LEAD SCORE

PROBLEM STATEMENT

- X Education sells online courses to industry professionals.
- X Education gets a lot of leads, its lead conversion rate is very poor. For example, if,
- say, they acquire 100 leads in a day, only about 30 of them are converted.
- 2 To make this process more efficient, the company wishes to identify the most
- potential leads, also known as 'Hot Leads'.
- ② If they successfully identify this set of leads, the lead conversion rate should go up as
- the sales team will now be focusing more on communicating with the potential leads
- rather than making calls to everyone.
- Business Objective:
- ② X education wants to know most promising leads.
- If For that they want to build a Model which identifies the hot leads.
- ② Deployment of the model for the future use.


Solution Methodology


Data cleaning and data manipulation.

- 1. Check and handle duplicate data.
- 2. Check and handle NA values and missing values.
- 3. Drop columns, if it contains large amount of missing values and not useful for the analysis.
- 4. Imputation of the values, if necessary.
- 5. Check and handle outliers in data.
- P EDA
- 1. Univariate data analysis: value count, distribution of variable etc.
- 2. Bivariate data analysis: correlation coefficients and pattern between the variables etc.
- Feature Scaling & Dummy Variables and encoding of the data.
- Classification technique: logistic regression used for the model making and prediction.
- Validation of the model.
- Model presentation.

Data Manipulation

- Total Number of Rows =37, Total Number of Columns =9240.
- Single value features like "Magazine", "Receive More Updates About Our Courses", "Update me on Supply"
- Chain Content", "Get updates on DM Content", "I agree to pay the amount through
- cheque" etc. have been dropped.
- Removing the "Prospect ID" and "Lead Number" which is not necessary for the analysis.
- After checking for the value counts for some of the object type variables, we find some of
- the features which has no enough variance, which we have dropped, the features are:
- "Do Not Call", "What matters most to you in choosing course", "Search", "Newspaper
- Article", "X Education Forums", "Newspaper", "Digital Advertisement" etc.
- Dropping the columns having more than 35% as missing value such as 'How did you hear
- about X Education' and 'Lead Profile'


Data Conversion

- Numerical Variables are Normalised
- Dummy Variables are created for object type variables
- Total Rows for Analysis: 8792
- Total Columns for Analysis: 43

Model Building

- Splitting the Data into Training and Testing Sets
- The first basic step for regression is performing a train-test split, we have chosen 70:30 ratio.
- Use RFE for Feature Selection
- Running RFE with 15 variables as output
- Building Model by removing the variable whose pvalue is greater than 0.05 and vifvalue is greater than 5
- Predictions on test data set
- Overall accuracy 81%


- Conclusion
- It was found that the variables that mattered the most in the potential buyers are (In
- descending order) :
- The total time spend on the Website.
- Total number of visits.
- When the lead source was:
- a. Google
- b. Direct traffic
- c. Organic search
- d. Welingak website
- When the last activity was:
- a. SMS
- b. Olark chat conversation
- When the lead origin is Lead add format.
- When their current occupation is as a working professional.
- Keeping these in mind the X Education can flourish as they have a very high
- chance to get almost all the potential buyers to change their mind and buy their
- courses.