
Agile

47.5%

56%

Knowledge-centered support / service

Lean

DevOps

22.5%

26%

ITIL

74.4%

66%

Overall respondents

Kanban

14.4%

14%

30.6%

46%

25%

30%

Scrum

26.9%

30%

High-performing teams

18%
more likely to use Agile

15%
more likely to use DevOps

Customer
Experience

Tools

10%
Predictive
Analytics

25%
Artificial

Intelligence

70%

$2 trillion

45% of today’s work could be automated,
according to McKinsey.

DID YOU KNOW

Representing lost wages of

29%
say their IT team is critical
to business success.

YET, IT TEAMS ARE STILL
STUCK IN THE PAST
71% say they are focused on risk
reduction, but only

Secret 1: Put business first

Secret 2: Master technology

Secret 3: Invest in speed

Secret 4: Make customers a priority

Secret 5: Be proactive

We profiled almost 200 teams and we
found 5 things that high-performing IT
teams do that others don’t…

IT teams must defy
convention or risk
being left behind!

Put business first

Master technology

Invest in speed

Make customers a priority

Be proactive5

4

3

2

1

5 secrets of high-performing teams

How likely are IT teams to invest in these technologies?

2 times
more likely to have a written and published plan
for digital transformation.

46% of these organizations see greater
ROI on technolgy

These teams are

Business aligned teams are also
almost 3x more likely to have ITSM

tools less than 2 years old.

100%
of high-performing teams
measure customer satisfaction

If you remember nothing else,
remember this:

Social collaboration Mobile

They are also more likely to have
ITSM tools that support

High-performing teams don’t get bogged
down in firefighting and repetition.

They use automation and fix root problems.

69%
say the use of automation has
increased in the past two years.

Nearly 76% of IT teams are using
service automation

Only 8% have seen a decrease in
headcount due to automation

30% more likely to prioritize projects
with business management

2x as likely to use a business + IT
scorecard to measure success

Teams that are business aligned are

ITIL®

Believe it or not, the only methodology
high-performing teams are underinvesting is:

5 secrets of
high-performing

IT teams
IT’s role is evolving from “help fix my laptop” to “help me be the

best.” While many IT teams are stuck firefighting, high-performing
teams align with the business, embrace agile and automation and

drive digital transformation – does yours?

2.5 times
more likely to practice problem management
and not play wac-a-mole with incidents.

High-performing teams are almost

2 times
more likely to tie IT projects to revenue, and
8x more likely to share goals with the business.

High-performing teams are

Technology is the competitive advantage
and IT is in the driver’s seat.

When it comes to speed, methodology matters.

For high-performing teams, customers come first.

Copyright © 2017 Atlassian

Tie revenue and CSAT to projects

Practice Lean and DevOps

Explore tech like AI / machine learning
or predictive analytics

Invest in CX tools

Use service management
across business

Share goals and successes with
the business

Need to have Nice to have

Invest in Agile, DevOps, and KCS

Use automation and fix the
root of problems

Measure CSAT

Plan for digital transformation

How to become a high-performing team

