

Appendices

A	Terms of Reference	124
B	Membership of the Enterprise Strategy Group	125
C	Membership of the Advisory Groups	126
D	Submissions	136
E	Developing the Agri-food Sector	139
F	Glossary	141

A Terms of Reference

The Enterprise Strategy Group was established by An Tánaiste and Minister for Enterprise, Trade and Employment, Mary Harney TD, in July 2003. Membership is detailed in Appendix B.

Under its Terms of Reference, the Enterprise Strategy Group was requested to develop a medium-term enterprise strategy, and to propose and prioritise national policy responses which will:

- » Strengthen the competitiveness of Ireland's enterprise environment
- » Promote the emergence of an innovation- and knowledge-driven economy
- » Sustain those industries already providing employment
- » Underpin the industries of the future where Ireland is or can become a substantial player, with particular reference to segments of the ICT, life sciences, food, financial services and internationally traded services sectors
- » Encourage business start-ups and companies with potential for growth, and
- » Examine the scope for increasing the value of sectors to the Irish economy as a whole.

The Enterprise Strategy Group was asked to take account of:

- » Long-term international trends in globalisation, EU enlargement, technology and regulation, as well as in the structure of industries and markets, and
- » Ireland's increased prosperity and changing cost and competitiveness base, future trends in demography, the regulatory environment, and our physical, R&D and technological infrastructures.

Against this background, the Enterprise Strategy Group was asked to produce a strategy based on a vision which recognises the desirability of appropriate balance between:

- » Business sectors in the economy
- » Foreign and domestic enterprise ownership
- » Regions as set out in the National Spatial Strategy, and
- » Types of economic activity, such as research, manufacturing and commercial services.

B Membership of the Enterprise Strategy Group

Enterprise Strategy Group Members

Chair: **Mr Eoin O'Driscoll**, Managing Director, Aderra Limited

Mr Alan Dwyer, Managing Director, Eurostyle Limited

Mr Hugh Friel, Chief Executive Officer, Kerry Group plc

Mr Des Geraghty, Former General President of SIPTU

Mr David Griffin, Chief Risk Officer, AIB Bank

Professor Rita Gunther McGrath, Associate Professor, Columbia University, Graduate School of Business, New York

Mr Nicky Hartery, Vice President, EMEA Operations, Dell

Professor John Hegarty, Provost, Trinity College, Dublin

Dr James G. Hoey, Managing Director, Masonite Ireland

Mr Frank Kenny, Managing Partner, Delta Partners

Ms Liavan Mallin, Chairperson & CEO, Zalco Investments Limited

Mr Martin McVicar, Managing Director, Combilift Limited

Dr Mary Meaney, Director, Institute of Technology Blanchardstown

Dr Rory O'Donnell, Director, National Economic and Social Council

Dr Reg Shaw, Managing Director, Wyeth Medica Ireland

Professor John Sutton, London School of Economics

Enterprise Strategy Group Secretariat

Mr Brian Cogan, Divisional Manager, Enterprise Division, Forfás

Ms Marie Bourke, Department Manager, Enterprise Division, Forfás

Ms Maria Ginnity, Department Manager, Enterprise Division, Forfás

Ms Maria Hurley, Senior Policy Analyst, Enterprise Division, Forfás

Mr Adrian Devitt, Senior Policy Analyst, Enterprise Division, Forfás

C Membership of the Advisory Groups

Competitiveness Advisory Group

Chair: **Dr James G. Hoey**, Managing Director, Masonite Ireland

Dr Frank Barry, Lecturer, Department of Economics, University College Dublin

Mr Donal Byrne, Chairman, Cadbury Ireland Limited

Dr Robert Berney, Managing Director, P.C. Holdings Limited

Mr Brendan Butler, Director Enterprise, Irish Business and Employers Confederation

Mr Roger Fox, Director of Planning, Research and EU Affairs, FÁS

Dr Paul Gorecki, Director of Monopolies Division, The Competition Authority

Dr Rory O'Donnell, Director, National Economic and Social Council

Ms Katrina Polaski, Senior Policy Analyst, Sustainable Energy Ireland, Enterprise Ireland

Mr Jim Power, Economist, Friends First Life Assurance Company Limited

Secretary: **Mr Andrew McDowell**, Department Manager, Competitiveness and Innovation Division, Forfás

Mr Garrett Murray, Graduate Trainee, Competitiveness and Innovation Division, Forfás

Education, Skills and Labour Advisory Group

Chair: **Dr Mary Meaney**, Director, Institute of Technology Blanchardstown

Mr Senan Cooke, Training and Communications Manager, Waterford Crystal Limited

Mr Fergal Costello, Head of Policy Planning, Higher Education Authority

Mr Des Geraghty, Former General President of SIPTU

Dr Colette Henry, Head of Department of Business Studies Centre for Entrepreneurship Research, Dundalk Institute of Technology

Dr Sean McDonagh, Director, Skills Initiative Unit, Department of Education and Science

Professor Philip O'Connell, Senior Research Officer, Economic and Social Research Institute

Mr Bill O'Gorman, Management and Marketing Department, University College Cork

Dr Pdraig O'Murchu, Academic Relations Manager, Intel Ireland Limited

Mr Gerry Pyke, Secretary, FÁS

Mr Sean Silke, Human Resources Director, Medtronic Ireland Limited

Secretary: **Dr Catherine Kavanagh**, Department Manager, Expert Group on Future Skills Needs, Enterprise Division, Forfás

Infrastructure Advisory Group

Chair: **Mr Nicky Hartery**, Vice President, EMEA Operations, Dell

Mr John Brady, Strategic Development, IT Strategic Support, AIB Bank

Dr Brian Coghlan, Senior Lecturer, Trinity College, Dublin

Mr John Connolly, Marketing Manager, SWS Group

Mr Sean Corkery, Vice President, EMEA Manufacturing, Dell

Mr Dermot Ennis, Senior Manager, eBusiness and Payments, AIB Bank

Dr Richard Hirsh, Senior Scientific Programme Officer, Science Foundation Ireland

Mr Bill Kearney, Software Lab Manager, IBM Ireland

Ms Deirdre Lyons, Manager, Strategic Business Group, IDA Ireland

Mr Austin McCabe, Managing Director, Symantec Ireland

Mr Kevin McCarthy, Business Development Manager, Strategic Business Group, IDA Ireland

Ms Patricia McLister, Manager, Software International Services Division, Enterprise Ireland

Mr Maurice Mortell, Chief Executive Officer, Data Electronics

Mr Kevin Murray, Financial Controller, Buy4Now Limited

Mr Martin O'Riordan, Chief Technology Officer, Hibernia Atlantic

Mr Pat Quigley, Strategic Planning Manager, Dell

Secretary: **Mr Adrian Devitt**, Senior Policy Analyst, Enterprise Division, Forfás

Mr Andrew Stokes, Assistant Economist, Enterprise Division, Forfás

Engineering Advisory Group

Chair: **Mr Martin McVicar**, Managing Director, Combilift Limited

Mr George Bennett, Manager, Engineering and Consumer Products Division, IDA Ireland

Mr Paddy Byrne, Chairman, Burnside Autocyl Limited

Mr Tony Donegan, Managing Director, Kent Stainless Limited

Mr Kevin Kavanagh, Manager, Engineering Department, Enterprise Ireland

Mr Maurice Moynihan, Group Managing Director, Odenberg Engineering Limited

Mr Frank O'Connor, Plant Manager, Thermoking Ireland Limited

Mr Chris Saunders, Managing Director, Kostal Ireland

Mr Kevin Sherry, Manager, Investment Services, Enterprise Ireland

Secretary: **Ms Áine McDonagh**, Economist, Enterprise Division, Forfás

Food and Drink Advisory Group

Chair: **Mr Hugh Friel**, Chief Executive Officer, Kerry Group plc

Mr Dan Browne, Managing Director, Dawn Meats Group

Ms Marian Byrne, Principal Officer, Department of Agriculture and Food

Mr Brian Duffy, Managing Director, Diageo

Mr Sean Higgins, Divisional Manager, Food and Consumer Products, Enterprise Ireland

Mr John Moloney, Group Managing Director, Glanbia plc

Mr Billy O'Regan, Group Executive, Northern Foods plc

Secretary: **Ms Mary Twomey**, Senior Policy Analyst, Enterprise Division, Forfás

Foreign Direct Investment Advisory Group

Chair: **Mr Frank Kenny**, Managing Partner, Delta Partners

Mr Peter Callan, Managing Director, Sennheiser

Mr Mike Conroy, Director, Contact Centre Solutions, Nortel

Mr Ken Doyle, Chief Executive Officer, Luzern Solutions Limited (Ireland)

Mr John Flood, Director, PARC Group

Mr Noel Fogarty, Vice President of Operations, Boston Scientific Ireland Limited

Mr Mark Gantly, Head of TC Division, Hewlett-Packard

Mr Gus Jones, Manager, ICT Division, IDA Ireland

Mr Paraig Kenny, Chief Operating Officer, Pioneer Investment Management Limited

Mr Sean Kinsella, former President, Thermoking Europe Limited

Mr Dan O'Connor, Chief Executive for Europe, General Electric Capital Woodchester Limited

Dr Reg Shaw, Managing Director, Wyeth Medica Ireland

Mr Pat Wall, Partner, PricewaterhouseCoopers

Secretary: **Ms Maria Ginnity**, Department Manager, Enterprise Division, Forfás

Global Markets and Business Models Advisory Group

Chair: **Mr Nicky Hartery**, Vice President, EMEA Operations, Dell

Mr Sean Corkery, Vice President, EMEA Manufacturing, Dell

Mr Alan Dwyer, Managing Director, Eurostyle Limited

Mr Hugh Friel, Chief Executive Officer, Kerry Group plc

Professor Rita Gunther McGrath, Associate Professor, Columbia University, Graduate School of Business, New York

Dr David Hanna, Divisional Manager, International Financial Services Division, IDA Ireland

Mr Michael Loftus, General Manager, Becton Dickinson and Company

Mr Tony O'Connell, Vice President, EMEA Supply Chain, Dell

Mr Paul Rellis, Director, Microsoft Ireland

Mr Brody Sweeney, Chief Executive Officer, O'Brien's Irish Sandwich Bars Limited

Secretary: **Ms Maria Hurley**, Senior Policy Analyst, Enterprise Division, Forfás

Ms Karen Thompson, Assistant Economist, Enterprise Division, Forfás

Consumer Goods Advisory Group

Chair: **Ms Liavan Mallin**, Chairperson and Chief Executive Officer, Zalco Investments Limited

Mr George Bennett, Manager, Engineering and Consumer Products Division, IDA Ireland

Mr Richard Broderick, Managing Director, Georgia-Pacific Ireland Limited

Ms Susan Doyle, Director, Irish Clothing and Textiles Alliance

Mr Alan Dwyer, Managing Director, Eurostyle Limited

Mr Desmond Fahey, Chief Executive Officer, Dublin Business Innovation Centre

Mr Constantin Gurdgiev, Lecturer, Department of Economics, Trinity College Dublin

Mr Tom MacGuinness, Managing Director, Horseware Products Ireland

Professor Tom McCarthy, Business School, Dublin City University

Mr Colin McGookin, Manufacturing Director, Waterford Crystal Limited

Mr John O'Connor, Head of School of Art and Design, Dublin Institute of Technology

Mr Giles O'Neill, Manager, Consumer Furniture and Timber, Enterprise Ireland

Mr John Russell, Plant Manager, Oakley Ireland Optical Limited

Secretary: **Dr Fraser Hosford**, Economist, Competitiveness and Innovation Division, Forfás

Indigenous Industry Advisory Group

Chair: **Mr David Griffin**, Chief Risk Officer, AIB Bank

Mr Dermot Byrne, General Manager Commercial, Electricity Supply Board

Mr Michael Cawley, Chief Operating Officer and Deputy Chief Executive, Ryanair

Mr Peter Conlon, Chairman and Chief Executive Officer, Xsil Limited

Ms Bernadette Cullinan, Chief Operating Officer, Performix Technologies Limited

Mr Michael Dowling, Director, Kerry Group plc

Mr Sean Hannick, Managing Director, Killala Precision Components Limited

Mr Kevin Henry, Managing Director, SerCom Solutions

Mr Michael Horgan, Deputy Chief Executive, Royal College of Surgeons in Ireland

Ms Helen Johnston, Managing Director, SURG Equipment Limited

Mr Gerard Keenan, Managing Director, Richard Keenan and Company

Mr Ian Martin, Managing Director, Martin Services Limited

Mr Pat Ridge, Food Manufacturer

Ms Julie Sinnamon, Head of Strategic Change Unit, Enterprise Ireland

Secretary: **Ms Marie Bourke**, Department Manager, Enterprise Division, Forfás

Dr Fraser Hosford, Economist, Competitiveness and Innovation Division, Forfás

Internationally-Traded Services Advisory Group (Activities)

Chair: **Mr Nicky Hartery**, Vice President, EMEA Operations, Dell

Mr Sean Corkery, Vice President, EMEA Manufacturing, Dell

Mr Ollie Daniels, Chief Executive Officer, Atlantic Technology Corridor

Mr Ken Doyle, Chief Executive Officer, Luzern Solutions Limited (Ireland)

Dr Martin Fahy, Accountancy and Finance Department, National University of Ireland, Galway

Mr Paul French, Founder and Co-Chairman, Equitant Limited

Ms Ann-Marie Gill, European Director of Human Resources, GE Financial Insurance and GE Mortgage Insurance

Mr Grellan Kelly, Managing Director, GK Solutions Limited

Mr John McLoughlin, Vice President Teradata Ireland and Principal, NCR Global Solutions Limited

Mr Andrew Mulhall, Financial Shared Services Director, PepsiCo Ireland Limited

Mr Pat Quigley, Strategic Planning Manager, Dell

Mr John Whelan, Partner, A&L Goodbody

Secretary: **Ms Maria Hurley**, Senior Policy Analyst, Enterprise Division, Forfás

Internationally-Traded Services Advisory Group (Sectors)

Chair: **Mr John Flood**, Director, PARC Group

Secretary: **Ms Maria Ginnity**, Department Manager, Enterprise Division, Forfás

Mr Shane Quinlan, Assistant Economist, Enterprise Division, Forfás

This Advisory Group comprised a number of sub-groups as follows:

Healthcare

Chair: **Mr Michael Horgan**, Deputy Chief Executive, Royal College of Surgeons in Ireland

Mr Vincent Barton, Head of Healthcare Practice, Prospectus Strategy Consultants

Mr Michael Dempsey, Managing Director, Bristol Myers Squibb Pharmaceuticals Limited

Mr Patrick Farrell, Chief Executive Officer, Irish Bankers' Federation

Mr David Hanly, Management Consultant

Mr David Harrison, Chief Executive Officer, Intuition Publishing Limited

Mr James M. Sheehan, Orthopaedic Surgeon, Blackrock Clinic

Education

Chair: **Professor Joyce O'Connor**, President, National College of Ireland

Mr Tom Boland, Chief Executive Officer, Higher Education Authority

Dr Tom Collins, Director, Dundalk Institute of Technology

Mr Philip Curtis, Admissions Officer, Royal College of Surgeons in Ireland

Mr Diarmuid Hegarty, Chairman, Griffith College Dublin

Mr Tom Higgins, President's Office, National College of Ireland

Mr Michael Horgan, Deputy Chief Executive, Royal College of Surgeons in Ireland

Mr Andrew Kearns, President, Portobello College

Mr Joe McGarry, Secretary General, Council of Directors of Institutes of Technology

Mr Michael McGrath, Director, Council of Heads of Irish Universities

Dr Danny O'Hare, Head of the Information Society Commission and former President of Dublin City University

Dr Sean Rowland, Executive Chairman, Hibernia College

Professional Services and Consultancy

Chair: **Mr Peter Gallagher**, Partner, PA Consulting Group

Mr Ken Belshaw, Group Managing Director, Grafton Recruitment

Ms Clara Clarke, Managing Director, Clara Clarke Event Management Limited

Ms Caroline Duggan, Manager, Envision Management and Marketing Consultants

Ms Mary Harrison, Chief Executive Officer, Optimum Limited

Mr Seamus Mulconry, Partner, Accenture

Dr Vincent O'Malley, Senior Environmental Consultant, Environmental Policy Department, Enterprise Ireland

Mr David Sanfey, Partner, Head of Commercial Department, A&L Goodbody

Mr Anthuan Xavier, Managing Partner, BDO Simpson Xavier

Creative Industries, Broadcast/ Film/ Media

Chair: **Mr Ossie Kilkenny**, President, OJ Kilkenny and Associates

Mr Simon Jones, Managing Director, Media Lab

Mr James Morris, Chairman, TV3 Television Network Limited

Ms Ann O'Connell, Partner, PricewaterhouseCoopers

Ms Sinead Parker, Director, PricewaterhouseCoopers

Design

Chair: **Mr Hugh Wallace**, Managing Director, Douglas Wallace Architects

Mr Donal Bolger, Founder, BLG Financial Consultants

Ms Marian Cody, Managing Director, Tipperary Crystal Designs Limited

Mr Neil Condron, Managing Director, XMI Design Limited

Mr Jim Dunne, Managing Partner, Enterprise IG Limited

Mr Jamie Helly, Managing Director, Dynamo

Ms Lucy McCaffrey, Director, Lucy McCaffrey and Company

Mr Matt McNulty, Chairman, Design Ireland Limited

Mr John O'Mahony, Director, O'Mahony Pike Architects

Ms Áine Rooney, Executive Manager, Design Ireland Limited and HR Manager, Douglas Wallace Architects

Mr Brian Stephen, Managing Director, Design Partners Limited

Professor Angela Woods, Head of Faculty of Design, National College of Art and Design

Mr Ian Young, Managing Director, Marketing Management, Irish International Group

Construction/ Utilities/ Project Management/ Facilities Management

Chair: **Dr Frank O’Kane**, Managing Director, Mercury Engineering Group

Mr Fred Barry, Director, Dublin Operations, Jacobs Engineering

Mr Pdraig Byrne, Commercial and Maintenance Director, Dalkia Limited

Mr Pat Gilroy, Managing Director, Dalkia Limited

Mr Peter Langford, President, Institution of Engineers of Ireland

Mr John McGowan, Vice President, Technology and Manufacturing Group, and Director, Corporate Services, Intel Corporation

Mr Don Moore, Managing Director, ESB International

Maritime and Aviation Services

Chair: **Mr Glenn Murphy**, Director, Irish Maritime Development Office

Mr Brian Byrne, Chief Executive Officer, Shannon Foynes Port Company

Ms Liz Barry, Director and Head of Corporate Affairs, Airbus Financial Services

Mr Tom Corrigan, Mechanical and Transport Engineering, Dublin Institute of Technology, Bolton Street

Mr Kevin Cribben, Port Facilitator, Aughinish Alumina Limited

Mr Tony Merrigan, Marketing Manager, Irish Aviation Authority

Ms Leonora O’Donovan, Director of Business Development, NITL

Mr Paul Packard, Head of Maritime Industries, Specialised Finance, Bank of Ireland Corporate Banking

Mr Edward Sweeny, Director of Training and Education, NITL

Agricultural Services

Chair: **Dr Alastair McGuckian**, Chairman, Masstock Limited

Mr Tom Butler, Managing Director, FBA Laboratories Limited

Mr Tom Corr, Director, Gaynor, Corr and Associates

Dr Owen Doyle, Department of Crop Science, Horticulture and Forestry, University College Dublin

Mr Philip Farrelly, Managing Director, Philip Farrelly and Company

Mr Gerard Keenan, Managing Director, Richard Keenan and Company

Mr Tim Philips, Chief Executive Officer, International Sport Horse Show

Mr Louis Ronan, Director, Enfer Technology Limited

Medical Technologies Advisory Group

Chair: **Mr Bernard Collins**, Chairman, VHI Healthcare and former Vice President of International Operations, Boston Scientific Corporation

Mr Seamus Carroll, New Business, Medical Technologies Division, IDA Ireland

Mr James Coleman, Chief Executive Officer, Nova Science Limited

Mr Brendan Farrell, President, Trinity Biotech plc

Mr Pat Gallagher, General Manager, Baxter Healthcare Limited

Ms Sharon Higgins, Director, Irish Medical Devices Association

Mr Frank Kenny, Managing Partner, Delta Partners

Mr Dick Lenehan, Manager, Industrial High Growth Start-Ups, Lifesciences and Chemicals Department, Enterprise Ireland

Mr John O'Shaughnessy, Managing Director, MedNova Limited

Mr Peter Walsh, Vice President, Global Operations, Medtronic International

Secretary: **Mr Martin Craig**, Chief Financial Officer, Forfás

Ms Karen Thompson, Assistant Economist, Enterprise Division, Forfás

Pharmaceutical/Biotechnology Advisory Group

Chair: **Dr Reg Shaw**, Managing Director, Wyeth Medica Ireland

Professor Tom Cotter, Department of Biochemistry, University College Cork, Chief Executive of EiRx Therapeutics and founder, Luxcel Biosciences

Professor Desmond Fitzgerald, Department of Clinical Pharmacology, Royal College of Surgeons in Ireland, Chairman of Health Research Board and Director, Dublin Molecular Medicine Centre, University College Dublin

Mr Joe Harford, President, Economic and Social Research Institute and Chief Executive Officer, Yamanouchi Ireland Limited

Dr Noel Heaney, Director, BristolMyersSquibb

Dr Cormac Kilty, Chief Executive Officer, Biotrin Ireland

Mr Dick Lenehan, Manager, Industrial High Growth Start-Ups, Lifesciences and Chemicals Department, Enterprise Ireland

Professor Anita Maguire, ICSTI and Department of Chemistry, University College Cork

Dr David Melody, ICSTI and former Head R&D, Henkle Loctite Ireland

Dr Matt Moran, Director, Irish Pharmaceutical and Chemical Manufacturers Federation and Director, Irish BiIndustries Association

Ms Anne Nolan, Chief Executive Officer, Irish Pharmaceutical and Healthcare Association

Dr Conor O'Brien, Chairperson, Irish Pharmaceutical and Chemical Manufacturers Federation

Mr Barry O'Leary, Manager, Pharmaceuticals Division IDA Ireland and Director, Dublin Molecular Medicine Centre, University College Dublin

Mr Peter Sandys, Director, Seroba BioVentures

Mr Pdraig Somers, Managing Director, Helsinn Chemicals Ireland Limited

Dr Maurice Treacy, Director of Biotechnology, Science Foundation Ireland

Secretary: **Dr Eamonn Cahill**, Senior Policy Analyst, Enterprise Division, Forfás

Research, Development and Innovation Advisory Group

Chair: **Mr Martin McVicar**, Managing Director, Combilift Limited

Dr Leonora Bishop, Independent Biotechnology Consultant

Mr Ian Cahill, Chairman, LM Ericsson Limited and Director, National Institute of Technology Management

Mr James Coleman, Chief Executive Officer, Nova Science Limited

Mr Enda Connolly, Divisional Manager, IDA Ireland

Mr Shay Fitzmaurice, Managing Editor, Bradan Media Sales Limited

Professor John Hegarty, Provost, Trinity College, Dublin

Mr Daniel Hickey, Managing Director, All in All Ingredients Limited

Dr Richard Hirsh, Senior Scientific Programme Officer, Science Foundation Ireland

Ms Helen Keelan, Strategic Development Manager, Intel Ireland Limited

Mr Terry Landers, Head of Government Affairs, Microsoft Ireland

Mr Donal Lawlor, Managing Director, Trend Technologies Mullingar Limited

Dr Joseph McBreen, Managing Director, Connaught Electronics Limited

Dr Sean McCarthy, Managing Director, Hyperion Limited

Mr Tom McManus, International Vice President, EMEA, Johnson & Johnson

Mr Dan Maher, Head of Technology Strategy, ACT Venture Capital Limited

Dr Eucharia Meehan, Head of Research Programmes, Higher Education Authority

Mr Barry Moore, European Patent Attorney, Hanna Moore Curley Limited

Mr Pa Nolan, Director, FexCo Limited

Dr Conor O'Carroll, Assistant Director of Research Policy, Conference of Heads of Irish Universities

Mr Feargal Ó Móráin, Director, Science and Innovation and Corporate Support Services, Enterprise Ireland

Mr Oliver Tatton, Chief Executive, Daon

Secretary: **Mr Seamus Bannon**, Department Manager, Competitiveness and Innovation Division, Forfás

Mr Declan Hughes, Department Manager, Science and Technology Division, Forfás

D List of Submissions

American Chamber of Commerce Ireland
Association of Chief Executive Officers of the City and County Enterprise Boards
Association of EC Business and Innovation Centres in Ireland
Atlantic Technology Corridor
Avoncourt Vacuum and Pressure Formers
Border, Midland and Western Regional Assembly
Bradley McGurk Partnership
Business in the Community Ireland
Chambers of Commerce of Ireland
Commergy Limited
Commission for Energy Regulation
Competition Authority
Conference of Heads of Irish Universities
Cork Business Innovation Centre
Cork Electronics Industry Association
Cork Institute of Technology, Department of Education Development
Council for the West
Council of Directors of Institutes of Technology
Design Ireland
Digital Hub
Donegal Local Development Company
Drogheda Partnership Company
Dublin Business Innovation Centre
Dublin Chamber of Commerce
Dublin City Development Board
Dublin Molecular Medicine Centre
Economists Network, TASC
Eircom
Electronic Product Services Limited
Engineering Solutions International Limited
Enterprise Ireland
Fanning, Eugene

FÁS, Director General's Office
FÁS, Excellence Through People
Faulkner Export Packaging Limited
Feeney, Paul
Financial Services Ireland
Galway Mayo Institute of Technology, Department of Industrial and Mechanical Engineering
Galway Mayo Institute of Technology, School of Business
German Irish Chamber of Industry and Commerce
Higher Education Authority
IAWS Group plc
ICT Ireland
IDA Ireland
Industry Research and Development Group
Inner City Enterprise
Institution of Engineers of Ireland
InterTradelreland
Irish Business and Employers Confederation
Irish Clothing and Textiles Alliance
Irish Congress of Trade Unions
Irish Council for Science, Technology and Innovation
Irish Engineering Enterprises Federation
Irish Exporters Association
Irish Forest Industry Chain
Irish Medical Devices Association
Irish Mining and Exploration Group
Irish National Organisation of the Unemployed
Irish Pharmaceutical Healthcare Association
Irish Small and Medium Enterprises Association
Irish Software Association
Irish Tourist Industry Confederation
Irish Venture Capital Association
Kelly, Grellan
Kerry Innovation Centre
Louth County Development Board
Maguire, Andy
Marketing Institute

Meath County Council
Murphy, Dermot
National Centre for Partnership and Performance
National Competitiveness Council
National Institute of Transport and Logistics
National Qualifications Authority of Ireland
National Standards Authority of Ireland
National University of Ireland, Centre for Innovation and Structural Change
Novara I.T.
Oak Tree Press
Oracle Corporation Ireland Limited
PLATO Ireland
Print Industry Training and Development Forum
Science Foundation Ireland
Shannon Development
Sherlock, Malachy
Skillnets
Small Firms Association
South East Regional Authority
South Tipperary County Council
Sure Engineering (Europe) Limited
Telecommunications and Internet Federation
Tourism Policy Review Group
Údarás na Gaeltachta
University of Dublin, Trinity College, School of Business Studies
University of Limerick, Programme for University Industry Interface
Western Development Commission
Young Entrepreneurs Scheme National Committee

E Developing the Agri-food Sector

Developing the Agri-food Sector: An example

Unlike other sectors of the Irish economy, the agri-food industry is multi-faceted, with a large number of growers/producers at farm level complemented by primary processor and added-value processing industries. Food security and food safety issues are paramount, which, coupled with the multi-national trade profile of the industry, make it a heavily regulated sector.

2004: The Starting Point

Today, Ireland is internationally recognised as a leading food producing country – benefiting from its ‘green’ image and relatively unspoiled environment. Ireland is generally perceived as a source of high-quality base ingredients with the potential to increase output of added-value and speciality food and beverage products. Key companies in the industry have out-performed other indigenous sectors in developing the capabilities and scale required to compete and grow in world markets. A number of indigenous enterprises have established leading positions in niche or specialist markets globally. Importantly, given the sector’s regional spread, it plays a significant role in the spatial distribution of development and employment across the country.

The Irish agri-food and drink sector now faces fundamental change, largely driven by CAP reform and WTO negotiations. Rapid consolidation at retail and production levels, trade liberalisation and increased competition from lower cost regions, represent major challenges to this important sector of the Irish economy.

Ireland’s future competitiveness as a food exporter will depend on efficiencies across the entire supply chain, from primary input production to manufacturing, marketing and distribution. Product differentiation and the capability to satisfy evolving consumer requirements will be essential.

A number of strategies have been proposed in recent years for the development of the agri-food sector.¹³⁰ If some of the key initiatives were implemented, Ireland could become world renowned for the highest quality and standards in production, processing, and customer services in specific segments of the industry.

The Agri-food sector in 2015

If appropriate policy initiatives are taken, by 2015 Ireland will be internationally recognised as an important location for the production of high value-added foods products such as:

- » Prepared consumer foods
- » Functional foods and beverages
- » Food ingredients
- » Speciality foods

¹³⁰ Previous reports published include: Department of Agriculture, Food and Rural Development, *AgriFood 2010, A Plan of Action, 2000*; Promar International, *Strategic Plan for the Irish Dairy Processing Sector, 2003*; McKinsey and Co., *Preparing the Irish Beef Sector for the 21st Century, 1998*; Prepared Consumer Foods Group, *Prepared Consumer Foods Strategy 2003-2006*.

Developments in the industry will include some or all of the following:

- » Consolidation and growth in the industry will lead to a greater number of significant companies, capable of addressing European markets*
- » Active collaboration between enterprise and academia, both nationally and internationally, in applied research and innovation will facilitate knowledge transfer and commercialisation. The focus of research effort will be on areas where Ireland has existing expertise or natural advantages and on specific growth opportunities*
- » Increases in productivity and efficiencies will be realised across the entire supply chain, in processing, delivery mechanisms, and customer service*
- » The sector will be recognised as offering attractive career prospects, and will attract the highest calibre of management and staff capability.*

Ireland's success in the agri-food sector will be reinforced by initiatives such as the following:

Cohesive Agri-food Strategy: The activities of existing agencies charged with the development of the food industry will be consolidated into a single food industry development agency. This agency will be responsible for the development of an over-arching strategy, combining inputs from enterprise and academia. The strategy will be focused on developing industry strengths and effective innovation and will encompass clear objectives and aggressive national targets for high standards.

The agency will foster rich interaction between the key players in relation to research and product development, primary production, processing, marketing and distribution. It will seek to gather and disseminate market research, to develop technology roadmaps specific to the industry, to market Ireland's 'brand' for agri-food internationally, and to actively engage in the formulation of effective food safety policy.

Marketing: *A comprehensive marketing programme will be developed between Irish companies and international customers, extending Ireland's reach beyond the UK to European markets. Ireland's industry will be increasingly customer-orientated, and continue to adapt products to meet changing customer needs. The industry will develop 'Food Ireland', a strong brand for its high-quality food sector that is internationally recognised and renowned.*

Research and Development: *Increased collaboration between research institutes and enterprise, both at national and international levels, will be actively fostered to drive market-led R&D. Ireland's research base will reach critical mass. Research will be carried out in a number of world-class research institutes and there will be active collaboration and complementarity in research agendas. Ireland's intellectual property framework will facilitate access to research and its subsequent commercialisation.*

The application of non-technological innovation will result in significant efficiencies in processing, delivery mechanisms, logistics and customer service, and an increased awareness and strategic use of design (packaging, branding and product development).

Regulatory Environment: *Competition law will be clarified in recognition of the need for scale in order to compete effectively at international level (as with models in the UK, Denmark and the Netherlands). Ireland's agri-food enterprise base will consolidate effectively as a result, and will benefit significantly in growth of export sales.*

Education: *The education system for the agriculture and food sectors will be re-vamped following consultation with enterprise, and courses will include modules on sales and marketing, strategic and business planning, commercialisation of R&D, and product and process development.*

F Glossary

ABT	An Bord Tráchtála-The Irish Trade Board <i>ABT was merged into the newly established Enterprise Ireland in 1998.</i>
ADSL	Asymmetric Digital Subscriber Line <i>A communications technology which allows an ordinary telephone to be used for high speed broadband communications.</i>
APSS	Approved Profit Sharing Schemes <i>These schemes enable employees to convert taxable cash bonuses into tax free shares in their employing company or parent company</i>
ASOS	Approved Share Option Schemes <i>These schemes offer tax relief on share options: an employee may be given shares in his/her employing company worth up to €1,270 per annum without being liable for income tax.</i>
B2C	Business to Consumer <i>Any business or organisation that sells its products or services to consumers for their own use.</i>
BERD	Business Expenditure on Research and Development
BMW Region	The Border, Midland and Western Region <i>The region consists of 13 counties; Cavan, Monaghan and Donegal; Galway, Leitrim, Roscommon, Sligo and Mayo; Laois, Longford, Louth, Offaly and Westmeath.</i>
Bord Bia	The Irish food and drink industry's trade development and promotion organisation
BPO	Business Process Outsourcing <i>The practice by which firms turn over their back-office functions, such as human resources, accounting and administration, to outside vendors. Advances in communications technology mean that the geographic relocation of such tasks can be local, national or international.</i>
CAP	Common Agricultural Policy <i>CAP was adopted by the European Economic Community in the 1960s in an attempt to increase food security and stabilise food prices in its member states. It provides price supports to, and promotes technical progress amongst, EU farmers.</i>
CEBs	City and County Enterprise Boards <i>There are 35 city or county enterprise boards, co-ordinated by the Department of Enterprise, Trade and Employment. Their role is to promote the development of micro-enterprises (10 employees or less) at local level.</i>

Clusters	<i>A geographically proximate group of companies and associated institutions in a particular field, linked by commonalities and complementarities. (Michael E. Porter)</i>
Culliton Report	<i>A Time for Change: Industrial Policy in the 1990s. A Government-commissioned review of industrial policy conducted in 1992.</i>
DSL	Digital Subscriber Line <i>A family of similar technologies which allow ordinary telephone lines to be used for high speed broadband communications. The family includes ADSL, HDSL, VDSL etc.</i>
EFP	Employee Financial Participation <i>Schemes which encourage greater employee involvement in the enterprise in which they work through gain-sharing and profit-sharing.</i>
EGFSN	Expert Group on Future Skills Needs <i>Established by the Government in 1997 to develop national strategies to tackle the issues of skill needs, manpower needs estimation, and education and training for business.</i>
EMEA	Europe, Middle East and Africa
EMTR	Effective Marginal Tax Rate <i>The rate at which each additional euro is taxed when allowance for the initial tax threshold is made.</i>
EMU	European Monetary Union <i>Currency union between 12 EU member states, commonly called the Euro Zone. Since January 1st 2002, euro notes and coins have been in general circulation, replacing national currencies. Monetary policy in the Euro Zone is set by the European Central Bank rather than the central bank in individual member states. Each member state in the Euro Zone is represented on the General Council of the European Central Bank.</i>
Enterprise Ireland	<i>State agency with primary responsibility for the development of Irish-owned business in manufacturing and internationally-traded services.</i>
Eolas	The Irish Science and Technology Agency <i>Eolas' functions were merged in 1994 into the institutional arrangement which evolved into Enterprise Ireland.</i>
ESOPs	Employee Share Ownership Plans <i>Tax effective mechanisms through which employees can acquire shares in their company.</i>
ESRI	Economic and Social Research Institute <i>Ireland's national independent think-tank undertaking economic and social research, with the aim of informing policy formation and societal understanding.</i>
Fáilte Ireland	<i>The national Tourism Development Authority, established in 2003. It provides strategic and practical support to develop and sustain Ireland as a high quality and competitive tourism destination, working in partnership with the tourism industry.</i>
FÁS	Foras Áiseanna Saothair <i>The Training and Employment authority established in 1998 responsible for increasing the employability, skills and mobility of jobseekers and employees to meet labour market needs.</i>

FDI	Foreign Direct Investment
FETAC	Further Education and Training Awards Council <i>The national awarding body for all further education and training in Ireland.</i>
FOI	Freedom of Information
Forfás	<i>State agency responsible for providing policy advice on enterprise, trade, science, technology and innovation and for advising and co-ordinating IDA Ireland, Enterprise Ireland and Science Foundation Ireland in relation to their functions.</i>
FTSE 100	The Financial Times Stock Exchange 100 stock index <i>A share index of the 100 largest companies on the London Stock Exchange, by market capitalisation.</i>
GDP	Gross Domestic Product <i>The total value of all goods and services produced in an economy in a given time period.</i>
GERD	Gross Expenditure on Research and Development <i>This includes both public and private investment in R&D</i>
Globalisation	<i>Globalisation is the process of integration of economies and societies around the world.</i>
GNP	Gross National Product <i>The total value of all goods and services produced in a country's economy in a given time period accruing to the residents of that country.</i>
HEA	Higher Education Authority <i>The statutory body responsible for the funding of universities and designated third-level education institutions. Its functions include the development of third-level education to meet the needs of the community and to perform an advisory role in relation to all higher-level education.</i>
HEAnet	<i>Ireland's National Education and Research Network, providing Internet services to students and staff in Irish Universities, Institutes of Technology and other educational and research organisations. It provides direct connectivity for its community to other networks in Ireland, Europe, the USA and the rest of the world.</i>
HETAC	Higher Education and Training Awards Council <i>The qualifications awarding body for third level education and training institutions outside the university sector.</i>
IBEC	Irish Businesses and Employers Confederation <i>IBEC represents and provides economic, sectoral, regional, commercial, employee relations, social affairs and information services to companies and organisations from all sectors of economic and commercial activity.</i>
ICSTI	Irish Council for Science, Technology and Innovation <i>Established in 1997 to advise the Government on all aspects relating to the strategic direction of science, technology and innovation policy.</i>
ICT	Information and Communications Technology
IDA Ireland	<i>The state agency responsible for attracting inward investment in manufacturing and internationally-traded services sectors.</i>

InterTradelreland	<i>Established under the 1998 Belfast Agreement, InterTradelreland is responsible for exchanging information and co-ordinating work on supporting trade, business and related matters in a cross broader context.</i>
IP	Intellectual Property <i>The asset which arises where innovation or creative activities lead to an invention, design or process sufficiently unique or original to be considered confidential or valuable or both.</i>
IRCSET	Irish Research Council for Science, Engineering and Technology <i>Established in 2001 to promote excellence in research across the sciences, engineering and technology.</i>
Linkages	<i>Systems of networked links and collaboration between firms in key sectors, between Irish and foreign companies, and between enterprise and academia.</i>
Mass Customisation	<i>The process by which mass-market goods and services are individualised to specific customer needs.</i>
NALC	National Adult Learning Council <i>Established in April 2002 to promote the development of adult learning, to ensure a co-ordinated strategy across the different sectors and agencies involved in adult learning, to support quality, engage in research and promote international co-operation.</i>
NCC	National Competitiveness Council <i>Established in 1997 as part of the Partnership 2000 Agreement. The NCC provides regular reports to the Taoiseach on key competitiveness issues for the Irish economy together with recommendations on policy actions required to enhance Ireland's competitive position.</i>
NCCA	National Council for Curriculum and Assessment <i>The statutory body that advises the Minister for Education and Science on matters relating to the curriculum for early childhood education, primary and post-primary schools, assessment procedures employed in schools and examinations on subjects which are part of the curriculum.</i>
NCPP	National Centre for Partnership and Performance <i>Established by the Government in 2001 to support and drive change in the Irish workplace. The Centre's remit is to enable organisations in the private and public sectors, through partnership, to respond to change, to build capability and to improve performance.</i>
NDP	National Development Plan <i>The NDP involves an investment of over €52 billion of public, private and EU funds (in 1999 prices) over the period 2000-2006 in health services, social housing, education, roads, public transport, rural development, industry, water and waste services in Ireland.</i>
Networks	<i>Groups of firms and other organisations that are organised, formally or informally, around common interests. The firms may share interests in, for example, technology, standards or regulations; they may co-operate to commission research, to articulate skills requirements or to purchase equipment; they may share information on markets or they may form a consortium to address a customer need that none of them could address on their own.</i>

<p>NQAI</p>	<p>National Qualifications Authority of Ireland <i>Established in 2001, the NQAI's role is to develop and maintain a framework of qualifications to facilitate learners in accessing programmes of education and training and in transferring and progressing from them.</i></p>
<p>NSS</p>	<p>National Spatial Strategy <i>A twenty-year national planning framework, launched in 2001, designed to deliver more balanced social, economic and physical development between regions. A commitment to prepare a spatial strategy to plan at national level for the country's future spatial development was included as part of the National Development Plan 2000-2006.</i></p>
<p>NSS Gateways</p>	<p>National Spatial Strategy Gateways <i>Named as Dublin, Cork, Limerick/Shannon, Galway, Waterford, Dundalk, and Sligo. Gateways have a strategic location nationally and relative to their surrounding areas, provide national scale, social, economic infrastructure and support services.</i></p> <p><i>In addition to the Gateways named above, Letterkenny/Derry, and Athlone/Tullamore/Mullingar, act as linked gateways working together to promote regional development in their respective areas.</i></p>
<p>NSS Hubs</p>	<p>National Spatial Strategy Hubs <i>Hubs support the role of the Gateways and in turn energise smaller towns and rural areas within their sphere of influence. The NSS Hubs are named as Cavan, Ennis, Kilkenny, Mallow, Monaghan, Tuam, Wexford. In addition Ballina/Castlebar and Tralee/Killarney act as linked hubs working together to promote regional development in their respective areas.</i></p>
<p>OECD</p>	<p>Organisation for Economic Cooperation and Development <i>A global body dedicated to the promotion of democratic government and the market economy. It has 30 member states and active relationships with some 70 other countries, NGOs and civil society. Best known for its publications and statistics, its work covers economic and social issues from macroeconomics to trade, education, development, and science and innovation.</i></p>
<p>PRTL</p>	<p>Programme for Research in Third Level Institutions <i>An initiative to boost research capabilities in the higher education sector, PRTL supports research in humanities, science, technology and the social sciences.</i></p>
<p>RIA</p>	<p>Regulatory Impact Analysis <i>An assessment of the expected consequences of any proposed new regulation or regulatory change. It involves a detailed analysis to ascertain whether or not the new regulation would have the desired impact and also helps to identify the consequences of any hidden costs associated with regulation.</i></p>
<p>SAYE</p>	<p>Save As You Earn <i>A tax efficient means of saving. Under this scheme, employees agree to save for a fixed time period and are given the option to buy shares in their company at a predetermined price that may be at a discount of up to 25% of the market value at the time.</i></p>

SFI	Science Foundation Ireland <i>Established in July 2003 by the Government to invest €646 million between 2000 and 2006 in academic researchers and research teams who are most likely to generate new knowledge, leading-edge technologies and competitive enterprises in the fields underpinning biotechnology and information and communications technology. SFI is becoming increasingly responsible for various state investments in basic research.</i>
Shannon Development	<i>Established in 1959 to generate industry, tourism and regional development in the wider Shannon area.</i>
Skillnets	<i>Established in 1999 to encourage and support groups of enterprises to formulate strategic answers to their joint training needs. This process is facilitated through the establishment of networks where companies and organisations work together to decide on their training requirements and delivery. Skillnets is funded under the National Training Fund by the Department of Enterprise, Trade and Employment.</i>
SSC	Shared Services Centres <i>Central locations to which multinational companies relocate certain functions, such as payroll, purchasing and accounts payable, in order to reduce costs and improve efficiency.</i>
State Aid	<i>Any aid granted through state resources in any form whatsoever which favours certain undertakings or the production of certain goods.</i>
Task Force on Physical Sciences	<i>Established in 2000 to tackle growing concerns about declining numbers of students opting to study the physical sciences in Irish schools, universities and colleges.</i>
Teagasc	<i>Teagasc provides integrated research, advisory and training services for the agriculture and food industry and for rural communities in Ireland.</i>
Technology Platforms	<i>A group of technologies that draw on more basic areas of knowledge (such as mathematics, physics and computing), and which can be applied to the development of a wide range of products and services.</i>
Telesis Report	<i>A Review of Industrial Policy: A Report by Telesis Consultancy Group. A Government-commissioned review of industrial policy conducted in 1982 by the Telesis Consultancy Group.</i>
Údarás na Gaeltachta	<i>Regional development agency with responsibility for the economic, social and cultural development of the Gaeltacht regions and ensuring the continuation of the Irish language as the spoken language of the community in these regions.</i>
VC	Venture Capital <i>Capital provided by full-time, professional firms (venture capitalists) or private persons who invest with management in ambitious, fast-growing companies which have the potential to develop into significant businesses.</i>
VECs	Vocational Education Committees <i>VECs provide and manage vocational schools and community colleges, employ administrative and teaching staff, and provide vocational and continuation education for their administrative areas. There are 33 VECs operating in respective county council areas.</i>

WCM	World Class Manufacturing <i>A set of concepts, principles, policies and techniques for managing and operating a manufacturing company. It primarily focuses on continual improvement in quality, cost, lead time, flexibility and customer service as the companies concerned aim to become best in class in each area.</i>
WTO	World Trade Organisation <i>Established 1995 (formerly General Agreement on Tariffs and Trade – GATT), and with a membership of 147 countries, the WTO is the international body which deals with the rules of trade between nations.</i>

