‘The globalization of service work: analysing the transnational call centre value chain’ 
Phil Taylor

Introduction 
The last two decades has seen the call or contact centre emerge as a dominant organisational form which has transformed the configuration and loci of interactive customer servicing. One reason for the wide-ranging debate that it has provoked is the fact that it is a novel form of work organisation, characterised by a unique blend of mechanised office/clerical and interactive service work (Boreham et al, 2007) in which developments within the Tayloristic tradition mesh with the performance of emotional labour (Taylor and Bain, 1999).  Notwithstanding the value of a diverse literature, a salient criticism has been of a bias towards its ‘inner workings’ (Glucksmann, 2004), which frequently renders analyses inadequately contextualised. Consistent with Thompson’s (2003) observation that a focus on the workplace alone cannot reveal the most significant drivers of organisational change, the author has striven to explore interrelationships between the call centre and political economic contexts in order to deliver analytical purchase (Ellis and Taylor, 2006). Indeed, it was over how best to overcome the tendency to view call centres sites as self-standing worksites and how analysis should be located in appropriate economic sociology that prompted the engagement with Glucksmann (Taylor and Bain, 2007). 

The growth of offshoring, notably from the US and the UK to India (Dossani and Kenney, 2007) and the nature of the Indian call centre labour process, magnify the importance of exploring the interrelationships between the call centre workplace’s ‘inner workings’ and multiple contexts. Self-evidently, overseas migration both exposes further weaknesses in perspectives that treat call centres as self-contained worksites and presents new theoretical challenges. One concrete example relates to the work of Korczynski (2002), who depicts the call centre as an exemplar of a mass customised bureaucracy (MCB) and its work as infused by two equivalent logics, of the need to be ‘cost-efficient’ and ‘customer-oriented’. If the operation of the customer-oriented ‘logic’ is so influential, then how can it account for companies’ decisions to offshore, say, banking and insurance voice provision in the face of profound customer opposition? Surely relocation from high-cost developed countries to lower-cost developing countries demonstrates the dominance of the ‘cost efficient’ over the ‘customer orientation’ logic.  The empirical test of globalisation further questions the plausibility the MCB paradigm.
Prima facie it might be supposed that the ambitious Global Call Centre Project (GCCP) (Holman et al, 2007), which gathered extensive data on management and employment practices from 2,500 centres, based on the implementation of an identical survey in each of 17 countries ‘across all regions of the globe’, would provide analytical leverage on the dynamics driving remote relocation and the mechanisms by which activities are co-ordinated transnationally. Implicitly, and explicitly (Holman et al, 2009), the GCCP is informed by the ‘varieties of capital’ (VOC) approach (Hall and Soskice, 2001) which explains differences in work organisation, labour utilisation, industrial relations and HR practices through distinctions between national political and economic institutions. Hall and Soskice’s key differentiator is between liberal market economies (LMEs) and co-ordinated market economies (CMEs). The GCCP adds a third, recently industrialised or transitional economies, as categories for understanding how national labour market institutions influence corporate strategies. There is considerable merit in the GCCP’s national-level contrasts and comparisons. It is important to know that the call centre generates ‘similarities’ in markets, service offerings, broad organisational features and workforce characteristics (GCCP, 2007: 4-10), suggesting convergence irrespective of national location. It is equally important to appraise divergent national trends and that institutional differences between LMEs and CMEs significantly shape work organisation, HR and industrial relations practices (GCCP, 2007:11-22). 

However, the GCCP is not so much a ‘global’ study as internationally comparative, consisting of contrasts between nationally aggregated data sets. Consequently, the GCCP deals inadequately with the offshoring phenomenon, failing to account for the drivers of the uneven flows of capital and technology across national boundaries, the reasons companies adopt location strategies, locational choice, the transformative role played by TNCs or nationally-based firms acting transnationally, and the manner in which India and ‘remote’ destinations are integrated into emerging global divisions of service labour. The implications of the dependency of India’s international facing call centres upon corporate decisions in the developed countries are not drawn out. Nor does the GCCP sufficiently explicate co-ordination across the transnational servicing ‘chain’ and the ways in which customers in the developed north are entwined with remote sites in the developing south. 

The understatement of historical perspective and contextual depth are weaknesses in the GCCP report (Holman et al, 2007) and Indian study (Batt et al, 2005).  The claim that the sector developed in broadly similar ways across all advanced and recently industrialised countries is untenable, for the Indian industry’s genesis, development and structure are distinct, not least because its domestic and international-facing segments, the latter preceding the former, are driven by different dynamics. Nor is the suggestion that workflows can be routed to different geographic locations with relative ease sustainable given the corporate experience of offshoring. Significant constraints and contradictions render offshoring far more complex than suggested by this generalisation (Taylor and Bain, 2005).

Labour as active agency and constitutive of capitalist accumulation, and the nature of the labour process in India, are problematics that lie beyond the GCCP’s compass. Simply put, the ready substitutability of value-adding call centre labour at transnational scale cannot be assumed. If managerial attempts to resolve the inescapable indeterminacy of call centre labour take distinctive forms in the developed world, the UK in this study, (Callaghan and Thompson, 2001; Bain et al, 2002), then the problematic is exacerbated by the requirement to exercise controls from a distance. To these may be added indeterminacies peculiar to India as a ‘place’, that cannot be read-off from a universal template. To make this conceptual criticism concrete, the GCCP highlight distinguishing features of the Indian sector, including the fact that university graduates dominate employment (Batt et al, 2005: 5), that call-handlers’ selection rates are only 7% and that job discretion is outstandingly low by international comparison (Holman et al, 2007:11,16), yet, scant explanation is provided for these ‘unique’ features’. 

Methodologically desensitised to the locational dynamics of globalisation, the GCCP approach is less helpful for understanding the changes in economic activities, which ‘increasingly tend to slice through, while still being unevenly contained within state boundaries’ (Henderson et al, 2002:446). Offshoring challenges the assumption that national geographies are bounded silos into which activity can be isolated for analysis.  As Smith and Meiskins (1995) observed, the global economy must be understood as a complex, deeply integrated system, in which production chains are dynamic ‘constantly evolving spatial divisions of labour’, so that when making comparisons between societies ‘in the utilisation of new technology, organisation of work, structure of industrial relations procedures or management styles we should be aware of the inherent tendency to freeze social action within the discourse of national differences’ (ibid:261). This is especially true where ‘the focus is on ‘factory regimes and the labour process because this level…is particularly dynamic and variegated’ (ibid:261). 
The distinction between the terms international, deriving from a state-centric discourse, and globalisation, indicating economic interconnectedness, (Dicken, 2007) is pertinent. Arguably, the GCCP pushes to the limits the explanatory potential of an analytical framework predicated on the former of identifying national-level convergence and divergence. The GCCP’s authors might point to their finding that only 14 percent of centres serve international markets (Holman et al, 2007:5) as validating a state-centric analysis. That offshoring is regarded as a peripheral development is suggested by their statement that India and, less demonstrably, Ireland and Canada represent ‘exceptions’ to the dominant national pattern. Now there is merit in emphasising that call centres overwhelmingly service customers within national geographies against ill-informed commentary which presumes an offshoring tsunami. A sense of perspective matters, not least because the misconception that call centres are globally footloose can encourage fatalism and passivity in organised labour (Taylor and Bain, 2008). 
Nevertheless, call centre offshoring, as the most egregious case of the ICT-enabled transportability of business services (Miozzo and Soete, 2001), deserves serious academic attention. An historical perspective bolsters this case, for the pace of growth is remarkable. When the GCCP gathered data (2003) approximately 100,000 were employed in Indian centres compared to 400,000 by 2009
. Moreover, global sourcing now encompasses an expanded range of destinations. The Philippines claimed 227,000 call-handlers by 2009 (BPAP, 2009) and many lesser locations have developed global sourcing hubs
. To summarise, Indian call centres and the relocated labour process justify examination, not just because the country remains the pre-eminent remote geography, but also because of the conceptual challenges offshoring poses. 

Scope and Aims

Since Gerrefi and Korzeniewicz’s (1994) seminal work on the Global Commodity Chain (GCC), a plethora of studies have adopted this framework or the Global Value Chain (GVC) and Global Production Network (GPN) variants. These commonly attempt to understand the co-ordination of economic activities at the global scale. Firstly, the chapter provides an overview of their contrasting and complementary approaches and suggests that elements of each provide an effective theoretical resource for understanding significant aspects of the ‘globalised’ call centre. For while Rainnie et al (2008) argue that locational and spatial factors are under-theorised in call centre research, their invocation to build on GCC’s analytical insights has yet to be followed through. Constraints of space limit the critique of an extensive literature, but the discussion foregrounds the chapter’s argument. 

Secondly, the case is made that offshoring and the nature of the transplanted labour process are inexplicable without understanding the development trajectory within the UK that, at a particular conjuncture, led companies to ‘externalise’ operations organisationally and geographically. Against the GCCP and much of the literature which takes the call centre as a given entity, explanation depends upon situating this constantly evolving ICT-based organisational form and its labour process within dynamic capitalist economic contexts (global, national, local, sectoral, firm). This means we also need to consider political and regulatory frameworks, technological developments and, crucially for present purposes, locational factors. Thirdly, the chapter outlines at macro level the broad dynamics of global location and critiques those who assume that the call centre can be located anywhere. The importance of place and locational choice are emphasised. This more focused discussion of political economy leads to the level of the firm and synthesises ‘demand’ and ‘supply’ sides, relating corporate decisions to the capacities of the Indian industry. 

Turning to the meso level and utilising insights from the GCC/GVC/GPN frameworks the objective is to explicate the mode of co-ordination in the UK-to-India call centre ‘chain’. This is an important level of analysis, for it links corporate imperatives of cost minimisation, the migratory process and governance with work organisation in India. It contributes to understanding the distinctiveness of the labour process at micro level. Mutually conditioning relationships interconnect these macro, meso and micro levels
. 
Sources and Methods

The chapter is conceptual and empirically informed, the argument drawing on primary data from the author’s research (since 2002) into UK offshoring to India. In-depth studies examined corporate strategies from the developed country perspective and are based on more than 50 interviews with senior management and on sectoral audits (Taylor and Bain, 2006; Taylor and Anderson, 2008). Evidence from the demand side is combined with extensive data on the Indian market, consisting of site visits to and interviews with senior management in twenty five BPO/call centre companies (Taylor and Bain, 2006). Participation at 12 conferences organised by Nasscom (National Association of Software and Services Companies) generated valuable knowledge of the supply side. This synthetical method allows the call centre ‘chain’ to be examined from both nodal points. Research on UK trade unions mapped responses to offshoring (Bain and Taylor, 2008) and in India worker experiences and trade union developments have been analysed (Taylor et al, 2009). Industry, company and union documentation and consultants’ reports complement primary sources.

GCC, GVC, GPN Theory 

As developing countries became important sites for basic manufacturing, the diverse GCC, GVC and GPN frameworks mapped and analysed changing economic activities across different geographies. The eclecticism in this literature reveals terminological variation (chain or network metaphors) reflecting different intellectual orientations (business-management or economic development), but nevertheless constitutes a loosely integrated tradition (Gibbon et al, 2008). Given Gerrefi and colleagues’ original objective to describe functionally integrated and geographically dispersed systems of production, it is easy to see how this theorising can deliver insights into the globally relocated call centre. Dispersion of economic activity has been accompanied by a significant shift from a situation in which internationalisation meant developed country firms establishing branch plants in developing countries, to globalisation where capacity is owned by firms in developed countries or developing countries through outsourcing arrangements, to produce commodities (and services including call centres) for developed country markets. 

In the initial GCC formulation (Gerrefi and Korzeniewicz, 1994), governance structure embraced several dimensions along which commodity chains could be analysed. Gerrefi’s central conception was the division between Producer Driven Commodity Chains (PDCC) and Buyer Driven Commodity Chains (BDCC) in which governance was a function of lead-firm type. BDCCs provoked most interest as novel network forms associated with the organisational externalisation and internationalisation of production. The usefulness of the chain metaphor lay in the fact that it permitted the highly abstract idea of globalisation to be realised concretely in terms of relations organised around tangible commodities. Empirical studies followed which examined the extent to which lead firms dictated conditions to independent suppliers. The expanding field of GCC studies either supported or contested the PDCC and BDCC duality, but one convincing argument was that Gereffi’s two ideal types failed to capture the range of governance forms in actual chains. O’Riain (2004), for example, posited a technology-driven chain for the electronics industry. 

This variation prompted a re-conceptualisation of governance as co-ordination. Sturgeon’s (2002) work on electronics marked a transition. Where Gereffi’s BDCC had shown that only non-core supplies had been outsourced, Sturgeon demonstrated that lead firms relocated and externalised the full range of services. Increasingly, questions of ‘governance’ within GVCs assumed greater importance, where GVCs consist of ‘the set of inter-sectoral linkages between firms and other actors through which this geographical and organisational reconfiguration has taken place’ (Gibbon et al, 2008:318).  If economic globalisation is leading to increasing geographical dispersion and differentiation between places, then GVCs should be conceived of as the integrative counterpart to these processes. GVC governance focuses on the strategies of particular actors, usually large firms, and the arrangements – in-house, market-based or outsourced – that prevail. Where commodities and services are relocated and outsourced to external suppliers, coordination and the maintenance of quality standards become vital concerns.  

Gereffi et al (2005) then elaborated a theory that specified the determinants of inter-firm governance types. Evaluating three independent variables – knowledge and information complexity, the ease of transmitting information between parties and the existing capacities of potential supply bases – produced a matrix of five possible governance forms. These are market, modular, relational, captive and hierarchy. In this typology, as value chains move from hierarchy to market, the level of explicit coordination and power asymmetry between the actors grows. Governance as coordination (GVC) signified a disjuncture from governance as ‘driving’ (GCC), narrowing the perspective to the immediate dyadic links in a value chain (Bair, 2008). Gereffi et al (2005) scaled down the concept of governance from a characteristic of an entire chain to a description of the mode of coordination prevailing at a particular link. 

In response, the GPN framework critiqued the restricted GVC approach and restored a larger analytic picture. The weakness of the chain metaphor lay in its assumption of a vertical and linear sequencing and, consequently, was less useful than the expansive network construct. Global production activities are better conceptualised as being highly complex networks structures, in which there are intricate links – horizontal, diagonal and vertical – forming multi-dimensional, multi-layered lattices of economic activity (Henderson et al, 2002). For GPN theory, the need is to ‘grasp the dialectics of global-local’ relations, for the firm-centred production networks are deeply influenced by the concrete socio-political contexts in which they are embedded. With the geographical dimension abstracted out of much GCC and GVC analysis (Dicken et al, 2001), GPN restores the ‘territorial’ of institutional and regulatory contexts and the state as actor. The ‘strategic coupling’ (Coe et al, 2004) of global production networks with regional assets is important. Henderson et al (2002) identify three conceptual categories as core to GPN; value (how it is created, enhanced and captured); power (how it is created and maintained within production networks); and how agents and structures are embedded in particular territories. These provide the central tenets of empirical investigation into particular production networks (Johns, 2006).

Just as GVC governance might excessively narrow the focus to dyadic linkages in a value chain in the interests of ‘parsimony and intellectual rigour’ (Bair, 2008), so too might GPN as an explicitly relational approach be too expansive, a totalising theory lacking explanatory bite. However, rather than regarding them as mutually exclusive, it might be advisable to see them as operating at different analytical levels and complementary, enabling us to integrate distinct elements of the dynamics and mechanisms of call centre offshoring. As is demonstrated below, the key coordinating link is the contractually prescribed Service Level Agreement (SLAs), which specifies detailed metrics regarding the volume and quality of calls delivered from Indian sites to UK customers. 

However, a myopic focus on dyadic coordination, the meso level, deflects attention from how specific linkages are embedded within the logics of capitalist cost reduction and profit maximisation.  GPN, operating macroscopically, widens the lens to incorporate capital flows, the characteristics of driving firms and the state, institutional, regulatory and labour market influences in destination geographies. GPN also places greater emphasis on value creation than (ironically) GVC analysis. Among the significant issues associated with value creation, Henderson et al (2002:448) include ‘the conditions under which labour power is converted into actual labour through the labour process’. Issues of employment, skill, working conditions, understated in GVC analysis, are additionally important to GPN. 

Call Centres – From National to Global 

Corporate decisions to ‘globalise’ the call centre are inexplicable without reference to developments from the late-1980s within the UK. First, it is necessary to emphasise technological innovation, whether the advances in information networking technology, the digitalisation of telecoms networks, or the massive expansion (and cheapening) of computing capacity facilitating huge increases in information storability and transportability. The key technological development was the ACD switch, which routed calls to available call-handlers within or, latterly, between centres (Taylor and Bain, 2007). This distinctive socio-technical system had huge implications for structuring, pacing, standardising and monitoring work and for expanding the range of services deliverable remotely. Any meaningful analysis must stress the increases in labour productivity and significant cost savings deriving from scale economies and the opportunities to leverage added value from customers. Call centres centralised dispersed – or newly created – services and sales operations and reduced labour costs through increased divisions of labour. Scale was inseparably bound up with space and place as, crucially, servicing sites no longer needed to be located in physical proximity to customers. Distance shrinking technologies permitted location in and relocation to cities and regions with cheaper but skilled labour and lower infrastructural costs (Richardson and Belt, 2001). So, invoking Massey’s (1984) analysis, these newly created spatial divisions of labour were accompanied by corporate restructuring that involved job losses (e.g. bank branches) and process re-engineering, by which largely standardised  centres clustered in the UK’s peripheral areas (Huws, 2003:149-150). From this perspective the later drive to relocate overseas might be regarded an extension, albeit at a transnational scale, of the same cost-saving, profit-maximising spatial dynamic that produced concentrations at national scale. 

However, it is a mistake to over-emphasise technology as a driver. The widespread adoption of the call centre must take account of the political and economic environments of de-regulation, organisational restructuring, financialisation and the broader thrust of neo-liberalism. There are important sectoral logics at work. In financial services, the Financial Services and Building Societies Acts (1986) dissolved distinctions between discrete markets, intensified competition and presaged unprecedented merger and acquisition activity. Consequently, call centres became central to organisations’ pursuit of competitive advantage. Having become a strategic imperative in financial services, telecoms and utilities, the template was adopted throughout the private sector and increasingly the public sector into the 2000s (Ellis and Taylor, 2006). The dominant paradigm was the mass production call centre in which standardised workflows prevailed, call throughput was prioritised and extensive bureaucratic and technological controls utilised. 

This generalisation does not imply a universal logic for differentiation exists. Contingent factors include inbound/outbound differentiation, industrial sector, service complexity, product market, customer segment and depth of knowledge required to handle service encounters. Some centres do deliver professional services such as tele-nursing (Smith et al, 2008), more quality interaction for higher-value customers and relatively complex technical-help activities. Nor does the proliferation of mass production centres mean that CSRs are unskilled. The performance of emotional labour is indispensable and organisations’ recruitment and training practices prioritise (frequently gendered) social competencies, including conversational and communication skills and customer empathy (Callaghan and Thompson, 2002), attributes assuming exceptional significance in India. 

Yet the call centre is not a static but a constantly evolving organisational form, a fact disregarded in GCCP analysis and more broadly. In increasingly competitive markets, the established work system was used more rigorously through the combined effects of labour intensification and continued technological innovation. As ACD switches distributed calls between centres, ‘virtual’ operations allowed management to deepen divisions of labour, constrict the range of tasks and reduce call-handling times. From the mid-1990s, a plethora of CTI (computer telephony integration) applications, including caller-line identity and skills-based routing further intensified labour. Software, such as Blue Pumpkin, with the capacity simultaneously to calibrate staffing levels with call volumes, schedule workflows and monitor performance had far-reaching consequences. The outcome was a speeded-up and even leaner variant, in which tight flows (Durand, 2007) formed an imperceptible chain of labour subordination. Labour optimisation aimed to eliminate ‘idle’ time through minimal staffing and reducing gaps between calls, ‘closer filling up the pores of the working day’ (Marx, 1976:534). Performance metrics assumed greater prominence. 

Although normative controls are influential (Callaghan and Thompson, 2001), metric-based target adherence is central to labour utilisation (Bain et al, 2002). Quantitative and qualitative targets make explicit management’s attempt to resolve the contradiction permeating call centre work of providing consistent high-quality service, whilst delivering call volumes of sufficient magnitude that cost reduction is fully realised. The wider significance of targets, that they constitute the tangible link between corporate strategy and workplace productivity is fundamental to this national-to-global trajectory. As corporate management forecast trends and position their companies against rivals in volatile markets, they formulate organisation-wide objectives in relation to anticipated market share, costs and profits, considerations invariably driven by shareholder value. Metrics calculated for business unit are translated downwards to individual call centres as cost and/or profit centres through SLAs. Centre managers disaggregate these figures for workflows, and middle managers and team leaders then drive teams and individual call-handlers to meet targets. This sequence explains supervisory obsession with employees’ ‘stats’ and SLA adherence. Through these coordinating mechanisms, the call centre’s ‘inner workings’ are articulated with the dynamics of capitalist economy.  

Consequently, change at macro-economic and sectoral levels can modify or even disrupt corporate objectives which, in turn, can impact on work organisation. The wider background was the collapse of the late-1990s speculative boom and the dotcom crash which generated recessionary pressures. The so-called ‘new economy’ suffered particularly through indebtedness and financialisation. The transformation from superheated expansion to supercooled contraction created uncertainty at sector, company and workplace levels, compelling firms to prioritise cost containment. In financial services, further merger and acquisition activity (RBS-NatWest, Lloyds-TSB) represented a structural response to market turbulence, that engendered extreme competition and pushed firms towards the scramble for super-profits that ultimately precipitated the crisis that began with the collapse of Northern Rock in 2007 (Harman, 2009). Aggressive targets became the centrepiece of cost reduction strategies, not least because labour comprises around two-thirds of call centre costs (Taylor et al, 2005). However, crucially, there were limits in the degree to which economies could be realised through labour intensification in the absence of alternatives such as automation and obvious constraints on extending working hours. In these conditions, offshoring promised to deliver dramatic labour cost savings for UK operators, initially, in financial services. From 2002, this competitive cost-cutting imperative drove firms to migrate voice services.
Global Location Dynamics
Ritzer and Lair repeat the widespread misconception that the call centre is entirely ‘elastic’ spatially; ‘work can take place anywhere there is a phone line thus making it easy to establish operations nearly anywhere on the globe (2008:40) Underlying such assumptions are simplistic versions of globalisation; that the world is genuinely borderless (Ohmae, 1990) and that the ‘death of distance’ (Cairncross, 1997) means that finance, capital and technology can flow uninhibited across a ‘weightless world’
. In insisting that the ‘space of flows’ has replaced the ‘space of places’, Castells’ (2000) ‘informationalism’, which privileges the technologies underpinning global networks, proved hugely influential. However, technology is a necessary, but not a sufficient condition for enabling firms to offshore. Mobile capital, no matter how apparently weightless, must materialise somewhere (Rainnie, et al, 2008). Harvey emphasises two contradictory tendencies for capital; the need for sufficient geographical mobility to seek out investment opportunities and the need for sufficient geographical fixity so that accumulation can occur. Thus, one of globalisation’s paradoxes is to heighten the importance of the characteristics of place, notably labour’s attributes, in which firms choose to locate facilities (Harvey, 1989:294). The ‘spatial fix’ is material and not the ‘nothingness’ asserted by Ritzer and Lair. 

How does this contradiction of mobility and fixity play out in call centre offshoring? Crucially, cost reduction drove UK companies to relocate to India. Synthesising evidence, cost savings of 40-50 percent were realisable in early UK offshoring, although recent estimates suggest 25-40 percent as more typical (Nasscom, 2006; Nasscom McKinsey, 2005). There is variability depending on scale and volume, nature of process, degree of standardisation, supplier capabilities, precise location etc. Labour cost differential at around 70-80 percent which, despite erosion in tight pre-recession labour markets, remains integral to India’s comparative advantage, whatever quality rhetoric is spun by companies. Parenthetically, GVC literature, in abstracting the coordinating linkages, understates such fundamental economic drivers. 

Yet, cost arbitrage means nothing without India’s other principal ‘place’ attribute, supplies of university-educated and, indispensably, English-speaking labour. When mapping relocation it is necessary to emphasise the vital point, that offshoring follows the contours of linguistic and cultural compatibility. While an overwhelmingly Anglophonic phenomenon, linguistic congruence also determines the limited French offshoring to francophone countries, Spanish services from Iberia and North America to Latin America, and even Japanese services delivered from Dalian in China (Taylor, 2009). Capital flows are not merely an abstraction for labour is constitutive of the accumulation process, and its language capabilities shape the uneven global landscape. Call centres do not ‘slice though’ national borders equally. The call centre world is not flat as Friedman (2005) would contend.

Place matters too in respect of diverse institutional, political and socio-economic factors, includable within GPN’s relational compass. The ‘strategic coupling’ of firms’ GPNs with regional economies is important. Migration to India is encouraged by accessible and increasingly reliable telecommunications and technological infrastructures, following the government’s 1999 National Telecoms Policy. From the IMF’s intervention in 1991, successive Indian governments have adhered to the liberalisation, privatisation and globalisation mantra. Developments remind us that the state is crucial to the offshoring narrative, as governments seek to capture for their territories ever-larger shares of FDI. The success of India’s offshored software/IT industry (D’Costa, 2003) prompted national and state governments to promote ITES-BPO
 as a strategic objective providing various financial incentives. Government responsiveness to the demands of Nasscom helped create the business-friendly environment that reassures overseas investors. Consultants, notably McKinsey, legitimised India as a risk-free and cost-effective destination. This brief account scarcely the ‘lattice’ of factors that anchor and territorially embed companies’ activities in particular locations. 
In adopting a GPN approach the question arises of how expansive should explanation be? At the broadest level, reference must be made to the neo-liberal hegemony of recent decades (Harvey, 2005) and the new institutions of global governance (e.g.World Trade Organisation). If the neo-liberal economic, de-regulatory environment in India attracted UK companies, then consideration must similarly be given to the political discourse within the UK that encouraged migration. The government (DTI, 2004) advocated offshoring in neo-Ricardian terms as wholly beneficial.
Yet, locational choice is hugely constrained. Companies’ offshoring decisions are invariably complex and involve evaluating cost benefits against countervailing factors
. If lower costs were the sole criterion driving location, then China
 or states with costs lower than India would be preferred destinations. It is an ensemble of factors, including telecom connectivity, skill, educational levels, linguistic ability and cultural empathy combined with lowest possible costs, that provides the basis of comparison between places and informs locational decisions. Arguably, call centre globalisation represents a qualified ‘race to the bottom’. 
UK Company Strategy, Indian Suppliers and GCC

Financial service companies instigated overseas migration. Initiatives by UK and foreign-owned companies include Aviva, HSBC, Barclays, Prudential and Axa. Second, in scale terms is telecommunications. BT’s ‘remote sourcing’ strategy (2003) was followed by Vodaphone, 3G and T-Mobile. A sectoral diversity now includes travel/holidays (Thomas Cook, NRES) utilities (Centrica), media (BSkyB) and domestic outsourcers (Capita, Vertex). Organisations differ according to the scale, service complexity and timescale. Strategic choice, though, is related to the contractual relationships between demand and supply sides. At one extreme, companies own and directly control their overseas operations, subsidiaries known as ‘captives’ in the Indian context
. These include HSBC and Axa. At the other, companies outsource to Indian or to multinational third-party providers, such as BT to HCL and Progeon or NRES to Sitel. Between ‘hierarchy’ and ‘market’ lie diverse forms of co-sourcing and partnership. Barclays has a Joint Venture with 51 percent owned Intelenet and Aviva engaged in Build-Operate-Transfer with three Indian suppliers (EXL, 24/7, WNS) to establish operations later transferred to direct control.   

Scale influences, but does not wholly determine, choice. For some, small volume prohibits the resource commitment associated with ‘captive’ operations. Using an Indian or MNC supplier for restricted provision on a single site may be the most appropriate option. Risk is externalised, albeit not mitigated, although the trade-off is weakened control. These are not instances of TNCs reconfiguring the sourcing landscape, but rather UK companies with no or limited global reach seeking tactical remote sourcing. At a larger scale, others such as BT or Aviva pursue multi-vendor, multi-site approaches in order to minimise risk, create inter-supplier competition and capitalise on specialised local knowledge. Barclays’ semi-captive model accessed expertise from established specialists to enable rapid ramp-up in capacity. HSBC is the most notable case of a global transnational corporation, extensively relocating processes to multiple Global Servicing Centres using integrated platforms. Thus, for some firms offshoring has been limited to a single, tactical act, while for others initial decisions presaged unfolding strategic programmes.
Significant variations exist between in-house and outsourced operations. In outsourcing, differences in complexity, contract length, degree of client control, often related to sensitivities to brandedness and quality, produce centrifugal and centripetal tensions. Since the raison d’etre of outsourcing lies in delivering to clients labour cost savings, external financial pressures (Kinnie et al, 2008) are accentuated. Yet, the difference between captives and outsourcing may be too sharply drawn. Recent Indian evidence indicates that in-house operations are increasingly subject to similar financial stringencies as captives benchmark against the most cost-efficient outsourcers. Whatever comparative financial latitude captives might have enjoyed appears to be eroding
. 

A complete analysis, consistent with understanding the distinctions between PDCCs and BDCCs, should include the taxonomy of companies at the supply side (Dossani and Kenney, 2007). The early call centre history from the mid-to-late 1990s was dominated by US captives, notably the pioneering GE Capital, whose success hugely contributed to establishing India as a viable location. Subsequently, Indian third-party companies were formed, either as start-ups (e.g.24/7, EXL) or as BPO arms of IT companies (e.g.Progeon-Infosys), providing credible sourcing solutions. The later arrival of US-based multinational service providers, both generalists (e.g. IBM, EDS) and voice specialists (e.g.Teleperformance), sharpened market competition and further enhanced India’s reputation. Subsequently, these MNCs provided templates for Indian third-parties as they aspired to become global actors. These variations in capability, expertise and reputation at the supply side differentially impacted on UK companies’ offshoring decisions. 

Notwithstanding variation, offshored services have tended to be amongst the most standardised and transactional. Extensive evidence supports this cross-sectoral generalisation (Taylor and Bain, 2006), a finding confirmed by Batt el al (2005). In early and often experimental phases many companies transitioned only overflow and out-of-hours calls, basic customer service, outbound telemarketing, or debt recovery and collections. The intention was to exploit labour cost arbitrage, to have services delivered that would be cost prohibitive if provided from the UK. However, as the scale expanded some greater complexity became discernible, although callflows remain largely routinised. In banking provision typically involves in a manager’s words ‘the full range of basic banking inquries’, while in insurance it includes claims notification, basic underwriting, policy renewals etc. One partial exception to standardisation is more complex technical help-desk activity. 

Most offshoring companies operate UK centres with workforces almost double the industry average (Taylor and Bain, 2005:270). It is not size per se that matters, but the fact that large operations have the most pronounced scale economies and divisions of labour and callflows are most standardised, characteristics which lend themselves to externalisation. Typically, offshoring decisions followed company-wide reviews in response to, or anticipation of changed market conditions, increased competition and concerns over profitability. The outcome invariably was that the least risk-laden, non-core callflows were identified for migration and were accompanied by a restructuring that recalls Hammer and Champy’s re-engineering revolution (1993). Processes were disaggregated, simplified and recomposed with the focus on cost effectiveness. Offshoring additionally provided opportunities for re-configuring UK operations, leading to further intensification, downsizing and site closure. Thus, offshoring should be regarded not as a discrete initiative but as interwoven with continuous firm-wide, organisational restructuring.  

Several distinct but frequently overlapping approaches to the migratory process are observable, based on whether re-engineering precedes, coincides with or follows relocation. Typical of early phases, is ‘lift and shift’, by which processes are transplanted without modification to ensure transition is as risk-free and damage proof as possible. Re-engineering might precede relocation, but the aim is to replicate process and culture at Indian sites, a transition which constitutes a form of ‘Taylorism through export’. However, over time, and particularly where organisations undertake further relocation, re-engineering generally occurs during or following the migratory process, where clients and suppliers collaborate to leverage improvements in speed, flexibility, labour utilisation and productivity. The longer a process is migrated, the more the emphasis shifts to continuous improvement, to knowledge and skill accrual and the active engagement of supplier management. 
Since the transnational voice ‘chain’ is decisively shaped by its technological architecture, issue is taken with Henderson et al (2002) who methodologically see ICT as ‘an inherent element’ of [all] GPNs’. Yet, technology cannot be treated as an undifferentiated environmental factor. UK and Indian sites are integrated through common platforms to form ‘virtual’ call centres. Through ‘cloud’ technologies, augmented by Blue Pumpkin-type software, call traffic is routed to ‘the first available operator irrespective of geography’ (Telephony manager, Taylor and Bain, 2006:160), by which voice services are spatially integrated. Typically, though, calls are not randomly distributed. Given customer segmentation strategies, companies commonly route to India only the ‘mass market’, with premium or privileged customers’ calls serviced domestically. Evidence suggests a dichotomisation, by which higher-value calls or those requiring considerable empathy (e.g. cross-selling), deep tacit knowledge or a ‘very good understanding of the vernacular’, are retained onshore as ‘core competencies’. Offshoring simplified calls, in which knowledge is rigidly codified, reflects concerns over Indian call-handlers’ ability to deliver flexible customer interaction. The following distinction informs most companies’ practice.
Offshoring may be good for very mundane calls, but as soon as calls require greater complexity beyond the script there are problems. I use the Guinness analogy of the white head and the black body. Agents in India can deal with the froth but cannot go deep into the body of the call. (Telephony director, Taylor and Anderson, 2008:71). 

Bifurcation is not flawless for, despite call-streaming technologies, segregating straightforward from more challenging calls is not always possible. Complex queries that exceed Indian CSR’s competence or transcend procedure are ‘bounced back’ or ‘escalated’ to CSRs in the UK, in what some term ‘hands-off’. Such nuances provide additional insight into the detailed inter-place division of labour.  

In sum, call centre global chains do not correspond exactly to the in-house PDCC  and pure ‘outsourcing’ BDCC polarities for various forms of disintermediation lie in-between, in which organisational boundaries are blurred. Such diversity invokes Gereffi et al’s (2005) matrix, but does not exactly map onto it. In the purest market-based BDCC, where ‘classic’ outsourcing prevails, cost-reduction demand-side influences dominate inter-firm power relationships, making suppliers dependent upon client prescription. 
The term ‘chain’ itself may be questioned for it implies sequential linkages. If one isolates the call as a service encounter linking UK customers with Indian sites, then the relationship is essentially binary rather than sequential. Even where UK companies use several suppliers, the nature of the exchange consists of multiple, discrete one-to-one calls, notwithstanding qualifications such as the ‘bounce back’ loop. More abstractly, Glucksmann’s (2004) relational and processual analysis highlights the intermediary function that call-handlers play within broader divisions of labour. At a certain analytical level Indian call-handlers, just as those within the UK, are interconnected upstream and downstream with the activities of other service agents such as motor mechanics or warehousing staff, insofar as calls are part of the ‘overall configuration of production/distribution/exchange/consumption’ (ibid:798). However, this totalising perspective, however insightful, lacks concrete purchase. These provisos do not contradict the essentially dyadic nature of the ‘chain’. That management in both places is preoccupied with the coordinating mechanism at the point of service delivery justifies a narrowing of perspective to consider GVC governance in detail. 

Value ‘Chain’ Governance and Labour Process
While ‘governance’ is multi-dimensional (legal, financial, regulatory), the focus is on ‘operational’ governance embodied in contractual SLAs, which are pivotal to the co-ordination of interaction between Indian sites and UK clients and customers. Generally, SLAs detail the services to be delivered, service and quality management standards, timetables, supplier and client responsibilities, dispute resolution, termination conditions etc. (de Bruyn and Ramioul, 2006). While embedded in outsourcing as the integrative counterpart to geographical dispersion and organisational disintermediation, they are also utilised, if less obviously, in in-house relationships. Obviously, differentiation exists in specific SLA metrics, contingent upon inter alia service complexity, business volumes and call type.  
In prescribing quantitative ‘metrics’ (call volumes, call-handling times, collections/sales targets, abandonments rates etc.), SLAs seek to determine in advance the value that Indian call-handlers will create or ‘add’, thereby invoking Henderson et al’s (2002) conceptual category. Call volumes at sufficient scale will enable UK companies to realise the cost reduction potential implicit in remote provision and, where outsourcing occurs, will ensure that Indian suppliers achieve satisfactory margins.  Given the prevailing standardised workflows, these metrics typically specify high-volume, short duration, repetitive calls. Simultaneously, SLAs impose qualitative criteria (customer satisfaction, accent, fluency, rapport, script adherence). Although the customer-oriented logic ultimately is subordinated to the cost-reduction dynamic driving offshoring, companies insist that Indian call-handlers interact sensitively, accurately and fluently with customers. Consequently, qualitative standards are comprehensively implemented and include familiar and distinctively Indian forms, including speech monitoring for accent neutrality. Locutional competencies and the enactment of stylized conversations are critical to governance (Cowie, 2007). Tight scripting reflects not just regulatory requirements, but also management’s obligation to deliver consistent call quality in conditions of uncertainty over linguistic capability. Strategic concerns exist over activities that might be considered routine in the UK. 

Operational governance at the service delivery interface necessitates continuous performance monitoring and reporting to UK management. While management information systems generate statistics in real time, they are complemented by periodic reports evaluating performance against contract. When call volumes or quality standards fall below prescribed metrics, the result is managerial intervention, including corrective action or dismissal of under-performing CSRs, financial penalties for suppliers, contract renegotiation or even termination in extreme cases. The power asymmetry between client and supplier - the focus of much GCC/GVC - in the outsourced call centre ‘chain’ is demonstrated by the fact that performance verification resides ultimately with UK senior management.  
The widely recognised outcome is an array of bureaucratic, technical and cultural controls (D’Cruz and Noronha, 2009), that are the fundamental source of the uniquely low levels of job discretion the GCCP identifies. They arise not primarily from national institutional factors, as the VOC framework presumes, but from the imperatives of UK companies as their offshoring decisions intersect with the characteristics of labour in its relocated place. From the perspective of labour process theory, the imposition of SLA metrics represents an attempt to overcome the indeterminacy of call centre labour through detailing exact quantities and qualities of labour power deemed necessary for profitable activity. However, success is only ever partial. Production indeterminacy remains, for the most stringently enforced SLAs cannot cocoon the transplanted labour process from the consequences of labour as active agency, nor insulate call-handling from potentially damaging quality slippages or quantitative underachievement. If labour indeterminacy unavoidably confronts site and client management alike, it is compounded by wider problematics, some in the sphere of reproduction, that disrupt service delivery and illustrate GPN’s ‘regional’ influences.
Firstly, there is labour power mobility, which constitutes a second labour indeterminacy (Smith, 2006). In conditions of frenetic growth, labour retention became profoundly problematical as call-handlers and managers exploited ‘overheated’ labour markets in ‘Tier 1’ cities to move between facilities for better pay and conditions (Budhwar et al, 2009). Although turnover tends to be higher in third-party centres and amongst CSRs on the most volume-driven services, attrition has impacted hugely on recruitment and on service continuity and quality, even in captives and on less standardised services (Taylor and Bain, 2006:84-100).
Secondly, and relatedly, there is the relative shallowness of the labour pool. The workforce of international-facing call centres, both captive and outsourced, is exclusively composed of middle-class university graduates. However, English language education does not necessarily equip graduates with the linguistic competence and cultural empathy to interact with customers to standards deemed acceptable by clients and their suppliers. Nasscom-McKinsey (2005:90) estimated that only 10-15 percent have the skills for direct employment in an industry that then hires 5 percent of applicants. Despite the enormous commitment of resources to training, including accent neutralisation, successful outcomes are not guaranteed. Companies consistently report linguistic difficulties and misunderstanding as their single most significant problem (Taylor and Bain, 2005; 2006). 
Thirdly, although employees possess powerful professional identities and strong career aspirations (D’Cruz and Noronha, 2009), this important socio-normative control may be undermined by the contradiction between employees’ expectation and a work intensity that requires many to undertake relentless, routinised work. Fourthly, to ensure attendance Indian companies, distinctively, transport staff between home and workplace. Partly control measure, partly intended to mitigate infrastructural chaos and partly stimulated by welfare responsibilities for women employees, the practice stems essentially from operational governance, from the requirement to have prescribed numbers of call-handlers in place at agreed times. Yet, employers’ complaints regarding absenteeism indicate difficulties in achieving satisfactory attendance. For many employees travelling and ‘waiting around’ times contribute to exit decisions (Taylor et al, 2009). 
Finally, though beyond the chapter’s scope, there is the question of resistance, a central concern of labour process theory. Employers cannot take labour’s consent or compliance for granted. Informal on-the-job resistance, often taking cultural forms, are identified (Mirchandani, 2004). While the immediate prospects for trade unionism may be unpromising, the limited presence of UnitesPro, a union oriented on the call centre/BPO industry suggests some potential for collective organisation (Taylor and Bain, 2008). 
Conclusion

GVC governance (Gereffi et al, 2005), in emphasising dyadic linkages in global value chains, helps isolate the SLA as the instrument co-ordinating the technologically integrated but geographically dispersed call centre ‘chain’ at the customer servicing interface. Despite contingent variation, the SLA is the common mechanism in sourcing relationships, whether captive, outsourced or in the permutations lying between Gereffi and Koriniwicz’s PDCC and BDCC polarities. It is less important that this ‘chain’ is best conceptualised as an essentially binary relationship, than to recognise the merit of a focus at this meso level of operational governance, which interconnects the micro level of work organisation with the macro levels of capitalist political economy and firm strategy. The SLA is the fulcrum articulating the competitive imperatives of cost-reduction and profit-maximisation, which drive firms to offshore, with the labour process in which site management at the behest of UK management utilise performance metrics to exercise control over call-handlers to meet their mutual corporate objectives. 
A criticism of GCC and GVC governance might be that, despite the utility of abstracting inter- and intra-firm coordination, it devalues labour as agency. However, as attempted here, integrating the labour process with GGC/GVC’s precepts and elements of GPN’s more expansive relational perspective, may provide invaluable analytical purchase on concrete global production and servicing chains. Reciprocally, labour process theory may benefit from future engagement with diverse GCC, GVC and GPN approaches and the insights generated by their efforts to understand inter-firm power relationships, value creating and enhancing processes and the co-ordination of globally dispersed economic activities. 
The qualities of labour are certainly critical in influencing the strategic decisions and shaping the experience of UK companies. Labour has attributes that make India attractive as a location; its cheapness, its relative availability, its education, its putative linguistic capability. Yet, no attempt by capital to use remote location, no ‘spatial fix’, can overcome the problem of the indeterminacy of Indian call centre labour power. The most intensive managerial controls cannot guarantee for UK firms the seamless substitutability of labour performance from Indian sites. Pursuing the holy grail of SLA conformance can only achieve partial and contingent success. Indian labour as a peculiar commodity presents itself to capital as contradictory, simultaneously a source of value, but inescapably problematic as capital attempts to realise that value. 
To re-emphasise, the call centre is a constantly changing organisational form which generates subtle but significant changes in its labour process. Just as macro-economic recessionary pressures of the early 2000s made cost-cutting a central concern for UK firms, contributing to the evolution of a leaner, labour intensified variant, so too will economic crisis have profound consequences. While conclusions are provisional, the emerging Indian evidence suggests that aggressive cost-cutting is ramping-up performance metrics under the rubrics of ‘process excellence’ and ‘performance management’, by which reduced numbers of CSRs handle unchanged or increased call volumes and ‘underperformers’ are dismissed. Thus, articulation between the macro level (economic crisis and corporate cost-cutting), the meso level (expanded SLA quantitative metrics) and the micro level (tighter controls and work intensification) across the transnational call centre ‘chain’ is a dynamic process, with significant implications for labour and the labour process.

References

Bair, J. (2008) ‘Analysing global economic organization: embedded networks and global chains compared’, Economy and Society, 37.3:339-364

Bain, P., Watson, A., Mulvey, G., Taylor, P. and Gall, G. (2002) ‘Taylorism, targets and the pursuit of quantity and quality by call centre management’, New Technology, Work and Employment, 17.3:154-169

Batt, R., Kwon, H., Doellgast, V., Nopany, M., Nopany, P. and da Costa, A. (2005) The Indian Call Centre Industry, Ithaca: Cornell University

Boreham, P., Parker, R., Thompson, P. and Hall, R. (2007) New Technology@Work. London: Routledge, 2007

BPAP (2009) Philippines IT-BPO Industry, Manila: BPO Association Philippines

Budhwar, P., Varma, A., Malhotra, N. and Mukerjee, A. (2009) ‘Attrition in Indian BPOs: the hidden cost of outsourcing’, The Services Industries Journal, 29. 
Cairncross, F. (1997) The Death of Distance, Boston: Harvard Business School Press 
Callaghan, G. and Thompson, P. (2001) ‘Edwards revisited: technical control and call centres’, Economic and Industrial Democracy, 22.1: 13-37

Callaghan, G. and Thompson, P. (2002) ‘”We recruit attitude”: the selection and shaping of routine call centre labour’, Journal of Management Studies, 39.2: 223-54
Castells, M. (2000) The Rise of the Network Society, Oxford: Blackwell
Coe, N., Hess, M., Wai-Chung, H., Dicken, P. and Henderson, J. (2004) ‘Globalising regional development’, Transactions of Institute of British Geographers, 29:464-484

Cowie, C. (2007) ‘The accents of outsourcing: the meanings of “neutral” in the Indian call centre indutry’, World Englishes, 26.3:316-330

de Bruyn, T. and Ramioul, M. (2006) Offshore Outsourcing: Handbook for Employee Representatives and Trade Unionists, Nyon:UNI
D’Costa, A.P. (2003) ‘Uneven and combined development: understanding India’s software exports’, World Development, 31.1:211-37

D’Cruz, P. and Noronha, E. (2009) Employee Identity in Indian Call Centres: the Notion of Professionalism, New Delhi: Sage 

Dicken, P. (2007) Global Shift, London: Sage

Dicken, P., Kelley, P.F., Olds, K. and Yeung, H. (2001) ‘Chains and networks, territories and scales: towards a relational framework for analysing the global economy’, Global Networks, 1.2: 89-112

Dossani, R. and Kenney, M. (2007) ‘The next wave of globalization: relocating service provision to India’, World Development, 35.5:772-791

DTI (2004) Making Globalisation a Force for Good, London: Department of Trade and Industry, 
Durand, J.P. (2007) The Invisible Chain: Constraints and Opportunities in the New World of Employment, Basingstoke: Palgrave 

Ellis, V. and Taylor, P. (2006) ‘”You don’t know what you’ve got till it’s gone: re-contextualising the origins, development and impact of the call centre’, New Technology, Work and Employment, 21.2:107-122

Friedman, T. (2005) The World is Flat, London: Allan Lane

Gereffi, G., Humphrey, J., and Sturgeon, T. (2005) ‘The governance of global value chains’, Review of International Political Economy, 12.1:78-104

Gerreffi, G. and Korzeniewicz, M. (eds.) (1994) Commodity Chains and Global Capitalism, Westport: Praeger 

Gibbon, P., Bair, J. and Ponte, S. (2008) ‘Governing global value chains: an introduction’, Economy and Society, 37.3:315-338

Glucksmann, M. (2004) ‘Call configurations: varieties of call centre and divisions of labour’. Work, Employment and Society, 18.4:795-811

Hall, P.A. and Soskice, D. (eds) (2001) Varieties of Capitalism: The Institutional Foundations of Comparative Advantage, Oxford: Oxford University Press

Hammer, M. and Champy, J. (1993) Reengineering the Corporation, New York: Harper Collins
Harman, C. (2009) Zombie Capitalism: Global Crisis and the Relevance of Marx, London: Bookmarks

Harvey, D. (2005) A Short History of Neo-Liberalism, Oxford: Oxford University Press

Henderson, J., Dicken, P., Hess, M., Coe, N., Wai-Chung, H. (2002) ‘Global production networks and the analysis of economic development’, Review of International Political Economy, 9.3:436-464

Holman, D., Batt, R. and Holtgrewe, U. (2007) The Global Call Centre Report: International Perspectives on Management and Employment, Ithaca:Cornell University

Holman, D, Frenkel, S., Sørenson, S. and Wood, S. (2009) ‘Work design outcomes in call centers: strategic choice and institutional explanations’, Industrial and Labor Relations Review, 62.4:510-532

Huws, U. (2003) The Making of a Cybertariat, London: Merlin

Johns, J. (2006) ‘Video games production networks: value capture, power relations and embeddedness, Journal of Economic Geography, 6: 151-180

Kinnie, N., Purcell, J. and Adams, M. (2008) Explaining employees’ experience of work in outsourced call centres: the influence of clients, owners and temporary work agencies’, Journal of Industrial Relations, 50.2:209-227

Korczynski, M. (2002) Human Resource Management in Service Work, Basingstoke: Palgrave

Marx, K. (1976) Capital Volume 1, Harmondsworth:Penguin

Miozzo, M. and Soete, L. (2001) ‘Internationalization of services: a technological perspective’, Technological Forecasting and Social Change, 67:159-185 

Mirchandani, K. (2004) ‘Practices of global capital: gaps, cracks and ironies in transnational call centres in India’, Global Networks, 4.4:355-373

Nasscom (2005) Handbook for the ITES-BO Industry, New Delhi:Nasscom
Nasscom (2006) The IT Industry in India – Strategic Review, 2006, New Delhi:Nasscom
Nasscom (2009) The IT-BPO Sector in India – Strategic Review 2009, New Delhi:Nasscom

Nasscom-McKinsey (2005) Extending India’s Leadership of the Global IT- BPO Industries, New Delhi:Nasscom-McKinsey
Ohmae, K. (1990) The Borderless World, New York: Free

O’Riain, S. (2004) ‘The politics of mobility in technology-driven commodity chains: developmental coalitions in the Irish software industry’, International Journal of Urban and Regional Research, 28.3:642-63 

Rainnie, A. Barrett, R., Burgess, J. and Connell, J. (2008) ‘Call centres, the networked economy and the value chain’, Journal of Industrial Relations, 50.2:195-208
Richardson, R. and Belt, V. (2001) ‘Saved by the bell? Call centres and economic development in less favoured regions’, Economic and Industrial Democracy, 22.1:67-98
Ritzer, G. and Lair, C. (2008) ‘The globalisation of nothing and the outsourcing of service work’, in L. MacDonald and M. Korczynski (eds.) Service Work: Critical Perspectives, London:Routledge,31-51

Smith, C. (2006) ‘The double indeterminacy of labour power: labour effort and labour mobility’, Work, Employment and Society, 20.2:389-402

Smith, C., Valsecchi, V., Mueller, F. and Gabe, J. (2008) ‘Knowledge and discourse of labour process transformation: nurses and the case of NHS direct’, Work, Employment and Society, 22.4: 581-99
Smith, C. and Meiskins, P. (1995) ‘System, society and dominance effects in cross-national organizational analysis’, Work, Employment and Society, 9.2:241-67.
Sturgeon, T.J. (2002) ‘Modular production networks: a new American model of industrial organisation’, Industrial and Corporate Change, 11:451-96

Taylor, P. and Anderson, P. (2008) Contact Centres in Scotland: the 2008 Audit, Glasgow:Scottish Development International
Taylor, P. and Bain, P. (1999) ‘”An assembly line in the head”: work and employee relations in the call centre’, Industrial Relations Journal, 30.2:101-17
Taylor, P. and Bain, P. (2005) ‘India calling to the far away towns: the call centre labour process and globalization’, Work, Employment and Society, 19.2: 261-282
Taylor, P. and Bain, P. (2006) An Investigation into the Offshoring of Financial Services Business Processes, Glasgow: Scottish Development International 
Taylor, P. and Bain, P. (2007) ‘Reflections on the call centre – a reply to Glucksmann’, Work, Employment and Society, 21.2:349-62

Taylor, P. and Bain, P. (2008) ‘United by a common language? Trade union responses in the UK and India to call centre offshoring’, Antipode, 40.1:131-54

Taylor, P. et al (2005) ‘”Striving under chaos”: the effects of market turbulence and organisational flux on call centre work’, in P. Stewart (ed.) Employment, Trade Union Renewal and the Future of Work, Basingstoke: Palgrave,20-40 

Taylor, P., D’Cruz, P., Noronha, E. and Scholarios, D. (2009) ‘Indian call centres and business process outsourcing: a study in union formation’, New Technology, Work and Employment, 24.1:19-42

Thompson, P. (2003) ‘Disconnected capitalism: or why employers can’t keep their side of the bargain’, Work, Employment and Society, 17.2:359-378

� Figures based on the total of 171,100 employed in the Indian ITES-BPO industry as calculated by Nasscom and the estimate of 60 percent working on ‘voice’ services for 2003 and 790,000 and approximately 50 percent for 2009. 	


� The caveat is that the scale and capability of many destinations are exaggerated (Taylor, 2009).


� While call centre offshoring is often interconnected with the relocation of IT/software and diverse back-office processes, this chapter separates out voice services in the interests of analytical clarity. 


� See Huws (2003) for an effective critique. 


� Information Technology Enabled Services-Business Process Outsourcing


� For reasons of competitive advantage, some UK companies choose not to offshore voice services, believing that damage to brand and customer confidence outweigh cost benefits.  


� China is not a viable destination for offshored call centres for linguistic reasons. 


� The GCCP describe India as a specialised outsourced location but much of its industry is ‘captive’. 


� Significant developments include India’s most important captive GE Capital becoming a third-party provider and Dell converting activity into profit centres through ‘internal’ subcontracting. Presentations by captives to Nasscom Conferences revealed their emulation of third-party ‘operational excellence’. 


Acknowledgements 


Debts of gratitude are owed to Paul Thompson for his encouragement and for the stimulating discussions and to Debra Howcroft and Paul Stewart for their helpful comments. Since this work is based on insights gleaned from research projects over several years, thanks are due to many bodies including Scottish Development International, Scottish Enterprise, the Customer Contact Association, Nasscom, the Carnegie Trust, the Royal Society of Edinburgh, Unite the Union, UnitesPro, Union Network International and the International Labour Organisation. Individuals thanks are due to Ernesto Noronha, Premilla D’Cruz, Karthik Shekhar, Jon Messenger, Rob MacGregor, Harriet Eisner, Christopher Ng, Jim Mason, Mark Hallan, Anne Marie Forsyth, Al Rainnie and above all to the late Peter Bain. 


1

