Financial Risk Analysis

Milestone 1

Project Report

Mr. Akash Kamble

June_A Batch

Program: DSBA

***** Table of Contents:

1.	Predicting the defaulters	Pg. no.
	Executive Summary	5
	Introduction	5
	Data Description	5
	Sample of the dataset	5
	Basic EDA	6
1.	Problem Statement 1	8
1.1	Outlier Treatment	8
1.2	Missing Value Treatment	8
1.3	Transform Target variable into 0 and 1	10
1.4	Univariate & Bivariate analysis with proper interpretation. (You may	11
	choose to include only those variables which were significant in the model	
	building)	
1.5	Train Test Split	13
1.6	Build Logistic Regression Model (using statsmodel library) on most	14
	important variables on Train Dataset and choose the optimum cutoff. Also	
	showcase your model building approach	
1.7	Validate the Model on Test Dataset and state the performance matrices.	16
	Also state interpretation from the model	

\$ List of Figures:

1	Fig 1.1: Boxplot for imp. features
2	Fig 1.2: Distribution Graph for imp. Features
3	Fig 1.3: Visualizing the Outliers/NaN values
4	Fig 1.4: Visualizing the Outliers/NaN values after dropping certain values
5	Fig 1.5: Distribution graph for imp. features
6	Fig 1.6: Boxplot for imp. features
7	Fig 1.7: Count plot for Binary Target Variables
8	Fig 1.8: Bar plot for important features
9	Fig 1.9: Heatmap for important features

***** List of Tables:

1	Table 1.1: Data Sample
2	Table 1.2: Data Summary
3	Table 1.3: Number of Outliers
4	Table 1.4: Tranforming traget variables
5	Table 1.5: Train test data size
6	Table 1.6: VIF values
7	Table 1.7: Retained variables basis VIF
8	Table 1.8: Top 12 important variables considered for Model Building
9	Table 1.9: Classification reports for Initial model
10	Table 1.10b: Classification reports for Improved model
11	Table 1.10a: Confusion matrix for Improved Model

Predicting the Defaulters

Lead of the Executive Summary

Intend of the study is to use the concept of linear regression technique to detect the companies have high probability to default. Prediction of the defaulters is an important analysis performed by the money lending institutes to limit the credit risks..

4 Introduction

We will use various parameters/ratios derived from the financial statements of the companies to predict the defaulters.

Lange 12 Data Description (only for Top 12 important parameters)

- 1. **Equity Paid Up:** Amount that has been received by the company through the issue of shares to the shareholders
- 2. **Networth:** Value of a company as on 2015 Current Year
- 3. **Current liabilities and provisions:** Short-term financial obligations that are due within one year (includes amount that is set aside cover a future liability)
- 4. **Other Income:** Income realized from non-business activities (e.g. sale of long term asset)
- 5. **CEPS** (annualised) (Unit Curr): Cash Earnings per Share, profitability ratio that measures the financial performance of a company by calculating cash flows on a per share basis
- 6. **ROG-Net Worth** (%): Rate of Growth Networth
- 7. ROG-Capital Employed (%): Rate of Growth Capital Employed
- 8. ROG-Total Assets (%): Rate of Growth Total Assets
- 9. **Current Ratio[Latest]:** Liquidity ratio, company's ability to pay short-term obligations or those due within one year
- 10. **Fixed Assets Ratio[Latest]:** Solvency ratio, the capacity of a company to discharge its obligations towards long-term lenders indicating
- 11. **Interest Cover Ratio[Latest]:** Determines how easily a company can pay interest on its outstanding debt
- 12. Value of Output/Gross Block: Ratio of Value of Output (market value) to Gross Block

Sample of the dataset

	Co_Code	Co_Name	Networth Next Year	Equity Paid Up	Networth	Capital Employed	Total Debt	Gross Block	Net Working Capital	Current Assets	 PBIDTM (%) [Latest]	PBITM (%) [Latest]	PBDTM (%) [Latest]	CPM (%) [Latest]	APATM (%) [Latest]	Debtors Velocity (Days)	Creditors Velocity (Days)		Value of Output/Total Assets	Value of Output/Gross Block
0	16974	Hind.Cables	-8021.60	419.36	-7027.48	-1007.24	5936.03	474.30	-1076.34	40.50	0.00	0.00	0.00	0.00	0.00	0	0	45.0	0.00	0.00
1	21214	Tata Tele. Mah.	-3986.19	1954.93	-2968.08	4458.20	7410.18	9070.86	-1098.88	486.86	-10.30	-39.74	-57.74	-57.74	-87.18	29	101	2.0	0.31	0.24
2	14852	ABG Shipyard	-3192.58	53.84	506.86	7714.68	6944.54	1281.54	4496.25	9097.64	-5279.14	-5516.98	-7780.25	-7723.67	-7961.51	97	558	0.0	-0.03	-0.26
3	2439	GTL	-3054.51	157.30	-623.49	2353.88	2326.05	1033.69	-2612.42	1034.12	-3.33	-7.21	-48.13	-47.70	-51.58	93	63	2.0	0.24	1.90
4	23505	Bharati Defence	-2967.36	50.30	-1070.83	4675.33	5740.90	1084.20	1836.23	4685.81	-295.55	-400.55	-845.88	379.79	274.79	3887	346	0.0	0.01	0.05

Table 1.1: Data Sample

- Dataset has records of 3586 companies with 67 different features.

Lesson Exploratory Data Analysis (EDA)

• Let's check for data types of the variables and missing values in the data frame

	Index: 3586 entries, 0 to 3585			31	CEPS (annualised) (Unit Curr)	3586 non-null	float64
	columns (total 67 columns):			32	Cash Flow From Operating Activities	3586 non-null	float64
	Column	Non-Null Count	Dtyne	33	Cash Flow From Investing Activities	3586 non-null	float64
				34	Cash Flow From Financing Activities	3586 non-null	float64
а	Co Code	3586 non-null	int64	35	ROG-Net Worth (%)	3586 non-null	float64
	Co Name	3586 non-null	object	36	ROG-Capital Employed (%)	3586 non-null	float64
	Networth Next Year	3586 non-null	float64	37	ROG-Gross Block (%)	3586 non-null	float64
	Equity Paid Up	3586 non-null	float64	38	ROG-Gross Sales (%)	3586 non-null	float64
	Networth	3586 non-null	float64	39	ROG-Net Sales (%)	3586 non-null	float64
	Capital Employed	3586 non-null	float64	40	ROG-Cost of Production (%)	3586 non-null	float64
	Total Debt	3586 non-null	float64	41	ROG-Total Assets (%)	3586 non-null	float64
	Gross Block	3586 non-null	float64	42	ROG-PBIDT (%)	3586 non-null	float64
	Net Working Capital	3586 non-null	float64	43	ROG-PBDT (%)	3586 non-null	float64
	Current Assets	3586 non-null	float64	44	ROG-PBIT (%)	3586 non-null	float64
	Current Liabilities and Provisions	3586 non-null	float64	45	ROG-PBT (%)	3586 non-null	float64
	Total Assets/Liabilities	3586 non-null	float64	46	ROG-PAT (%)	3586 non-null	float64
	Gross Sales	3586 non-null	float64	47	ROG-CP (%)	3586 non-null	float64 float64
	Net Sales		float64	48	ROG-Revenue earnings in forex (%) ROG-Revenue expenses in forex (%)	3586 non-null 3586 non-null	float64
		3586 non-null		50	ROG-Market Capitalisation (%)	3586 non-null	float64
	Other Income	3586 non-null	float64	51	Current Ratio[Latest]	3585 non-null	float64
	Value Of Output	3586 non-null	float64	52	Fixed Assets Ratio[Latest]	3585 non-null	float64
	Cost of Production	3586 non-null	float64	53	Inventory Ratio[Latest]	3585 non-null	float64
	Selling Cost	3586 non-null	float64	54	Debtors Ratio[Latest]	3585 non-null	float64
	PBIDT	3586 non-null	float64	55	Total Asset Turnover Ratio[Latest]	3585 non-null	float64
	PBDT	3586 non-null	float64	56	Interest Cover Ratio[Latest]	3585 non-null	float64
	PBIT	3586 non-null	float64	57	PBIDTM (%)[Latest]	3585 non-null	float64
	PBT	3586 non-null	float64	58	PBITM (%)[Latest]	3585 non-null	float64
	PAT	3586 non-null	float64	59	PBDTM (%)[Latest]	3585 non-null	float64
	Adjusted PAT	3586 non-null	float64	60	CPM (%)[Latest]	3585 non-null	float64
	CP	3586 non-null	float64	61	APATM (%)[Latest]	3585 non-null	float64
	Revenue earnings in forex	3586 non-null	float64	62	Debtors Velocity (Days)	3586 non-null	int64
	Revenue expenses in forex	3586 non-null	float64	63	Creditors Velocity (Days)	3586 non-null	int64
	Capital expenses in forex	3586 non-null	float64	64	Inventory Velocity (Days)	3483 non-null	float64
	Book Value (Unit Curr)	3586 non-null	float64	65	Value of Output/Total Assets	3586 non-null	float64
29	Book Value (Adj.) (Unit Curr)	3582 non-null	float64	66	Value of Output/Gross Block	3586 non-null	float64
30	Market Capitalisation	3586 non-null	float64	dtyp	es: float64(63), int64(3), object(1)		

Table 1.2: Data Summary

- There are total 3586 entries and 67 columns present in the dataset.
- 63 features are of float data type while 1 with object and 3 with integer data type.
- There are comparatively more missing values present in 'Inventory Velocity (Days)' column.
- Checking for outliers present in the data (only for Top 12 important features)

Fig 1.1: Boxplot for imp. features

From above boxplots,

- There are outliers present in all the features (top 12 important features).
- The outliers will be imputed using KNN Imputer in later part of the study.
- <u>Distribution of features (only for Top 12 important features)</u>

Fig 1.2: Distribution Graph for imp. features

- In the above graph, 1st & 3rd row features are right skewed whereas 2nd row features are more or less normally distributed.

Problem Statement 1:

Businesses or companies can fall prey to default if they are not able to keep up their debt obligations. Defaults will lead to a lower credit rating for the company which in turn reduces its chances of getting credit in the future and may have to pay higher interests on existing debts as well as any new obligations. From an investor's point of view, he would want to invest in a

company if it is capable of handling its financial obligations, can grow quickly, and is able to manage the growth scale.

A balance sheet is a financial statement of a company that provides a snapshot of what a company owns, owes, and the amount invested by the shareholders. Thus, it is an important tool that helps evaluate the performance of a business.

Data that is available includes information from the financial statement of the companies for the previous year (2015). Also, information about the Networth of the company in the following year (2016) is provided which can be used to drive the labeled field.

Q1.1. & Q1.2. Outlier & missing value Treatment

- Step 1: Estimate number of outliers present in the dataset

APATM (%)[Latest]	933
Adjusted PAT	954
Book Value (Adj.) (Unit Curr)	486
Book Value (Unit Curr)	485
CEPS (annualised) (Unit Curr)	602
Total Assets/Liabilities	574
Total Debt	583
Value Of Output	559
Value of Output/Gross Block	481
Value of Output/Total Assets	150

Table 1.3: Number of Outliers

- In above snap we can see the number of outliers for corresponding columns. There are total 42322 outliers present in the dataset.
- Step 2: Estimate number of NaN values present in the dataset
 - There are total 118 NaN values present in the dataset.
- Step 3: Convert the outliers into NA values
 - Now, there are total 42322 + 118 = 42440 NaN values present in the dataset.
 - Let's visualize the missing/NaN values in the dataset:

Fig 1.3: Visualizing the Outliers/NaN values

- Step 4: Drop the row & columns based upon NaN values
 - Drop the row whose NaN count is more than 6.
 - Drop the columns with more than 30% NaN values.
 - Let's visualize the results

Fig 1.4: Visualizing the Outliers/NaN values after dropping certain values

The red color in the heatmap above is reduce certainly.

- Step 5: Treat the outliers and NaNs values
 - Import the KNNImputer from sklearn.impute library.
 - Define th K-neighbours, k=20
 - Apply the imputer to the dataset and check for NaN values. So, there are no more any NaN values present in the dataset.

Q1.3. Transform Target variable into 0 and 1.

- We will use 'Networth Next Year' variable which stands for Networth for 2016 for transforming target variable into binary target variable i.e., 0 & 1.
- Any value of 'Networth Next Year' < 0 is considered to be defaulter.
- Any value of 'Networth Next Year' > 0 is considered as a non-defaulter.
- To execute the above, we will be using np.where function.

Table 1.4: Tranforming traget variables

Q1.4. Univariate & Bivariate analysis with proper interpretation. (You may choose to include only those variables which were significant in the model building)

- Univariate Analysis:
 - o Distplot for all numeric features-

Fig 1.5: Distribution graph for imp. features

- In the above graph, 1st & 3rd row features are right skewed whereas 2nd row features are more or less normally distributed.
 - o Boxplot for all numeric features-

Fig 1.6: Boxplot for imp. features

- There are outliers present in all the features (top 12 important features).
- The outliers are imputed using KNN Imputer as seen earlier.

o Count Plot:

- Defaulters & Non-defaulters:

Fig 1.7: Count plot for Binary Target Variables

- There are significantly low defaulters incomparison with non-defaulters.
- The defaulters are around 10% and non-defaulters are around 90%.

Bivariate Analysis:

Bar Plots:

Fig 1.8: Bar plot for important features

- In the above bar plots, parameters clearly differentiate between the defaulters & non-defaulters.
- **Net worth** shows that non-defaulters have significantly higher net worth than defaulters. So this variable is good predictor of defaulters & non-defaulters.

- **CEPS** for defaulters is -ve whereas for non-defaulters its +ve.
- Similarly, **ROG-Net worth, ROG-Capital Employed and ROG –Total Assets** are –vr for defaulters and +ve for non-defaulters.
- Defaulters have comparatively low current ratio, fixed asset ratio, interest cover ratio & ratio of value of output & gross block.

o Heatmap:

Fig 1.9: Heatmap for important features

- Value of output/Gross block seems to be positively correlated with fixed asset ratio.
- There doesn't seem to be any other strong correlations among the variables.

Q1.5. Train Test Split.

- We will use train_test_split from sklearn.model_selection library.
- Data is split into train & test dataset in proportion of 67:33.
- Use random state of 42 for data split.
- Following is the data shape for train & test data:

X_train: (2402, 33)
X_test: (1184, 33)
train_labels: (2402,)
test_labels: (1184,)

Table 1.5: Train test data size

Q1.6. Build Logistic Regression Model (using statsmodel library) on most important variables on Train Dataset and choose the optimum cutoff. Also showcase your model building approach.

- Step 1: Cheking the Variance Inflation Factor (VIF)
 - By using user defined function, list down the VIF for corresponding variables.

Table 1.6: VIF values

- Step 2: Drop the variables with VIF > 5
 - We drop variables such as 'Net Sales', 'Value Of Output', 'Gross Sales', 'ROG-Gross Sales (%)', 'ROG-Net Sales (%)' etc. There are other such 25 variables.
 - We retained Fixed assets ratio and Value of Output/Gross Block which have VIF > 5
 beacause these are important variables as far as financial statements are concerned.
 - Following is the list of retained variables for the model building activity.

Table 1.7: Retained variables basis VIF

- Step 3: Split Test Train Dataset
 - We will use train_test_split from sklearn.model_selection library.
 - Data is split into train & test dataset in proportion of 67:33.
 - Use random state of 42 for data split.
 - Following is the data shape for train & test data:

X_train: (2402, 33)
X_test: (1184, 33)
train_labels: (2402,)
test_labels: (1184,)

Table 1.5: Train test data size

- Step 4: Model Building
 - For model building, we will use Logistic regression with recursive feature elimination (RFE).
 - Following are the functions in model building exercise:
 - A. LogR = LogisticRegression()
 - B. selector = RFE(estimator = LogR, n_features_to_select=12, step=1)
 - C. selector = selector.fit(X_train, y_train)
 - D. pred_train = selector.predict(X_train)
 - E. pred_test = selector.predict(X_test)
 - We are using top 12 features to build LR model using RFE. Following are the feature list used in the model:

	Feature	Rank
0	Equity Paid Up	1
1	Networth	1
4	Current Liabilities and Provisions	1
5	Other Income	1
12	CEPS (annualised) (Unit Curr)	1
16	ROG-Net Worth (%)	1
19	ROG-Cost of Production (%)	1
22	Current Ratio[Latest]	1
26	Interest Cover Ratio[Latest]	1
27	PBITM (%)[Latest]	1
28	APATM (%)[Latest]	1
32	Value of Output/Gross Block	1

Table 1.8: Top 12 important variables considered for Model Building

• Using above model, we get following classification report:

Train Classification Report

Test Classification Report

	precision	recall	f1-score	support
0.0 1.0	0.95 0.84	0.99 0.49	0.97 0.62	2157 245
accuracy macro avg weighted avg	0.89 0.93	0.74 0.94	0.94 0.79 0.93	2402 2402 2402

	precision	recall	f1-score	support
0.0 1.0	0.94 0.82	0.98 0.51	0.96 0.63	1041 143
accuracy macro avg weighted avg	0.88 0.92	0.75 0.93	0.93 0.79 0.92	1184 1184 1184

Table 1.9: Classification reports for Initial model

- Step 4: Improving the model
 - As you can see, the model in above exercise is overfitting as well as doesn't posses good recall score.
 - To improve the model we will use SMOTE technique to balance the binary traget variable.
 - Following are the functions in improved model building exercise:

- A. from imblearn.over_sampling import SMOTE
- B. sm = SMOTE(random state=42)
- C. X_res, y_res = sm.fit_resample(X_train, y_train)
- D. selector_smote = selector.fit(X_res, y_res)
- E. pred_train_smote = selector_smote.predict(X_res)
- F. pred_test_smote = selector_smote.predict(X_test)
- Following is the classification report for the improved model

Train Classification Report

Test Classification Report

	precision	recall	f1-score	support		precision	recall	f1-score	support
0.0	0.88	0.85	0.87	2157	0.0	0.98	0.82	0.89	1041
1.0	0.86	0.89	0.87	2157	1.0	0.41	0.89	0.56	143
accuracy			0.87	4314	accuracy			0.83	1184
macro avg	0.87	0.87	0.87	4314	macro avg	0.69	0.85	0.73	1184
weighted avg	0.87	0.87	0.87	4314	weighted avg	0.91	0.83	0.85	1184

Table 1.10: Classification reports for Improved model

Q1.7. Validate the Model on Test Dataset and state the performance matrices. Also state interpretation from the model.

• Step 1: Accuracy

1. Accuracy on test dataset is 83% which is good for a model.

• Step 2: Confusion Matrix

[[855 186] [16 127]]

SMOTE Test CM

Fig 1.11: Confusion matrix for Improved Model

• Step 3: Classification Reports

Train Classification Report

Test Classification Report

support	f1-score	recall	precision		support	f1-score	recall	precision	
1041	0.89	0.82	0.98	0.0	2157	0.87	0.85	0.88	0.0
143	0.56	0.89	0.41	1.0	2157	0.87	0.89	0.86	1.0
1184	0.83			accuracy	4314	0.87			accuracy
1184	0.73	0.85	0.69	macro avg	4314	0.87	0.87	0.87	macro avg
1184	0.85	0.83	0.91	weighted avg	4314	0.87	0.87	0.87	weighted avg

Table 1.10: Classification reports for Improved model

1. In terms of recall, train & test model have performed well.

Interpretations from the model:

- 1. The model which is build above is much of practical approach.
- 2. We 1st treated the NaN & outliers in a proper way and not just assigning the central tendencies.

- 4. Using the most important variables is necessary for model to perform well which are identified using RFE.
- 5. SMOTE is the key when it comes to unbalanced binary target variables. The performance of the model is lifted significantly as seen from the above exercise.
- 6. We obtain same recall score in train & test dataset which is balance between overfitting and under fitting.

The End of the Report

