

A Study on Employee Attrition Prediction and Analysis

By: Arnold Urieta

Presentation Outline

- 1. Business Objectives
- 2. Data Source
- 3. Methodology
- 4. Evaluation/Results
- 5. Summary

Business Objectives:

Determine the factors that lead to attrition

Predict the likeliness of attrition

Reduce employee attrition

Data Source

Source: SAMPLE DATA: HR Employee Attrition and Performance

Statistics:

- Rows 1470 (excluding headers)
- Features 33
- Primary Feature Attrition (Yes/No)

Methodology

Approach

33 features extracted from raw data

Build predictive model using multiple techniques

Optimal model identified through testing and evaluation

Identified top variables that explained attrition

Feature Name	Feature Description	
Age	Age of Employee	
Attrition	Did the employee left the company?	
BusinessTravel	How often the employee travels for work?	
DailyRate	Employee's daily rate	
Department	Where the employee worked	
DistanceFromHome	Distance the employee travels from home to office	
Education	Employee's highest educational attainment	
EducationField	The major the correspondent graduated with	
EmployeeCount	Number of employee per field	
EmployeeNumber	Employee ID number	
EnvironmentSatisfaction	is the candidate satisfied with their work environment	
Gender	Gender of employee	
HosrlyRate	Employee's hourly rate	
Jobinvolvement	How involved the employee is with their work?	
JobLevel	Job level of employee	
JobRole	Employee's job role	

Methodology

Machine Learning Algorithm:

- Naïve Bayes
- Decision Tree
- Random Forest
- k-Means

Tools of Disposal:

- KNIME Analytics Platform
- Jupyter Notebook (Python)
- Open Refine
- Tableau

KNIME Machine Learning Workflow

Naïve Bayes:

Random Forest:

Decision Tree:

K-Means:

Evaluation/Results

Sales Executive roles made up the largest segment of the database. However, Laboratory Technician roles delivered a highest rate of employees who wanted to leave the company.

Attrition

No Yes

Accuracy Percentage

Machine Learning Algorithm	Accuracy Percentage Score	Error Percentage
Naïve Bayes	81.4%	18.6%
Decision Tree	77.0%	23.0%
Random Forest	86.4%	13.6%

Summary of the top factors identified as impacting attrition by using Random Forest algorithm

The top 3 factors that were identified are as follows:

- 1. Job Role
- 2. Total Working Years
- 3. Overtime

Row ID	D ▼ score
JobRole	1.321
TotalWorkingYears	1.19
OverTime	1.068
MonthlyIncome	0.817
YearsAtCompany	0.782
WorkLifeBalance	0.778
MonthlyRate	0.567
Age	0.534
YearsWithCurrManager	0.533
YearsInCurrentRole	0.455
DailyRate	0.384
StockOptionLevel	0.369
MaritalStatus	0.308
JobLevel	0.304
HourlyRate	0.282
YearsSinceLastPromotion	0.238
Department	0.206
JobInvolvement	0.188
Education	0.182
PercentSalaryHike	0.171
EducationField	0.17
NumCompaniesWorked	0.133
JobSatisfaction	0.125
DistanceFromHome	0.094
BusinessTravel	0.062
EnvironmentSatisfaction	0.057
TrainingTimesLastYear	0.03
Gender	0
PerformanceRating	0
RelationshipSatisfaction	0

Employees with a total of 10 working years are most likely to leave by 14% for all roles

Legend:

- 1 Sales Executive
- 2 Research Scientist
- 3 Laboratory

Technician

4 - Manufacturing

Director

5 - Healthcare

Representative

- 6 Manager
- 7 Sales Representative
- 8 Research Director
- 9 Human Resources

Employees who have 20 total working years are most likely to leave within 6 to 9 years of their current company company

72% of employees do not take over time, in contrast to 28% of those who did

Research Scientist role has the most number of employees taking overtime at 33%

Employees are most likely to leave the company in 7 years in their current role by 15%.

Employees who were last promoted 2 years ago, are most likely to leave the company by 7%.

Research Scientist
(25%) employees
are ranked first.
Laboratory
Technician and
Sales Executive are
tied at 21% in
second place.

Employees who were last promoted 8 years ago, are most likely to leave the company with an average monthly income of \$10,000

Manager and Research Director roles with an average monthly income of \$18,000 are most likely to leave the company

Legend:

- 1 Sales Executive
- 2 Research Scientist
- 3 Laboratory

Technician

4 - Manufacturing

Director

5 – Healthcare

Representative

- 6 Manager
- 7 Sales Representative
- 8 Research Director
- 9 Human Resources

There is a moderate negative correlation between employee's years in their current role and salary percent hike.

The longer the employee stays in their current role, their salary percent hike decreases over time

The higher the relationship status with their current manager, the most likely that employees will leave their current job

Legend:

4.0 - Very High

3.0 - High

2.0 - Medium

1.0 - Low

Employees who have a 'High Relationship Satisfaction score' with their current managers are most likely to leave by 31%, followed by those with Very High Satisfaction score with 29%

Other things to consider:

30% of employees are not satisfied at their working environment

60% have scored 'Better' for work life balance, compared to 17% for 'Best'

Summary

Insights

- > Three factors that impacted the attrition as predicted by Random Forest:
 - > Job Role
 - > Total Number of Working Years
 - > Overtime
- > Employees who have 20 total working years are most likely to leave within 6 to 9 years of their current company
- > 28% of employees work overtime. Majority of the employees are Research Scientists.
- > Employees are most likely to leave the company in 7 years in their current role by 15%.
- > The longer the employee stays in their current role, their salary percent hike decreases over time
- > Employees may leave the company despite their positive relationship with their current managers.

Recommendations:

Investigate the possible root causes of over time Promote work life balance within the company and the affected departments

Check the market rate of rival companies

Improvements:

> More time in studying and testing the data

Explore other programming languages and software like R

Q&A