


# Learn More About

## Business Intelligence

The [VoIP Developer Conference](#) begins in: 14 Days, 01 Hours, 34 Minutes, 15 Seconds. [Register Now](#)


- What's New
- Events
- Publications
- Forums
- Contributors


- Channels Home CHANNELS >
- Service Provider >
- ENTERPRISE Enterprise >
- DEVELOPER Developer >
- RESELLER >
- Reseller GOVERNMENT >
- GOVERNMENT >
- About TMC >
- Consumer Services >
- Advertise >
- Blog TMC >
- News Alerts
- Free eNews TMCnet Services
- Events >
- Publications >
- Advertise White Papers >
- Content Submission Blogs
- News Alerts
- Free eNews
- Conference Events
- Publications
- Whitepapers
- Content Submission

[July 18, 2006]

### RP's outsourcing sector gains from rising wages in India


(Business World (Philippines) Via Thomson Dialog NewsEdge) The Philippine information technology-enabled outsourcing industry, which has been pitted practically since the start against India, is poised to reap a windfall as its biggest rival gives in to high attrition and sharp wage inflation.


Raneiro M. Borja, president of business process outsourcing firm PeopleSupport (Philippines), Inc., recalled that when his company set up shop back in 2000, the starting salary was P12,000. Six years later, its starting salary for call center agents increased by only P1,000 to P13,000.

"That is only one-twelfth wage inflation over a six-year period. That is equivalent to only 8% increase. In India, their wage inflation is running at 15% to 20% every year and yet the attrition rate of one company can go up to 100%," Mr. Borja said in a recent interview.

Attrition in the local call center industry is pegged at 35%. According to IT consulting firm XMG, Inc., this means that for an industry with a current capacity of at least 65,000 agents, 22,500 agents resign every year and 12,350


<p><b>Channels Home</b></p> <p><b>VoIP</b></p> <p>Broadband Telephony</p> <p>Conference Call/Audio Web</p> <p>Customer Interaction Management</p> <p>E911</p> <p>Headsets</p> <p>Hosted IP</p> <p>Hybrid IP</p> <p>Internet Fax</p> <p>IP Communications</p> <p>IP Conferencing and Collaboration</p> <p>IP-PBX</p> <p>IP-Phone System</p> <p>IP Services</p> <p>IP Telephony</p> <p>IP Trunking</p> <p>Media Processing</p> <p>Mobile Telephony</p> <p>Selecting VoIP Solutions</p>	<p>agents resign and leave the industry altogether every year.</p> <p>It is estimated that at least one-third of the yearly expenses of companies goes to work force management.</p> <p>Although it is still difficult to identify which companies have transferred their operation, or at least part of it, from India, Chalre Associates Chairman Richard Mills said the shift goes "beyond anecdotes."</p> <p>"This is happening. Some companies have started to consider the Philippines as an alternative," Mr. Mills said in a separate interview.</p> <p>His company does consulting works for companies in the outsourcing industry.</p> <p>Even India-based companies have started to consider the Philippines as a site for expansion. For one, leading Indian conglomerate, the Hinduja Group, recently earmarked some \$25 million for investments in the Philippines, creating its biggest foreign site to date.</p> <p>Miguel P. Juliano, data services manager of Watson Wyatt Phils. Inc., said companies, including those in the outsourcing industry, have started to move away from salary as the means of rewarding their employees.</p> <p>Companies, he said, are now more performance-based and the amount of reward is dependent on the value of the work rendered by the employee in a given period. In the BPO industry, this comes in the form of bonuses and other perks such as shares in the company.</p> <p>[ <a href="#">Back To TMCnet.com's Homepage</a> ]</p> <p><b>Also on TMCnet</b></p> <div style="display: flex; justify-content: space-between;"> <div data-bbox="406 1302 795 1554">  <p><b>Nortel, Microsoft Partner</b></p> <p>Nortel and Microsoft believe unified communications represents a billion dollar market.</p> <p>● <a href="#">Full Story</a></p> </div> <div data-bbox="893 1302 1104 1501">  <p><b>SAP Upbeat on Outlook</b></p> <p>SAP confirms it will meet earnings expectations for this year.</p> </div> <div data-bbox="1364 1302 1477 1533">  <p>Jenn com fierce com risks and</p> </div> </div> <div style="display: flex; justify-content: space-around; margin-top: 10px;"> <div data-bbox="397 1606 698 1690">  </div> <div data-bbox="706 1606 1006 1690">  </div> <div data-bbox="1015 1606 1315 1690">  </div> </div> <div style="margin-top: 10px;"> <table border="1"> <thead> <tr> <th data-bbox="430 1732 527 1848">Product</th> <th data-bbox="544 1732 836 1848">Description</th> <th data-bbox="852 1732 1315 1848">Best Deals</th> </tr> </thead> <tbody> <tr> <td data-bbox="430 1732 527 1848">  </td> <td data-bbox="544 1732 836 1848"> <p><b>Best Deal at Eforcity</b></p> <p><b>Bride and Prejudice</b></p> </td> <td data-bbox="852 1732 1315 1848">  </td> </tr> </tbody> </table> </div>	Product	Description	Best Deals		<p><b>Best Deal at Eforcity</b></p> <p><b>Bride and Prejudice</b></p>		<ul style="list-style-type: none"> <li>• M</li> <li>• Un</li> <li>• E</li> <li>• F</li> <li>• S</li> <li>• I</li> <li>• Fil</li> <li>• A</li> <li>• Qu</li> <li>• C</li> <li>• pre</li> <li>• I</li> <li>• IP</li> </ul>
Product	Description	Best Deals						
	<p><b>Best Deal at Eforcity</b></p> <p><b>Bride and Prejudice</b></p>							

SIP


Small Business VoIP


SOA

[Digium's Kevin Fleming to Keynote Third Annual VoIP Developer Conference](#)

[Avaya to Host Developer Day at 3rd Annual VoIP Developer Conference](#)

Telecom Cost Mgmt

[TMC is now accepting applications for the 2006 INTERNET TELEPHONY Excellence Awards](#)

Telecom Expense Mgmt

[Get the latest VoIP Developer Conference Exhibitor News via Business Wire/Virtual Press Off](#)

[TMC and J Arnold & Associates to Co-Host Series of IP Communications Web Summits](#)

Triple Play

[Program Released for New IP Communications Business Summit in Silicon Valley](#)

[Customer Inter@ction Solutions Magazine invites you to apply for its 2006 TMC Labs Innovat](#)

Unified Communications

[TMC Announces the Winners of Customer Inter@ctions Solutions' CRM Excellence Award fo](#)

[TMC Announces the Winners of Planet PDA Magazine's Product of the Year' Award for 2005](#)

Voice over Broadband

[TMC Announces the Winners of BiometriTech Magazine's Product of the Year' Award for 200!](#)

[Premium Contact Center Research Site Launched on TMCnet](#)

VoIP

[TMCnet Launches e911 Discussion Forum](#)

VoIP Alternatives

[TMCnet Writer Receives Prestigious Summit Creative Award](#)

[TMC Announces the Winners of Communications Solutions Magazines Product of the Year A](#)

VoIP Contact Center

[TMCnet Surpasses One Million Unique Visitors in April](#)

VoIP Developer

[Critical Mention Launches ClipSyndicate, a 'One Stop Shop' For Web Site Publishers to Synd From Respected Broadcasters](#)

[TMC Launches IMS Expo in San Diego](#)

VoIP Gateways

[CALL CENTER 2.0™ to be Launched in San Diego](#)

VoIP Phone Systems

VoIP Quality of Service

[3rd Annual VoIP Developer Conference](#)

August 8-10, 2006 - Hyatt Regency Santa, Clara, CA • <http://www.voipdev>

[INTERNET TELEPHONY Conference & EXPO](#)

October 10-13, 2006 - San Diego Convention Center San Diego, CA • <http://w>

[INTERNET TELEPHONY Conference & EXPO](#)

VoIP Service Provider Solutions

January 23-26, 2007 - Fort Lauderdale-Broward County Convention Center Fort Lauderdale

VoIP Test Solutions

Wholesale VoIP

Wireless Headsets

**CRM**

Conference Call/Audio Web

- CRM Solutions
- Customer Care Solutions
- Cust. Experience Mgmt
- Customer Interaction Management
- Headsets
- IP Conferencing and Collaboration
- Open Source CRM
- Speech Applications & Solutions
- Speech Technologies
- Wireless Headsets
- Workforce Management
- Workforce Optimization
- Call Center**
- Remote Call Monitoring
- Agent Performance
- Automated Messaging
- Business Intelligence
- Call Center Furniture
- Call Center Outsourcing
- Call Center Software

### TMCnet MarketPlace

---

**[Business Class VoIP Phone Service](#)**  
 Packet8 changes the way businesses communicate. Unlimited calling to and Canada for only \$39.99 a month including: Auto Attendant, Confere Bridge, Voicemail to Email, Music on Hold, and much more! 30-Day Mor

**[Audio and Web Conferencing Systems](#)**  
 Conference Bridges from Forum, Multisuns, Avaya, And Sonexis. Polyc Audio and Web Conferencing Systems. Discover why an in house confe bridge saves money and does not compromise company security.

**[Plum Voice Portals for Enterprise IVR & VoiceXML](#)**  
 Plum provides best-in-class VoiceXML IVR (Interactive Voice Response and software for the enterprise. Learn more about our proven, powerful, manageable solutions.

**[Intel Modular Communications Platforms](#)**  
 Enable efficiencies with modular communications platforms (MCP) by in flexibility, time-to-market, and cost benefits. Provide network equipment with reusable development / deployment platforms for innovative...

**[Verizon Business T-1 Connections](#)**  
 Don't pay more for added bandwidth. Get a free consultation today.

**[Buy a Link Now](#)**

**TMC's Customized Keymail Alert and RSS Service** [XML](#) [Usage Instructions](#)

To receive daily e-mail alerts and RSS URLs of stories posted on TMCnet.com, please enter **keyword terms** to match and your e-mail address.

Popular Keywords:      **IP PBX**

**Keyword 1:**

**Keyword 2:**

**Keyword 3:**

**E-mail Address:**

- Most Popular Pages**

  - [Data Love](#)
  - [Furniture Today's Top 100 Furniture Stores](#)
  - [Sana Security and Datamex Technologies, Inc. Announce Canadian Reseller Partnership; Dedic Sana Security's Anti-Malware Software to Provide Instant and Constant Protection](#)
  - [Globe Telecom to offer blogging services with Nokia Nseries devices](#)
  - [In Mexico, Internet music piracy rising with broadband connections](#)
  - [Boy dies on roller coaster at Walt Disney World](#)
  - [Seiko Epson Agrees to Purchase Moore Microprocessor Patent\(TM\) Portfolio License; Competitor](#)

Call Center Training

Leading Intellectual Property Companies Seek Competitive Advantage in Their Respective Business  
 ● [Epocrates' Brings Leading Clinical Content to Motorola Q](#)

Contact Center

Contact Center Services

Contact Center Solutions

**Latest TMCnet Headlines**

- [Click fraud overshadows Google profits](#)
- [DJ HK Regulator Starts Inquiry Into Ocean Grand's Accounts](#)
- [Amarillo Globe-News, Texas, people in the news column](#)
- [Builders making move to condos, townhomes](#)
- [Avenue A / Razorfish Acquires Amnesia Digital Marketing Agency Based in](#)

Customer Interaction Management

Headsets

Hosted Contact Center

Inbound Call Center

IP Contact Center

**Latest Company News**

<b>Adobe Systems</b>	<b>Occam Networks</b>
<b>Aperio</b>	<b>Qualcomm</b>
<b>AT&amp;T</b>	<b>Samsung</b>
<b>Avaya</b>	<b>Siemens, TWC</b>
<b>BAE</b>	<b>Sun Microsystems</b>
<b>Ericsson</b>	<b>SureWest</b>
<b>Globecomm</b>	<b>Tekelec</b>
<b>Google</b>	<b>Telefonica</b>
<b>Honeywell</b>	<b>TeliaSonera</b>
<b>Microsoft</b>	<b>Verizon</b>
<b>NetZero</b>	<b>Vodavi</b>
<b>Nokia</b>	<b>ZTE</b>

Subscribe **FREE** to all of TMC's monthly magazines. Click [here](#) r


The Authority on

[Agent Performance](#), [Automated Messaging](#), [Business Intelligence](#), [Broadband Telephony](#), [Call Center Furniture](#), [Call Ce](#)  
[Call Center Training](#), [Conference Call-Audio-Web](#), [Contact Center](#), [Contact Center Services](#), [Contact Center Solutions](#), [C](#)  
[Customer Experience Management](#), [Customer Interaction Management](#), [E911](#), [Hosted Contact Center](#), [Hosted IP](#), [Hybr](#)  
[IP Conferencing and Collaboration](#), [IP Phone System](#), [IP Services](#), [IP Telephony](#), [IP Trunking](#), [IP Communications](#), [IVR](#)  
[On-Demand Call Center](#), [Open Source CRM](#), [Predictive Dialer](#), [Selecting VoIP Solutions](#), [Small Business VoIP](#), [SIP](#), [S](#)  
[Speech Technologies](#), [Telecom Cost Management](#), [Telecom Expense Management](#), [Triple Play](#), [Unified Communicati](#)  
[Broadband](#), [VoIP](#), [VoIP Alternatives](#), [VoIP Contact Center](#), [VoIP Developer](#), [VoIP Gateways](#), [VoIP Headsets](#), [VoIP Phon](#)  
[Test Solutions](#), [Wholesale VoIP](#), [Wireless Headsets](#), [Workforce Management](#), [Workforce Optimization](#), [Communications](#)  
[IP and VoIP](#).

Technology Marketing Corporation,  
 One Technology Plaza, Norwalk, CT 06854 USA  
 Ph: 800-243-6002, 203-852-6800; Fx: 203-853-2845

General comments: [tmc@tmcnet.com](mailto:tmc@tmcnet.com). Comments about this site: [webmaster@tmcne](mailto:webmaster@tmcne)  
[About](#) [Contact](#)

Technology Marketing Corp. 1997-2006 [Copyright](#). [Privacy Policy](#) [Sitemap](#)

Interactive Voice Response

On-Demand Call Center

Open Source CRM

Predictive Dialer

Speech Applications & Solutions

Speech Technologies

Virtual Contact Center

Wireless Headsets

Workforce Optimization

Workforce Management

**Other TMCnet**

-----  
**Sites**

Alternative Power

Communications  
Solutions

**Sponsored Links**

Free Phone Calls


Latest Stock  
Information

  
 ▾

Traffic Ranking [More](#) 

tm cnet.com

1,583

CERTIFIED BY  Alexa