

Start-Tech Academy

Why Analytics

Why Analytics

HR Analytics

Reasons for learning data analytics

1. Rising Popularity

• Companies get \$10 for every \$ invested in developing analytics skills

2. It is an 'In Thing'

• HBR magazine labelled business analytics as the 'sexiest' job of the century

3. Decision making

• 85% of managers use data driven dashboards for decision making

4. Bright Career

 Jobs and research papers in the field of Data analytics and Machine learning are increasing at a rapid pace

What is HR Analytics

HR Analytics is a combination of one or more of the following steps

- 1. Data Integration
- 2. Organisational and workforce Analysis
- 3. Insight generation

Advantages of HR Analytics

- 1. Helps in identifying, classifying & quantifying the productivity of employees
- 2. Calculate ROI of employee initiatives
- 3. Helps in supporting the business decisions with the backing of data

Different levels of HR Analytics

Value vs Difficulty

HR Metrics

HR metrics, or human resources metrics, are key figures that help organizations track their human capital and measure how effective their human resources initiatives are

Staffing Metrics

L. Time-to-Start

Average number of days it took to fill a position.

Total days elapsed from the date each filled position was available

= to the date each new person started in the position

Number of positions filled

2. Time-to-Productivity

Average number of days to satisfactory productivity

= Total days elapsed from the date each filled position was available to the date each new person achieved satisfactory productivity

Number of positions filled

3. Accession Rate

Rate at which employees are joining the organization in a given time period.

 $= \frac{Total\ Hire}{Regular\ headcount}$

4. Turnover Rate

Rate at which employees are leaving the organization in a given time period.

= Number of separations during the time period average actual number of employees during the time period

5. Cost Per External/Internal Hire

Average cost incurred with an External/Internal hire.

 $= \frac{\textit{Total costs related to all external/internal hires}}{\textit{Number of external/internal hires}}$

Other Staffing matrics

Offer Rate, Offer Decline Rate, Promotion Rate, Retention, Vacancy/Occupancy Rate, Vacancy Costs and Cost per Vacancy, Retirement Risk

Training and Development Metrics

1. Competency Rate

Degree to which employees in key positions have the competencies necessary to achieve their performance objectives.

=\frac{\pmode of incumbents with competency ratings of Acceptable or better}{\pmode of incumbents who have received competency assessments)}

2. Readiness

Reflects how ready the organization is from a human capital perspective to execute on strategy and achieve key goals and objectives

= Occupancy Rate x Competency Rate X 100

3. Training Spend Rates

Relative importance of spend on training vs other operating and human capital activities.

= (Training spend/ Total Human Capital Spend) x 100

4. Training Headcount investment

Amount of investment in trainings for each employee

 $= \frac{\textit{Total training cost}}{\textit{Regular headcount}}$

Performance Management Metrics

1. Performance Review Completion Rate

Percentage of completed reviews

= Number of completed performance reviews

Number of completed performance reviews scheduled

Average Performance Rating

The mean performance rating across a selected group of employees receiving performance assessments.

= Total of all Performance Ratings

Number of employees who received a Performance Rating

3. Performance Rating Distribution

The employee representation across each of the available Performance Ratings.

= Number of employees who received each rating
Number of employees who received a Performance Rating

1. HR-to-Employee/Worker Ratio

The HR-to-Employee ratio and HR-to-Worker ratios provide a way to compare HR staffing levels across and within organizations.

2. Productivity

Describes the relationship between real output and the amount of labor time involved in its production.

$$=\frac{Revenue}{Labor\ hour}$$

3. Total Compensation Spend Rate

The relationship of costs associated with Total Compensation spend, including salaries, overtime, benefits, incentives and bonuses, to an organization's Total Operating Costs.

$$= \frac{\textit{Direct compensation} + \textit{Indirect compensation})}{\textit{Total operating spend}}$$

4. Employee Engagement

Degree to which employees are engaged with and committed to the strategy and objectives of the organization

= No Particular formula, depends on the organisation

Other Metrics

HR Metrics

For more Details:

https://www.shrm.org/learningandcareer/learning/publishingimages/pages/forms/allitems/shrm%20HR%20metrics.pdf

Data Visualization

Data Visualization

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Sweater	60	54	43	28	18	9	9	13	28	46	61	69
Towel	19	20	17	23	20	17	16	23	23	21	15	18

Data Visualization

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Sweater	60	54	43	28	18	9	9	13	28	46	61	69
Towel	19	20	17	23	20	17	16	23	23	21	15	18

Predictive Analytics

GIF source: https://gfycat.com/zealousbewitchedhapuka

Help John

John

HR Analytics Manager at STA IT services

STA hires hundreds of IT executives and managers for their consulting business. John's team invest a large amount of time and effort in analyze each and every resume to calculate the joining CTC/salary for new hires. John has recently completed a course in Analytics and Machine Learning and he thinks that STA can use Machine Learning to use past data to create data driven process for setting of CTC/salary for new hires

Help John

John

Finance Analytics Manager at STA Retailers

STA Retailers owns hundreds of grocery stores all across the country. John's team invests a large amount of time and effort in analyzing different localities to find a location for new stores. John has recently completed a course in Analytics and Machine Learning and he thinks that STA can use Machine Learning to use past data to create data-driven process for selecting new store locations.

