
VII Annual Outsourcing Forum
Poland as an outsourcing

destination
September 20th, 2012

Meet the Panelists

2

Krzysztof Krzysztofiak
Vice President of Kraków Technology Park

Sławomir Majman
President of the Board of the Polish
Information and Foreign Investment
Agency

Austen McDonach
IBM’s Finance & Administration (F&A)
Sales Offerings Leader for Europe

Al Brown
Chief Technology Officer and Chief
Information Officer for BMS

Waldemar Olbryk,
President of the board Skanska
Property Poland

The Poland story….

3

0 10 20 30 40 50

2012

2011

2010

2009

2008

2007

2006

2005

2004

SSC’s opening in Poland each year

Source: ABSL, PwC, Aspire data

How did it move in Poland…

• Lets start with Accounts payable
• Warsaw, Krakow
• 2004 Poland joins the EU
• 2006-8 saw a boom in SSC’s in Poland
• The next tier of cities
• The Indian firms
• KPO, R&D, GBS

4

Poland 2012…

5

GLIWICE
Ista
Pregis
Vatenfall Business
Services
Saint-Gobain Construction
Products

BIELSKO – B.
FIAT SSC

CZĘSTOCHOWA
TRW

WARSAW
Accenture
Aviva
AVON
CBRE FM
Citibank
Colgate Palmolive
Esselte
Euronet Worldwide
General Electric
GlaxoSmithKline
Itella Information
Jones Lang LaSalle
Lionbridge
Procter&Gamble
Roche
Royal Bank of Scotland
Stanley Sales and
Marketing
Symantec
Tchibo

TRI CITY
Acxiom
Arla Foods
Bank BPH/GE Capital
Fineos
First Data
Geoban
Jeppesen by Boeing (C - map)
Kainos
Nordea
Sony Pictures
Thomson Reuters

LUBLIN
Genpact
TP

KRAKÓW
Accounting Plaza
Adservco
Airline Accounting Center
(Lufthansa)
Alexander Mann Solutions
Amway European Shared
Service Center
Capgemini BPO
Capgemini ITO
CBB Call Center
CH2M Hill
Chatham Financial
Clifford Thames
Comarch
Communication Factory
Connect2Media
Delphi SSC
Delphi Technical Centre
Electrolux
Ericpol
Euroscript
Evolving Group
Fortis Paribas Bank
FQS Fujitsu
Hewitt Associates
Hitachi
IBM BTO
IBM SWG Lab
Intelenet
International Paper
Kenexa
Motorola GSC
Motorola SSC
Philip Morris Int’l SCE
PricewaterhouseCoopers
Sabre SSC
State Street
TAK Outsourcing
TechTeam Global
Teleinvention
UBS
UPM-Kymmene
CCA - Contact Center AzSoft

LÓDŹ
Accenture
Atos Origin
BSH
CitiFinancial
Fujitsu Services
General Electric
Indesit
Infosys
Nordea
PCT
Philips
SouthWestern

SZCZECIN
Arvato Services
(Bertelsmann)
Coloplast Shared
Services
Stream Global Services
UniCredit
Unizeto Technologies BYDGOSZCZ

Alcatel-Lucent
Atos Origin

WROCŁAW
ACP
Alstom
CAN
CapGemini
Central Europe BPO
Credit Suisse
Diehl Controls
Fagor Mastercook
GE Money / Genpact
Geoban
Google
Hewlett Packard
IBM
Irevna
KPIT Cummins
McKinsey&Co
Microsoft
Mphasis
Nokia Siemens Networks
Opera Software
PNC (PFPC)
QAD
Remy International
Ruukki
Santander Consumer Bank
Siemens
TietoEnator
UPS
Volvo
Wabco
Whirlpool
Wipro

POZNAŃ
Arvato Services
(Bertelsmann)
Carlsberg
Dalkia
Duni
Franklin Templeton
Investments
GlaxoSmithKline
IKEA
MAN
Roche

KATOWICE
Capgemini
Grant Thornton International
ING Poland
PwC
Rockwell Automation
Steria

DĄBROWA GÓRNICZA
Alba
Arcelor Mittal
Wipro
Saint Gobain Securit

7 Geo
ABB
ACS
CGI
EDF
HCL
HSBC

Google
Lurgi
Pliva
Sabre
Shell

PL

Source: Puls Biznes, PwC

How did we get there?

6

We got this right

• Build up of BPOs and big brands – IBM, Shell, Sony
• The use of grants and incentives
• Demonstrated multiple successful cities and secondary cities
• Invested in office space
• Created a value proposition for graduates
• Made Poland a good place to live for expats

7

But there is some
Competition....

8

In the CEE

9

Bucharest – Hewlett Packard,
Procter & Gamble, Huawei

Cluj-Napoca – Office Depot, ING,
Bombardier

Debrecen – BT, Ygomi, GEM,
National Instruments

Vilnius – Mirror Support Services,
BDO, Barclays Bank

Tallinn – Unilog, Tschudi Shipping
Company

Prague – Accenture, DHL, Exxon
Mobil, SAP

Bratislava – IBM, Henkel, KONE,
Kraft Foods

Budapest – IBM, Morgan Stanley,
Citibank, Diageo

Ostrava – GE Money, Siemens,
OKIN Group

Brno – IBM, Motorola, Infosys

PL

EE

LT

CZ
SK

HU
RO

Timisoara – Oracle, Alcatel
Lucent, S&T Romania, Wipro

Sofia– IBM, SAP,
Coca Cola

BU

Lvov – Nestle, Artfulbits

UA

Asia – SSC/BPO hubs and hotspots

10

Jaipur – Infosys, Genpact,
Deutsche Bank

Mumbai – TCS, IBM, JP Morgan
Chase

Pune – TCS, Wipro, WNS

Bangalore – GE, Cisco, SAP, IBM

Chennai – HP, TCS, IBM

Hyderabad – GE, TCS, Genpact

Penang – IBM, Intel, Motorola

Dalian –Accenture, Convergys,
IBM

Beijing – Accenture, Capgemini.
IBM

Shanghai – Accenture, Wipro,
SAP

Manilla – Accenture, Wipro,
Genpact,IBM

Cebu - Accenture, Wipro,
Convergys

Hangzhou – TCS, Infosys, Symbio
Group

Chengdu – TCS, Wipro, HP

Ahmedabad – TCS, Motif, Azure

Nagpur – Fundworks, Ascent,
GlobalLogic

New Delhi – TCS, Genpact, IBM

Kuala Lumpur – Accenture,
Convergys, TCS

Davao – Link2Support, Hubport
Interactive

Ho Chi Minh City – IBM, Oracle,
Harvey Nash

Changsha – Microsoft, IBM. IntelIND

CHN

VN

MAL

RP

Colombo – WNS, Quatrro, HSBC

CL

Americas – SSC/BPO hubs and hotspots

11

Monterrey – Wipro, Accenture,
ACS

Mexico City – SAP, Accenture,
EDS

Ciudad Juarez – Genpact, ACS, S-
Data Solutions

Guadalajara – IBM, TCS, HP

Queretaro - Hildebrando, Eidon,
Praxis

Boise – HP, Microsoft, SCP Global
Technologies

Seattle – Accenture, Wipro,
Vcare,

Indianapolis – HP, TCS,
Interactive Intelligence

Vancouver – Accenture,
Microsoft, eBay

Ottawa – Accenture, Fusion BPO
Services

Calgary – IBM, SAP, HP

Winnipeg – IBM, HP, Convergys

Recife – Motorola, Dell, Sun
Microsystems

Sao Paulo – Accenture,
Convergys, Hewitt Associates

Rio de Janeiro – IBM, Oracle,
Satyam

Campinas – IBM, Nortel, Softway

Curitiba – Accenture, Wipro,
Exxon

Santiago – TCS, Accenture, Yahoo

CDN

USA

MEX

BR

RCH

Buenos Aires – IBM, TCS, HP

RA

San Jose - WNS, ICS, Motif

CR

Virginia Beach – Avis Budget
Group, GEICO Direct, Amerigroup
Corporation

San Antonio – Accenture, Citi, BD

Panama City – Caterpillar,
Heineken, CCTG

PA

Bogota – Citibank, HP, TMF

CO

What do the next
5 years hold for
Poland?

12

