SAP CRM Online Course - Smart Mind Online Training, Hyderabad

www.smartmindonlinetraining.com

Ph: +91 9949599844, +919949566322 contact@smartmindonlinetraining.com

SAP CRM Online Training Course Content

Faculty: Real time and certified

(Includes theoretical as well as practical sessions)

- · Overview and Introduction
- Foundation & Architecture of my SAP CRM
- my SAP CRM Analytics
- my SAP CRM Marketing
- my SAP CRM E-Commerce
- my SAP CRM Channel Management
- my SAP CRM Sales
- my SAP Interaction Center
- my SAP Service
- my SAP Field Applications (with focus on Mobile Service)
- my SAP CRM for Industries
- Integration with other My SAP suite of modules
- CRM Base Customizing
- CRM Basic data & Customizing settings for these objects:
- Business partner
- Organizational model
- · Territory Management

SAP CRM Online Course - Smart Mind Online Training, Hyderabad

www.smartmindonlinetraining.com

Ph: +91 9949599844, +919949566322 contact@smartmindonlinetraining.com

- Product master CRM Business Transactions
- Overview of generic functions in business transactions
- Activity Management (including Activity Journal and Groupware Integration)
- Transaction type and item category customizing for these objects
- Middleware settings:
- Middleware connections to R/3, APO and CRM
- CRM Business Partner CRM Middleware
- CRM Middleware Sales and Billing
- Basic concepts of CRM middleware
- Replication administration
- Monitoring & error handling
- Implement "Customer Interaction Centre"
- Architecture landscape
- Agent functions and processes in the IC
- Define CIC Profile and Customer-Specific Workspaces
- Define Front-office framework
- Component Configuration
- Action Box Configuration
- CTI Configuration
- Client Implementation Case Study Live Exercise
- Implement "Internet Sales"

SAP CRM Online Course - Smart Mind Online Training, Hyderabad

www.smartmindonlinetraining.com

Ph: +91 9949599844, +919949566322 contact@smartmindonlinetraining.com

- Architecture and landscape
- set up logical system and connection with OLTP R/3 and APO
- Configuration of the CRM Server Base Customizing
- Configuration Web Application
- Creating Product catalogs
- Publication of Product Catalog content
- Create Internet User for order processing
- Sales Transactions using "Internet Sales"
- Web Shop Maintenance
- Client Implementation Case Study Live Exercise
- Implement "CRM- Marketing"
- Opportunity Management
- Activity Management
- Marketing Planning and Campaign Management (Marketing Planner, Product Selection, Partner Functions, Generic Actions, Campaign Execution)
- Marketing Calendar
- Customer Segmentation
- External List Management
- Lead Management
- Marketing Analytics