

"Silos-and the turf wars they enabledevastate organizations. They waste resources, kill productivity, and jeopardize the achievement of goals."

-Patrick Lencioni, Silos, Politics, and Turf Wars

RETET

55% of companies have siloed teams

say that different departments have their own customer experience agenda

40%

senior executives describe their organizations as effective at sharing knowledge

> Fortune 500 companies lose an estimated \$31.5 billion per year

by failing to share knowledge across teams

1. **Misaligned** priorities

4.

5.

C.

Lack of trust between teams

3. **Information hoarding**

6.

Drop in operational efficiency

Drop in employee. engagement

> **Poor customer** experience

86% of corporate executives, employees, and educators cite lack of collaboration or ineffective communication for workplace failures

8 of 10 of marked say that of 'marketers silos prevent them from knowing how campaigns are performing across different channels

> **41**% of customer experience professionals say that silos pose a significant barrier to providing a seamless customer experience

73% of sales teams say collaborating across departments is absolutely critical or very important to their overall sales process

IT professionals view collaboration as a major priority in their organization

Bust Silos by Encouraging Collaboration

High-performance organizations are

companies say the OUT solution to reaching their goals is collaborating more across functions

83% of knowledge workers depend on technology to collaborate

Collaboration and process tools can improve 20-30% productivity by 20-30%

Learn more about how a centralized knowledge sharing platform can bust silos. Visit bloomfire.com and follow **@bloomfire** on Twitter.

Sources:

http://operationssurvey.pwc.com/PwC-2015-Global-Operations-Survey.pdf

https://www2.deloitte.com/insights/us/en/focus/human-capital-trends/2017/organization-of-the-future.html

https://www.mckinsey.com/business-functions/organization/our-insights/mapping-the-value-of-employee-collaboration https://econsultancy.com/blog/68920-customer-experience-40-of-companies-say-each-department-has-its-own-agenda

https://www.salesforce.com/blog/2012/09/nick-stein-work-post-2.html

https://www.teradata.com/Press-Releases/2015/Teradata-Global-Survey-90-Percent-of-Markete

https://www.newvoicemedia.com/en-us/resources/why-silos-damage-customer-experience

https://www.salesforce.com/blog/2017/11/15-sales-statistics.html

https://www.channelpartnersonline.com/2017/05/24/lifesize-survey-a-price-to-pay-for-mixing-collaboration-solutions/ https://www.mckinsey.com/industries/high-tech/how-we-help-clients/impact-stories/innovative-collaboration-techniques-improveproductivity-across-global-teams

https://www.alfresco.com/sites/www.alfresco.com/files/dimesional-research-collab-survey-findings-report-082415.pdf https://www.i4cp.com/productivity-blog/top-employers-are-5-5x-more-likely-to-reward-collaboration

https://www.shrm.org/hr-today/news/hr-magazine/Pages/0504covstory.aspx