

Today's Rightsourcing

Rightsourcing: |rahyt-sawr-sing|

Rightsourcing is selecting the best way to procure a service and deciding whether a company is best served by performing a business requirement in-house (insourcing) or contracting it out to a third-party service provider (outsourcing). Rightsourcing literally means "choosing the correct source."

Source: WhatIs.com

Picking the RIGHT "Sourcing" for Your Needs

More than two-thirds (68%) of large consumer products companies are currently outsourcing some portion of their workforce.

Source: PricewaterhouseCoopers Retail & Consumer Industry Practice Report

Reasons for Outsourcing

Source: Deloitte's Global Outsourcing Survey

of European and U.S. outsourcing firms ranked India as their number one outsourcing destination.

Source: NASSCOM.com

Top Cities and Nations That Have Established Leadership and a Sizable Revenue Base in Services Globalization Over the Last Two Decades

Top Global Services Location Index

Top Super Cities

Source: 2017 A.T.Keamey Global Services Location Index: The Widening Impact of Automation

Outsourcing Verticals Within the Global Industry

Source: Statista and KPMG's Global IT-BPO Outsourcing Deals Analysis

Source: Deloitte Global Contact Center Survey

Top Reasons Why Firms Outsource IT Ranked by Global Technology Executives

Source: KPMG/Harvey Nash 2017

78%

of businesses all over the world feel positive about their relationship with their outsourcing company.

Source: Deloitte's Global Outsourcing Survey