Lending Club Case Study

- ▶ Prabhat Sharma
- ▶Brij Bhushan Paliwal

Objective

- The objective of the study is to provide the company with factors that help in analyzing loan applications and minimizing business loss and/or financial loss.
- At the end of the study, driving factors/variables are identified which help analyze a loan application.
- Below decisions can be taken based on the analysis:
 - 1. Rejecting the loan
 - 2. Reducing the amount of loan
 - 3. Lending at a higher rate of interest

Data Set

The dataset provided by the company to perform the analysis is:

- loan.csv Loan Data from 2007 to 2011 (39717 rows * 111 columns)
- Data_Dictionary.xlsx Meaning of the variables in loan.csv

Data Cleaning

- We checked how many columns had missing values and the percentage of missing values in them.
- We then removed all the columns with more than 90% of missing values 56 columns.
- We then got rid of behavior related and other columns of no use to the analysis.
- We then removed the current ongoing loans as they are not useful to the analysis.

Univariate Analysis

- We plotted bar plots for default rates with different categorical variables such as :
 - a. Grade
 - b. Subgrade
 - c. Term
 - d. Home ownership
 - e. Verification status
 - f. Purpose
 - g. Loan Amount (Low, Medium, High, Very High)
 - h. Date(Year, Month)

and so on...

Univariate Analysis

Univariate Analysis

Purpose of the loan seems like an important factor affecting the default rate. We will now divide the purpose variable into segments and analyse further.

Segmented Univariate Analysis

- After performing univariate analysis, we identified few important variables such as purpose of the loan, grade, interest rate, etc. that impact the default rates the most.
- We then divided purpose of the loan into 4 major segments to analyze further:
 - a. Consolidation
 - b. Credit Card
 - c. Home Improvement
 - d. Major Purchase
- Now, we plotted graphs with default rate, the above segments and other important variables

Segmented Univariate Analysis

Inference

As per the exploratory data analysis performed on the data set, below are the **driving factors/variables/columns** that will help the company anlayze each new loan application:

['id', 'member_id', 'loan_amnt', 'funded_amnt', 'funded_amnt_inv', 'term', 'int_rate', 'installment', 'grade', 'sub_grade', 'emp_title', 'emp_length', 'home_ownership', 'annual_inc', 'verification_status', 'issue_d', 'loan_status', 'pymnt_plan', 'desc', 'purpose', 'dti', 'mths_since_last_delinq', 'initial_list_status', 'collections_12_mths_ex_med', 'policy_code', 'acc_now_delinq', 'chargeoff_within_12_mths', 'delinq_amnt', 'pub_rec_bankruptcies', 'tax_liens', 'month', 'year']

Based on the analysis, a decision can be made whether a loan should be accepted or rejected and if accepted, what should be the interest rate and loan amount, etc.