Data Mining For Improved Customer Relationship Management
In this project, system will find customer interest on products and based on this result system will provide customer’s best or nearest interest products to marketing or sales department. So that they can create offers and schemes as per customer interest. Enterprise resource planning (ERP) contains many modules among which customer relationship management deals with marketing and attracting customers. In Existing ERP System, generally sales representatives contacts their customers and pleases them with best offers to increase sales, but contacting customers on random will result in more efforts with no guaranteed revenue. Our proposed work is focused on this scenario. Proposed algorithm calculates interest rate of customers on given product based on orders they had placed in past. Proposed algorithm does analysis of products customers has purchased before and based on that generates result containing percentage rate of customer interest in products. This result can be passed to CRM department so that they can contact customers based on their interests; thus guaranteed revenue. System also contains automated mail system or IVR system to contact customers based on this result. This algorithm is based on concept of data mining. This system will be useful to increase productivity and profitability of the company. This system will help to target right customer. This system will help to reduce the effort of the sales representatives. As sales representative does not have to randomly contact the customer and convince the customer to purchase the product. 

Features:-

· System calculates the interest rate of customer on given product based on orders placed by the customer in past.

· System analysis the products purchased by the customer before and will rate the interest of the customer on given product.

· The system will send result to the CRM via E-mail or IVR.

· This helps the sales representative to find out right customer for given product. 

· He can directly contact that group of customers who are interested for the new product.

· This will help to increase the revenue of the company.

· If the interest rate of the customer with high percentage is the customer who shows more interest on particular product.

· System will use data mining approach, to mine the past purchased products by the customer in database.

Feasibility Study
System will find the interest of the customer on particular product based on the past product purchased by the customer. System will mine the past products purchased by the customer in database. Based on this data mining approach, system will find out the interest rate of the customer on particular product. 
· Economic Feasibility
This system can be used by many product-oriented firms. This system will help sales and marketing people to target the right customer. This system will help many product oriented firms to increase their revenue. This will provide economic benefits to the organization. It includes quantification and identification of all the benefits expected.

· Operational Feasibility
This system is more reliable, maintainable, affordable and producible. These are the parameters which are considered during design and development of this project. During design and development phase of this project there was appropriate and timely application of engineering and management efforts to meet the previously mentioned parameters.

· Technical Feasibility
The back end of this project is SQL server which stores parameters related to behavior of the intruder and other details which is related to this project. There are basic requirement of hardware to run this application. This system is developed in .Net Framework using C#. This application will be online so this application can be accessed by using any device like (Personal Computers, Laptop and with some hand held devices).
Advantages
· Sales representative does not have to randomly contact the customer and convince the customer to purchase the product.

· System helps to target the right customer.

· Sales people will easily get to know how much user is interested on particular product.

· This system will be useful to increase productivity and profitability of the company.

· This system will help to reduce the effort of the sales representatives as sales representative need not have to put much effort to convince the customer.

Disadvantages:
· System could not be accessed by the customer in order to view product and product details in which he is interested.

Future Scope

· There can be a module where user can access the system and can view the product and product details he is interested in. The customer will be provided with short description about the product. 

Software Requirements:

· Windows 
· Sql 
· Visual studio 2010

Hardware Components:

· Processor – Dual Core

· Hard Disk – 50 GB

· Memory – 1GB RAM

· Internet Connection
Application:
· This system can be used by many product oriented firms to market their newly launched products to the customers.
