How to Use Survival Analytics to Predict Employee Turnover

(Or, Why You Shouldn't Use Logistic Regression to Predict Attrition)

Talent Analytics, Corp.

Pasha Roberts, Chief Scientist

May 16, 2017 San Francisco, CA USA

Demo Code: https://github.com/talentanalytics/class_survival_101/

Who is Talent Analytics?

Predictive Modeling Platform – Advisor™

- We predict employee attrition and performance pre-hire.
- Much like credit risk modeling:
 - Predict likelihood to pay / default on mortgage, before extending credit
 - Predict likelihood to perform / leave role or company early, before extending job offer
- PAAS (Prediction As A Service)
- Seamless deployment of predictions into talent acquisition process

Turnover and Tenure:

A Timey-Wimey Relationship

Two Different (But Related) Things

- Turnover: Percent of employees that terminate within a period of time
- ► **Tenure**: Employees' length of time working at a role or company

Is it a Wave or a Particle?

Low Tenure, High Turnover

High Tenure, Low Turnover

High Tenure, High Turnover (in 2015)

Low Tenure, Low Turnover (in Nov, Dec)

Main Problem: We Can't See the Future

- Everyone will terminate.
- Someday, somehow... But when?

► Technical Lingo: Right Censoring

Group — Bank Tellers — Personal Bankers

Each Side Has Missing Information

Turnover Has No Information About Tenure

- Treats a temp the same as a seasoned veteran
- Ignores patterns such as people quitting right after a bonus

Tenure Has No Information About Turnover

High Tenure = staying power or retirement risk?

Each Side Varies Depending on When You Look

Annual Attrition Timing is Arbitrary

What if you could see attrition at every point in time?

- "One Year" only matters to accountants and astronomers
- Cumulative Breakeven matters more to the business

Survival 101

Survival Analytics

- Medical Roots How long will a patient survive a disease?
- Engineering Roots How long until a machine fails?
- Social Science How long do people live?
- Employment How long until an employee terminates? or promotes?
- In General "Expected duration of time until one or more events happen"
- Artfully combines turnover and tenure

Lots of competing Jargon and Syntax from Many Application Domains: Failure Rate, Hazard Rate, Force of Mortality, ...

Hazard Rate: Conditional Daily Risk of Termination

- Every day in tenure there is a (small) probability that the employee will terminate
- Conditional on survival to the prior day
- Like an actuarial life table
- Can rise at different times:
 e.g. training, review or bonus time

Survival Rate: Daily Probability of Being Employed at Time *t*

- How likely are you to be working here, t days after being hired?
- Near 100% on Day 1 (some people actually never show up)
- Downhill from there usually not linear
- One role at a time

Survival Rate: Daily Probability of Being Employed at Time *t*

- How likely are you to be working here, t days after being hired?
- Near 100% on Day 1 (some people actually never show up)
- Downhill from there usually not linear
- One role at a time
- ► *This* is the full picture
- Simple transformation of the Hazard Curve
 - Best to use statistical tool (R, SAS)
 - Apparently possible in Excel

Attrition is Built Into Survival Curves

Many Shapes

17 / 41

Cliffs or Kinks in the Survival Curve

18 / 41

Years Tenure

Years Tenure

Everyone Has a Survival Curve

Predicting Survival To the Individual Employee

Don't Use Logistic Methods to Predict Attrition!

Commonly Done:

- Predict one-year attrition with logistic
- Use tenure as a variable along with others

Common Result:

- "The biggest cause of termination is tenure"
 - Not an actionable coefficient
- Ignores nuances available to survival methods
- Mishandles current employee tenure
- Less accurate

Proportional Hazard

Most Survival models are "Proportional Hazard"

- Start with Base Survival rate
- Convert to Base Cumulative Hazard rate
- Multiply Cumulative Hazard by a single factor (hence "Proportional Hazard")
- Linear changes to Hazard lead to a rotation of Survival Curve

Predictive Goal:

Predict the amount of Survival Curve rotation for each candidate

Proportional Hazard Prediction Methods

Predicting a Single Number

- Cox regression
 - Vanilla Cox
 - Stepwise
 - ElasticNet or LASSO
 - ▶ Variable selection with Random Forest
- Decision Trees
- Random Forests
- Neural Networks
- SVM, etc

There are also other survival algorithms, including parametric methods

Build/Validate a Survival Model With Thresholds

The Model Predicts:

- "Dark Blue" hires will survive the longest
- "Light Blue" hires will survive above-median
- "Grey" survival curve is current median survival.
- "Light Red" and "Dark Red" candidates are not likely to survive.

Deeper Dive:

Predicting Survival with Proportional Hazard

Follow Demo Code on GitHub:

https://github.com/talentanalytics/class_survival_101/

Formulas and Jargon

Hazard Function: h(t)

- ▶ Probability of termination at time *t*, conditional on survival up to time t
- Ranges from 0 to 1 (typically very small)

Cumulative Hazard Function:
$$H(t) = \int_0^t h(x) \, \mathrm{d}x = -log(S(t))$$

- Cumulative conditional probability of termination up to time t
- Ranges from 0 to 4ish (theoretically to Infinity)

Survival Function:
$$S(t) = e^{-H(t)}$$

- Probability that termination will be later than time t
- Ranges from 1 to 0

Theoretically the formulas above are continuous measures, but in practice are discrete daily.

Calculating Survival in R

Four Simple Steps with R survival package:

- 1. Gather and Prepare the Data
- 2. Calculate Baseline Survival Function $S_0(t)$
- 3. Model Proportional Hazard with Cox Regression
- 4. Validate Model

Calculating Survival in R

Four Simple Steps with R survival package:

- 1. Gather and Prepare the Data
- 2. Calculate Baseline Survival Function $S_0(t)$
- 3. Model Proportional Hazard with Cox Regression
- 4. Validate Model
- 5. Deploy Model into hiring
- 6. Hire people likely to stay on the job longer
- 7. Save and earn money
 - Avoid attributing savings to soft factors like ripple effect, morale, engagement
 - Hard savings from reduced Replacement Cost
 - Hard earnings from increased Employee Lifetime Value

1) Gather Employee Data

```
> attr.data
 emp.id hire.date term.date factor.x factor.y factor.z
 <dttm>
 <dttm>
 < Idb>
 <fdb>
  <int>
 <fdb>>
 52 2016-02-23
 <NA> 0.09555369 1.515028 102.3811
 261 2014-10-30
 <NA> 2.40144024  9.065855  100.5727
 193 2013-12-25 2015-03-28 1.88463382 4.331642 105.6887
 150 2013-03-27 2013-09-19 3.81625316 7.363454 110.6842
 31 2015-03-25
 <NA> 5.17392728 11.824601 110.0590
```

Simple Requirements

- Just hire.date and term.date is all you need from HRIS
 - ▶ Leave term.date as NA if the employee haven't terminated yet
- Merge with predictive input (independent) variables
 - ▶ e.g. assessment results, experience, CV detail, social media, semantic
 - ▶ Here we use factor.x, factor.y and factor.z
 - Are these variables available pre-hire?

Calculate Fields for Survival

```
> attr.data %>% dplyr::select(-dplyr::contains("factor"))
 emp.id hire.date term.date is.term
 end.date tenure.vears
 <dttm>
 <dttm>
 <lql>
 <dttm>
 <fdb>>
  <int>
 52 2016-02-23
 <NA>
 FALSE 2017-05-01
 1.1854894
 261 2014-10-30
 FALSE 2017-05-01
 2.5023956
 193 2013-12-25 2015-03-28 TRUE 2015-03-28
 1.2539357
 150 2013-03-27 2013-09-19
 0.4818617
 TRUF 2013-09-19
 31 2015-03-25
 <NA>
 FALSE 2017-05-01
 2.1026694
```

Simple Derivations

- ▶ is.term: Have they terminated? Is term.date NA?
- end.date: Either term.date, or censor date, depending on is.term
 - ▶ Could put transfer.date here with no is.term
 - ▶ The last date we know the employee was at work
- tenure.years: What is employee tenure from hire.date to end.date?
 - All we know about the employee's tenure, as of censor date

Dataset is Ready

```
> glimpse(attr.data)
Observations: 400
Variables: 14
$ label
 $ hire.date
 <dttm> 2013-04-20, 2016-01-14, 2013-09-20, 2014-05-17, 2016-...
$ term.date
 $ is.term
 <\ql> FALSE, FALSE, FALSE, FALSE, FALSE, FALSE, FALSE...
 <dttm> 2017-05-01, 2017-05-01, 2017-05-01, 2017-05-01, 2017-...
$ end.date
$ tenure.years <dbl> 4.02975576, 1.29469635, 3.61029191, 2.95626651, 1.1463...
$ factor.x
 <dbl> 7.44846858, 1.08376058, 2.81983987, 0.56880027, 0.7868...
$ factor.v
 <dbl> 16.838313, 9.335225, 9.519951, 12.697147, 12.912898, 1...
$ factor.z
 <dbl> 103.10732, 100.37171, 99.76382, 95.88645, 97.61509, 10...
$ emp.id
 <int> 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16....
$ scale.x
 <dbl> 2.41351313, -0.24754913, 0.47829958, -0.46285224, -0.3...
$ scale.v
 <dbl> 1.31773198, -0.57718839, -0.53053544, 0.27187182, 0.32...
$ scale.z
 <dbl> 0.3407242, -0.1849069, -0.3017096, -1.0467221, -0.7145...
$ is.training
 <lal> TRUE. TRUE. TRUE. FALSE. FALSE. TRUE. TRUE. TRU...
```

- ► Example is 400-row simulated dataset
- Scaled the input factors to consistent z-scale
- Separated into 80% training and 20% validation datasets

2) Calculate Baseline Survival ($S_0(t)$)

survival::Surv is a single object to hold Tenure and Turnover at once

```
> surv.obj <- survival::Surv(training.data$tenure.years, training.data$is.term)</pre>
```

Needs "time variable" tenure.years and "event variable" is.term

survival::survfit is the Kaplan-Meier Estimator

```
> surv.fit <- survival::survfit(surv.obj ~ 1)</pre>
> summarv(surv.fit)
Call: survfit(formula = surv.obj ~ 1)
 time n.risk n.event survival std.err lower 95% CI upper 95% CI
 0.997 0.00312
0.000
 320
 0.991
 1,000
0.249
 1 0.994 0.00448
 0.985
 1.000
0.298
 303
 1 0.990 0.00554
 0.980
 1,000
0.320
 0.987 0.00644
 0.974
 1,000
```

Plot Baseline Survival

Native Survival Plot

Crafted ggplot2 Plot

www.talentanalytics.com © 2017 Talent Analytics, Corp

3) Back to Proportional Hazard

Consider a multiplier x that centers on 1

- Multiply $H_x(t) = H_0(t)x$ for proportional (linear) changes to Hazard
- Survival Curve rotates in response:

$$S_x(t) = e^{-H_0(t)x}$$

Beware - inverse relationship:

- $ightharpoonup x \leftarrow$ 1.1 will increase $H_x(t)$, decrease $S_x(t)$
- $ightharpoonup x \leftarrow 0.9$ will decrease $H_x(t)$, increase $S_x(t)$

So we just need to predict *x* to predict Survival

lacktriangle One number drives the entire curve, based on baseline $H_0(t)$

Model Proportional Hazard with Cox Regression

4) Predict validation.data with New Cox Model

```
> cox.pred <- predict(cox.model, newdata = validation.data, type = "lp")</pre>
```

- Note: we built model with training.data, now we predict against validation.data
 - Our model has never seen anything in validation.data
 - Great test to see how closely our predictions match known outcomes
- ► The predict.coxph() function returns 5 different types of predictions
 - riangle We want type = "lp" which is log(multiplier) to baseline $H_0(t)$
 - Other types won't work with survivalROC()

How does ROC Work with Survival?

ROC typically evaluates classification methods

- So, we make this a classification problem
- Classify: Was the employee terminated at t = 1 or not?
- Compare actual vs. predicted classifications at all cutpoints

Our AUC is 0.71

Not bad for a censored attrition prediction!

Plot AUC with ggplot2

Don't Get Fooled by Randomness

We are predicting AUC, too

Let's try predicting 1000 random samples of the same underlying pattern

- ▶ AUC generally fell between 0.619 and 0.735, but 50% were outside this range
- The likely AUC is closer to 0.68 still good
- What if you got a lucky (or unlucky) 80/20 validation split?

Multiple Cross-Validation

Raises the Bar Against Getting Fooled

- Typically run 20-100 CV iterations
- Can consume lots of core-hours if nested for hyperparameters

Download and Experiment With this Code

- These slides will be on PAW website
- Download demo code and doc from https://github.com/talentanalytics/class_survival_101/
- Clone it, fork it, run it
- Send bug fixes
- Let me know how it goes

Questions and Discussion

Pasha Roberts

pasha@talentanalytics.com

Follow Demo Code on GitHub:

https://github.com/talentanalytics/class_survival_101/