


Manila


Tokyo


London


Kapstadt


PHILIPPINES


A WORLD-CLASS
OFFSHORING & OUTSOURCING
DESTINATION

Fact Sheet

Land Area	300,000 sq. km. (archipelago of 7,100 islands)
Geography	Three main island groups: Luzon, Visayas & Mindanao
Capital	Manila
Political System	The 1987 Constitution provides for a presidential system of government with a bicameral parliament and three (3) equal branches: executive, legislative and judiciary.
Population	88.7 M
Population Density	296 inhabitants/sq.km
Literacy Rate	95.1%
Languages Spoken	Filipino, English and other regional dialects
Ethnic Profile	Christian Malay 91.5%, Muslim Malay 4%, Chinese 1.5%, others 3%
Major Religion	85% Roman Catholics, 10% Protestants and 5% Muslims
Climate	Tropical with temperatures ranging from 23-32 °C. Two distinct seasons: Wet (June to October) & Dry (November to May)
Currency Unit	Philippine Peso
GDP Growth Rate	5.4% (2006)
Inflation Rate	6.2% (2006)
Time Zone	GMT +8 hrs.


The Philippines' IT/BPO Industry

The Philippines' IT/BPO industry is composed of shared services facilities and independent companies: Big globally operating corporations outsource in-house parts of their operations in the Philippines, international 3rd party providers offer services to companies worldwide from the Philippines and independent Philippine companies provide services to local and international clients. Through this mix the right service can be offered to companies of all sizes and branches.


A wide range of outsourcing areas can already be found in the Philippines. The 2 main areas of expertise are Contact Centres and BPO. In those areas the Philippines rank worldwide second according to the Booz Allen Hamilton/Duke University Offshoring Research Network 2006 Survey. However, software development, medical & legal transcription, animation and engineering design have grown steadily, too over the past years.

Contact Centre

The most outstanding area in the past years has been the Contact Centre area. Many companies worldwide see the Philippines as the 3rd largest English-speaking nation an ideal location to take over inbound and increasingly outbound services – taking advantage of the friendly, unobtrusive and polite attitude of Filipinos.

Customer service, Help Desk, Marketing and sales, delivery of customer loyalty programs, new product promotions and research are a few examples of services provided by the Philippines' contact centres.

Development of the Contact Centre industry


Business Process Outsourcing (BPO)

BPO covers a wide range of services – from accounting to Business Intelligence. Finance & accounting related services are the main area of expertise in BPO. 4,000 new certified accountants per year make sure that the work is not only technically correct but they also understand the subject and can therefore work more precisely and efficiently.

Other BPO areas are e.g. database-, network-, transaction- and supply chain management, HR administration, as well as sourcing and procurement.

Development of the BPO industry


Software Development

Already operating for more than two decades the software development sector of the Philippines employs over 80,000 skilled programmers, system analysts and project managers. 30,000 new technology graduates provide a constant expansion of the workforce every year.

In addition to shared services companies with thousands of programmers, independent software vendors of different sizes provide services in specialised niches or develop and sell packed commercial applications. Services comprise software development management, analysis and design, programming, testing, installation, maintenance, training, customisation, reengineering and conversion.

Development of the Software Development Services industry (Export)


Animation

Known for the creativity of its people the Philippines is a preferred destination of the worldwide animation industry with major projects completed for Hanna Barbera, Disney, Warner Bros. and many other internationally recognised producers of animated features worldwide.

Filipinos are also beginning to develop original content animation for global markets. Their wealth of experience in the production of animation and rich cultural background have fostered the industry's capacity for generating innovative concepts, cutting-edge design, and world-class quality. This has led to a surge in interest among Philippine animation companies in co-producing international content with established global partners.

2D, 3D and 4D animation, pre-production service, web animation, gaming and flash animated series are some of the services the animation sector offers to its clients.

Development of the Animation industry


Medical & Legal Transcription

The great demand for documentation of medical and legal information continues to rise constantly. In some countries hospitals must convert medical records into electronic format, which is done by a specially trained workforce within a 24-hour period. The rising global demand for competent yet cost-effective workers has resulted in the dearth of medical transcriptionists. To address this, academic institutions specialising on medical transcription have been established while existing schools have begun offering medical transcription courses.

Some services offered by local companies are: consultation reports, office visits, clinical-, psychiatric-emergency- and progress notes, patient assessment, therapeutic procedures, and diagnosis.

Development of the Medical & Legal Transcription industry


Engineering Design

The engineering design sector offers a range of services from civil engineering to architecture and design. More and more companies have been utilising Philippine facilities for core research and product development, for planning and procurement, as well as for important construction projects. The roster continues to grow as the country effectively keeps up with the global engineering design industry's skills and technological requirements.

Foreign investors consider the Philippines' pool of highly skilled and talented engineers as the country's biggest edge. Every year, around 35,000 engineering graduates join the manpower, all of whom are IT-enabled and English-proficient.

Services offered by this sector are e.g. civil engineering design, architectural drawings, electronic components, CAD/CAM and printed circuit design.

Development of the Engineering Design industry


Why the Philippines?

SERVICE AT ITS BEST

is the short summary why we believe being a world class off-shoring destination.

Let's look at some factors that fit together perfectly:

1. The Filipinos

"The Philippines' main advantage is the quality, enthusiasm, and attitude of its available workforce. Obviously, their knowledge of Western culture, English language skills, and government assistance also help."

(Neil Elias, CEO of Philippine Global Service Delivery Center, Logica)

This example shows the biggest assets the Philippines have: THE PEOPLE

- English neutral accent
The Philippines is the 3rd biggest English speaking country in the world with 70% of the population speaking a neutral accent English which makes communication easy.
- Culture
Filipinos are known for their friendly, patient, accommodating and at the same time unobtrusive attitude. Combined with their historic Western-orientation collaboration with the Europeans can be established quickly and smoothly.
- Highly educated
The literacy rate of 95.1% is one of the highest in the world. More than 400,000 new graduates are entering the job market every year. 110,000 of those have a background in Business Administration and 65,000 in IT and engineering.
- Work ethics
Being loyal, fast learning and adaptable, the Filipinos work hard to grow their companies' business in today's constantly and ever faster changing world.
- Low salary level
The Philippines remains one of the lowest wage locations in the 2007 Global Service Location Index of AT Kearney with monthly salaries of app. € 300 (PhP 18,000) for a call center agent, € 360 (PhP 22,000) for a computer programmer or € 75 per man-day for a project manager.

2. Excellent Infrastructure

An excellent infrastructure forms the foundation for an off-shoring destination. The following facts and figures underline the state-of-the-art infrastructure environment of the Philippines as per end 2007:


- Communication

The deregulated telecommunications industry provides redundant international connectivity with 24x7x365 support operation. Due to optic fiber landings/links the network is stable, robust and highly scalable. Costs have decreased steadily and are now at app. € 3700/month for E1-lines to the UK, as an example.


- Office Space

Office space with rental prices for premium locations of € 7-15 /m² is one of the cheapest in Asia. 52 IT zones in Manila and all over the country offer state-of-the-art infrastructure. To keep pace with the growing demand new office space was built in 2007 and more buildings are under construction.


- Location

The Philippines are located strategically, providing access to the 550 Million ASEAN market. As the Asian key cities are reachable within 4 hours it's the regional logistic hub and an ideal basis for European companies to grow their Asian business.

3. Stable Economic and Political Background

- Solid economic growth

The Grant Thornton International Business Survey Review for 2007 ranked the Philippines 2nd among 32 economies in business confidence. A very solid economic growth - not jeopardised by economic bubbles - is the basis for a secure and profitable business.


- Open market oriented government

For more than 20 years the Philippines has been a stable democracy with open market oriented governments improving the infrastructure through public investments and attracting local and foreign investors through a wide range of incentives, i.e.

- > 4 to 8 years Income Tax Holiday (ITH)
- > Special 5% tax rate on gross income after the lapse of ITH (for IT Park/Ecozonelocators)
- > Exemption from 12% input VAT on allowable local purchase of goods and services (e.g., communication charges)

(The complete list of incentives can be found under www.dti.gov.ph/Investment_EstablishingBusinesses_Incentives.php)

- Data Privacy & Security laws

Already in 1997, the Intellectual Property Code was implemented. In addition, the Philippines are TRIS compliant. E-commerce laws are also in place to establish the provisions for confidentiality and a secure business environment.

4. Hospitable and High Level Standard of Living

In addition to the Filipino's reputation for exemplary hospitality, the infrastructure available and landscape of the Philippines offer a lifestyle that makes it an ideal destination for expatriates and visitors from Europe to enjoy:

- Safe place to live for whole families,
- value for money housing with a Western standard,
- all kind of Asian and Western food to affordable prices,
- international schools,
- a wide range of shopping facilities, which also offer European brands and
- modern recreation facilities – inside and outside the cities.


Who is with us?

Europe

1&1
 Alitalia
 Arinso International
 Asiatype
 Atkins
 Bigfoot Entertainment
 Cambridge University Press
 Cormant Technologies
 Deutsche Knowledge Services (Deutsche Bank)
 D&V Business Services
 Ericsson
 Fritz & Macziol
 GoIndustry
 Henkel
 HSBC
 Link2Support, Inc.
 Logica
 Lloyd's Register
 Maersk
 Merlin
 Michelin
 Misys
 Nestle
 Océ
 Odfjell
 Rivereo
 SGS
 Shell
 Siemens
 Software AG
 Soluziona
 Teleperformance
 Transcom
 Zimplicity Solutions Corp.

Americas

Accenture
 AIG Business Processing Services
 AMDATEX (American Data Exchange) formerly Adec Solutions
 APAC Teleservices
 Bechtel
 Dell
 Chevron Texaco (Caltex)
 Citibank
 Citigroup Business Services
 Convergys
 DSM (Manila) LLC/White & Case
 Emerson Financial Services
 EPSON Software Engineering
 First Advantage
 Fluor Daniels
 Fujitsu
 GE Money
 Headstrong
 HP
 IBM
 JP Morgan Chase Bank
 Lexmark
 Manulife Business Processing Services
 Microsoft
 Oracle
 Perot Systems
 Procter & Gamble
 Safeway
 Sitel
 StarTek
 Sutherland Global Services
 Sykes
 TeleTech
 Thomson Reuters
 TRG
 Watson Wyatt Asia Pacific Shared Services Center

Asia Pacific

Acquire Asia Pacific
 Aditya Birla Minacs /Transworks BPO Phils.
 Admerex Philippines
 Aegis PeopleSupport
 AET-TECH Corp.
 ARANCA Research
 Astra
 AWS (Advanced world solutions)
 Carrier International
 First Source Solutions
 HTMT
 IBM Daksh
 Infosys
 i-Touch Point
 JGC
 KHI Design &
 NEC Technical Services
 Stellar Global Solutions
 Tata
 Tsuneishi
 Wipro

These examples represent only some of the international companies already outsourcing to the Philippines.

Testimonials

Warner Manning, CEO HSBC Philippines:

Our decision to open a group service center in Manila reflects our long standing commitment to the country and our confidence in its prospects... High quality telecommunications infrastructure and excellent English-language skills are the building blocks of this business, and both are freely available in the Philippines.

Noel Paraso, General Manager Shell Shared Services Manila:

Shell Shared Service Center Manila is a proof that Filipinos can perform according to the same high standards given to and expected from foreign employees. One proof of this is the continued interest to transfer more work because trust has already been established.

Gary Cooper, CEO Rivereo Technologies Ltd.:

The Philippines is an ideal offshore destination due to a very high level of compatibility with UK and other European cultures. We have found that very similar behavioral & work ethics have enabled our Filipino staff to blend seamlessly with their European counterparts. We are also very impressed with the technical depth and experience of our Filipino staff that results in exceptional references from each of our clients.

Sam Bolton, Director of Delivery Kainos Software Ltd. (client of Rivereo):

The first engagement with our Rivereo Team involved development of a major release for a large and complex application – to very demanding timescales. I was impressed by the speed with which our Philippines-based Team got to grips with the demands of the development. They delivered on time and to the same high level of quality as our own staff.

John Sykes, Sykes CEO and Founder:

The people of the Philippines are a unique people, which is why they fit into the Sykes Global Team so well. They are not only professional, dedicated, and team-oriented but also communicative and responsive – qualities essential to the success of a global company. They are civic-minded, fun-spirited, talented and highly educated – 99.9% of our Sykes Manila employees hold bachelor degrees or higher. A professional, respectful, and compassionate people is what Sykes found in Manila. Our success in the Philippines was contingent on employees who exemplify Sykes culture of “Pride in Performance”. I, quite frankly, cannot imagine Sykes Manila not being part of Sykes Global Team.


An initiative of

- Board of Investments (BOI)
- British Chamber of Commerce of the Philippines (BCC)
- Business Processing Association of the Philippines (BPAP)
- Center for International Trade Expositions and Missions (CITEM)
- Commission on Information and Communications Technology (CICT)
- European Chamber of Commerce of the Philippines (ECCP)
- European IT-Service Center Foundation (EITSC)

to promote the Philippines as preferred off-shoring destination in Europe.

© Team Europe 2008

Contact:

DOMINIC SABADO

European IT-Service Center Foundation
19/F, Philippine AXA Life Centre
Cor. Sen. Gil Puyat Ave. & Tindalo St.
Makati City, Metro Manila
Philippines

[t] +63 2 845-1324
[m] +63 9 162 582 052
[f] +63 2 759 2247
[e] sabado@eitsc.com
[w] www.eitsc.com