

An Alternative 10 Point Plan for Micro, Small and
Medium-Sized Enterprises

Chambers Ireland – An Alternative 10 Point Plan – April 2013

1

Contents

Introduction ... 2

An Alternative 10 Point Plan: Summary .. 3

Principles .. 4

The Importance of SMEs and Micro Enterprises ... 4

Job Creation and Retention ... 4

The Need to be Ambitious ... 4

Revenue Neutral Reforms .. 4

Removal of Restrictions ... 5

Indigenous Non-Exporting Companies .. 5

New Economic Realities ... 5

Taxation Not Enough ... 5

Critique of the 10 Point Plan announced in Budget 2013 ... 6

Chambers Ireland’s Alternative 10 Point Plan ... 10

1. A Reduced VAT Rate on Housing Repair, Maintenance and Improvements (RMI) 10

2. Enable Start-ups to Offset Corporation Tax against Other Taxes Due 10

3. Halve the level of Capital Gains Tax for Entrepreneurs to 16.5% 11

4. A Targeted Rates Reduction for Businesses in Town Centres 11

5. A Double Rent Deduction for Companies with Upward Only Rent Reviews 12

6. Apply an ‘Ireland Rate of Return’ in Tendering Decisions for Public Sector Contracts 12

7. An Additional Tax Incentive Policy to Encourage Private Sector Investment 13

8. Promote Ireland as the Best Possible Location for Nearshoring 13

9. Mandate all Government Research Funding Agencies to set aside 2.5%of their Budget
for SMEs ... 13

10. Further Operational Issues to Promote Business Interests 14

Conclusion .. 16

© Copyright April 2013, Public Affairs Division, Chambers Ireland, Newmount House, Lower Mount Street, Dublin 2

Every effort has been made in the preparation of this publication to verify material. Chambers Ireland does not take
responsibility for any errors or omissions.

Chambers Ireland – An Alternative 10 Point Plan – April 2013

2

Introduction

Chambers Ireland is the country’s largest business network. With over 50 affiliated
chambers in every sector and region in the country, we are dedicated to promoting
competitiveness within the business community. In turn, this competitiveness leads to
economic growth and stability, supporting job creation and retention.

As part of Budget 2013 the Government included a section on Assistance for the Small and
Medium Enterprise (SME) Sector. This included an acknowledgement of the important role
SMEs currently play in the Irish economy and a recognition that they will be a key part in any
future economic recovery. The measures announced were a 10 Point Tax Reform Plan to
help small businesses and a number of measures designed to increase the availability of
credit for SMEs.

The tax proposals were designed to assist small businesses in a range of ways:

 helping their cash flow position;

 helping them to access funding more easily;

 reducing the costs associated with the administrative burden of tax compliance;

 boosting demand for their products in new markets abroad; and

 incentivising them to create new jobs.

Chambers Ireland welcomes the inclusion of these measures; however, a closer examination
of the detail leads to the conclusion that the initiatives announced will have a limited impact
on the trading conditions of most businesses. Policies and initiatives must be more
ambitious and far-reaching to produce transformative outcomes.

This document includes a critique of the 10 point plan announced as part of Budget 2013,
with suggestions for improvement, and an alternative 10 point plan, which we believe can
produce the type of transformations necessary to stimulate real and meaningful job
creation. We estimate that the initiatives highlighted in this document can potentially create
up to 30,000 new jobs.

Our initiatives are bold where the Government has been too quick to apply the
precautionary principle. Given the level of unemployment in Ireland, risks need to be taken;
bold moves cannot be avoided based solely on fear of failure.

However, we have also been mindful of the need to produce affordable initiatives. None of
the suggestions in our alternative 10 point plan would require significant spending
commitments from the Government. Furthermore, where costs are incurred, we believe
these will be more than offset by the savings produced and revenue generated by getting
people back into work.

This document is the result of a thorough consultation process with representatives of the
Chamber Network around Ireland and a range of subject matter specialists from major
accounting and taxation firms. All of those involved understand the challenges facing the
business community in Ireland and are well placed to suggest policies and initiatives that
will improve the business environment.

Chambers Ireland – An Alternative 10 Point Plan – April 2013

3

An Alternative 10 Point Plan: Summary

1. Introduce a Reduced VAT Rate on Housing Repair, Maintenance and

Improvements (RMI)

2. Enable Start-ups to Offset Corporation Tax against Other Taxes Due

3. Halve the level of Capital Gains Tax for Entrepreneurs to 16.5%

4. Introduce a Targeted Rates Reduction for Businesses in Town Centres

5. Introduce a Double Rent Deduction for Companies with Upward Only Rent

Reviews

6. Apply an ‘Ireland Rate of Return’ in Tendering Decisions for Public Sector

Contracts

7. Introduce an Additional Tax Incentive Policy to Encourage Private Sector

Investment

8. Promote Ireland as the Best Possible Location for Nearshoring

9. Mandate all Government Research Funding Agencies to set aside 2.5% of

their Budget for SMEs

10. Introduce Further Operational Initiatives to Promote Business Interests

Chambers Ireland – An Alternative 10 Point Plan – April 2013

4

Principles

This critique and alternative 10 point plan are based on a range of principles. These were
central to the discussions and consultations that resulted in this document.

The Importance of SMEs and Micro Enterprises

SMEs and micro enterprises are vital to Ireland’s future economic sustainability. While it is
recognised that Ireland is doing well in the area of Foreign Direct Investment (FDI) and
export led industry, concerns remain that not enough is being done to assist indigenous
companies focused on the domestic market. In particular, there is scope for Government to
implement policies and initiatives that will assist and encourage start-ups and micro
enterprises to grow into medium-sized companies.

Furthermore, FDI is vulnerable to changes in markets. Ireland can lose its preferred position
at any time and has limited control over it. It is important to grow the domestic economy; to
incentivise start-ups and facilitate their growth into medium-sized enterprises.

Job Creation and Retention

At the heart of our critique and alternative plan is the promotion of policies that will allow
for job creation and retention. It is essential that Government does all that it can to
promote the conditions and business environment that will lead to job creation.

Job creation is central to Ireland’s economic recovery. It is the only way to get the country’s
finances back on a sustainable footing. Given that over 99% of businesses in Ireland are
SMEs and most employment is located in this sector,1 it is fair to say that sustainable and
meaningful job creation is a function of improved business conditions for micro, small and
medium-sized enterprises.

The Need to be Ambitious

Too many of the initiatives announced in Budget 2013 as part of the 10 Point Plan lack the
ambition necessary to produce significant outcomes. We believe all initiatives and policies
must be monitored, their impact evaluated and necessary improvements and extensions
made in Budget 2014.

Revenue Neutral Reforms

It is essential that the maximum assistance for micro enterprises is achieved with the
minimum risk on Government spending. Furthermore, it is important to note that where
costs are unavoidable, they will be offset by gains produced through job creation.

It must be remembered that certain measures, such as the reduction of VAT or Capital Gains
Tax, which may appear to reduce revenue, actually produce significant macroeconomic
gains in the medium to long term. For every person brought into employment by a micro
enterprise, there is an immediate gain for the exchequer: there is one less person on the live
register and one more person contributing through taxation. It also has a positive impact on
the national business environment by increasing the circulation and velocity of money2 and
the subsequent multiplier effect.

1
 http://budget.gov.ie/budgets/2013/Documents/Annex%20D%20-%20SME's.pdf

2
 Velocity of circulation, see http://www.economist.com/economics-a-to-z/v#node-21529302

http://budget.gov.ie/budgets/2013/Documents/Annex%20D%20-%20SME's.pdf

Chambers Ireland – An Alternative 10 Point Plan – April 2013

5

Removal of Restrictions

As far as possible all restrictions on starting and growing a business should be removed.
There are too many conditions attached to existing incentives for starting a business and
creating new jobs. It is essential to incentivise this behaviour rather than building barriers to
complicate the process.

Indigenous Non-Exporting Companies

It is a reality of doing business that many companies start by being exclusively focused on
the indigenous market. These companies must be given support. Many of these companies
will grow to be the small and medium-sized, exporting companies of the future. They must
be given every opportunity to achieve this growth.

New Economic Realities

The new realities of business must be recognised. Many of the provisions within the
Companies Acts, orders and regulations, as they apply to start-ups, are simply not
appropriate to the types of business that must be nurtured if the economy is to grow.
Existing rigid structures do not allow for the innovative, dynamic and enterprising
approaches necessary in today’s business climate.

Taxation Not Enough

Finally, it is essential to recognise that taxation is only one area that must be addressed to
stimulate the economy. In particular, the issue of funding availability must be continually
reviewed to ensure innovative ideas can grow into sustainable businesses. However, an
imaginative and radical change is required to the taxation of micro businesses so that these
can expand and grow and take on employees and develop on to become SMEs.

Chambers Ireland – An Alternative 10 Point Plan – April 2013

6

Critique of the 10 Point Plan announced in Budget 2013

1. Reforming the 3 Year Corporation Tax Relief for Start-Up Companies

This measure includes a welcome recognition that businesses are unlikely to make a profit in
the first three years of trading. Therefore, it is important that they are allowed to carry
unused credits forward.

However, too many restrictions are included in the measure in its current form. It does not
apply to sole-traders and partnerships and has been tied into the amount of employer’s
PRSI.

This measure could be improved by extending the period to five years and removing the
restrictions. This would incentivise start-ups and encourage job creation.

2. Amending the Close Company Surcharge

The de minimis level at which the charge applies is increasing from €600 to €2,000. In
theory, this is a welcome move; however, the figures involved will allow for very limited
benefit. An increase of €1,400 is rarely the difference between a company remaining in
business and going out of business.

We propose that the Close Company Surcharge should not apply to all Micro and Small
Companies. These companies must be enabled to keep revenue in the business when they
start to make a profit rather than being penalised for retaining monies within the company.

This would add to the business environment necessary to encourage start-ups and would be
virtually revenue neutral due to the potential for job creation involved.

3. Increasing the Amount of Expenditure Eligible for the R&D Tax Credit

Two main questions arise with this initiative: firstly, why is it necessary to place a limit on
the expenditure eligible for the credit; and why is it necessary to include a reference to a
base year? These are unnecessary restrictions that will only discourage innovative business
practices.

The limit of €200,000 places Irish businesses at a distinct disadvantage when compared to
our international competitors. According to a 2012 Global survey of R&D tax incentives
carried out by Deloitte,3 even the increased limit, announced as part of Budget 2013, falls
far short of that available in many other countries. For example, in France there is a 30% tax
credit for the first €100m of qualified R&D expenditure and in the UK SMEs can qualify for a
200% volume-based super deduction.

Furthermore, this initiative does very little for micro enterprises, which rarely have the
resources to invest in R&D.

4. Increasing the VAT Cash Receipts Basis Accounting Threshold

This is a very welcome idea; however, the increase from €1m to €1.25m is much too low.
Using CSO figures, we estimate that this increase will only be an option for a maximum of
1,200 companies but we expect few of these to apply as the increase does not give a

3
http://www.deloitte.com/assets/DcomCanada/Local%20Assets/Documents/Tax/EN/2012/ca_en_tax_Global_

SurveyR&D_Tax_incentives_September_2012.PDF

Chambers Ireland – An Alternative 10 Point Plan – April 2013

7

sufficiently broad range. An increase to €2.5m would greatly incentivise uptake in the
scheme and could benefit 4,658 companies, with a much higher percentage likely to apply.

This is fully in line with EU law.4

The scheme is also less favourable than similar schemes in the UK.5

Furthermore, a proper transition arrangement should be applied as companies exceed the
limit which would incentivise companies to continue to grow as they approach the limit.

5. Extending the Foreign Earnings Deduction

The rationale for extending the foreign earnings deduction is sound; however, the list of
countries announced in Budget 2013 seems arbitrary. This initiative should be extended to
all emerging economies outside the EU. Also, being capped at €35,000, the relief is too
limited.

Furthermore, this initiative will do little to assist start-ups, which are generally focused
exclusively on the indigenous market and do not have the resources to send staff to other
territories for three months.

6. Extending the Employment and Investment Incentive

Extending this scheme to 2020 is welcome; however, there was no indication that it was due
to end. Therefore, rather than being an extension to the existing arrangement, the
Government has actually established a limit.

The logic of this measure is that it reduces the risk of investing in a new business, allowing it
to grow and create new employment; however, a considerable risk remains. In the current
economic climate, all restrictions placed on investing in a new or developing business should
be removed. These restrictions include the amount that can be raised by a company in a 12
month period and the lifetime amount raised by each company.

For small businesses to grow, Government must recognise and reward the risks involved in
entrepreneurial activity.

7. Extending Stock Relief for Farmers

This is a measure that has been in place for a considerable length of time. There was little
indication that it was due to come to an end.

This amounts to little more than a technical, ‘tidying up’ exercise. It is not a stimulus
measure.

8. Introducing a Capital Gains Tax Relief for Farmers

This is a welcome initiative for the agriculture sector. However, there is no legitimate reason
why it is restricted to this sector. In effect, this policy (along with No. 7) discriminates

4
 Article 66(b) of Directive 2006/112/EC permits Member States to use cash accounting. Directive 2010/45/EU

of 13 July 2010 states in the recitals that Member States should provide for cash accounting.
5
 Where a VAT-registered trader has an annual turnover exceeding €1 million, it can only apply the cash

accounting scheme where it supplies goods or services that are almost exclusively (at least 90%) made to
unregistered persons. This limits its application in practice to retailers and others business that sell to
consumers.

Chambers Ireland – An Alternative 10 Point Plan – April 2013

8

against other business sectors and may even be in contravention of the spirit, if not the
letter, of EU law.

A logical extension of the rationale behind this policy would be to reintroduce a ‘Business
Asset Rollover Relief’ for the disposal of all business assets where monies are reinvested in
replacement business assets. A Business Asset Rollover Relief, such as that provided in the
UK,6 which allows for the deferral of any CGT due upon the disposal of any assets if new
assets are purchased, would also incentivise further investment in the economy. This
development would be at no extra cost to the exchequer. The payment of CGT would
merely be delayed.

9. Reviewing the ‘Carried Interest’ Provisions in the Tax Code

Any initiative that opens or improves avenues to finance for Irish businesses is a good thing.
However, this initiative only looks at one such avenue. A much more ambitious programme
should be commenced to explore all possible sources of funding, to incentivise investment
from a wide range of sources and reward the risks taken by legitimate business investors.

10. Announcing a Public Consultation: ‘Taxation of Micro Enterprises: Reduction in
Compliance Costs’7

Consultation is always welcome; however, consultation in itself is not enough. It is neither a
stimulus nor an incentive, merely a facilitator. Government must act, and be seen to act, on
the advice and recommendations of recognised stakeholders and subject matter specialists.

The consultation must result in further positive Disruptive Reform, such as that introduced
by Minister Perry in February 2013, relating to the new Integrated Licensing Portal for
retailers.8

Summary

A set of policies to assist SMEs is very welcome; however, we contend that the specific
points in the Government’s 10 point plan do not do enough to transform the environment in
which individuals start and grow businesses.

Of the initiatives in the Government’s 10 point plan:

 too many include unnecessary limitations;

 too many are unnecessarily limited to certain sectors;

 too many are merely extensions of existing schemes; and

 too many are merely facilitators of change, rather than actual stimulus measures.

Each of the measures must be closely monitored. The quantitative impact, in terms of
business creation, business growth and employment, must be established. Necessary
adjustments and improvements should be identified and introduced in Budget 2014.

6
 http://www.hmrc.gov.uk/helpsheets/hs290.pdf

7
 Chambers Ireland’s submission to this consultation process can be accessed at:

http://www.chambers.ie/assets/media/Images/Publications/Submissions/Chambers%20Ireland_Submission%
20to%20the%20Consultation%20on%20the%20Taxation%20of%20Micro%20Enterprises_Final.pdf
8
 http://www.merrionstreet.ie/index.php/2013/03/new-licensing-system-will-provide-significant-savings-for-

retailers-minister-perry/?cat=12

Chambers Ireland – An Alternative 10 Point Plan – April 2013

9

We believe that an additional range of reforms, set out below, can produce the change
necessary to transform Ireland into a country that inspires entrepreneurial behaviour and
rewards the risks taken when starting and growing a business.

Chambers Ireland – An Alternative 10 Point Plan – April 2013

10

Chambers Ireland’s Alternative 10 Point Plan

1. A Reduced VAT Rate on Housing Repair, Maintenance and Improvements
(RMI)

The continuing crisis in the construction sector remains a major concern. Accordingly, we
recommend a reduction of VAT to 5% on all RMI up to a value of €50,000 on residential
properties. This is an opportunity to stimulate rapid growth and create up to 5,000 new
jobs. Not only would this incentivise start-ups and create employment, it would also
increase the circulation of money in the economy. This would be fully in line with EU law
which has recently changed to allow member states to permanently reduce VAT to 5% in
this area in order to support economic growth.9

This rate reduction may be delivered by way of the home owner applying for a refund of
VAT directly from the Revenue Commissioners.

In the UK, many kinds of work that builders and similar trades do are standard-rated for
VAT; however, some types of work can be charged at a reduced rate of 5% or at the zero
rate if certain conditions are met. This includes construction of a new house or flat,
converting a building into a house or flat and renovating or altering an empty house or
flat.10 Furthermore, the Business and Transport section has recently issued a Standard Note
which discusses the possibility of harmonising the rate of VAT on all construction work.11
Research conducted in the UK suggests that such a cut could create 3,625 jobs in Scotland, a
country broadly similar to Ireland in economic and demographic terms, by 2015.12
Furthermore, it is estimated that this could result in a further 2,178 jobs through the
multiplier effect.

We believe the benefits of this initiative would go beyond the construction sector. As
homeowners refurbish their properties, there would also be an increase in purchases of soft
furnishings, white goods and other electrical appliances.

In Ireland, the CSO statistical Yearbook 201213 shows employment levels by NACE economic
sector. From 2007 to 2011 employment in the construction sector fell by 60.8%.
Significantly, employment in accommodation and food services, which benefits from a
reduced VAT rate, only fell by 17.9% and has shown recent increases.

2. Enable Start-ups to Offset Corporation Tax against Other Taxes Due

A company should be able to off-set trading losses against other taxes due in the initial
start-up phase. Furthermore, an initial start-up period of 5 years would, in our view, be
more beneficial to start-up enterprises. This would assist cash flow for start-up companies, a

9
 Item 10 to Annex III of Council Directive 2006/112/EEC (In brief, no Member State can introduce any new

zero rates of VAT, though they may continue charging any lower rates, including zero rates, that were in place
on 1 January 1991.9 In addition Member States have the discretion to charge a reduced rate of VAT - between
5% and 15% - on a specified list of goods and services. One of the items of this list is the “provision,
construction, renovation and alteration of housing, as part of a social policy.”)
10

 http://www.hmrc.gov.uk/vat/sectors/builders/construction.htm
11

 http://www.parliament.uk/topics/Construction-industry.htm (See Standard Note - VAT on construction)
12

 http://www.cutthevat.co.uk/cut-the-vat/research/
13

http://www.cso.ie/en/media/csoie/releasespublications/documents/statisticalyearbook/2012/c2labourmark
et.pdf

http://www.parliament.uk/topics/Construction-industry.htm

Chambers Ireland – An Alternative 10 Point Plan – April 2013

11

current obstacle that is a vital ingredient to enable them overcome the most challenging
period in the development of the company.

The calculation could be done on a value basis so the Revenue Commissioners do not lose
out financially but “refund” VAT in a given year in lieu of a Corporation Tax Deduction in
future years when profits are made.

We recommend the introduction of a pilot scheme at the earliest opportunity, to be
extended to all business start-ups once its efficacy has been established.

3. Halve the level of Capital Gains Tax for Entrepreneurs to 16.5%

It is unfair to apply the same level of Capital Gains Tax to an entrepreneur, who is risking so
much to establish an enterprise, as to an individual who, for example, is investing savings in
shares in the stock market. A successful entrepreneur makes a significant contribution to
the economy in terms of taxes on earnings, employment taxes, rates and economic activity;
the other is passive and makes little economic contribution and should therefore pay CGT at
a higher rate.

We note that cyclical taxes, such as corporation tax, CGT and Stamp Duties, as a total of the
tax intake, have fallen considerably since 2008, when CGT stood at 20%. This supports the
international evidence that increases in capital gains tax rates can actually reduce revenue.14

Accordingly, we believe that CGT should be reduced significantly to 16.5% for
entrepreneurs, to incentivise and reward risk taking both on business assets and business
share disposals. It could also grow CGT revenues and enhance opportunities for growth and
‘scalability’ as some entrepreneurs could be further incentivised to sell their businesses as
they approach retirement to other companies/entrepreneurs seeking to grow.

Furthermore, we believe the existing situation acts as an impediment to companies
achieving scale, growing to become small and medium-sized enterprises and developing
internationally.

4. A Targeted Rates Reduction for Businesses in Town Centres

The retail sector remains an important part of the micro enterprise and SME sectors.
However, many are struggling to remain in business due to excessive rates imposed by Local
Authorities. In order to guarantee their survival, allowing them to retain the important jobs
they provide, we recommend the introduction of a rates reduction for companies, located
within town and city centres, which provide much needed employment and contribute to
the quality of life in these areas.

We recognise that this should be more nuanced than the Large Retail Levy and Expanded
Small Business Relief Scheme15 currently in operation in Northern Ireland; however, the
support it provides for small businesses can be the difference between these businesses
remaining viable and ceasing to trade.

14

 For example, see the UK based Institute of Economic Affairs which provides an overview of relevant
research: http://www.iea.org.uk/blog/why-increasing-capital-gains-tax-could-actually-reduce-revenues
15

http://www.northernireland.gov.uk/index/media-centre/news-departments/news-dfp/news-archives-dfp-
dec-2011/news-dfp-151211-executive-decides-on-large.htm

Chambers Ireland – An Alternative 10 Point Plan – April 2013

12

The French Contribution Economique Territoriale (CET)16 is one example of a local tax which
takes into account the contribution made by a company as well as the rateable value of the
property occupied by the business. Local Authorities are given considerable discretion over
minimum rates and exemptions can be applied to new companies, called auto-
entrepreneurs, who create new jobs.

While we recognise that the issues of rates and development contributions are reserved
functions for Local Authorities, it is the role of the relevant Departments to provide the
statutory and policy framework which enables these Authorities to implement initiatives
focused on business development and job creation.

5. A Double Rent Deduction for Companies with Upward Only Rent Reviews

In many cases companies are currently paying rents which have little or no correlation with
the market value of their property. We would suggest that if these rents are affecting a
business’s ability to trade, it should be entitled to a double rent deduction in their returns.

We accept that the Government cannot act on upward only rent reviews; however, this may
be a mechanism whereby the consequences for some businesses affected are eased.

Currently, companies are choosing examinership as the only way to ‘break’ upward only
rent reviews. We note that, in properties owned by NAMA, 206 requests for rent
abatements have been approved for businesses experiencing pressure in terms of
cashflow.17

6. Apply an ‘Ireland Rate of Return’ in Tendering Decisions for Public Sector
Contracts

As one of the biggest buyers of services in the State, Government departments and agencies
need to be more mindful of the positive outcomes of awarding tenders to locally based
suppliers. Rather than applying a ‘value for money’ criteria, consideration must be given to
the value produced to the national economy in terms of jobs created, revenue increased
and welfare costs reduced arising from awarding contracts.

The Department of Jobs, Enterprise and Innovation (DJEI) and the Department of Public
Expenditure and Reform (DPER) need to work more closely to ensure their policies are
complementary. The DJEI are putting incentives in place to encourage SMEs while the DPER
may be adopting tendering and procurement policies which favour larger firms, often not
resident in the State.

The method of single sourcing being pursued is a risky strategy which deviates from best
practice and could result in the collapse of large numbers of small, local companies. From
what we can see the discretion of lower nominal contracts to be awarded locally is being
withdrawn from 2014 onward.

Cost efficiencies and savings must not be achieved at the expense of jobs. The Comptroller
Auditor General (C&AG) should be mandated to review value for money critiques in the
context of the wider return on investment achieved by awarding contracts locally. The Dáil

16

http://www.french-property.com/guides/france/working-in-france/starting-a-business/other-business-
taxes/
17

 http://www.nama.ie/news/nama-cash-receipts-nearing-e10-billion/

Chambers Ireland – An Alternative 10 Point Plan – April 2013

13

Public Accounts Committee could then be empowered to review C&AG reports via a ‘jobs
and tax proofing’ analysis of all contract awards.

We support cost containment and efficiencies by Government. However, this cannot be at
the cost of our SME community. The business generated by Local Authorities is significant
and plays a vital role in local communities in terms of job creation and economic
sustainability.

7. An Additional Tax Incentive Policy to Encourage Private Sector
Investment

While recognising the proactive approach of the Department of Jobs, Enterprise and
Innovation in this area, for instance with the establishment of the MicroFinance Fund and
the Credit Guarantee Scheme, we believe Government must explore a wide range of
alternative funding sources, which could provide the funds necessary for businesses to
begin trading.

We recommend the introduction of an alternative tax incentive policy to encourage private
sector investment in Irish businesses. For example, if a loan is made by a private individual
to an unconnected business we recommend that they become eligible for loss relief for
Capital Gains Tax and any return made qualify for the reduced tax rate set out in point 3.

8. Promote Ireland as the Best Possible Location for Nearshoring18

As the costs of doing business increase globally, the option of ‘nearshoring’ is becoming
more attractive for European businesses. While many companies are looking towards
Eastern Europe for certain services, there are many reasons why Ireland would be better
suited to their needs. The competitive advantages of doing business in Ireland such as the
highly skilled workforce, the first rate infrastructure and the use of English should be
exploited to encourage companies across Europe to locate their business processes here.

We recommend that nearshoring becomes an important component of the IDA’s promotion
of Irish Business Service Centres (BSC). Ireland must be presented as the ideal location for
European companies who require these services and the necessary facilities and knowledge
for nearshoring services must be in place.

9. Mandate all Government Research Funding Agencies to set aside 2.5% of
their Budget for SMEs

To complement the increase in the amount of expenditure eligible for the R&D tax credits,
we believe that all Government agencies involved in research funding should set aside 2.5%
of their budget for SMEs.

One model that could be followed US Small Business Innovation Research (SBIR) Program
which has been designed to stimulate technological innovation and provide opportunities
for small business. Under this programme, Federal agencies with R&D budgets over $100
million are required to administer SBIR programmes using an annual set-aside of 2.5%. Since

18

 “Nearshoring is the transfer of business or IT processes to companies in a nearby country, typically with one
which shares borders. This is usually due to capitalize on benefits of proximity which include time zones,
cultural and linguistic similarities, and political factors.” (http://www.zdnet.com/it-nearshoring-to-pick-up-in-
2013-7000010672/) For a discussion of the advantages of nearshoring and some of the problems which remain
in eastern European territories see http://www.economist.com/node/5246203

Chambers Ireland – An Alternative 10 Point Plan – April 2013

14

its establishment in 1982, this programme has played a crucial role in the development of
many successful start-up companies. If appropriately tailored for Ireland, it could have a
similar impact.19

10. Further Operational Issues to Promote Business Interests

Urgent Consolidation of Existing HR Legislation

Ireland has a multi-layered and lengthy process for labour market regulation and wage-
setting. It is our view that this is insufficiently flexible to account for changes in the broader
economy. Wages should reflect economic conditions and should be in line with other
indicators of growth. Put simply, increased flexibility will give businesses the confidence to
invest and grow.

At present significant numbers of employers continue to defer decisions to hire new
employees as they see adding employment as more akin to a fixed cost rather than a viable
and flexible cost. Employers are unwilling to add such costs until more certainty exists in the
economy.

A recent longitudinal study carried out by the National Competitiveness Council20 identifies
facilitating labour market adjustment as one of five main factors that increase productivity
in the economy.

Chambers Ireland believes that the process of wage-setting, along with other labour market
regulations, can be rationalised to provide a range of services that would free businesses
from unnecessary ‘red-tape’ while continuing to offer protection for workers. Only a
rationalised system will give businesses the confidence to expand their workforce.

A One Stop Website for New Exporters21

Many micro enterprises make the transition to being an SME as they begin to explore export
markets. These businesses would benefit from a one-stop website to provide information
on the export or import process. At present, an Irish SME needs to trawl through the
websites of a number of different agencies and Departments, with no single source to
access information on the numerous requirements involved in international trade. We
would highlight the UKTI website as an example of best practice in this area.22

The Importance of ‘Joined Up’ Government

Stimulating economic growth, encouraging new businesses and the resulting benefits in
terms of job creation are so important that decisions by other Government Departments
must not be allowed to impact on them negatively.

We recommend that all policy debates at Cabinet should include a consideration of the
potential impact on job creation and the profitability of micro, small and medium-sized
enterprises.

19

 http://www.sbir.gov/about/about-sbir
20

 Ireland’s Productivity Performance, 1980-2011. March 2012
21

 This idea was presented to the Joint Oireachtas Committee on Foreign Affairs and Trade by Chambers
Ireland on 13

th
 February 2013. The presentation can be viewed on the Committee’s website.

22
 http://www.ukti.gov.uk/home.html?guid=none

Chambers Ireland – An Alternative 10 Point Plan – April 2013

15

For example, the Department of Health’s push to increase taxation on cigarettes and
alcohol, while reflecting its public health priorities, will have the unintended consequences
of encouraging black market purchases, increasing the incentive to smuggle and harming
retailers who often depend on sales of these products to drive footfall and other sales in
their businesses.23

That same Department’s insistence on raising the levy on private health insurance also has a
considerable impact on business support for health insurance as an employee benefit,
increasing payroll costs and further undermining funding for broader healthcare provision.

An Immediate Review of Standard Documentation for Government Construction
Contracts24

As stated previously, the construction sector continues to struggle and must be supported
wherever possible.

Given that over 50% of construction work carried out in Ireland in 2012 was through public
contracts, it is essential that these are reformed to guarantee a fair tendering process and
contracts which no longer place unnecessary conditions on the contractor.

The current Government standard contract places too much undue risk on contractors for
issues that may materially affect the build cost of State contracts. A partnership approach
would ensure a balance is achieved whereby unforeseen issues are appropriately funded
rather than placed exclusively on the contractor, as is currently the case.

We recommend that any reform results in more certainty in terms of the sustainability and
profitability of the contractors as well as the impact on existing employees and job creation.

Local Authorities Creating the Best Environment in which to do Business

In order for businesses, especially in the retail sector, to remain competitive and successful
it is important that retail areas are attractive to customers. We support the work carried out
by Local Authorities to improve business and retail districts.

In this context, the Department for the Environment, Community and Local Government’s
Supporting Economic Recovery and Jobs –Locally25 highlights Waterford City Council’s use of
a combination of the Redundancy Apprenticeship Scheme and a Community Employment
Scheme in the regeneration of a large block of derelict commercial property. This will
improve the business environment, encourage increased consumer activity, support training
and reskilling and give the individuals participating in the schemes increased purchasing
power.

23

 For more details on this issue see the Retailers Against Smuggling Pre-Budget Submission. Available through
the Joint Committee on Finance, Public Expenditure and Reform, Correspondence Item 2012/354. They
estimate that cigarettes and associated impulse purchases can account for up to 30% of a retailer’s turnover.
24

 This issue was raised by the Construction Industry federation at the ‘Public Procurement in Ireland’
conference on 21

st
 March 2013. Their main points are summarised here: http://cif.ie/news-events/current-

news/public-procurement-system-costing-the-state-tens-of-millions-of-euro-every-year-cif/
25

 http://www.environ.ie/en/Publications/LocalGovernment/Administration/FileDownLoad,31194,en.pdf

http://cif.ie/news-events/current-news/public-procurement-system-costing-the-state-tens-of-millions-of-euro-every-year-cif/
http://cif.ie/news-events/current-news/public-procurement-system-costing-the-state-tens-of-millions-of-euro-every-year-cif/
http://www.environ.ie/en/Publications/LocalGovernment/Administration/FileDownLoad,31194,en.pdf

Chambers Ireland – An Alternative 10 Point Plan – April 2013

16

Conclusion

To return the Irish economy to a sustainable footing, it is essential to get as many of the
294,600 people currently unemployed to join the 650,000 already employed by micro and
small enterprises.

This will be achieved through radical proposals which encourage people to start new
businesses and create an environment which facilitates growth.

The Government must recognise the work done by entrepreneurs and those willing to take
the difficult steps necessary when starting a business. Risk taking behaviour, which creates
jobs and results in benefits for the whole of society, must be rewarded.

Applying the suggestions in this alternative 10 point plan, together with our
recommendations for improving the Government’s plan, would recognise these risks,
provide such rewards and bring Ireland closer to the Taoiseach’s vision of “the best small
country in the world in which to do business.”

Chambers Ireland – An Alternative 10 Point Plan – April 2013

17

www.chambers.ie

@ChambersIreland

#Chambers10Points

