
Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 1

Cómo llegar a ser un increíble Partner de SaaS

Resumen informativo de IDC,
patrocinado por

Octubre de 2019

Implicaciones para los Partners de Sage

CÓMO LLEGAR A SER UN
PARTNER SAAS Autores:

Margaret Adam
Vicepresidenta adjunta de ecosistemas de servicios, canales
y alianzas en Europa
Stuart Wilson
Director de investigación, canales y alianzas en Europa

IDC #EUR145482319

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 2

Cómo llegar a ser un increíble Partner de SaaS

¿Por qué es necesario leer este resumen informativo?

SaaS no es algo
nuevo que esta
teniendo lugar en
este momento

La creación de un
negocio dedicado y
sólido en torno a SaaS
es fundamental en
cualquier empresa de
software.

Supone una gran
oportunidad para
los Partners de Sage,
aunque el modelo
de negocio de SaaS
es completamente
diferente. Haz clic
aquí para obtener
más información.

El éxito depende de
la capacidad de hacer
los ajustes necesarios
en tu empresa con el
fin de desarrollar un
negocio de éxito con
ingresos recurrentes.

Este resumen
informativo está
diseñado para los
Partners de Sage que
desean convertirse
en grandes empresas
dentro de un modelo
SaaS. El resumen
proporciona
estrategias y métodos
prácticos para
alcanzar el éxito y
superar los desafíos.

Cómo llegar a ser un increíble Partner de SaaS

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 3

Cómo llegar a ser un increíble Partner de SaaS

¿Qué impulsa a los clientes a adoptar un modelo SaaS?

SaaS satisface el nuevo requisito del comprador de avanzar a mayor velocidad con un menor gasto de capital,
lo que permite una mayor automatización y una amortización más rápida de las inversiones.

IDC prevé que, de aquí a 2023,
SaaS y el software Cloud alcanzarán

$343.400 millones
de dólares,
Con una tasa de crecimiento anual
compuesto (CAGR) a cinco años del
19,1%

SaaS pasará a ser la categoría
más grande de Cloud
Computing, abarcando más de
la MITAD del gasto en Cloud
Pública entre 2018 y 2023.

En pocas palabras, la transformación digital.

Los clientes que participan en la transformación digital
se encuentran cada vez más bajo la presión de tener que
presentar rápidamente resultados positivos y mejoras en
el negocio a partir de sus inversiones en tecnología.

En el pasado, suponía una considerable inversión de
capital y complejos ciclos de implementación en los que el
software a menudo necesitaba su propia infraestructura
(optimizada) para funcionar.

Los proveedores y los Partners deben ser capaces de
cumplir estas promesas.

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 4

Cómo llegar a ser un increíble Partner de SaaS

Los clientes de SaaS son mucho más
duraderos. No obstante, para ello
tenemos que asegurarnos que el
software mejora constantemente y el
servicio es de primera calidad.
Hannah Munro, directora gerente de Itas (Partner de Sage)

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 5

Cómo llegar a ser un increíble Partner de SaaS

¿Cuáles son las implicaciones para los Partners de Sage?

Normalmente, SaaS tiene un coste inicial mucho menor y un ciclo de implementación más rápido, con efectos en los flujos de ingresos de los
canales tradicionales de distribución y servicios de implementación, lo que exige nuevos servicios y capacidades. SaaS se lleva a cabo con una
suscripción o un modelo de ingresos recurrentes, lo que significa que el valor del cliente aumenta a largo plazo, y se requieren cambios en los
modelos de comisión y en las técnicas de venta.

Los clientes desean obtener mejores resultados de forma más rápida. SaaS ofrece estas ventajas, pero requiere adoptar nuevos
métodos para lograr el éxito del cliente...

Al pasar de tener ingresos altos y concentrados a ingresos recurrentes, los Partners deben encontrar formas de retener los ingresos “perdidos”
mediante la diferenciación. Por ejemplo, con la creación de nuevos productos o servicios, o colaborando con otras empresas que dispongan de
ofertas y habilidades complementarias (colaboración entre Partners) con el objetivo de reforzar los flujos de ingresos.

… y nuevas formas de medir ese éxito.

En la siguiente sección se proporciona una guía de “prácticas recomendadas” para cada una de estas transformaciones:
Diferenciación para obtener el éxito, Éxito de los clientes y Medir el éxito.

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 6

Cómo llegar a ser un increíble Partner de SaaS

Cómo ser un Partner SaaS

GUÍA DE PRÁCTICAS RECOMENDADAS

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 7

Cómo llegar a ser un increíble Partner de SaaS

Diferenciación para obtener el éxito:
Los Partners de SaaS necesitan una estrategia para compensar la fluctuación de los ingresos en la transición a SaaS

La venta de SaaS requiere una
combinación de estrategias de
diferenciación, por ejemplo:

Ideas en las que centrarte mientras transformas tu empresa para lograr el éxito de SaaS:

Venta de nuevos productos y
servicios complementarios a SaaS

Neutraliza la
resistencia interna al
cambio. Impulsa a los
defensores de SaaS y
fórmalos en el seno de
la empresa.

Aprovecha la
formación y los
recursos disponibles
de los proveedores
para desarrollar
competencias en
habilidades y servicios
de SaaS.

Fomenta el talento:
contrata, retén, reconvierte
y equilibra la base de
habilidades con el fin
de crear el conjunto de
capacidades adecuado para
tu negocio. Asóciate con
otros Partners con el fin de
aunar más conocimientos.

Prevé los cambios
importantes en
el modelo de
ingresos. Invierte en
Propiedad Intelectual,
especialización,
colaboración entre
Partners y servicios de
SaaS para compensar.

Colaboración con otros Partners
para crear soluciones y mejorar
las competencias

Inversión en especialización, tanto
en industrias específicas como en
tecnologías especializadas

Desarrollo y venta de propiedad
intelectual (PI) recurrente

1 32 4

Los Partners de SaaS con éxito disponen de una hoja de ruta clara para el cambio,
cuentan con previsiones y planifican los cambios importantes en los modelos de
ingresos, además de centrarse en el desarrollo de habilidades, servicios y propiedad
intelectual complementarios.

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 8

Cómo llegar a ser un increíble Partner de SaaS

Tres consejos para diferenciarse y lograr el éxito

La propuesta de valor, centrada en
mantener el desarrollo y mejorada
con la experiencia de los clientes,
es la base sobre la que se crea y se
implementa la estrategia de gestión
del cambio por parte del Partner.

Los Partners con éxito comunican
su propuesta de valor de SaaS,
tanto externa como internamente.

Los Partners con éxito desarrollan
sus habilidades con el propósito
de ofrecer una completa gama de
servicios complementarios de SaaS,
incluyendo la implementación, la
migración, la formación, la gestión de
cambios y la asistencia. Estos Partners
aprovechan la oportunidad de mejorar
las ventas de servicios y productos
complementarios (p. ej., seguridad o
productividad) entorno a SaaS con el
fin de atraer nuevos flujos de ingresos.

Los Partners más astutos crean una
red de relaciones de colaboración
con otros Partners para desarrollar
sus propias habilidades y tener la
oportunidad de ofrecer soluciones
mejoradas sin la necesidad de invertir
en estas habilidades por sí mismos.

Los Partners con éxito invierten
en el desarrollo de la experiencia
vertical y en áreas específicas de
especialización para satisfacer la
demanda de los clientes, y obtener
más personalización y resultados
específicos.

Los Partners avanzados convierten
los activos/proyectos existentes
en su propia propiedad intelectual
recurrente, impulsando la
rentabilidad mediante la capacidad
de repetición y ampliación.

COMUNICAR LA
PROPUESTA DE
VALOR DE SAAS

DIVERSIFICAR
CON OFERTAS
COMPLEMENTARIAS
QUE MEJOREN LA
OFERTA DE PRODUCTOS
Y SERVICIOS DE SAAS

ESPECIALIZAR
Y AMPLIAR EL
DESARROLLO DE
LA PROPIEDAD
INTELECTUAL
PROPIA

Nuestro propósito es
elaborar un nicho vertical,
y crear la mejor plataforma
o solución basada en la
plataforma. Nos hemos
esforzado considerablemente
en establecer alianzas y
estrechar esas relaciones
en función de lo que mejor
convenga.
Marcus Leathwood, director de marketing
de Acuity Solutions (Partner de Sage)

Cómo llegar a ser un increíble Partner de SaaS

1 2 3

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 9

Cómo llegar a ser un increíble Partner de SaaS

Éxito de los clientes:
Las empresas con éxito en SaaS desarrollan nuevas estrategias y funciones empresariales para mejorar la experiencia del cliente

La venta de SaaS requiere un cambio
en la forma que tienen los Partners de
mantener las relaciones con sus clientes,
siendo necesario el desarrollo de una
estrategia de éxito del cliente que:

Ideas en las que centrarte mientras transformas tu empresa para lograr el éxito de SaaS:

La reducción de la pérdida de
clientes es fundamental en una
empresa SaaS, y las renovaciones
son tan importantes como la
venta inicial. Debes centrarte
en el reconocimiento del valor,
asegurándote de que los clientes
extraen el máximo valor del
producto de SaaS en toda la
duración de su contrato con el fin
de garantizar la renovación.

Dado que la preventa (p. ej.,
marketing) y la posventa (p. ej.,
servicios) tienen una influencia
vital en la experiencia del cliente,
también deben incentivar la mejora
de la identificación, la retención y la
renovación.

Los modelos de compensación
existentes deben ajustarse para
incentivar el modelo de ingresos
recurrentes, la mejora de las ventas
y las renovaciones.Esté diseñada para garantizar que

los clientes logran sus ansiados
resultados

Tenga como propósito mejorar
completamente la experiencia del
cliente en toda la empresa

Mejore las ventas, desarrolle
la venta cruzada y ofrezca
oportunidades de renovación
para el Partner

1 32

Los Partners de SaaS con éxito continúan esforzándose más allá de la venta
inicial. El propósito de los modelos de compensación es maximizar la oportunidad
de ingresos con cada cliente.

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 10

Cómo llegar a ser un increíble Partner de SaaS

Tres consejos para mejorar el éxito del cliente

Los Partners con éxito usan
el servicio Cloud que venden
(a menudo aprovechando los
descuentos de uso interno) para
comprobar que satisfacen sus
propios resultados y los resultados
deseados por los clientes.
Estos Partners comparten sus
experiencias de aprendizaje con los
proveedores y los clientes.

Los Partners con éxito desarrollan
una estrategia de cliente
multidisciplinar (ventas, marketing
y servicios), potenciada con
asistencia ejecutiva, y medida según
las renovaciones y la mejora de las
ventas. Los grandes Partners con
varios proveedores suelen invertir
en su equipo y su metodología,
mientras que los pequeños Partners
pueden aprovechar los de sus
principales proveedores. En ambos
casos, es imprescindible mejorar la
experiencia del cliente.

Los Partners con éxito y sus
proveedores analizan la actividad
del cliente durante todo el ciclo de
vida, y comparten la información
del cliente de manera interna para
identificar debilidades, tendencias y
oportunidades con el fin de mejorar el
producto, detectar las oportunidades
de mejora de las ventas y reducir
el riesgo de que los clientes no
renueven. Estos Partners emplean
herramientas y tecnologías para
generar oportunidades, acortar el
proceso de incorporación y mejorar la
experiencia del cliente.

FOMENTAR
LA EMPATÍA A
TRAVÉS DE LA
EXPERIENCIA:
BÉBETE TU PROPIO
CHAMPÁN

INVERTIR
EN EL ÉXITO
DEL CLIENTE:
OPORTUNIDAD Y
MEJORA

APROVECHAR LA
INTELIGENCIA Y LA
AUTOMATIZACIÓN
EN TODO EL CICLO
DE VIDA DEL CLIENTE

Se trata de un cambio
de mentalidad en el
funcionamiento de tu
empresa. No se trata de
un código de vestimenta
ni tampoco del número de
horas que se trabaja; lo
importante es que el equipo
y la organización al completo
se centren culturalmente en
ofrecer valor al cliente.
Marcus Leathwood, director de marketing
de Acuity Solutions (Partner de Sage)

Cómo llegar a ser un increíble Partner de SaaS

1 2 3

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 11

Cómo llegar a ser un increíble Partner de SaaS

Medir el éxito:
SaaS es un modelo de negocio radicalmente diferente que se basa en diferentes métricas

La venta de SaaS requiere un cambio en
las métricas que se usan para controlar
y dirigir el rendimiento de la empresa,
siendo necesario que los Partners
ajusten:

Ideas en las que centrarte mientras transformas tu empresa para lograr el éxito de SaaS:

La incorporación y el control de
estas nuevas métricas exigen que
ajustes tus sistemas de contabilidad
y presentación de informes.

Estas nuevas métricas deben
incorporarse en todas las
operaciones de la empresa. Las
métricas deben informar sobre la
estrategia del negocio y, lo que es
más importante, sobre tu forma de
incentivar a sus empleados.

A medida que realizas la transición
a SaaS, es fundamental que
comprendas y equilibres la
combinación de ingresos anticipados
procedentes de proyectos e ingresos
recurrentes. Las nuevas métricas
deben guiarte durante la transición.

Haz clic aquí para obtener más
información

Los informes
financieros

El control del seguimiento
y el rendimiento

Los modelos de compensación
para obtener ingresos
recurrentes

1 32

Los Partners con éxito incorporan y aprovechan las nuevas métricas
(especialmente ARR, CAC y CLV) para progresar en la transición a SaaS,
establecer su estrategia y controlar el rendimiento de la empresa.

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 12

Cómo llegar a ser un increíble Partner de SaaS

¿Qué métricas financieras son esenciales para lograr el éxito de SaaS?

Annual recurring revenue (ARR):
ARR es una métrica sencilla para
controlar la cantidad de ingresos
recurrentes que se generan. Se trata del
valor total de los ingresos recurrentes de
un cliente o de todos los clientes en un
año.

Gross retention rate (GRR):
la reducción de la pérdida de clientes y la
mejora de la retención es fundamental
para lograr el éxito y la rentabilidad
en SaaS. La retención bruta o GRR es
el porcentaje de ingresos recurrentes
renovados en un determinado periodo.
GRR no puede superar el 100 %.

Net promoter score (NPS)
NPS es una medida de la lealtad del cliente en función de las respuestas que proporcione
a las preguntas formuladas, con las que se mide la probabilidad que tienen estos clientes
de recomendar un determinado servicio o producto (en una escala entre 0 y 10). NPS suele
calcularse con el porcentaje de respuestas de 9 o 10 (“promotores”) menos el porcentaje de
respuestas de 0 a 6 (“detractores”), y puede variar entre el 0 y el 100 %.

Customer acquisition cost (CAC):
CAC es el gasto medio en ventas y
marketing que se necesita para obtener
un nuevo cliente.

Net retention rate (NRR)
NRR es similar a la retención bruta, pero
también incluye ingresos a través venta
de productos de gama superior o la
venta cruzada. Por tanto, NRR sí puede
superar el 100 %.

Customer lifetime value (CLV):
CLV es un reflejo del beneficio total neto
derivado de la relación del cliente a lo
largo de su ciclo de vida. El aumento al
máximo del CLV es el objetivo principal
en el ámbito de SaaS.

Customer satisfaction (CSAT):
CSAT es una medida de la valoración
del cliente. Se trata del porcentaje de
respuestas positivas (normalmente
respuestas de “satisfecho” o “muy
satisfecho”) de todos los clientes
encuestados para medir su nivel de
satisfacción con un determinado servicio
o producto. Esta métrica puede variar
entre el 0 y el 100 %.

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 13

Cómo llegar a ser un increíble Partner de SaaS

Tres consejos para medir el éxito

Los Partners con éxito equilibran
a largo plazo su transición al
modelo de ingresos recurrentes
y aprovechan su negocio actual
para minimizar el impacto
de dicha transición. De esta
manera, consiguen absorber
una cantidad de CAC más
elevada mientras identifican
y obtienen nuevos clientes de
SaaS, mejorando gradualmente
el ARR. A largo plazo, la base
de SaaS instalada proporciona
los ingresos necesarios para
adquirir nuevos clientes.

Los Partners con éxito dan un
giro, y centran los esfuerzos de
su empresa en cerrar tratos,
facilitar la retención y garantizar
la”eficacia” de los ingresos de
los clientes actuales a través de
renovaciones y ampliaciones.
Esto les permite aumentar la
rentabilidad mediante la mejora
de CLV.

Los Partners con éxito
controlan las métricas de los
clientes, como el uso, CSAT y
NPS con el fin de mantener
la retención, crear fidelidad
y detectar oportunidades de
crecimiento. Estos Partners
llevan a cabo periódicamente
encuestas trimestrales (o incluso
mensuales) de satisfacción del
cliente y animan a sus clientes
a proporcionar valoraciones
constructivas.

EL CAMBIO A SAAS
ES UN PROCESO QUE
SE DEBE PLANIFICAR
Y GESTIONAR CON
PRECAUCIÓN

DAR UN GIRO
PARA CENTRARSE
EN LA RETENCIÓN

COMPRENDER AL
CLIENTE

SaaS siempre ha sido una
referencia para todos
nosotros, pero en los últimos
tres años nuestra mentalidad
ha cambiado hacia la
suscripción. Este cambio nos
ha hecho más sólidos como
empresa. Nuestro objetivo, en
última instancia, es mantener
todos los gastos generales y
los salarios cubiertos por una
suscripción.
Hannah Munro, directora gerente de
Itas (Partner de Sage)

Cómo llegar a ser un increíble Partner de SaaS

1 2 3

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 14

Cómo llegar a ser un increíble Partner de SaaS

Llamada a la acción: ¿por dónde empezar?
Cómo llegar a ser un increíble Partner de SaaS

Habla con tus principales proveedores
(p. ej., Sage) para comprender la
estructura del éxito de sus clientes
y los incentivos que han fomentado.
Lo ideal es que coordinéis vuestros
objetivos.

Identifica a los candidatos para
dirigir el éxito del cliente. La persona
ideal debe disponer de una sólida
experiencia en desarrollo y servicios
empresariales, ya que el mayor
desafío será aplicar una mentalidad
de servicios a las ventas y viceversa.
Esta persona debe estardirectamente
subordinada al director ejecutivo.

Elabora una evaluación de cuál es la situación
actual y cómo debería ser el estado financiero
del negocio en el ámbito de la creación de un
negocio ARR. Las preguntas clave que debes
responder en este proceso son las siguientes:

•	 Qué suponen los ingresos recurrentes en
comparación con los ingresos anticipados?
De media, los Partners dividen sus ingresos
en 35/65 (recurrentes/anticipados). Lo ideal
es aumentar tus ingresos recurrentes y
lograr que estos sean los principales ingresos
a largo plazo.

•	 ¿Cuáles son las métricas de CAC, GRR o
NRR de la empresa? En última instancia, es
preferible estar en una posición adecuada
para calcular CLV.

•	 ¿Cuáles son los planes de la empresa? Tu
misión es definir objetivos claros para tu
empresa y ponerlos en marcha como parte
de tus planes de compensación.

Trata de detectar nuevos
flujos de ingresos,
como nuevos servicios,
propiedades intelectuales,
etc., con el fin de monetizar,
así como productos
complementarios para
distribuir junto a tu
oferta básica de SaaS.
Este proceso ayuda a
compensar la brecha de
ingresos generada por
la pérdida de ingresos
de implementación y
distribución.

1 3 4

2

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 15

Cómo llegar a ser un increíble Partner de SaaS

Garantiza la transición de tu propio negocio a Cloud
Cómo llegar a ser un increíble Partner de SaaS

Aprovecha los descuentos de uso interno y haz que tus
empleados no solo se familiaricen con la venta de Cloud, sino
también con el trabajo en el propio servicio Cloud. Es importante
que tu propia empresa se adapte a Cloud desde cero, ya que
se trata tanto de un cambio de mentalidad como de un cambio
tecnológico.

Al mismo tiempo, lleva a cabo una profunda evaluación de tus
habilidades técnicas y de venta. Contratar, retener y formar. No
subestimes los efectos que tendrá este proceso; deberás tomar
decisiones difíciles y elaborar un programa de gestión del cambio
para implementarlo de manera eficaz.

No tengas miedo a solicitar ayuda adicional a tus proveedores
durante este periodo. De esta manera, podrás demostrar que
mantienes tu compromiso y que estás dispuesto a hacer la
transición de ser un buen Partner a ser un gran Partner SaaS.

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 16

Cómo llegar a ser un increíble Partner de SaaS

Contacto: SagePartners@sage.com

¿CÓMO PUEDE AYUDARTE SAGE?

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 17

Cómo llegar a ser un increíble Partner de SaaS

Glosario

Transformación digital
IDC define la transformación digital (DX)
como el proceso continuo mediante
el cual las empresas impulsan o se
adaptan a los cambios disruptivos en
sus clientes y mercados (ecosistema
externo), aprovechando las capacidades
digitales para innovar nuevos modelos
de negocio, productos y servicios
que integren experiencias de clientes
o experiencias empresariales con
elementos físicos y digitales, al mismo
tiempo que se mejora la eficiencia
operativa y el rendimiento empresarial.

Resumen informativo de IDC, patrocinado porDerechos de autor: IDC, 2019 IDC #EUR145482319 18

Cómo llegar a ser un increíble Partner de SaaS

International Data Corporation (IDC) es el principal proveedor mundial de inteligencia de mercado, servicios de asesoría y eventos para mercados de tecnología de información,
telecomunicaciones y tecnología de consumo. IDC ayuda a profesionales de TI, ejecutivos de empresas y a la comunidad de inversores a tomar decisiones sobre la compra de tecnologías
y la estrategia empresarial. Más de 1100 analistas de IDC proporcionan sus conocimientos especializados a nivel mundial, regional y local sobre tecnología u oportunidades del sector,
así como sobre tendencias en más de 110 países de todo el mundo. Durante 50 años, IDC ha proporcionado conocimientos estratégicos para ayudar a nuestros clientes a alcanzar sus
objetivos empresariales clave. IDC es una filial de IDG, la compañía líder mundial en medios de comunicación, investigación y eventos sobre tecnología de la información.

Derechos de autor y restricciones
La publicación externa de información y datos de IDC que incluyan cualquier información de IDC que se vaya a utilizar con fines publicitarios, en notas de prensa u otro tipo de publicación requiere la aprobación previa por escrito
de IDC. Para solicitar permiso, puedes ponerte en contacto con el departamento de información de Custom Solutions en el número 508-988-7610 o en la dirección permissions@idc.com. La traducción y/o localización de este
documento requiere una licencia adicional de IDC. Para obtener más información sobre IDC, visita www.idc.com. Para obtener más información sobre IDC Custom Solutions, visita http://www.idc.com/prodserv/custom_solutions/
index.jsp.

Sede internacional: 5 Speen Street Framingham, MA 01701 (EE. UU.) P.508.872.8200 F.508.935.4015 www.idc.com.

Derechos de autor, 2019 IDC. Queda prohibida la reproducción de esta publicación sin autorización. Todos los derechos reservados.

IDC UK
5th Floor, Ealing Cross,
85 Uxbridge Road
London
W5 5TH (Reino Unido)
44.208.987.7100
Twitter: @IDC
idc-community.com
www.idc.com

Acerca de IDC

