

There is no Truth; there is only Perception: A Case of Rising Employee Attrition

Khushboo Gupta

Initiatives learning India pvt ltd, India
Email: khushboogpt95@gmail.com

Arunabala

Christ Institute of Management, Christ (Deemed to be) University
Bengaluru, India
Email: aruna100.100@gmail.com

Abstract: *When Neena, the head of HR, joined LMX technologies, it was badly hit by employee attrition. She then conducted a root cause analysis to narrow down the actual reason behind this huge drop out. However, she encountered an unforeseen challenge, which was the difference in the perception of employees and the top leadership regarding attrition. The case ends with the dilemma that Ms. Neena faces as how she will go ahead when there is no alignment in the way of employees and top leadership's perspective. The case can be taught for organizational behavior to teach perception, attribution and errors people make in the process. The case can also be taught for organizational change management, where we can understand the resistance issues of top leadership.*

INTRODUCTION

LMX Technologies started in 2004 in IT hub of India Bangalore under the leadership of Mr. Naveen D'souza (CEO). LMX technology is one of the leading start-up firms which provide ERP/SAP solutions to mid-sized organizations. Some of the technologies leveraged by LMX are SAP B1, SAP Hana, Net, Ionic Framework for Hybrid Mobile App Development, Magento for E-commerce websites. Recently, they also created a dashboard compatible for all HR solutions from hire to retire. The team started as SAP Partner and now has evolved as Total software solution implementation company by adding E commerce, Enterprise Mobility, B2B and B2C Portal. They had a team of 60 members. The major USP of LMX Technologies is to provide the right solutions to their customers at a very competitive. Currently, they have completed 200+ SAP implementations across India and the UK. The company's vision is to be the best software solution company for SAP ERP, HRMS, and payroll.

Details of services provided by them are as follows:

- **SAP:** LMX has completed 200+ SAP Business One implementation. They have done over 80+ re-implementation of SAP B1.
- **HRMS:** World's Best HRMS, Payroll, E-recruitment, travel expense Management, Leave Management, Mobile Attendance, Training & Development, performance management i.e., complete Hire to Retire Solution.

There is no Truth; There is only Perception: A Case of Rising Employee Attrition

- **App development services:** E Commerce, business website, B2B portal, dealer portal, B2C portal.

They have also received recognition and repeat business from their clients for LMX's ability to provide best business solution.

In 2017, LMX Technologies faced issues of higher employee turnover. Either the employees voluntarily quit the company, or the organization asked employees to move out. Ms. Neena, the Head of HR, wondered the root cause of rising employee turnover since she had joined the company recently. Ms. Neena made a temporary team for root cause analysis of rising employee attrition in the company. Ms. Neena decided to do an organization-wide survey by speaking to employees regarding their career opportunities, employee satisfaction, employee referral schemes, etc.

Exhibit 1: LMX Technologies Attrition Rate data for April and May 2017.

Sl. No	Employee Name	Department	Role	Duration with the company (in days)	Type of Turnover	Action	Salary per Month	Month of Separation	Full and Final Settlement
1	Lakshmi	Sales	Business Development Executive	20	E	Involuntary	25,000	April	16667
2	Priyanka	Sales	Inside Sales Executive	20	E	Involuntary	25,000	April	16667
3	Ganesh	Sales	Business Development Executive	20	E	Involuntary	25,000	April	16667
4	Akhil	Sales	Business Development Executive	20	E	Involuntary	25,000	April	16667
5	Rajveer	Sales	Business Development Executive	20	E	Involuntary	25,000	April	16667
6	Jaya	Sales	Business Development Executive	20	E	Involuntary	25,000	April	16667
7	Sujata	HR & Admin	Office Assistant	43	NE	Voluntary	12,000	April	6400
8	Reena	Technical	Technical Consultant	90	NE	Voluntary	15,000	April	9000
9	Ashwathy	Web Development	Web Developer	78	NE	Voluntary	22,000	April	13200
10	Vijaya	Functional	Associate Functional Consultant	46	E	Involuntary	15,000	April	8000
11	Venkatesh	Functional	Associate Functional Consultant	61	NE	Involuntary	15,000	April	10161
12	Harjot	Functional	Associate Functional Consultant	55	E	Voluntary	15,000	April	11129
13	Varun	Sales	Regional Sales Manager	12	E	Involuntary	50,000	April	19355
14	Ramesha	Sales	Regional Sales Manager	8	E	Involuntary	58,000	April	14968
15	Seema	HR & Admin	Human Resource Manager	14	E	Voluntary	28,800	May	13006
16	Virendra	Web Development	Web Developer	19	E	Involuntary	25,000	May	15323
17	Manoj	Mobility	Ionic Developer	21	E	Involuntary	22,000	May	14903
18	Kusum	Sales	Inside Sales Executive	23	E	Voluntary	25,000	May	18548
19	Amith	Technical	Project Manager	700	NE	Voluntary	32,000	May	32000
20	Shilpa	Sales	Inside Sales Executive	48	E	Voluntary	28,000	May	13548
21	Archana	HR & Admin	Front Desk Officer	70	NE	Involuntary	22,000	May	10645
22	Kunal	Technical	Consultant	125	NE	Involuntary	18,000	May	2903
23	Bhawna	Web Development	Web Developer	23	E	Involuntary	26,000	May	19290
24	Suman	Sales	Inside Sales Executive	21	E	Involuntary	25,000	May	16935
25	Rahul	Mobility	Ionic Developer	92	NE	Involuntary	21,000	May	1355
26	Neeraj	Mobility	Ionic Developer	54	E	Involuntary	21,000	May	16258
27	Neha	Sales	Business Development Executive	72	NE	Involuntary	25,000	May	9677
28	Priya Kumar	Technical	Associate Technical Consultant	30	E	Involuntary	20,000	May	19355
29	Prabhakar	Sales	Regional Sales Manager	28	E	Voluntary	60,000	May	54194
30	Amusha	Sales	Inside Sales Executive	10	E	Involuntary	25,000	May	8065
30	Amusha	Sales	Inside Sales Executive	10	E	Involuntary	25,000	May	8065

Ms. Neena scheduled to get meetings with the top-level executives of the company as well to get the employer perspective on this critical issue. Ms. Neena, startled to know about the chaos in the company, went on analyzing the records and found that 360 employees had left the organization approximately for the past five years. Major attrition happened when Mr. Naveen became the CEO. In the last two months, around 30 employees quit the organization voluntarily and involuntarily (See Exhibit 1).

When the data was further analyzed, it was found that the highest turnover was in the sales department (Exhibit 2).

Exhibit 2: Department attrition rate

Also, the early turnover (employees separating from the company before completion of 60 days) was high. In the last two months, 16 employees who separated from the company were due to involuntary action and had not even completed two months in the organization (Exhibit 3).

Exhibit 3: Early turnover & Non- Early turnover Vs Voluntary & Involuntary turnover

This was an alarming issue since the employee turnover rate for the last two months was approximately 55% (See Exhibit 4).

Exhibit 4: Calculation of Basic Turnover Rates at LMX Technologies

	April	May
Beginning	60	57
New Hires	8	9
Left	14	16
End	54	50
Average Employees	57	53.5

Types of Employee Turnover	April (%)	May (%)
Monthly Turnover % = (Employees Separated / Average Number of Employees) *100	25	30
Early Turnover Rate % = (Number of employees separated within 60 days of joining/ Number of new employees hired in the same period)		124
Total Turnover % = (Total number of Employees Separated / Average Number of employees)*100		55

Employees’ perspective

It was rather appalling for Ms. Neena when she heard some of the burning issues revolving around the leadership of the company. At first, employees were hesitant to share these issues with the HR Executives fearing the risk of termination. But, later as employees became comfortable, they slowly revealed problems.

Once a security guard was terminated from his service as he didn't come back from lunch on time. After the guard left, he was accused of stealing the company property by the CEO of the start-up, Mr. Naveen. On these grounds, his full and final settlement amount was not paid, and the guard was also denied his experience letter.

- A lady who had a lot of experience had joined recently in the company. Since she was a single mom, she had to balance her family commitments along with the work. In her tenure of 2 weeks, she took leave twice. When she took the first leave, it was granted, and there was less chaos. But when she asked for another leave, without a second thought, she was asked not to come back. Although she was called back after two days, she refused to join back in an insecure environment.
- Employees briefed about a project manager who used to be very joyful and cooperative in the company. He was insulted and humiliated in front of the whole office for his incapability of learning new techniques. The manager then put up notice after two days of humiliation. He was asked to serve his notice period for which he agreed. Mr. Naveen also terminated the manager without a second thought stating client dissatisfaction problems. Employees also alleged that the project manager was jailed after resignation for the company given by Mr. Naveen for threats and blackmail.

According to the employees' perspective, the top management fails to set a clear expectation for the people. An employee during the survey said

"Last week, I and my manager formulated list of urgent and important tasks to go live for our new customer, and we had started working on the schedule as per plan, but then we received a mail from Mr. Naveen about change in priorities."

This has created a lot of ambiguity in the expectations of management. Many of the employees also felt that the working environment was not secure. They thought that they might be asked to leave the organization on any fine day.

Sales Head in the survey explained the reason for high attrition in the department

"Executives in the sales department were under pressure for achieving their targets. Pressure till a certain point can motivate employees to perform better but when they are blamed for financial losses of the company- that's when they decide to quit." He added "the targets set for individual Sales Managers and Regional Heads are more than the company's last Total Revenue. These create a lot of fear and anxiety among the Managers."

One of the major causes for attrition from employee's perspective was also the leadership style of Mr. Naveen. His style of taking immediate actions of terminating employees and playing the blame game does not go well with the organization's employees. Many of them said, they feel unvalued and disrespected by management. One of the employees opined "Do not blame employees, for your inability to convert client meetings."

From an employer's perspective

Management consisting of Mr. Naveen and other directors of the company said that the reason for involuntary turnover was non-performance of employees.

Mr. Naveen ranted during his meeting with Ms. Neena,

"Employee's must take ownership of their work. We are not here to make losses and burn money. They should deliver quality and timely results to clients. Employees should understand that time is money, we do not have much time to achieve our targets - it's already mid of May, and we haven't finished even a single project for the FY 2017-18."

Mr. Naveen claims that it was due to his hard work and persistence that the organization has completed 92+ projects under his guidance. Another reason for rising attrition rate mentioned by Mr. Naveen was the inability of new hires to adjust and understand the roles for which they are hired.

Discussion with Management

When Ms. Neena and her team discussed the results of the survey with Mr. Naveen, he was reluctant and pointed fingers towards the employees for the current situation and financial losses of the company. The head explained to Mr. Naveen that the cost of early employee turnover in the last two months was approximately Rs. 4 Lakhs. If the situation continues then, it will impact the organization both financially and non-financially (goodwill and employer branding). But Mr. Naveen dismissed the conversation by saying that it's the duty of the HR department to source the right talent, at the right cost & who would contribute to the organization's success.

When perceptions become the truth

Now the HR Manager is in a dilemma on how to bridge the gap between employee's and employer's perception. Employees perceive this workplace as an entrapment since a lot of people who quit did not end well with the company. Neena understands that Mr. Naveen is not immoral; however, ruthless in his approach to employees. He seems to judge his employee's way too soon even before giving sufficient time for them to perform. It is a herculean task for Ms. Neena and her team to bring about a change in Naveen's perception about the employees in general.

Case Questions

1. What are the perceptual errors made in the case?
 - Is Mr. Naveen making **self-serving bias**?
 - Is it a case of **Anchoring bias**?
2. Can we give a benefit of doubt to the employer?
3. What can be the best strategy for the employer in the case of rising attrition?

(To arrive at the solution for this case, students can have a debate around the following questions.)

- Can Ms. Neena discuss the issues with employees (to make them understand management's perspective)?
- Is recruiting wrong talent leading to high attrition rate?
- Can formulation of KRA/KPI help in decreasing the attrition rate?