

Bharati Vidyapeeth
(Deemed to be University), Pune
School of Distance Education

Assignment No.		Name of the Assignment Setter:	SAVNEET KAUR		
Course code	307	Class:	MBA	Semester:	III

Subject:	CUSTOMER RELATIONSHIP MANAGEMNET
-----------------	---

Q.1) Attempt **ANY ONE** of the **Following (1000 Words)** (10)

- a) Explain the concept, content & overview of CRM.
- b) Define CRM and explain its component in Detail.

Q.2) Attempt **ANY TWO** of the **Following (800 Words)** (12)

- a) Explain the difference between marketing & CRM.
- b) Describe the framework for building CRM Strategy.
- c) Enumerate, the concept of Data mining for CRM.
- d) Discuss different type of CRM technologies in detail.

Q.3) Write Short Notes on **(ANY TWO)** (08)

- a) Process of CRM
- b) e CRM
- c) CRM strategy
- d) Type of CRM

* * * * *