
1 

 

 

 

 

 

 

 

REPORT OF THE FOURTH GLOBAL IRISH ECONOMIC 

FORUM 

19-21 NOVEMBER 2015 

 

 

 

 

 

 

 

 

 


2 

 

Contents 

 

 

 

          Page Number 

 

Executive Summary        3 

 

1 Introduction        4 

 

2 Regional Meetings        6 

 

3 GIEF Opening Panel discussion      10 

 

4 GIEF Breakout Sessions       16  

 

5 Closing Session         24  

 

6 Conclusion and recommendations     26  

 

Appendix         34 

 

 

 

 

 

  


3 

 

Executive Summary 

 

The fourth Global Irish Economic Forum took place in Dublin Castle on 20-21 November, 

2015. It was preceded by regional meetings of the Forum which took place in Derry, Galway, 

Limerick and Laois on 19 November and which included mentoring and networking sessions 

within specific sectors. 

 

As in previous years, members of the Global Irish Network joined members of the 

Government, Ministers of State, senior officials, presidents of third level institutions, 

members of the opposition and domestic business leaders for discussions. In line with 

previous Forums, the entire memberships of the Global Irish Network was invited to attend 

the 2015 Forum.  Participants were asked to look towards the future and to re-imagine Ireland 

as the economy continues to develop and grow after recent years’ difficulties.    

 

There was a specific emphasis on a select number of sectors with high growth and job 

creation potential. The two days included plenary sessions, panel debates and sectoral 

breakout sessions and in line with previous Forums many of the specific outcomes 

emerged from the breakout sessions.    

 

These sessions targeted a few specific areas of high potential where the Global Irish 

Network can add real value; branding Ireland’s financial services industry 

globally, international education, networking Ireland’s alumni and further developing the 

business element of our diaspora engagement.    

 

Over the course of the Forum participants put forward a number of proposals and the Irish 

Abroad Unit of the Department of Foreign Affairs and Trade leads engagement with 

Government Departments and Agencies to discuss the outcomes that fall under their 

remit.  

 

 

 

 


4 

 

1. Introduction   

The fourth Global Irish Economic Forum took place in Dublin Castle on 20-21 November, 

2015.  This was preceded by regional meetings of the Forum which took place in Derry, 

Galway, Limerick and Laois on 19 November. 

The overall theme of the Forum in 2015 was to build on our developing economy in a 

sustained and lasting manner.  The Forum focused on three pillars which were progressive in 

nature to help shape the Ireland of the future:  

 Economic Development - advancing sustainable growth over the medium and longer 

term; 

 Re-imagining Ireland - building a legacy for our future generations; and, 

 Ireland’s place in the world - how our global island responds to international 

challenges. 

There was a particular emphasis on a select number of sectors with high growth and job 

creation potential including financial services, international education, research and 

innovation, agri-food and the creative economy. 

  

In line with previous Forums, the entire memberships of the Global Irish Network was 

invited to attend the 2015 Forum.  Comprising approximately 350 Irish and Irish-connected 

individuals based in over 40 countries, the Network which was formed in 2010 provides 

Ireland with an invaluable resource of international expertise.   

 

Irish business leaders and other economic stakeholders together with the Government and the 

third level sector made up the second group of Forum participants.   

 

The two days included plenary sessions, panel debates and sectoral breakout sessions.   

 

In line with previous Forums many of the specific outcomes emerged from the breakout 

sessions.   A number of these sessions targeted a few specific areas of 

high potential where the Global Irish Network can add real value; branding Ireland’s 

financial services industry globally, international education, networking Ireland’s alumni and 

further developing the business element of our diaspora engagement.    

 

Following on from the successful sessions with the Irish SME sector in the 2013 Forum, the 

fourth Forum also included mentoring and networking sessions within specific sectors.   The 

objective was to explore and develop ways of helping Irish companies to expand, thereby 

creating employment in Ireland drawing on the expertise and local market knowledge of 

members of the Network.  The full programme is set out in Appendix 1.  

   

Over the course of the two days in Dublin Castle, discussions raised a number of points for 

consideration by Government.  This report outlines the issues raised and identifies those for 


5 

 

further follow-up by relevant Government Departments and State Agencies.  A summary of 

each plenary and breakout session is set out below.  Where relevant, the key items for follow-

up are identified and a composite list of these 50 issues is provided at the conclusion of this 

report on page 25.  

   

 

 

Fourth Global Irish Economic Forum, Dublin Castle 


6 

 

 

Taoiseach Enda Kenny T.D. and Minister of Foreign Affairs and Trade Charlie Flanagan T.D. at the Fourth 

Global Irish Economic Forum, Dublin Castle. 

 

2. Regional Global Irish Economic Forum meetings 

In advance of the Global Irish Economic Forum, four regional meetings took place in 

Galway, Limerick, Derry and Laois.    This provided an opportunity for regional centres to 

engage with members of the Global Irish Network and also aligned with the Government’s 

Regional Action Plan on Jobs.   

At the regional meetings a number of the overall themes for the Forum were discussed with 

members of the Global Irish Network the perspectives and experiences they garnered were 

fed into the debate in Dublin Castle.   As with previous Forums the holding of such regional 

events were an important opportunity to spread the impact of the Forum beyond Dublin.  In 

addition a number of mentoring and business development sessions were organised in the 

various regional centres which were valuable opportunities to share the expertise of members 

of the Global Irish Network with local companies wish to scale internationally.   

The following sets out the programmes for the 4 regional sessions:  

 

 

 


7 

 

Derry 

An outline of the vibrant start-up scene in the North West region, innovative local social 

enterprises fostering young talent and the wider North West economic collaboration. 

Peter Casey Executive Chairman, Claddagh Resources 

Elizabeth Francis Founder, Atelier Francis 

Colin McClatchie Chairman, Prescient 

Caroline Murphy Sale and Business Relations, Siam Piwat Co. Ltd 

Stella O’Leary Founder and President, Irish American Democrats 

Naomi Scott Chief Representative, Anglo American Mozambique 

Susan Walsh Director/Dean, Globe Business College Munich 

This event was organised in partnership with Northern Irish Connections, Northern Ireland 

Science Park, Letterkenny IT, Derry City & Strabane District Council and Donegal County 

Council. 

 Mentoring session with 10 start-ups/SMEs (5 based in Donegal, 5 based in Derry)  

 Meetings with 4 Derry community organisations working with young people  

 Engagement with 12 large companies based in the North-west region (e.g. Randox, 

Seagate) 

 

 

 

 

 

 

Galway 

A view of Galway through the lens of its world-leading Med Tech industry, campaigns for 

cultural acknowledgement and urban innovation. 

Brian Barry Chairman, Tirna Partners 

Gerard J. Barry Director, DeBarra Innovations Ltd. 

Brian D. P. Buckley Managing Director, Buckley Executive Energy Consultants 

Kevin Conboy President, Irish Chamber of Atlanta 

Gerard Creaner President, Get Reskilled Inc 

Gearóid Faherty Chairman, Eurand N.V. 

Joe King Former CEO, Molex Inc. 

William McLaughlin Founder, Irish American Business Chamber and Network Inc. 

Maurice O’Gorman Former Senior Executive, NCB Capital 

Catherine Toolan Managing Director, Special Projects, Aramark International 

This event was organised in partnership with NUI Galway and Galway City Council 


8 

 

 Round table centred on the West's thriving MedTech sector.  An excellent opportunity 

for the Network members to engage with product-ready medical device start-ups, 

established MedTech companies resident in Galway and get a sense of why Galway is 

recognised as a world-leading MedTech ecosystem.  Participating companies included 

Aerogen, Advant Medical and Merit Medical, Ireland. 

 Session, entitled 'Gaillimh Nua', showcasing the Galway City Innovation District, 

Galway's 'Smart City' goals, its Marine Institute and Galway's bid to be designated both 

the European Region of Gastronomy 2018 and the European Capital of Culture 2020.  

 

Laois 

An opportunity to engage with world leaders in the equine and agri-food industry and to 

positively contribute to entrepreneurial development in Laois and the wider Midlands 

region. 

John Conroy Chief Executive Officer, Acton Holdings 

Jackie Gilna President, International Enterprise Partners Inc. (IEPCAN) 

Mary McKenna Tech Entrepreneur & Co-Founder, Northern Ireland Science Park 

Mary-Ann O’Brien Senator & Chairperson, Lily O’Briens 

Dermot Rowan Managing Director & Co-Owner, Kiely Rowan plc. 

This event was organised in partnership with Laois County Council and Coolmore Stud 

 Attendance of approximately 80-100 invitees from the business and local government 

sector 

 Interactive panel discussion on the agri-business sector taking inspiration from the Food 

Wise Strategy – ‘Local Roots, Global Reach’ 

 Engaging exchange entitled ‘Connecting Laois to do Better Business’ with 5 local 

business leaders  

 Mentoring session with 5 young entrepreneurs.  

Limerick 

An exploration of Limerick’s journey towards 2030 – transforming into a creative and 

innovative European city and region.  

Bob Brannock President International Protection, Genworth Financial 

Loretta Brennan Glucksman Chairman Emeritus, The American Ireland Fund 

Margaret Burgraff Vice-President, Software & Services Group and General 

Manager, Intel Services Group 

Susan Davis Chairman and Founder, Susan Davis International 

John Hartnett CEO and Founder, ITLG and SVG Partners 

PJ Hough Retired Corporate Vice President, Microsoft 

Conor McEnroy Founder and Chairman, Abbeyfield Group 

Tim O’Connor Chairman, The Gathering 

This event was organised in partnership with Limerick City and County Council and 

Limerick Economic Forum 


9 

 

 Interactive exchange with Limerick Economic Forum particularly on Limerick 2030 – a 

€250 million economic development plan 

 Presentations on Limerick’s bid to become European Capital of Culture 2020 

 Showcase event on Limerick 360 encompassing higher education, smart ageing, 

innovation and technology  

 

 

 

 

 

Ireland’s Entrepreneurs Session at the Fourth Global Irish Economic Forum, Dublin Castle 

 


10 

 

 

Fourth Global Irish Economic Forum, Dublin Castle 

 

 

 

3. Global Irish Economic Forum Opening Panel discussions  

The Forum began on Friday 20 November with addresses by Taoiseach Enda Kenny T.D., 

Tánaiste Joan Burton T.D. and Minister for Foreign Affairs & Trade Charlie Flanagan 

T.D.   Master of ceremonies for the two days was broadcaster and journalist Fionnuala 

Sweeney.   The opening sessions also included addresses by Dara Ó Briain and David Mc 

Williams.    

The opening segment of the Forum also included two panel discussions examining the future 

for Ireland’s entrepreneurs and Ireland’s place in the global economy.   The following where 

the main themes raised in these discussions:  

 

‘Ireland’s Entrepreneurs – Building For The Future’ 

Dublin Castle, Printworks, Friday 20 November 2015  

Moderator Conall Ó Moráin Managing Director, The Media Group. 

Guest Speaker Richard Bruton, T.D., Minister for Jobs, Enterprise & Innovation 

Panellists:   

Lauren Boyle European Digital Girl of the Year 


11 

 

Damien Kennedy Founder, Whey Hey, IIBN 

Mary McKenna Tech Entrepreneur & Co-Founder, Northern Ireland Science Park 

Connor Murphy Founder, Datahug 

Iseult Ward CEO & Founder, Foodcloud 

Following introductory presentations from the guest speaker and panellists, the following 

topics were raised: 

 The need to examine the tax incentives offered to investors, to ensure that Ireland remains 

competitive in comparison to other countries who are seeking investment and FDI.    

 The critical importance of marketing and sales skills in scaling companies internationally - , 

Enterprise Ireland’s International Selling Programme is an important initiative in this area. 

 The important role played by mentors in assisting up-and-coming entrepreneurs. 

 Specific difficulties female entrepreneurs encounter in accessing start-up financing, and the 

hesitation of young women and girls to engage with pursuits such as coding, which are 

traditionally seen as male dominated or oriented. 

 

 

 

 

‘Ireland’s Place In The Global Economy’  

Dublin Castle, Printworks, Friday 20 November 2015 

Moderator Sean Whelan, RTÉ 

Panellists   

Avril Conroy Director of Regional Sales, Rosneft 

Irial Finan Executive Vice President, Coca-Cola US 

Niall FitzGerald Chairman, The Leverhulme Trust 

Ann B. Kelleher TMG Vice President, Intel US 

Martin Shanahan Chief Executive Officer, IDA Ireland 

Following introductory presentations from panellists, the following topics were raised: 

 The importance of long-term, overarching economic strategies provided by Government in 

order to attract investment.  Companies make investment decisions on a 10-20 year basis. 

Therefore, in order to win investment, stability in tax, in politics and in the regulatory 

system is paramount.  

 Companies are in a ‘war for talent’, and Ireland’s education sector, from primary to 

postgraduate level, must meet this challenge, in the context of contributing to Ireland’s 

continued and sustainable economic development.   Continued investment in the education 

sector is vital in order to maintain Ireland’s skills base and to ensure this base can respond 

to changing needs.   

 And overarching and long-term strategy is required to identify and target key export 

market, particularly emerging markets. These may take time to nurture and grow but, as the 

Anglo-American relationship is the cornerstone of our economy now, certain Asian 

markets can become the bedrock of economic growth in the future. India and China present 

substantial growth opportunities.  

 Domestic digital connectivity needs to develop further.  


12 

 

 

 

 

 
 

Breakout session Q&A at the Fourth Global Irish Economic Forum, Dublin Castle 

4. Global Irish Economic Forum Break-out sessions  

On the afternoon of Friday 20 November and the morning of Saturday 21 November a total 

of 12 breakout sessions took place.  Participants at the Forum attended two breakout sessions 

of their choice, and were joined by government and industry participants.  

The following were the key themes raised in the course of these breakout sessions:  

 

‘International Financial Services: Positioning Ireland For The Future’ 

Dublin Castle, St. George’s Hall, Friday 20 November 2015 

Moderator: Susan Hayes Culleton, The Positive Economist 

Simon Harris, T.D. Minister of State with special responsibility for OPW, Public 

Procurement & International Banking 

Susan Dargan Executive Vice President, State Street 

Declan Hegarty General Manager, JP Morgan 

Colm Lyon Founder & CEO, Fire Financial Services (Rapporteur)  

Carol Ward COO, Man GLG 

Key issues raised:  

 


13 

 

 Strong welcome for the IFS strategy and in particular the focus on fintech and 

payments systems. 

 While Ireland will always find it difficult to compete with the big hubs in the 

financial sector, it can carve out a very important role in niche services and 

markets. 

 One of the niches identified as offering significant potential was in the area of risk 

and compliance, where Ireland had strong existing capabilities. 

 The agility of the regulatory framework was identified as a key ongoing issue.  

 The importance of Ireland’s ability to attract and retain talent in the sector was 

highlighted. The socio-economic conditions contribute significantly to this.   

 The Government should give further consideration to support for entrepreneurship, 

including issues such as CGT, share options etc  

 The new banner brand for the sector was welcomed as a potentially very useful 

initiative in ensuring effective and coordinated promotion overseas.  

 

Issues for follow-up: 

 The future development of the Financial Services Strategy should ensure that the 

insurance sector is to the fore. 

 Developments in key competitors such as Luxembourg and Singapore needed to 

be tracked closely. 

 Consider greater support for entrepreneurship in the treatment of CGT, share 

options and the introduction of provisions such as the UK Enterprise Investment 

Scheme. 

 Ministerial-led trade missions are very effective but greater effort should be made 

to link in with industry in the planning phase.  
 
 
 

 
 

‘International Education: Networking Ireland’s Alumni’ 

Dublin Castle, Conference Centre, Friday 20 November 2015  

Moderator: Joe O’Toole 

Jan O’Sullivan, T.D. Minister for Education & Skills 

Kingsley Aikins Chief Executive Officer, Diaspora Matters 

Margaret Molloy CMO, Siegel+Gale 

Orna Ní Chionna Director, Royal Mail Holdings plc and Board Member, Said 

Business School, Oxford University 

Patrick Prendergast Provost, Trinity College 

 

Key themes raised:  

 With over 33,000 International Higher Education students in Ireland there is 

considerable potential to leverage alumni links in the future. 

 The relationship of institutions with their alumni is central but there is potential 

for greater national efforts in alumni engagement which can add value, while 

respecting the primacy of the institutional relationship.   


14 

 

 
 
 
 
 
 

‘The Business Of Diaspora: Better Together’ 

Dublin Castle, St. Patrick’s Hall, Friday 20 November 2015  

Moderator: Norah Casey, Harmonia 

Jimmy Deenihan, T.D. Minister of State with responsibility for Diaspora Affairs 

Niamh Bushnell Dublin Commissioner for Start-ups 

John Fitzpatrick Chair, American Ireland Funds 

Clem Garvey President, Network Irlande 

Ciara Kenny Editor, Generation Emigration - Irish Times 

Joanna Murphy Chief Executive Officer, Connect Ireland 

Key themes raised:  

 

 Clear recognition of the positive impact of the creation of the Office of the 

Minister for Diaspora.   

 Members of the diaspora want to be involved and want to help but it has to be on 

matters of interest to them on a sectoral basis  

 The importance of culture as a connector and unifier was acknowledged  

 A number of obstacles to returning emigrants were highlighted; including 

accommodation.  

 

 There is a strong need for data to be available on Alumni, which maps their 

specialities and location, in order to create a framework for international alumni 

to serve as a source of undergrad/graduate internships, jobs, or other 

living/learning opportunities.  

 Engagement with students at all stages, starting when they enter a HEI and 

continuing right through their lives, is paramount to building the alumni 

relationship and can be a very powerful tool in gaining their future assistance in 

promoting the overall visibility and “presence” of their institution overseas.  

 There is a need to find better ways to listen to existing students and recent 

graduates to build the alumni concept and to take advantage of their ideas and 

contributions.  There also needs to be a clear ‘ask’ of alumni. 

 Facilitating networking among local alumni as well as re-establishing active 

connection between alumni and their institutions still has strong potential and can 

still be enhanced through existing networks (such as Irish Network USA.) 

 

Issues for follow-up:  

 

 We need to examine how other countries engage with their alumni. There may be 

some valuable knowledge and lessons to be harvested from a specific study of this 

area.  


15 

 

Issues for follow-up:  

 A programme like the Israeli Taglit programme should be considered to connect 

2nd/3rd/4th generation young Irish diaspora with Ireland.  

 Issue of voting rights for emigrants needs to be considered  

 A proliferation of networking organisations often working in broadly the same 

space, but there has to be some attempt to draw them together.   

 Consideration should be given to the possibility of holding future Global Irish 

Economic Forums in different locations.  

 The situation where second generation Irish, who have not been primarily 

educated in Ireland, are charged full university fees should be examined.  

 Create a call centre for ‘Ireland Inc’ for people to make contact to get advice on 

issues on diaspora connections, return to Ireland etc. 

 
 
 

 
 

Sectoral Roundtable at the Fourth Global Irish Economic Forum, Dublin Castle 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


16 

 

Engagement with Irish Companies – Sectoral Roundtable on Aviation 

Dublin Castle, Saturday 21 November 2015  

Facilitators:  Enterprise Ireland  

Rapporteur  Donal Boylan  

 

Key issues raised: 

 Overall a whole-of-government approach is required to solidify and expand 

Ireland’s considerable track record in the aviation industry. 

 The vocational sector should not be ignored.  The creation of the 

Grangegorman Campus is a great opportunity to create greater linkages 

between training apprentices and industry.  

 The IATA Conference will take place in Ireland in June 2016 and the 

opportunities associated with this should be maximised. 

 

Issues for follow-up: 

 Work needs to be undertaken to upgrade the SARP scheme to ensure that key 

decision makers and senior management will locate here.   

 Initiatives must be undertaken to attract high level executives to Ireland 

including establishing an international school in Ireland and developing tax 

incentives. 

 Springboarding off the IATA Conference, consideration should be given to 

designating 2017 as the Year of Aviation in Ireland. 

 Consideration should also be given to whether Ireland needs an 

Aviation/Aerospace technical institute.   

 Work should also be undertaken, via an Aviation Alumni Network event, to 

map out the Aviation Diaspora 

 
 
 

 

 

Engagement with Irish Companies – Sectoral Roundtable on Financial Services 

(Group A & Group B) 

Dublin Castle, Saturday 21 November 2015  

Facilitators:  Enterprise Ireland  

Rapporteur  Brendan McDonagh (Group A) and Gearoid Doyle 

(Group B)  

Key issues raised: 

 The burden and cost of compliance and regulation have become a major issue 

for banks and insurance companies globally.  A large amount of time, money 

and effort is been spent by banks just to stay in the game.  Bank are also 

walking away from opportunities due to the burden of high compliance.  

 We need to engage with the Banks and the insurance industry.  Through 

engagement can we identify what the banks want to outsource in the 

future.  Relieving this burden can create high quality jobs for new SME’s and 

build specialist expertise.    


17 

 

 Look at opportunities and support new technology that can help automate 

certain parts of the compliance process and reduce the burden and hence risks.  

 The global payments industry is changing rapidly with the emergence of new 

players in the payment sector such as technology companies like Apple and 

Google. Banking is about to undergo a radical change and Ireland could take 

the lead in this area.  

 Disruptive technology in the payments industry is required and likely and we 

need a new system to cope with and understand this.  Ireland has a large 

number of successful companies in this area and we need to know how to 

create more companies like these and leverage the skills and knowledge we 

currently have. 

 Ireland has an advantage with global technology companies like Apple and 

Google based here.  We should look at ways to leverage this. Encourage 

greater engagement between these technologies company’s and the payments 

industry.   

 Banks should be presented with competitive proposals and solutions.  

 

Issues for follow-up: 

 

 Ireland could position itself as a Centre of Authority for Compliance or a 

Global Compliance Hub. This will require a greater investment in time, effort 

and resources in law education which focuses on understanding and 

interpretation of the high volume of regulation. 

 There is an opportunity to create a Centre of Excellence in the area of 

compliance and set a high standard, stay ahead of the curve in terms of new 

regulations and the interpretation of the law. This could be the “go to place” 

for indigenous industry, large banking organisations and global players for 

compliance related issues and knowledge.  

 Engage with banks, global players and the payments industry to get a better 

understanding of the current issues and problems in the industry.    

 Research needs to be carried out to understand what the new or emerging 

technologies in this area are.  Research centres should focus on payments and 

compliance issues.  Ireland could be positioned as an early adaptor for new 

technology. Look at ways to support new technology companies and SME’s in 

this area.   

 Look at solutions to help new SME’s approve new software or emerging 

technology for use in the banks so that the banks don’t have to go through the 

process.  For example, can we introduce an accreditation process to validate 

new technology that has reached required standards?   

 Encourage engagement between the education sector and industry and find out 

what does the industry require in terms of skills.  Focus on upskilling and 

specialist training in the area of compliance and law.  

 
 
 
 
 
 
 


18 

 

Engagement with Irish Companies – Sectoral Roundtable on ICT  

Dublin Castle, Saturday 21 November 2015  

Facilitators:  Enterprise Ireland  

Rapporteur  Philip Moynagh    

 

Key issues raised: 

 The fast beat the slow in the ICT world – Ireland can be fast.   

 We need to make Ireland a compelling place for non-Irish.  For example 

events like the Marriage Equality referendum are helpful in this regard. 

 We need to get better at accessing finance; closing the sale; leveraging FDI. 

 Ireland should aim to become the best small country in the world for scaling 

small business.  

 

Issues for follow-up: 

 There is good support for small and start-up companies in the ICT sector, 

however more needs to be done on scaling small to medium.  

 More focus is needed on acquiring talent and getting emigrants back.   

 To enable our existing talent pool it is necessary to better utilise mentoring 

opportunities  

 Greater focus should be placed on developing the talent pipeline through 

initiatives such as coder-dojo  

 There needs to be greater focus on the potential offer in the areas of Big Data 

and Internet of Things.  

 

 
 
 
 
 
 
 
 
 
 

Engagement with Irish Companies – Sectoral Roundtable on Manufacturing  

Dublin Castle, Saturday 21 November 2015  

Facilitators:  Enterprise Ireland  

Rapporteur  Joe King    

Key issues raised: 

 

 Manufacturers need to innovate and determine how to make themselves 

indispensable to customers. The manufacturing sector needs to move front-

end organisation to be closer to customers and this is best achieved through 

developing better marketing and design skills. 

 Large companies cannot innovate as effectively as small ones –the suppliers 

that position themselves as partners and are involved from design stage are the 

most indispensable.  Manufacturers need to move mindset from supplying a 

machine to supplying a solution. 


19 

 

 The opportunities offered by technology need to be explored further to 

improve convergence with the digital world. The Internet of things is a reality 

– manufacturers should be looking at how this can add attractive service offer 

to customers or enable savings.  

 In a country where 50% of students don’t advance to 3rd level the re-

emergence of manufacturing sectors can provide rewarding careers for many.   

 We need to reinvigorate image of manufacturing in Ireland. In part this can be 

achieved through building on children’s natural curiosity and love of making 

things by increasing number of factory tours.   

Issues for follow-up: 

 State and industry focus groups should be created to learn together best 

practice in other countries.  

 Increased collaboration in industry should be encouraged through knowledge 

exchange, in R&D (especially with 3rd Level) and in clusters (purchasing 

clusters, market opportunity clusters etc.) 

 Greater focus should be placed on learning from other countries who have 

reinvigorated their manufacturing sector in recent years e.g. Singapore, U.K., 

Germany.   

 
 
 
 
 

 
 
 

Taoiseach Enda Kenny T.D. with participants at the Fourth Global Irish Economic Forum, Dublin Castle 
 
 
 


20 

 

 
 

Engagement with Irish Companies – Sectoral Roundtable on Start-Ups  

Dublin Castle, Saturday 21 November 2015  

Facilitators:  Enterprise Ireland  

Rapporteur  Ron Anderson    

 

Key issues raised: 

 

 An emerging challenge for the start-up companies was engaging in funding 

rounds beyond seed funding and achieving scale.   To address this challenge 

companies should seek qualified investors with sectoral expertise and ensure that 

the investor has an active place on the Board. 

 A key question was the best way to create awareness of Ireland as a start-up 

destination, some of the suggestions included a dedicated business channel from 

the national broadcaster (RTE) in order to share news stories of new business and 

their achievements, bring more international people to Ireland (use the network 

of the GIN members and also identify influencers in industry that have studied in 

Ireland).  

 It was acknowledged that there was no obvious mechanism to engage the large 

Irish diaspora behind the existing GIN members.  If this ‘silent diaspora’ could 

be engaged there is the potential to harness resources for the benefit of Irish 

companies.   

 Irish companies need to ‘think big’ when networking in Asia and N. America.  

 

Issues for follow-up: 

 

 Outreach should be extended beyond existing diaspora to include the 2nd 

disapora (those educated in Ireland and now involved in industry in relevant 

geographical markets) and the GIN members own business/family contacts. 

 Develop a portal/database with specific profile information, which would allow 

GIN members to opt in rather than have non-specific continuous information and 

they could tailor their searches to their specific skills and experiences which can 

then be aligned to the needs of the Irish companies.  

 
 

 

 
 
 
 
 
 
 
 
 
 
 


21 

 

Research & Innovation – the Future of Challenge-based Research Funding in Ireland  

Dublin Castle, Saturday 21 November 2015  

Facilitators:  Science Foundation Ireland   

Rapporteur  Jim Sullivan  

Key issues raised: 

 While Ireland is relatively new to the business of investing in science and 

technology, significant progress has been made in developing talent, underpinning 

both MNC investment and SME creation. The continued nurturing of young talent is 

key to success. 

 The imperative now is to achieve greater impact from investment and it is necessary 

to identify niche challenges around which to concentrate efforts in order to deliver 

this impact for Ireland.  A recurring theme during the deliberations related to the 

opportunities around converging industries and disciplines. 

Noting past investment in S&T areas in Ireland and areas of “uniqueness” to this country 

several sample challenges were identified by the group including Dementia, Health Care 

System Management, Type Two Diabetes and Genome Sequencing for Future Medicine   

 

Issues for follow-up: 

 What is required is a coherent framework and process to specifically identify and 

articulate the appropriate challenges and move towards developing the partnerships, 

e.g. mentoring and judging panels, that will lead to the implementation of challenge 

based funding programmes as an important strand of the next stage of research and 

innovation funding in Ireland and ultimately to the solution of those challenges. 

 

 There is a specific call to action in this regard for industry to participate and collaborate in 

this process. There was a strong sense of ambition and willingness to engage in such 

a process within the group. 

Science Foundation Ireland proposes to take the lead on implementing such a framework, in 

partnership with relevant Departments and Agencies and in the context of Action 4.3 of the 

Innovation 2020 Strategy and in consultation with a subset of willing GIEF delegates. 

 

 
 
 
 
 

Agri-Business: Local Roots, Global Reach  

Dublin Castle, Saturday 21 November 2015  

Facilitators:  Department of Agriculture, Food and Marine   

Rapporteur   Tom Arnold  

Key issues raised: 

 For the agri-food sector to attract, retain and develop talent the image of the sector 

needs to be improved, training and educational supports need to be enhanced and 

measures need to be developed to attract talent.  


22 

 

 Building on the success of Origin Green, the Irish agri-food ‘brand’ needs to be 

developed more effectively through tailoring products to local markets and 

enhancing brand recognition through promotional activities.  

 In order to build presence in markets more effectively greater use should be made of 

the Embassy network as well as diaspora links.   

 The sector also needs to be forward looking and should identify and implement a 

vision for structural change (e.g. through consolidation) in key sectors, e.g. dairy 

processing.  

 Adequate capitalisation of the sector is important as access to capital is important 

for companies wishing to scale.   

 To encourage greater innovation it is necessary to extend and improve 

public/private collaboration on research (particularly near-to-market research) as 

well as making greater use of data analytics in order to enhance business 

performance. Increased market research, and particularly consumer insight research, 

is also vital to inform food companies’ strategic planning in terms of key markets, 

key market niches and specific product development.  

 It is important to respond effectively to consumer demands for sustainability – it is a 

now a basic prerequisite for farmers and for food businesses, like food safety and 

quality. Young people in particular are very committed to sustainability - 

sustainable food production will attract talented young people to work in the sector.  

Issues for follow-up: 

  More apprenticeship programmes need to be made available in agri-food 

companies, greater language training should be encouraged and Teagasc’s education 

programme should be expanded. 

 To attract talent to the sector consideration should be given to developing a “Global 

Irish Food Recruitment” website, to act as a central hub through which food 

companies could advertise and attract interest from potential employees around the 

world; 

 Work needs to be undertaken to address the inability to retain talent in local (rural) 

areas, or attract talent back. This must be accompanied by intensified efforts to 

increase scale in the agri-food and seafood sectors. 

 In order to develop networks in key markets and gain consumer insights, the sector 

must collaborate more effectively with other sectors active in markets, such as 

tourism.   

 Establish Advisory Working Groups for key markets, combining the “hard power” 

of commercial companies with the “soft power” of influence, e.g. through 

embassies. This will facilitate access to previously untapped markets and assist 

start-ups in dealing with regulatory/bureaucratic requirements.  

 In order to increase competitiveness in the agri-food sector greater efforts should be 

undertaken to minimise the sector’s costs and through promoting the use of EI’s 

LEAN manufacturing programme for food SMEs.  
 
 
 
 

 

 

 

 


23 

 

The Creative Economy: Turning Irish Design 2015 into a Global Opportunity 

Dublin Castle, Saturday 21 November 2015  

Facilitators:  Irish Design 2015  

Rapporteur  Laura Magahy    

Key issues raised: 

 ID2015 had made a “footprint in the sand” we must not allow the “sea to wash over 

this effort”, but rather build on the legacy created during the year and devise a 

longer-term strategy for design.  

 Consideration should be given to ways in which public procurement could 

encourage Irish design talent, in particular, among SMEs.  

 

Issues for follow-up: 

 

 It is important to ensure that a sufficient supply of design talent was available 

through the education system. To achieve this links should be developed between 

Irish design education and the best world design colleges and teachers to enrich our 

third level design education system 

 In order to invest in the design education of our children and young people a project 

such as "design dojo" should be created to encourage young creativity and talent.  

 Continue to use the GIEF and the Embassy Network to  promote Irish design 

internationally  

 The creation of a design innovation centre, as a focal point for linking education, 

enterprise and the design community across the regions, should be explored.   

 
 

 

David McWilliams addresses the Fourth Global Irish Economic Forum, Dublin Castle 


24 

 

 

5. Conclusion of the Forum  

On the afternoon of Saturday 21 November participants heard presentations on the 

following:  

Meeting the Diaspora – Thoughts 

on engagement with the Global 

Irish community   

Jimmy Deenihan T.D., Minister for Diaspora 

Affairs  

2016 Commemorations   Heather Humphreys, T.D., Minister for Arts, 

Heritage & the Gaeltacht and John Concannon, 

Ireland 2016 

10 Millions reasons to be 

Ambitious  

Danny McCoy, IBEC 

The Irish Winner Effect  Ian Robertson, Professor of Psychology, Trinity 

College 

 

In addition the Rapporteurs from the various breakout sessions reported to the Taoiseach and 

Minister for Foreign Affairs & Trade on the main themes and issues raised.   

 

The final plenary session was entitled ‘The next 100 years – Re-imagining our Future: 

Resilience & Prosperity’:   

‘The next 100 years – Re-imagining our Future: Resilience & Prosperity’ Dublin 

Castle, Printworks, 21 November 2015  

Moderator: Áine Lawlor, RTÉ 

Liam Casey Chief Executive Officer, PCH  

Susan Davis Chairman and Founder, Susan Davis International 

Aengus Kelly Chief Executive Officer, Aer Cap Holding N.V. 

Hildegarde McCarville Chief Executive Officer, Veolia 

Key themes raised 

 Ireland needs to focus on building internationally recognisable brands rather 

than isolated products. Key to branding is imagination, and how this can be 

captured and brought convincingly to wider audiences. 

 Ireland should capitalise on its location as an island roughly equidistant to 

China and California. International companies locating customer service 

operations to Ireland illustrated a model of how Ireland might better market 

itself to international companies. 

 A six-year commitment should be sought from diaspora members to support the 

Ireland’s Rugby World Cup 2023 host bid. 

 Smart Ageing is predicted to be a $15 trillion industry within the next 10 years. 

Work toward turning Ireland into a global hub for smart ageing technology has 

been underway since 2011 as the result of a recommendation from that year’s 

Global Irish Economic Forum. The business expertise of the assembled Global 

Irish Network members was called upon to help build this market. 


25 

 

 While international relocation of operations to Ireland is welcome, the need to 

attract decision-makers was considered a much greater priority. The retention of 

senior leaders here would help keep Ireland at the epicentre of operations. 

 The tax ecosystems of some European markets are more attractive to companies 

and investors than current rates in Ireland.  

 The Government should further assist small and medium enterprise in entering 

new markets internationally. The ambition of smaller companies should be 

encouraged, and an enabling environment created at the national level. 

 Rather than look too far ahead into the future, Ireland should focus initially on 

the next 50 years. As a country with a considerable amount of natural resources, 

Ireland should be focusing on ensuring circular, sustainable approaches to its 

energy usage in the medium-to-long term, such as through Hydroelectricity or 

biomass. 

 

 

The closing address of the Forum was provided by Joanne O’Riordan, 2015 Outstanding 

Young Person of the World.   

 

 

  


26 

 

6. Conclusion and Follow-up    

As set out in this report, over the course of the Forum participants put forward a number of 

proposals for follow-up.   

With regard to the proposals aimed at Government, in line with the commitments by the 

Taoiseach and Minister for Foreign Affairs & Trade at the conclusion of the Forum itself, the 

reports of the breakout sessions have all been circulated to all Government Departments and 

State Agencies to examine the relevant issues under their responsibility.   

The Irish Abroad Unit of the Department of Foreign Affairs and Trade is engaging with 

Departments and Agencies to discuss the outcomes that fall under their remit and identifying 

next steps.  

 

It should be noted that in a number of cases work has already been progressed including: 

 

 The session on ‘Ireland’s place in the Global Economy’ included a call for an 

overarching and long-term strategy to identify and target key export markets, 

particularly emerging markets. The May 2016 Programme for a Partnership 

Government includes a commitment to develop whole of government 

strategies for Asia Pacific and the Americas which would address this key 

need.  

 Launch of the pilot phase of the Global Irish Summer Camp for Summer 2016 

by the Department of Foreign Affairs and Trade, which is an immersive 

summer programme in Ireland for 2nd/3rd/4th generation Irish-Americans.   

 The Department of Agriculture Food and the Marine have fed proposals from 

the session on agri-business into the Food Wise 2025 implementation process.  

 The Department of Transport Tourism and Sport has established the NCADF 

Working Group on Aviation Finance and Leasing to consider a wide set of 

measures, including the relevant Forum proposals which emerged from the 

Aviation breakout session.  

Considerable work is underway on the issues raised during discussions on 

International Financial Services - the Breakout Session on Financial Services and 

the Sectoral Roundtable on Financial Services were key inputs to the IFS2020 strategy 

as described below.  

It is proposed to issue a comprehensive progress report on the follow up in November, 2016, 

one year on from the Forum.  

 

 

 

 

 

 


27 

 

The following is a composite list of all issues raised at the Forum for further discussion and 

follow-up and some examples of work already underway:  

 

 Agriculture  

Please note that proposals from the Forum have been fed into the Food Wise 

2025 implementation process and will be followed up largely through that 

mechanism. 

 

1 1

.  

More apprenticeship programmes need to be made available in agri-food 

companies, greater language training should be encouraged and Teagasc’s 

education programme should be expanded. 

 

2 2

. 

To attract talent to the sector consideration should be given to developing a “Global 

Irish Food Recruitment” website, to act as a central hub through which food 

companies could advertise and attract interest from potential employees around the 

world.  

 

3 3

. 

Work needs to be undertaken to address the inability to retain talent in local (rural) 

areas, or attract talent back which must be accompanied by intensified efforts to 

increase scale in the agri-food and seafood sectors. 

 

4 4

. 

In order to develop networks in key markets and gain consumer insights, the sector 

collaborate more effectively with other sectors active in markets, such as tourism.   

 

5 5

. 

Establish Advisory Working Groups for key markets, combining the “hard power” 

of commercial companies with the “soft power” of influence, e.g. through 

embassies. This will facilitate access to previously untapped markets and assist 

start-ups in dealing with regulatory/bureaucratic requirements.  

 

6 6

. 

In order to increase competitiveness in the agri-food sector greater efforts should be 

undertaken to minimise the sector’s costs and through promoting the use of EI’s 

LEAN manufacturing programme for food SMEs. 

 

 Alumni 

 

7 7

. 

We need to examine how other countries deal with alumni and internationalisation 

of education policies.  There may be some valuable knowledge and lessons to be 

harvested from a specific study of this area.  

 

8 8

.  

Networking among alumni can be enhanced through existing networks (such as 

Irish Network USA).  

 

9 9

. 

We need to find better ways to listen to existing students and recent graduates to 

build the alumni concept and to take advantage of their ideas and contributions.   

There also needs to be a clear ‘ask’ of alumni. 
 


28 

 

 Aviation 

 

Please note that many recommendations fall under the scope of measures to be 

considered by the recently established National Civil Aviation Development 

Forum (NCADF) Steering Group and its Working Groups.  

 

10 1

0

. 

Work needs to be undertaken to upgrade the SARP scheme to ensure that key decision 

makers and senior management will locate here.   

Falls under scope of measures to be considered by recently established NCADF 

Working Group on Aviation Finance and Leasing 

 

11 1

1

. 

Initiatives must be undertaken to attract high level executives to Ireland including 

establishing an international school in Ireland and developing tax incentives. 

Falls under scope of measures to be considered by recently established NCADF 

Working Group on Aviation Finance and Leasing 

 

12 1

2

. 

Springboarding off the IATA Conference, consideration should be given to 

designating 2017 as the Year of Aviation in Ireland. 

 

Recommended by NCADF Steering Committee that IATA Conference should be used 

by Irish government to deliver key messages relevant to international 

aviation.  Under NCADF, an Irish Aviation Conference is proposed to be held in Q1 

2017.  Having considered the idea of 2017 as a year dedicated to promoting Aviation, 

DTTAS concludes that the establishment of the NCADF and its intensive work 

programme over 2017 should be further advanced before a promotion campaign 

should be considered.  

13 1

3

. 

Consideration should also be given to whether Ireland needs an Aviation/Aerospace 

technical institute.   

Falls under scope of measures to be considered by recently established NCADF 

Working Group on Aviation Training and Education.  

 
14 1

4

. 

Work should also be undertaken, via an Aviation Alumni Network event, to map 

out the Aviation Diaspora 
 

DTTAS will refer this suggestion to the NCADF Steering Committee  

 Design  

 

15 1

5

. 

It is important to ensure that a sufficient supply of design talent was available 

through the education system. To achieve this links should be developed between 

Irish design education and the best world design colleges and teachers to enrich our 

third level design education system 

 

16 1

6

. 

In order to invest in the design education of our children and young people a project 

such as "design dojo" should be created to encourage young creativity and talent.  

 


29 

 

17 1

7

. 

Continue to use the GIEF and the Embassy Network to  promote Irish design 

internationally  

 

18 1

8

. 

The creation of a design innovation centre, as a focal point for linking education, 

enterprise and the design community across the regions, should be explored.   

 

 Diaspora  

 

 

19 1

9

. 

A programme like the Israeli Taglit programme should be considered to connect 

2nd/3rd/4th generation young Irish diaspora with Ireland.  

 

In 2016 the Department of Foreign Affairs and Trade launched the  

pilot phase of the Global Irish Summer Camp, which is an immersive summer 

programme in Ireland for 2nd/3rd/4th generation Irish-Americans.   
 

20 2

0

. 

Issue of voting rights for emigrants needs to be considered  

 

21 2

1

. 

A proliferation of networking organisations often working in broadly the same 

space, but there has to be some attempt to draw them together.   

 

22 2

2

. 

Consideration should be given to the possibility of holding future Global Irish 

Economic Forums in different locations.  

 

23 2

3

. 

The situation where second generation Irish, who have not been primarily educated 

in Ireland, are charged full university fees should be examined.  

 

24 2

4

. 

Create a call centre for ‘Ireland Inc’ for people to make contact to get advice on 

issues on diaspora connections, return to Ireland etc. 

 

 Financial Services  

 

Please note that almost all of what has been proposed in the list of issues for 

follow-up in relation to the GIEF Breakout Session on Financial Services and 

the Sectoral Roundtable on Financial Services is already being addressed in 

the context of the IFS2020 strategy, in particular the 2016 Action Plan.  The 

GIEF sessions were designed to assist in the preparation of the 2016 Action 

Plan. 

 


30 

 

25 2

5

. 

The future development of the Financial Services Strategy should ensure that the 

insurance sector is to the fore. 
 

The insurance industry was a key party to the consultative process in developing 

the IFS2020 strategy, and a senior executive from the sector was nominated by 

industry to sit on the IFS2020 Industry Advisory Committee. Since the launch of the 

strategy, the Minister of State has regularly engaged with a range of industry 

stakeholders regarding the further development of the sector. In addition, a new 

industry-led working group on International Insurance, involving key industry 

stakeholders, will be set up in Q2 2016, as provided for in Measure #4 of the 2016 

Action Plan.  
 

26 2

6

. 

Developments in key competitors such as Luxembourg and Singapore needed to be 

tracked closely. 

 

This is currently happening in the context of IFS2020 implementation 

arrangements.  The IFS2020 Public Sector Coordination Group receives updates 

from DFAT and the Embassy network on developments in other jurisdictions, while 

industry stakeholders also track developments and feed back into line Departments 

and into the IFS2020 Joint Committee and various working groups. 

 

27 2

7

. 

Consider greater support for entrepreneurship in the treatment of CGT, share 

options and the introduction of provisions such as the UK Enterprise Investment 

Scheme. 
 

As regards FinTech, measure #33 of the 2016 Action Plan commits that the 

FinTech and Payments Association of Ireland (FPAI) “will prepare proposals on 

entrepreneurial supports to position Ireland as a leader in FinTech, which will be 

the basis for structured engagement and discussion with relevant Departments and 

Agencies”. 

28 2

8

. 

Ministerial-led trade missions are very effective but greater effort should be made 

to link in with industry in the planning phase. 

 

Measure #2 of the 2016 Action Plan commits that the IFS Public Sector 

Coordination Group will coordinate with the Industry Advisory Committee and 

other industry stakeholders to maximise the strategic planning of promotional and 

marketing opportunities for Ireland's IFS sector.  

There is regular engagement on this matter between the public sector and industry, 

and a shared calendar of internationally-focused events and visits is maintained 

and regularly updated by both sides. 

 

29 2

9

. 

Research needs to be carried out to understand what the new or emerging 

technologies in this area are.  Research centres should focus on payments and 

compliance issues.  Ireland could be positioned as an early adaptor for new 

technology. Look at ways to support new technology companies and SME’s in this 

area.   

 


31 

 

This is being addressed though measures #29, #31 and #34 - #39 of the 2016 Action 

Plan. 

 

30 3

0

. 

Look at solutions to help new SME’s approve new software or emerging 

technology for use in the banks so that the banks don’t have to go through the 

process.  For example, can we introduce an accreditation process to validate new 

technology that has reached required standards?   

 

31 3

1

. 

Encourage engagement between the education sector and industry and find out what 

does the industry require in terms of skills.  Focus on upskilling and specialist 

training in the area of compliance and law.  

 

This is being addressed in the context of the IFS2020 Education and Skills Liaison 

Forum, Expert Group on Future Skills Needs, Solas Strategic Labour Market Unit, 

the Regional Skills Fora, and research by Skillnets Ltd. and the Finuas 

programmes. 

 

32  

 

 

 

Ireland could position itself as a Centre of Authority for Compliance or a Global 

Compliance Hub. This will require a greater investment in time, effort and 

resources in law education which focuses on understanding and interpretation of the 

high volume of regulation. 

 

This is being addressed through the 2016 Action Plan, in particular Measure #38. 

 

33  There is an opportunity to create a Centre of Excellence in the area of compliance 

and set a high standard, stay ahead of the curve in terms of new regulations and the 

interpretation of the law. This could be the “go to place” for indigenous industry, 

large banking organisations and global players for compliance related issues and 

knowledge. 

 

This is being addressed through the 2016 Action Plan, in particular Measure #38. 

 

34  Engage with banks, global players and the payments industry to get a better 

understanding of the current issues and problems in the industry. 

 

This is being addressed through several IFS2020 fora, including the  2016 Action 

Plan, in particular Measure #38. 

 

35  

 

 

 

 

 

 

 [This is duplication of Recommendation 29]. 

36  Encourage engagement between the education sector and industry and find out what 

does the industry require in terms of skills.  Focus on upskilling and specialist 

training in the area of compliance and law. 

 


32 

 

This is already being comprehensively addressed in the context of the IFS2020 

Education and Skills Liaison Forum, Expert Group on Future Skills Needs, Solas 

Strategic Labour Market Unit, the Regional Skills Fora, and research by Skillnets 

Ltd. and the Finuas programmes. 

 

 ICT  

 

37 3

2

. 

There is good support for small and start-up companies in the ICT sector, however 

more needs to be done on scaling small to medium.  

 

38 3

3

. 

More focus is needed on acquiring talent and getting emigrants back.   

 

39 3

4

. 

To enable our existing talent pool it is necessary to better utilise mentoring 

opportunities  

 

40 3

5

. 

Greater focus should be placed on developing the talent pipeline through initiatives 

such as coder-dojo  

 

41 3

6

. 

There needs to be greater focus on the potential offer in the areas of Big Data and 

Internet of Things.  

 

 Manufacturing 

 

42 3

7

. 

State and industry focus groups should be created to learn together best practice in 

other countries.  

 

43 3

8

. 

Increased collaboration in industry should be encouraged through knowledge 

exchange, in R&D (especially with 3rd Level) and in clusters (purchasing clusters, 

market opportunity clusters etc.) 

 

44 3

9

. 

Greater focus should be placed on learning from other countries who have 

reinvigorated their manufacturing sector in recent years e.g. Singapore, U.K., and 

Germany.   

 

 Start-Ups  

 

45 4

0

. 

Outreach should be extended beyond existing diaspora to include the 2nd diaspora 

(those educated in Ireland and now involved in industry in relevant geographical 

markets) and the GIN members own business/family contacts 

 


33 

 

46 4

1

. 

Develop a portal/database with specific profile information, which would allow GIN 

members to opt in rather than have non-specific continuous information and they 

could tailor their searches to their specific skills and experiences which can then be 

aligned to the needs of the Irish companies.  

 

 Research & Innovation  

47 4

2

. 

Efforts need to be made to examine opportunities around converging industries and 

disciplines – e.g. medical and digital health technologies, IT and manufacturing. 

 

48 4

3

. 

Following recent philanthropic donations there is the potential for Ireland to lead on 

dementia research.  

 

49 4

4

. 

In the area of health care system management it was proposed to follow the LEAN 

manufacturing model by, for example, hiring LEAN engineers in hospitals, and 

applying aspects of manufacturing processes to the health care system.   

 

50 4

5

. 

There is a specific call to action in this regard for industry to participate and 

collaborate in this process. 

 

 

 

 

 

Networking discussions at the Fourth Global Irish Economic Forum, Dublin Castle 

 

 


34 

 

Appendix 1: Programme  

 

Friday, 20 November 

8.30am Arrival & Registration of Forum Participants, Printworks, Dublin Castle 

(Palace Street Gate Entrance) 

9.00am  Welcome by Mr. Charles Flanagan, T.D., Minister for Foreign Affairs & Trade 

  2016 Commemorations Video Presentation 

  Opening Address by the Taoiseach, Mr. Enda Kenny, T.D. 

  Master of Ceremony: Fionnuala Sweeney, Broadcaster & Journalist 

9.30am Commentary by Dara Ó Briain 

9.45pm   Opening Plenary Session with moderated panel discussion 

 

‘Ireland’s Entrepreneurs – Building For The Future’ – Printworks 

Moderator: Conall Ó Moráin, Managing Director, The Media Group. Presenter, Sunday 

Business Show Today FM 

Lauren Boyle European Digital Girl of the Year Ireland 

Damien Kennedy Founder, Whey Hey, IIBN Britain 

Mary McKenna Tech Entrepreneur & Co-Founder, Northern Ireland Science Park Britain  

Connor Murphy Founder, Datahug Germany 

Iseult Ward CEO & Founder, Foodcloud Ireland 

Prior to the Panel Discussion, a short presentation will be delivered by Mr. Richard Bruton, 

T.D., Minister for Jobs, Enterprise & Innovation. Minister Bruton will also make the closing 

remarks. 

 

 

11.15am   Conclusion of Plenary Session - Networking Opportunity 

11.45am   Address by Mr. Charles Flanagan, T.D., Minister for Foreign Affairs & Trade 

12.00 ‘The Forum so far…..’ – Video presentation 

12.05pm Presentation by David McWilliams  

12.20pm Networking Lunch (Venue: Bedford Hall) 

1.50pm Address by Ms. Joan Burton, T.D., Tánaiste and Minister for Social Protection 

2.05pm Plenary Session with moderated panel discussion 

 

 

 


35 

 

‘Ireland’s Place In The Global Economy’ – Printworks 

Moderator: Sean Whelan, RTÉ 

Avril Conroy Director of Regional Sales, Rosneft Russia 

Irial Finan Executive Vice President, Coca-Cola US USA 

Niall FitzGerald Chairman, The Leverhulme Trust Britain 

Ann B. Kelleher TMG Vice President, Intel US USA 

Martin Shanahan Chief Executive Officer, IDA Ireland Ireland 

 

3.30pm Conclusion of Plenary Session - Networking Opportunity 

3.45pm Commencement of Panel Debates 

‘International Financial Services: Positioning Ireland For The Future’- St. George’s Hall 

Moderator: Susan Hayes Culleton, The Positive Economist 

Simon Harris, T.D. Minister of State with special responsibility for 

OPW, Public Procurement & International Banking 

Ireland 

Susan Dargan Executive Vice President, State Street Ireland 

Declan Hegarty General Manager, JP Morgan UAE 

Colm Lyon Founder & CEO, Fire Financial Services Ireland 

Carol Ward COO, Man GLG Britain 

 
‘International Education: Networking Ireland’s Alumni’ – Conference Centre 

Moderator: Joe O’Toole 

Jan O’Sullivan, T.D. Minister for Education & Skills Ireland 

Kingsley Aikins Chief Executive Officer, Diaspora Matters Ireland 

Margaret Molloy CMO, Siegel+Gale USA 

Orna Ní Chionna Director, Royal Mail Holdings plc and Board 

Member, Said Business School, Oxford University 

Britain 

Patrick Prendergast Provost, Trinity College Ireland 

 
‘The Business Of Diaspora: Better Together’ – St. Patrick’s Hall 

Moderator: Norah Casey, Harmonia 

Jimmy Deenihan, T.D. Minister of State with responsibility for 

Diaspora Affairs 

Ireland 

Niamh Bushnell Dublin Commissioner for Start-ups Ireland 

John Fitzpatrick Chair, American Ireland Funds USA 


36 

 

Clem Garvey President, Network Irlande France 

Ciara Kenny Editor, Generation Emigration - Irish Times Ireland 

Joanna Murphy Chief Executive Officer, Connect Ireland Ireland 

 

5.15pm Conclusion of Panel Debates 

6.45pm Transport departs Forum Hotels for Croke Park. 

7.15pm Forum Dinner in Croke Park Conference Centre (Hogan Entrance) 

Saturday, 21 November  

9.15am Arrival at Dublin Castle (Printworks)  

9.30am Welcome to the Sectoral Breakout Sessions: 

 Secretary General Niall Burgess, Department of Foreign Affairs & Trade, and 

Julie Sinnamon, Chief Executive Officer, Enterprise Ireland. 

10.00am Commencement of Sectoral Breakout Sessions 

Engagement with Irish Companies (Series of Sectoral Roundtable Discussions) 

Research and Innovation - The future of challenge based research funding in Ireland 

Agri-Business: Local Roots, Global Reach 

The Creative Economy: Turning Irish Design 2015 into a Global Opportunity 

 

12.30pm Networking Lunch (Venue: Bedford Hall) 

2.00pm Address by Mr. Jimmy Deenihan, T.D., Minister of State for Diaspora Affairs 

- ‘Meeting the Diaspora: Thoughts on engagement with the Global Irish 

Community’ (Venue: Printworks) 

2.10pm Plenary Session 

Report on Various Breakout Discussion Groups 

Moderator: Fionnuala Sweeney, Broadcaster & Journalist 

 

2.45pm ‘2016 Commemorations’ - Presentation by Ms. Heather Humphreys, T.D., 

Minister for Arts, Heritage & the Gaeltacht with John Concannon, Ireland 2016 

3.30pm Networking Opportunity 


37 

 

3.45pm Presentations: 

’10 Million Reasons To Be Ambitious’ 

Danny McCoy  Ibec 

 

‘The Irish Winner Effect’ 

Ian Robertson Professor of Psychology, Trinity College 

 

4.00pm Final Plenary Session 

‘The next 100 years – Re-imagining our Future: Resilience & Prosperity’ – Printworks 

Moderator: Áine Lawlor, RTÉ 

Liam Casey Chief Executive Officer, PCH  USA 

Susan Davis Chairman and Founder, Susan Davis International USA 

Aengus Kelly Chief Executive Officer, Aer Cap Holding N.V. The Netherlands 

Hildegarde McCarville Chief Executive Officer, Veolia The Netherlands 

 

5.10pm Address by Joanne O’Riordan, 2015 Outstanding Young Person of the World 

 


