

Human Resource Management Analytics

Navaneesh Gangala

Data Scientist

<https://www.linkedin.com/in/navaneesh/>

Problem statement:

- The main goal here is to predict whether an employee will stay or leave within company.
- Besides this,
 - Key drivers for attrition are to be identified
 - Employees shall be classified into High ,Medium and Low risk profiles in terms of attrition
 - Predicting thresholds for key drivers of attrition
 - Employee level risk analysis showing supporting and contradicting features

Approach

- The dependent or target variable is binary in nature i.e. Terminated or not Terminated
- In the given data, the target variable “Terminated” (0 = stay, 1 = leave) shall be predicted using the other features.
- Hence classification could be the solution.
- To check which of the classification algorithm suits to the situation ROC - AUC Analysis has been done
- From the model selected, the following have been derived
 - Key drivers that influence the employee Termination,
 - Thresholds for each driver
 - Various segments of risk profile has been derived.

Data Preparation

- Initial Exploration :
 - Total : 15 Variables
 - Target : Terminated
 - Unique Key : Employee_code (can be used to get the risk profile of the person once the model is ready)
 - Remaining 13 predictors are identified as
 - Numerical : Tenure, TimeLastPos, LastRating, Annual.Income, Year.of.Birth
 - Categorical : Rehire, Department, Job.Level, Has.been.promoted, Client.work.travel, Education, Gender, Marital.Status
- Anomaly Detection :
 - Structure and factor levels are good
 - Tenure - Negative values detected and removed.
 - Employee_code – few records found not to be unique hence removed
 - LastRating - Median(2) can be used to replace imputed mean (1.95) to have better results
 - Education - Two levels with similar meaning made into one(Bachelor's Degree → Bachelors Degree)
 - Last Time Promoted values < Tenure - Records where Validation failed were removed

Cleaned Data : HR SAMPLE V2.csv

Rehire	Terminated	Employee_code	Department	Job Level	Tenure	TimeLastPos	Has been promoted	LastRating	Client work travel	Education	Gender	Marital Status	Annual Income	Year of Birth
FALSE	1	133715	Finance	Lead Analyst	16	16	No		2 Medium Travel	Msc Analytics	M	Married	6638	1971
FALSE	1	91202	Audit	Senior Analyst	19	19	No		2 Medium Travel	Msc Analytics	M	Married	1004	1972
FALSE	1	51471	Audit	Staff I	33	33	No		2 Medium Travel	Msc Analytics	M	Married	643	1989
FALSE	1	95874	Consulting	Manager	39	39	No		2 Medium Travel	Msc Analytics	M	Married	5769	1964
FALSE	1	105869	Finance	Analyst	44	44	No		2 Medium Travel	Msc Analytics	M	Married	1043	1981
FALSE	1	20105	Tax	Staff II	79	79	No		2 Medium Travel	Msc Analytics	M	Married	1552	1963
FALSE	1	31135	Audit	Staff II	82	82	No		2 Medium Travel	Msc Analytics	M	Married	2884	1984
FALSE	1	52977	Risk Management	Lead Analyst	85	85	No		2 Medium Travel	Msc Analytics	M	Married	6828	1964
FALSE	1	115564	Risk Management	Analyst	89	89	No		2 Medium Travel	Msc Analytics	M	Married	2705	1988

Target Unique
variable key

0 1
6439 3981

- Imbalance Problem has not being detected

Project : Work flow

1. Exploratory Analysis of Data

Promotion can be very significant

Job Level – With Department

Job levels has significance but not as great as Promotion (High level jobs – less exits)
 More terminations can be seen in high population hence model should reveal more about this

Salary could be Significant -> low salary can make person to exit

Rating - not much Significant (looks like terminations follow population i.e uniform distribution)

YOB and Gender not Significant (Uniform distribution)

Travel not very significant (Uniform distribution)

Martial Status not significant (Uniform distribution)

Education Significance could also be less (Uniform distribution)

Combined effects of Rating and salary on exit of employee

Effect of Promotion on Tenure and exit of employee

Tenure(days) Distribution across various job levels

Tenure vs exit

Annual Income vs exit

Basic Decision tree (part of exploratory analysis)

Insights from Exploratory data analysis

- Promotion, Tenure, Job levels, Department, Annual income are significant
- Demographic variables like gender, Year of birth, marital status are less significant. Same goes with travel time.
- Promotion turns out to be a key parameter in assessing the risk profile.
 - Promotion in High and mid level management positions could significantly reduce attrition in this segment.
 - Along with promotion, salary turns out to be an important driver at entry level jobs to retain them
- All these insights have to be validated using Machine learning algorithms.

Choosing a right classification model

Choosing a right classification model

Model comparisons

Method	AUC	CA	F1	Precision	Recall
Random Forest	0.890	0.822	0.740	0.816	0.676
Naive Bayes	0.843	0.791	0.703	0.754	0.658
Logistic Regression	0.822	0.782	0.628	0.873	0.491
AdaBoost	0.796	0.810	0.745	0.747	0.744
Tree	0.786	0.819	0.752	0.773	0.731
kNN	0.755	0.709	0.588	0.627	0.554
Stochastic Gradient Descent	0.699	0.767	0.578	0.900	0.426
SVM	0.514	0.564	0.352	0.397	0.316

Area Under the Curve (AUC)

Area under ROC curve is often used as a measure of quality of the classification models. A random classifier has an area under the curve of 0.5, while AUC for a perfect classifier is equal to 1. In practice, most of the classification models have an AUC between 0.5 and 1.

- .90-1 = excellent (A)
- .80-.90 = good (B)
- .70-.80 = fair (C)
- .60-.70 = poor (D)
- .50-.60 = fail (F)

Accuracy(CA): the proportion of the total number of predictions that were correct.

Precision : the proportion of positive cases that were correctly identified.

Sensitivity or Recall : the proportion of actual positive cases which are correctly identified.

Choosing a right classification model

ROC - AUC Analysis

Random forest is performing well in a balanced way

Choosing a right classification model

By removing less significant variables (from exploratory analysis) and running the model few improvements in KPIs is seen

Method	AUC	CA	F1	Precision	Recall
Random Forest	0.901	0.824	0.745	0.821	0.681
Naive Bayes	0.833	0.770	0.675	0.722	0.634
Logistic Regression	0.817	0.769	0.597	0.871	0.454
AdaBoost	0.813	0.825	0.767	0.771	0.762
kNN	0.760	0.711	0.596	0.631	0.564
Stochastic Gradient Descent	0.696	0.771	0.563	0.998	0.392
SVM	0.536	0.597	0.369	0.449	0.313

Model chosen: Random forest

Random forest (a brief overview)

- Random Forest is an ensemble classifier made using many decision tree models.
- Ensemble models combine the results from different models.

Random forest (a brief overview)

- ✓ T : number of features
- ✓ D : number of trees to be constructed
- ✓ V : Output: the class with the highest vote

Data Acquisition

```
#Loading the Data into R
hr_data<-read.csv("HR Sample V2.csv")
hr_data$Terminated<-as.factor(hr_data$Terminated)
```

Divide dataset

Implement model

Visualize

Model Validation

```
> str(hr_data)
'data.frame': 10420 obs. of 15 variables:
 $ Rehire : logi FALSE FALSE FALSE FALSE FALSE FALSE ...
 $ Terminated : Factor w/ 2 levels "0","1": 1 2 2 2 2 2 2 2 2 ...
 $ Employee_code: int  77106 42830 67966 124106 12478 46454 16896 90530 11838 137958 ...
 $ Department : Factor w/ 10 levels "", "Audit", "Consulting", ...: 2 2 7 4 4 10 2 5 4 4 ...
 $ Job.Level : Factor w/ 8 levels "Analyst", "Director", ...: 7 7 7 8 1 7 7 1 8 7 ...
 $ Tenure : int  4119 1 2 2 3 5 5 5 5 ...
 $ TimeLastPos  : int  3840 1 2 2 3 5 5 5 5 ...
 $ Has.been.promoted: Factor w/ 2 levels "No", "Yes": 2 1 1 1 1 1 1 1 1 ...
 $ LastRating : int  2 2 2 2 2 2 2 2 2 ...
 $ Client.work.travel: Factor w/ 3 levels "High Travel", ...: 3 3 3 3 3 2 3 3 3 3 ...
 $ Education : Factor w/ 8 levels "BA", "Bachelors Degree", ...: 4 2 3 3 3 2 4 2 4 2 ...
 $ Gender : Factor w/ 2 levels "F", "M": 1 2 2 2 2 1 2 2 2 2 ...
 $ Marital.Status: Factor w/ 3 levels "Divorced", "Married", ...: 2 2 2 2 2 3 2 2 2 2 ...
 $ Annual.Income: int  380 187 193 2653 1450 728 204 2893 1761 356 ...
 $ Year.of.Birth: int  1987 1981 1990 1974 1977 1962 1992 1980 1971 1990 ...
```

	Rehire	Terminated	Employee_code	Department	Job.Level	Tenure	TimeLastPos	Has.been.promoted	LastRating	Client.work.travel	Education	Gender	Marital.Status	Annual.Income	Year.of.Birth
1	FALSE	0	77106	Audit	Staff I	4119	3840	Yes	2	Medium Travel	MA	F	Married	380	1987
2	FALSE	1	42830	Audit	Staff I	1	1	No	2	Medium Travel	Bachelors Degree	M	Married	187	1981
3	FALSE	1	67966	Risk Management	Staff I	2	2	No	2	Medium Travel	Bcom	M	Married	193	1990
4	FALSE	1	124106	Finance	Staff II	2	2	No	2	Medium Travel	Bcom	M	Married	2653	1974
5	FALSE	1	12478	Finance	Analyst	3	3	No	2	Medium Travel	Bcom	M	Married	1450	1977
6	FALSE	1	46454	Tax	Staff I	5	5	No	2	Low	Bachelors Degree	F	Single	728	1962
7	FALSE	1	16896	Audit	Staff I	5	5	No	2	Medium Travel	MA	M	Married	204	1992
8	FALSE	1	90530	Financial Advisory	Analyst	5	5	No	2	Medium Travel	Bachelors Degree	M	Married	2893	1980
9	FALSE	1	11838	Finance	Staff II	5	5	No	2	Medium Travel	MA	M	Married	1761	1971

Data Acquisition

Divide dataset

Implement model

Visualize

Model Validation

We will divide our entire dataset into two subsets as:

- Training dataset -> to train the model
- Testing dataset -> to validate and make predictions

```
#library used for split function
library(caTools)
#Dividing the data into Training and Testing datasets
split <- sample.split(hr_data$Terminated, SplitRatio = 0.7)
training<-subset(hr_data,split=="TRUE")
testing<-subset(hr_data,split=="FALSE")
```


Data Acquisition

Divide dataset

Implement model

Visualize

Model Validation

To find the value of m predictors to be taken at once in building the forest of decision trees

```
#optimised value of mtry  
bestmtry <- tuneRF(training,training$Terminated,stepFactor = 1.2,improve = 0.05, trace = T, plot = T)
```


Data Acquisition

Divide dataset

Implement model

Visualize

Model Validation

```
#optimised value of mtry  
bestmtry <- tuneRF(training,training$Terminated,stepFactor = 1.2,improve = 0.05, trace = T, plot = T)
```


$$m = 3$$

i.e 3 predictors shall be suitable to be taken at once to build the forest of decision trees.

Data Acquisition

> Growing random forest

```
#Random Forest Library
library(randomForest)
### Model 1
Terminated_forest<-randomForest(Terminated~.-Employee_code,data = training)
Terminated_forest
```

Divide dataset

Implement model

> Results from random forest

```
> Terminated_forest

call:
randomForest(formula = Terminated ~ . - Employee_code, data = training)
Type of random forest: classification
Number of trees: 500
No. of variables tried at each split: 3

 OOB estimate of  error rate: 15.5%
Confusion matrix:
 0 1 class.error
0 4329  360  0.07677543
1  818 2091  0.28119629
> |
```

Visualize

Model Validation

Data Acquisition

- > Finding important predictors or key drivers of attrition from the model

```
#Gives Gini Index (Priority of variables)
importance(Terminated_forest)
varImpPlot(Terminated_forest)
```

Divide dataset

- > Plotting them

Has.been.promoted
Tenure
TimeLastPos
Annual.Income
Year.of.Birth
Department
Job.Level
Education
LastRating
Marital.Status
Client.work.travel
Gender
Rehire

Visualize

Model Validation

As per the model, **Has.been.promoted** is the most important predictor followed by **Tenure** **TimeLastPos** and so on till **Rehire**

Data Acquisition

Divide dataset

Implement model

Visualize

Model Validation

Now, We can use our model to predict the outcome of our testing dataset.

```
#Prediction  
Predrf <- predict(Terminated_forest, newdata=testing, type = "class")  
Predrf
```

```
#validation  
library(caret)  
confusionMatrix(table(Predrf, testing$Terminated))
```

```
3054 3056 3060 3068 3069 3076 3078 3080 3088  
0 0 0 0 0 0 0 0 0  
3089 3090 3097 3098 3101 3107 3111 3113 3116  
0 0 0 0 0 0 0 0 0  
3117 3119 3121 3123 3125 3126 3127 3128 3129  
0 0 0 0 0 0 0 0 0  
3140 3141 3142 3144 3147 3158 3159 3169 3172  
0 0 0 0 0 0 0 0 0  
3173 3174 3179 3183 3187 3190 3195 3196 3198  
0 0 0 0 0 0 0 0 0  
3199 3202 3204 3205 3209 3215 3218 3221 3222  
0 0 0 0 0 0 0 0 0  
3230 3233 3234 3237 3243 3245 3247 3251 3255  
0 0 0 0 0 0 0 0 0  
3258 3260 3263 3265 3270 3271 3276 3292 3295  
0 0 0 0 0 0 0 0 0  
3300 3301 3304 3305 3320 3321 3322 3324 3325  
0 0 0 0 0 0 0 0 0  
3335  
0  
[ reached getOption("max.print") -- omitted 2256 entries ]  
Levels: 0 1  
> |
```

```
Predrf 0 1  
0 1878 368  
1 131 879  
  
Accuracy : 0.8467  
95% CI : (0.8339, 0.859)  
No Information Rate : 0.617  
P-Value [Acc > NIR] : < 2.2e-16  
  
Kappa : 0.6636  
McNemar's Test P-Value : < 2.2e-16  
  
Sensitivity : 0.9348  
Specificity : 0.7049  
Pos Pred Value : 0.8362  
Neg Pred Value : 0.8703  
Prevalence : 0.6170  
Detection Rate : 0.5768  
Detection Prevalence : 0.6898  
Balanced Accuracy : 0.8198  
  
'Positive' Class : 0
```

Accuracy of the model : 84.67%

Data Acquisition

Divide dataset

Implement model

Visualize

Model Validation

ROC Curve

Data Acquisition

Divide dataset

Implement model

Visualize

Model Validation

Confusion Matrix

		Predicted		
		0	1	
Actual	0	1878	368	0.836153161
	1	131	879	0.87029703
		0.93479343	0.70489174	0.846744472

- **Accuracy**: the proportion of the total number of predictions that were correct.
- **Positive Predictive Value or Precision**: the proportion of positive cases that were correctly identified.
- **Negative Predictive Value**: the proportion of negative cases that were correctly identified.
- **Sensitivity or Recall**: the proportion of actual positive cases which are correctly identified.
- **Specificity**: the proportion of actual negative cases which are correctly identified.

Confusion Matrix		Target			
		Positive	Negative	Positive Predictive Value	a/(a+b)
Model	Positive	a	b	Negative Predictive Value	d/(c+d)
	Negative	c	d		
		Sensitivity	Specificity	Accuracy = (a+d)/(a+b+c+d)	
		a/(a+c)	d/(b+d)		

1. Key Drivers for Termination or attrition

Decreasing order
of importance

Has.been.promoted, Tenure, Time.LastPos, Annual income, Year.of.birth, Department, Job.Level turns out to be key drivers for termination or attrition

2. Risk Profiling

2. 1 Risk Profiling segmented approach

Probability of termination of each employee can be obtained from the model.
These can be divided into High, Medium and Low risk segments


```
TestProbility <-as.data.frame(predict(Terminated_forest, newdata=hr_data, type = "prob"))
colnames(TestProbility)<-c("P0","P1")
NewSolution <-cbind(TestProbility,hr_data)
NewSolution<-NewSolution %>% mutate(Risk_class = ifelse(P1<= 0.33, "Low",
 ifelse(P1>0.33 & P1<=0.66, "Medium", "High"
 )))
```

```
> table(NewSolution$Risk_class,NewSolution$Terminated)


 0 1
High  38 3268
Low 5926 162
Medium 475 551
```

High → Error Rate : 1.14 %
Low → Error Rate : 2.45 %

2.2 Tenure thresholds for High, medium and low risk divisions

Terminated

3. Thresholds - Tenure

3.1 Terminated Thresholds

3.2 Job Profile Thresholds

Terminated

Terminated – Not Promoted

Terminated – Promoted

3.3 Department Thresholds

Terminated

Terminated – Not Promoted

Terminated – Promoted

4. Risk Profiling Application Development

Web/standalone application can be developed where a HR Manager can understand attrition risk of each employee

Integrating Data from several sources like Social Media , Behavioral ,Work related ,feedbacks and Peer to Peer reviews etc.

Focusing on modeling techniques we can classifier them into profiles and once model build can help us to understand the future attritions and features supporting and contradicting to particular choice employee made .

Can add Alerts and other more informative dashboards for HR managers to take necessary actions at right time with the help of relative thresholds.

4.1 Risk Profile : For each Individual : Model ready for deployment

Contradicts Supports

4.2 Risk Profile : Matrix (Future Scope)

		HL	HM	HH
High	Exceeds Expectations Average APR 1 during the last 3 years, Can include once a 2	11 0.1%	348 4.4%	700 8.8%
Medium	Above Expectations Average APR 2 during the last 3 years, Can include once a 3	ML 475 6.0%	MM 1971 24.8%	MH 1266 16.0%
Low	Below Expectations Average APR 4 or 5 during the last 3 years, can include once a 3	LL 139 1.8%	LM 210 2.6%	LH 51 0.64%
	Limited capacity, motivation or willingness to grow or ambition not demonstrated	Motivation and willingness to grow, capacity needs to be developed	Motivation, willingness and capacity to grow	D (Low) C (Medium) A, B (High)

Can be created from more behavior Data to justify and to reduce the attrition of the employee

* Future Scope of work

Thank you

- Navaneesh Gangala