

ibec
For Irish Business

The most influential
business organisation
in Ireland

Influential
Dynamic
Ambitious
Connected

Ibec is Ireland's largest, most influential and best known business representation organisation. Along with our 40+ industry sector associations, we lead, shape and promote business conditions to drive economic growth and secure prosperity, right across the country.

We proudly represent a diverse membership of over 7,500 Irish businesses; home grown, multinational, big and small, spanning every sector of the economy. We work with our members to develop policy in key areas of interest – from shaping an agile flexible labour market to promoting ambitious investment in critical public infrastructure and education systems. Through our close working relationships with key politicians, government departments, state agencies, policy makers and other stakeholders, we ensure those interests then stay at the top of the political agenda.

Members get unrivalled access to market data, economic and legal briefings, executive networking events and sector-specific conferences across the entire economy. Members can also tap into the scale of our employment law and HR practice to support with employee relations and HR policies and procedures.

Your membership of Ibec is an opportunity to meet with the most influential people in your industry, and be part of our ambition to grow an entrepreneurial, dynamic and sustainable economy in Ireland.

Danny McCoy
CEO
Ibec

Follow us
[@Ibec_Irl](https://twitter.com/Ibec_Irl)

We lead, shape and promote business conditions to drive economic growth and secure prosperity, right across the country.

Our aims are to:

- Influence and support an environment that encourages the continued growth and development of all sectors of the Irish economy
- Remove unnecessary red tape and the cost of doing business in Ireland
- Ensure the voice of business is heard through our close relationships with politicians, government departments, state agencies, policy makers and other national and international stakeholders
- Support job creation through an active skills strategy to improve the kind of employment on offer and the quality of work
- Provide valuable HR and employment law services, business information, training and upskilling directly to our members
- Help our members network, share best practice and engage on critical issues through our working groups and committees

In good company

Our vision is for Ireland to be a balanced, growing and prosperous society. A country where work is rewarded and entrepreneurs and innovation is supported.

Membership of Ibec gives you:

Advocacy

Lobbying activity at industry, regional, national and international level

Influence

The opportunity to join working groups and have a direct input into policy recommendations on a wide range of business issues

Knowledge

Unique insights into market trends and detailed sectoral analysis

Regional support

Practical business support from our regional offices including local networking events

Briefings

A series of up-to-date briefings from the Ibec team on key business issues including HR best practice

Networking

National events that provide great networking opportunities to make international and national business contacts across all Ibec sectors

HR Services

Support with employee relations, industrial relations and HR policies and procedures

Training & Skills

Access to wide variety of accredited management training and professional development programmes across all industries

Voice of business

www.lbec.ie/policy

Ibec's policy is shaped by our members. When Irish business and employers speak as one through Ibec, we have a major impact on policy and regulation, at a national and international level.

Ibec's contribution to business policy spans a wide range of issues.

A new digital marketplace

Promote Regional economic growth

Increase R&D spending

Broaden the tax base

Build a world class education system

Reduce red tape and bureaucracy

Make the tax system fair for entrepreneurs

Promote Ireland's competitiveness

ibec
For Irish Business

Our Industry Sectors

www.lbec.ie/sectors

To reflect the distinct needs of our members, we have over 40 individual trade associations, each supported by a team of industry experts.

Through a combination of advocacy, education, knowledge sharing and networking, each association works to improve the competitiveness of their sector.

By joining an Ibec sector,
you can benefit from
up-to-date industry
research, expert
briefings, networking
and industry led
training programmes.

Alcohol Beverage
Federation
of Ireland

biopharmachem
Ireland

Networking with purpose

www.ibec.ie/events

“The best thing about these events is that you are with the best and the brightest in Irish business.”

John Kennedy,
President, Diageo Western Europe

DIAGEO

Joining our policy and working groups gives you an opportunity to lead and influence business policy in Ireland.

Attending our events offers a strong platform for networking, best practice sharing and connecting with other leaders of Irish business.

Get involved

Ibec Policy and Sector Groups

- Digital Economy Policy Committee
- Innovation, Science & Technology Committee
- European Affairs and Trade Policy Committee
- Labour Market and Skills Council
- Economic and Taxation Committee
- Diversity Forum
- Occupational Health and Safety Committee
- Transport Council
- Environment Policy Committee

Ibec Events

- Policy+Business briefings, monthly, Ibec HQ, Dublin
- HR Forums, monthly, Ibec HQ Dublin
- Employment Law Briefings, monthly, various locations
- CEO Conference, February, Dublin
- Employment Law Conference, May, Dublin
- Regional Insights Series, May, 7 locations country-wide
- Manufacturing Conference, June, Dublin
- Ibec President's Dinner, September, Dublin
- HR Leadership Summit, October, Dublin
- Health, Safety and Wellness Conference, November, Dublin
- Industry sector conference, various dates, country-wide

Ibec Business Networks

- Travel, Leisure & Hospitality Network
- Health & Social Care Network
- Hospitality Health & Safety Managers Forum
- Facilities Services Network
- Recruitment Agencies Network

Stay informed

Q1
2016

Ibec Quarterly Economic Outlook

Uncertainty ahead

GDP and components

External environment to weigh
on growth

Page 2

Labour market

Employment and wage increases
see return of consumer spending

Page 5

Brexit

What it means for business

Page 8

The housing market

Not all households out of the woods

Page 10

Economic growth surpassed expectations in 2015 coming in at 7.8%. This was the fastest rate of growth we had seen since 2000 but was strongly aided by external tailwinds. While two of these – oil prices and interest rates – will remain favourable in 2016 their impact will be more muted. Additionally, the broader external environment faced by Irish business is becoming increasingly uncertain. There are growing signs that the global economy is slowing and closer to home the prospect of Brexit looms large. It is going to be a lot more difficult to repeat the success of last year again in 2016.

GNP and its components

Annual % change	2015	2016	2017
Consumer spending	3.5	4.1	3.8
Government spending	-0.8	-0.9	1.2
Investment	28.1	11.4	5.9
Exports	13.8	9.3	5.1
Imports	16.3	9.4	5.4
GDP (Volume)	7.8	4.6	3.9
GNP	5.6	4.0	4.2
GDP (Value)	13.5	5.4	4.7

Receive our market intelligence reports, economic trackers and industry publications and stay ahead of the game in anticipating how future developments will impact your business.

HR support and services

www.hrmguide.ie

Leverage the scale of Ibec's employment law and HR practice to support you with employee relations, industrial relations and HR policies and procedures.

Ibec Knowledge Centre

A members information hub, contactable daily for advice and support on employment matters and workplace issues.

Service includes:

- Direct access to our employment law and industrial relations experts
- Ibec experts to review HR contracts and policies in all areas including protective leave, redundancy, flexible working, working time, grievance and disciplinary issues
- Regular reports on national and industry HR trends

Ibec HR Management Guide

Our online guide offers members over 1,000 pages of expert content on employment law, explained in easy-to-understand terms with practical 'how to' guides, and time-saving customisable HR sample contracts and policies.

Ibec Legal Services

In the event of third party claims, our specialist employment law solicitors and employer relations experts will save you the expense of commercial legal fees.

Service includes:

- Practical advice on complex HR matters including disciplinary processes, grievances and investigations
- Managing and representing your case before the Workplace Relations Commission and the Labour Court

HR Networking

Enjoy monthly networking opportunities with great companies to share HR best practice. Stay informed with expert briefing sessions led by peers and industry thought leaders on topical issues and trends.

Training and development

From our accredited management training programmes to industry led Skillnets, apprenticeships and postgraduate programmes – we have your training needs covered.

“I get to hear about trends that allow me to go back to my business and do a better job.”

Rachel Mooney,
HR Director, Vodafone Ireland

Ibec Management Training

www.ibec.ie/training

- 5 types of management training programmes in company or multiple locations nationwide
- 20+ accredited diplomas and certificate programmes
- Multiple short courses
- 250+ open courses
- 25 years of training experience
- 5000 professionals upskilled each year
- ISO accredited
- Discounted rates for Ibec members

Ibec Global Graduates

www.ibecglobalgraduates.ie

**Connecting great companies with
the best and brightest.**

For companies looking to increase their presence in overseas markets, we offer funding and access to a pre-screened and vetted talent pool of graduates for paid work placements around the world.

How to join

Membership of Ibec is open to all businesses. Please select a joining method below to learn more about how your company can benefit from membership

By email
Membership@Ibec.ie

By telephone - speak to an advisor
1890 546 546

Request a call back
www.Ibec.ie/callback

Join online now
www.Ibec.ie/membership

The Board

Anne Heraty

Edel Creely

Leo Crawford

Gerry Collins

Larry Murrin

John Kennedy

Liam O'Donoghue

Danny McCoy

Patrick Manley

Siobhan Talbot

Cathriona Hallahan

Richie Boucher

Paraic Curtis

Brian McCraith

Kevin Toland

Frank Gleeson

Tony Smurfit

Alastair Blair

CPL Resources

Trilogy Technologies

BWG Group

J & J

Dawn Farm Foods

Diageo Ireland Shared Services

Ibec

Ibec

Zurich Insurance PLC

Glanbia Plc

Microsoft Ireland Operations Ltd

Bank of Ireland Group

Medsurg Europe

Dublin City University

Dublin Airport Authority

ARAMARK

Smurfit Kappa Group

Accenture

Ibec
For Irish Business

Head Office

84/86 Lower Baggot Street
Dublin 2
Tel: + 353 1 605 1500
Email: membership@lbec.ie
Web: www.lbec.ie/membership

Brussels

Avenue de Cortenbergh, 89,
Box 2
B-1000 Brussels
Belgium
Tel: + 32 (0)2 512.33.33
Fax: + 32 (0)2 512.13.53
Email: europe@lbec.ie
Web: www.lbec.ie/europe

Limerick

Gardner House Bank Place
Charlotte Quay
Limerick
Tel: + 353 61 410411
Email: midwest@lbec.ie
Web: www.lbec.ie/midwest

Galway

Ross House
Victoria Place
Galway
Tel: + 353 91 561109
Email: galway@lbec.ie
Web: www.lbec.ie/west

Donegal

3rd Floor, Pier One Quay Street
Donegal Town
Donegal
Tel: + 353 74 9722474
Email: northwest@lbec.ie
Web: www.lbec.ie/northwest

Cork

Knockrea House
Douglas Road
Cork
Tel: + 353 21 4295511
Email: cork@lbec.ie
Web: www.lbec.ie/cork

Waterford

Waterford Business Park
Cork Road
Waterford
Tel: + 353 51 331260
Email: southeast@lbec.ie
Web: www.lbec.ie/southeast