

Managing Outsourced Relationships

...an in-source approach?

CIO-Dialogue 8

Presented by: Renier Botha
@renierbotha

Business and Technology Management consultant

Big Business

OUTSOURCING - GLOBAL MARKET SIZE 2012

Global market size of outsourced services* from 2000 to 2012
(in billion U.S. dollars)

i Worldwide; TPI; 2000 to 2012

Source: Information Services Group; TPI

© Statista 2013

\$ Stats

- ◆ India
 - ◆ 2012 - \$11 billion (work for 2,800,000 people)
- ◆ Philippines
 - ◆ 46% annual growth since 2006
 - ◆ 2013 - \$16 billion (work for 925,000)
 - ◆ 2016 - \$25 billion (work for 1,300,000)
- ◆ Romania
 - ◆ 2006 - \$4.8 billion (work for 64,000)
 - ◆ 2011 - \$12.6 billion (work for 119,000)

?

Everybody is outsourcing...

but,

how does it work for you?

Typical Concerns

- 💧 Our IT outsourcing is a mess!
- 💧 We are not getting the service we need.
- 💧 No one is managing the vendor.
- 💧 We are too slow to market.
- 💧 Costs are way out of control.
- 💧 What quality...?
- 💧 We have lost our sovereignty!

Case Study:

Out-sourcing with an In-sourcing Approach

The Collinson Group

↳ **Collinson Technology Services** as an
in-sourced Technology Service
Provider

↳ **Freshbyte** as an outsourced (near-
shore) Technology Service Delivery
Partner

www.freshbyteinc.com

Case Study: The Collinson Group Background

Group consists of 4 Global Divisions

- ◆ Priority Travel Group
- ◆ Marketing Agencies: ICLP, Cogent Analytics, Vivid Lime, Chase Response, Aero24, Partnership Marketing Agency
- ◆ Collinson Insurance Group
- ◆ Collinson Latitude

Delivering Products and Service...

- ◆ In...
 - ◆ Travel Enhancements
 - ◆ Marketing
 - ◆ Insurance
 - ◆ Technology
- ◆ To...
 - ◆ 28 locations
 - ◆ 20 countries
 - ◆ 760 clients in 150 countries
 - ◆ +20 million end customers

Case Study: Challenge

**Improve global Technology Service Delivery
without affecting the Group's culture.**

An entrepreneurial culture and rapid business growth has lead to business silos within the Group, contributing to:

- ◆ Fragmented Technology & Product Strategies
- ◆ Lack of clear Technology Ownership
- ◆ Duplication
- ◆ “Reinvention of the Wheel” across Business Units
- ◆ Inefficient use of resources
- ◆ Conflicting Direction, Products, Services, Sales
- ◆ Various Tech Stacks & Standards
- ◆ High Cost – Questions of true ROI
- ◆ Low Leverage on Technology Products

Case Study: Solution

Collinson Technology Services as an In-Source Service Provider

Vision

- ◆ Technology Centralisation:
 - ◆ Product Development
 - ◆ IT Infrastructure Services
 - ◆ Product Deployment
 - ◆ Product Support
 - ◆ Resource Management
 - ◆ Governance
- ◆ Focus Technology on Customer Service
- ◆ Reduce the Technology TCO
- ◆ Utilise flexible resourcing models to optimise:
 - ◆ TTM
 - ◆ 24x7 Service Delivery
 - ◆ Product Development, Deployment, Support Life-cycle

Case Study: Solution

A Technology Services Provider ...in the making...

Approach

- ◆ Service Catalogue
- ◆ Monetise Services
- ◆ Services → Disciplines
- ◆ Disciplines → Roles
- ◆ Roles → People
- ◆ Disciplines → Departments
- ◆ Departments → Business Units (Clients)
- ◆ Business Unit Integration
- ◆ Central Governance – Direction, Management, PMO & Architecture

Case Study: Outcome

Collinson Technology Services: Insourced SP

Case Study: Results

CTS' SOA as Out-Sourcing Model

- ♦ CTS is the Technology Outsource Partner for all Group Business Units
- ♦ CTS' SOA as Outsourcing model for Technology Outsourcing partners
- ♦ Business is focused on Technology Service value delivery
- ♦ Technology is part of the business, not working for the business
- ♦ Service Needs + Catalogued Cost = Improved ROI & Value perception
- ♦ 35% reduction of TCO in the first financial year
- ♦ Recovering 40% more of Technology CTC
- ♦ Increase Technology Rev/Head by 24%

Choosing a Outsource Partner

...like choosing a life partner - for your technology business...?

- ◆ ...too dramatic – I do not think so! Choose carefully...
- ◆ As the technology leader, you must **get it right**.

It is your business,

your career,

your credibility,

your reputation

– so you decide?

Keys to Outsourcing Success

💧 **Understand the Liabilities**

- 💧 As outsourcer, understand that the vendor delivers under your banner, credibility, reputation
- 💧 As vendor understand and respect the client's reputation as highest priority

💧 **Manage the RISKS**

- 💧 Collaborative RAID log

Keys to Outsourcing Success

◆ **You cannot outsource a mess**

- ◆ Get your own house in order
- ◆ Define a clear Business and Operations model
- ◆ Be clear on Vision, Mission, Direction, Objectives, Targets, Priorities
- ◆ Set standards
- ◆ Define Policies and Procedures

Keys to Outsourcing Success

- ◆ **Understand the businesses**

- ◆ Be part of your client's business, not just a provider
- ◆ Be part of the vendors business, not just a client
- ◆ Make everyone in your team mutually Commercial Aware

- ◆ **Mutual effort for mutual benefit**

- ◆ Operative word is "Partners"
- ◆ **VALUE the relationship**

Keys to Outsourcing Success

💧 **Buy-in**

- 💧 All company's leaders must buy into the decision to out-source
- 💧 Change management
- 💧 Sell, sell, sell – to your team first

💧 **Continuous Communication**

💧 **Relationships of TRUST**

💧 **Build Credibility**

- 💧 The proof is in the **Delivery!**
- 💧 Stakeholders (Client and Businesses)

Keys to Outsourcing Success

💧 Consider culture

- 💧 Effective communication?
- 💧 Getting along with your people?
- 💧 Integration with business and staff?
- 💧 Work ethic?

Keys to Outsourcing Success

- ◆ **Consider Geographical, Socio-, Legislative- and other constraints**

- ◆ Time differences
- ◆ Infrastructure
- ◆ Government
- ◆ Economy
- ◆ Political Stability
- ◆ Data Protection
- ◆ Security
- ◆ Weather

Keys to Outsourcing Success

💧 **Core vs Commodity**

- 💧 Define and protect your true IP

💧 **Clear service definitions and catalogue**

- Services, Service Levels
- Staffing, Priorities
- Purchasing

💧 **Manage with Control**

- Do NOT handover the IT reigns
- Contract & SLA → very important but is just the beginning
- Manage the Vendor as part of the team
- Ensure the Vendor aligns with your business

Case Study: Freshbyte as Outsource Partner

Applying the model

- 💧 Trusted Relationships – start small
- 💧 Similar mentality and culture to UK and Europe
- 💧 High work Quality and Velocity
- 💧 Only 2h time zone difference
- 💧 Agile & Waterfall methodology
- 💧 Highly skilled resources

Case Study: Freshbyte as Outsource Partner

Applying the model

- 💧 Proficient English communication
- 💧 Dedicated work ethic – long hours and weekend work as required
- 💧 Expertise in multiple tech stacks: PHP (Drupal, Magento, Symfony 2, Zend), .NET, UI, JS MVC
- 💧 Dedicated Quality Assurance and Software Testing team (Automation – Selenium, Ruby; Continuous Integration – Jenkins)
- 💧 High staff retention rate

Case Study: Freshbyte as Outsource Partner

Cluj-Napoca, Romania

- ♦ Romania is the leader in Europe, and sixth in the world, in terms of the number of certified IT specialists
- ♦ Placed amongst the 31 best IT investment destination – KPMG study
- ♦ Two Computer Science Universities – 500 graduates each year
- ♦ Part of EU
- ♦ Daily direct flight from London

Case Study: Freshbyte as Outsource Partner

Cluj-Napoca, Romania

- ◆ 8000 people working in IT
- ◆ Global Companies – HP, BetFair, Oracle, Nokia, Garmin, Aegon, IBM
- ◆ International IT investment: Germany (30%), UK (22%), USA (15%)
- ◆ Since the year 1994 the IT market has demonstrated growth rates of 40–60 percent per year
- ◆ Rates are 37% of a resource in the USA

10 Steps to Successfully Managing Outsourcing Relationships

To Summarise...

1. Understand Liability and Risk
2. Get your own house in order first
3. Devine a business and operations model
4. Ensure buy-in, sell, sell, sell
5. Choose wisely
6. Build trusted relationships
7. Remember - mutual business integration & benefit
8. Manage decisively
9. Communicate clearly & continuously
10. Build credibility though Action & Delivery

Useful links

- ◆ <https://www.sourcingline.com/book/outsourcing-locations>
- ◆ www.freshbyteinc.com & www.thecollinsongroup.com
- ◆ 18Cs of Successful Outsourcing Model
 - ◆ http://ishizaka.myweb.port.ac.uk/Paper-outsourcing_Final.pdf

Questions?

Renier Botha MBCS CITP

07546 113 717

renier@renierbotha.com

[@renierbotha](https://twitter.com/renierbotha)

www.renierbotha.com

uk.linkedin.com/in/renierbotha

facebook.com/renier.botha.923

