
	 	

4	 	 Executive summary

10	 CIOs must reimagine IT to support growth and competitive advantage

28	 Business leaders must consider what it means to be a digital enterprise

38	 CIOs should address value from the outside and people from the inside

44	 Business results are a CIO’s greatest asset and most potent liability

54	 Reimagining IT is the fulcrum of the 2011 CIO Agenda

58	 Appendix: Additional case studies

69	 Further reading

January 2011

Reimagining IT: 	
The 2011 CIO Agenda

January 2011

Gartner Executive Programs

R
EIM

A
G

IN
IN

G
 IT: TH

E 2011 C
IO

 A
G

EN
D

A

Gartner Executive Programs

This Gartner Executive Programs report is printed with Biolocity inks, which contain 30% vegetable extracts,
no petroleum-derived ink solvents and a minimum of 55% bio-derived, renewable and sustainable raw materials.

ABOUT GARTNER

Gartner, Inc. (NYSE: IT) is the world’s leading information technology
research and advisory company. We deliver the technology-related
insight necessary for our clients to make the right decisions, every day.
From CIOs and senior IT leaders in corporations and government
agencies, to business leaders in high-tech and telecom enterprises and
professional services firms, to technology investors, we are the valuable
partner to 60,000 clients in 11,000 distinct organizations. Through the
resources of Gartner Research, Gartner Executive Programs, Gartner
Consulting and Gartner Events, we work with every client to research,
analyze and interpret the business of IT within the context of their
individual role. Founded in 1979, Gartner is headquartered in Stamford,
Connecticut, U.S.A., and has 4,400 associates, including 1,200 research
analysts and consultants, and clients in 85 countries.

For more information, e-mail info@gartner.com or visit gartner.com.

Reimagining IT: The 2011 CIO Agenda 11

4,000 CIOs and IT executives worldwide receive customized

advice and participate in peer exchange opportunities through

the membership-based programs of Gartner Executive Programs.

Members enjoy personalized Gartner service, unique insight

into the CIO role and the shared knowledge of the largest

communities of their kind.

Through membership benefits including a team of service

delivery professionals, exclusive research, access to CIO

experts, peer networking opportunities and a rich online

experience, programs such as Gartner for IT Executives CIO,

CIO Signature and CIO Essentials equip members with the

tools and knowledge they need to deliver exceptional results

for their organizations.

ABOUT GARTNER EXECUTIVE PROGRAMS

2 Gartner Executive Programs

Modest budget growth and growing legacy requirements have

forced CIOs and IT to make heavy operational commitments.

New lighter-weight technologies and IT models enable CIOs

to reimagine IT and focus on two objectives that elude many

IT organizations: growth and strategic impact.

FOREWORD

CIO Agenda process change

This year, the CIO Agenda reflects enhancements to the top 10 lists. In the CIO Survey that collects
data for the agenda, we asked CIOs to provide, in a free-form manner, their top 3 business strategies,
CIO strategies and technologies. In prior years, we asked them to select their top 5 items in each
category from a list we provided. This change addresses CIO requests for a broader array of inputs
and a shorter survey. The authors categorized the CIO responses into groups and then used these
groups to rank CIO priorities in the top 10 lists.

3Reimagining IT: The 2011 CIO Agenda

This report addresses the questions, What are a CIO’s priorities for the coming year, and how will CIOs
deliver on enterprise expectations?

“Reimagining IT: The 2011 CIO Agenda” was written by members of the CIO & executive leadership
research group, led by Mark McDonald (group vice president), assisted by Dave Aron (vice president
and Distinguished Analyst).

We would like to thank the many organizations and individuals that generously contributed their insights
and experiences to the research, including:

•	� The 2,014 CIOs who responded to this year’s survey, representing more than $160 billion in CIO IT
budgets and covering 38 industries in 50 countries.

•	� The contributors to our interviews and case studies: Joe Waller, Betfair (U.K.); Rubens Pinto,
Boehringer Ingelheim Brazil; Sergio Escobedo and Gilberto Garcia, CEMEX (Mexico); Jim Norred
and John Thompson, Crossmark (U.S.); Barbara DeLoureiro and Sanjay Mirchandani, EMC (U.S.);
Felipe Amores, Fábrica Nacional Moneda y Timbre (Spain); Brent Stacey, Idaho National Laboratory,
(U.S.); Hans Blokpoel, Simone Dobbelaar and Eric van’t Geloof, Immigratie-en Naturalisatiedienst
(Netherlands); Roger Parks, J. R. Simplot (U.S.); Mark Dajani, Kraft Foods (U.S.); Haden Land,
Lockheed Martin (U.S.); and Mike Hedges, Medtronic (U.S.).

•	 Other Gartner colleagues: Susan Fortino and Claudia Ramos.

•	� Other members of the CIO & executive leadership research group: Richard Hunter and
Diane Morello.

Mark McDonald Dave Aron

2010 was a year of economic, strategic and technological

transitions and achievements that have made IT stronger.

Over the next four years, almost half of all CIOs expect to

operate the majority of their applications and infrastructures

via cloud technologies. This change requires that CIOs reimagine

IT and lead it through a process of “creative destruction.”

4 Gartner Executive Programs

EXECUTIVE SUMMARY

CIOs must reimagine IT to support growth and
competitive advantage
As enterprises concentrate on growth, they remain vigilant about costs and operational efficiencies (see
figure opposite). Growth requires IT to raise its strategic importance to the business rather than focus on
delivery of generic business plans. Combined with continued tight IT budgets, these factors call for CIOs
to engage in “creative destruction”—taking what they have now and reimagining it to build IT’s future.

To reimagine IT, a CIO begins with a new conception of the IT organization and its contribution to the enter-
prise. The idea of reimagining comes from the entertainment industry, whose creative minds often take
a familiar story and think, what if we …? With almost half of CIOs planning to move the majority of their
applications and infrastructure to the cloud over the next four years, CIOs have an opportunity to reimagine
IT by looking at current resources and asking what would be possible if they were deployed in other ways.

Creative destruction develops new resources by dismantling and redirecting existing ones. In IT, this
means applying new technologies and practices in ways that redirect or liberate resources to deliver
greater innovation and value. Infrastructure technologies such as virtualization and cloud computing
enable CIOs to generate resources to support innovation, growth and strategy.

5Reimagining IT: The 2011 CIO Agenda

Business strategies Ranking of business strategies CIOs selected as
 one of their top 3 in 2011 and projected for 2014

Ranking 2011 2010 2009 2008 2014

Increasing enterprise growth 1 * * * 1

Attracting and retaining new customers 2 5 4 2 3

Reducing enterprise costs 3 2 2 5 6

Creating new products or services (innovation) 4 6 8 3 4

Improving business processes 5 1 1 1 13

Implementing and updating business applications 6 * * * 12

Improving the technical infrastructure 7 * * * 7

Improving enterprise efficiency 8 * * * 10

Improving operations 9 * * * 2

Improving business continuity, risk and security 10 * * * 23

Expanding into new markets and geographies 11 13 10 4 5

Attracting and retaining the workforce 12 4 3 6 8

Introducing and improving business channels 15 15 * * 9

*New response category

Business strategies place a new emphasis on growth

6 Gartner Executive Programs

EXECUTIVE SUMMARY

Percentage of organizations

Dependent on
digitized revenues
80% to 100%

Majority digitized
revenues
50% to 79%

Significant
digitized revenues
25% to 49%

Slight digitized
revenues
1% to 24%

No digitized
revenues

0%

8%

16%

9%

10%

Public

Private

12%

11%

52%

49%

19%

14%

10% 20% 30% 40% 60%50%

Percentage of revenues
delivered through digitization

Public and private sector organizations have relatively low levels of
digitization

Business leaders must consider what it means to be a digital
enterprise
Becoming a next-generation digital enterprise means generating a greater percentage of enterprise
revenue via information and Internet technologies. This contrasts with the first wave of the digital revolu-
tion, which measured how digital an enterprise was based on its Web presence. By the new definition,
most enterprises have much work to do before they can become fully digitized (see figure below). They
need to become digital from the front office to the back office, which gives them the opportunity to
reimagine IT as the center of the next digital revolution.

7Reimagining IT: The 2011 CIO Agenda

CIOs should address value from the outside and people from
the inside
CIOs recognize that they need to reposition themselves and IT to support enterprise innovation and
growth. However, two issues stand in their way: benefits realization (the achievement of business benefits)
and IT skills. Skills are an issue because CIOs rely on bringing skills in from the outside whenever they
need to get work done (see figure below). Both issues will prevent IT from reaching full potential unless the
CIO addresses them.

Effectiveness

Frequency

Higher

Lower

Skills
center of
excellence

Mentoring

Career development
program

Rotations
outside IT

Rotations
inside IT

IT-savvy
recruiter

External
training

Consistent
pay scales

Use of
contractors

Skills
outsourcing

Internal
training

Partner
training

Lower Higher

CIOs report that their most effective and frequent method of gaining the
right skills is to bring in temporary skills from outside of IT

8 Gartner Executive Programs

EXECUTIVE SUMMARY

Business results are a CIO’s greatest asset and most potent
liability
To achieve results, CIOs must draw on different sources of power and influence (see figure below). The
importance of this will grow as IT becomes increasingly integrated into the enterprise. There is no such
thing as a pure IT project anymore. Whether investments are more IT-intensive or less so, they are all
business projects.

Sources of CIO success

Average weighted importance on a ratio scale

Business results

Business knowledge

C-level relationships

Business relationships

IT knowledge

IT relationships

Authority as CIO

Vendor relationships

37

29

14

8

6

3

2

1

CIOs see business results and business knowledge as their primary
sources of success and influence

9Reimagining IT: The 2011 CIO Agenda

Reimagining IT is the fulcrum of the CIO Agenda
CIOs need to reimagine IT as a strategic catalyst and begin leading from that perspective (see figure
below). They have known for years that they need to deliver business results. And yet, operational con-
cerns, budget constraints and business expectations have limited IT’s ability to act. This need not be
the case any longer. Lighter-weight technologies have changed resource requirements, letting IT meet
increased demand for innovation and solutions that support growth.

Business leadership

IT leadership

Raise benefits
realization

performance

Maximize
digital

contribution

Embrace new
infrastructure

delivery
options

Maximize time
as a business

leader

Refocus IT
toward the

truly strategic

Increase CIO
success and

influence

Build and
rebalance

internal skills

Deliver
business

results and
growth

Reimagining IT creates a new CIO success cycle

	fc
	ifc
	guts
	ibc
	bc

