
LEARN MORE BY DOWNLOADING:

“The Age of Brand, Agency & Customer Collaboration: 4 Keys to Success in
Translating Marketing Visions into More Engaged Customers”

Based on a January 2016 survey of more than 250 marketing executives in North America, Europe, Asia Pacific and Latin America.

BRANDS AND AGENCIES LOOK
TO CLOSER COLLABORATION FOR
IMPROVED MARKETING SUCCESS

New research reveals how brands and agencies are overcoming the collaboration

roadblocks that get in the way of engaging customers and launching targeted marketing campaigns

A MAJORITY OF BRAND AND AGENCY

EXECUTIVES SAID THEIR ROLES AND

RESPONSIBILITIES HAVE CHANGED

SIGNIFICANTLY OVER THE PAST TWO YEARS

UNFORTUNATELY,
CHANGE IS CHALLENGING
48% report that evolving roles make
it harder to collaborate with their
marketing counterparts

A CHECKLIST FOR IMPROVED COLLABORATION

	 �Increase executive focus on these areas to promote closer
communications and information sharing

	 Enhance training and professional development

	 Implement new technology and services to facilitate collaboration

	 Realign existing incentives and updating existing ones

	 �Revise contracts and SLAs to include expanded collaboration requirements

TOP FIVE ROADBLOCKS TO CLOSER COLLABORATION

Not enough
reporting of
results to help
gauge program
effectiveness

1
Lack of training
and skill devel-
opment for fully
utilizing market-
ing technologies

2
Addressing
different
requirements
in each of our
global markets

3
Organizational
silos that inhibit
communications
and information
sharing

4
Ineffective
or outdated
technology

5

48%

BUT THE PAYOFF IS HUGE
Executives say more effective collaboration
will impact efforts to:

• Capitalize on customer data and analytics

• Create/update marketing strategies 	

• �Implement successful cross-channel
marketing programs

• �Formulate effective marketing strategies
across global markets

BREAKDOWNS
LEAD TO SERIOUS
CONSEQUENCES

36% admit that their organizations aren’t
highly effective when collaborating with
brand or agency partners to translate a
marketing vision into a targeted, cross-
channel program

36%

https://www.oracle.com/marketingcloud/resources/white-papers/forbes-insights-age-of-brand.html
https://www.oracle.com/marketingcloud/resources/white-papers/forbes-insights-age-of-brand.html

