

The Seismic Shift in IT Buying

How Lines of Business are Adopting Cloud

An IDC InfoBrief, sponsored by Cisco | March 2015

There's a New Buyer of Information Technology Today: **Line of Business (LOB)**

This technology buyer is predominantly a business executive or manager

Business budgets in most developed economies across the world now fund nearly 70% of all technology spending

Business buyers want business outcomes—top-line/bottom-line focus, revenue, productivity, return on investment

Today's Line-of-Business Executives are Tech Savvy, Empowered by the Cloud — with a Lot at Stake

Top 4 reasons LOBs are increasing their technology spending:

38% My functional area is becoming more **tech savvy** and we feel comfortable driving our own IT projects

36% The link between technology and business results is increasing and my functional area feels a sense of **urgency** to implement new technology initiatives

33% Requirements to incorporate new technologies into **legacy IT systems** make it difficult for our IT organization to meet demands of our functional area

27% We are able to access technology more easily because of **cloud computing**

The Centers of Technology Buying Have Shifted — Permanently

62% of respondents expect the percentage of the IT budget controlled/dictated by LOBs to increase in two years

This is Not All Bad News for IT

72% of LOB respondents disagree with the idea that, in three years, their IT department will be less relevant than it is today

Role of IT in the New LOB-Driven World? A More Valuable Partner

Compared to three years ago, 72% of LOB respondents say IT is becoming a more valuable partner to their functional area

New LOB Expectations of IT: As a Service Broker

59% of LOB respondents say future role of CIOs will likely be focused primarily on managing contractors, cloud, and other IT service providers

Forward-Looking CIOs Are Preparing for the Opportunity

In fact, today's forward-looking CIOs recognize the new IT buying centers as an opportunity—with the top 2 initiatives for 2015 focused on LOB relationship success.

Making it Work: Top Ways for IT To find Success with LOBs

1. Ease business use of technology

“Simplify and standardize technology” – **54%**

2. Build relationships

“IT to partner better with business stakeholders” – **37%**

3. Improve engagement

“Engage business stakeholders more effectively” – **33%**

4. Initiate success

“Create quick wins for business partners” – **31%**