

VENDOR SELECTION MATRIX™ DIGITAL ASSET MANAGEMENT

DIE TOP ANBIETER FÜR DEN GEHOBENEN MITTELSTAND IN DEUTSCHLAND 2021

Research In Action

Januar 2021

© 2021, Research In Action GmbH Vervielfältigung untersagt

RESEARCH IN ACTION
independent research & consulting

EINLEITUNG

Die Vendor Selection Matrix™ ist eine in erster Linie umfragebasierte Methode für die vergleichende Anbieterbewertung, bei der 62,5% der Bewertung auf einer Befragung von Business- oder IT-Führungskräften basieren. Die Bewertung wird vervollständigt durch ausführliche Interviews mit den Software- oder Services-Anbietern, Anwendern sowie der Einschätzung der Analysten. Diese Vorgehensweise macht die Research in Action Vendor Selection Matrix™ Berichte einzigartig. Für diese Vendor Selection Matrix™ haben wir 750 Marketing und Business Führungskräfte mit Budgetverantwortung in Unternehmen des deutschen gehobenen Mittelstandes befragt*. Ausgewählt wurden die Anbieter mit den besten Kundenbewertungen, nicht berücksichtigt wurden diejenigen mit weniger als 15 Bewertungen.

Unsere Methode des Beschreiben eines Geschäftsprozesses und dem anschließenden Befragen leitender Angestellter nach jener Software, welche Sie dafür bevorzugen ergibt eine Auflistung der Top Software-Anbieter, welche interessant für potentielle Käufer von Automatisierungslösungen ist. Die sich daraus ergebende Anbieter Wettbewerbslandschaft für Digital Asset Management (DAM) besteht aus einer umfassenden Mischung von Anbietern mit einer Vielzahl von Behauptungen zum Nutzen der Software; manche sind auf das Asset Management fokussiert, andere wiederum auf die Geschäftsprozesse um das Asset Management herum.

Unsere Studien und Beratungstätigkeit ermöglicht es uns auch, die Reife einer Marketing-Organisation kontinuierlich zu analysieren (Kombination aus Organisation, Prozess und Technologie) — DAM Projekte finden meist zu Beginn der Reifeentwicklung einer Organisation statt, wobei viele Unternehmen ihre DAM Projekte zu einem späteren Zeitpunkt ersetzen und/oder konsolidieren.

Neben der reinen Bewertung der Hersteller haben wir die Budgetverantwortlichen auch gefragt, ob sie den jeweiligen Anbieter anderen Unternehmen empfehlen würden. Der Prozentsatz der positiven Bewertungen wird als Research In Action Weiterempfehlungs-Index dokumentiert und variiert in dieser Studie zwischen 93% bis 99%.

Dieser Bericht bietet Ihnen einen nützlichen Leitfaden für wichtige DAM Trends und hilft Ihnen eine fundierte Entscheidung darüber zu treffen, welche Anbieter Ihren Anforderungen am besten entsprechen, um dann in eine detailliertere Bewertung einzusteigen.

Always keeping you informed

Peter O'Neill

Research In Action GmbH
Alte Schule
56244 Hartenfels
Germany

Peter O'Neill
Research Director
+49 174 3210020
poneill@researchinaction.de

*Unternehmen mit mindestens € 50 Millionen Jahresumsatz. Ausgeschlossen sind Aktiengesellschaften, sowie Regierungsstellen, der öffentliche und gemeinnützige Sektor.

DIE SURVEY DEMOGRAPHIE DETAILS

LÄNDER AUFSCHLÜSSELUNG

Deutschland	750
Total	750

INDUSTRIE AUFSCHLÜSSELUNG

Energie	55
Finanzsektor	122
Öffentlicher & Gemeinnütziger Sektor	0
Life Sciences	109
Verarbeitende Industrie	212
Technologie, Medien & Telekommunikation	68
Konsumgüter & Einzelhandel	57
Beratung & Dienstleistungen	75
Travel & Transportation	52
Total	750

FIRMENGRÖSSE AUFSCHLÜSSELUNG

Gehobener Mittelstand

(Mindestens € 50 Millionen Umsatz)

250 bis 1.000 Mitarbeiter	105
1.000 bis 2.500 Mitarbeiter	166
2.500 bis 5.000 Mitarbeiter	254
Über 5.000 Mitarbeiter	225
Total	750

POSITION AUFSCHLÜSSELUNG

Geschäftsführer	133
Leiter Marketing	117
Leiter Vertrieb	105
BU Sales Manager	66
BU Marketing Manager	61
VP Marketing	55
CIO	45
Leiter BU	43
VP Sales	36
Leiter Kundenservice	25
Leiter IT	19
Leiter eCommerce	16
Projektleiter	13
Leiter Einkauf	12
Andere	4
Total	750

90.000+
Daten-
Punkte

750
Business
Führungs-
kräfte

Führende
Anbieter

20+
Reports
in 2021

37.5 %
Analysten-
meinung

62.5 %
Befragungs-
ergebnisse

WELCHE TOOLS NUTZEN SIE ZUR LIEFERANTENAUSWAHL?

Entscheider nutzen einen Mix aus traditionellen & online Tools um die Anbieter-Shortlisten zu erstellen

N = 3.750 Marketing, Business und IT Führungskräfte mit Budgetverantwortung.

WAS IST DIGITAL ASSET MANAGEMENT?

- Der Digital Asset Management (DAM) Prozess beinhaltet die Lagerung und Verwaltung von digitalen Dateien, insbesondere digitale Mediendateien wie Graphiken, Videos, Ton und Textkomponenten, welche für Digitale Content Produktion benötigt werden. DAM Systeme können die digitalen Assets katalogisieren und für verschiedene Arten von Nutzern einer Organisation, wie in Marketing, Produktmanagement, Vertrieb, Service, Design oder in Produktionsabteilungen abrufen. Dies geschieht durch die Unterstützung eines angemessenen Business-Workflow Managements, Kollaboration, Revisionskontrolle, Zugriffsrechten und Projektmanagement Aufgaben.
- Die Kombination von DAM mit anderen Prozessen, wie Content-Management und -Auslieferung, sowie Leadmanagement aus dem übergeordneten Prozess Brand Content Management.
- Die Ansprüche an DAM-Lösungen werden angetrieben durch die zunehmende Digitalisierung von Inhalten und dem Bedürfnis für effektive Kollaborationen, dem Auftreten von Cloud-basierten Auslieferungsoptionen und der wachsenden Notwendigkeit für kontrollierten Zugriff und verbesserter Sicherheit von digitalen Vermögenswerten um Urheberrechtsverletzungen zu vermeiden.
- Es gibt weltweit über 200 aktive Software- und SaaS Anbieter, welche DAM-Lösungen anbieten — einige dieser Unternehmen kommen aus Deutschland. Auf dem deutschen Markt ist DAM bereits eine ausgereifte Technologie (20 Jahre). Es gibt jedoch weiterhin eine hohe Nachfrage für neue DAM-Investments, da immer mehr Unternehmen den Bedarf für Management Systeme erkennen, um damit ihre kostenintensiven Inhalte effizient zu verwalten.
- Viele existierende DAM-Installationen werden durch modernere Lösungen ersetzt und es ist ein signifikanter Konsolidierungsprozess in modernen DAM-Projekten zu beobachten. Der Grad an Konsolidierung und die Gründe dieser Strategie werden in diesem Bericht detailliert besprochen.

DIE MARKETING AUTOMATION MARKETEXTURE

DIE MARKETING MANAGEMENT REIFEGRAD S-KURVE

Unsere Studien und Beratungstätigkeit ermöglicht es uns, die Reife einer Marketing-Organisation kontinuierlich zu analysieren (in Kombination mit Organisation, Prozess und Technologie). Wir haben fünf Phasen von DAM identifiziert.

* Kategorien zeigen die Adaptionsraten, (I) die Veränderungen gegenüber 2020

DAM EVOLUTION: VOM ASSET ZU ENGAGEMENT

Unsere Studien und Beratungstätigkeit ermöglicht es uns, die Reife einer Marketing-Organisation kontinuierlich zu analysieren (in Kombination mit Organisation, Prozess und Technologie). Wir haben fünf Phasen von DAM identifiziert.

- **Chaotisch.** Neue Marketingorganisationen fokussieren ihre Anstrengungen darauf, ihre Angebote zu pushen. Die ersten wichtigen Systeme dafür sind ein Produkt Informations-Management (PIM) und die Website.
- **Reaktiv.** Die zusätzliche Komplexität von digitalem Marketing und multi-Kanal Fulfillment-Programmen verlangen das Aufbauen eines digitalen Asset-Management (DAM) Systems. Viele Unternehmen kombinieren ihre zahlreichen Content-Asset-Systeme in eine umfassendere Datenbank. IT-zentrierte Projekte werden häufig Master Data Management genannt, wobei Marketing-Fachleute die Bezeichnung Universal Content-Management oder Hub bevorzugen.
- **Stabil.** Der Wunsch danach, alle Marketing-Assets zu verwalten und Marketing-Initiativen effizienter zu planen ergibt ein ganzheitlicheres und funktionsfähiges Marketing-Ressourcen-Management-System (MRM). Die digitalen Assets werden Teil des Brand-Content-Management Inventars, wenn Markenführung über multiple Kanäle adressiert wird.
- **Proaktiv.** Die Rolle des Marketings reift von einer unterstützenden Funktion bei Vertriebstransaktionen hin zur Sicherstellung einer umfassenden Kundenerfahrung. Die Aufmerksamkeit richtet sich auf Attribution: Identifizierung wo und wie Marketing zum Umsatzerfolg beiträgt. Dies wird häufig bis hin zu individuellen digitalen Assets evaluiert.
- **Vorausschauend.** Digitale Assets, welche im MRM System verwaltet werden, werden mit anderen Geschäftsdaten wie Attribution kombiniert, sodass ein CMO die Leistung der Marketing Programme und Kampagnen überwachen und prädikativ vorgehen kann.

BEFRAGUNG: WO WERDEN SIE BEZÜGLICH DAM IN DEN NÄCHSTEN 12 MONATEN HAUPTSÄCHLICH INVESTIEREN?

Die Top Fünf Ergebnisse zeigen uns:

Der DAM Markt in Deutschland ist ein reifer Markt. Viele Unternehmen wollen ihre jetzigen DAM Installationen verbessern und erweitern.

Anbieter, die diese Themen mit ihrem Marketing ansprechen, werden von potentiellen Käufern eher gefunden.

Wichtig ist auch, dass Anbieter mit Bestandskunden zu diesen Themen Stellung nehmen, um mögliche Hersteller-Wechsel zu vermeiden.

N = 750 Marketing und Business Führungskräfte mit Budgetverantwortung im deutschen gehobenen Mittelstand.

BEFRAGUNG: WELCHES SIND DIE ZWEI WICHTIGSTEN GRÜNDE IHRE DAM LÖSUNGEN ZU KONSOLIDIEREN?

ACHTUNG: 54% DER BEFRAGTEN IN EMEA KONSOLIDIEREN

54% der 725 Unternehmen in EMEA gaben an, dass sie DAM-Systeme konsolidieren.

Bei den Befragten liegt der klare Fokus auf der Erreichung einer "Single-Source-of-Truth", gefolgt von sowohl der Kosten- als auch der Lieferantenreduzierung. .

Käufer werden sich am ehesten mit denjenigen DAM-Anbietern zusammenschließen, deren lokale Marktkommunikation diese Prioritäten anspricht.

N = 725 Marketing und Business Führungskräfte mit Budgetverantwortung im EMEA

ANALYSE: DIE TOP DAM MARKT TRENDS 2021

- **Analytics hilft Marketern, Inhalte mit dem Geschäftswert zu verknüpfen.** Marketer suchen nach Einblicken in die Nutzung von Assets und die Performance von kreativen Inhalten, um datengestützte Entscheidungen über zukünftige Marketinginvestitionen zu treffen, Workflow-Engpässe zu identifizieren und zu beheben. DAM Analysetools sollten Marketern helfen, die Leistung jedes digitalen Assets zu verstehen; seine Nutzung, den optimalen Vertriebskanal und vor allem, wie es den Verkauf beeinflusst.
- **Der Bedarf an Skalierbarkeit und Wiederverwendbarkeit treibt eine Nachfrage nach der Atomisierung von Inhalten voran.** Content-Manager versuchen digitale Assets in Einzelteile zu zerlegen, ein Prozess, der als Atomisierung bezeichnet wird, als Reaktion auf den zunehmenden Bedarf an der Wiederverwendung von Inhalten in digitalen Marketingprogrammen.
- **DAM wird sich zu einem universellen Content-Hub entwickeln, der über viele Abteilungen hinweg genutzt wird.** Der allgemeine Trend zur Digitalisierung steigert das Interesse am Einsatz von DAM-Systemen außerhalb von IT und Marketing. Zum Beispiel gibt es einen zunehmenden Bedarf bei Human-Resources-Teams, die Verwaltung von mitarbeiterbezogenen Dokumenten und Fotos zu rationalisieren und gleichzeitig die Anreicherung und Verteilung von rekrutierungsbezogenen Medien-Assets wie Formularen, Videos und Audios sicherzustellen.

VENDOR SELECTION MATRIX™: DIGITAL ASSET MANAGEMENT DEUTSCHLAND 2021

ANBIETERNAME	PRODUKT(E)
ADOBE	Adobe Experience Manager (AEM) Assets
APRIMO	Aprimo DAM
BRANDMAKER	BrandMaker DAM
BYNDER*	Bynder Digital Asset Management
CANTO*	Canto DAM, Cumulus
CAVOK* (PEAK-14)	cavok Digital Asset Management
CELUM	Digital Asset Management Suite
CENSHARE	Censhare DAM, Universal Content Hub
CLOUDINARY	Cloudinary DAM
CONTENTSERV	contentserv DAM
EYEBASE* (CMB GmbH)	eyebase digital asset management system
NUXEO	Nuxeo Platform
OPENTEXT*	OpenText DAM, OpenText Media Management
SITECORE	Sitecore Content Hub, Sitecore Experience Cloud

* Diese Anbieter haben Research In Action Analysten nicht direkt gebrieft.

VENDOR SELECTION MATRIX™: DIGITAL ASSET MANAGEMENT DEUTSCHLAND 2021

ANBIETER	DEUTSCHE WEBSITE	WI*	HAUPTSITZ	BÜROS IN DACH/EUROPA	LOKALE RESSOURCEN
ADOBE	Ja	97%	USA	Mehrere in Deutschland und der Schweiz	Vertrieb, Service, Partner
APRIMO	Nein	97%	USA	Frankfurt	Vertrieb, Service, Partner
BRANDMAKER	Ja	98%	DE	Volkach (Bayern)	Vertrieb, Service
BYNDER	Ja	95%	NL	Amsterdam, London	Partnern
CANTO	Ja	96%	DE	Berlin, Gießen	Vertrieb, Service
CAVOK	Ja	97%	DE	Darmstadt	Vertrieb, Service, Partner
CELUM	Ja	96%	AT	München, Linz	Vertrieb, Service, Partner
CENSHARE	Ja	99%	DE	München, Freiburg, Zürich, Luzern, London, Paris, Amsterdam	Vertrieb, Service, Partner
CLOUDINARY	Ja	98%	USA	London, Tel Aviv	Partner
CONTENTSERV	Ja	97%	CH	Mehrere in Deutschland, Österreich und der Schweiz	Vertrieb, Service, Partner
EYEBASE	Ja	96%	DE	Hamburg	Vertrieb, Service, Partner
NUXEO	Ja	95%	USA	Paris, London, Lissabon	Partner
OPENTEXT	Ja	93%	CAN	Mehrere in Deutschland, Österreich und der Schweiz	Vertrieb, Service, Partner
SITECORE	Ja	99%	USA	Mehrere in Deutschland, Österreich und der Schweiz	Vertrieb, Service, Partner

* Der Research In Action Weiterempfehlungs-Index (WI) wird berechnet aus den Ergebnissen der Frage: "Würden Sie diesen Hersteller in diesem Markt weiterempfehlen, Ja oder Nein?".

VENDOR SELECTION MATRIX™: BEWERTUNGSKRITERIEN

STRATEGIE

Vision Und Vermarktung	30%	Hat das Unternehmen eine durchgängige Vision, die mit den mutmaßlichen Marktszenarien der Zukunft in Einklang steht? Ist die Vermarktungs- und Vertriebsstrategie für die Zielmärkte und Zielkunden geeignet?
Innovation Und Differenzierung	30%	Wie innovativ ist das Unternehmen? Verfügt die Lösung über ein Alleinstellungsmerkmal und klare Differenzierungen?
Stabilität Und Umsetzungskraft	15%	Wie hoch ist die Wahrscheinlichkeit eines langfristigen Erfolges des Unternehmens in diesem Markt? Verfügt das Unternehmen über die notwendigen Ressourcen zur Umsetzung der Strategie?
Weiterempfehlungs-Index	25%	Würden die Kunden diesen Anbieter weiterempfehlen?

UMSETZUNG

Breite Und Tiefe Des Lösungsangebotes	30%	Deckt das Angebot alle vom Kunden erwarteten, notwendigen Funktionen oder Leistungen ab?
Marktanteil Und Wachstum	15%	Wie hoch ist der Marktanteil des Unternehmens in diesem Segment und wächst dieser über dem Marktdurchschnitt?
Kundenzufriedenheit	25%	Wie zufrieden sind die Kunden mit dem Angebot und dem Anbieter?
Preis-Leistungs-Verhältnis	30%	Wie bewerten die Kunden das Verhältnis zwischen Preis und dem empfundenen Wert der Lösung oder der erbrachten Leistung?

ANMERKUNGEN:

62.5% der Evaluierung basiert auf die Umfrage-Ergebnisse, 37.5% auf der Analysten-Meinung.

• 40% der Evaluierung basiert auf die Umfrage-Ergebnisse : (1) Weiterempfehlungsindex, (2) Kundenzufriedenheit, (3) Preis-Leistungs-Verhältnis.

• 15% der Evaluierung basiert auf Analysten-Meinung : (1) Stabilität und Umsetzungskraft, (2) Marktanteil und Wachstum.

• 45% der Evaluierung ist eine Kombination der Umfrage-Ergebnisse und Analysten-Meinung: (1) Vision und Vermarktung (2) Innovation und Differenzierung (3) Breite und Tiefe des Lösungsangebotes.

Der Research In Action Weiterempfehlungs-Index (WI) wird berechnet aus den Ergebnissen der Frage: "Würden Sie diesen Hersteller in diesem Markt weiterempfehlen, Ja oder Nein?".

VENDOR SELECTION MATRIX™: DIGITAL ASSET MANAGEMENT DEUTSCHLAND 2021

	STRATEGIE	UMSETZUNG	GESAMT	
1.	SITECORE	4,74	4,71	9,45
2.	CENSHARE	4,55	4,76	9,31
3.	BRANDMAKER	4,49	4,71	9,20
4.	CLOUDINARY	4,49	4,69	9,18
5.	ADOBE	4,61	4,54	9,15
6.	APRIMO	4,46	4,58	9,04
7.	CONTENTSERV	4,28	4,46	8,74
8.	CELUM	4,21	4,33	8,54
9.	CAVOK	4,20	4,29	8,49
10.	CANTO	4,14	4,28	8,41
11.	NUXEO	4,08	4,23	8,30
12.	BYNDER	4,08	4,15	8,23
13.	EYEBASE	3,99	4,00	7,99
14.	OPENTEXT	3,86	4,08	7,94
15.	OPEN SOURCE	3,40	4,00	7,40

Anmerkung: Mögliche numerische Abweichungen aufgrund von Rundungsdifferenzen

RESEARCH IN ACTION
vendor selection matrix®

VENDOR SELECTION MATRIX™: DIGITAL ASSET MANAGEMENT

Clouidary: Der Neuling im Geschäft definiert DAM weiterhin neu

- **Allgemein:** Clouidary, (Santa Clara, Kalifornien, USA) startete 2012 mit seinem Kernangebot in Bild- und Videomanagement. Im Juni 2018 brachte das Unternehmen dann eine vollwertige DAM-Lösung auf den Markt und erreicht damit inzwischen über 6.000 Kunden mit mehr als 600.000 Nutzern in verschiedenen Branchen, wie Medien, Unterhaltung und Reisen. Clouidary verzeichnet ein besonders starkes Wachstum in den Bereichen eCommerce und Einzelhandel mit über 50 Brands, die in der Top 100 Internet Retailer Liste aufgeführt sind. 2019 konnte das Unternehmen über 750 neue Kunden auf der ganzen Welt gewinnen und beschäftigt aktuell mehr als 220 MitarbeiterInnen in fünf Ländern.
- **Strategie:** Clouidary selbst spricht von "Dynamic Asset Management" und stellt fest, dass digitale Assets vor allem in der Auslieferungsphase schnell diverse Varianten und Instanzen entwickeln. Diese können mit Hilfe von Automatisierung und KI in großem Umfang effizient verwaltet werden. Ihre Lösung wird von großen Unternehmen der Bekleidungs- und Einzelhandelsbranche eingesetzt. Diese benötigen ein DAM-System, welches Reaktionsfähigkeit, Rich Media und Multi-Channel beinhaltet sowie Unterstützung für Personalisierung bietet. Inzwischen, wird weit über die Hälfte des Umsatzes wird außerhalb Nordamerikas generiert.
- **Umsetzung:** Clouidary ist für sein Partner-Ökosystem mit weit über 100 Partnern bekannt darunter strategischer Partnerschaften mit Adobe/Magento, AWS, Salesforce und Wordpress. Clouidary bietet zudem ein kostenloses/Self-Service Abonnement an, von denen viele später zum Lizenz-Geschäft wechseln werden. Die Umfrageteilnehmenden bewerteten Clouidary nicht nur als Marktführer in dieser Matrix, sondern auch als Nummer #1 in der Kategorie Preis-Leistung. Darüber Hinaus bewerteten die Befragten die Breite und Tiefe der Lösung mit der maximal möglichen Punktzahl von 5. Damit erreichte die DAM-Lösung von Clouidary insgesamt einen ausgezeichneten Empfehlungsindex von 98%.
- **Fazit:** Clouidary wurde in der Cloud geboren und eignet sich hervorragend für Unternehmen, welche Rich Media nutzen. Damit können Sie ihr Kundenengagement verbessern und Konversionen steigern. 2020 war ein weiteres entscheidendes Jahr, in dem die dynamische Medienplattform erneut starkes Wachstum verzeichnete und einen bedeutenden Eindruck sowohl bei Kunden als auch bei Partnern auf der ganzen Welt hinterließ. Vermarkter, welche die wesentliche Relevanz von Visuals erkennen wissen die Vorteile des Clouidary Angebots zu schätzen

STRATEGIE	ERGEBNIS
Vision und Vermarktung	4,50
Innovation und Alleinstellungsmerkmale	4,50
Stabilität und Umsetzungskraft	4,00
Weiterempfehlungs-Index	5,00
	4,55
UMSETZUNG	ERGEBNIS
Breite und Tiefe des Lösungsangebotes	5,00
Marktanteil und Wachstum	4,75
Kundenzufriedenheit	4,50
Preis-Leistungs-Verhältnis	4,75
	4,76
Bewertungen von 1 bis 5 (Maximum)	

RESEARCH IN ACTION GMBH

DIE METHODIK DER VENDOR SELECTION MATRIX™

Haftungsausschluss für die Vendor Selection Matrix™:

Die Research In Action GmbH unterstützt keine der in unseren Forschungspublikationen genannten Anbieter, Produkte oder Dienstleistungen und empfiehlt den Technologieanwendern nicht, nur die Anbieter mit den besten Bewertungen auszuwählen. Die im Rahmen dieser Untersuchung gewonnenen Erkenntnisse stammen sowohl aus Unternehmen als auch aus Anbieterquellen, die wir als zuverlässig erachten. Die Publikationen der Research In Action GmbH geben die Ansichten der Analysten wieder und sollten nicht als Tatsachenangabe betrachtet werden. Diese Ansichten können sich ohne weitere Ankündigung ändern. Die Research In Action GmbH übernimmt für diese Untersuchung keinerlei ausdrückliche oder stillschweigende Gewähr, einschließlich jedweder Mängelgewährleistung oder Gewährleistung der Eignung für einen bestimmten Zweck. Alle Warenzeichen werden als Eigentum der jeweiligen Firmen anerkannt.

Über:

Research In Action GmbH ist ein führendes unabhängiges Forschungs- und Beratungsunternehmen im Bereich Informations- und Kommunikationstechnologie. Das Unternehmen bietet sowohl zukunftsorientierte, als auch praxisnahe Beratung für Unternehmen und Lösungsanbieter an.

KONTAKT

Peter O'Neill, Research Director
+49 174 3210020
poneill@researchinaction.de

RESEARCH IN ACTION
independent research & consulting

Research In Action GmbH
Alte Schule
56244 Hartenfels
Germany

Office: +49 2626 291251
Fax: +49 2626 2248904
Email: info@researchinaction.de

RESEARCH IN ACTION
independent research & consulting

