


The CMO-CIO disconnect

Bridging the gap to seize the digital opportunity

Highlights from the Accenture Interactive CMO-CIO Insights survey.

The crux of the issue: who operates the technology to drive outcomes, who controls the design of customer experiences.


Split from the start 1


Clashing on collaboration 3

Access to customer insight and intelligence is...


Privacy and security for customer data and brand protection is...


Disagreeing on priorities 5

CMOs and CIOs have an obvious trust issue, and they don't know each other's priorities.


Short-circuiting in the C-suite 2


Basic frustrations 4


More than 3 in 10 CMOs feel that IT:

- Keeps marketing out of the loop.
- Doesn't make time and technical resources available.

(and believe it or not 3 in 10 CIOs agree)

CIOs believe:

- Marketing bypasses IT to work directly with vendors.

CMOs believe:

- IT doesn't make the marketing function a priority.

6

Five imperatives to close the trust gap

- Identify the CMO as the Chief Experience Officer (CXO).
- Accept IT as a strategic partner with marketing, not just as a platform provider.
- Change the skill mix. Marketing should become more tech savvy and IT should become more agile and responsive to market demands.
- Agree on key business levers for marketing and IT integration.
- Develop trust by doing just that—trusting.