

Human Resource Predictive Analytics (HRPA) for Managing its Usage in the administrations.

Author: Kumarsaideepak B Assistant Professor GIBS B School

Abstract:-

Human resource predictive analytics is an evolving application field of analytics for HRM purposes. The purpose of HRM is to measure employee performance and engagement, studying graft force cooperation patterns, analyzing employee churn and turnover, and modeling employee lifetime value. The cause of applying HRPA is to optimize concerts and produce a better return on investment for administrations through result-making based on data composition, HR metrics, and predictive models. The paper is divided into three sections to understand the emergence of HR predictive analytics for HRM. Firstly, the paper introduces the concept of Human resource predictive analysis. Secondly, the paper discusses three aspects of HRPA: (a) Meaning of human resource predictive analysis (b) Usage of Predictive analysis (c) Need of Analysis. Lastly, the paper leads to the conclusion on Human resource predictive Analysis.

Key Terms— Predictive Analytics, Talent Analytics, HR Analytics, Human Resource Management, Modelling, Return on Investment, Result Making.

Primer:

Thus Human resource predictive analysis becomes essential for industries that desire for bringing unique result policies. HR requires skills of technology and management both where technology is not limited to analytics. HR should be able to create insights into data and produce predictive models that optimize organizational performance. The advent of unconventional machine learning programs and HR expert systems has eased to achieve organizational objectives of human wealth management (HCM), graft-force planning, employee management, and performance management

Establishments make sure the right individuals are in the right place at the right time through analytics. To continue commercially relevant HRM needs to provide senior executives with predictive analytics-based justification for central talent-related results. No organization is identical in terms of graft force, talent, environment, strategies, and market type. And hence one successful but fixed model cannot be applied to any function of HR. Only past data of the actual organization or its matching culture can provide the right result for HRM.


Fig 1.1. Human Resource Predictive Analysis for Choice Making

Make and perception of HR predictive Analysis:

HR information and management information (MI) teams currently spend considerable time and effort producing graphic report after descriptive report – monitoring them, comparing them across geographical boundaries and overtime periods, but often doing very little else with the report other than making it – again and again. Graphic HR reports usually produced by MI teams will generally only present a picture or 'snapshot' of what is occurring in the organization at that particular time.

Whilst there is little doubt that these reports are useful to the business in ensuring that managers understand what is going on within the organization, there is a real limit to what these reports can tell us. Graphic reports do very little more than describe what is happening; they cannot help understand and account for why things are happening in the organization. Furthermore, when running these reports, the analysts generally fail to interrogate the data fully for other possible explanatory factors (which Understanding HR Analytics can help clarify why something might be happening).

They also tend to fail to test or check the degree to which their data might be robust and valid. Furthermore, descriptive reports do not in any way help us to make predictions about what we might find in the future. It is this ability that differentiates predictive HR analytics from the analysis currently carried out by the mainstream of HR MI teams. Experts such as Bersin (2012) outline the importance of using predictive analytics to help administrations predict and understand the routine of a person (or indeed a group of people) based on available historical data. Once sufficient people-related data has been composed over time, it is then possible to analyses patterns and trends based on this historical data.

As quoted in the epigraph to this chapter, in 2015 Hustled argued: 'Analytics presents a fabulous opening to help administrations understand what they don't yet know... By identifying trends and patterns, HR professionals and management teams can make better strategic results about the graft force challenges that they may soon face.' Predictive HR analytics, therefore, offers the opportunity to help model and analyze historical data and interrogate patterns to help understand causal factors and do exactly what Berlin and Hustled are suggesting is important.

Knowing what has happened in our organization and having evidence for why things have happened, in particular, what the drivers are of certain actions within our organization, will undoubtedly help us to make better results. For example, if we can identify predictors of things like high routine, efficiency increases, staff retention, higher employee and team assignation, then this information gives managers a good steer as to what tactical activities to invest in to help lever important employee outcomes.

Thus a meeting often faced by an HR analytics team is what to do with all the people-related HR data that is available. Once we have sufficient HR-related data, one of the biggest contests is getting that data into the right set-up for analysis.

Human wealth data storage and 'big (HR) data' manipulation. To be able to realize the potential of predictive HR analytics all of us are needful upon what current and historical dataare available. Predictive HR analytics relies completely on good data; we cannot look for patternsin data when the accessible data is limited and unclear. Thus the success of HR analytics is completely reliant on the availability of good people-related material. Increasingly HR functions are not automatically faced with the problem of there being a lack of data available – they are oftenfaced with the problem that there is too much data to know what to do with. Much has been talkedabout in the popular and practitioner press about 'big data.

Various Usages of Predictive HR analysis:

Understanding HR Analytics possible causes of variation in the phenomenon that we are hoping to predict. Assuming that we find a range of significant features of our people-related data where variation is linked with an increase or decrease in what we hope to account for, we can say that we have found potential 'predictors'.

In this context one can also refer to these predictors as potential 'drivers' of our outcome. Importantly, the use of the word 'predictors' here implies that we seek out and have found potential 'causes' of variation on the feature we are trying to predict. Almost to utilize analytics that relates to this form of the word 'prediction'.

A second use of the term in the context of 'predictive HR analytics' is the use of 'predictive modeling'. Here, we take features and findings of our analysis (for example, where we identify a series of factors that were related to variations in staff efficiency or sales), then we apply our model to help demonstrate or 'predict' what would happen to our key outcome variable (e.g. staff efficiency or sales) if we could do something to change or adjust the key drivers that we have identified. We demonstrate this use of the word 'prediction'.

Finally, a third use of the term 'prediction' that we can use in the context of 'predictive HR analytics' is that we can translate the findings from our 'predictive models' where we identified 'predictors' of variation in our particular outcome variable (e.g. staff efficiency or sales) and use the resulting model to 'predict' how current or future employees (or teams) may behave (eg staff productivity or sales) in the future. Here also demonstrate this use of the word 'prediction' where we show how, through identifying patterns and trends in existing data, you can apply a particular procedure to newly composed information to provide evidence-based predictions of possible future behavior that can help managers to make a result. Importantly, this book can help provide a 'walk-through' and demonstrate to students of HR analytics how they can apply statistics to fully utilize all aspects of the promise that the term 'predictive HR analytics' implies. The current state of HR analytic professional and theoretical training. At the time of writing, the main stream of HR functions do not have the core capabilities to carry out predictive HR analytics activities.

Certainly, the vast main stream of people who enter the HR profession (in the UK at least) do not have the required skills to be able to carry out any sophisticated Predictive HR analytics. Having taught statistics and HRM to many hundreds of HR master's degree students over more than a decade, it is clear to Martin Predictive HR Analytics⁶ that many HR students can get to master's level training without having had any formal statistics training. There are always exceptions, of course, and the exceptions are often those who have learned statistics at undergraduate degree level when they have come from a traditional discipline such as economics, mathematics, or psychology, which have statistics as a substantial part of the degree content. Within many countries, even when students have come from a business or management degree, such students can often sidestep statistics (almost) completely. In addition to this, many HR professionals move into HR without formal academic training and are unlikely to have had any formal training in statistics. If see the UK as an example and we look at the competency requirements for membership into the Chartered Institute of Personnel and Development (CIPD), even with advanced-level module outlooks there is a very little requirement that candidates develop numerical abilities (let alone statistical abilities). At the time of writing, the requirement for statistical or numerical knowledge in advanced-level HR training with the CIPD is found in only one of the six learning outcomes, relating to employee engagement – and that quantitative learning outcome is an optional one (and thus can be avoided by those who see HR as a 'haven'

from numbers). Interestingly, although this learning outcome is optional, the requirement does refer to what seems to be quite a rigorous statistical competence.

The necessity for Analysis:

The Analysis module requires the candidate to: 'design and undertake an analysis of relationships, causal or correlational, between the level of employee engagement and organizational performance, measured by both process efficiencies and corporate outcomes'. This expectation is, however, undermined by the degree to which it is completely unrealistic to expect this of students who are learning this module – mainly because to achieve this the candidate will already need to have an advanced level of statistical training, especially for the 'causal' piece. If they do not, then their involvement with this particular learning outcome will be highly superficial

The crucial point here is that reference to the necessity of developing statistical competence is either ambiguous or completely optional in the CIPD advanced-level syllabus, making it easy for HR students to succeed in getting through an advanced-level HR qualification without actually having built capabilities with quantitative analytic techniques. A cursory glance at the required capabilities and other HR professional bodies that one can find in other countries such as the AHRI (Australia), SHRM (United States), HRPAA (Canada), and NIPM (India) tells a similar story. Whether the individual is an HR generalist, a specialist in one particular area (such as talent, diversity, or engagement), or the head of HR for a large multinational organization, the need to identify and understand trends and patterns, to take bias and gut instinct out of result making, and to predict organizational challenges is something that will set them apart in becoming a credible, high-performing HR professional in a persuasive HR function helping an organization to be successful. This competence gap needs to be addressed if the HR profession is to fully exploit the opportunities that Hustled is alluding to.

Understanding HR Analytics Importantly, one of the key aims of this book is to help educate HR students and practitioners to help have a positive impact on the profession as a whole by adding to the quantitative literacy of people within it. Of course, in trying to achieve this aim, we will always be confronted with the singularity of many people having a reflex 'off switch' when it comes to statistics. This is no doubt why books out there have titles such as Statistics for people who think they hate statistics and Statistics without tears, etc. We argue, and truly believe, that having a strong quantitative analytic capability and knowledge of statistics will provide a firm foundation for any HR professional.

Thus, mastering the HR metric by learning to carry out predictive HR analytics will fundamentally strengthen the skillset of the profession. Business applications of modeling almost all of the analyses presented in this book will have significant business implications and application; sometimes this is obvious and sometimes this requires careful contemplation of the results of the models tested. One of the things that the HR analytics team will need to be able to do, as a matter of course, is to be able to translate analysis findings to potential business applications. Where we give some examples of translating our predictive models to specific applications.

However, we only touch the surface of presenting examples of ways in which the analytics in this book could be translated to specific business applications. Importantly, any HR analytics team should instill a mentality of always looking to answer the 'So what?' question (one that they will inevitably be asked when presenting their analytic results). The analytics team needs to be always on the lookout for how their findings could be translated to useful practice knowledge, and whether any particular knowledge gained can help to reinforce and steer the organization's people strategy. HR analytics and HR people strategy. In learning and applying the methods outlined in this book, it should become obvious to the analytics team that it is possible to use analytical models

to help steer, adjust and even drive business strategy.

Ultimately the analytics approaches recommended can provide evidence-based pointers for practice and can help take some emotion and gut instinct out of ‘people’ result making. Methods such as those described in all of the case study chapters should be able to help highlight key strategic factors to focus on when dividing a people strategy plan, and the methods outlined. It will assist the HR function in tracking and monitoring the success of their people plan (proving predictive Analytics and opportunities for reflection and adjustment to the plan).

We know how to use predictive models to improve performance, turnover, and hiring results – essential areas of HR on which the success of the function is measured. Hopefully, the methods discussed in this book will assist HR analytics teams and crucial administrations to make sound, evidence-based people results that will help the organization to prosper – and, in doing so, value the HR function. Becoming a persuasive HR function.

The development of HR’s strategic role has been an evolution... The next step in the evolution is for HR professionals, and particularly senior HR professionals, to develop what we call analytic literacy. As you graft through this book, you will begin to understand the opportunities that can open up for answering business questions, even those that have not been asked yet! We believe that this ‘analytic literacy’ will help transform the HR function. An HR function that fully utilizes predictive HR analytics capabilities will be more credible because the function will be able to present robust ‘hard’ evidence to show that it has a good understanding of what makes its people tick, along with knowledge of who is likely to perform well, who is likely to leave, which parts of the organization are showing race or gender bias, which candidates are likely to be successful in the organization, and which interventions had a significant impact on the organization and which did not.

The function will be able to carry out substantial ‘what if’ scenario modeling to help build solid business cases that help the organization to make results around whether particular investments are likely to be worthwhile, and what the return on those investments are likely to be. By systematically going through this article and the exercises provided, any developing HR analytics team should have increased their capabilities and learned many things that will help them to become Masters of the

HR information systems and data. It makes a good understanding of the benefits that predictive HR analytics techniques can bring to an organization. Before we get into the actual analysis piece, it is worth taking time out to understand the lay of the land. What type of data do you have in the organization already: what illuminating nuggets of information may be hidden on a spreadsheet in a colleague's folder, or the sales data-base or the learning and development (L&D) records that could all tell a story when the pieces come together? To illustrate with a simple example, looking at the customer satisfaction survey results alone can provide some useful information about how our customers feel about our customer-facing staff.

It is difficult, though, to determine prescriptive action that should be taken from customer satisfaction survey results by themselves. If the results are poor overall, we may issue a guidance paper to all customer-facing staff. If, however, the data is linked to L&D team records, we might find that staff who attended a relationship management course in the previous quarter obtain the best customer service results. Or if we link it to our client profile information, we might find that it is our ethnic minority clients in branches outside major cities that are our most dissatisfied, suggesting that we may need to provide some unconscious bias or diversity awareness training. The more relevant information we have linked, the better chance we have of understanding the big picture of what is going on, which in turn means the better chance we have of correctly diagnosing a problem and prescribing a solution that will graft – we don’t want to spend time and money putting a plaster cast on the entire foot if all that is broken is the middle toe.


Figure 1.3. A sample of steps in the HR analytics data running checklist

We look at: information source examples: what you are likely to find and where; the software: a short review of analytics software packages; using SPSS: becoming familiar with the SPSS environment; preparing the data: what the data looks like, getting it into SPSS and preparing it for analysis; big data: what it is and why it is valuable to administrations. While it would be impossible to list all of the possible information sources in all administrations, the next section looks at what many administrations are likely to have and may give your ideas on where to look. Few of the administrations prescribed data about usage of Predictive analysis in HR, mainly they can use in their graft place.

Conclusion:

Many industries cannot survive in the long run if they do not possess predictive analytics skills from human resource administration. The usefulness of predictive analytics is wider and hence application in all related areas of Human resource management is essential. Human resource predictive analysis will help administrations contain HR-related costs while optimizing business performance as well as employee engagement and satisfaction.

Human resource predictive analysis is a rapidly changing and growing technology that has the potential to achieve 100% accuracy in result making for people managing. Till 2024, Human resource predictive analysis will fully take over traditional analytics in administrations.

References:

- Bersin, J (2012) The HR Measurement Framework, Bersin and Associates Research Report, November
- Fitz-enz, J and Mattox II, J R (2014) Predictive Analytics for Human Resources, Wiley, New Jersey
- Huselid, M A and Becker, B E (2005) 'Improving Human Resources' Analytical Literacy: Lessons from Money ball', in D Ulrich, M Losey and S Meisinger (Eds), Future of Human Resource Management, John Wiley and Sons, New York
- Understanding HR Analytics9Huselid, M (2014) [accessed 30 November 2015] The Corporate Mirror, D'Amore McKim School of Business [Online]
- <http://www.damoreckimleadersatgraftblog.com/corporate-mirror-looking-big-data-analytics-graftforce-management/#sthash.4qx5y7F3.dpuf>Sesil, J C (2013) Applying Advanced Analytics to HR Management Result: Methods for selection, developing incentives and improving collaboration, Pearson, New Jersey
- Smith, T (2013) HR Analytics: The what, why and how..., Create Space Independent Publishing Platform further reading CIPD [accessed 30 November 2015]
- Talent Analytics and Big Data – The Challenge for HR [Online] <http://www.cipd.co.uk/hr-resources/research/talent-analytics-big-data.aspx>Holley, N [accessed 30 November 2015]
- Big Data and HR: The Henley Centre for HR Excellence, Henley Business School [Online] <http://www.henley.ac.uk/html/hwss/files/Henley-Centre-for-HR-Excellence-Big-Data-Research-paper.pdf>IBM [accessed 30 November 2015] Analytics: The New Path to Value, IBM and MIT Sloan Review [Online]
- http://www935.ibm.com/services/uk/gbs/pdf/Analytics_The_new_path_to_value.pdfKP MG [accessed 30 November 2015] People are the Real Number: HR Analytics has Come of Age [Online]
- <https://www.kpmg.com/GR/en/IssuesAndInsights/ArticlesPublications/Documents/grafftforce-analytics-download.pdf>
- L. Bassi, "Raging Debates in HR Analytics", People & Strategy, Vol. 34, Issue2, 2011
- https://www.slideteam.net/business_powerpoint_diagrams/4-steps-hr-analytics-data-cleaning-checklist.html
- <https://www.slideteam.net/hr-analytics-business-performance-ppt-powerpoint-presentation-icon-samples-cpb.html>
- M. Molefe, "From Data to Insights: HR Analytics in Administrations," Gordon Institute of Business Science, University of Pretoria, 11 Nov. 2013
- www.coursehero.com/file/p6sau2ki/HUSELID-2014-M-uch-has-been-written-and-said-about-HR-analytics-over-recent/
- www.dictionary.com/browse/g
- L. Bassi and D. McMurrer, "A Quick Overview of HR Analytics: Why, What, How, and When?" Association for talent development, March 04, 2015
- D. Handa and Garima, "Human Resource (HR) Analytics: Emerging Trend In HRM (HRM)", IJRCM, Vol. No. 5, Issue No. 06, June 2014, ISSN 0976-2183
- www.amazon.de/Predictive-Analytics-Resource-Management-Hands/dp/0367460866

- K. Ladimeji, “5 Things that HR Predictive Analytics will predict.” Recruiter (Jan. 23, 2013), sec. I p.1.
- J Fitz-enz and J. R. Mattrox II, “Predictive Analytics for Human Resource.” Wiley Publication, SAS Institute Inc., Cary, North America, USA, 2014 pp. 2-3
- D. Ulrich, B. Schiemann, and L. Sartain, “The Rise of HR: Wisdom from 73 Thought Leaders,” HR Certification Institute, Alexandria, VA, Ed. 2015 pp. 19-23
- C. Waxer, “HR Executives: Analytics Role Needs Higher Profile,” Data-Informed, 13 March 2013
- www.gibs.edu.in/wp-content/uploads/2021/06/human-resource-predictive-analytics-hrpa-for-hr-management-its-usage-in-the-administrations.pdf
- “Predictive Talent Analytics the Future of HR,” Press Trust of India, Aug 28, 2015, http://www.business-standard.com/article/pti-stories/predictive-talent-analytics-the-future-of-hr-in-india-115082500643_1.html
- T. S. Dey, & P. De, “Predictive Analytics in HR: A Primer,” TCS White Paper, 2015, <http://www.tcs.com/SiteComposiionDocuments/White-Papers/Predictive-Analytics-HR-0115-1.pdf>
- “Applying Advanced Analytics to HR Management Results,” James C. Sesil, Pearson Publication, New Jersey, March 2014, pp. 13-25
- B. Khatri, “Talent Analytics: Toolkit for Managing HR Issues,” Sai Om Journal of Commerce & Management, Vol. 1, Issue 5, May 2014, Online ISSN-2347- 7571
- www.tdhouston.org
- <https://issuu.com/ijstr.org/docs/human-resource-predictive-analytics>
- www.ijstr.org/final-print/may2016/Human-Resource-Predictive-Analytics-hrpa-For-Hr-Management-In-Administrations.pdf
- www.thehumanwealthhub.com/articles/HRAalyticsIsThePivotOfTheHRRevolution
- www.scribd.com/document/512812476/Predictive-HR-Analytics-Mastering-the-HR-Metric-PDFDrive
- J. Miller-Merrell, “13 Best HR & Graft force Metrics Formula Examples,” *Blogging4Jobs* (3 April 2012)
- E. Muscalu and A. Şerban, “HR Analytics for Strategic Human ResourceManagement”, in Proc. 8th International Management Conference on Management Challenges for Sustainable Development, Bucharest, Romania, November 6th -7th, 2014, pp. 939.
- www.coursehero.com/file/p6sau2ki/HUSELID-2014-M-uch-has-been-written-and-said-about-HR-analytics-over-recent/
- M. Blankenship, “Managing and Measuring Talent Risk,” SHRM Foundation Thought Leaders Conference, Oct 2011.
- L. Smeyers, “7 Benefits of Predictive Retention Modeling (HR analytics).”