

Ultimate
SOFTWARE
People first.

**The Power of Prediction:
How to Forecast and Prevent Key Talent Turnover**
Thomas Daglis, Associate Data Scientist – August, 2015

**Good data
tells a story**

2

Leaders Follow the Data
Good data can be trusted – it is never biased

3

Ultimate
SOFTWARE

Agenda

- State of Analytics in HR
- Judgment vs Data-Driven Decisions
- Predictive vs Prescriptive Analytics

Ultimate
LABOR

4

Most organizations are sitting on a wealth of workforce data — as many as **16 million** data points

Yet **only 4%** of companies have successfully executed HCM programs that are driven by data

Ultimate
LABOR

7

Why Be More Data Driven in HR?

It can cost up to **3x** the annual salary to replace an employee

Best-in-class

organizations are twice as likely to have a process in place to for identifying and retaining high potential talent

91%

of high performing companies rigorously assess the ROI of initiatives and programs using data

8

Ultimate
LABOR

Managing is hard

Cognitive brain performance peaks in the mid-40's

"Train Your Brain to Travel from Nine to Five" - Cite, Center for Brain Health, The University of Texas at Dallas, 2015

13 Ultimate

The human brain has limits on how much **"working memory"** it has

Magic Number:
7 + or - 2

"The Magical Number Seven, Plus or Minus Two: Some Limits on our Capacity for Processing Information" - Psychological Review 63, 1954

14 Ultimate

What happens if there are more than **5 - 9** drivers of behavior?

JUDGMENT WILL SUFFER

15 Ultimate

Judgment vs. Data Predictions

Judgment

Based on gut-level input

Planned Periodically
Manually Updated
Highly Subjective

Data

Based on employee records

Always Available
Always Up-to-date
Unbiased

16

Ultimate

Two New Tools for Your HR Toolbox

Data

Knowledge

Prescriptive

Action

Predictive

17

Ultimate

You might ask yourself...

**DO I NEED TO BE A DATA SCIENTIST
TO USE PREDICTIVE ANALYTICS?**

18

Ultimate

- Let the data scientists do the statistics
- HR leaders simply need to reap the benefits

Ultimate

19

Predictive Analytics

The power to use what happened yesterday to accurately predict what will happen tomorrow...

Ultimate

20

Credit Scoring Example

Ultimate

21

UltiPro Predictors

UltiPro Retention Predictor™

Forecast an employee's likelihood of staying in the organization for the next 12 months

UltiPro High Performer Indicator™

Identify who the top performers are in the organization

UltiPro High Performer Predictor™

Identify the likelihood of an employee becoming a high performer in the organization

22

Ultimate
SOFTWARE

If you can identify who your high performers are, organizations can focus on saving the most valuable employees

25

Ultimate
SOFTWARE

Organizations can also optimize their investments in their employees, since high scoring people aren't going anywhere

Ultimate
SOFTWARE

Data is over **2x**
more accurate
in identifying high
performers than
judgment

35

Ultimate
SOFTWARE

Prescriptive Analytics

Suggesting the best
action to take to
influence a different
outcome

36

Ultimate
SOFTWARE

Prescriptive Analytics

High Likelihood of Turnover

Take the most appropriate action to try to save the employee

High Likelihood of High Performer

Take the best action to develop the employee

37

Ultimate
SOFTWARE

Example: Prescriptive Actions

GROWTH Receive Special Training

MONEY Issue Cash Award

POWER Become A Mentor

RECOGNITION Send Handwritten note

AUTONOMY Offer Flex Hours

38 Ultimate

12 months later...

Did the
actions
work?

39

10-50%

The actions are
causing a
reduction in
turnover by 10-50%

Ultimate

40

Replacing Employees Is Expensive

Salaried
Employees

**1.5 to 3 times
the annual salary**

Non-salaried
Employees

**\$5k - \$20k
per employee**

Includes Separation, Replacement, and Training costs

41

Ultimate
RESEARCH

From SHRM, SHRM / Douglas Phillips, and Benji studies

The Surprise Outcome...

**PRESCRIPTIVE ACTIONS ARE
ALSO CAUSING IMPROVEMENTS
IN EMPLOYEE ENGAGEMENT**

42

Ultimate
RESEARCH

The few companies
already applying big
data to HR are
reaping rewards, with
HR teams **4 times
more likely to be
respected** by their
business counterparts
for **data-driven
decision making**.

43

Source: Deloitte, 2014

Ultimate
RESEARCH

30%

In financial terms, the stock prices of organizations with mature analytics capabilities outpaced the S&P 500 by 30%, on average, over the last three years.

Mature analytics organizations are making far better decisions about the people and they are learning faster every day.

44

Source: High Impact Talent Analytics: Building a World-Class HR Measurement and Analytics Function. Note by Deloitte, October 2013

Ultimate
analytics

Data-driven tools
provide unbiased metrics
to help you better manage
– and grow – your people
today and tomorrow

Ultimate
analytics

Key Points to Take Away

Data-driven HR
departments are
more successful

Unbiased metrics
help you better
manage and grow
your people

Predictive and
Prescriptive
Analytics are two
new tools to put in
your HR toolbox

46

Ultimate
analytics
