

INFORMATION CHAOS

VS

INFORMATION OPPORTUNITY

Information is the lifeblood of your business. It's also everywhere; on mobile devices, laptops, in apps and the cloud. Sometimes this information is even well managed. The problem – and opportunity – will only get worse (and better). Information is everywhere and barely controlled.

IDC forecasts we'll produce 40 zetta-bytes by 2020 (that's 40 trillion GB)

Every content asset not managed is an opportunity lost for customer **ENGAGEMENT** and an opening for **RISK**.

#infochaos
on Twitter
to join the
conversation

By combining content and processes in new and unexpected ways, organizations can dramatically mitigate risk; reduce process costs; better engage with customers, employees, and partners; and transform information into insight.

Through addressing the questions of risk, transformation, engagement, and insight; organizations will create opportunity from information chaos.

Cloud & Mobile

are creating an expectation of anywhere, anytime access for both work and play

82 billion apps
were downloaded worldwide in 2014

1 in 4
organizations see unofficial use of cloud file-sharing sites.

In 45 seconds

You can go from never having heard a song to owning it. **This is the era of collapsing purchase cycles**

How we look at applications in the enterprise...

How we deploy enterprise systems...

How we buy enterprise technology...

Consumerization

is transforming what users expect from applications and how we deliver them

The Changing Nature of Work

is forcing organizations to think flat and agile, not hierarchical and slow

20 million
are actively disengaged

30 million
are engaged and inspired at work...

50 million
are NOT engaged

They're just kind of present, but not inspired by their work or their managers.

Find employees who want to be great at what they do.

Then let them.

Ready to learn more about **#infochaos**?

Download: Information Chaos V Information Opportunity

 aiim

© Copyright AIIM 2014

Managing the RISK of growing volumes of content

Create an **information governance plan** for ALL of your content – regardless of type or platform.

Getting business INSIGHT out of ALL the information you are gathering?

If your content data is: dirty, duplicated or inconsistently tagged, **consider using a data cleaning or migration package** to apply better policy rules.

Using content to better ENGAGE customers & employees

Map out **exactly who** within the organization is responsible for the various types of social interaction.

Engagement **BEGINS** at first touch and lasts as long as a customer is a customer.

TRANSFORMING content-intensive business processes

Take a quick audit of where poor access to information is hurting the business – and unlock the power of information.

Spread over file shares

Trapped on paper

Locked up in enterprise systems

?????
or simply mobile unfriendly