

MKTG 5983 - Database Marketing - Final Project

Group-14

Dataset- Human Resources Analytics Why are our best and most experienced employees leaving prematurely?

Overview

Scope of the project:

Human resources data which contains the employee's features in his stint at the organization. The behavioural aspects of an employee are analysed against organizational features to make informed decisions. There might be several aspects that influence employee's productivity at the company like high job satisfaction, good pay etc. Inversely there might be factors that drive him to leave the company. A good analysis is necessary to understand what factors are impacting the most. In our dataset we deal with around 15000 employees in company and 10 features.

Primary focus is on the following questions:

- 1. Why do employees leave?
- 2. What are the factors that keep employees satisfied in the job?
- 3. Do employees who have good last evaluation end up with low salary or no promotion?
- 4. Whom do we need to retain?

Business Question-1 Why Do Employees Leave? Method- Logistic regression analysis

Variables used in dataset-

- Independent Continuous Variables- Satisfaction_level, Last_evaluation, Number project, Average montly hours and Time spend company.
- Independent Categorical Variables- Work_accident, promotion_last_5_years, salary, sales.
- Dependent Variables- Left.

The company had a turnover(left) rate of about 24%

Mean satisfaction of employees is 0.61

Let us analyze each variable with the dependent variable left to determine the factors for an employee to leave the company.

Logistic regression for Satisfaction level Vs Left gives the following output:

	Ana	alysis	of Max	imur	n Likeliho	od E	stimate	5			
Param	neter	DF	Estim	ate	Standar	7.0	Wald Chi-Square		Pr > ChiS		
Interc	ept	1	0.9	738	0.049	13	389.4	059		<.0001	
satisfa	action_level	1	-3.8	322	0.087	2	1931.2	482		<.0001	
	Effect		Odds	Point Estimate					ite		
	Effect	Effect			Point Estimate		95% Wald Confidence Lim				
	satisfaction	on_lev	rel	0.022		(0.018	0.0)26		
0.0	ssociation o			roba		-				100	
P	ercent Conc	ordani	t		74.5	Soi	Somers' D		0.496		
P	ercent Disco	rdant			24.9	Gai	mma		0.4	99	
P	ercent Tied				0.6	Tau	ı-a		0.1	80	
D	airs				40809388		c		0.7	40	

We observe that the satisfaction level is a significant predictor of left.

Also, we observe that the correlation between satisfaction level and left is strong as the value -3.8322 signifies that decrease in the satisfaction level increases the probability of employee leaving the company and vice versa.

We transformed the variable as:

- Satisfaction level from (0 to 0.25) as category1
- Satisfaction level from (0.26 to 0.50) as category2
- Satisfaction_level from (0.51 to 0.75) as category3
- Satisfaction_level from (0.76 to 1) as category4

From the above graph, we see that employees in category 1 & 2 likely left the company more and the employees in category 3 & 4 did not leave the company in comparison.

Logistic regression for Last_evalutation Vs Left gives the following output:

5000

4000

	1	estin	g Glob	al Nu	II Hypoth	esis:	BETA=	=0		
	Test			Chi	-Square	DF	Pr > ChiSq		1	
	Likeli	hood	Ratio		0.6469	1		0.4212		
	Score				0.6469	1		0.4212		
	Wald				0.6467	1		0.421	3	
Param		DF	Estir		Standar Erro	d		/ald	Pr	> ChiSq
Interce	ept	1	-1.2	2277	0.082	8	220.7	695		<.0001
last_e	valuation	1	0.0	901	0.112	0.0	0.6	467		0.4213
			Od	ds Ra	tio Estim	ates				
	Effect				stimate	Co	95% V nfidenc	-	its	
	last ev	aluatio	on		1.094	(0.879	1.3	363	

We transformed the variable as:

- Last_Evaluation from (0 to 0.25) as category1
- Last_Evaluation from (0.26 to 0.50) as category2
- Last_Evaluation from (0.51 to 0.75) as category3
- Last_Evaluation from (0.76 to 1) as category4

From the above graph, we observe that the distribution is bimodal.

Employees with Category 2(low) & 4(high) more likely left the company and employees with Category 3(medium) rarely left the company.

Logistic regression for Number_project Left gives the following output:

	Т	esting	g Glob	al Nul	II Hypoth	esis:	BETA=0		
	Test			Chi	-Square	DF	Pr > ChiSo	9	
	Likelil	hood	Ratio		8.4614	1	0.003	В	
	Score				8.4869	1	0.003	В	
	Wald				8.4821	1	0.003	В	
Param	eter	DF	Estir	nate	Standar Erre	0.0	Wald Chi-Square	Pr	> ChiSq
Interce	ept	1	-1.3	3356	0.062	25	5 456.9124	<.00	<.0001
numbe	er_project	1	0.0	0.0		55	8.4821		0.0036
			04	de Dei	tio Estima			- 49	
			Ode	is Ra	uo Esum.	ates		_	
	200000000000		100				95% Wald		

We observe from the above table that Numer_project is a significant predictor of left.

1.046

1.015

1.078

number project

We also observe that the correlation between project number and left is 0.0451. Hence, there is not much correlation between the two variables.

Further, looking into the plot above we interpret that the employees having Number_project as 2, 6 and 7 most likely left the company.

Logistic regression for Time Spend Company Vs Left gives the following output:

	Test	ing Glo	bal Null H	ypothe	sis: l	BETA=0		
	Test		Chi-Sq	uare	DF	Pr > Chi	Sq	
	Likelihoo	d Ratio	tio 291.2789		1	<.00	01	
	Score		314.	314.5810		<.00	01	
	Wald	298.	3421	1	<.00	01		
Param	300	100	Estimate	10.5	rror	Chi-Squ	NAME OF TAXABLE	r > ChiSq
Interce	pt	1	-1.9226	0.0	1492	1528.2	239	<.0001
time_s	pend_company	1	0.2107	0.0	122	296.3	421	<.0001
		0	dds Ratio	Estimat	tes			3
			Point Estimate		95% Wald Confidence Lim			
	Effect		Point E	Estimat	e (5

We observe Time_Spend_Company is a significant predictor of left since the p-value is less than 0.05.

We also see the correlation between Time_Spend_Company and left is 0.2107 which means for every 1 year increase in the time spend at the company, the probability of employee leaving the company increased by 0.2107.

From the above graph, we see that the employees who worked for 5 years left the company more likely.

In contrast, the employees who worked for 6 years or more did not leave the company.

The employees who spent 2 years at the company rarely left.

Logistic regression for Promotion_last_5 years Vs Left gives the following output:

		- 33		To the same				ETA=0		
	Test			Chi	i-Squ	Jare	DF	Pr > ChiSq		
	Likelih	ood	Ratio		74.8	851	1	<.0001		
	Score				57.2	8627	1	<.0001		
	Wald				48.4341 1 <.0001					
			Type	3 Ana	alvsi	s of E	ffects			
	Effect				DF		Wald Square		Sq	
	promotion	promotion_last_5year					1 48.4341 <.0		01	
								'		
Paran		lysi	s of Ma	eximu		St	ood Es		ald are	Pr > ChiSq
	neter	lysi		Estin		St	andard	Chi-Squ	are	
Interc	neter	lysi 0	DF	Estin	nate	St	andard Error	Chi-Squi	are 198	<.0001
	neter ept		DF 1	Estin	nate 7593	St	Error 0.2366	W. Chi-Squ: 138.04 48.43	are 198	Pr > ChiSq <.0001 <.0001
Interc	neter ept otion_last_5year	0	DF 1 1	Estin	mate 7593 8174	St	0.2366 0.2374	W. Chi-Squ: 138.04 48.43	198 141	<.0001
Interc	neter ept otion_last_5year	0	1 1 0	Estin -2.7 1.6	mate 7593 8174 0	St	0.2366 0.2374	W. Chi-Squ: 138.04 48.43	198 141	<.0001
Interc	neter ept otion_last_5year	0	1 1 0	Estin -2.7 1.6	nate 7593 8174 0	St.	0.2366 0.2374	W. Chi-Squ: 138.04 48.43	98 341	<.0001

We can see from the above table that 'promotion_last_5years' is a significant predictor of left .

We also observe that the correlation between 'promotion_last_5years' and left is strong with value -1.6174 which signifies that for each promotion an employee gets, the probability of him leaving the company decreases by -1.6174.

From the above graph we observe that the employees who are promoted in last 5 years are more likely to stay in the company than the employees who are not promoted.

Logistic regression for Average_montly_hours Vs Left gives the following output:

Testing Global Null Hypothesis: BETA=0									
Test	Chi-Square	DF	Pr > ChiSq						
Likelihood Ratio	76.2814	1	<.0001						
Score	76.2228	1	<.0001						
Wald	75.8682	1	<.0001						

Analy	sis of	Maximum L	ikelihood Es	stimates	
Parameter	DF	Estimate	Standard Error	Wald Chi-Square	Pr > ChiSq
Intercept	1	-1.8459	0.0815	512.7525	<.0001
average_montly_hours	1	0.00338	0.000386	75.8682	<.0001

Odd	s Ratio Estimates				
Effect	Point Estimate	95% Wald Confidence Limit			
average_montly_hours	1.003	1.003	1.004		

We observe from the above table that the 'Average_monthly_hours' is a significant predictor of left.

We also observe that the correlation between 'Average_monthly_hours' and left is 0.00336 i.e., for each unit increase in 'Average_monthly_hours', increase 0.00336 units of the probability of employee leaving the company.

From the above graph, it is clearly seen that the employees who spent more numbers of monthly hours more likely left the company.

In addition, we can also see that a portion of employees with low 'average_monthly_hours' also likely left the company.

Logistic regression for Work_accident Vs Left gives the following output:

				Ode	os Ka	tio Estima	ates	95% W ai	ld				
				0.1			40.0						
Work_	accident	1	0		Ç		*			87			
Work_	accident	0	1	83	1.4517	0.00	826	309.1286		<.0001			
Intero	ept		1	-2	2.4710	0.00	801	951.4894		<.0001			
Paran	neter		DF	Est	timate	Stand Er	ard Tor	Wald Chi-Square		ChiSq			
		Ana	lysis (of Ma	aximu	m Likelih	ood	Estimates	971				
	W	ork_	accid	ent	1 309.1286		286	<.0001					
	Eff	ect			DF	Chi-Squ	/ald lare	Pr > ChiSq					
		Type 3 Analysis of Effects											
	Wa	ld			3	09.1286	1	<.000					
	Sco	7			007	58.5938	1	<.000′					
	Lik	eliho	ood R	atio	4	36.2380	1	<.000	1				
	Tes	t			Chi	-Square	DF	Pr > ChiSo	1				
		1e	sting	Glob	al Nu	II Hypoth	esis:	BETA=0					

Work_accident 0 vs 1 4.270 3.632 5.020

We can see from the above table that the 'Work_accident' is a significant predictor of left.

We also see that the correlation between Work accident and left is 1.4517.

The above graph says that the employees who did not leave the company are the employees who encountered the work_accident.

However, this is in contrast to the real scenario.

Logistic regression for Salary Vs Left gives the following output:

	1	*****				-		BETA=0			
	Tes	t			Chi-Sc	quare	DF	Pr > Ch	iSq		
	Like	eliho	od R	atio	434.	4884	2	<.0	001		
	Sec	re			381.	2250	2	<.0	001		
	Wa	ld			339.	4844	2	<.0	001		
			Т	ype 3	Analys	is of E	ffect	ts			
		Eff	ect	DF	Chi-Se	Wald quare	Pr	> ChiSq			
		sal	ary	2	339	.4844		<.0001			
Paramet		Analy	sis o		ximum timate	Stan		Contract to the	Vald	Pr>	ChiSq
Intercep	t	Ĭ	1	0.2	1.3596	0.0	309	1936.9	628	. 8	<.0001
salary	high		1	8.5	1.2856	0.	1184	117.9	228	- 3	<.0001
salary	low		1	(0.4974	0.0	0401	153.7	394		<.0001
salary	med	ium	0		0		89		•		
			1	Odd	s Ratio	Estima	ates				
	Effect				Point	Estima	ite	95% Confiden	Wald ce Lir		
	salary hig	h vs	med	ium	0.276		76	0.219	0	349	
					100			4 1.520		1.779	

From the above table, we see that the Salary is a significant predictor of left.

Also we can see the correlation between Salary(high) and left is -1.2856 when you are controlling for Salary(low).

From the above graph, we can interpret that employees with low and medium salaries likely left the company.

And the employees with high salaries rarely left the company.

Logistic regression for Department Vs Left gives the following output:

	Test			Chi-S	quare	DF	Pr > C	hiSq	
	Likeliho	od R	atio	92	.8831	9	<.	0001	
	Score			86	.8255	9	<.	0001	
	Wald			84.7642		9	<.	0001	
									1-0
		Т	ype :	Analy	sis of E	1			
	Ef	fect	DF	Chi-S	Wald quare	Pr >	ChiSq		
	sa	les	9	84	1.7642		<.0001		
	0.1								
	Anal	ysis	of Ma	ximum	Likelih	ood I	Estimate	s	
Parameter		DF	Est	timate	Stand	ard	Chi-Sq	Wald uare	Pr > ChiSq
Intercept		1	-1	.0656	0.0	439	588.	5842	<.0001
sales	IT	1	-0	0.1856	0.0	815	5.	1899	0.0227
sales	RandD	1	-0	0.6399	0.1	081	35.	0177	<.0001
sales	accou	1	0	0.0504	0.0	928	0.	2950	0.5870
sales	hr	1	C	.1747	0.0	921	3.	5953	0.0579
sales	manag	1	0	7133	0.1	215	34.	4404	<.0001
sales	marke	1	-0	0.1059	0.0	916	1.	3374	0.2475
sales	produ	1	0	0.2030	0.0	917	4.	9039	0.0268
	sales	1	-0	0.0603	0.0	569	1.	1239	0.2891
sales	sales								
sales sales	suppo	1	-0	0.0385	0.0	658	0.	3416	0.5589

From the above table, we observe that overall model is significant for department.

We can clearly see from the graph that the sales, support and technical departments have the highest attrition rate. The management department has the lowest attrition rate.

Stepwise logistic regression is used to check the significant predictors of the model

Parameter		DF	Estimate	Standard Error	Wald Chi-Square	Pr > ChiSq
Intercept		-1	0.00709	0.1303	0.0030	0.9566
sales	IT	1	-0.2509	0.0934	7.2089	0.0073
sales	RandD	1	-0.6525	0.1217	28.7331	<.0001
sales	accou	1	-0.0701	0.1065	0.4335	0.5103
sales	hr	1	0.1622	0.1051	2.3805	0.1229
sales	manag	1	-0.5185	0.1398	13.8049	0.0002
sales	marke	1	-0.0822	0.1060	0.6014	0.4380
sales	produ	-1	-0.2234	0.1037	4.6437	0.0312
sales	sales	1	-0.1089	0.0656	2.7584	0.0967
sales	suppo	1	-0.0201	0.0757	0.0707	0.7904
sales	techn	0	0			
salary	high	1	-1.4128	0.1294	119.2851	<.0001
salary	low	1	0.5308	0.0457	134.9878	<.0001
salary	medium	0	0	222		
satisfaction_level		-1	-4.1356	0.0981	1778.8919	<.0001
last_evaluation		1	0.7309	0.1492	24.0031	<.0001
number_project		1	-0.3151	0.0213	218.2941	<.0001
average_montly_hours		1	0.00446	0.000518	74.6941	<.0001
time_spend_company		1	0.2677	0.0158	295.5690	<.0001
Work_accident		1	-1.5297	0.0895	291.7986	<.0001
promotion last 5year		1	-1.4291	0.2575	30.8009	<.0001

		Summary	of St	epwise Sel	ection		
	Effect			Number	Score	Wald	
Step	Entered	Removed	DF	In	Chi-Square	Chi-Square	Pr > ChiSq
1	satisfaction_level		1	1	2282.3761		<.0001
2	salary		2	2	342.2087		<.0001
3	Work_accident		1	3	323.4349		<.0001
4	time_spend_company		1	4	257.1534		<.0001
5	number_project		1	5	108.8613		<.0001
6	average_montly_hours		1	6	105.2857		<.0001
7	promotion_last_5year		1	7	38.4801		<.0001
8	sales		9	8	55.3454		<.0001
9	last_evaluation		1	9	24.0573		<.0001

The above Summary table and likelihood estimates mentiones all the significant predictors which fit the model.

Summary

- Barely any employees left with **high** salary
- Employees with low to average salaries tend to leave the company.
- More than half of the employees with **2,6**, and **7** projects left the company
- All of the employees with 7 projects left the company
- There is an increase in employee turnover rate as project count increases
- Employees with **low** performance tend to leave the company more
- Employees with **high** performance tend to leave the company more
- The employees that stayed is within **0.6-0.8** evaluation
- Employees who had less hours of work (~150 hours or less) left the company more
- Employees who had too many hours of work (~250 or more) left the company
- Employees who had really low satisfaction levels (0.2 or less) left the company more
- Employees who had low satisfaction levels (0.3~0.5) left the company more
- Employees who had really high satisfaction levels (0.7 or more) left the company more.

Predicted Probabilities for left=1

At salary=medium last_evaluation=0.716 number_project=3.803 average_montly_hours=201.1 time_spend_company=3.498 Work_accident=0.145 promotion_last_5years=0.021

Business Question-2 What are the factors that keep employees satisfied in the job? Method - Multiple regression analysis

The Multiple regression for Satisfaction_level as dependent variable and all the other independent variables is performed using the stepwise method.

Stepwise method gives all significant factors and determines the satisfaction level of the employees.

We clearly see the factors that determine the satisfaction level of the employee are the variables-

- Last Evaluation
- Number Project
- Average monthly hours
- Time spend company
- Left.

The below model explains 19.79% of the variability.

From the ANOVA model, we can conclude the overall model is significant as p<0.0001

We analyse each of the variables individually on how they determine the satisfaction level of the employee without taking into account the controlling of other variables.

Bar chart of Satisfaction_level(Mean) vs Left & Satisfaction_level(Mean) vs Number_project:

From the graph, we observe that all the employees who haven't left the company have a mean satisfaction level of 0.67.

All employees who left the company have a mean satisfaction level of 0.44 which makes logical sense as only the people who are least satisfied tend to leave the company.

From the above graph, employees having 4 projects have the highest mean satisfaction level.

The most satisfying employees in the organization have projects between 3 to 5.

Those Employees who have 7 projects have the least mean satisfaction levels which makes sense.

Bar chart of Satisfaction_level(Mean) Vs Time_spent_company & Scatterplot of Satisfaction_level vs Average monthly hours:

From the above graph, we see that Satisfaction_level was high for the employees who are just about 2 to 3 years old in the company.

Mean satisfaction_level was the lowest for the employees who have worked for 4 years.

The mean satisfaction level gradually increases as the employee spends longer than 4 years with the company.

The above graph points out that the least satisfied employees are the ones who work more than 240 monthly hours on an average.

The employees who work on an average of 140 to 275 monthly hours have good satisfaction levels.

A fair bunch of employees have an average satisfaction level of 0.4 who work on an average of 130 to 160 hours indicating that they would be more satisfied if they are assigned more work than the usual less amount of work.

Bar chart of Satisfaction level(Mean) vs Last_Evaluation:

We interpret the graph as:

- The employees whose satisfaction level was low were the ones who couldn't perform well as their Last Evaluation falls in category 2.
- The employees whose satisfaction level was high were the ones who were appreciated well for their performance as their Last_Evaluation falls in category 3.
- The employees whose satisfaction level was good were the ones whose last_evaluation falls in the category 4. Probably the employees are not getting enough appreciation for their work and hence their satisfaction level was not as high as the employees whose Last_Evaluation falls in category 3.

Firstly, The Last_Evaluation continuous variable has been converted to a categorical variable for easy analysis.

We transformed the variable as:

- Last_Evaluation from (0 to 0.25) as category1
- Last_Evaluation from (0.26 to 0.50) as category2
- Last_Evaluation from (0.51 to 0.75) as category3
- Last_Evaluation from (0.76 to 1) as category4

Summary

- Factors that determine the satisfaction level of the employee are the variables Last_Evaluation, Number_Project, Average_monthly_hours, time_spend_company, Left.
- Employees who haven't left the firm have a better satisfaction levels compared to the employees who have left.
- Employees who have the average number of projects between 3 and 5 have the most satisfaction levels.
- Employees who work on an average of 140 to 275 monthly hours have the best satisfaction levels.
- Employees who have Last_Evaluation as 3 (good) or 4 (very good) are happy and have good satisfaction levels.
- Employees who spent time in the company between 2 to 3 years and over 5 years are well satisfied.

Question 3 - Do employees who have good last evaluation end up with low salary or no promotion? Method - Logistic Regression

- A narrowed analysis
- Dependent variable Employees with good last evaluation.
- Dependent variable Transformed to categorical variable with good last evaluation.
- New dependent variable 'Good Evaluation'
- Predictor 'salary' is transformed to 'LowSalary'
- Logistic regression performed-
 - Good Evaluation' dependent variable
 - o 'LowSalary' Predictor 1
 - o 'promotion last 5years' Predictor 2
- Interaction term 'LowSalary*promotion_last_5years' is also considered

Model Convergence Status Convergence criterion (GCONV=1E-8) satisfied.

Model Fit Statistics						
Criterion	Intercept Only	Intercept and Covariates				
AIC	20612.928	20614.216				
sc	20820.544	20644.679				
-2 Log L	20810.928	20606.216				

Testing Global Null Hypothesis: BETA=0							
Test	Chi-Square	DF	Pr > ChiSq				
Likelihood Ratio	4.7121	3	0.1941				
Score	4.7018	3	0.1950				
Wald	4.6979	3	0.1953				

Effect of predictors and their interaction on the dependent variable:

Type 3 Analysis of Effects								
Effect	DF	Wald Chi-Square	Pr > ChiSq					
promotion_last_5year	1	1.4182	0.2337					
LowSalary	1	0.0108	0.9174					
promotion_*LowSalary	1	0.2621	0.6087					

Aı	naly	sis (of Max	cimum Likel	ihood Estim	ates	
Parameter			DF	Estimate	Standard Error	Wald Chi-Square	Pr > ChiSq
Intercept			1	-0.4308	0.2519	2.9242	0.0873
promotion_last_5year	0		1	0.2421	0.2530	0.9155	0.3387
promotion_last_5year	1		0	0	-		,
LowSalary	0		1	0.0875	0.2824	0.0961	0.7566
LowSalary	1		0	0		2.2	
promotion_*LowSalary	0	0	1	-0.1458	0.2843	0.2821	0.6087
promotion_*LowSalary	0	1	0	0			
promotion_*LowSalary	1	0	0	0		4.	
promotion_*LowSalary	1	1	0	0			

From the tables, we observe:

- Predictor 'LowSalary' is not significant.
- Predictor 'promotion_last_5years' is not significant either.
- Interaction between the 2 predictors 'LowSalary*promotion_last_5years' is not significant since the p-value is greater than 0.05.

Hence, we cannot conclude that employees having good last evaluation end up having both low salary and no promotion in the last 5 years since both the factors are not significant.

For example, Employees having good last evaluation might have high salary as in the case of managers who might not have good last evaluation but might have high salary.

Business Question-4 Whom do we need to retain? Method- Correlation Matrix

Variables used for this question:

- Satisfaction level
- Last evaluation
- Number project
- Average_montly_hours
- Time_spend_company
- Salary
- Left
- Promotion last 5 years

			Pear	rson Correlation Co	pefficients, N = 14999			
	satisfaction_level	left	last_evaluation	number_project	average_montly_hours	time_spend_company	promotion_last_5years	Salary_level
satisfaction_level	1.00000	-0.38837	0.10502	-0.14297	-0.02005	-0.10087	0.02561	-0.05002
left	-0.38837	1.00000	0.00857	0.02379	0.07129	0.14482	-0.06179	0.15790
last_evaluation	0.10502	0.00657	1,00000	0.34933	0.33974	0.13159	-0.00868	0.01300
number_project	-0.14297	0.02379	0.34933	1.00000	0.41721	0.19879	-0.00606	0.00180
average_montly_hours	-0.02005	0.07129	0.33974	0.41721	1.00000	0.12775	-0.00354	0.00224
time_spend_company	-0.10087	0.14482	0.13159	0.19679	0.12775	1.00000	0.06743	-0.04872
promotion_last_5years	0.02561	-0.08179	-0,00868	-0.00606	-0.00354	0.06743	1.00000	-0.09812
Salary_level	-0.05002	0.15790	0.01300	0.00180	0.00224	-0.04872	-0.09812	1.00000

Correlation matrix for all the variables gives the following output:

- From the correlation matrix, left is highly correlated with Satisfaction level.
- Satisfaction_Level is correlated with number_project and time_spent_company.
- Low satisfaction level is correlated with employees who have worked for greater number of hours and more number of projects.
- Employees with no promotion have left job.
- Employees having low satisfaction left the company as these are negatively correlated.
- To find whom do we need to retain, we must know the reasons why an employee has left.

Bar chart for Satisfaction_level Vs Left & Number_project Vs Left:

From the above graph, we see that employees with low satisfaction level leave the company. But we can also see that employee with higher satisfaction level too leave the company.

Employees with higher satisfaction level will be easy to retain.

The above graph says that employees who have worked on minimum and maximum number of projects leave the organization.

We should retain employees who are working for greater number of projects as they are assets to the company.

Bar chart for Last_Evaluation Vs Left & Average_monthly_hours Vs Left:

Employees with least last_evaluation between 0.36 and 0.44 might be those who have joined company recently.

Employees with higher last_evaluation should be retained as they are an asset to the company.

The above graph suggests that employees with highest average_monthly_hours and lowest average_monthly_hours have left organization.

Hence, number of average_monthly_hours for employee on higher end can be reduced to retain the employee

Bar chart for Salary Vs Left:

From the above graph, we observe that employees with low salary level(3) and medium salary level(2) have left organization

Very few employees with high salary do not leave organization.

Salary of employees should be increased if we need to retain them

Summary

Following are the employees organization needs to retain.

- Employees having higher last_evaluation rate are assets to an organization and should be retained.
- Employees who are working for more number of projects.
- Employees who have average_working_hours value between 159 to 213 hours are most likely to not leave organization.
- Employees who are working for higher than average_working_hours can be retained.
- Employees having higher satisfaction_level are easy to retain as they are satisfied with the organization.

THANK YOU!