 4). From 
https://www.businessinsider.com/robo-advisors-online-financial-advisors-automated-investing-2017-1   
 

https://www.plygem.com/wps/portal/home/ideas-and-learning/inspiration/visualizer
https://www.plygem.com/wps/portal/home/ideas-and-learning/inspiration/visualizer
https://www.realisti.co/
http://www.smart-soft.net/
https://www.softworksai.com/?references=automated-data-entry-2
https://artsexperiments.withgoogle.com/xdegrees/8gHu5Z5RF4BsNg/BgHD_Fxb-V_K3A
https://news.artnet.com/art-world/google-artificial-intelligence-812147
https://en.floorplanner.com/
http://watson.ai/
https://futurism.com/an-ai-completed-360000-hours-of-finance-work-in-just-seconds/
https://www.etoro.com/?gclid=CjwKCAjwr-PYBRB8EiwALtjbz6UEBzUExn_u_69L3HBjy6jby0PI2atkxxxNEGGqKBd5qVD7z8fIMBoC-LkQAvD_BwE&utm_medium=SEM&utm_source=70284&utm_content=0&utm_serial=ROE_Brand_En_70284|KW_Etoro|MT_e&utm_campaign=ROE_Brand_En_70284|KW_Etoro|MT_
https://www.etoro.com/?gclid=CjwKCAjwr-PYBRB8EiwALtjbz6UEBzUExn_u_69L3HBjy6jby0PI2atkxxxNEGGqKBd5qVD7z8fIMBoC-LkQAvD_BwE&utm_medium=SEM&utm_source=70284&utm_content=0&utm_serial=ROE_Brand_En_70284|KW_Etoro|MT_e&utm_campaign=ROE_Brand_En_70284|KW_Etoro|MT_
https://www.etoro.com/?gclid=CjwKCAjwr-PYBRB8EiwALtjbz6UEBzUExn_u_69L3HBjy6jby0PI2atkxxxNEGGqKBd5qVD7z8fIMBoC-LkQAvD_BwE&utm_medium=SEM&utm_source=70284&utm_content=0&utm_serial=ROE_Brand_En_70284|KW_Etoro|MT_e&utm_campaign=ROE_Brand_En_70284|KW_Etoro|MT_
https://www.etoro.com/?gclid=CjwKCAjwr-PYBRB8EiwALtjbz6UEBzUExn_u_69L3HBjy6jby0PI2atkxxxNEGGqKBd5qVD7z8fIMBoC-LkQAvD_BwE&utm_medium=SEM&utm_source=70284&utm_content=0&utm_serial=ROE_Brand_En_70284|KW_Etoro|MT_e&utm_campaign=ROE_Brand_En_70284|KW_Etoro|MT_
https://www.techemergence.com/machine-learning-in-finance/
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.marketsmedia.com/machine-learning-in-finance-theory-and-applications/
http://web.simmons.edu/~chen/nit/NIT%2795/267-mac.html
http://voicetra.nict.go.jp/en/
http://voicetra.nict.go.jp/en/
https://www.denverpost.com/2017/03/24/social-media-destroying-news/
https://www.plus500.com.cy/en/
http://www.ilgiornale.it/news/futuro-dei-broker-sfida-presente-aiba-e-i-nuovi-scenari-1238302.html
https://www.businessinsider.com/robo-advisors-online-financial-advisors-automated-investing-2017-1


Ready Ratios Perfect IFRS Reporting with Our Tool (IFRT). From https://www.readyratios.com/   
 
Predictive Analytics Times. (7. August 2016). Why Natural Language Processing Will Change Everything. From 
Predictive Analytics Times: https://www.predictiveanalyticsworld.com/patimes/natural-language-processing-will-
change-everything/7924/   
 
Finstanon Financial Statement Analysis App. From https://www.finstanon.com/  
 
Flanagan, T. (22. 1 2013). Machine Learning in Financial Trading: Theory and Applications. From Markets Media: 
https://www.marketsmedia.com/machine-learning-in-finance-theory-and-applications/  
 
Financial Stability Board . (1. November 2017). Artificial intelligence and machine learning in financial services. 
From fsb.org : http://www.fsb.org/wp-content/uploads/P011117.pdf   
 
Finance Online How Automation Can Make The Life of a Finance Department Easier? From 
https://financesonline.com/automation-can-make-life-finance-department-easier/  
 
Detrixhe, J. (4. July 2017). Lesson from the cupcake ATM: Better to be a baker than a seller. From QUARTZ: 
https://qz.com/1014632/lesson-from-the-cupcake-atm-better-to-be-a-baker-than-a-seller/   
 
DEMATIC . A Cost Effective & Space Saving Alternative. From http://www.automatedlibrarysystems.com/  
 
Davies, S. (26. January 2017). Can Technology Replace Human Interpreters? From Digitalist: 
https://www.digitalistmag.com/future-of-work/2017/01/26/technology-replace-human-interpreters-04870428 
 
CBC. (25. January 2018). Alberta computer scientist claims clues to deciphering mysterious Voynich manuscript. 
From http://www.cbc.ca/news/canada/edmonton/computer-scientist-claims-clues-to-deciphering-mysterious-
voynich-manuscript-1.4503571  
 
Radio Canada International. (30. January 2018). Marc Montgomery interviews Greg Kondrak. From 
https://www.youtube.com/watch?v=C9Tj6ZXAFHA&feature=youtu.be   
 
Parcells, S. (1. December 2016). The Power of Finance Automation. From Strategic Finance: 
http://sfmagazine.com/post-entry/december-2016-the-power-of-finance-automation/  
 
TED. (29. June 2016). Every piece of art you've ever wanted to see -- up close and searchable | Amit Sood. From 
https://www.youtube.com/watch?v=CjB6DQGalU0  
 
vimeo.Live streaming, without limits. From https://vimeo.com/live  
 
The Guardian. (28. August 2014). Will digitization destroy libraries or make us stronger? From 
https://www.theguardian.com/culture-professionals-network/culture-professionals-blog/2014/aug/28/digital-
digitisation-libraries-books-wellcome  
 
Space Syntax Network.From http://www.spacesyntax.net/software/  
 
sigmaidal. Artificial Intelligence in Finance. From https://sigmoidal.io/real-applications-of-ai-in-finance/  
 
The Australian. (1. February 2017). Robo-advice using algorithms are replacing financial planners. From 
https://www.theaustralian.com.au/life/roboadvice-using-algorithms-are-replacing-financial-planners/news-
story/32b0f00a8ece660c40e6e36f61aa7dbb?nk=01cc0978c2a39d5f1cc2f77f655f8da1-1534754379  
 
The Economist. (24. August 2006). The future of newspapers: Who killed the newspaper? From The Economist: 
http://media.economist.com/news/leaders/7830218-most-useful-bit-media-disappearing-cause-concern-not-
panic  
 

https://www.readyratios.com/
https://www.predictiveanalyticsworld.com/patimes/natural-language-processing-will-change-everything/7924/
https://www.predictiveanalyticsworld.com/patimes/natural-language-processing-will-change-everything/7924/
https://www.finstanon.com/
https://www.marketsmedia.com/machine-learning-in-finance-theory-and-applications/
http://www.fsb.org/wp-content/uploads/P011117.pdf
https://financesonline.com/automation-can-make-life-finance-department-easier/
https://qz.com/1014632/lesson-from-the-cupcake-atm-better-to-be-a-baker-than-a-seller/
http://www.automatedlibrarysystems.com/
https://www.digitalistmag.com/future-of-work/2017/01/26/technology-replace-human-interpreters-04870428
http://www.cbc.ca/news/canada/edmonton/computer-scientist-claims-clues-to-deciphering-mysterious-voynich-manuscript-1.4503571
http://www.cbc.ca/news/canada/edmonton/computer-scientist-claims-clues-to-deciphering-mysterious-voynich-manuscript-1.4503571
https://www.youtube.com/watch?v=C9Tj6ZXAFHA&feature=youtu.be
http://sfmagazine.com/post-entry/december-2016-the-power-of-finance-automation/
https://www.youtube.com/watch?v=CjB6DQGalU0
https://vimeo.com/live
https://www.theguardian.com/culture-professionals-network/culture-professionals-blog/2014/aug/28/digital-digitisation-libraries-books-wellcome
https://www.theguardian.com/culture-professionals-network/culture-professionals-blog/2014/aug/28/digital-digitisation-libraries-books-wellcome
http://www.spacesyntax.net/software/
https://sigmoidal.io/real-applications-of-ai-in-finance/
https://www.theaustralian.com.au/life/roboadvice-using-algorithms-are-replacing-financial-planners/news-story/32b0f00a8ece660c40e6e36f61aa7dbb?nk=01cc0978c2a39d5f1cc2f77f655f8da1-1534754379
https://www.theaustralian.com.au/life/roboadvice-using-algorithms-are-replacing-financial-planners/news-story/32b0f00a8ece660c40e6e36f61aa7dbb?nk=01cc0978c2a39d5f1cc2f77f655f8da1-1534754379
http://media.economist.com/news/leaders/7830218-most-useful-bit-media-disappearing-cause-concern-not-panic
http://media.economist.com/news/leaders/7830218-most-useful-bit-media-disappearing-cause-concern-not-panic


Tech Emergence. (March 2018). Artificial Intelligence in Retail ς 10 Present and Future Use Cases. From 
https://www.techemergence.com/artificial-intelligence-retail/  
 
IMA. Process Automation in Accounting and Finance. From https://www.imanet.org/insights-and-
trends/technology-enablement/process-automation-in-accounting-and-finance?ssopc=1  
 
Lamers and Lamers, Ltd. Artificial Intelligence Applied to Accounting . From 
https://www.lamerscpa.com/blog/artificial-intelligence-applied-accounting   
 
Natural Language Generation. (14. June 2018). From Narrative Science: https://narrativescience.com/   
 
24option. Access the financial markets all in one place. From https://www.24option.com/eu/   
 
AdAge. (17. July 2017). Marketeers betting bots. From http://adage.com/article/digital/marketers-betting-
bots/309767/   
 
Adobe. Adobe Robohelp. From https://www.adobe.com/products/robohelp.html   
 
Adobe RoboHelp Beginner Training. (2018). From iconlogic : http://www.iconlogic.com/adobe-robohelp-beginner-
training.html   
 
information age . (22. February 2018). The future of translator technology: why human interpreters are key . From 
Information-Age: http://www.information-age.com/future-translator-technology-123470925/   
 
Information Today Inc. (June 2018). Volume 38, Number 5 - June 2018. Computers in Libraries, S. dFrom 
http://www.infotoday.com/cilmag/jun18/index.shtml   
 
All 3DP. Best 3D architecture software. From https://all3dp.com/1/best-3d-architecture-software/   
 
Axson, D. A., Mistry, S., & Nanson, M. From reporting the past to architecting the future. From Accenture: 
https://www.accenture.com/t00010101T000000__w__/fr-fr/_acnmedia/PDF-17/Accenture-Strategy-Architecting-
the-Future-Finance-Workforce.pdf   
 
Atlassian. Confluence: Software that Makes Technical Writing Easy for Everyone. From 
https://www.atlassian.com/technical-writing-software   
 
DitaWriter. Which Tech Writing Tools Are the Most Used? From http://www.ditawriter.com/which-tech-writing-
tools-are-the-most-used/  
 
Business Insider . (4. January 2017). Robo Advisors: Online Financial Advisors that fit your pocket . From Business 
Insider : http://www.businessinsider.com/robo-advisors-online-financial-advisors-automated-investing-2017-1   
 
Bureau of Labor Statistics. (13. July 2018). Budget Analysts. From https://www.bls.gov/ooh/business-and-
financial/budget-analysts.htm?view_full   
 
Business.com . (2018). Translation Software and Service. From https://www.business.com/categories/translation-
software-and-services/  
 
Gilliland, A. J. (2018). The Development of Automated Archival Systems: Planning and Managing Change . From 
https://www.ideals.illinois.edu/bitstream/handle/2142/7555/librarytrendsv36i3d_opt.pdf?sequence=1  
 
I am Hugh. From http://www.iamhugh.co.uk/   
 
Gilliland, A. J. (1988). The Development of Automated Archival Systems: Planning and Managing Change. Graduate 
School of Library and Information Science. University of Illinois at Urbana-Champaign, 519 - 537. 
 

https://www.techemergence.com/artificial-intelligence-retail/
https://www.imanet.org/insights-and-trends/technology-enablement/process-automation-in-accounting-and-finance?ssopc=1
https://www.imanet.org/insights-and-trends/technology-enablement/process-automation-in-accounting-and-finance?ssopc=1
https://www.lamerscpa.com/blog/artificial-intelligence-applied-accounting
https://narrativescience.com/
https://www.24option.com/eu/
http://adage.com/article/digital/marketers-betting-bots/309767/
http://adage.com/article/digital/marketers-betting-bots/309767/
https://www.adobe.com/products/robohelp.html
http://www.iconlogic.com/adobe-robohelp-beginner-training.html
http://www.iconlogic.com/adobe-robohelp-beginner-training.html
http://www.information-age.com/future-translator-technology-123470925/
http://www.infotoday.com/cilmag/jun18/index.shtml
https://all3dp.com/1/best-3d-architecture-software/
https://www.accenture.com/t00010101T000000__w__/fr-fr/_acnmedia/PDF-17/Accenture-Strategy-Architecting-the-Future-Finance-Workforce.pdf
https://www.accenture.com/t00010101T000000__w__/fr-fr/_acnmedia/PDF-17/Accenture-Strategy-Architecting-the-Future-Finance-Workforce.pdf
https://www.atlassian.com/technical-writing-software
http://www.ditawriter.com/which-tech-writing-tools-are-the-most-used/
http://www.ditawriter.com/which-tech-writing-tools-are-the-most-used/
http://www.businessinsider.com/robo-advisors-online-financial-advisors-automated-investing-2017-1
https://www.bls.gov/ooh/business-and-financial/budget-analysts.htm?view_full
https://www.bls.gov/ooh/business-and-financial/budget-analysts.htm?view_full
https://www.business.com/categories/translation-software-and-services/
https://www.business.com/categories/translation-software-and-services/
https://www.ideals.illinois.edu/bitstream/handle/2142/7555/librarytrendsv36i3d_opt.pdf?sequence=1
http://www.iamhugh.co.uk/


Gilliland, A. J. (1988). The Development of Automated Archival Systems: Planning and Managing Change. From 
IDEALS (Illinois Digital Environment for Access to Learning and Scholarship: 
https://www.ideals.illinois.edu/bitstream/handle/2142/7555/librarytrendsv36i3d_opt.pdf?sequence=1  
 
Gizmodo . (29. 4 2015). The Giant Robots That Serve the World's Largest Library Archives. From 
https://gizmodo.com/the-giant-robots-that-serve-the-worlds-largest-library-1700712936  
 
GIZMODO. (29. 04 2015). The Giant Robots That Serve the World's Largest Library Archives. From 
https://gizmodo.com/the-giant-robots-that-serve-the-worlds-largest-library-1700712936  
 
Sanford-Brown . (5. February 2015). The Best Software for Technical Writers . From 
http://www.sanfordbrown.edu/student-life/blog/february-2015/best-software-for-technical-writers  
 
wpvortex. (7. January 2017). 5 Steps to Becoming a Professional Technical Writer. From 
https://wpvortex.com/articles/steps-becoming-professional-technical-writer/   
 
Digital Media Production. (5. February 2015). The Best Software for Technical Writers . From Sanford-Brown: 
http://www.sanfordbrown.edu/student-life/blog/february-2015/best-software-for-technical-writers  
 
Hlova, M. (23. October 2017). How to Succeed in the Field of Technical Communication? From Step Shot: 
https://stepshot.net/success-technical-communication/  
 
Johnson, T. (28. January 2017). Technical Writing Trends and Predictions for 2017. From I'd Rather Be Writing: 
https://idratherbewriting.com/2017/01/28/technical-writing-trends-for-2017/  
 
Letts, S. (4. March 2015). Technical Writing Portfolio. From 
https://stephenletts.wordpress.com/2015/03/04/hello-world/  
 
CNN . (15. June 2018). The Voynich manuscript: Will this medieval mystery ever be solved? From 
https://edition.cnn.com/2018/06/15/health/voynich-manuscript-mystery/index.html  
 
Science Alert . (30. January 2018). AI May Have Finally Decoded The Bizarre, Mysterious 'Voynich Manuscript' . 
From https://www.sciencealert.com/ai-may-have-finally-decoded-the-bizarre-mysterious-voynich-manuscript  
 
Techcrunch. (24. October 2017). Persado's software-generated marketing messages can now be emotionally 
manipulative. From https://techcrunch.com/2017/10/24/persados-software-generated-marketing-messages-can-
now-be-emotionally-manipulative/  
 
The Globe and Maiil. (5. June 2017). How automation is shaking up the advertising industry. From The Globe and 
Mail Inc. : https://www.theglobeandmail.com/report-on-business/industry-news/marketing/programmatic-
ads/article25146805/  
 
Zhou, A. (15. November 2017). Chatbots Are The Future Of Marketing. From Medium: 
https://thinkgrowth.org/chatbots-are-the-future-of-marketing-67d21bd557db  
 
Forbes. (30. 10 2017). AI is changing marketing as we know it and thats a good thing. From 
https://www.forbes.com/consent/?toURL=https://www.forbes.com/sites/andrewstephen/2017/10/30/ai-is-
changing-marketing-as-we-know-it-and-thats-a-good-thing/#7238de4bdc40  
 
Stephen, A. (30. October 2017). AI Is Changing Marketing As We Know It, And That's A Good Thing . From Forbes: 
https://www.forbes.com/sites/andrewstephen/2017/10/30/ai-is-changing-marketing-as-we-know-it-and-thats-a-
good-thing/#7238de4bdc40  
 
Transkribus. ¢ǊŀƴǎŎǊƛōŜΦ /ƻƭƭŀōƻǊŀǘŜΦ {ƘŀǊŜΧŀƴŘ ōŜƴŜŦƛǘ ŦǊƻƳ ŎǳǘǘƛƴƎ ŜŘƎŜ ǊŜǎŜŀǊŎƘ ƛƴ IŀƴŘǿǊƛǘǘŜƴ ¢ŜȄǘ 
Recognition! From https://transkribus.eu/Transkribus/  
 

https://www.ideals.illinois.edu/bitstream/handle/2142/7555/librarytrendsv36i3d_opt.pdf?sequence=1
https://gizmodo.com/the-giant-robots-that-serve-the-worlds-largest-library-1700712936
https://gizmodo.com/the-giant-robots-that-serve-the-worlds-largest-library-1700712936
http://www.sanfordbrown.edu/student-life/blog/february-2015/best-software-for-technical-writers
https://wpvortex.com/articles/steps-becoming-professional-technical-writer/
http://www.sanfordbrown.edu/student-life/blog/february-2015/best-software-for-technical-writers
https://stepshot.net/success-technical-communication/
https://idratherbewriting.com/2017/01/28/technical-writing-trends-for-2017/
https://stephenletts.wordpress.com/2015/03/04/hello-world/
https://edition.cnn.com/2018/06/15/health/voynich-manuscript-mystery/index.html
https://www.sciencealert.com/ai-may-have-finally-decoded-the-bizarre-mysterious-voynich-manuscript
https://techcrunch.com/2017/10/24/persados-software-generated-marketing-messages-can-now-be-emotionally-manipulative/
https://techcrunch.com/2017/10/24/persados-software-generated-marketing-messages-can-now-be-emotionally-manipulative/
https://www.theglobeandmail.com/report-on-business/industry-news/marketing/programmatic-ads/article25146805/
https://www.theglobeandmail.com/report-on-business/industry-news/marketing/programmatic-ads/article25146805/
https://thinkgrowth.org/chatbots-are-the-future-of-marketing-67d21bd557db
https://www.forbes.com/consent/?toURL=https://www.forbes.com/sites/andrewstephen/2017/10/30/ai-is-changing-marketing-as-we-know-it-and-thats-a-good-thing/#7238de4bdc40
https://www.forbes.com/consent/?toURL=https://www.forbes.com/sites/andrewstephen/2017/10/30/ai-is-changing-marketing-as-we-know-it-and-thats-a-good-thing/#7238de4bdc40
https://www.forbes.com/sites/andrewstephen/2017/10/30/ai-is-changing-marketing-as-we-know-it-and-thats-a-good-thing/#7238de4bdc40
https://www.forbes.com/sites/andrewstephen/2017/10/30/ai-is-changing-marketing-as-we-know-it-and-thats-a-good-thing/#7238de4bdc40
https://transkribus.eu/Transkribus/


Transkribus EU. (3. April 2017). How to use Transkribus in 10 steps. From 
https://www.youtube.com/watch?v=GjChcDExshU  
 
Thought River. Review Assess contracts without reading them. From https://thoughtriver.com/our-software/  
 
Techwalla. What Is the Meaning of Library Automation? From https://www.techwalla.com/articles/what-is-the-
meaning-of-library-automation  
 
Harvard Business Report. (18. November 2013). Five Ways the Advertising Industry Is About to Transform. From 
hbr: https://hbr.org/2013/11/five-ways-the-advertising-industry-is-about-to-transform  
 
The Next Web. (03. 06 2017). How AI Is Changing the World of Advertising Forever. From The Next Web: 
https://thenextweb.com/contributors/2017/06/03/ai-changing-world-advertising-forever/  
 
g 2 crowd. Best Display Advertising Software. From https://www.g2crowd.com/categories/display-advertising  
 
Gaget, L. (23. October 2017). Top 10 of the best 3D modeling software for architecture. From 
https://www.sculpteo.com/blog/2017/10/23/top-10-of-the-best-3d-software-for-architecture/  
  
Hannah, W. (17. March 2017). The Architecture of Artificial Intelligence. From Archinect : 
https://archinect.com/features/article/149995618/the-architecture-of-artificial-intelligence  
 
The New York Times. (20. June 2012). Skipping the Architect: Wise or Otherwise? From 
https://www.nytimes.com/2012/06/21/garden/computer-programs-help-users-bypass-the-architect.html  
 
WINSUN. The world's first truly building 3d printing house of high-tech enterprises 3D PRINTING ARCHITECTURE'S 
FUTURE. From http://www.winsun3d.com/  
 
Wood, H. (8. March 2017). The Architecture of Artificial Intelligence. From Archinect: 
https://archinect.com/features/article/149995618/the-architecture-of-artificial-intelligence  
 
Zandbergen, R. (2018). The Voynich Manuscript. From http://www.voynich.nu/  
 
²Lw95Φ όмтΦ лр нлммύΦ LƴǎƛŘŜ ǘƘŜ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ /ƘƛŎŀƎƻΩǎ !ǳǘƻƳŀǘŜŘ [ƛōǊŀǊȅΦ From 
https://www.wired.com/2011/05/u-chicago-automated-library/ 
 
 www.3ders.org. (1. April 2014). 10 completely 3D printed houses appear in Shanghai, built under a day. From 
https://www.3ders.org/articles/20140401-10-completely-3d-printed-houses-appears-in-shanghai-built-in-a-
day.html  
 
Shusshuke , M. (31. March 2015). Translation tech gets Olympic push. From The Japanese Times: 
https://www.japantimes.co.jp/news/2015/03/31/reference/translation-tech-gets-olympic-push/#.WpVFUmzOXIV  
 
Sawh, M. (9. January 2017). Mymanu Clik smart earbuds are coming to translate languages in real time. From 
WAREABLE: https://www.wareable.com/hearables/mymanu-clik-translation-earbuds-release-date-price-specs-
3753  
 
Silican Angle . (27. September 2016). Google says it has almost cracked language translation . From 
https://siliconangle.com/2016/09/27/google-says-its-almost-cracked-the-translation-code/  
 
Skype. (15. December 2014). Skype Translator preview opens the classroom to the world. From 
https://www.youtube.com/watch?v=G87pHe6mP0I  
 
SYSTRAN. Free download translation software . From http://www.systransoft.com/lp/free-download-translation-
software/  
 
vosveteit. (2016). skype-translator. From https://www.vosveteit.sk/tag/skype-translator/  

https://www.youtube.com/watch?v=GjChcDExshU
https://thoughtriver.com/our-software/
https://www.techwalla.com/articles/what-is-the-meaning-of-library-automation
https://www.techwalla.com/articles/what-is-the-meaning-of-library-automation
https://hbr.org/2013/11/five-ways-the-advertising-industry-is-about-to-transform
https://thenextweb.com/contributors/2017/06/03/ai-changing-world-advertising-forever/
https://www.g2crowd.com/categories/display-advertising
https://www.sculpteo.com/blog/2017/10/23/top-10-of-the-best-3d-software-for-architecture/
https://archinect.com/features/article/149995618/the-architecture-of-artificial-intelligence
https://www.nytimes.com/2012/06/21/garden/computer-programs-help-users-bypass-the-architect.html
http://www.winsun3d.com/
https://archinect.com/features/article/149995618/the-architecture-of-artificial-intelligence
http://www.voynich.nu/
https://www.wired.com/2011/05/u-chicago-automated-library/
https://www.3ders.org/articles/20140401-10-completely-3d-printed-houses-appears-in-shanghai-built-in-a-day.html
https://www.3ders.org/articles/20140401-10-completely-3d-printed-houses-appears-in-shanghai-built-in-a-day.html
https://www.japantimes.co.jp/news/2015/03/31/reference/translation-tech-gets-olympic-push/#.WpVFUmzOXIV
https://www.wareable.com/hearables/mymanu-clik-translation-earbuds-release-date-price-specs-3753
https://www.wareable.com/hearables/mymanu-clik-translation-earbuds-release-date-price-specs-3753
https://siliconangle.com/2016/09/27/google-says-its-almost-cracked-the-translation-code/
https://www.youtube.com/watch?v=G87pHe6mP0I
http://www.systransoft.com/lp/free-download-translation-software/
http://www.systransoft.com/lp/free-download-translation-software/
https://www.vosveteit.sk/tag/skype-translator/


 
Coaching for Translators. What Does The Future Hold For Translators? From 
https://coachingfortranslators.com/2015/05/10/what-does-the-future-hold-for-translators/  
 
Firstpost. (20. August 2018). The AI behind Google Translate has created its own language for translating between 
languages. From https://www.firstpost.com/tech/news-analysis/the-ai-behind-google-translate-has-created-its-
own-language-for-translating-between-languages-3692893.html  
 
Microsoft . How can I use Microsoft Translator . From https://www.microsoft.com/en-us/translator/business/  
 
University of Chicago Library News. (1. 04 2013). Spring Mansueto Library tours for faculty, students, staff, alumni 
and their guests. From http://news.lib.uchicago.edu/blog/2013/04/01/spring-mansueto-library-tours-for-faculty-
students-staff-alumni-and-their-guests/  
 
IRIS - Document to Knowledge. Seamless scanning & accurate recognition. From http://www.irislink.com/EN-
US/c973/IRISPen-Executive-7---Pen-scanner.aspx  
 
Capterra. Library Automation Software. From https://www.capterra.com/library-automation-software/  
 
Wang, L. (04. 06 2014). Chinese Company Assembles 10 3D-Printed Concrete Houses in a Day for Less Than $5,000 
Each. From inhabitat: https://inhabitat.com/chinese-company-assembles-ten-3d-printed-concrete-houses-in-one-
day-for-less-than-5000-each/winsun-3d-printed-houses-7/  
 
SMARTRAC. FULLY AUTOMATED LIBRARY WITH RFID. From https://www.smartrac-group.com/fully-automated-
library-with-rfid.html  
 
SMACC. Automation for your Finance Department. From https://www.smacc.io/en/  
 
Digital Public Library of America. Discover 22,779,005 images, texts, videos, and sounds from across the United 
States. From https://dp.la/   
 
Moses, L. (14. 6 2018). Digiday. From ¢ƘŜ ²ŀǎƘƛƴƎǘƻƴ tƻǎǘΩǎ Ǌƻōƻǘ ǊŜǇƻǊǘŜǊ Ƙŀǎ ǇǳōƭƛǎƘŜŘ урл ŀǊǘƛŎƭŜǎ ƛƴ ǘƘŜ Ǉŀǎǘ 
year : https://digiday.com/media/washington-posts-robot-reporter-published-500-articles-last-year/  
 
Museum Practice. (14. 02 2017). Using AI to analyse collections. From 
https://www.museumsassociation.org/museum-practice/artificial-intelligence/14022017-using-ai-to-analyse-
collections  
 
New York Time Labs. (2015). New Times Labs - EDITOR. From http://nytl abs.com/projects/editor.html   
 
Markets Insider. (8. January 2018). The document management systems market is likely to grow at a CAGR of 
11.17% between 2017 and 2023. From Markets Insider: https://markets.businessinsider.com/news/stocks/the-
document-management-systems-market-is-likely-to-grow-at-a-cagr-of-11-17-between-2017-and-2023-
1012666738   
 
DEMATIC Automated Library Systems. A Cost Effective & Space Saving Alternative. From 
http://www.automatedlibrarysystems.com/   
 
Editor . (2015). From New York Times Labs: http://nytlabs.com/projects/editor.html   
 

General References 

Forrest, C. (3. August 2015). The first 10 jobs that will be automated by AI and robots. From ZDNet: 
https://www.zdnet.com/article/the-first-10-jobs-that-will-be-automated-by-ai-and-robots/  
 
Frey, C. B., & Osborne, M. A. (17. September 2013). The Future of Employment: How Susceptible are jobs to 
Computerazition? Oxford Martin. 

https://coachingfortranslators.com/2015/05/10/what-does-the-future-hold-for-translators/
https://www.firstpost.com/tech/news-analysis/the-ai-behind-google-translate-has-created-its-own-language-for-translating-between-languages-3692893.html
https://www.firstpost.com/tech/news-analysis/the-ai-behind-google-translate-has-created-its-own-language-for-translating-between-languages-3692893.html
https://www.microsoft.com/en-us/translator/business/
http://news.lib.uchicago.edu/blog/2013/04/01/spring-mansueto-library-tours-for-faculty-students-staff-alumni-and-their-guests/
http://news.lib.uchicago.edu/blog/2013/04/01/spring-mansueto-library-tours-for-faculty-students-staff-alumni-and-their-guests/
http://www.irislink.com/EN-US/c973/IRISPen-Executive-7---Pen-scanner.aspx
http://www.irislink.com/EN-US/c973/IRISPen-Executive-7---Pen-scanner.aspx
https://www.capterra.com/library-automation-software/
https://inhabitat.com/chinese-company-assembles-ten-3d-printed-concrete-houses-in-one-day-for-less-than-5000-each/winsun-3d-printed-houses-7/
https://inhabitat.com/chinese-company-assembles-ten-3d-printed-concrete-houses-in-one-day-for-less-than-5000-each/winsun-3d-printed-houses-7/
https://www.smartrac-group.com/fully-automated-library-with-rfid.html
https://www.smartrac-group.com/fully-automated-library-with-rfid.html
https://www.smacc.io/en/
https://dp.la/
https://digiday.com/media/washington-posts-robot-reporter-published-500-articles-last-year/
https://www.museumsassociation.org/museum-practice/artificial-intelligence/14022017-using-ai-to-analyse-collections
https://www.museumsassociation.org/museum-practice/artificial-intelligence/14022017-using-ai-to-analyse-collections
http://nytlabs.com/projects/editor.html
https://markets.businessinsider.com/news/stocks/the-document-management-systems-market-is-likely-to-grow-at-a-cagr-of-11-17-between-2017-and-2023-1012666738
https://markets.businessinsider.com/news/stocks/the-document-management-systems-market-is-likely-to-grow-at-a-cagr-of-11-17-between-2017-and-2023-1012666738
https://markets.businessinsider.com/news/stocks/the-document-management-systems-market-is-likely-to-grow-at-a-cagr-of-11-17-between-2017-and-2023-1012666738
http://www.automatedlibrarysystems.com/
http://nytlabs.com/projects/editor.html
https://www.zdnet.com/article/the-first-10-jobs-that-will-be-automated-by-ai-and-robots/


 

Futurist Speaker. (7. November 2014). 101 Endangered Jobs by 2030. From 
https://www.fu turistspeaker.com/business-trends/101-endangered-jobs-by-2030/  

Boston. (24. July 2014). The 10 Most Endangered Jobs. From https://www.boston.com/jobs/jobs-
news/2014/07/24/the-10-most-endangered-jobs   

MarketWatch. (9. 05 2017). The robots are coming, and that is a good thing for the future of advice. From 
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-
advice-2017-05-08  

Chui, M., Manyika, J., & Mehdi , M. (July 2016). Where machines could replace humansτŀƴŘ ǿƘŜǊŜ ǘƘŜȅ ŎŀƴΩǘ 
(yet). McKinsey Quarterly, S. https://www.mckinsey.com/business-functions/digital-mckinsey/our-
insights/where-machines-could-replace-humans-and-where-they-cant-yet  

McKinsey Global Institute. Jobs Lost, Jobs Gained: Workforce transitions in a time of automation . From 
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What
%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-
Lost-Jobs-Gained-Report-December-6-2017.ashx  

 

Jennings, J. E. (22. May 2015). 3 white collar jobs that robots are already mastering. From PBS NEWS HOUR: 
https://www.pbs.org/newshour/science/3-white-collar-jobs-robots-can-already-better  

 

ATC. Vstúpte do svojho úőǘƻǾƴƝŎǘǾŀ ƻƴƭƛƴŜΥ tǊŜƘƯŀŘƴȇ ǊŜǇƻǊǘƛƴƎΣ ŦŀƪǘǳǊłŎƛŀΣ ǇƭŀǘƻōƴŞ ǇǊƝƪŀȊȅΣ ǇŜǊǎƻƴŀƭƛǎǘƛƪŀΦ CǊƻƳ 
http://www.atc.sk/   
 
aŎYƛƴǎŜȅ ϧ /ƻƳǇŀƴȅΦ όaŀȅ нлмтύΦ ²ƘŀǘΩǎ ƴƻǿ ŀƴŘ ƴŜȄǘ ƛƴ ŀƴŀƭȅǘƛŎǎΣ !LΣ ŀƴŘ ŀǳǘƻƳŀǘƛƻƴΦ CǊƻƳ 
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-
automation   

 
Hänel , L. (1. May 2017). A liǎǘ ƻŦ ŀǊǘƛŦƛŎƛŀƭ ƛƴǘŜƭƭƛƎŜƴŎŜ ǘƻƻƭǎ ȅƻǳ Ŏŀƴ ǳǎŜ ǘƻŘŀȅτ ŦƻǊ ǇŜǊǎƻƴŀƭ ǳǎŜ όмκоύΦ CǊƻƳ 
Medium: https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-
use-1-3-7f1b60b6c94f   

 
Doyle, R. B. Automation Nation. From TOPIC: https://www.topic.com/automation-nation   

3 Technicians and Associate Professionals 

 
Power production plant operators 3131 -3 
http://work40.innovade.eu/power-production-plant-operators-3131/  
 
Pharmaceutical technician and assistant 3213 -2 
http://work40.innovade.eu/pharmaceutical-technician-and-assistant-3213/   
 
Medical and dental prosthetic technicians 3214 -3 
http://work40.innovade.eu/medical-and-dental-prosthetic-technicians-3214/  
 
Accounting Associate Professionals 3313 -3 
http://work40.innovade.eu/accounting-associate-professionals-3313/  
 
Insurance representative 3321 -3 
http://work40.innovade.eu/insurance-representative-3321/  
 
Clearing and forwarding agents 3331 -3 

https://www.futuristspeaker.com/business-trends/101-endangered-jobs-by-2030/
https://www.boston.com/jobs/jobs-news/2014/07/24/the-10-most-endangered-jobs
https://www.boston.com/jobs/jobs-news/2014/07/24/the-10-most-endangered-jobs
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/where-machines-could-replace-humans-and-where-they-cant-yet
https://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/where-machines-could-replace-humans-and-where-they-cant-yet
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.pbs.org/newshour/science/3-white-collar-jobs-robots-can-already-better
http://www.atc.sk/
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-automation
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-automation
https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-use-1-3-7f1b60b6c94f
https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-use-1-3-7f1b60b6c94f
https://www.topic.com/automation-nation
http://work40.innovade.eu/power-production-plant-operators-3131/
http://work40.innovade.eu/pharmaceutical-technician-and-assistant-3213/
http://work40.innovade.eu/medical-and-dental-prosthetic-technicians-3214/
http://work40.innovade.eu/accounting-associate-professionals-3313/
http://work40.innovade.eu/insurance-representative-3321/


http://work40.innovade.eu/clearing-and-forwarding-agents-3331/  
 
Real Estate Agent 3334 -3 
http://work40.innovade.eu/real-estate-agent-3334/  
 
Legal Secretaries 3342 -3 
http://work40.innovade.eu/legal-secretaries-3342/  
 
Legal and Related Associate Professionals 3411 -3 
http://work40.innovade.eu/legal-and-related-associate-professionals-3411/  
 
Referees, Umpires and Other Sports Officials 3422 -3 
http://work40.innovade.eu/referees-umpires-and-other-sports-officials-3422/  
 
Broadcasting and Audiovisual Technicians 3521 -3 
http://work40.innovade.eu/broadcasting-and-audiovisual-technicians-3521/  
 
Projectionist 3521 -3 
http://work40.innovade.eu/projectionist-3521/  
 
 

References 
 
homepal. From https://www.homepal.it/   

 
Fellesforbundet. (08. 11 2016). Report to NGU Digital Print . From 
https://www.fellesforbundet.no/globalassets/dokumenter/grafisk/publikasjoner/ngu-digital-print-report-
2016.pdf   

 
GRAPHISOFT. ARCHICAD. From http://www.graphisoft.com/archicad/ecodesigner_star/  
Haar, J. (30. August 2017). Veo AI automatically records the action in soccer games. From Trendhunter: 
https://www.trendhunter.com/trends/veo-ai   

 
Gershgorn, D. (2. January 2017). Japanese white-collar workers are already being replaced by artificial intelligence. 
From QUARTZ: https://qz.com/875491/japanese-white-collar-workers-are-already-being-replaced-by-artificial-
intelligence/   

 
Finextra. (29. June 2017). Nova joins the robot revolution at Nordea. From 
https://www.finextra.com/newsarticle/30759/nova-joins-the-robot-revolution-at-nordea   

 
GE booted from the Dow, to be replaced by Walgreens. (19. June 2018). From AWSVCC: 
http://www.awsvcc.com/2018/06/19/ge-booted-from-the-dow-to-be-replaced-by-walgreens/   

 
HTC. Futurizon - The Future of Football . From http://blog.htc.com/wp-content/uploads/2014/02/HTC-The-Future-
of-Football-Report-FINAL.pdf   

 
Koehler, A. (16. October 2017). New AI camera kicks football replays into touch. From RedBull: 
https://www.redbull.com/int-en/veo-ai-camera   

 
Lamers and Lamers, Ltd. Artificial Intelligence Applied to Accounting . From 
https://www.lamerscpa.com/blog/artificial-intelligence-applied-accounting   

 
Microsoft. (22. 08 2017). Vendor invoice automation. From https://docs.microsoft.com/en-
us/dynamics365/unified-operations/financials/accounts-payable/vendor-invoice-automation   

 

http://work40.innovade.eu/clearing-and-forwarding-agents-3331/
http://work40.innovade.eu/real-estate-agent-3334/
http://work40.innovade.eu/legal-secretaries-3342/
http://work40.innovade.eu/legal-and-related-associate-professionals-3411/
http://work40.innovade.eu/referees-umpires-and-other-sports-officials-3422/
http://work40.innovade.eu/broadcasting-and-audiovisual-technicians-3521/
http://work40.innovade.eu/projectionist-3521/
https://www.homepal.it/
https://www.fellesforbundet.no/globalassets/dokumenter/grafisk/publikasjoner/ngu-digital-print-report-2016.pdf
https://www.fellesforbundet.no/globalassets/dokumenter/grafisk/publikasjoner/ngu-digital-print-report-2016.pdf
https://www.trendhunter.com/trends/veo-ai
https://qz.com/875491/japanese-white-collar-workers-are-already-being-replaced-by-artificial-intelligence/
https://qz.com/875491/japanese-white-collar-workers-are-already-being-replaced-by-artificial-intelligence/
https://www.finextra.com/newsarticle/30759/nova-joins-the-robot-revolution-at-nordea
http://www.awsvcc.com/2018/06/19/ge-booted-from-the-dow-to-be-replaced-by-walgreens/
http://blog.htc.com/wp-content/uploads/2014/02/HTC-The-Future-of-Football-Report-FINAL.pdf
http://blog.htc.com/wp-content/uploads/2014/02/HTC-The-Future-of-Football-Report-FINAL.pdf
https://www.redbull.com/int-en/veo-ai-camera
https://www.lamerscpa.com/blog/artificial-intelligence-applied-accounting
https://docs.microsoft.com/en-us/dynamics365/unified-operations/financials/accounts-payable/vendor-invoice-automation
https://docs.microsoft.com/en-us/dynamics365/unified-operations/financials/accounts-payable/vendor-invoice-automation


Microsoft HoloLens is the first self-contained, holographic computer, enabling you to engage with your digital 
content and interact with holograms in the world around you. Microsoft Hololens. From 
https://www.microsoft.com/en-ca/hololens   

 
Nariello, F. (23. March 2017). Le app che aiutano a vendere meglio le case. From CASA24: 
http://www.ilsole24ore.com/art/casa/2017-03-23/le-app-che-aiutano-vendere-meglio-case-
160606.shtml?uuid=AEUvtbm&refresh_ce=1   

 
People make companies Great. Software make companies better. From http://www.a1tracker.com/   

 
PlyGem. Home Exterior Visualizer . From https://www.plygem.com/wps/portal/home/ideas-and-
learning/inspiration/visualize   
 
ptc. Unlock Innovation With Industrial IoT. From https://www.ptc.com/en/products/iot   
 
realisti.co. From https://www.realisti.co/   

 
Rockwell Automation . From https://www.rockwellautomation.com/site-selection.html   

 
SmartSoft. Data Capture for Developers. From http://www.smart-soft.net/   

 
SoftWorks. From https://www.softworksai.com/?references=automated-data-entry-2   

 
Robot Worx a SCOTT company. Need An Affordable Robotic Solution? From https://www.robots.com/   

 
StationPlaylist Creator. From https://www.stationplaylist.com/creator.html   

  
όǎƭƻǾŀƪύ {¢hwa²!w9Φ 9ƪƻƴƻƳƛŎƪȇ ŀ ǵőǘƻǾƴȇ ǇǊƻƎǊŀƳ thIh5! нлмуΦ CǊƻƳ https://www.stormware.sk/pohoda/   

 
CLARK. From https://www.clark.de/de/start4   

 
Babylon Health. From https://www.babylonhealth.com/    
 
Dispatch. 10 Ways the IoT Will Revolutionize the Field Service Industry. From https://www.dispatch.me/10-ways-
the-iot-will-revolutionize-the-field-service-industry/    

 
Mad Cornish Projectionist. (24. 1 2017). Tipron ς Robot Projectionist ς The Green Head. From 
http://www.madcornishprojectionist.co.uk/tipron-robot-projectionist-the-green-head/   

 
Kamenaric, K. (26. October 2017). Prenosni projektorji ς ŘƻƳŀőƛ ƪƛƴƻ ǇǊƛƘƻŘƴƻǎǘƛΦ CǊƻƳ bƻǾƛƴŀǊƧƛΥ 
http://www.novinarji.si/studentski-izdelki/2017/10/prenosni-projektorji-domaci-kino-prihodnosti/   

 
McLaren, E. (May 2011). CAD/CAM Dental Technology: A Perspective on Its Evolution and Status. From 
https://www.aegisdentalnetwork.com/cced/2011/05/cad-cam-dental-technology-a-perspective-on-its-evolution-
and-status   

 
Gaman, M. Augmented reality. New technologies for sports. Football stadium sketch and three-dimensional 
image. Visualize the drawing on a paper. Vector illustration. Sport. The hand is holding a mobile phone. From 
Shutterstock: https://www.shutterstock.com/image-vector/augmented-reality-new-technologies-sports-football-
1029441961   

 
Entefy. (11. May 2017). What would sports look like with AI referees? From 
https://www.slideshare.net/EntefyInc/what-would-professional-sports-look-like-with-ai-referees-and-other-
smart-technologies-by-entefy   

 

https://www.microsoft.com/en-ca/hololens
http://www.ilsole24ore.com/art/casa/2017-03-23/le-app-che-aiutano-vendere-meglio-case-160606.shtml?uuid=AEUvtbm&refresh_ce=1
http://www.ilsole24ore.com/art/casa/2017-03-23/le-app-che-aiutano-vendere-meglio-case-160606.shtml?uuid=AEUvtbm&refresh_ce=1
http://www.a1tracker.com/
https://www.plygem.com/wps/portal/home/ideas-and-learning/inspiration/visualize
https://www.plygem.com/wps/portal/home/ideas-and-learning/inspiration/visualize
https://www.ptc.com/en/products/iot
https://www.realisti.co/
https://www.rockwellautomation.com/site-selection.html
http://www.smart-soft.net/
https://www.softworksai.com/?references=automated-data-entry-2
https://www.robots.com/
https://www.stationplaylist.com/creator.html
https://www.stormware.sk/pohoda/
https://www.clark.de/de/start4
https://www.dispatch.me/10-ways-the-iot-will-revolutionize-the-field-service-industry/
https://www.dispatch.me/10-ways-the-iot-will-revolutionize-the-field-service-industry/
http://www.madcornishprojectionist.co.uk/tipron-robot-projectionist-the-green-head/
http://www.novinarji.si/studentski-izdelki/2017/10/prenosni-projektorji-domaci-kino-prihodnosti/
https://www.aegisdentalnetwork.com/cced/2011/05/cad-cam-dental-technology-a-perspective-on-its-evolution-and-status
https://www.aegisdentalnetwork.com/cced/2011/05/cad-cam-dental-technology-a-perspective-on-its-evolution-and-status
https://www.shutterstock.com/image-vector/augmented-reality-new-technologies-sports-football-1029441961
https://www.shutterstock.com/image-vector/augmented-reality-new-technologies-sports-football-1029441961
https://www.slideshare.net/EntefyInc/what-would-professional-sports-look-like-with-ai-referees-and-other-smart-technologies-by-entefy
https://www.slideshare.net/EntefyInc/what-would-professional-sports-look-like-with-ai-referees-and-other-smart-technologies-by-entefy


Dentsply Sirona. CAD/CAM solutions fundamentally change what is possible. From 
https://corporate.dentsplysirona.com/en/dental-professionals/cad-cam.html   

 
Dental Economics. (1. April 2008). The latest on CAD/CAM. From 
https://www.dentaleconomics.com/articles/print/volume-98/issue-4/features/focus-on/the-latest-on-cad-
cam.html   

 
VORUM. CAD/CAM and 3D Printing Solutions for Orthotics and Prosthetics Providers. From 
http://vorum.com/cad-cam-prosthetic-orthotic/   

 
Markets Insider. (8. January 2018). The document management systems market is likely to grow at a CAGR of 
11.17% between 2017 and 2023. From Markets Insider: https://markets.businessinsider.com/news/stocks/the-
document-management-systems-market-is-likely-to-grow-at-a-cagr-of-11-17-between-2017-and-2023-
1012666738   

 
Occupational Outlook Handbook . (13. April 2018). Secretaries and Administrative Assistants. From Bureau of 
Labor Statistics: https://www.bls.gov/ooh/office-and-administrative-support/secretaries-and-administrative-
assistants.htm   

 
Peril , L. (26. April 2011). Do Secretaries Have a Future? From The New York Times: 
https://www.nytimes.com/2011/04/27/opinion/27peril.html   

 
Pepe, A. A. (19. April 2011). The Evolution of Technology for the Accounting Profession. From CPA Practice 
Advisor: http://www.cpapracticeadvisor.com/article/10263076/the-evolution-of-technology-for-the-accounting-
profession   

 
Nagarajah, E. (August 2016). Hi, Robot - What does automation mean for the accounting profession? From PWC: 
https://www.pwc.com/my/en/assets/press/1608-accountants-today-automation-impact-on-accounting-
profession.pdf   

 
ROSS. AI Meets Legal Research. From https://rossintelligence.com/   

 
Rivers, D. (16. February 2018). AI sport TAKEOVER: Robot referees to REPLACE humans 'by 2030'. From Daily Star: 
https://www.dailystar.co.uk/news/latest-news/682428/football-news-artificial-intelligence-robot-referees-sport-
ian-pearson-future-predictions   

 
Ready Ratios. Perfect IFRS Reporting with Our Tool (IFRT). From https://www.readyratios.com/  
 
Primetals Technologies. PLANT PROCESS AUTOMATION . From https://www.primetals.com/portfolio/electrics-
automation/plant-process-automation/   

 
Prism Legal. (12. May 2003). The Future of Legal Secretaries . From 
https://prismlegal.com/the_future_of_legal_secretaries/   

  
Detrixhe, J. (4. July 2017). Lesson from the cupcake ATM: Better to be a baker than a seller. From QUARTZ: 
https://qz.com/1014632/lesson-from-the-cupcake-atm-better-to-be-a-baker-than-a-seller/   

 
Veridian. (17. January 2018). 7 Incredible Benefits of Cloud-Based Logistics Management. From 
http://veridiansol.com/cloud-based-logistics/   

 
YƻǊŀȊƛƧŀΣ bΦ όмлΦ лу нлмтύΦ !ǾǘƻƳŀǘƛȊŀŎƛƧŀ tƻǑǘŜ {ƭƻǾŜƴƛƧŜΥ ƴŀ wǳŘƴƛƪǳ ƻŘǇƛǊŀƧƻ ǇǊǾƛ ǎŀƳƻǇƻǎǘǊŜȌƴƛ ƪƛƻǎƪ ƴŀ 
prostem. From transport & logistika: https://tl.finance.si/8859474?cctest&   

 

https://corporate.dentsplysirona.com/en/dental-professionals/cad-cam.html
https://www.dentaleconomics.com/articles/print/volume-98/issue-4/features/focus-on/the-latest-on-cad-cam.html
https://www.dentaleconomics.com/articles/print/volume-98/issue-4/features/focus-on/the-latest-on-cad-cam.html
http://vorum.com/cad-cam-prosthetic-orthotic/
https://markets.businessinsider.com/news/stocks/the-document-management-systems-market-is-likely-to-grow-at-a-cagr-of-11-17-between-2017-and-2023-1012666738
https://markets.businessinsider.com/news/stocks/the-document-management-systems-market-is-likely-to-grow-at-a-cagr-of-11-17-between-2017-and-2023-1012666738
https://markets.businessinsider.com/news/stocks/the-document-management-systems-market-is-likely-to-grow-at-a-cagr-of-11-17-between-2017-and-2023-1012666738
https://www.bls.gov/ooh/office-and-administrative-support/secretaries-and-administrative-assistants.htm
https://www.bls.gov/ooh/office-and-administrative-support/secretaries-and-administrative-assistants.htm
https://www.nytimes.com/2011/04/27/opinion/27peril.html
http://www.cpapracticeadvisor.com/article/10263076/the-evolution-of-technology-for-the-accounting-profession
http://www.cpapracticeadvisor.com/article/10263076/the-evolution-of-technology-for-the-accounting-profession
https://www.pwc.com/my/en/assets/press/1608-accountants-today-automation-impact-on-accounting-profession.pdf
https://www.pwc.com/my/en/assets/press/1608-accountants-today-automation-impact-on-accounting-profession.pdf
https://rossintelligence.com/
https://www.dailystar.co.uk/news/latest-news/682428/football-news-artificial-intelligence-robot-referees-sport-ian-pearson-future-predictions
https://www.dailystar.co.uk/news/latest-news/682428/football-news-artificial-intelligence-robot-referees-sport-ian-pearson-future-predictions
https://www.readyratios.com/
https://www.primetals.com/portfolio/electrics-automation/plant-process-automation/
https://www.primetals.com/portfolio/electrics-automation/plant-process-automation/
https://prismlegal.com/the_future_of_legal_secretaries/
https://qz.com/1014632/lesson-from-the-cupcake-atm-better-to-be-a-baker-than-a-seller/
http://veridiansol.com/cloud-based-logistics/
https://tl.finance.si/8859474?cctest&


Voestalpine. (29. July 2015). voestalpine Wire Rod Austria was awarded at the VNL Logistics Award for its logistics 
solution. From https://www.voestalpine.com/blog/en/innovation-en/voestalpine-wire-rod-austria-receives-the-
vnl-logistics-award-for-its-logistics-solution/   

 
Descartes. Logistics Accounting for Freight Forwarders . From https://www.descartes.com/knowledge-
center/freight-forwarder-accounting-software   

  
Parsons, S. (28. February 2018). How accountants can approach the rise of AI in their industry . From Accounting 

Today: https://www.accountingtoday.com/opinion/how-accountants-can-approach-the-rise-of-artificial-
intelligence-in-their-industry  
 
Occupational Outlook Handbook. (13. April 2018). Dental and Ophthalmic Laboratory Technicians and Medical 

Appliance Technicians. From Bureau of Labor Statistics: https://www.bls.gov/ooh/production/dental-and-
ophthalmic-laboratory-technicians-and-medical-appliance-technicians.htm  
 
Biomerieux. Optimizing Collection to Care. From http://www.biomerieux-usa.com/clinical/vitek-2-healthcare   

 
Rossheim, J. Automation Reshapes Opportunities for Med Techs. From Allhealthcare: 

http://allhealthcare.monster.com/training/articles/1385-automation-reshapes-opportunities-for-med-
techs  
 
vimeo. Live streaming, without limits. From https://vimeo.com/live  
 
ScriptPro. Robotic Prescription Dispensing Systems. From https://www.scriptpro.com/products/robotic-
prescription-dispensing-systems/  
 
Venture Beat. (4. February 2017). What would the Super Bowl look like with AI referees? From Venture Beat: 
https://venturebeat.com/2017/02/04/what-would-the-super-bowl-look-like-with-ai-referees/  
 
Ward, K., & Katz, D. M. (4. November 2014). Using data to predict Supreme Court's Decisions. From Michigan State 
University: https://msutoday.msu.edu/news/2014/using-data-to-predict-supreme-courts-decisions/  
 
Tujunen, A. (08. March 2017). The hidden figures behind automation. From Accounting Today: 
https://www.accountingtoday.com/opinion/the-hidden-figures-behind-automation  
 
IMA. Process Automation in Accounting and Finance. From https://www.imanet.org/insights-and-
trends/technology-enablement/process-automation-in-accounting-and-finance?ssopc=1  
 
YOKOGAWA. (2002). Fully Automated Power Plant Supplies Steady Flow of Electricity to National Grid . From 
https://www.yokogawa.com/us/library/resources/references/fully-automated-power-plant-supplies-steady-flow-
of-electricity-to-national-grid/   
 
ABB. Energy management at Swiss Steel. From https://new.abb.com/cpm/industry-specific-
solutions/metals/energy-management-at-swiss-steel   
 
ABB. Power Plant automation. From https://new.abb.com/power-generation/systems/power-plant-automation   
 
Ailira. From https://www.ailira.com/   
 
ailira. Artificially Intelligent Legal Information Research Assistant. From https://www.ailira.com/   
 
AJP. (09. 06 2016). Robots give rise to the future of pharmacy dispensing. From AJP: 
https://ajp.com.au/features/robots-give-rise-future-pharmacy-dispensing/   
 

https://www.voestalpine.com/blog/en/innovation-en/voestalpine-wire-rod-austria-receives-the-vnl-logistics-award-for-its-logistics-solution/
https://www.voestalpine.com/blog/en/innovation-en/voestalpine-wire-rod-austria-receives-the-vnl-logistics-award-for-its-logistics-solution/
https://www.descartes.com/knowledge-center/freight-forwarder-accounting-software
https://www.descartes.com/knowledge-center/freight-forwarder-accounting-software
https://www.accountingtoday.com/opinion/how-accountants-can-approach-the-rise-of-artificial-intelligence-in-their-industry
https://www.accountingtoday.com/opinion/how-accountants-can-approach-the-rise-of-artificial-intelligence-in-their-industry
https://www.bls.gov/ooh/production/dental-and-ophthalmic-laboratory-technicians-and-medical-appliance-technicians.htm
https://www.bls.gov/ooh/production/dental-and-ophthalmic-laboratory-technicians-and-medical-appliance-technicians.htm
http://www.biomerieux-usa.com/clinical/vitek-2-healthcare
http://allhealthcare.monster.com/training/articles/1385-automation-reshapes-opportunities-for-med-techs
http://allhealthcare.monster.com/training/articles/1385-automation-reshapes-opportunities-for-med-techs
https://vimeo.com/live
https://www.scriptpro.com/products/robotic-prescription-dispensing-systems/
https://www.scriptpro.com/products/robotic-prescription-dispensing-systems/
https://venturebeat.com/2017/02/04/what-would-the-super-bowl-look-like-with-ai-referees/
https://msutoday.msu.edu/news/2014/using-data-to-predict-supreme-courts-decisions/
https://www.accountingtoday.com/opinion/the-hidden-figures-behind-automation
https://www.imanet.org/insights-and-trends/technology-enablement/process-automation-in-accounting-and-finance?ssopc=1
https://www.imanet.org/insights-and-trends/technology-enablement/process-automation-in-accounting-and-finance?ssopc=1
https://www.yokogawa.com/us/library/resources/references/fully-automated-power-plant-supplies-steady-flow-of-electricity-to-national-grid/
https://www.yokogawa.com/us/library/resources/references/fully-automated-power-plant-supplies-steady-flow-of-electricity-to-national-grid/
https://new.abb.com/cpm/industry-specific-solutions/metals/energy-management-at-swiss-steel
https://new.abb.com/cpm/industry-specific-solutions/metals/energy-management-at-swiss-steel
https://new.abb.com/power-generation/systems/power-plant-automation
https://www.ailira.com/
https://www.ailira.com/
https://ajp.com.au/features/robots-give-rise-future-pharmacy-dispensing/


indeed. (Accessed 25/06/2018). "Why becoming a certified pharmacy technician is not worth your time". From 
https://www.indeed.com/forum/job/pharmacy-technician/Why-becoming-certified-pharmacy-technician-is-not-
worth/t153029   
 
Industry today. (03. 31 2017). Embracing Digitalization in the Steel Industry. From 
https://industrytoday.com/article/embracing-digitalization-steel-industry/   
 
Biesheuvel, T. (21. June 2017). How Just 14 People Make 500,000 Tons of Steel a Year in Austria. From Bloomberg 
Businessweek : https://www.bloomberg.com/news/articles/2017-06-21/how-just-14-people-make-500-000-tons-
of-steel-a-year-in-austria   
 
Insurance Journal . (22. May 2018). Why Insurance Industry Should Embrace, Not Fear, Artificial Intelligence. From 
Insurance Journal: https://www.insurancejournal.com/news/national/2018/05/22/489965.htm  
 
Al Jazeera. (30. November 2016). India unveils the world's largest solar power plant. From Al Jazeera: 
https://www.aljazeera.com/news/2016/11/india-unveils-world-largest-solar-power-plant-
161129101022044.html/   
 
Bureau of Labor Statistics . (21. April` 2018). Power Plant Operators, Distributors, and Dispatchers. From Bureau of 
Labor Statistics : https://www.bls.gov/ooh/production/power-plant-operators-distributors-and-dispatchers.htm   
 
Basulto, D. (15. December 2015). How artificial intelligence could change the way we watch sports. From The 
Washington Post: https://www.washingtonpost.com/news/innovations/wp/2015/12/15/how-artificial-
intelligence-could-change-the-way-we-watch-sports/?noredirect=on&utm_term=.478002f6d546    
 
Battersby, J. (6. May 2014). CAD/CAM - The end for dental labs or a new beginning? From dentistryiq: 
https://www.dentistryiq.com/articles/2014/05/cad-cam-the-end-for-dental-labs-or-a-new-beginning.html   
 
Bradsher, K. (8. April 2017). When Solar Panels Became Job Killers. From The New York Times: 
https://www.nytimes.com/2017/04/08/business/china-trade-solar-panels.html   
 
Financial Times. (6. October 2016). Artificial intelligence disrupting the business of law . From Financial Times: 
https://www.ft.com/content/5d96dd72-83eb-11e6-8897-2359a58ac7a5  
 
LawGeex. Contract Review Automation. From https://www.lawgeex.com/  
 
Lohr, S. (19. MŀǊŎƘ нлмтύΦ !ΦLΦ Lǎ 5ƻƛƴƎ [ŜƎŀƭ ²ƻǊƪΦ .ǳǘ Lǘ ²ƻƴΩǘ wŜǇƭŀŎŜ [ŀǿȅŜǊǎΣ ¸ŜǘΦ From The New York Times: 
https://www.nytimes.com/2017/03/19/technology/lawyers-artificial-intelligence.html  
 
Mangan, D. (17. February 2017). Lawyers could be the next profession to be replaced by computers. From CNBC 
Future of Work: https://www.cnbc.com/2017/02/17/lawyers-could-be-replaced-by-artificial-intelligence.html  
 
NY Times. (19. 03 2017). Lawyers and Artificial Intelligence. From NY Times: 
https://nytimes.com/2017/03/19/technology/lawyers-artificial-intelligence.html  
 
Riverview Law. From http://www.riverv iewlaw.com/  
 
ROSS intelligence. (28. December 2016). Meet ROSS, Your Brand New Artificially Intelligent Lawyer. From 
https://www.youtube.com/watch?v=ZF0J_Q0AK0E  
 
Thomas, C. (2014). The Changing Role of Legal Support Staff. From American Bar Association: 
https://www.americanbar.org/publications/law_practice_magazine/2014/january-february/the-changing-role-of-
legal-support-staff.html  
 
Tomas, C. The Changing Role of Legal Support Staff. From American Bar Association: 
https://www.americanbar.org/publications/law_practice_magazine/2014/january-february/the-changing-role-of-
legal-support-staff.html  

https://www.indeed.com/forum/job/pharmacy-technician/Why-becoming-certified-pharmacy-technician-is-not-worth/t153029
https://www.indeed.com/forum/job/pharmacy-technician/Why-becoming-certified-pharmacy-technician-is-not-worth/t153029
https://industrytoday.com/article/embracing-digitalization-steel-industry/
https://www.bloomberg.com/news/articles/2017-06-21/how-just-14-people-make-500-000-tons-of-steel-a-year-in-austria
https://www.bloomberg.com/news/articles/2017-06-21/how-just-14-people-make-500-000-tons-of-steel-a-year-in-austria
https://www.insurancejournal.com/news/national/2018/05/22/489965.htm
https://www.aljazeera.com/news/2016/11/india-unveils-world-largest-solar-power-plant-161129101022044.html/
https://www.aljazeera.com/news/2016/11/india-unveils-world-largest-solar-power-plant-161129101022044.html/
https://www.bls.gov/ooh/production/power-plant-operators-distributors-and-dispatchers.htm
https://www.washingtonpost.com/news/innovations/wp/2015/12/15/how-artificial-intelligence-could-change-the-way-we-watch-sports/?noredirect=on&utm_term=.478002f6d546
https://www.washingtonpost.com/news/innovations/wp/2015/12/15/how-artificial-intelligence-could-change-the-way-we-watch-sports/?noredirect=on&utm_term=.478002f6d546
https://www.dentistryiq.com/articles/2014/05/cad-cam-the-end-for-dental-labs-or-a-new-beginning.html
https://www.nytimes.com/2017/04/08/business/china-trade-solar-panels.html
https://www.ft.com/content/5d96dd72-83eb-11e6-8897-2359a58ac7a5
https://www.lawgeex.com/
https://www.nytimes.com/2017/03/19/technology/lawyers-artificial-intelligence.html
https://www.cnbc.com/2017/02/17/lawyers-could-be-replaced-by-artificial-intelligence.html
https://nytimes.com/2017/03/19/technology/lawyers-artificial-intelligence.html
http://www.riverviewlaw.com/
https://www.youtube.com/watch?v=ZF0J_Q0AK0E
https://www.americanbar.org/publications/law_practice_magazine/2014/january-february/the-changing-role-of-legal-support-staff.html
https://www.americanbar.org/publications/law_practice_magazine/2014/january-february/the-changing-role-of-legal-support-staff.html
https://www.americanbar.org/publications/law_practice_magazine/2014/january-february/the-changing-role-of-legal-support-staff.html
https://www.americanbar.org/publications/law_practice_magazine/2014/january-february/the-changing-role-of-legal-support-staff.html


 
Cartland Law. (5. June 2016). Ailira - Legal Artificial Intelligence. From 
https://www.youtube.com/watch?v=HIamlA5xXGc  
 
Croft, J. (6. October 2016). Artificial intelligence disrupting the business of law. From Financial Times: 
https://www.ft.com/content/5d96dd72-83eb-11e6-8897-2359a58ac7a5  
 
Forbes Real Estate Council. (16. November 2017). What To Expect From Real Estate Tech In 2018. From Forbes: 
https://www.forbes.com/sites/forbesrealestatecouncil/2017/11/16/what-to-expect-from-real-estate-tech-in-
2018/#613c39a346aa  
 
Occupational Outlook Handbook. (13. April 2018). Real Estate Brokers and Sales Agents. From Bureau of Labor 
Statistics: https://www.bls.gov/ooh/sales/real-estate-brokers-and-sales-agents.htm  
 
Weber, V. F. (5. January 2017). How Robots Will Disrupt Real Estate. From Realtor Magazine: 
https://magazine.realtor/technology/feature/article/2017/01/how-robots-will-disrupt-real-estate  
 
Capterra. Robo Calling /Voice Broadcasting / Press 1 Campaign. From http://www.dialer360.com/robo-calling-
voice-broadcasting-press-1-campaign/  
 
Zanni, L. (22. November 2017). The future is artificial: AI adoption in broadcast and media. From ibc: 
https://www.ibc.org/tech-advances/the-future-is-artificial-ai-adoption-in-broadcast-and-media/2549.article  
 
Dillion Dak. (18. April 2018). Artificial intelligence and broadcast, the current reality. From Newscast Studio: 
https://www.newscaststudio.com/2018/04/18/artificial-intelligence-broadcast-production/  
 
Disney Research. (21. June 2016). Computer watches human camera operators to improve automated sports 
broadcasts. From Phys Org: https://phys.org/news/2016-06-human-camera-automated-sports.html  
 
IBM Cloud Video. (28. September 2017). From IBM: https://video.ibm.com/blog/ai-video-technology/how-ai-will-
change-live-sports-broadcasting/  
 
International Business Machine. How AI will change live sports broadcasting. From https://video.ibm.com/blog/ai-
video-technology/how-ai-will-change-live-sports-broadcasting/  
 
IT Pro Portal. (07. February 2018). How AI will change the broadcasting and entertainment landscape. From IT Pro 
Portal: https://www.itproportal.com/features/how-ai-will-change-the-broadcasting-and-entertainment-
landscape/  
 
Microsoft. Artificial Intelligence for Media and Broadcasting . From https://enterprise.microsoft.com/en-
us/event/artificial-intelligence-media-broadcasting/  
 
NewscastStudio. (18. April 2018). Artificial intelligence and broadcast, the current reality. From 
http://www.newscaststudio.com/2018/04/18/artificial-intelligence-broadcast-production/  
 
Radio.co. Best Radio Broadcasting Software You Should Know. From https://radio.co/blog/best-radio-
broadcasting-software-you-should-know/  
 
DJ SOFT. RADIOBOSS - RADIO AUTOMATION SOFTWARE. From https://www.djsoft.net/   
 
 
Saccjelli, D. (07. February 2018). How AI will change the broadcasting and entertainment landscape. From 
ITProPortal: https://www.itproportal.com/features/how-ai-will-change-the-broadcasting-and-entertainment-
landscape/  

 
TV Technology. (23. January 2018). Artificial Intelligence and its Impact on Broadcasting. From 
https://www.tvtechnology.com/resources/artificial-intelligence-and-its-impact-on-broadcasting  

https://www.youtube.com/watch?v=HIamlA5xXGc
https://www.ft.com/content/5d96dd72-83eb-11e6-8897-2359a58ac7a5
https://www.forbes.com/sites/forbesrealestatecouncil/2017/11/16/what-to-expect-from-real-estate-tech-in-2018/#613c39a346aa
https://www.forbes.com/sites/forbesrealestatecouncil/2017/11/16/what-to-expect-from-real-estate-tech-in-2018/#613c39a346aa
https://www.bls.gov/ooh/sales/real-estate-brokers-and-sales-agents.htm
https://magazine.realtor/technology/feature/article/2017/01/how-robots-will-disrupt-real-estate
http://www.dialer360.com/robo-calling-voice-broadcasting-press-1-campaign/
http://www.dialer360.com/robo-calling-voice-broadcasting-press-1-campaign/
https://www.ibc.org/tech-advances/the-future-is-artificial-ai-adoption-in-broadcast-and-media/2549.article
https://www.newscaststudio.com/2018/04/18/artificial-intelligence-broadcast-production/
https://phys.org/news/2016-06-human-camera-automated-sports.html
https://video.ibm.com/blog/ai-video-technology/how-ai-will-change-live-sports-broadcasting/
https://video.ibm.com/blog/ai-video-technology/how-ai-will-change-live-sports-broadcasting/
https://video.ibm.com/blog/ai-video-technology/how-ai-will-change-live-sports-broadcasting/
https://video.ibm.com/blog/ai-video-technology/how-ai-will-change-live-sports-broadcasting/
https://www.itproportal.com/features/how-ai-will-change-the-broadcasting-and-entertainment-landscape/
https://www.itproportal.com/features/how-ai-will-change-the-broadcasting-and-entertainment-landscape/
https://enterprise.microsoft.com/en-us/event/artificial-intelligence-media-broadcasting/
https://enterprise.microsoft.com/en-us/event/artificial-intelligence-media-broadcasting/
http://www.newscaststudio.com/2018/04/18/artificial-intelligence-broadcast-production/
https://radio.co/blog/best-radio-broadcasting-software-you-should-know/
https://radio.co/blog/best-radio-broadcasting-software-you-should-know/
https://www.djsoft.net/
https://www.itproportal.com/features/how-ai-will-change-the-broadcasting-and-entertainment-landscape/
https://www.itproportal.com/features/how-ai-will-change-the-broadcasting-and-entertainment-landscape/
https://www.tvtechnology.com/resources/artificial-intelligence-and-its-impact-on-broadcasting


 
veo.co. Record matches without a cameraman. From https://www.veo.co/  
 
The Washington Post. (15. December 2015). How artificial intelligence could change the way we watch sports . 
From The Washington Post: https://www.washingtonpost.com/news/innovations/wp/2015/12/15/how-artificial-
intelligence-could-change-the-way-we-watch-sports/?noredirect=on&utm_term=.4a5d2c59f5b2  
 
The Australian. (2. 02 2017). Robo-advice using algorithms are replacing financial planners. From The Australian: 
https://www.theaustralian.com.au/life/roboadvice-using-algorithms-are-replacing-financial-planners/news-
story/32b0f00a8ece660c40e6e36f61aa7dbb?nk=bb6f394abeb9682a1c6f3bb866dde470-1529316993  
 
xero. Save 50% on easy-to-use online accounting software. From https://www.xero.com/za/  
 
WIFO. (April 2014). Employment Effects of Renewable Energy Supply. From 
https://www.wifo.ac.at/bibliothek/archiv/36286/WWWforEurope_PP_12.pdf  
 
ILO. Green jobs and renewable energy: low carbon, high employment. From 
http://www.ilo.org/wcmsp5/groups/public/---ed_emp/---emp_ent/documents/publication/wcms_250690.pdf  
 
Union of Concerned Scientists. Benefits of Renewable Energy Use. From https://www.ucsusa.org/clean-
energy/renewable-energy/public-benefits-of-renewable-power  
 
Wagman , D. (3. August 2017). Automation Is Engineering the Jobs Out of Power Plants. From SPECTRUM IEEE: 
https://spectrum.ieee.org/energywise/energy/fossil-fuels/automation-is-engineering-the-jobs-out-of-power-
plants  
 
Noor II and Noor III eye cost savings from site integration. (05. 05 2016). From Helio SCSP: 
http://helioscsp.com/noor-ii-and-noor-iii-eye-cost-savings-from-site-integration/   
 
Gold, R. (16. January 2018). Utility Jobs Lost as New Power Plants Need Fewer Workers. From The Wall Street 
Journal : https://www.wsj.com/articles/utility-jobs-shrink-as-new-power-plants-need-fewer-workers-1516021200  
 
Larson, A. (04. 01 2015). Doing More with Less: New Solutions Help Address Power Plant O&M Staffing Difficulties. 
From Power Mag: http://www.powermag.com/doing-more-with-less-new-solutions-help-address-power-plant-
om-staffing-difficulties/?pagenum=1  
 
[ŜƛƳōŀŎƘΣ wΦ !Φ όлнΦ лм нллфύΦ tƻǿŜǊ tƭŀƴǘ !ǳǘƻƳŀǘƛƻƴΥ ²ƘŜǊŜ ²Ŝ !ǊŜ ŀƴŘ ²ƘŜǊŜ ²ŜΩǊŜ IŜŀŘŜŘΦ From 
Powermag: https://www.powermag.com/power-plant-automation-where-we-are-and-where-were-headed/  
 
Siemens. From Power your plant & power your business from 
https://www.energy.siemens.com/co/en/automation/power-generation/  
 
Manjoo, F. (26. September 2011). Pharmacy Robots: Will my father lose his job to a gigantic pill-packing machine? 
From Robot Invasion Slate : 
https://www.slate.com/articles/technology/robot_invasion/2011/09/will_robots_steal_your_job_2.html  
 
Occupational Outlook Handbook. (13 . April 2018). Pharmacy Technicians. From Bureau of Labor Statistics : 
https://www.bls.gov/ooh/healthcare/pharmacy-technicians.htm  
 
Omnicell . Pharmacy. From https://www.omnicell.com/Solutions/Pharmacy.aspx  
 
The Journal . (13. March 2016). 'I am nearly 60, but I still need to work': New rules could see pharmacy assistants 
made redundant . From http://www.thejournal.ie/pharmacy-assistants-jobs-2646552-Mar2016/  
 
Leanne, P. (2016). Dispensing: Robots give rise to the future of dispensing . AJP: The Australian Journal of 
Pharmacy Vol. 97, No. 1150, 59-64.  
 

https://www.veo.co/
https://www.washingtonpost.com/news/innovations/wp/2015/12/15/how-artificial-intelligence-could-change-the-way-we-watch-sports/?noredirect=on&utm_term=.4a5d2c59f5b2
https://www.washingtonpost.com/news/innovations/wp/2015/12/15/how-artificial-intelligence-could-change-the-way-we-watch-sports/?noredirect=on&utm_term=.4a5d2c59f5b2
https://www.theaustralian.com.au/life/roboadvice-using-algorithms-are-replacing-financial-planners/news-story/32b0f00a8ece660c40e6e36f61aa7dbb?nk=bb6f394abeb9682a1c6f3bb866dde470-1529316993
https://www.theaustralian.com.au/life/roboadvice-using-algorithms-are-replacing-financial-planners/news-story/32b0f00a8ece660c40e6e36f61aa7dbb?nk=bb6f394abeb9682a1c6f3bb866dde470-1529316993
https://www.xero.com/za/
https://www.wifo.ac.at/bibliothek/archiv/36286/WWWforEurope_PP_12.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_emp/---emp_ent/documents/publication/wcms_250690.pdf
https://www.ucsusa.org/clean-energy/renewable-energy/public-benefits-of-renewable-power
https://www.ucsusa.org/clean-energy/renewable-energy/public-benefits-of-renewable-power
https://spectrum.ieee.org/energywise/energy/fossil-fuels/automation-is-engineering-the-jobs-out-of-power-plants
https://spectrum.ieee.org/energywise/energy/fossil-fuels/automation-is-engineering-the-jobs-out-of-power-plants
http://helioscsp.com/noor-ii-and-noor-iii-eye-cost-savings-from-site-integration/
https://www.wsj.com/articles/utility-jobs-shrink-as-new-power-plants-need-fewer-workers-1516021200
http://www.powermag.com/doing-more-with-less-new-solutions-help-address-power-plant-om-staffing-difficulties/?pagenum=1
http://www.powermag.com/doing-more-with-less-new-solutions-help-address-power-plant-om-staffing-difficulties/?pagenum=1
https://www.powermag.com/power-plant-automation-where-we-are-and-where-were-headed/
https://www.energy.siemens.com/co/en/automation/power-generation/
https://www.slate.com/articles/technology/robot_invasion/2011/09/will_robots_steal_your_job_2.html
https://www.bls.gov/ooh/healthcare/pharmacy-technicians.htm
https://www.omnicell.com/Solutions/Pharmacy.aspx
http://www.thejournal.ie/pharmacy-assistants-jobs-2646552-Mar2016/


Hamn, T. (21. September` 2012). The insurance agent work-around: Buy insurance direct from the company. From 
The Christian Science Monitor : https://www.csmonitor.com/Business/The-Simple-Dollar/2012/0921/The-
insurance-agent-work-around-Buy-insurance-direct-from-the-company  
 
insureon. Hassle-Free Business Insurance. From https://www.insureon.com/  
 
Jergler, D. (22. May 2018). Why Insurance Industry Should Embrace, Not Fear, Artificial Intelligence. From 
Insurance Journal: https://www.insurancejournal.com/news/national/2018/05/22/489965.htm  
 
Davis, A. (18. April 2017). AI Might Soon Replace Hedge Fund Managers and Insurance Agents. From the institute: 
http://theinstitute.ieee.org/ieee-roundup/blogs/blog/ai-might-soon-replace-hedge-fund-managers-and-
insurance-agents  
 
EY. (2013). Insurance in a digital World. From EY: https://www.ey.com/gl/en/industries/financial-
services/insurance/insurance-in-a-digital-world--the-time-is-now  
 
H2O. H2O In Action. From Predictive Analytics for Usage Based Insurance : https://www.h2o.ai/insurance/  
 
ISPATGURU. (29. December 2016). Automation in Steel Industry. From http://ispatguru.com/automation-in-steel-
industry/  
 

General References 

Forrest, C. (3. August 2015). The first 10 jobs that will be automated by AI and robots. From ZDNet: 
https://www.zdnet.com/article/the-first-10-jobs-that-will-be-automated-by-ai-and-robots/  
 
Frey, C. B., & Osborne, M. A. (17. September 2013). The Future of Employment: How Susceptible are jobs to 
Computerazition? Oxford Martin. 

 

Futurist Speaker. (7. November 2014). 101 Endangered Jobs by 2030. From 
https://www.futuristspeaker.com/business-trends/101-endangered-jobs-by-2030/  

Boston. (24. July 2014). The 10 Most Endangered Jobs. From https://www.boston.com/jobs/jobs-
news/2014/07/24/the-10-most-endangered-jobs   

MarketWatch. (9. 05 2017). The robots are coming, and that is a good thing for the future of advice. From 
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-
advice-2017-05-08  

Chui, M., Manyika, J., & Mehdi , M. (July 2016). Where machines could replace humansτŀƴŘ ǿƘŜǊŜ ǘƘŜȅ ŎŀƴΩǘ 
(yet). McKinsey Quarterly, S. https://www.mckinsey.com/business-functions/digital-mckinsey/our-
insights/where-machines-could-replace-humans-and-where-they-cant-yet  

McKinsey Global Institute. Jobs Lost, Jobs Gained: Workforce transitions in a time of automation . From 
https:// www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What
%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-
Lost-Jobs-Gained-Report-December-6-2017.ashx  

 

Jennings, J. E. (22. May 2015). 3 white collar jobs that robots are already mastering. From PBS NEWS HOUR: 
https://www.pbs.org/newshour/science/3-white-collar-jobs-robots-can-already-better  

 

!¢/Φ ±ǎǘǵǇǘŜ Řƻ ǎǾƻƧƘƻ ǵőǘƻǾƴƝŎǘǾŀ ƻƴƭƛƴŜΥ tǊŜƘƯŀŘƴȇ ǊŜǇƻǊǘƛƴƎΣ ŦŀƪǘǳǊłŎƛŀΣ ǇƭŀǘƻōƴŞ ǇǊƝƪŀȊȅΣ ǇŜǊǎƻƴŀƭƛǎǘƛƪŀΦ CǊƻƳ 
http://www.atc.sk/   
 

https://www.csmonitor.com/Business/The-Simple-Dollar/2012/0921/The-insurance-agent-work-around-Buy-insurance-direct-from-the-company
https://www.csmonitor.com/Business/The-Simple-Dollar/2012/0921/The-insurance-agent-work-around-Buy-insurance-direct-from-the-company
https://www.insureon.com/
https://www.insurancejournal.com/news/national/2018/05/22/489965.htm
http://theinstitute.ieee.org/ieee-roundup/blogs/blog/ai-might-soon-replace-hedge-fund-managers-and-insurance-agents
http://theinstitute.ieee.org/ieee-roundup/blogs/blog/ai-might-soon-replace-hedge-fund-managers-and-insurance-agents
https://www.ey.com/gl/en/industries/financial-services/insurance/insurance-in-a-digital-world--the-time-is-now
https://www.ey.com/gl/en/industries/financial-services/insurance/insurance-in-a-digital-world--the-time-is-now
https://www.h2o.ai/insurance/
http://ispatguru.com/automation-in-steel-industry/
http://ispatguru.com/automation-in-steel-industry/
https://www.zdnet.com/article/the-first-10-jobs-that-will-be-automated-by-ai-and-robots/
https://www.futuristspeaker.com/business-trends/101-endangered-jobs-by-2030/
https://www.boston.com/jobs/jobs-news/2014/07/24/the-10-most-endangered-jobs
https://www.boston.com/jobs/jobs-news/2014/07/24/the-10-most-endangered-jobs
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/where-machines-could-replace-humans-and-where-they-cant-yet
https://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/where-machines-could-replace-humans-and-where-they-cant-yet
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.pbs.org/newshour/science/3-white-collar-jobs-robots-can-already-better
http://www.atc.sk/


aŎYƛƴǎŜȅ ϧ /ƻƳǇŀƴȅΦ όaŀȅ нлмтύΦ ²ƘŀǘΩǎ ƴƻǿ ŀƴŘ ƴŜxt in analytics, AI, and automation. From 
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-
automation   

 
IŅƴŜƭ Σ [Φ όмΦ aŀȅ нлмтύΦ ! ƭƛǎǘ ƻŦ ŀǊǘƛŦƛŎƛŀƭ ƛƴǘŜƭƭƛƎŜƴŎŜ ǘƻƻƭǎ ȅƻǳ Ŏŀƴ ǳǎŜ ǘƻŘŀȅτ ŦƻǊ ǇŜǊǎƻƴŀƭ ǳǎŜ όмκоύΦ CǊƻƳ 
Medium: https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-
use-1-3-7f1b60b6c94f   

 
Doyle, R. B. Automation Nation. From TOPIC: https://www.topic.com/automation-nation   

4 Clerical Support Workers 

 
Data Entry Clerk 4132 -2 
http://work40.innovade.eu/data-entry-clerk-4132/  
Loan officer, 4211 -3     
http://work40.innovade.eu/loan-officer-4211/  
Bank Tellers and Related Clerks 4211 -2 
http://work40.innovade.eu/bank-tellers-and-related-clerks-4211/  
Travel consultant and clerk 4221 -2 
http://work40.innovade.eu/travel-consultant-and-clerk-4221/  
Telephone switchboard operators 4223 -2 
http://work40.innovade.eu/telephone-switchboard-operators-4223/  
Hotel receptionist 4224 -2 
http://work40.innovade.eu/hotel-receptionist-4224/  
Accounting and Bookkeeping Clerks 4311 -2 
http://work40.innovade.eu/accounting-and-bookkeeping-clerks-4311/  
Statistical, Finance and Insurance Clerk 4312 -2 
http://work40.innovade.eu/statistical-finance-and-insurance-clerk-4312/  
Library assistant 4411 -2 
http://work40.innovade.eu/library-assistant-4411/  
Mail carrier 4412 -2 
http://work40.innovade.eu/mail-carrier4412/  
 

References 
 

Interaktivna Zavodska asistentka. From https://www.ess.gov.si/kontakt/interaktivna_zavodska_asistentka   

 
Lamers and Lamers, Ltd. Artificial Intelligence Applied to Accounting . From 
https://www.lamerscpa.com/blog/artificial-intelligence-applied-accounting   

 
Microsoft. (22. 08 2017). Vendor invoice automation. From https://docs.microsoft.com/en-
us/dynamics365/unified-operations/financials/accounts-payable/vendor-invoice-automation   

 
 
OWIFY. Going global has never been easier. From https://www.owify.com/en/   

 
SoftWorks. From https://www.softworksai.com/?references=automated-data-entry-2   

 
SmartSoft. Data Capture for Developers. From http://ww w.smart-soft.net/   

 
Dispatch. 10 Ways the IoT Will Revolutionize the Field Service Industry. From https://www.dispatch.me/10-ways-
the-iot-will-revolutionize-the-field-service-industry/   

 
FT. (22. November 2016). Retailers look to artificial intelligence to bag sales . From 
https://www.ft.com/content/6e13a474-afb4-11e6-a37c-f4a01f1b0fa1   

 

https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-automation
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-automation
https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-use-1-3-7f1b60b6c94f
https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-use-1-3-7f1b60b6c94f
https://www.topic.com/automation-nation
http://work40.innovade.eu/data-entry-clerk-4132/
http://work40.innovade.eu/loan-officer-4211/
http://work40.innovade.eu/bank-tellers-and-related-clerks-4211/
http://work40.innovade.eu/travel-consultant-and-clerk-4221/
http://work40.innovade.eu/telephone-switchboard-operators-4223/
http://work40.innovade.eu/hotel-receptionist-4224/
http://work40.innovade.eu/accounting-and-bookkeeping-clerks-4311/
http://work40.innovade.eu/statistical-finance-and-insurance-clerk-4312/
http://work40.innovade.eu/library-assistant-4411/
http://work40.innovade.eu/mail-carrier4412/
https://www.ess.gov.si/kontakt/interaktivna_zavodska_asistentka
https://www.lamerscpa.com/blog/artificial-intelligence-applied-accounting
https://docs.microsoft.com/en-us/dynamics365/unified-operations/financials/accounts-payable/vendor-invoice-automation
https://docs.microsoft.com/en-us/dynamics365/unified-operations/financials/accounts-payable/vendor-invoice-automation
https://www.owify.com/en/
https://www.softworksai.com/?references=automated-data-entry-2
http://www.smart-soft.net/
https://www.dispatch.me/10-ways-the-iot-will-revolutionize-the-field-service-industry/
https://www.dispatch.me/10-ways-the-iot-will-revolutionize-the-field-service-industry/
https://www.ft.com/content/6e13a474-afb4-11e6-a37c-f4a01f1b0fa1


Futurism. (8. March 2017). An AI Completed 360,000 Hours of Finance Work in Just Seconds. From futurism: 
https://futurism.com/an-ai-completed-360000-hours-of-finance-work-in-just-seconds/   

 
Five9. Call Center Software from Five9. From https://www.five9.com/landing/call-center-
software?source=SEM&program=PPC_-_Google&campaign=EU_-_S_-_Call_Center&adgroup=Call_Center-
Automated&q=automated%20call%20center&matchtype=p&network=g&device=c&creative=262111713311&plac
ement=&placementcategory=&a   

 
Faggella, D. (1. June ` 2018). Machine Learning in Finance ς Present and Future Applications. From Tech 
Emergence: https://www.techemergence.com/machine-learning-in-finance/   

 
Green, D. (4. February 2018). Retail jobs are undergoing a fundamental shift - but that doesn't mean they're 
getting better. From Business Insider: https://www.businessinsider.com/retail-jobs-changing-not-for-better-2018-
2   

 
Market Scale. (18. June 2018). AI and Automation Are Coming to Retail. How Are Stores Adjusting? From 
https://marketscale.com/industries/retail/ai-and-automation-is-coming-to-retail-how-are-stores-adjusting/   

 
Evans, K. What Is an Automated Phone System? From Chron: https://smallbusiness.chron.com/automated-phone-
system-58559.html   

 
CISCO. Cisco Unified Communications Manager Bulk Administration Guide. From 
https://www.cisco.com/c/en/us/td/docs/voice_ip_comm/cucm/bat/8_6_1/bat-861-cm/t13cnimp.html   

 
Pepe, A. A. (19. April 2011). The Evolution of Technology for the Accounting Profession. From CPA Practice 
Advisor: http://www.cpapracticeadvisor.com/article/10263076/the-evolution-of-technology-for-the-accounting-
profession   

 
Nagarajah, E. (August 2016). Hi, Robot - What does automation mean for the accounting profession? From PWC: 
https://www.pwc.com/my/en/assets/press/1608-accountants-today-automation-impact-on-accounting-
profession.pdf   

 
Nordea Bank AB. (2017. June 28). Ask Nova - get a taste of the future. From https://www.nordea.com/en/press-
and-news/news-and-press-releases/the-digital-hub/2017/2017-06-28-ask-nova-get-a-taste-of-the-future.html   

 
Nadworny, E. (19. June 2018). Free College Advisers Make A Hard Decision Less Lonely. From npr: 
https://www.npr.org/sections/ed/2018/06/19/605213056/how-virtual-advisers-help-low-income-students-apply-
to-
college?utm_source=facebook.com&utm_medium=social&utm_campaign=npr&utm_term=nprnews&utm_conte
nt=20180619&t=1533649660547    

 
Pramuk, J. (28. May 2015). JPMorgan expected to cut more than 5,000 jobs by next year: DJ, citing sources. From 
CNBC: https://www.cnbc.com/2015/05/28/jpmorgan-expected-to-cut-more-than-5000-jobs-by-next-year-dj-
citing-sources.html    

 
Recruiter. (16. May 2017). As Banking Jobs Shift to Infrastructure and Tech, Job Seekers Need New Skills to Keep 
Up . From Recruiter.com Inc: https://www.recruiter.com/i/as-banking-jobs-shift-to-infrastructure-and-tech-job-
seekers-need-new-skills-to-keep-up/   

 
PRSONAS, Inc. Receptionist of the Future - Hologram Virtual Receptionist. From 
https://www.youtube.com/watch?v=X_QjqeamB24   
 
HORECATRENDS. Robot Mario, the new employee and mascot of the Marriot Hotel Ghent. From 
https://www.horecatrends.com/en/robot-mario-the-new-employee-and-mascot-of-the-marriott-hotel-ghent/  
 

https://futurism.com/an-ai-completed-360000-hours-of-finance-work-in-just-seconds/
https://www.five9.com/landing/call-center-software?source=SEM&program=PPC_-_Google&campaign=EU_-_S_-_Call_Center&adgroup=Call_Center-Automated&q=automated%20call%20center&matchtype=p&network=g&device=c&creative=262111713311&placement=&placementcategory=&a
https://www.five9.com/landing/call-center-software?source=SEM&program=PPC_-_Google&campaign=EU_-_S_-_Call_Center&adgroup=Call_Center-Automated&q=automated%20call%20center&matchtype=p&network=g&device=c&creative=262111713311&placement=&placementcategory=&a
https://www.five9.com/landing/call-center-software?source=SEM&program=PPC_-_Google&campaign=EU_-_S_-_Call_Center&adgroup=Call_Center-Automated&q=automated%20call%20center&matchtype=p&network=g&device=c&creative=262111713311&placement=&placementcategory=&a
https://www.five9.com/landing/call-center-software?source=SEM&program=PPC_-_Google&campaign=EU_-_S_-_Call_Center&adgroup=Call_Center-Automated&q=automated%20call%20center&matchtype=p&network=g&device=c&creative=262111713311&placement=&placementcategory=&a
https://www.techemergence.com/machine-learning-in-finance/
https://www.businessinsider.com/retail-jobs-changing-not-for-better-2018-2
https://www.businessinsider.com/retail-jobs-changing-not-for-better-2018-2
https://marketscale.com/industries/retail/ai-and-automation-is-coming-to-retail-how-are-stores-adjusting/
https://smallbusiness.chron.com/automated-phone-system-58559.html
https://smallbusiness.chron.com/automated-phone-system-58559.html
https://www.cisco.com/c/en/us/td/docs/voice_ip_comm/cucm/bat/8_6_1/bat-861-cm/t13cnimp.html
http://www.cpapracticeadvisor.com/article/10263076/the-evolution-of-technology-for-the-accounting-profession
http://www.cpapracticeadvisor.com/article/10263076/the-evolution-of-technology-for-the-accounting-profession
https://www.pwc.com/my/en/assets/press/1608-accountants-today-automation-impact-on-accounting-profession.pdf
https://www.pwc.com/my/en/assets/press/1608-accountants-today-automation-impact-on-accounting-profession.pdf
https://www.nordea.com/en/press-and-news/news-and-press-releases/the-digital-hub/2017/2017-06-28-ask-nova-get-a-taste-of-the-future.html
https://www.nordea.com/en/press-and-news/news-and-press-releases/the-digital-hub/2017/2017-06-28-ask-nova-get-a-taste-of-the-future.html
https://www.npr.org/sections/ed/2018/06/19/605213056/how-virtual-advisers-help-low-income-students-apply-to-college?utm_source=facebook.com&utm_medium=social&utm_campaign=npr&utm_term=nprnews&utm_content=20180619&t=1533649660547
https://www.npr.org/sections/ed/2018/06/19/605213056/how-virtual-advisers-help-low-income-students-apply-to-college?utm_source=facebook.com&utm_medium=social&utm_campaign=npr&utm_term=nprnews&utm_content=20180619&t=1533649660547
https://www.npr.org/sections/ed/2018/06/19/605213056/how-virtual-advisers-help-low-income-students-apply-to-college?utm_source=facebook.com&utm_medium=social&utm_campaign=npr&utm_term=nprnews&utm_content=20180619&t=1533649660547
https://www.npr.org/sections/ed/2018/06/19/605213056/how-virtual-advisers-help-low-income-students-apply-to-college?utm_source=facebook.com&utm_medium=social&utm_campaign=npr&utm_term=nprnews&utm_content=20180619&t=1533649660547
https://www.cnbc.com/2015/05/28/jpmorgan-expected-to-cut-more-than-5000-jobs-by-next-year-dj-citing-sources.html
https://www.cnbc.com/2015/05/28/jpmorgan-expected-to-cut-more-than-5000-jobs-by-next-year-dj-citing-sources.html
https://www.recruiter.com/i/as-banking-jobs-shift-to-infrastructure-and-tech-job-seekers-need-new-skills-to-keep-up/
https://www.recruiter.com/i/as-banking-jobs-shift-to-infrastructure-and-tech-job-seekers-need-new-skills-to-keep-up/
https://www.youtube.com/watch?v=X_QjqeamB24
https://www.horecatrends.com/en/robot-mario-the-new-employee-and-mascot-of-the-marriott-hotel-ghent/


DŀǳŘƛƴΣ {Φ όфΦ aŀǊŎƘ нлмсύΦ aŜŜǘ /ƻƴƴƛŜΣ IƛƭǘƻƴΩǎ ǎƳŀǊǘ Ǌƻōƻǘ ŎƻƴŎƛŜǊƎŜΦ From COMPUTERWORLD: 
https://www.computerworld.com/article/3042401/robotics/meet-connie-hilton-s-smart-robot-concierge.html  
 
leonardo. (6. February 2016). 4 Fascinating New Digital Hotel Trends You Need to Know. From 
http://blog.leonardo.com/4-fascinating-new-digital-hotel-trends-you-need-to-know/   

 
HOTEL CUBE. Un robot alla reception: il futuro dell'accoglienza in hotel? From https://hotelcube.eu/un-robot-alla-
reception-il-futuro-dellaccoglienza-in-hotel/   

 
Finstanon. Financial Statement Analysis App. From https://www.finstanon.com/  

 
Flanagan, T. (22. 1 2013). Machine Learning in Financial Trading: Theory and Applications. From Markets Media: 
https://www.marketsmedia.com/machine-learning-in-finance-theory-and-applications/   

 
Dataconomy. (12. February 2016). AI Usages in the Hospitality Industry: Do We Need Robotic Velociraptor 

Receptionists? From http://dataconomy.com/2016/02/ai-usages-in-the-hospitality-industry-do-we-need-
robotic-velociraptor-receptionists/  
 
Data Entry Outsourced. (09. January 2018). Edge Analytics and the Future of Data Entry Processes. From 
https://www.dataentryoutsourced.com/blog/edge-analytics-and-the-future-of-data-entry-processes/  
 
Parsons, S. (28. February 2018). How accountants can approach the rise of AI in their industry. From Accounting 

Today: https://www.accountingtoday.com/opinion/how-accountants-can-approach-the-rise-of-artificial-
intelligence-in-their-industry  
 
Occupational Outlook Handbook. (2018. April 13). Bookkeeping, Accounting, and Auditing Clerks. From Bureau of 
Labor Statistics: https://www.bls.gov/ooh/Office-and-Administrative-Support/Bookkeeping-accounting-
and-auditing-clerks.htm  
 
contact-centres. (25. April 2016). Nuance introduce Nina the Virtual Assistant. From https://contact-
centres.com/nuance-introduce-nina-the-virtual-assistant/  
 
SEB . (06. October 2016). Amelia to join SEB's customer service. From 

https://sebgroup.com/press/news/amelia-to-join-sebs-customer-service  
 
Kombea. Solutions for perfect contact center compliance. From http://www.kombea.com/   

 
Tech Emergence. (March 2018). Artificial Intelligence in Retail ς 10 Present and Future Use Cases. From 
https://www.techemergence.com/artificial-intelligence-retail/  
 
Occupational Outlook Handbook . (13. April 2018). Retail Sales Workers. From 
https://www.bls.gov/ooh/sales/retail-sales-workers.htm   
 
Business Insider. (21. December 2016). Mobile payment technology and contactless payments explained. From 
http://www.businessinsider.com/mobile-payment-technology-contactless-payments-explained-2016-11  
 

Capterra. Credit Risk Management Platform. From https://www.capterra.com/p/135442/Credit-Risk-
Management-Platform/  
 
3PL CAMELOT SOFTWARE. From https://www.3plsoftware.com/solutions/wms   
 
A.I. that automatically communicates relevant information at scale. (6. June 2018). From Narrative Science: 
https://narrativescience.com/Products/Our-Products/Quill   
 

http://blog.leonardo.com/4-fascinating-new-digital-hotel-trends-you-need-to-know/
https://hotelcube.eu/un-robot-alla-reception-il-futuro-dellaccoglienza-in-hotel/
https://hotelcube.eu/un-robot-alla-reception-il-futuro-dellaccoglienza-in-hotel/
https://www.marketsmedia.com/machine-learning-in-finance-theory-and-applications/
http://dataconomy.com/2016/02/ai-usages-in-the-hospitality-industry-do-we-need-robotic-velociraptor-receptionists/
http://dataconomy.com/2016/02/ai-usages-in-the-hospitality-industry-do-we-need-robotic-velociraptor-receptionists/
https://www.dataentryoutsourced.com/blog/edge-analytics-and-the-future-of-data-entry-processes/
https://www.accountingtoday.com/opinion/how-accountants-can-approach-the-rise-of-artificial-intelligence-in-their-industry
https://www.accountingtoday.com/opinion/how-accountants-can-approach-the-rise-of-artificial-intelligence-in-their-industry
https://www.bls.gov/ooh/Office-and-Administrative-Support/Bookkeeping-accounting-and-auditing-clerks.htm
https://www.bls.gov/ooh/Office-and-Administrative-Support/Bookkeeping-accounting-and-auditing-clerks.htm
https://contact-centres.com/nuance-introduce-nina-the-virtual-assistant/
https://contact-centres.com/nuance-introduce-nina-the-virtual-assistant/
https://sebgroup.com/press/news/amelia-to-join-sebs-customer-service
http://www.kombea.com/
https://www.techemergence.com/artificial-intelligence-retail/
https://www.bls.gov/ooh/sales/retail-sales-workers.htm
http://www.businessinsider.com/mobile-payment-technology-contactless-payments-explained-2016-11
https://www.capterra.com/p/135442/Credit-Risk-Management-Platform/
https://www.capterra.com/p/135442/Credit-Risk-Management-Platform/
https://www.3plsoftware.com/solutions/wms
https://narrativescience.com/Products/Our-Products/Quill


actico. Credit Risk Management Platform . From https://www.actico.com/en/products/credit-risk-management-
platform   
 
AgencyAuto. We understand the needs of our client and build innovative solutions that make us stand apart as 
one of the best travel technology company. From http://www.agencyauto.net/whoweare   
 
Answernet. Automated Call Center Services - Cut Your Costs & Improve Your Services. From 
https://answernet.com/automated.asp   
 
BENBRIA . (20. October 2016). How Hotel Automation Benefits Guests. From BENBRIA Loop: 
https://www.benbria.com/automation-benefits-guests-hotels/   
 
.ǊƻǿƴΣ aΦ όмтΦ р нлммύΦ LƴǎƛŘŜ ǘƘŜ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ /ƘƛŎŀƎƻΩǎ !ǳǘƻƳŀǘŜŘ [ƛōǊŀǊȅΦ From WIRED: 
https://www.wired.com/2011/05/u-chicago-automated-library/   
 
Butcher, M. (28. June 2016). Goodbye accountants! Startup builds AI to automate all your accountants. From 
TechCrunch: https://techcrunch.com/2016/06/28/goodbye-accountants-startup-builds-ai-to-automate-all-your-
accounting/   
 
Antony, A. (21. September 2017). Yes Bank said to cut 12% of jobs to lower expenses, push technology. From 
LiveMint: https://www.livemint.com/Industry/Zh2BNFcIroEwNHNOO15i3N/Yes-Bank-said-to-cut-12-of-jobs-to-
lower-expenses-push-tec.html   
 
Amyko. Designed for your health and safety. From https://amyko.it/eng/ 
 
The Independent . (31. July 2017). Swedish banks embrace artificial intelligence as a cure to closures. From 
https://www.independent.co.uk/news/business/news/sweden-banks-robots-ai-artificial-intelligence-closures-
financial-industry-online-digital-banking-a7868471.html  
 
Tolj, B. (9. January 2018). Big four banks expected to cut 20,000 jobs in 2018 as technology replaces humans. From 
Mail Online: http://www.dailymail.co.uk/news/article-5229983/Australias-big-four-banks-cut-20-000-jobs-
2018.html  
 
±ƛŜǘŜΣ ŀƪƻ ōŜȊǇŜőƴŜ ǇƻǳȌƝǾŀǙ ǾłǑ ƛƴǘŜǊƴŜǘ ōŀƴƪƛƴƎΚ Φ όлсΦ мм нлмсύΦ From PC REVUE: 
https://www.pcrevue.sk/a/Viete--ako-bezpecne-pouzivat-vas-internet-banking  
 
Egan, M. (4. April 2016). 30% of bank jobs are under threat. From CNN Money: 
https://money.cnn.com/2016/04/04/investing/bank-jobs-dying-automation-citigroup/index.html  
 
GO Banking Rates. (12. August 2016). 6 Banking Services That Will Be Obsolete in 10 Years. From Go Banking 
Rates: https://www.gobankingrates.com/banking/technology/5-bank-services-obsolete-10-years/  
 
Hanrahan, C. (2. November 2017). If the banks keep cutting jobs, why do they still have so many staff? From ABC 
News: http://www.abc.net.au/news/2017-11-03/nab-bank-job-losses-automation/9112658  
 
Hess, A. (8. November 2017). Deutsche Bank CEO suggests robots could replace half the company's 97,000 
employees. From CNBC: https://www.cnbc.com/2017/11/08/deutsche-bank-ceo-suggests-robots-could-replace-
half-its-employees.html  
 
Career Planner. Bookkeeping, Accounting, and Auditing Clerks . From https://job-
outlook.careerplanner.com/Bookkeeping-Accounting-and-Auditing-Clerks.cfm  
 
Crunch. Complete online accounting. From https://www.crunch.co.uk/  
 
Crunchbase. Accrualify, Inc. A robust platform developed for enterprise-level accounting teams that automates 
accrual estimation processes and vendor management. From 
https://www.crunchbase.com/organization/accrualify-inc  

https://www.actico.com/en/products/credit-risk-management-platform
https://www.actico.com/en/products/credit-risk-management-platform
http://www.agencyauto.net/whoweare
https://answernet.com/automated.asp
https://www.benbria.com/automation-benefits-guests-hotels/
https://www.wired.com/2011/05/u-chicago-automated-library/
https://techcrunch.com/2016/06/28/goodbye-accountants-startup-builds-ai-to-automate-all-your-accounting/
https://techcrunch.com/2016/06/28/goodbye-accountants-startup-builds-ai-to-automate-all-your-accounting/
https://www.livemint.com/Industry/Zh2BNFcIroEwNHNOO15i3N/Yes-Bank-said-to-cut-12-of-jobs-to-lower-expenses-push-tec.html
https://www.livemint.com/Industry/Zh2BNFcIroEwNHNOO15i3N/Yes-Bank-said-to-cut-12-of-jobs-to-lower-expenses-push-tec.html
https://amyko.it/eng/
https://www.independent.co.uk/news/business/news/sweden-banks-robots-ai-artificial-intelligence-closures-financial-industry-online-digital-banking-a7868471.html
https://www.independent.co.uk/news/business/news/sweden-banks-robots-ai-artificial-intelligence-closures-financial-industry-online-digital-banking-a7868471.html
http://www.dailymail.co.uk/news/article-5229983/Australias-big-four-banks-cut-20-000-jobs-2018.html
http://www.dailymail.co.uk/news/article-5229983/Australias-big-four-banks-cut-20-000-jobs-2018.html
https://www.pcrevue.sk/a/Viete--ako-bezpecne-pouzivat-vas-internet-banking
https://money.cnn.com/2016/04/04/investing/bank-jobs-dying-automation-citigroup/index.html
https://www.gobankingrates.com/banking/technology/5-bank-services-obsolete-10-years/
http://www.abc.net.au/news/2017-11-03/nab-bank-job-losses-automation/9112658
https://www.cnbc.com/2017/11/08/deutsche-bank-ceo-suggests-robots-could-replace-half-its-employees.html
https://www.cnbc.com/2017/11/08/deutsche-bank-ceo-suggests-robots-could-replace-half-its-employees.html
https://job-outlook.careerplanner.com/Bookkeeping-Accounting-and-Auditing-Clerks.cfm
https://job-outlook.careerplanner.com/Bookkeeping-Accounting-and-Auditing-Clerks.cfm
https://www.crunch.co.uk/
https://www.crunchbase.com/organization/accrualify-inc


 
Microsoft. (22. 08 2017). Vendor invoice automation. From https://docs.microsoft.com/en-
us/dynamics365/unified-operations/financials/accounts-payable/vendor-invoice-automation   
 
The Vital Edge. (6. November 2014). Artificial Intelligence and the Next Wave of Automation in the Travel Industry. 
From The Vital Edge: http://www.the -vital-edge.com/artificial-intelligence-travel/  
 
WAYBLAZER. The most powerful travel recommendation engine. From https://www.wayblazer.ai/  
 
Kiosk Industry. (9. May 2015). Self-tagging and flight change kiosks installed at Luxembourg Airport ς Future Travel 
Experience. From Self-tagging and https://www.futuretravelexperience.com/2015/05/self-tagging-kiosks-
installed-at-luxembourg-airport/  
 
Occupational Outlook Handbook . (13. April 2018). Travel Agents. From Bureau of Labor Statistics: 
https://www.bls.gov/ooh/Sales/Travel-agents.htm  
 
Shuka, S., & Rebello, J. (03. May 2017). Threat of automation: Robotics and artificial intelligence to reduce job 
opportunities at top banks. From The Economic Times: 
https://economictimes.indiatimes.com/industry/banking/finance/threat-of-automation-robotics-and-artificial-
intelligence-to-reduce-job-opportunities-at-top-banks/articleshow/58485250.cms  
 
Morell, A. (13. June 2017). Bank teller are in danger of extinction as the ATM of the future takes over. From 
Business Insider: https://www.businessinsider.com/bank-teller-automation-on-the-rise-with-new-atm-
technology-2017-6   
 
Jerving, S. (17. November 2014). Bank Tellers Battle Obsolescence. From The Wall Street Journal: 
https://www.wsj.com/articles/bank-tellers-battle-obsolescence-1416244137  
 
wŜŘŘŀƴΣ CΦ όноΦ aŀǊŎƘ нлмтύΦ 5ƻŜǎ ΨǊƻōƻ-ƧƻǳǊƴŀƭƛǎƳΩ ǇƻǎŜ ŀ ǘƘǊŜŀǘ ǘƻ ǊŜǇƻǊǘŜǊǎΚ From The Irish Times: 
https://www.irishtimes.com/business/innovation/does-robo-journalism-pose-a-threat-to-reporters-1.3019182  
 
Carlson, M. (11. November 2014). The Robotic Reporter. Digital Journalism, S. 416-431. From 
https://www.tandfonline.com/doi/full/10.1080/21670811.2014.976412?scroll=top&needAccess=true&  
 
Holmes, J. (3. April 2016). AI is already making inroads into journalism but could it win a Pulitzer? From The 
Guardian: https://www.theguardian.com/media/2016/apr/03/artificla-intelligence-robot-reporter-pulitzer-prize  
 
MIT Technology Review. (9. January 2015). Robot Journalist Finds New Work on Wall Street. From MIT Technology 
Review : https://www.technologyreview.com/s/533976/robot-journalist-finds-new-work-on-wall-street/  
 
recode. (19. December 2016). France is going to let drones start delivering the mail. From 
https://www.recode.net/2016/12/19/14009398/france-mail-drones-delivery-dpdgroup-postal-service   
 
The Guardian. (8. July 2015). Switzerland begins postal delivery by drone. From 
https://www.theguardian.com/technology/2015/jul/08/swiss-post-begins-testing-postal-delivery-by-unmanned-
drone  
 

General References 

Forrest, C. (3. August 2015). The first 10 jobs that will be automated by AI and robots. From ZDNet: 
https://www.zdnet.com/article/the-first-10-jobs-that-will-be-automated-by-ai-and-robots/  
 
Frey, C. B., & Osborne, M. A. (17. September 2013). The Future of Employment: How Susceptible are jobs to 
Computerazition? Oxford Martin. 

 

https://docs.microsoft.com/en-us/dynamics365/unified-operations/financials/accounts-payable/vendor-invoice-automation
https://docs.microsoft.com/en-us/dynamics365/unified-operations/financials/accounts-payable/vendor-invoice-automation
http://www.the-vital-edge.com/artificial-intelligence-travel/
https://www.wayblazer.ai/
https://www.futuretravelexperience.com/2015/05/self-tagging-kiosks-installed-at-luxembourg-airport/
https://www.futuretravelexperience.com/2015/05/self-tagging-kiosks-installed-at-luxembourg-airport/
https://www.bls.gov/ooh/Sales/Travel-agents.htm
https://economictimes.indiatimes.com/industry/banking/finance/threat-of-automation-robotics-and-artificial-intelligence-to-reduce-job-opportunities-at-top-banks/articleshow/58485250.cms
https://economictimes.indiatimes.com/industry/banking/finance/threat-of-automation-robotics-and-artificial-intelligence-to-reduce-job-opportunities-at-top-banks/articleshow/58485250.cms
https://www.businessinsider.com/bank-teller-automation-on-the-rise-with-new-atm-technology-2017-6
https://www.businessinsider.com/bank-teller-automation-on-the-rise-with-new-atm-technology-2017-6
https://www.wsj.com/articles/bank-tellers-battle-obsolescence-1416244137
https://www.irishtimes.com/business/innovation/does-robo-journalism-pose-a-threat-to-reporters-1.3019182
https://www.tandfonline.com/doi/full/10.1080/21670811.2014.976412?scroll=top&needAccess=true&
https://www.theguardian.com/media/2016/apr/03/artificla-intelligence-robot-reporter-pulitzer-prize
https://www.technologyreview.com/s/533976/robot-journalist-finds-new-work-on-wall-street/
https://www.recode.net/2016/12/19/14009398/france-mail-drones-delivery-dpdgroup-postal-service
https://www.theguardian.com/technology/2015/jul/08/swiss-post-begins-testing-postal-delivery-by-unmanned-drone
https://www.theguardian.com/technology/2015/jul/08/swiss-post-begins-testing-postal-delivery-by-unmanned-drone
https://www.zdnet.com/article/the-first-10-jobs-that-will-be-automated-by-ai-and-robots/


Futurist Speaker. (7. November 2014). 101 Endangered Jobs by 2030. From 
https://www.futuristspeaker.com/business-trends/101-endangered-jobs-by-2030/  

Boston. (24. July 2014). The 10 Most Endangered Jobs. From https://www.boston.com/jobs/jobs-
news/2014/07/24/the-10-most-endangered-jobs   

MarketWatch. (9. 05 2017). The robots are coming, and that is a good thing for the future of advice. From 
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-
advice-2017-05-08  

Chui, M., Manyika, J., & Mehdi , M. (July 2016). Where machines could replace humansτŀƴŘ ǿƘŜǊŜ ǘƘŜȅ ŎŀƴΩǘ 
(yet). McKinsey Quarterly, S. https://www.mckinsey.com/business-functions/digital-mckinsey/our-
insights/where-machines-could-replace-humans-and-where-they-cant-yet  

McKinsey Global Institute. Jobs Lost, Jobs Gained: Workforce transitions in a time of automation . From 
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What
%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-
Lost-Jobs-Gained-Report-December-6-2017.ashx  

 

Jennings, J. E. (22. May 2015). 3 white collar jobs that robots are already mastering. From PBS NEWS HOUR: 
https://www.pbs.org/newshour/science/3-white-collar-jobs-robots-can-already-better  

 

!¢/Φ ±ǎǘǵǇǘŜ Řƻ ǎǾƻƧƘƻ ǵőǘƻǾƴƝŎǘǾŀ ƻƴƭƛƴŜΥ tǊŜƘƯŀŘƴȇ ǊŜǇƻǊǘƛƴƎΣ ŦŀƪǘǳǊłŎƛŀΣ ǇƭŀǘƻōƴŞ ǇǊƝƪŀȊȅΣ ǇŜǊǎƻƴŀƭƛǎǘƛƪŀΦ CǊƻƳ 
http://www.atc.sk/   
 
aŎYƛƴǎŜȅ ϧ /ƻƳǇŀƴȅΦ όaŀȅ нлмтύΦ ²ƘŀǘΩǎ ƴƻǿ ŀƴŘ ƴŜȄǘ ƛƴ ŀƴŀƭȅǘƛŎǎΣ !LΣ ŀƴŘ ŀǳǘƻƳŀǘƛƻƴΦ CǊƻƳ 
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-
automation   

 
IŅƴŜƭ Σ [Φ όмΦ aŀȅ нлмтύΦ ! ƭƛǎǘ ƻŦ ŀǊǘƛŦƛŎƛŀƭ ƛƴǘŜƭƭƛƎŜƴŎŜ ǘƻƻƭǎ ȅƻǳ Ŏŀƴ ǳǎŜ ǘƻŘŀȅτ ŦƻǊ ǇŜǊǎƻƴŀƭ ǳǎŜ όмκоύΦ CǊƻƳ 
Medium: https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-
use-1-3-7f1b60b6c94f   

 
Doyle, R. B. Automation Nation. From TOPIC: https://www.topic.com/automation-nation   

5 Services and Sales Workers 

 
Shop sales assistant 5223 -2 
http://work40.innovade.eu/shop-sales-assistant-5223/  
 
Cashiers and ticket clerks 5230 -2 
http://work40.innovade.eu/cashiers-and-ticket-clerks-5230/ 
 
Telemarketer (Contact center salesperson) 5244 -2 
http://work40.innovade.eu/telemarketer-contact-centre-salesperson-5244/ 
 

  References  
 
Interaktivna Zavodska asistentka. From https://www.ess.gov.si/kontakt/interaktivna_zavodska_asistentka   

 
Di Marco, M. (3. 1 2018). Nel negozio del futuro potrebbe non esserci nessuno. Nemmeno voi. From Business 
Insider: https://it.businessinsider.com/nel-negozio-del-futuro-potrebbe-non-esserci-nessuno-nemmeno-voi/   

 
Magic Mirror . Providing Concierge Services for Your Shoppers. From 
http://www.magicmirror.me/Industry/Personal-Shopping-Assistant-in-Fitting-Room   

https://www.futuristspeaker.com/business-trends/101-endangered-jobs-by-2030/
https://www.boston.com/jobs/jobs-news/2014/07/24/the-10-most-endangered-jobs
https://www.boston.com/jobs/jobs-news/2014/07/24/the-10-most-endangered-jobs
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/where-machines-could-replace-humans-and-where-they-cant-yet
https://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/where-machines-could-replace-humans-and-where-they-cant-yet
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.pbs.org/newshour/science/3-white-collar-jobs-robots-can-already-better
http://www.atc.sk/
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-automation
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-automation
https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-use-1-3-7f1b60b6c94f
https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-use-1-3-7f1b60b6c94f
https://www.topic.com/automation-nation
http://work40.innovade.eu/shop-sales-assistant-5223/
http://work40.innovade.eu/cashiers-and-ticket-clerks-5230/
http://work40.innovade.eu/telemarketer-contact-centre-salesperson-5244/
https://www.ess.gov.si/kontakt/interaktivna_zavodska_asistentka
https://it.businessinsider.com/nel-negozio-del-futuro-potrebbe-non-esserci-nessuno-nemmeno-voi/
http://www.magicmirror.me/Industry/Personal-Shopping-Assistant-in-Fitting-Room


 
Tesco. From https://itesco.cz/sluzby-a-znacky/tesco-sluzby/sluzby-v-obchodech/samoobsluzne-pokladny/  
Tesco. From https://tesco.sk/scan-and-shop/   

 
Green, D. (4. February 2018). Retail jobs are undergoing a fundamental shift - but that doesn't mean they're 
getting better. From Business Insider: https://www.businessinsider.com/retail-jobs-changing-not-for-better-2018-
2   

 
Detrixhe, J. (4. July 2017). Lesson from the cupcake ATM: Better to be a baker than a seller. From QUARTZ: 
https://qz.com/1014632/lesson-from-the-cupcake-atm-better-to-be-a-baker-than-a-seller/   

 
Osborne, B. (18. June 2018). AI and Automation Are Coming to Retail. How Are Stores Adjusting? From Market 

Scale Retail: https://marketscale.com/industries/retail/ai-and-automation-is-coming-to-retail-how-are-
stores-adjusting/  
 
Tech Emergence. (March 2018). Artificial Intelligence in Retail ς 10 Present and Future Use Cases. From 

https://www.techemergence.com/artificial-intelligence-retail/  
 
Townsend, MΦ όмсΦ CŜōǊǳŀǊȅ нлмтύΦ Ψ{ƳŀǊǘ aƛǊǊƻǊǎΩ /ƻƳŜ ǘƻ ǘƘŜ CƛǘǘƛƴƎ wƻƻƳΦ From Bloomberg Businessweek: 
https://www.bloomberg.com/news/articles/2017-02-16/-smart-mirrors-come-to-the-fitting-room  
 
Business Insider. (4. February 2018). Retail jobs are undergoing a fundamental shift but that doesn't mean they're 
getting better. From http://www.businessinsider.com/retail-jobs-changing-not-for-better-2018-2  
 
Are Underwriters, Agents Endangered by AI? (11. January 2017). From Carrier Management: 
https://www.carriermanagement.com/features/2017/01/11/162831.htm  
 
Capterra. Loandisk. From https://www.capterra.com/p/156079/Loandisk/  
 
Techemergence. (27. March 2018). Artificial Intelligence Applications for Lending and Loan Management. From 
https://www.techemergence.com/artificial-intelligence-applications-lending-loan-management/  
 
Madrigal, A. C. (20. December 2013). Almost Human: The Surreal, Cyborg Future of Telemarketing. From The 
Atlantic: https://www.theatlantic.com/technology/archive/2013/12/almost-human-the-surreal-cyborg-future-of-
telemarketing/282537/  
 
Radiolab. (31. May 2011). Clever Bots . From https://www.wnycstudios.org/story/137466-clever-bots   
 
Meenakshi, K. (03. August 2017). Artificial Intelligence in the Sports Industry. From DZone: 
https://dzone.com/articles/sports-industry-shine-through-ai-chatbots  
 
Nguyen, M.-H. (11. October 2017). From Fortune 500s to small businesses, real business are already using 
chatbots to improve their services. From Business Insider: https://www.businessinsider.com/examples-brands-
companies-chatbots-business-2017-10  
 
Techlabs, M. (21. April 2017). Can Chatbots Help Reduce Customer Service Costs by 30%? From Chatbots 
Magazine: https://chatbotsmagazine.com/how-with-the-help-of-chatbots-customer-service-costs-could-be-
reduced-up-to-30-b9266a369945  
 
Chatbot News Daily. (17. December 2016). 5 examples of chatbots in apps taking us into the future. From 
https://chatbotnewsdaily.com/5-examples-of-chatbots-in-apps-taking-us-into-the-future-98b0743bfc8  
 
Chatbot Magazine. (5. January 2018). 2018: The Year of the Chatbot. From Chatbot Magazine: 
https://chatbotsmagazine.com/2018-the-year-of-the-chatbot-fc5a5f780a31  
 

https://tesco.sk/scan-and-shop/
https://www.businessinsider.com/retail-jobs-changing-not-for-better-2018-2
https://www.businessinsider.com/retail-jobs-changing-not-for-better-2018-2
https://qz.com/1014632/lesson-from-the-cupcake-atm-better-to-be-a-baker-than-a-seller/
https://marketscale.com/industries/retail/ai-and-automation-is-coming-to-retail-how-are-stores-adjusting/
https://marketscale.com/industries/retail/ai-and-automation-is-coming-to-retail-how-are-stores-adjusting/
https://www.techemergence.com/artificial-intelligence-retail/
https://www.bloomberg.com/news/articles/2017-02-16/-smart-mirrors-come-to-the-fitting-room
http://www.businessinsider.com/retail-jobs-changing-not-for-better-2018-2
https://www.carriermanagement.com/features/2017/01/11/162831.htm
https://www.capterra.com/p/156079/Loandisk/
https://www.techemergence.com/artificial-intelligence-applications-lending-loan-management/
https://www.theatlantic.com/technology/archive/2013/12/almost-human-the-surreal-cyborg-future-of-telemarketing/282537/
https://www.theatlantic.com/technology/archive/2013/12/almost-human-the-surreal-cyborg-future-of-telemarketing/282537/
https://www.wnycstudios.org/story/137466-clever-bots
https://dzone.com/articles/sports-industry-shine-through-ai-chatbots
https://www.businessinsider.com/examples-brands-companies-chatbots-business-2017-10
https://www.businessinsider.com/examples-brands-companies-chatbots-business-2017-10
https://chatbotsmagazine.com/how-with-the-help-of-chatbots-customer-service-costs-could-be-reduced-up-to-30-b9266a369945
https://chatbotsmagazine.com/how-with-the-help-of-chatbots-customer-service-costs-could-be-reduced-up-to-30-b9266a369945
https://chatbotnewsdaily.com/5-examples-of-chatbots-in-apps-taking-us-into-the-future-98b0743bfc8
https://chatbotsmagazine.com/2018-the-year-of-the-chatbot-fc5a5f780a31


Venture Beat. (4. November 2016). How intelligent chatbots can work side by side with customer service agents. 
From https://venturebeat.com/2016/11/04/how-chatbots-can-help-customer-contact-centers/  
 
Inc. (21. July 2016). Chatbots Are Finally Ready to Take Your Customer Service Jobs. From 
https://www.inc.com/ari-zoldan/chatbots-are-finally-ready-to-take-your-customer-service-jobs.html  
 
Morgan, B. (21. March 2017). How Chatbots Will Transform Customer Experience: An Infographic. From Forbes: 
https://www.forbes.com/consent/?toURL=https://www.forbes.com/sites/blakemorgan/2017/03/21/how-
chatbots-will-transform-customer-experience-an-infographic/#b9638497fb4a  
 
PYMNTS. (20. February 2018). 25 Percent Of Customer Services Handled By Chatbots In Two Years. From PYMNTS: 
https://www.pymnts.com/chatbot-tracker/2018/chatbot-customer-service-technology/  
 
Ismail, N. (30. May 2017). The evolution into a cashier-less future: the mobile retail app. From Information Age: 
https://www.information-age.com/evolution-cashier-less-future-mobile-retail-app-123466493/  
 
Lufkin, B. (13. May 2017). Should cashiers be humans or machines? From BBC: 
http://www.bbc.com/future/story/20170512-should-cashiers-be-humans-or-machines  
 
aƛƭƭŜǊΣ /Φ /Φ όмтΦ WǳƴŜ нлмтύΦ !ƳŀȊƻƴΩǎ aƻǾŜ {ƛƎƴŀƭǎ 9ƴŘ ƻŦ [ƛƴŜ ŦƻǊ aŀƴȅ /ŀǎƘƛŜǊǎΦ From The New York Times: 
https://www.nytimes.com/2017/06/17/upshot/amazons-move-signals-end-of-line-for-many-cashiers.html  
 
Wong, J. C. (16. August 2017). End of the checkout line: the looming crisis for American cashiers. From The 
Guardian: https://www.theguardian.com/technology/2017/aug/16/retail-industry-cashier-jobs-technology-
unemployment  
 
Cashier Live . The Future of Retail. From https://ww2.cashierlive.com/futureofretail/  
 
Green, D. (20. December 2017). Walmart is reportedly developing a store of the future with no cashiers. From 
Business Insider: https://www.businessinsider.com/walmart-is-developing-high-tech-store-with-no-cashiers-
report-2017-12  
 

General References 

Forrest, C. (3. August 2015). The first 10 jobs that will be automated by AI and robots. From ZDNet: 
https://www.zdnet.com/article/the-first-10-jobs-that-will-be-automated-by-ai-and-robots/  
 
Frey, C. B., & Osborne, M. A. (17. September 2013). The Future of Employment: How Susceptible are jobs to 
Computerazition? Oxford Martin. 

 

Futurist Speaker. (7. November 2014). 101 Endangered Jobs by 2030. From 
https://www.futuristspeaker.com/business-trends/101-endangered-jobs-by-2030/  

Boston. (24. July 2014). The 10 Most Endangered Jobs. From https://www.boston.com/jobs/jobs-
news/2014/07/24/the-10-most-endangered-jobs   

MarketWatch. (9. 05 2017). The robots are coming, and that is a good thing for the future of advice. From 
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-
advice-2017-05-08  

Chui, M., Manyika, J., & Mehdi , M. (July 2016). Where machines could replace humansτŀƴŘ ǿƘŜǊŜ ǘƘŜȅ ŎŀƴΩǘ 
(yet). McKinsey Quarterly, S. https://www.mckinsey.com/business-functions/digital-mckinsey/our-
insights/where-machines-could-replace-humans-and-where-they-cant-yet  

McKinsey Global Institute. Jobs Lost, Jobs Gained: Workforce transitions in a time of automation . From 
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What

https://venturebeat.com/2016/11/04/how-chatbots-can-help-customer-contact-centers/
https://www.inc.com/ari-zoldan/chatbots-are-finally-ready-to-take-your-customer-service-jobs.html
https://www.forbes.com/consent/?toURL=https://www.forbes.com/sites/blakemorgan/2017/03/21/how-chatbots-will-transform-customer-experience-an-infographic/#b9638497fb4a
https://www.forbes.com/consent/?toURL=https://www.forbes.com/sites/blakemorgan/2017/03/21/how-chatbots-will-transform-customer-experience-an-infographic/#b9638497fb4a
https://www.pymnts.com/chatbot-tracker/2018/chatbot-customer-service-technology/
https://www.information-age.com/evolution-cashier-less-future-mobile-retail-app-123466493/
http://www.bbc.com/future/story/20170512-should-cashiers-be-humans-or-machines
https://www.nytimes.com/2017/06/17/upshot/amazons-move-signals-end-of-line-for-many-cashiers.html
https://www.theguardian.com/technology/2017/aug/16/retail-industry-cashier-jobs-technology-unemployment
https://www.theguardian.com/technology/2017/aug/16/retail-industry-cashier-jobs-technology-unemployment
https://ww2.cashierlive.com/futureofretail/
https://www.businessinsider.com/walmart-is-developing-high-tech-store-with-no-cashiers-report-2017-12
https://www.businessinsider.com/walmart-is-developing-high-tech-store-with-no-cashiers-report-2017-12
https://www.zdnet.com/article/the-first-10-jobs-that-will-be-automated-by-ai-and-robots/
https://www.futuristspeaker.com/business-trends/101-endangered-jobs-by-2030/
https://www.boston.com/jobs/jobs-news/2014/07/24/the-10-most-endangered-jobs
https://www.boston.com/jobs/jobs-news/2014/07/24/the-10-most-endangered-jobs
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/where-machines-could-replace-humans-and-where-they-cant-yet
https://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/where-machines-could-replace-humans-and-where-they-cant-yet
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx


%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-
Lost-Jobs-Gained-Report-December-6-2017.ashx  

 

Jennings, J. E. (22. May 2015). 3 white collar jobs that robots are already mastering. From PBS NEWS HOUR: 
https://www.pbs.org/newshour/science/3-white-collar-jobs-robots-can-already-better  

 

!¢/Φ ±ǎǘǵǇǘŜ Řƻ ǎǾƻƧƘƻ ǵőǘƻǾƴƝŎǘǾŀ ƻƴƭƛƴŜΥ tǊŜƘƯŀŘƴȇ ǊŜǇƻǊǘƛƴƎΣ ŦŀƪǘǳǊłŎƛŀΣ ǇƭŀǘƻōƴŞ ǇǊƝƪŀȊȅΣ ǇŜǊǎƻƴŀƭƛǎǘƛƪŀΦ CǊƻƳ 
http://www.atc.sk/   
 
aŎYƛƴǎŜȅ ϧ /ƻƳǇŀƴȅΦ όaŀȅ нлмтύΦ ²ƘŀǘΩǎ ƴƻǿ ŀƴŘ ƴŜȄǘ ƛƴ ŀƴŀƭȅǘƛŎǎΣ !LΣ ŀƴŘ ŀǳǘƻƳŀǘƛƻƴΦ CǊƻƳ 
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-
automation   

 
IŅƴŜƭ Σ [Φ όмΦ aŀȅ нлмтύΦ ! ƭƛǎǘ ƻŦ ŀǊǘƛŦƛŎƛŀƭ ƛƴǘŜƭƭƛƎŜƴŎŜ ǘƻƻƭǎ ȅƻǳ Ŏŀƴ ǳǎŜ ǘƻŘŀȅτ ŦƻǊ ǇŜǊǎƻƴŀƭ ǳǎŜ όмκоύΦ CǊƻƳ 
Medium: https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-
use-1-3-7f1b60b6c94f   

 
Doyle, R. B. Automation Nation. From TOPIC: https://www.topic.com/automation-nation   

6 Skilled Agricultural, Forestry and Fishery Workers 

 

7 Craft and Related Trades Workers 

 
Concrete Placers 7114 -2 
http://work40.innovade.eu/concrete-placers-7114/  
Painting / coating worker 7131 -2 
http://work40.innovade.eu/painting-coating-worker-7131/  
Foundry mould maker 7211 -2 
http://work40.innovade.eu/foundry-mould-maker-7211/  
Toolmakers and Related Workers 7222 -2 
http://work40.innovade.eu/toolmakers-and-related-workers-7222/  
Motor vehicle mechanics and repairers 7231 -2 
http://work40.innovade.eu/motor-vehicle-mechanics-and-repairers-7231/  
Printers 7322 -2 
http://work40.innovade.eu/printers-7322/  
Machine Setter 7523 -2 
http://work40.innovade.eu/machine-setter-7523/  
 
 
 

References 
 

Fellesforbundet. (08. 11 2016). Report to NGU Digital Print . From 
https://www.fellesforbundet.no/globalassets/dokumenter/grafisk/publikasjoner/ngu-digital-print-report-
2016.pdf   

 
Europawire PR Editors. (28. September 2017). voestalpine opens its new high-tech wire rod mill in 
Leoben/Donawitz in Austria. From EUROPAWIRE: https://news.europawire.eu/voestalpine-opens-its-new-high-
tech-wire-rod-mill-in-leobendonawitz-in-austria-86723134567890/eu-press-release/2017/09/28/   
 
Contour Crafting. From http://contourcrafting.com/   
 

https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.pbs.org/newshour/science/3-white-collar-jobs-robots-can-already-better
http://www.atc.sk/
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-automation
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-automation
https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-use-1-3-7f1b60b6c94f
https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-use-1-3-7f1b60b6c94f
https://www.topic.com/automation-nation
http://work40.innovade.eu/concrete-placers-7114/
http://work40.innovade.eu/painting-coating-worker-7131/
http://work40.innovade.eu/foundry-mould-maker-7211/
http://work40.innovade.eu/toolmakers-and-related-workers-7222/
http://work40.innovade.eu/motor-vehicle-mechanics-and-repairers-7231/
http://work40.innovade.eu/printers-7322/
http://work40.innovade.eu/machine-setter-7523/
https://www.fellesforbundet.no/globalassets/dokumenter/grafisk/publikasjoner/ngu-digital-print-report-2016.pdf
https://www.fellesforbundet.no/globalassets/dokumenter/grafisk/publikasjoner/ngu-digital-print-report-2016.pdf
https://news.europawire.eu/voestalpine-opens-its-new-high-tech-wire-rod-mill-in-leobendonawitz-in-austria-86723134567890/eu-press-release/2017/09/28/
https://news.europawire.eu/voestalpine-opens-its-new-high-tech-wire-rod-mill-in-leobendonawitz-in-austria-86723134567890/eu-press-release/2017/09/28/
http://contourcrafting.com/


Microsoft HoloLens is the first self-contained, holographic computer, enabling you to engage with your digital 
content and interact with holograms in the world around you. Microsoft Hololens. From 
https://www.microsoft.com/en-ca/hololens   

 
PRIMETALS TECHNOLOGIES. UP TO DATE WITH ELECTRICS AND AUTOMATION . From 
https://www.primetals.com/portfolio/electrics-automation/   
 
Printbox. From https://sl.printbox.net/en   

 
Robot Worx a SCOTT company. Need An Affordable Robotic Solution? From https://www.robots.com/   

  
(Slovak)UOL - Uctovnictvo on line . DOKLADY SI U VÁS VYZDVIHNEME. From https://www.uol.sk/    
 
Ford, M. (05. 07 2015). The Rise of Automated Cars Will Kill Thousands of Jobs Beyond Driving. From 
GIZMODO: https://gizmodo.com/the-rise-of-automated-cars-will-thousands-of-jobs-and-n-1702689348  
 
Mold Making Technology. (12. 1 2002). The New Future of Moldmaking . From 
https://www.moldmakingtechnology.com/articles/the-new-future-of-moldmaking   

 
Autodesk. CAD/CAM Software. From https://www.autodesk.com/solutions/cad-cam   

 
 
Pittman, K. (19. August 2016). Will the Rise of Robotics Kill the Machine Tool Industry? From Manufacturing: 
https://www.engineering.com/AdvancedManufacturing/ArticleID/12941/Will-the-Rise-of-Robotics-Kill-the-
Machine-Tool-Industry.aspx    

 
MTDWI. Dies and Automation. From https://www.mtdwi.com/dies-and-automation/   

 
QUARTZ. (05. September 2017). The connected car of the future could kill off the local auto repair shop. From 
QUARTZ: https://qz.com/1054261/the-connected-car-of-the-future-could-kill-off-the-local-auto-repair-shop/   

 
RICOH. From https://www.ricoh-europe.com/business-services/all-services/production-printing/value-added-
services/clickable-paper.html    

 
I-Ganavto. (13. November 2017). Has 3D Printing Killed Traditional Model Making? From 
http://www.iganavto.com/3d-printing-killed-traditional-model-making/   

 
IBM. Groupama transforms products and services with IBM IoT Connected Vehicle Insights . From IBM : 
https://www.ibm.com/internet-of-things/industries/iot-automotive  

  
IBM. AI-connected vehicles with Watson Assistant . From IBM : https://www.ibm.com/internet-of-
things/industries/iot-automotive   

 
Hand, A. (11. August 2017). Digitalization of the Machine Tool Industry. From Automation Wolrd: 

https://www.automationworld.com/article/topics/industrial-internet-things/digitalization-machine-tool-industry   

 
FANUC. Automation Solutions for Paper & Printing Industries. From 
https://www.fanucamerica.com/home/industrial-solutions/industries-we-serve/paper-printing-automation   

 
Fernandes, Louella;. (12. October 2016). Can the print industry survive digital disruption? From 
https://www.louellafernandes.com/2016/10/12/can-print-industry-survive-digital-disruption/   

 
Digital Tool & Die, Inc. Creating precise, cost effective tooling! From http://digitaltooldie.com/   

 

https://www.microsoft.com/en-ca/hololens
https://www.primetals.com/portfolio/electrics-automation/
https://sl.printbox.net/en
https://www.robots.com/
https://www.uol.sk/
https://gizmodo.com/the-rise-of-automated-cars-will-thousands-of-jobs-and-n-1702689348
https://www.moldmakingtechnology.com/articles/the-new-future-of-moldmaking
https://www.autodesk.com/solutions/cad-cam
https://www.engineering.com/AdvancedManufacturing/ArticleID/12941/Will-the-Rise-of-Robotics-Kill-the-Machine-Tool-Industry.aspx
https://www.engineering.com/AdvancedManufacturing/ArticleID/12941/Will-the-Rise-of-Robotics-Kill-the-Machine-Tool-Industry.aspx
https://www.mtdwi.com/dies-and-automation/
https://qz.com/1054261/the-connected-car-of-the-future-could-kill-off-the-local-auto-repair-shop/
https://www.ricoh-europe.com/business-services/all-services/production-printing/value-added-services/clickable-paper.html
https://www.ricoh-europe.com/business-services/all-services/production-printing/value-added-services/clickable-paper.html
http://www.iganavto.com/3d-printing-killed-traditional-model-making/
https://www.ibm.com/internet-of-things/industries/iot-automotive
https://www.ibm.com/internet-of-things/industries/iot-automotive
https://www.ibm.com/internet-of-things/industries/iot-automotive
https://www.automationworld.com/article/topics/industrial-internet-things/digitalization-machine-tool-industry
https://www.fanucamerica.com/home/industrial-solutions/industries-we-serve/paper-printing-automation
https://www.louellafernandes.com/2016/10/12/can-print-industry-survive-digital-disruption/
http://digitaltooldie.com/


Designing the Moldmaking Industry's Future . (9. 1 2002). From Mold Making Technology: 
https://www.moldmakingtechnology.com/articles/designing-the-moldmaking-industry's-future   

 
Rooney, B. (20. October 2017). Technology Reduces Employment in the Printing Industry. From State of Oregon 

Employment Department: https://www.qualityinfo.org/-/technology-reduces-employment-in-the-printing-
industry  
 
Software Advice. Auto Repair Software. From https://www.softwareadvice.com/sg/auto-repair/  
 
Sierra Wireless. Fuelling Connected Cars From the Automotive Industry. From Sierra Website : 
https://www.sierrawireless.com/applications/automotive-and-transport/automotive/  
 
Volkswagen prefers Sierra Wireless to enable next-generation connected vehicles with 4G LTE embedded 
modules. (9. February 2017). From Sierra Wlebsite: 
https://www.sierrawireless.com/company/newsroom/pressreleases/2017/02/02-09-
2017_volkswagen_prefers_sierra_wireless_to_enable_next_gen_connected_vehicles/  
 
3D Supply Guys. 3D Printers for Geology Education. From https://3dsupplyguys.com/blogs/3d-printing-
education/3d-printers-for-geology-education   
 
Apellix. software controlled aerial robotics. From https://www.apellix.com/   
 
Apellix. (13. November 2015). Apellix Intro Video - Industrial Robotics using Drones and Umbilical Systems. From 
https://www.youtube.com/watch?v=ci76Heq_WRE&feature=youtu.be   
 
Building Radar. (19. February 2015). How 3D Printing could Revolutionise the Construction Industry. From 
https://buildingradar.com/construction-blog/how-3d-printing-could-revolutionise-the-construction-industry/   
 
Automatech Robotik. Woodworking Robotics Experts. From http://woodworkingrobot.com/#  
 
IMA Schelling. Economical Panel Processing on the Highest Automation Level. From WOODWORKING: 
https://imaschelling.us/woodworking-machinery/   
 
Automatech Robotik. (18. August 2016). Woodworking Robotic cell for Casket components. From 
https://www.youtube.com/watch?v=h_Z7fuSGtX8&feature=youtu.be   
 
Occupational Outlook Handbook. (13. April 2019). Masonry Workers. From Bureau of Labor Statistics: 
https://www.bls.gov/ooh/construction-and-extraction/brickmasons-blockmasons-and-stonemasons.htm   
 
Apis Cor . We print buildings. From http://apis-cor.com/en/3d-printer  
 
Apis Cor. (6. April 2016). Apis Cor - Retained foundation framework. From 
https://www.youtube.com/watch?v=wSRmggwm1Us&feature=youtu.be  
 
IBM. Smarter engineering solutions for the automotive industry . From https://www.ibm.com/internet-of-
things/business-solutions/product-development/automotive   
 
Occupational Outlook Handbook. (13. April 2018). Automotive Service Technicians and Mechanics. From Bureau of 
Labor Statistics : https://www.bls.gov/ooh/installation-maintenance-and-repair/automotive-service-technicians-
and-mechanics.htm 
 
Washington Post. (11. 12 2017). People are freaking out why electric vehicles might doom your neighborhood 
auto mechanic. From The Washington Post: 
https://www.washingtonpost.com/news/innovations/wp/2017/12/11/people-are-freaking-out-why-electric-
vehicles-might-doom-your-neighborhood-auto-mechanic/?noredirect=on&utm_term=.a626b7b4834a  
 

https://www.moldmakingtechnology.com/articles/designing-the-moldmaking-industry's-future
https://www.qualityinfo.org/-/technology-reduces-employment-in-the-printing-industry
https://www.qualityinfo.org/-/technology-reduces-employment-in-the-printing-industry
https://www.softwareadvice.com/sg/auto-repair/
https://www.sierrawireless.com/applications/automotive-and-transport/automotive/
https://www.sierrawireless.com/company/newsroom/pressreleases/2017/02/02-09-2017_volkswagen_prefers_sierra_wireless_to_enable_next_gen_connected_vehicles/
https://www.sierrawireless.com/company/newsroom/pressreleases/2017/02/02-09-2017_volkswagen_prefers_sierra_wireless_to_enable_next_gen_connected_vehicles/
https://3dsupplyguys.com/blogs/3d-printing-education/3d-printers-for-geology-education
https://3dsupplyguys.com/blogs/3d-printing-education/3d-printers-for-geology-education
https://www.apellix.com/
https://www.youtube.com/watch?v=ci76Heq_WRE&feature=youtu.be
https://buildingradar.com/construction-blog/how-3d-printing-could-revolutionise-the-construction-industry/
https://imaschelling.us/woodworking-machinery/
https://www.youtube.com/watch?v=h_Z7fuSGtX8&feature=youtu.be
https://www.bls.gov/ooh/construction-and-extraction/brickmasons-blockmasons-and-stonemasons.htm
https://www.ibm.com/internet-of-things/business-solutions/product-development/automotive
https://www.ibm.com/internet-of-things/business-solutions/product-development/automotive
https://www.bls.gov/ooh/installation-maintenance-and-repair/automotive-service-technicians-and-mechanics.htm
https://www.bls.gov/ooh/installation-maintenance-and-repair/automotive-service-technicians-and-mechanics.htm
https://www.washingtonpost.com/news/innovations/wp/2017/12/11/people-are-freaking-out-why-electric-vehicles-might-doom-your-neighborhood-auto-mechanic/?noredirect=on&utm_term=.a626b7b4834a
https://www.washingtonpost.com/news/innovations/wp/2017/12/11/people-are-freaking-out-why-electric-vehicles-might-doom-your-neighborhood-auto-mechanic/?noredirect=on&utm_term=.a626b7b4834a


DeBord, M. (8. November 2017). Follow this guide to choose between a car dealership and an independent 
mechanic. From Business Insider: https://www.businessinsider.com/how-to-choose-between-car-dealer-and-
indie-mechanic-2016-8  
 
Sevenson, B. (18. January 2015). Shanghai-based WinSun 3D Prints 6-Story Apartment Building and an Incredible 
Home. From 3DPrint.com: https://3dprint.com/38144/3d-printed-apartment-building/  
 
The Guardian. (31. January 2017). Building by numbers: how 3D printing is shaking up te construction industry. 
From https://www.theguardian.com/sustainable-business/2017/jan/31/building-by-numbers-how-3d-printing-is-
shaking-up-the-construction-industry  
 
IƻƭƭŜȅΣ tΦ όммΦ 5ŜŎŜƳōŜǊ нлмтύΦ ΨtŜƻǇƭŜ ŀǊŜ ŦǊŜŀƪƛƴƎ ƻǳǘΦΩ ²ƛƭƭ ŜƭŜŎǘǊƛŎ ǾŜƘƛŎƭŜǎ ŘƻƻƳ ȅƻǳǊ ƴŜƛƎƘōƻǊƘƻƻŘ ŀǳǘƻ 
mechanic? From The Washington Post: 
https://www.washingtonpost.com/news/innovations/wp/2017/12/11/people-are-freaking-out-why-electric-
vehicles-might-doom-your-neighborhood-auto-mechanic/?noredirect=on&utm_term=.fd9b64175e46  
 
Johnston, I. (16. January 2016). Electric Cars: Mechanics with no specialist training 'Risk Death when tinkering with 
the vehicles'. From Independent: https://www.independent.co.uk/life-style/motoring/motoring-news/electric-
cars-mechanics-with-no-specialist-training-risk-death-when-tinkering-with-the-vehicles-a6816786.html  
 
Kim , J. (30. August 2017). What's a mechanic to do when electric cars bring less work? From Marketplace: 
https://www.marketplace.org/2017/08/24/sustainability/whats-mechanic-do-when-electric-cars-bring-less-work  
 
Murali, A. (15. February 2017). Walt the bot is here to paint your walls, and it can do it 30 times faster than 
humans. From Factor Daily: https://factordaily.com/endless-robotics-walt-robot-paint/  
 
Nanyang Technological University. (15. March 2017). OutoBot, an innovative robot to wash and paint high-rise 
buildings. From https://phys.org/news/2017-03-outobot-robot-high-rise.html  
 
Straits Time. (14. March 2017). Professor Chen I-Ming explains aims of robot cleaner and painter. From 
https://www.youtube.com/watch?v=jOHZOfyqbPI  
 
Straits Times. (14. March 2017). The Outobot moving up for a paint job. From 
https://www.youtube.com/watch?v=jruhS0ILym8  
  
Szoldra, P. (18. March 2016). This drone can paint your house better than you can. From Business Insider: 
https://www.businessinsider.com/apellix-drone-can-paint-homes-and-de-ice-airplanes-2016-3  
 
Choi, C. (5. January 2017). Air Brushed: New Drones Make Painting Easier. From Inside Unmanned systems: 
http://insideunmannedsystems.com/air-brushed-new-drones-make-painting-easier/  
 
USA Today. (28. June 2016). Your average car is a lot more code-driven than you think . From USA Today: 
https://eu.usatoday.com/story/tech/columnist/2016/06/28/your-average-car-lot-more-code-driven-than-you-
think/86437052/  
 
Kessler , S. (5. September 2017). The connected car of the future could kill off the local auto repair shop. From 
QUARTZ: https://qz.com/1054261/the-connected-car-of-the-future-could-kill-off-the-local-auto-repair-shop/  
 

General References 

Forrest, C. (3. August 2015). The first 10 jobs that will be automated by AI and robots. From ZDNet: 
https://www.zdnet.com/article/the-first-10-jobs-that-will-be-automated-by-ai-and-robots/  
 
Frey, C. B., & Osborne, M. A. (17. September 2013). The Future of Employment: How Susceptible are jobs to 
Computerazition? Oxford Martin. 

 

https://www.businessinsider.com/how-to-choose-between-car-dealer-and-indie-mechanic-2016-8
https://www.businessinsider.com/how-to-choose-between-car-dealer-and-indie-mechanic-2016-8
https://3dprint.com/38144/3d-printed-apartment-building/
https://www.theguardian.com/sustainable-business/2017/jan/31/building-by-numbers-how-3d-printing-is-shaking-up-the-construction-industry
https://www.theguardian.com/sustainable-business/2017/jan/31/building-by-numbers-how-3d-printing-is-shaking-up-the-construction-industry
https://www.washingtonpost.com/news/innovations/wp/2017/12/11/people-are-freaking-out-why-electric-vehicles-might-doom-your-neighborhood-auto-mechanic/?noredirect=on&utm_term=.fd9b64175e46
https://www.washingtonpost.com/news/innovations/wp/2017/12/11/people-are-freaking-out-why-electric-vehicles-might-doom-your-neighborhood-auto-mechanic/?noredirect=on&utm_term=.fd9b64175e46
https://www.independent.co.uk/life-style/motoring/motoring-news/electric-cars-mechanics-with-no-specialist-training-risk-death-when-tinkering-with-the-vehicles-a6816786.html
https://www.independent.co.uk/life-style/motoring/motoring-news/electric-cars-mechanics-with-no-specialist-training-risk-death-when-tinkering-with-the-vehicles-a6816786.html
https://www.marketplace.org/2017/08/24/sustainability/whats-mechanic-do-when-electric-cars-bring-less-work
https://factordaily.com/endless-robotics-walt-robot-paint/
https://phys.org/news/2017-03-outobot-robot-high-rise.html
https://www.youtube.com/watch?v=jOHZOfyqbPI
https://www.youtube.com/watch?v=jruhS0ILym8
https://www.businessinsider.com/apellix-drone-can-paint-homes-and-de-ice-airplanes-2016-3
http://insideunmannedsystems.com/air-brushed-new-drones-make-painting-easier/
https://eu.usatoday.com/story/tech/columnist/2016/06/28/your-average-car-lot-more-code-driven-than-you-think/86437052/
https://eu.usatoday.com/story/tech/columnist/2016/06/28/your-average-car-lot-more-code-driven-than-you-think/86437052/
https://qz.com/1054261/the-connected-car-of-the-future-could-kill-off-the-local-auto-repair-shop/
https://www.zdnet.com/article/the-first-10-jobs-that-will-be-automated-by-ai-and-robots/


Futurist Speaker. (7. November 2014). 101 Endangered Jobs by 2030. From 
https://www.futuristspeaker.com/business-trends/101-endangered-jobs-by-2030/  

Boston. (24. July 2014). The 10 Most Endangered Jobs. From https://www.boston.com/jobs/jobs-
news/2014/07/24/the-10-most-endangered-jobs   

MarketWatch. (9. 05 2017). The robots are coming, and that is a good thing for the future of advice. From 
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-
advice-2017-05-08  

Chui, M., Manyika, J., & Mehdi , M. (July 2016). Where machines could replace humansτŀƴŘ ǿƘŜǊŜ ǘƘŜȅ ŎŀƴΩǘ 
(yet). McKinsey Quarterly, S. https://www.mckinsey.com/business-functions/digital-mckinsey/our-
insights/where-machines-could-replace-humans-and-where-they-cant-yet  

McKinsey Global Institute. Jobs Lost, Jobs Gained: Workforce transitions in a time of automation . From 
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What
%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-
Lost-Jobs-Gained-Report-December-6-2017.ashx  

 

Jennings, J. E. (22. May 2015). 3 white collar jobs that robots are already mastering. From PBS NEWS HOUR: 
https://www.pbs.org/newshour/science/3-white-collar-jobs-robots-can-already-better  

 

!¢/Φ ±ǎǘǵǇǘŜ Řƻ ǎǾƻƧƘƻ ǵőǘƻǾƴƝŎǘǾŀ ƻƴƭƛƴŜΥ tǊŜƘƯŀŘƴȇ ǊŜǇƻǊǘƛƴƎΣ ŦŀƪǘǳǊłŎƛŀΣ ǇƭŀǘƻōƴŞ ǇǊƝƪŀȊȅΣ ǇŜǊǎƻƴŀƭƛǎǘƛƪŀΦ CǊƻƳ 
http://www.atc.sk/   
 
aŎYƛƴǎŜȅ ϧ /ƻƳǇŀƴȅΦ όaŀȅ нлмтύΦ ²ƘŀǘΩǎ ƴƻǿ ŀƴŘ ƴŜȄǘ ƛƴ ŀƴŀƭȅǘƛŎǎΣ !LΣ ŀƴŘ ŀǳǘƻƳŀǘƛƻƴΦ CǊƻƳ 
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-
automation   

 
IŅƴŜƭ Σ [Φ όмΦ aŀȅ нлмтύΦ ! ƭƛǎǘ ƻŦ ŀǊǘƛŦƛŎƛŀƭ ƛƴǘŜƭƭƛƎŜƴŎŜ ǘƻƻƭǎ ȅƻǳ Ŏŀƴ ǳǎŜ ǘƻŘŀȅτ ŦƻǊ ǇŜǊǎƻƴŀƭ ǳǎŜ όмκоύΦ CǊƻƳ 
Medium: https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-
use-1-3-7f1b60b6c94f   

 
Doyle, R. B. Automation Nation. From TOPIC: https://www.topic.com/automation-nation   

8 Plant and Machine Operators and Assemblers 

 
Metal pourer and caster 8121 -2 
http://work40.innovade.eu/metal-pourer-and-caster-8121/  
Food and Related Products Machine Operators 8160 -2 
http://work40.innovade.eu/food-and-related-products-machine-operators-8160/  
Locomotive Engine Drivers and Related Workers 831 -2 
http://work40.innovade.eu/locomotive-engine-drivers-and-related-workers-831/  
Crane, hoist and related plant operators 8343 -2 
http://work40.innovade.eu/crane-hoist-and-related-plant-operators-8343/  
 

References 
 
Europawire PR Editors. (28. September 2017). voestalpine opens its new high-tech wire rod mill in 
Leoben/Donawitz in Austria. From EUROPAWIRE: https://news.europawire.eu/voestalpine-opens-its-new-high-
tech-wire-rod-mill-in-leobendonawitz-in-austria-86723134567890/eu-press-release/2017/09/28/   
 
Microsoft HoloLens is the first self-contained, holographic computer, enabling you to engage with your digital 
content and interact with holograms in the world around you. Microsoft Hololens. From 
https://www.microsoft.com/en-ca/hololens   

https://www.futuristspeaker.com/business-trends/101-endangered-jobs-by-2030/
https://www.boston.com/jobs/jobs-news/2014/07/24/the-10-most-endangered-jobs
https://www.boston.com/jobs/jobs-news/2014/07/24/the-10-most-endangered-jobs
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/where-machines-could-replace-humans-and-where-they-cant-yet
https://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/where-machines-could-replace-humans-and-where-they-cant-yet
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.pbs.org/newshour/science/3-white-collar-jobs-robots-can-already-better
http://www.atc.sk/
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-automation
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-automation
https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-use-1-3-7f1b60b6c94f
https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-use-1-3-7f1b60b6c94f
https://www.topic.com/automation-nation
http://work40.innovade.eu/metal-pourer-and-caster-8121/
http://work40.innovade.eu/food-and-related-products-machine-operators-8160/
http://work40.innovade.eu/locomotive-engine-drivers-and-related-workers-831/
http://work40.innovade.eu/crane-hoist-and-related-plant-operators-8343/
https://news.europawire.eu/voestalpine-opens-its-new-high-tech-wire-rod-mill-in-leobendonawitz-in-austria-86723134567890/eu-press-release/2017/09/28/
https://news.europawire.eu/voestalpine-opens-its-new-high-tech-wire-rod-mill-in-leobendonawitz-in-austria-86723134567890/eu-press-release/2017/09/28/
https://www.microsoft.com/en-ca/hololens


 
moley. Future is Served. From http://www.moley.com/   
 
PRIMETALS TECHNOLOGIES. UP TO DATE WITH ELECTRICS AND AUTOMATION . From 
https://www.primetals.com/portfolio/electrics-automation/   
 
Robot Worx a SCOTT company. Need An Affordable Robotic Solution? From https://www.robots.com/   
 
Port Technology. (15. May 2017). Asia Enters Fully Automated Terminal Era. From 
https://www.porttechnology.org/news/asia_enters_fully_automated_terminal_era   
 
Mic-Ro . Driverless Metros. From https://www.mic-ro.com/metro/driverless.html   
 
McCurry, J. (2. February 2016). Japanese firm to open world's first robot-run farm. From The Guardian: 
https://www.theguardian.com/environment/2016/feb/01/japanese-firm-to-open-worlds-first-robot-run-farm   
 
CŜŎƘǘΣ {Φ όтΦ hŎǘƻōŜǊ нлмрύΦ ¢ƘŜ ²ƻǊƭŘΩǎ CƛǊǎǘ Cǳƭƭȅ wƻōƻǘƛŎ CŀǊƳ hǇŜƴǎ Lƴ нлмтΦ From Popular Science: 
https://www.popsci.com/worlds-first-fully-robotic-farm-opens-in-2017   
 
CƻƻŘ 9ƴƎƛƴŜŜǊƛƴƎΦ όнуΦ CŜōǊǳŀǊȅ нлмтύΦ !ǳǘƻƳŀǘƛƻƴΩǎ ǊƻƭŜ ƛƴ ŦǳǘǳǊŜ ŦƻƻŘ ŦŀŎǘƻǊƛŜǎΦ From 
https://www.foodengineeringmag.com/articles/96520-automations-role-in-future-food-factories   
 
China Savvy. Sand Casting Service . From https://www.chinasavvy.com/industrial/sandcasting.php   
 
Port of Rotterdam. The robot is coming. From https://www.portofrotterdam.com/en/doing-
business/logistics/cargo/containers/50-years-of-containers/the-robot-is-coming   
 
Hand, A. (11. August 2017). Digitalization of the Machine Tool Industry. From Automation Wolrd: 
https://www.automationworld.com/article/topics/industrial-internet-things/digitalization-machine-tool-industry  
Sani, M. S., & Aziz, F. A. (2013). Advanced Manufacturing Systems in Food Processing and Packaging Industry. 
From IOP Conference Series: Materials Science and Engineering: http://iopscience.iop.org/article/10.1088/1757-
899X/46/1/012042/pdf  
 
Robotics Online Marketing Team. (19. 12 2017). Food Automation: Processing and Packaging Becomes Highly 
Automated. From Robotics Online Blog: https://www.robotics.org/blog-article.cfm/Food-Automation-Processing-
and-Packaging-Becomes-Highly-Automated/75   
 
ABB. Metallurgical process control, metal manufacturing, automation and opitmization. From 
https://new.abb.com/control-systems/industry-specific-solutions/metals   
 
ABB Robotics. Breaking the mold. From 
http://search.abb.com/library/Download.aspx?DocumentID=9AAK10103A1615&LanguageCode=en&DocumentPa
rtId=&Action=Launch   
 
Automation Advancements Streamline Mold Manufacturing. (09. 1 2012). From MoldMakingTechnology: 
https://www.moldmakingtechnology.com/articles/automation-advancements-streamline-mold-manufacturing   
 
ABB. Remote Crane Operations. From https://new.abb.com/ports/solutions-for-marine-terminals/our-
offerings/container-terminal-automation/remote-crane-operation   
 
American Crane. REMOTE OPERATED CRANE. From https://store.americancrane.com/category/urce-center-crane-
glossary-r-remote-operated-crane   
 
Port Technology. (15. August 2011). Europe Container Terminals, Rotterdam orders 22 Gottwald AGV automated 
container transport vehicles. From 
https://www.porttechnology.org/news/europe_container_terminals_rotterdam_order_gottwald_agv_automated
_container   

http://www.moley.com/
https://www.primetals.com/portfolio/electrics-automation/
https://www.robots.com/
https://www.porttechnology.org/news/asia_enters_fully_automated_terminal_era
https://www.mic-ro.com/metro/driverless.html
https://www.theguardian.com/environment/2016/feb/01/japanese-firm-to-open-worlds-first-robot-run-farm
https://www.popsci.com/worlds-first-fully-robotic-farm-opens-in-2017
https://www.foodengineeringmag.com/articles/96520-automations-role-in-future-food-factories
https://www.chinasavvy.com/industrial/sandcasting.php
https://www.portofrotterdam.com/en/doing-business/logistics/cargo/containers/50-years-of-containers/the-robot-is-coming
https://www.portofrotterdam.com/en/doing-business/logistics/cargo/containers/50-years-of-containers/the-robot-is-coming
https://www.automationworld.com/article/topics/industrial-internet-things/digitalization-machine-tool-industry
http://iopscience.iop.org/article/10.1088/1757-899X/46/1/012042/pdf
http://iopscience.iop.org/article/10.1088/1757-899X/46/1/012042/pdf
https://www.robotics.org/blog-article.cfm/Food-Automation-Processing-and-Packaging-Becomes-Highly-Automated/75
https://www.robotics.org/blog-article.cfm/Food-Automation-Processing-and-Packaging-Becomes-Highly-Automated/75
https://new.abb.com/control-systems/industry-specific-solutions/metals
http://search.abb.com/library/Download.aspx?DocumentID=9AAK10103A1615&LanguageCode=en&DocumentPartId=&Action=Launch
http://search.abb.com/library/Download.aspx?DocumentID=9AAK10103A1615&LanguageCode=en&DocumentPartId=&Action=Launch
https://www.moldmakingtechnology.com/articles/automation-advancements-streamline-mold-manufacturing
https://new.abb.com/ports/solutions-for-marine-terminals/our-offerings/container-terminal-automation/remote-crane-operation
https://new.abb.com/ports/solutions-for-marine-terminals/our-offerings/container-terminal-automation/remote-crane-operation
https://store.americancrane.com/category/urce-center-crane-glossary-r-remote-operated-crane
https://store.americancrane.com/category/urce-center-crane-glossary-r-remote-operated-crane
https://www.porttechnology.org/news/europe_container_terminals_rotterdam_order_gottwald_agv_automated_container
https://www.porttechnology.org/news/europe_container_terminals_rotterdam_order_gottwald_agv_automated_container


 
Brookings. (16. May 2016). Automation accelerates in the fast food industry. From 
https://www.brookings.edu/blog/techtank/2016/05/16/automation-accelerates-in-the-fast-food-industry/   
 
Occupational Outlook Handbook. (13. April 2018). Food Preparation Workers. From Bureau of Labor Statistics: 
https://www.bls.gov/ooh/food-preparation-and-serving/food-preparation-workers.htm 
 
Occupational Outlook Handbook. (13. April 2018). Food and Tobacco Processing Workers. From Bureau of Labor 
Statistics: https://www.bls.gov/ooh/production/food-and-tobacco-processing-workers.htm  
 
Ultimaker. 3D printing for molds and casting. From https://ultimaker.com/en/explore/how-is-3d-printing-
used/molds-casting  
   
Ultimate 3D Printing Store. MOLD MAKING. From https://ultimate3dprintingstore.com/pages/mold-making  
 
Shutterstock. Contemporary cheese production factory floor with automated processing steps and personnel in 
uniform isometric composition vector illustration . From https://www.shutterstock.com/image-
vector/contemporary-cheese-production-factory-floor-automated-715332334  
 
Atkinson, W. (18. February 2015). Remote control crane operation: Heavy lifting made easy. From Plant Services: 
https://www.plantservices.com/articles/2015/remote-control-crane-operation-heavy-lifting-made-easy/  
 
Clara, H. Remotely controlled quay cranes: safer and more productive. From Port Technology: 
https://www.porttechnology.org/technical_papers/remotely_controlled_quay_cranes_safer_and_more_producti
ve  
 

General References 

Forrest, C. (3. August 2015). The first 10 jobs that will be automated by AI and robots. From ZDNet: 
https://www.zdnet.com/article/the-first-10-jobs-that-will-be-automated-by-ai-and-robots/  
 
Frey, C. B., & Osborne, M. A. (17. September 2013). The Future of Employment: How Susceptible are jobs to 
Computerazition? Oxford Martin. 

 

Futurist Speaker. (7. November 2014). 101 Endangered Jobs by 2030. From 
https://www.futuristspeaker.com/business-trends/101-endangered-jobs-by-2030/  

Boston. (24. July 2014). The 10 Most Endangered Jobs. From https://www.boston.com/jobs/jobs-
news/2014/07/24/the-10-most-endangered-jobs   

MarketWatch. (9. 05 2017). The robots are coming, and that is a good thing for the future of advice. From 
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-
advice-2017-05-08  

Chui, M., Manyika, J., & Mehdi , M. (July 2016). Where machines could replace humansτŀƴŘ ǿƘŜǊŜ ǘƘŜȅ ŎŀƴΩǘ 
(yet). McKinsey Quarterly, S. https://www.mckinsey.com/business-functions/digital-mckinsey/our-
insights/where-machines-could-replace-humans-and-where-they-cant-yet  

McKinsey Global Institute. Jobs Lost, Jobs Gained: Workforce transitions in a time of automation . From 
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What
%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-
Lost-Jobs-Gained-Report-December-6-2017.ashx  

 

Jennings, J. E. (22. May 2015). 3 white collar jobs that robots are already mastering. From PBS NEWS HOUR: 
https://www.pbs.org/newshour/science/3-white-collar-jobs-robots-can-already-better  

https://www.brookings.edu/blog/techtank/2016/05/16/automation-accelerates-in-the-fast-food-industry/
https://www.bls.gov/ooh/food-preparation-and-serving/food-preparation-workers.htm
https://www.bls.gov/ooh/production/food-and-tobacco-processing-workers.htm
https://ultimaker.com/en/explore/how-is-3d-printing-used/molds-casting
https://ultimaker.com/en/explore/how-is-3d-printing-used/molds-casting
https://ultimate3dprintingstore.com/pages/mold-making
https://www.shutterstock.com/image-vector/contemporary-cheese-production-factory-floor-automated-715332334
https://www.shutterstock.com/image-vector/contemporary-cheese-production-factory-floor-automated-715332334
https://www.plantservices.com/articles/2015/remote-control-crane-operation-heavy-lifting-made-easy/
https://www.porttechnology.org/technical_papers/remotely_controlled_quay_cranes_safer_and_more_productive
https://www.porttechnology.org/technical_papers/remotely_controlled_quay_cranes_safer_and_more_productive
https://www.zdnet.com/article/the-first-10-jobs-that-will-be-automated-by-ai-and-robots/
https://www.futuristspeaker.com/business-trends/101-endangered-jobs-by-2030/
https://www.boston.com/jobs/jobs-news/2014/07/24/the-10-most-endangered-jobs
https://www.boston.com/jobs/jobs-news/2014/07/24/the-10-most-endangered-jobs
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/where-machines-could-replace-humans-and-where-they-cant-yet
https://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/where-machines-could-replace-humans-and-where-they-cant-yet
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.pbs.org/newshour/science/3-white-collar-jobs-robots-can-already-better


 

!¢/Φ ±ǎǘǵǇǘŜ Řƻ ǎǾƻƧƘƻ ǵőǘƻǾƴƝŎǘǾŀ ƻƴƭƛƴŜΥ tǊŜƘƯŀŘƴȇ ǊŜǇƻǊǘƛƴƎΣ ŦŀƪǘǳǊłŎƛŀΣ ǇƭŀǘƻōƴŞ ǇǊƝƪŀȊȅΣ ǇŜǊǎƻƴŀƭƛǎǘƛƪŀΦ CǊƻƳ 
http://www.atc.sk/   
 
aŎYƛƴǎŜȅ ϧ /ƻƳǇŀƴȅΦ όaŀȅ нлмтύΦ ²ƘŀǘΩǎ ƴƻǿ ŀƴŘ ƴŜȄǘ ƛƴ ŀƴŀƭȅǘƛŎǎΣ !LΣ ŀƴŘ ŀǳǘƻƳŀǘƛƻƴΦ CǊƻƳ 
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-
automation   

 
IŅƴŜƭ Σ [Φ όмΦ aŀȅ нлмтύΦ ! ƭƛǎǘ ƻŦ ŀǊǘƛŦƛŎƛŀƭ ƛƴǘŜƭƭƛƎŜƴŎŜ ǘƻƻƭǎ ȅƻǳ Ŏŀƴ ǳǎŜ ǘƻŘŀȅτ ŦƻǊ ǇŜǊǎƻƴŀƭ ǳǎŜ όмκоύΦ CǊƻƳ 
Medium: https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-
use-1-3-7f1b60b6c94f   

 
Doyle, R. B. Automation Nation. From TOPIC: https://www.topic.com/automation-nation   

9 Elementary Occupations 

 
Model Maker 9329 -1 
http://work40.innovade.eu/model-maker-9329/  
Fast food preparer 9411 -1 
http://work40.innovade.eu/fast-food-preparer-9411/  
Parking Lot Attendants 9629 -1 
http://work40.innovade.eu/parking-lot-attendants-9629/  
Meter reader and vending-machine collector 9623 -1 
http://work40.innovade.eu/meter-reader-and-vending-machine-collector-9623/  
 
 
 
 

References  
 
Fellesforbundet. (08. 11 2016). Report to NGU Digital Print . From 
https://www.fellesforbundet.no/globalassets/dokumenter/grafisk/publikasjoner/ngu-digital-print-report-
2016.pdf   

 
Stanley-robotics. (14. June 2018). Stanley-Robotics. From Stanley-Robotics: http://stanley-robotics.com/   

 
Robot Worx a SCOTT company. Need An Affordable Robotic Solution? From https://www.robots.com/   

 
Davis, N., Burgen, S., & Corbyn, Z. (13. September 2015). Future of Food. From The Guardian: 
https://www.theguardian.com/technology/2015/sep/13/future-of-food-how-we-cook   

 
Nayax. VENDING MACHINE CREDIT CARD SYSTEM. From 
https://www.nayax.com/vending_machine_credit_card_solution/   

   
Hand, A. (11. August 2017). Digitalization of the Machine Tool Industry. From Automation Wolrd: 
https://www.automationworld.com/article/topics/industrial-internet-things/digitalization-machine-tool-industry  
 
Saulwick, J. (18. June 2015). Sydney's Patrick terminal goes automated, with fewer staff but dancing robots. From 
The Sydney Morning Herald: https://www.smh.com.au/national/nsw/sydneys-patrick-terminal-goes-automated-
with-fewer-staff-but-dancing-robots-20150617-ghqc24.html  
 
tebis The CAD/CAM Experts. Model making For your top-of-the-line models. From 
https://www.tebis.com/en/sectors/model-making/  
 

http://www.atc.sk/
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-automation
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-automation
https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-use-1-3-7f1b60b6c94f
https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-use-1-3-7f1b60b6c94f
https://www.topic.com/automation-nation
http://work40.innovade.eu/model-maker-9329/
http://work40.innovade.eu/fast-food-preparer-9411/
http://work40.innovade.eu/parking-lot-attendants-9629/
http://work40.innovade.eu/meter-reader-and-vending-machine-collector-9623/
https://www.fellesforbundet.no/globalassets/dokumenter/grafisk/publikasjoner/ngu-digital-print-report-2016.pdf
https://www.fellesforbundet.no/globalassets/dokumenter/grafisk/publikasjoner/ngu-digital-print-report-2016.pdf
http://stanley-robotics.com/
https://www.robots.com/
https://www.theguardian.com/technology/2015/sep/13/future-of-food-how-we-cook
https://www.nayax.com/vending_machine_credit_card_solution/
https://www.automationworld.com/article/topics/industrial-internet-things/digitalization-machine-tool-industry
https://www.smh.com.au/national/nsw/sydneys-patrick-terminal-goes-automated-with-fewer-staff-but-dancing-robots-20150617-ghqc24.html
https://www.smh.com.au/national/nsw/sydneys-patrick-terminal-goes-automated-with-fewer-staff-but-dancing-robots-20150617-ghqc24.html
https://www.tebis.com/en/sectors/model-making/


Ace Parking. Parking ticket machines / parking meters. From http://www.aceparking.com.au/about-ace/parking-
ticket-machines/   
 
indiamart. Automatic Meter Reading . From https://www.indiamart.com/proddetail/automatic-meter-reading-
amr-mdas-15163994730.html   
 
Amazon go. From https://www.amazon.com/b?node=16008589011   
 
Borkhataria, C. (23. May 2017). Meet Stan, the superstrong robot valet that can pick up your car and park it for 
you. From Mail Online: http://www.dailymail.co.uk/sciencetech/article-4535486/Stan-valet-robot-pick-car-park-
it.html   
 
Dalheim, R. (09. May 2017). Artificial intelligence embedded in furniture? Ikea is considering. From Woodworking 
Network: https://www.woodworkingnetwork.com/technology/artificial-intelligence-embedded-furniture-ikea-
considering  
 
Boyle, R. (9. August 2012). MIT's Smart Handheld Woodworking Tool Makes Precise Cuts Automatically. From 
Popular Science: https://www.popsci.com/diy/article/2012-08/mits-new-smart-woodworking-tool-makes-routing-
more-precise  
 
stockroom supply. Digital Woodcarver CNC and Laser. From http://stockroomsupply.ca/shop/digital-
woodcarver.html  
 
Brookings. (16. May 2016). Automation accelerates in the fast food industry. From 
https://www.brookings.edu/blog/techtank/2016/05/16/automation-accelerates-in-the-fast-food-industry/  
 
Tech Emergence. (27. January 2018). Fast Food Robots, Kiosks, and AI Use Cases from 6 Restaurant Chain Giants. 
From https://www.techemergence.com/fast-food-robots-kiosks-and-ai-use-cases/  
 
Food Marketing & Technology. (15. January 2018). Food Automation. From http://fmtmagazine.in/food-
automation/  
 
GIKEN LTD. (14. June 2018). Automated Parking Facilities. From GIKEN : 
https://www.giken.com/en/products/automated-parking-facilities/  
 
Ludacer, R. (23. November 2015). This garage in Japan is actually a giant robot that parks cars in seconds. From 
Business Insider: https://www.businessinsider.com/japanese-automatic-underground-car-park-2015-11  
 
Ngo Tuan Khoi. (26. March 2017). Japanese automatic underground car park at Eco Park by Giken. From 
https://www.youtube.com/watch?v=B-hvpPwrLGQ&feature=youtu.be  
 
Plugin. Fully automated car parking system in Japn. From https://plugin-magazine.com/driving/fully-automated-
car-parking-system-in-japan/  
 
Stanley Robot. (4. May 2017). Meet the new Stan, the first outdoor valet parking robot! From 
https://www.youtube.com/watch?v=sqOPnPVTJ74&feature=youtu.be  
 
Stanley Robotic. The future of parking, it starts now. From http://stanley-robotics.com/  
 
Trends in Japan. Hidden Like Secret Bases ς Automated Multistory Parking Facilities . From https://web-
japan.org/trends/11_tech-life/tec170223.html  
 
Wikipedia. Self-checkout. From https://en.wikipedia.org/wiki/Self-checkout  
 
Wikipedia. Automatic meter reading. From https://en.wikipedia.org/wiki/Automatic_meter_reading  
 

http://www.aceparking.com.au/about-ace/parking-ticket-machines/
http://www.aceparking.com.au/about-ace/parking-ticket-machines/
https://www.indiamart.com/proddetail/automatic-meter-reading-amr-mdas-15163994730.html
https://www.indiamart.com/proddetail/automatic-meter-reading-amr-mdas-15163994730.html
https://www.amazon.com/b?node=16008589011
http://www.dailymail.co.uk/sciencetech/article-4535486/Stan-valet-robot-pick-car-park-it.html
http://www.dailymail.co.uk/sciencetech/article-4535486/Stan-valet-robot-pick-car-park-it.html
https://www.woodworkingnetwork.com/technology/artificial-intelligence-embedded-furniture-ikea-considering
https://www.woodworkingnetwork.com/technology/artificial-intelligence-embedded-furniture-ikea-considering
http://stockroomsupply.ca/shop/digital-woodcarver.html
http://stockroomsupply.ca/shop/digital-woodcarver.html
https://www.brookings.edu/blog/techtank/2016/05/16/automation-accelerates-in-the-fast-food-industry/
https://www.techemergence.com/fast-food-robots-kiosks-and-ai-use-cases/
http://fmtmagazine.in/food-automation/
http://fmtmagazine.in/food-automation/
https://www.giken.com/en/products/automated-parking-facilities/
https://www.businessinsider.com/japanese-automatic-underground-car-park-2015-11
https://www.youtube.com/watch?v=B-hvpPwrLGQ&feature=youtu.be
https://plugin-magazine.com/driving/fully-automated-car-parking-system-in-japan/
https://plugin-magazine.com/driving/fully-automated-car-parking-system-in-japan/
https://www.youtube.com/watch?v=sqOPnPVTJ74&feature=youtu.be
http://stanley-robotics.com/
https://web-japan.org/trends/11_tech-life/tec170223.html
https://web-japan.org/trends/11_tech-life/tec170223.html
https://en.wikipedia.org/wiki/Self-checkout
https://en.wikipedia.org/wiki/Automatic_meter_reading


Manufacturing. (12. 10 2015). 5 Tips for Automating Your Food Processing Plant. From 
https://www.manufacturing.net/article/2015/12/5-tips-automating-your-food-processing-plant  
 
Guzman, M. (29. June 2013). Seattle app follows self-checkout machines in bid for your groceries. From The 
Seattle Times - Local News: http://blogs.seattletimes.com/monica-guzman/2013/06/29/seattle-app-follows-self-
checkout-machines-in-bid-for-your-groceries/  
 
The Washington Post . (22. 03 2018). Amazon is issued patent for delivery drones that can react to screaming 
voices, flailing arms . From https://www.washingtonpost.com/news/the-switch/wp/2018/03/22/amazon-issued-
patent-for-delivery-drones-that-can-react-to-screaming-flailing-arms/?utm_term=.a051942e0b7f  
 
WƻǊƎŜΣ LΦ όнуΦ CŜōǊǳŀǊȅ нлмтύΦ !ǳǘƻƳŀǘƛƻƴΩǎ ǊƻƭŜ ƛƴ ŦǳǘǳǊŜ ŦƻƻŘ ŦŀŎǘƻǊƛŜǎΦ From Food Engineering: 
https://www.foodengineeringmag.com/articles/96520-automations-role-in-future-food-factories  
 
June Oven. The do-it-all oven. From https://juneoven.com/  
 
Cambell's. Our History . From https://www.campbells.com/campbell-history/  
 
CNBC. (28. March 2017). In a decade, many fast-food restaurants will be automated, says Yum Brands CEO. From 
https://www.cnbc.com/2017/03/28/in-a-decade-many-fast-food-restaurants-will-be-automated-says-yum-
brands-ceo.html  
 

General References 

Forrest, C. (3. August 2015). The first 10 jobs that will be automated by AI and robots. From ZDNet: 
https://www.zdnet.com/article/the-first-10-jobs-that-will-be-automated-by-ai-and-robots/  
 
Frey, C. B., & Osborne, M. A. (17. September 2013). The Future of Employment: How Susceptible are jobs to 
Computerazition? Oxford Martin. 

 

Futurist Speaker. (7. November 2014). 101 Endangered Jobs by 2030. From 
https://www.futuristspeaker.com/business-trends/101-endangered-jobs-by-2030/  

Boston. (24. July 2014). The 10 Most Endangered Jobs. From https://www.boston.com/jobs/jobs-
news/2014/07/24/the-10-most-endangered-jobs   

MarketWatch. (9. 05 2017). The robots are coming, and that is a good thing for the future of advice. From 
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-
advice-2017-05-08  

Chui, M., Manyika, J., & Mehdi , M. (July 2016). Where machines could replace humansτŀƴŘ ǿƘŜǊŜ ǘƘŜȅ ŎŀƴΩǘ 
(yet). McKinsey Quarterly, S. https://www.mckinsey.com/business-functions/digital-mckinsey/our-
insights/where-machines-could-replace-humans-and-where-they-cant-yet  

McKinsey Global Institute. Jobs Lost, Jobs Gained: Workforce transitions in a time of automation . From 
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What
%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-
Lost-Jobs-Gained-Report-December-6-2017.ashx  

 

Jennings, J. E. (22. May 2015). 3 white collar jobs that robots are already mastering. From PBS NEWS HOUR: 
https://www.pbs.org/newshour/science/3-white-collar-jobs-robots-can-already-better  

 

!¢/Φ ±ǎǘǵǇǘŜ Řƻ ǎǾƻƧƘƻ ǵőǘƻǾƴƝŎǘǾŀ ƻƴƭƛƴŜΥ tǊŜƘƯŀŘƴȇ ǊŜǇƻǊǘƛƴƎΣ ŦŀƪǘǳǊłŎƛŀΣ ǇƭŀǘƻōƴŞ ǇǊƝƪŀȊȅΣ ǇŜǊǎƻƴŀƭƛǎǘƛƪŀΦ CǊƻƳ 
http://www.atc.sk/   
 

https://www.manufacturing.net/article/2015/12/5-tips-automating-your-food-processing-plant
http://blogs.seattletimes.com/monica-guzman/2013/06/29/seattle-app-follows-self-checkout-machines-in-bid-for-your-groceries/
http://blogs.seattletimes.com/monica-guzman/2013/06/29/seattle-app-follows-self-checkout-machines-in-bid-for-your-groceries/
https://www.washingtonpost.com/news/the-switch/wp/2018/03/22/amazon-issued-patent-for-delivery-drones-that-can-react-to-screaming-flailing-arms/?utm_term=.a051942e0b7f
https://www.washingtonpost.com/news/the-switch/wp/2018/03/22/amazon-issued-patent-for-delivery-drones-that-can-react-to-screaming-flailing-arms/?utm_term=.a051942e0b7f
https://www.foodengineeringmag.com/articles/96520-automations-role-in-future-food-factories
https://juneoven.com/
https://www.campbells.com/campbell-history/
https://www.cnbc.com/2017/03/28/in-a-decade-many-fast-food-restaurants-will-be-automated-says-yum-brands-ceo.html
https://www.cnbc.com/2017/03/28/in-a-decade-many-fast-food-restaurants-will-be-automated-says-yum-brands-ceo.html
https://www.zdnet.com/article/the-first-10-jobs-that-will-be-automated-by-ai-and-robots/
https://www.futuristspeaker.com/business-trends/101-endangered-jobs-by-2030/
https://www.boston.com/jobs/jobs-news/2014/07/24/the-10-most-endangered-jobs
https://www.boston.com/jobs/jobs-news/2014/07/24/the-10-most-endangered-jobs
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.marketwatch.com/story/the-robots-are-coming-and-that-is-a-good-thing-for-the-future-of-advice-2017-05-08
https://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/where-machines-could-replace-humans-and-where-they-cant-yet
https://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/where-machines-could-replace-humans-and-where-they-cant-yet
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.mckinsey.com/~/media/mckinsey/featured%20insights/Future%20of%20Organizations/What%20the%20future%20of%20work%20will%20mean%20for%20jobs%20skills%20and%20wages/MGI-Jobs-Lost-Jobs-Gained-Report-December-6-2017.ashx
https://www.pbs.org/newshour/science/3-white-collar-jobs-robots-can-already-better
http://www.atc.sk/


aŎYƛƴǎŜȅ ϧ /ƻƳǇŀƴȅΦ όaŀȅ нлмтύΦ ²ƘŀǘΩǎ ƴƻǿ ŀƴŘ ƴŜȄǘ ƛƴ ŀƴŀƭȅǘƛŎǎΣ !LΣ ŀƴŘ ŀǳǘomation. From 
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-
automation   

 
IŅƴŜƭ Σ [Φ όмΦ aŀȅ нлмтύΦ ! ƭƛǎǘ ƻŦ ŀǊǘƛŦƛŎƛŀƭ ƛƴǘŜƭƭƛƎŜƴŎŜ ǘƻƻƭǎ ȅƻǳ Ŏŀƴ ǳǎŜ ǘƻŘŀȅτ ŦƻǊ ǇŜǊǎƻƴŀƭ ǳǎŜ όмκоύΦ CǊƻƳ 
Medium: https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-
use-1-3-7f1b60b6c94f   

 
Doyle, R. B. Automation Nation. From TOPIC: https://www.topic.com/automation-nation   

  

 
 

  

Skill Level 4 Journalist (2642) 

Short Description of Profession Journalists research, investigate, interpret and 
communicate news and public affairs through 
newspapers, television, radio and other media 
(ILO, 2018) 

Professional Group characteristics and similar occupations Authors, Journalists and Linguists 
Authors, journalists and linguists conceive and 
create literary works; interpret and 
communicate news and public affairs through 
the media; and translate or interpret from one 
language into another (ILO, 2018) 
 
Journalist 
Newspaper editor 
Newspaper reporter 
Sports writer  
Sub editor 
Translators, Interpreters and Other Linguists 

Risk Probability based on the seminal Frey and Osborne study   0,50 

Why is this profession endangered? The internet (online news, social media) has 
broken down the traditional news monopolies 
that existed prior to the 2000s by creating 
online competition and fragmenting their 
access to advertisers (Petty, 2017). This day and 
age it is possible for a media agency to exist 
online and have access to massive audience 
and advertisers by continually generating 
reports and news-bites and ensuring high 
engagement (The Economist, 2006).  
 
Much of what journalists report or post in 
social media can now be automated using 
machine learning tools, such as Narrative 
Science ( Natural Language Generation, 2018), 
that is able to create narratively sound reports 
from analysing data in a natural language. In 
ŦŀŎǘΣ ƛŦ ȅƻǳΩǾŜ ǊŜŀŘ ŀ ŦƛƴŀƴŎƛŀƭ ŜŀǊƴƛƴƎǎ ǊŜǇƻǊǘ ƛƴ 
ǘƘŜ Ǉŀǎǘ ȅŜŀǊ ƻǊ ǘǿƻΣ ȅƻǳΩǾŜ ǇǊƻōŀōƭȅ ǊŜŀŘ ŀƴ 
article or press release generated by a machine 
(Reddan, 2017). The first places these programs 
will be used is in the financial/ts reports, 
domestic or foreign election results and any 

https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-automation
https://www.mckinsey.com/featured-insights/digital-disruption/whats-now-and-next-in-analytics-ai-and-automation
https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-use-1-3-7f1b60b6c94f
https://medium.com/@LiamHanel/a-list-of-artificial-intelligence-tools-you-can-use-today-for-personal-use-1-3-7f1b60b6c94f
https://www.topic.com/automation-nation


other simple reports, which rely heavily on data 
and number manipulation. The quality of those 
machine generated reports are virtually 
indistinguishable to a huƳŀƴΩǎ ŘǳŜ ǘƻ ǘƘŜ ƎƛǾŜƴ 
format and language used.  
 
However, these software is not even close to 
the limit of their impact. Online platforms 
ŀƭǊŜŀŘȅ ŜȄƛǎǘ ǘƘŀǘ άǎŎǊŀǇŜέ ŎƻƴǘŜƴǘ ŦǊƻƳ ƴŜǿǎ 
ǎƛǘŜǎ ŀƴŘ ŎǊŜŀǘƛǾŜƭȅ άǊŜǿǊƛǘŜέ ƛǘ ŦƻǊ ǊŜǇƻǎǘƛƴƎΦ 
The reason of the low automation score is the 
fact that journalism as a collection of networks 
and human interactions, as well as critical 
thinking, creativity, on foot investigations etc. 
are still beyond the capacities of these 
technologies (Holmes, 2016).  
 

Case exampls (company profiles) 
 
 

 

Quill is a software from the company Narrative 
Science that has the ability to gather, analyse 
and integrate data to text with the structure 
and coherence that imitates a real person 
writing the report. άΦΦQuill was being used to 
report on baseball games for TV and online 
sports outlets, and company earnings 
ǎǘŀǘŜƳŜƴǘǎ ŦƻǊ ŎƭƛŜƴǘǎ ǎǳŎƘ ŀǎ CƻǊōŜǎΧέ (A.I. 
that automatically communicates relevant 
information at scale, 2018) all the way down to 
taking into account  the emotional impact a 
story can have in the intended audience 
άΦΦǿǊƛǘƛƴƎ ŀōƻ (Multiview, n.d.)ut sports for an 
audience likely to favour a particular team, for 
instance, Quill can write a story that softens the 
ōƭƻǿ ƻŦ ŀ ƭƻǎǎΧέ 
 
(A.I. that automatically communicates relevant 
information at scale, 2018) 

Case exampls (company profiles) 
 

 

In 2015, The New York Times activated its own  
AI project known as Editor, that aimed at 
teaching the machine the processes of 
journalistic reporting by using tags for the 
important parts of an article. Through this 
άƭŜŀǊƴƛƴƎέ ǘƘŜ ƧƻǳǊƴŀƭƛǎǘ Ƙŀǎ ƴƻǿ ƻƴ ƘŜǊ ǘƛǇǎ ŀƭƭ 
relevant historic information related to a new 
story thus aiding the journalistic process by 
cutting down research time, thus freeing more 
space for the human interactions that are 
unreplaceable by software (Editor , 2015).  

Case example 3 

 

Digital publication DIGIDAY reported that The 
Washington Post, used machine learning 
technologies and its own home developed AI to 
post  around 850 digital articles in 2017 
(Moses, 2018). The AI creates short reports on 
sports and election results for the most part.  
 
 


Reference  

 
 

 
 


 
 

 

 

2  

Resource Pack  
Skill Level 4  Financial Managers and Budget Analysts 1211 

 Financial managers plan, direct and coordinate  
the financial operations of an enterprise or organization, in consultation 
with senior managers and with managers of other departments or sections, 
or of enterprises that provide financial services to other enterprises and 
organisations; (ILO, 2018) 

 

 Minor Group 121 
Business Services and Administration Managers 
Business services and administration ƳŀƴŀƎŜǊΩǎ plan, organize, direct, control 
and coordinate the financial, administrative, human resource, policy and 
planning activities of organizations, or of enterprises that provide such services 
to other enterprises and organizations (ILO, 2018) 
 
 
Financial controller; 
Budget analyst; 
Finance Manager; 


Management accountant 
 Finance Managers 
 Human Resource Managers 
Policy and Planning Managers 
 Business Services and Administration Managers Not Elsewhere Classified 

 0,94 

 FMs: Machine Learning in the Financial industry has exploded over the last 15 
years with the creation of better and cheaper hardware, the evolution of 
software, cloud computing and wide adoption of the internet.  
Bas: One of the key benefits of the Internet of Things (IoT) with its integrated 
machines is that it creates a centralized base of operations where data for all 
operations within a company are stored, managed and analysed. By automating 
the financial and budgetary aspects of companies, it gives greater insight to the 
overall manager on how the company is performing, immediate and current 
situation analysis with security and immediacy.  

Case example 1 

 

 
 
One of the primary sectors that will be affected by AI robots is the 
statistical industry. It is true computers and software will be capable of 
completing budgetary calculations and statistical analysis at a far quicker 
pace than humans.  
For example, Multiview is a financial management solution that includes 
financial reporting and analytics, general ledger with budgeting, accounts 
receivable, accounts payable, POs with requisitions, as well as inventory, 
order entry with invoicing and fixed assets. Alerts with dashboards, 
WorkFlow, Imaging and ViewSource360 allow end users to monitor and 
control processes within the company. 
In addition to financials, Multiview also offers a reporting and analytics 
environment with the ViewPoint tool.  
 

Sources 

 
 


 
 

3  

Resource Pack 
Skill Level 4  Advertising and marketing professional 2431 

 Advertising and marketing professionals develop and coordinate advertising 
strategies and campaigns, determine the market for new goods and services, and 
identify and develop market opportunities for new and existing goods and 
services (ILO, 2018) 

 Sales, Marketing and Public Relations Professionals 
 
Sales, marketing and public relations professionals plan, develop, coordinate and 
implement programmes of information dissemination to promote organizations, 
goods and services; and represent companies in selling a range of technical, 
industrial, medical, pharmaceutical and ICT goods and services (ILO, 2018). 
 
Occupations in this minor group are classified into the following unit groups: 
 
Advertising and Marketing Professionals 
Public Relations Professionals 
Technical and Medical Sales Professionals (excluding ICT) 
Information and Communications Technology Sales Professionals 
Advertising specialist 
Marketing specialist 
Market research analyst 

 0,54 

 Advertising is all about that most human of skills: salesmanship. The ability to 
know your audience and sell specific to them has been the basis of the rise of the 
internet giants and social media that has provided companies with a plethora of 
individualized and aggregate data on our preferences that, effectively require, 
machine learning technologies to disaggregate them and discover robust 
connections that can then be used by retailers (AI Is Changing Marketing As We 
Know It, And That's A Good Thing , 2017).  
 
An active way to interact with people through emails has also been able to be 
automated, via software, that can compose persuasive and numerous emails 
writing compelling email subject lines for large retail companies (How AI Is 
Changing the World of Advertising Forever, 2017). 
 
The ability of advertisers to create effective marketing and advertising  strategies  
(Harvard Business Report, 2013) largely depends on projecting the product on  


the best and largest  mediums, time slots etc. Online companies (g 2 crowd, 
n.d.)using data mining tools , analysing billions of data points from consumption 
patterns based on location to  demographics to identify  the most efficient and 
effective advertising campaign leaving only the content creation to advertisers 
(The Globe and Maiil, 2017) 
 
 

Case example 1 

 
 

The marketing platform Persado, with the backing of Goldman Sachs, is 
continually developing its software from cognitive to emotional impact on 
consumers (The Next Web, 2017). The company now creates individual profiles 
not only in terms of factual information about the consumers, but it also tracks 
comments and reactions and then customizes language to suit that particular 
state of mind within seconds  
 

Case example 2 
Chatbots 

 

Chatbots have become infamous on twitter as the fake accounts that incite and 
reproduce fake news but in the commercial realm this software is used for 
multiple reasons, including customer service and more importantly advertising 
and marketing.  
9ōŀȅ ǿƛǘƘ {ƘƻǇ.ƻǘ ƻƴ aŜǎǎŀƴƎŜǊ ƻǊ {ŜǇƘƻǊŀΩǎ ŎƘŀǘōƻǘ Yƛƪ Ŏŀƴ ǇǊƻǾƛŘŜ 
individualized offers based on the conversation with the client on the other end 
or share beauty tips with customers after they are asked, thus making them 
much more effective sales-machines.  
  

Sources  

 


