

CBI Ministry of Foreign Affairs of the Netherlands

Promoting Services Imports through Outsourcing from Developing Countries

The CBI Experience - The SME Perspective

Wim van Heumen Beijing, May 28th, 2013

The CBI

Mission:

Contribute to the economic independence of developing countries

How:

Strengthen the competitiveness of SMEs from developing countries on international markets through an integrated approach

ITO/BPO, since the mid nineties:

- Approx. 200 SME ITO/BPO service providers from 17 developing countries complete 4-year CBI programs
- Results:
 - 50-60% acquired projects in the EU
 - For 10% ITO export work has become main business

Success factors for exporting ITO/BPO services 1.

On Company level

- Commitment of management
- Focus / Strategy / Planning
- Specialization
- Quality processes
- Competitive price
- Long term marketing budget
- Network in International markets
- References in domestic / regional markets
- International standard of communication
- Flexibility to up- or down-scale

CBI services

- Individual coaching
- Export marketing & management training, EMP, value proposition
- Market Intelligence
- Training Software Project Management
- Training Legal Aspects in ITO
- Training Intercultural Communication
- Website improvement
- Quality Certification co-finance scheme
- Market Entry support

Success factors for exporting ITO/BPO services 2.

The enabling environment

- Highest level long-term political commitment, support and budget
- Competent, credible industry body accepted by all stakeholders
- Comprehensive national plan (and action programs)
- Infrastructure (physical and legal)
- Global visibility
- Abundant supply of educated, young, multi-lingual people
- High concentration of companies
- Political stability

The Example of Egypt

- Highest level support and budget
- Long term commitment
- One competent, credible industry body accepted by all stakeholders
- A comprehensive plan of support programs
- From nowhere to place 4 on
 A.T. Kearney Global
 Services Location Index in
 7 years 2004-2011

Major trends in EU Markets for ITO/BPO Services

- IT skills shortage in key EU markets
- Increasing demand for specialization
- Increasing preference near-shore vs off-shore
- Smaller IT Outsourcing deals
- Pressure on prices
- Increased focus on security
- Cloud, mobile, social
- Increasing importance CSR
- Maturing markets
- Increasing competition

http://www.cbi.eu/marketintel_platform

Thank you for your attention!

www.cbi.eu