
Brexit:
challenges
with solutions
Priorities of Irish
business in EU-UK
negotiations

Contents

1Priorities of Irish business in EU-UK negotiations

About Ibec ... 2

Introduction from Danny McCoy 3

Guiding principles ... 5

Ireland’s European journey and EU future 6

Ireland’s unique Brexit exposure 9

Priorities
Priority 1: Trade and customs 14
Priority 2: The Single Market and regulation 19
Priority 3: The Ireland-UK Common Travel Area 24
Priority 4: Ireland’s all island economy 26
Priority 5: Higher education and research 28
Priority 6: Energy ... 30
Priority 7: Climate change ... 32
Priority 8: Alleviation measures 34

Key actions in light of Brexit .. 36

Ibec’s Brexit campaign .. 37

About Ibec

Ibec is the national voice of business in Ireland.
The organisation and its sector associations, work
with government and policy makers nationally and
internationally, to shape business conditions and drive
economic growth. Ibec’s strength lies in its diversity. We
offer our members a range of professional services and
training on human resource management, occupational
health and safety, employee relations and employment law.

Brexit: challenges with solutions2

3

Introduction from
Danny McCoy

F
or Ireland, the relationship with our closest neighbour; ally; and, of course,
competitor is set to change fundamentally. This presents numerous and very
serious challenges to the economy as a whole and the individual businesses
affected. Close economic, political, cultural and historical links with the UK mean

that Ireland is uniquely exposed to the discord and disruption of Brexit. The land border
with Northern Ireland, and the need to safeguard the Peace Process, present additional
complex challenges. It is crucial that these issues are fully understood and reflected in the
Brexit process and outcome.

This paper sets out the position and priorities of Irish business on a number of key
concerns. With a particular focus on the future EU-UK relationship, it identifies some of the
numerous challenges Brexit negotiations present and identifies practical ways that these
can be overcome. It does not, however, cover the wide range of additional domestic policy
actions that need to be taken to off-set Brexit risks.

The closest possible EU-UK economic and trading relationship into the future is in
everyone’s interest. A new free trade agreement should be as broad, comprehensive
and as ambitious as possible, covering both goods and services. However, a deal must
not undermine the coherence and integrity of the EU Single Market and must ensure fair
competition.

A significant gap exists between stated UK objectives and what is realistically possible
within the parameters of the current EU negotiating guidelines. This gap will need to
narrow if meaningful progress is to be made. Political will, pragmatism and a spirit
of cooperation is required. A fractious, disruptive divorce is in no one’s interest and
must be avoided.

In parallel to Brexit talks, Ireland and other remaining member states must seize
the opportunity to reinvigorate their commitment to a stronger, more prosperous
EU, which further develops the Single Market and international trade, and
enshrines pro-jobs, pro-growth conditions at the very heart of decision-making.

Ibec represents an open, dynamic and pro-European business community of
deep substance and diversity. Together with our member companies, we look
forward to working with government, other member states, the EU institutions
and the UK to achieve a mutually beneficial outcome.

Danny McCoy
Ibec CEO

The departure of the United Kingdom from the European
Union presents an unprecedented and profoundly
unwelcome challenge to the Europe we know.

Priorities of Irish business in EU-UK negotiations 3

The EU and UK have formally recognised the need to
address Ireland’s unique Brexit challenges
“The Union is committed to
continuing to support peace, stability
and reconciliation on the island of
Ireland. Nothing in the Agreement
should undermine the objectives and
commitments set out in the Good
Friday Agreement in all its parts and
its related implementing agreements;
the unique circumstances and
challenges on the island of Ireland
will require flexible and imaginative
solutions. Negotiations should in
particular aim to avoid the creation
of a hard border on the island of
Ireland, while respecting the integrity
of the Union legal order. Full account
should be taken of the fact that Irish
citizens residing in Northern Ireland
will continue to enjoy rights as EU
citizens. Existing bilateral agreements
and arrangements between Ireland
and the United Kingdom, such as
the Common Travel Area, which are
in conformity with EU law, should be
recognised. The Agreement should
also address issues arising from
Ireland’s unique geographic situation,
including transit of goods (to and
from Ireland via the United Kingdom).
These issues will be addressed in line
with the approach established by the
European Council guidelines.”

Council of the European Union,
Brexit negotiation directives,
22 May 2017

“Brexit poses unprecedented
political, economic and diplomatic
challenges for Ireland.....Brexit
presents challenges to our peace,
and challenges to our prosperity....
Our headline priorities are clear:
minimising the impact on our trade
and economy, protecting the Peace
Process and the Good Friday
Agreement, maintaining the Common
Travel Area with the UK, and securing
Ireland’s future in a strong European
Union. All of these underpin the
most fundamental objective of all –
ensuring the continued well-being
of our citizens.”

Ireland and the negotiations
on the UK’s withdrawal
from the European Union –
The Government’s Approach

“In particular, we must pay attention
to the UK’s unique relationship with
the Republic of Ireland and the
importance of the peace process in
Northern Ireland. The Republic of
Ireland is the only EU member state
with a land border with the United
Kingdom. We want to avoid a return
to a hard border between our two
countries, to be able to maintain
the Common Travel Area between
us, and to make sure that the UK’s
withdrawal from the EU does not
harm the Republic of Ireland. We
also have an important responsibility
to make sure that nothing is done
to jeopardise the Peace Process in
Northern Ireland, and to continue
to uphold the Belfast (Good Friday)
Agreement.”

UK Prime Minister
Theresa May’s letter to
European Council President
Donald Tusk triggering Brexit
process, 29 March 2017

Brexit: challenges with solutions4

Guiding principles
1.	 A smooth exit An orderly withdrawal of the UK from the EU, which includes

a fair financial settlement and a comprehensive agreement to
secure the rights of EU citizens in the UK, and UK citizens in
the EU, is vital. This phase of negotiations should also establish a
clear framework to protect the Good Friday Agreement and avoid a
hard border on the island of Ireland. Negotiations on exit terms need
to be progressed as quickly as possible, so talks can begin on the
future relationship.

2.	 Comprehensive
transitional
arrangements

Any EU-UK deal must include comprehensive transitional
arrangements to avoid a precarious “cliff edge” scenario and
allow business plenty of time to prepare and adapt to a new
trading relationship. Continuity with existing arrangements should
be maintained until the point where a new relationship takes effect.
A temporary, targeted EU state aid framework will be required to help
companies trade through any period of adjustment.

3.	 The closest
possible
relationship

Any EU-UK deal must facilitate the closest possible, tariff-free
economic and trading relationship between the EU and UK
into the future. An EU-UK free trade agreement should be as broad,
comprehensive and as ambitious as possible, covering both goods
and services. However, a deal must not undermine the coherence and
integrity of the Single Market. Clear, legally binding and enforceable
provisions will be needed to ensure fair competition and resolve
disputes; and regulatory divergence must be avoided or kept to an
absolute minimum.

4.	 Unique Irish
challenges
addressed

Any EU-UK deal must recognise the unique economic and
political challenges that Brexit presents to Ireland, and put
in place a range of specific measures to address these.
This should include provisions on travel and labour market rights,
while also addressing Ireland’s trade exposure, and the challenges
presented by the land border with Northern Ireland and the transit of
goods through the UK to EU markets. Specific measures will also be
needed to ensure the future development of the all island economy is
not hampered in any way.

5.	 A prosperous
and competitive
future EU

How the EU works and how member states cooperate post-
Brexit will have a defining influence on our future well-being
and prosperity. Reform of the EU, its priorities and its institutions
must ensure we stay flexible and competitive. We need more
integration across a range of areas, but member states also need
to retain the flexibility in key policy areas, such as tax, to respond to
varying economic circumstances and shape their business offering
accordingly. Greater flexibility is needed on the application of EU fiscal
rules to facilitate productive investment in vital infrastructure projects.

Priorities of Irish business in EU-UK negotiations 5

Brexit: challenges with solutions6

Ireland’s European
journey and EU future

F
or much of the last century Ireland was an
economically poor and insular country. However,
a series of economic and political decisions, have
supported business and market development,

and transformed it from being a peripheral under-
achiever, to one of the world’s richest and most globalised
economies. Ireland is now politically and economically at
the very heart of modern Europe, with far-reaching global
connections. Ireland’s EU membership is, and will remain,
central to this success.

From the 1950s onward Ireland opened up to the world.
Beginning in 1949 with the formation of the country’s
inward investment agency, the Industrial Development
Authority (IDA); to EU membership in 1973; and to the
OECD’s Corporation Taxation reform process today: Ireland
has embraced the global economy.

This dramatic shift is captured in Ireland’s trade statistics.
The export of goods and services as a proportion of GDP
rose from only 24% in 1965 to 124% in 2015. By this
measure Ireland was the fifth most intensive exporter of its
goods and services in the world in 2015.

The complexity and scope of Ireland’s indigenous and
multinational enterprise base has developed significantly
over recent decades. Ireland has evolved from a country
which sold mostly primary unprocessed agricultural
products along with low value-added manufacturing, to a
high-tech manufacturing hub. These include manufacturing
sectors like food and drink; biopharmaceuticals;
information technology; and medical devices, as well as
being a major exporter of services.

Ireland’s economic story is one of rapid transformation

€

Ireland

Western
Europe

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

19
50

19

52

19
54

19

56

19
58

19

60

19
62

19

64

19
66

19

68

19
70

19

72

19
74

19

76

19
78

19

80

19
82

19

84

19
86

19

88

19
90

19

92

19
94

19

96

19
98

20

00

20
02

20

04

20
06

20

08

20
10

20

12

20
14

20

16

Figure 1: GDP per capita 1950 to 2016

Priorities of Irish business in EU-UK negotiations 7

35,000

30,000

25,000

20,000

15,000

10,000

5,000

0

19
60

19
63

19
66

19
69

19
72

19
75

19
78

19
81

 1
98

4

19
87

19
90

19
93

19
96

19
99

20
00

20
01

20
05

20
08

20
11

20
14

Ireland

Austria

Denmark
Switzerland

Figure 2: Exports from Ireland and other OECD countries (Index:1970 = 100)

EU membership is central to Irish success
Membership of the EU and the Single Market has been
a central and vital part of Ireland’s growth story. It has
provided a platform to develop a skilled and flexible
workforce; an attractive, fair and competitive tax regime;
and has provided easy access to mobile talent and
European export markets.

In 1972, 60% of goods exports from the Republic went to
the UK, while the rest of the EU only accounted for 17%.
This changed dramatically over the years and the EU is
now a key destination for our goods exports, accounting
for 40%. The EU accounts for 35% of Irish services
exports.

Ireland has benefited enormously from an inflow of EU
migrants. The population grew by 21% in the past 15
years, the second fastest rate after Luxembourg of any
European country. Ireland has the highest proportion of
skilled migrants in the EU.

Ireland’s business model is vulnerable
to external shocks
Ireland’s competitive and globalised business model comes
with many challenges. In the past, our economic growth
has been more volatile than other European countries.
Since 1980 Ireland’s GDP growth has been almost
perfectly aligned to world GDP growth. Any slowdown in
global growth hits Ireland directly.

A heavy reliance on exports also means that when the
euro strengthens relative to the currencies of key trading
partners, Ireland is disproportionately affected.

This economic volatility was clearly seen during and after
the financial crisis in 2008. Despite being one of the worst
affected countries in the EU, Ireland made the quickest
recovery and became the fastest growing economy in the
EU for three years in a row.

Brexit: challenges with solutions8

Brexit and the
future of Europe

T
his changing dynamic within the EU comes at a
time when the Union is again, understandably,
looking at its future direction. In March 2017, in
advance of the 60th anniversary of the Treaty

of Rome, the European Commission published a ‘White
Paper on the Future of Europe’. To prompt debate, it
presented five possible future EU scenarios: (1) Carrying
on, (2) Nothing but the single market, (3) Those who want
more, do more, (4) Doing less more efficiently, and (5)
Doing much more together.

European leaders subsequently reaffirmed a commitment
to being “big on big issues and small on small ones”–
acting only where the EU brings added value, otherwise
allowing national or local authorities to govern in areas
where they can be more effective. They also supported
enhanced cooperation between like-minded member
states within the EU framework, aiming to avoid
initiatives being blocked by a lack of consensus.

No single future scenario presented by the Commission
in their White Paper has the answer or will gain the
support of the EU27 member states. The more likely
outcome is that a combination of different approaches
will be adopted.

The Irish business priorities on the
future of Europe:

n	 More cooperation where there are clear benefits
Ibec will work with EU business partners to
find common answers to common challenges,
supporting greater cooperation in priority areas
with a clear collective benefit and where the EU
can deliver added value. This includes areas such
as the Single Market, the digital economy and a
common trade policy.

n	 Less cooperation in other areas
Europe must be more efficient and do less in areas
where national governments are best placed to
act. In areas such as labour market and social
legislation, national governments are best placed
to tailor policy to domestic needs and political
preferences. We need to avoid ill-conceived EU
legislation that undermines job creation.

n	 A competitive Europe
The EU must not undermine the ability of member
states to compete and succeed post-Brexit.
Irish business will need to retain flexibility and
sovereignty on taxation and other policy areas if it
is to respond quickly and effectively to changing
external events.

The EU without the UK will be a very different place, and
Ireland will feel the loss more than others. Across a range
of policy areas, including the development of the Single
Market and European trade policy, the UK came with a
similar perspective and objective as Ireland.

Priorities of Irish business in EU-UK negotiations 9

Ireland is uniquely
exposed to Brexit

n	 Trade: Trade links are deep and unique,
headline figures do not capture the underlying
economic exposure

n	 Transit: The UK is a transit country between
Ireland and the European mainland, customs
barriers would be particularly disruptive

n	 All island economy: Increased controls and checks
at land border with Northern Ireland present unique
trade, economic and political risks

n	 Free movement: A shared Ireland-UK labour market
means the free movement of employees and visitors
is central to how companies operate

n	 Consumer market: A shared Ireland-UK consumer
market means many companies are organised on
a two islands basis

n	 Currency: Close ties means sterling movement has
already resulted in a significant economic shock

Irish trade is uniquely exposed to
potential Brexit disruption
Any change in the EU-UK trading relationship, either
through the introduction of tariffs or non-tariff barriers,
would impact Ireland more than any other EU27 country
due to its unique trade and business exposure. The UK
accounts for 14% of Irish goods exports, the highest share
of any European country and double the exposure of the
EU as a whole.

Ireland’s exposure to the UK is even higher for imports, as
32% of goods imports come from the UK. This is more
than three times the share of the next highest country, and
much higher than the EU average of only 4%. If tariffs were
placed on these imports, it would put upward pressure on
the overall price level and would increase business costs as
many of these imports are used as intermediate goods.

Service exports also play a central role in the Irish
economy. These exports are also exposed to Brexit as the
UK accounts for almost 20% of service exports. This is the
third highest share in the EU, after Spain and Malta. The
UK is the most important market for transport services,
60% of total exports. It is also an important market for
travel and financial services exports, which represents
roughly 30% of these exports.

Ireland’s long-standing and deep economic, political,
historical, social and cultural links to the UK, and
especially with Northern Ireland, means it is uniquely
exposed to the disruption of Brexit.

Brexit: challenges with solutions10

Ireland is uniquely exposed to Brexit / continued

13.7%

6.5%

0%

2%

4%

6%

8%

10%

12%

14%

16%

%
 o

f t
ot

al
 e

xp
or

ts

Ire
lan

d

Neth
erl

an
ds

Belg
ium

Germ
an

y
Sp

ain

Cyp
rus

Sw
ed

en

Fra
nc

e

Po
rtu

ga
l

Po
lan

d
EU

28
Malt

a

Den
markIta

ly

Slo
va

kia

Cze
ch

 Rep
ub

lic

Fin
lan

d
La

tvi
a

Lu
xe

mbo
urg

Lit
hu

an
ia

Rom
an

ia

Gree
ce

Hun
ga

ry

Au
str

ia

Es
ton

ia

Bulg
ari

a

Slo
ve

nia

Croa
tia

0%

5%

10%

15%

20%

25%

30%

35% 31.7%

3.9%

%
 o

f t
ot

al
 im

po
rt

s

Ire
lan

d
Cyp

rus
Malt

a

Sw
ed

en

Neth
erl

an
ds

Belg
iumSp

ain

Den
mark

Fra
nc

e

Germ
an

y
EU

28

Fin
lan

d

Po
rtu

ga
l

Lit
hu

an
ia

Ita
ly

Po
lan

d

Gree
ce

Es
ton

ia

Cze
ch

 Rep
ub

lic

Rom
an

ia
La

tvi
a

Hun
ga

ry

Bulg
ari

a

Au
str

ia

Slo
va

kia

Slo
ve

nia

Croa
tia

Lu
xe

mbo
urg

Figure 3: Trade with the UK by Member State

(A) Exports to UK as % of total exports

(B) Imports from UK as % of total imports

Priorities of Irish business in EU-UK negotiations 11

Ireland’s exposure is worse than headline trade figures suggest
Certain sectors of the Irish economy are particularly
exposed. Roughly 14% of goods and 20% of services
exports go to the UK, however this proportion is much
higher for specific sectors of the economy. These are
sectors that are typically jobs-intensive and are located in
rural parts of the country.

Agri-food is our largest and most exposed indigenous
export sector. The sector is both labour intensive and a
large purchaser of primary output. Over €4.3 billion annually
is spent on purchases from primary producers. A further
€2.1 billion is spent on compensation of employees in the
sector who primarily live in rural locations. There are 230,000
people employed directly and indirectly in the agri-food
supply chain and 40% of its exports (€4.4 billion) go to the
UK. In the region of 46,000 jobs in the sector (2.3% of total
employment in the economy) are linked directly or indirectly
to exports to the UK. European Commission multipliers
suggest the total number of jobs reliant on agri-exports to
the UK could be as high as 65,000. Of this, over 8,000 jobs
are in the food manufacturing sector.

Overall, it is the indigenous sectors of the economy that
are most reliant on the UK. Over 40% of their output goes
to the UK, compared with only 10% of that from non-Irish
companies. Indigenous exporters spend as much in the
domestic economy through purchases and wages as the
multinational exporters. They also employ as many people,
with even greater regional spread. The impact of Brexit
on the producers of 11% of our total exports will be as
important for the domestic economy as the fortunes of the
producers of the other 89%.

On the services side, those most exposed are transport
services (€2.5 billion representing 60% of total exports) and
financial services (€2.25 billion representing 30% of total
exports). Tourism is also heavily reliant on the UK as 41% of
visitors to Ireland come from Britain and the UK accounts for
32% of total travel services exports.

0

1

2

3

4

5

6

0%

10%

20%

30%

40%

50%

60%

70%

Ex
po

rt
s

to
 U

K
(B

ill
io

n
€)

%
 o

f e
xp

or
ts

 to
 th

e
UK

Tra
ns

po
rta

tio
n S

erv
ice

s
Fo

od

Tra
ve

l S
erv

ice
s

Fin
an

cia
l S

erv
ice

s

Ins
ura

nc
e S

erv
ice

s

Com
pu

ter
/In

for
mati

on
 Se

rvi
ce

s

Mac
hin

ery
 an

d E
qu

ipm
en

t

Ph
arm

a

Che
mica

ls

Figure 4: Exports to the UK

UK exports as %
of total exports

Exports to the UK

Brexit: challenges with solutions12

Ireland is uniquely exposed to Brexit / continued

Ireland and the UK share a labour market
Language, history, geographic proximity and cultural links
mean that Ireland and the UK effectively share a labour
market. Any disruption to the Common Travel Area (CTA),
and existing EU labour market rules and the free movement
provisions, would particularly affect Ireland.

The integrated nature of the labour market and significant
migration flows both to and from the UK has supported
the Irish economy in good times and bad. Migration to the
UK is highly cyclical. During economic downturns more
people relocate from Ireland to the UK to work than move
in the other direction; this trend reverses during upturns.
This is particularly true when the Irish unemployment rate
is higher/lower than the rate in the UK. These migration
flows are central to the Irish labour market, as it reduces
unemployment during downturns while increasing the labour
supply during times of high demand. A study from Ireland’s

Economic and Social Research Institute (ESRI) found that
from 2011-2013, wages would have fallen by 4% had there
not been an outflow of 60,000 people to the UK.

Many companies are organised on an Ireland-Britain
and/or all island basis. The free flow of labour and talent
between the two jurisdictions is crucial to smooth business
operations.

Labour market integration is particularly evident between the
Republic and Northern Ireland. Tens of thousands of people
commute daily across the border to work. Workers in retail
and wholesale, education and health inevitably make up a
large proportion of these numbers. Farmers and transport
workers in the agri-food business make up another
significant section of the workforce that frequently needs to
cross the border for work purposes.

-8

-7

-6

-5

-4

-3

-2

-1

0

1

2

-15

-10

-5

0

5

10

15

Di
ffe

re
nc

e
UK

 Ir
is

h
Un

em
pl

oy
m

en
t r

at
e

Ne
t m

ig
ra

tio
n

to
 U

K

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Figure 5: Migration to the UK and Unemployment

Net migration to UK

Difference between UK and
Irish unemployment rate

Priorities of Irish business in EU-UK negotiations 13

The impact of Brexit is already being felt
Given that Ireland is so exposed to the UK, the weakening
of sterling that happened in the later part of 2016 had a
significant impact. While sterling has strengthened in 2017,
the negative movements at the end of last year highlight
just how exposed Ireland is and how greater volatility in
the future could adversely impact on the economy and
particularly on indigenous sectors.

n	 Export performance down
Exports played a huge role in our economic recovery,
but 2016 saw a slight slowdown in this growth. In
2016 the exports of goods and services grew by
2.4%, the weakest performance since 2008. Headline
figures do not, however, capture the more significant
impact of Brexit to date on exposed sectors, even
before the application of any potential tariff or
non-tariff trade barriers.

	 While goods exports increased by 5%, if chemicals
and electrical equipment are excluded, exports
actually fell by 3%. Food exports in particular saw a
significant decline, as these exports to the UK fell by
5.3% in 2016 compared to the previous year.

	 This weak export performance meant that output in
traditional manufacturing fell by 2% in the second
half of 2016, while food output fell by 4.3%. If this
continues it will have severe impacts on the overall
economy as these sectors spend a higher proportion
of turnover on wages and intermediate purchases
than other sectors of the economy.

n	 Retailers have also taken a hit
The weak sterling also had an impact on the retail
sector. Retail sales growth was strong in the first six
months of 2016. Values were up 3% and volumes
were up 5.5%. However, this slowed significantly in
the second half of the year as volumes were only up
3.4% and values were up 1%.

	 This slowdown in retail sales was accompanied by
a significant rise in cross border shopping. In Q2 of
2016 the number of Irish-registered cars in Northern
Ireland shopping centres was 30%, and this has
increased to 58% in Q3.

	 Other indicators reinforce this trend. Debit and credit
card usage monitored by the Central Bank of Ireland
showed e-commerce transactions increased by 11%
in the second half of the year. This surge in activity
is linked with a sterling devaluation as 70% of this
e-commerce spending goes to UK based online
retailers.

Brexit: challenges with solutions14

Trade and customs
Priority 1

I
rish business wants the UK to remain in the customs
union, maintain tariff free trade and minimise non-tariff
barriers with the EU. However, the UK has indicated
that, while it wants to maintain as frictionless trade

as possible with the EU post-Brexit, it also wishes to
agree its own trade deals and decide its own rules and
regulations for doing business. This would exclude the UK
from the EU customs union as we know it and necessitate
a new external EU customs border between the Republic
and Northern Ireland, and on the East-West aviation and
maritime trade routes between the Republic of Ireland
and Britain.

Ireland’s geographic position, with the use of the UK as
a land bridge to other EU states, and the reliance on UK
suppliers and markets, in addition to the land border with
Northern Ireland, means it is uniquely exposed to the cost,
complexities and disruptions associated with applying and
administering a customs border. The economic implications
are potentially enormous.

The backdrop of the Northern Ireland Peace Process,
underpinned by the Good Friday Agreement, and the
removal of border checks as part of that process,
combined with deeply integrated all island supply chains
will mean that unique, tailored and imaginative solutions
will be needed to manage the transit of goods across the
island of Ireland.

The UK is not only a member of the EU Single Market but
also of the EU customs union. This involves a common
external tariff on goods coming into the EU and, in
turn, facilitates the free movement of imported goods
throughout the EU, without the need for customs checks
or tariffs when crossing internal EU borders. It means the
EU negotiates trade deals as a bloc. Individual member
states do not have the legal authority to strike their own
individual trade agreements.

Priorities of Irish business in EU-UK negotiations 15

Challenge: A Brexit day trade ‘cliff edge’
If the UK exits the customs union, a customs agreement between the EU and the UK must be in place on the day of
exit. If there is no agreement in place there will be no agreed procedure to land goods entering the EU from the UK
or goods exported from the EU to the UK. This will lead to major disruption and legal uncertainty at entry and exit
ports, airports and along the land border.

Solution	 Given the overwhelming economic rationale for both parties, the UK should remain in the customs union to
enable tariff free trade to continue.

Solution	 If the UK exits the customs union, business and governments will need time to prepare. The customs
requirements, procedures and processes to be put in place, including along the land border, must be dealt
with early in Article 50 negotiations, with the express aim of eliminating uncertainty, the risk of trade disruption
and additional costs on business.

Solution	 The UK should remain part of the European common transit system to ensure smooth transit of goods to,
from and through the UK from the first day that the UK is no longer a member of the EU.

Solution	 A ‘cliff edge’ scenario in the absence of an EU-UK deal, whereby WTO tariffs would apply to EU-UK trade
on the day that the UK exits, must be avoided. Comprehensive transitional measures are needed to bridge
the gap between a UK exit and a new EU-UK free trade agreement (FTA) coming into force. This transitional
deal must provide continuity with existing trade arrangements, until the point that any new arrangements take
effect. The transitional phase must be long enough to allow ample time for companies to plan and prepare for
new FTA arrangements.

Challenge: Costly, disruptive EU-UK tariff barriers
A poor post-Brexit EU-UK trade deal could result in crippling tariff barriers on certain products. Key sectors of the
economy are particularly vulnerable as traditionally the sectors hardest hit by such barriers are food and drink.
These are key job intensive sectors, heavily reliant on the market in Britain as an export destination and on Northern
Ireland as a source of raw material and processing location.

Solution	 The trading relationship between the EU and the UK should be as close as possible post-Brexit. An ambitious,
broad and comprehensive EU-UK FTA must involve minimal tariff and non-tariff barriers to goods being
processed and goods going to market. It should also cover services.

Solution	 If tariffs and tariff rate quotas are a feature in a new EU-UK FTA, the tariff rate quota(s) volume, structure and
definition must take into account existing trade flows and market requirements. This is important to minimise
the risk of product displacement in the post-Brexit EU27 Single Market.

What are tariff rate quotas and why do they matter?

n	 In its free trade agreements (FTAs) with third countries the EU works towards tariff liberalisation
for industrial and agricultural products. For example, in CETA the EU and Canada agreed to
eliminate 100% of industrial tariff lines. For agricultural products, both the EU and Canada
agreed to eliminate over 90% of tariff lines. Some sensitive products (e.g. certain dairy, beef
and poultry products) will be liberalised under a tariff rate quota (TRQ).

n	 Under a TRQ system parties agree a quota and a two-tier tariff regime for certain products.
Imports within the quota enter at a lower (in-quota) tariff rate while a higher (out-of-quota) tariff
rate is used for imports above the concessionary access level.

n	 TRQs are administered through the European Commission or through relevant authorities
in member states. This can be done on a first come first served basis or through an import
licensing system.

Brexit: challenges with solutions16

Challenge: Burdensome, costly customs procedures for companies
A new customs border between the EU and UK will present major challenges to how business operates, which will
impact exporters and importers. Many exports and imports are now delivered ‘just in time’; with some companies
operating within a 30 minute window for delivery of goods to customers based in the UK, and vice versa. In
many cases, for example, medical devices and fresh food products, time delays would be extremely disruptive.
Burdensome customs procedures, including veterinary and other checks, along with associated administrative
costs and delays, and disruptive alterations having to be made to production, would have significant and far
reaching economic costs. The land border between the Republic and Northern Ireland presents numerous
additional challenges, which will demand particular attention during the negotiations.

Solution	 The movement of goods must not be unduly hampered by customs procedures. Simplified procedures
must be sought within the bounds of the Union Customs Code to ensure the smooth flow of goods. Local
clearance or pre-clearance procedures should be granted to sensitive sectors to facilitate management of
their new customs obligations onsite.

Solution	 The EU and the UK must agree to recognise each other’s Trusted Trader status (or Authorised Economic
Operator (AEO) status in the EU framework) under exit and transitional arrangements to facilitate continuation
of business operations. Trusted traders are recognised as satisfying necessary standards and having secure
supply chains. Benefits of having trusted trader status include reduced customs inspections and priority
processing for inspections when required.

Solution	 Within the existing AEO framework, a simplified status for EU SME exporters to the UK should be made
available. This would benefit SMEs with regular consignments to the UK. For example, this should include
provisions for local customs clearance (where customs officials clear goods for export at the site of the
company) or periodic declarations (where a customs declaration is not needed for each regular consignment).
Businesses with this status would benefit from a simplified regime for export to the UK. There must be
effective coordination between EU and UK revenue authorities in granting AEO status to ensure ‘imports’ have
equivalent simplification.

Solution	 Also within the existing framework, a category of AEO should be created for firms which have integrated
production and supply chains and move goods back and forth across the border between their production
sites. A process can be created for these movements to occur by adapting existing customs through a
special type of bond and/or transit procedure.

Solution	 Micro SMEs, i.e. companies that employ less than 10 employees, especially on the island of Ireland, carry
out a significant amount of cross border service, repair and support business requiring the movement of
personnel and professional equipment. These companies operate on both sides of the Republic of Ireland/
Northern Ireland land border and also play an important part in the regional economies. As such, specific
simplified customs arrangements and supports are needed to ensure that this business flow is not inhibited
post-Brexit by restrictive and costly new customs compliance and control. This should include distinct
customs arrangements for activities below a certain economic value, such as minimum and/or simplified data
being required by customs for their processing.

Solution	 To mitigate the impact of any disruption to operations, EU-sponsored trade finance schemes should be
introduced to help businesses adapting to the new trading and business environment.

Solution	 There are certain customs economic supports that can be introduced in Ireland to enable businesses to manage
cash flow. For example, the extension of duty benefits to Irish companies importing into Ireland for processing
(inward processing) and companies sending products to the UK for processing and subsequent re-import into
Ireland (outward processing) by sea, air and land. This would enable companies to temporarily import/export for
processing without paying customs duties or charges. At present, there are significant restrictions on the use of
such reliefs in certain industries. A more flexible approach will be necessary after Brexit.

Solution	 The imposition of import VAT on trade with Britain and Northern Ireland will impose very significant cash
flow costs on business in the Republic. To alleviate this, a mechanism should be made available to all VAT
registered companies in Ireland, whereby import VAT from a third country (the UK) is paid and accounted for
in a simultaneous transaction. This would minimise cash flow and working capital implications as the eligible
trader could claim the VAT as an input credit at the same time as declaring the VAT liability.

Priorities / continued

Priorities of Irish business in EU-UK negotiations 17

Challenge: Lack of business expertise to manage new custom rules
The UK is the first and only export market for many Irish SMEs. Depending on the new EU-UK trading relationship,
many may have to upskill and develop new expertise in areas such as certification and rules of origin to comply
with new customs procedures. SMEs and companies that have experience in exporting to third countries will also
need time to adjust existing practices to comply with the new customs regime. Ireland’s exposure to the UK market
means these companies are disproportionately affected.

Solution	 EU-backed training, logistical and financial supports will be needed for businesses to upskill and adjust their
practices in light of the new EU-UK trading relationship.

Challenge: Divergent food and agricultural standards
The EU applies strict sanitary and phytosanitary (SPS) standards and is a sealed zone for the production, sale and
consumption of food and agricultural products, including plants, animal products and cereals. An agreement must
be in place between the EU and a third country to import goods of this nature into the EU. Even with an agreement
in place, there are onerous obligations on those exporting into the EU to meet the EU standards required. This
includes inspection of premises and acquirement of approved premises status as well as inspections at the border.
As there is currently no external EU border between the UK and the post-Brexit EU27 there are no approved
premises in the UK, including Northern Ireland. This presents significant uncertainty as to how such standards
will be applied post-Brexit. To avoid the cliff edge scenario in trade in agricultural products, it is critical that early
consideration in EU-UK negotiations is given to the application of official food and feed controls on EU-UK trade.

Solution	 Current SPS standards must be recognised and maintained by both parties on exit day and during the
transition to an FTA. Any new FTA must involve maximum collaboration on SPS standards and minimal
divergence in the application of such standards into the future to ensure minimal disruption to trade and
production. To avoid disruption, the application of standards across the island of Ireland will demand
special consideration and tailored solutions. Prior to the conclusion of an FTA between the EU and UK, the
continuation of the seamless production, sale and consumption of food and agricultural products by way of a
transition agreement will be essential.

Challenge: Negative impact on trade transit and facilitation
The smooth movement of goods may be impeded post-Brexit due to changes in transport and transit procedures.
This will impact business directly and do harm to firms in Ireland, through the costs associated with transport, and
indirectly through the potential time lost at borders. Once the UK leaves the EU it will potentially leave the European
transit system. The system reduces administrative obligations and costs by allowing goods to move within the transit
system (i.e. between different customs territories), with taxes and charges payable at the final destination only.

Solution	 The UK should remain a member of the European transit system post-Brexit and the associated guarantee
waiver scheme should be extended as widely as possible to traders in Ireland who must use the system.

Solution	 The current excise duty movement and control system (ECMS) allows seamless movement of excise products
throughout the EU (including the UK) and is a major facilitation for beer and spirits producers including those
organised on an all island basis, such as the Irish whiskey industry. Any new EU-UK arrangements must
maintain this system and its key features.

Solution	 Given the volume of trucks carrying goods by sea in and out of Ireland and the existing infrastructure
challenge at Irish ports, every effort must be made to avoid unnecessary delays and stopping of vehicles.
Customs procedures at ports in Britain, Northern Ireland, the Republic and on the Continent should be aligned
to operate on a seamless basis to ensure the overall integrity of the system.

Solution	 Specific transit arrangements will be needed to facilitate the continued use of Britain as a land bridge to
continental Europe for many Irish exports. In this regard, cooperation between customs and veterinary
authorities to avoid duplicative and burdensome checks, such as veterinary inspections, will be important.

continued over

Brexit: challenges with solutions18

continued from previous page

Solution	 Preclearance on boats is one possible mechanism to mitigate delays at ports. This could improve processing
times and facilitate movement through the ports.

Solution	 EU-backed funding supports should be made available to ports and airports which will have to provide
significant new infrastructure to adapt and prepare for changes in customs practices. Regional infrastructure
funding that derives from several existing EU frameworks should be used and, if necessary, re-evaluated to
ensure that connectivity between Ireland’s regions and Europe is not damaged by Brexit.

Priorities / continued

Challenge: Capacity pressure on customs authorities
The UK leaving the EU customs union and becoming a third country would dramatically increase the workload on
customs authorities and raises significant issues around the capacity of customs officials in Ireland and the UK to
manage the new relationship. The potential application of any new arrangement on the land border between the
Republic and Northern Ireland demands a careful, detailed and imaginative approach.

The number of Single Administrative Documents (SADs) processed by Irish customs authorities is likely to increase
dramatically post-Brexit. The result will be substantial additional pressure on customs personnel, technology and
physical infrastructure.

Solution	 To support inter-agency cooperation, a legal framework for future close customs collaboration between EU
and UK authorities must be agreed early in negotiations. The duplication of any customs procedures on both
the EU and UK side must be avoided. The principles that have underpinned the simplification of customs
procedures to facilitate trade and business should continue to be applied (e.g. trusted traders, simplified data
requirements and processing procedures, risk based physical checks etc.). The exchange of information,
data processing and transmission, should also inform the customs agreement between the EU and the UK.
The existing and long standing EU-UK relationship should form the basis for uniquely close cooperation
into the future. The customs collaboration agreement should provide guidelines on how duplication can be
avoided. Business must be closely involved in this process. Agreement on this should be reached prior to the
conclusion of the Article 50 negotiations.

Solution	 The EU and UK must apply global best practice and new technology to ensure the smooth flow of goods
between the two jurisdictions under any new arrangements. This might include the use of number plate
recognition and communication with drivers to ensure smooth operation at exit and entry points with minimal
delays. Current EU-UK ties should form the basis for uniquely close future collaboration. The most universally
visible and impactful application of new checks and controls will be for the land border between the Republic
and Northern Ireland. International best practice will also need to be adapted to its particular circumstances
and conditions.

Solution	 Customs authorities must ensure adequately trained personnel and technological capacities are in place at the
time of the UK exit, and allocate human and financial resources accordingly. Electronic customs procedures
already in place must not be jeopardised by increased workload generated as a result of Brexit.

Priorities of Irish business in EU-UK negotiations 19

The EU Single
Market and
regulation

Priority 2

A
UK repeal of the European Communities Act,
will convert the “acquis”, the body of existing
EU law, into UK law. This means that the same
regulations (rules and law) will apply in the UK on

the day after Brexit as before. However, the UK Parliament
will then be free to decide on any change to that body of
law as it applies in the UK.

The UK has indicated that it will withdraw from the
jurisdiction of the European Court of Justice (ECJ) and
will no longer be bound by decisions of the Court. This
presents major questions and challenges about the
governance of future EU-UK agreements, how they can be
legally enforced and how disputes can be resolved. It also
presents the possibility of significant regulatory divergence
and the potential for unfair competitive advantage for the
UK post-Brexit.

Regulatory divergence is likely to emerge in two ways (i)
changes to the application of existing EU laws in the UK
following Parliament scrutiny and debate and (ii) future
changes to EU law as it evolves over time within the EU
institutions that may not be adopted by the UK, which in
some instances will happen quite quickly.

Single Market rules and the jurisdiction of the ECJ are
central to providing a level playing field and ensuring fair
competition between companies operating within the EU.
Any new EU-UK arrangements will have to ensure that the
coherence and integrity of the Single Market is preserved
and ensure UK firms compete with EU firms on fair terms.

The UK has said that no new barriers to living and doing
business are to be created within the UK itself and that
common standards and a uniform framework for its own
domestic market will be maintained. This means that the
regulatory environment in the devolved administrations of
Northern Ireland, Scotland and Wales cannot be different
to the rest of the UK. How this will be delivered in practice,
especially in Northern Ireland, given commitments to
devolved responsibility and to protecting the Good Friday
Agreement and Peace Process, is not at all clear.

The UK has indicated it will leave the EU’s Single Market,
as membership is not compatible with the stated objective
of ending EU free movement of people provisions. It
has, however, expressed a desire to maintain the freest
possible “access” to the Single Market for UK businesses.
What this can and will mean in the context of a new
EU-UK relationship is far from clear.

Challenge: Regulatory divergence between the EU and the UK
Regulatory divergence could easily become a significant barrier to EU-UK trade post-Brexit. Any such divergence
would impact business and investment decisions, and potentially significantly disrupt highly integrated supply
chains in often very complex and sophisticated industries. Regulatory divergence would be particularly difficult for
SMEs to manage given their limited resources.

Solution	 To ensure fair competition and reduce barriers to trade, any future EU-UK FTA should ensure maximum
regulatory conformity across all relevant areas. A regulatory cooperation framework between the EU
and UK to monitor regulatory divergence should be established. This should ensure that any future
changes to regulations in both the UK and EU are fully understood by both parties and the impact of
such changes is assessed.

Solution	 In addition to monitoring regulatory divergence and maintaining a regular dialogue between regulators, the
enforcement of agreed standards must remain coherent. A mechanism must be agreed on how to examine
and resolve any issues that may arise.

Challenge: Absence of governance structures to monitor and
enforce post-Brexit EU-UK trade relations
Any new EU-UK FTA would require a comprehensive governance structure and dispute resolution mechanism. In
the absence of a robust system, compliance cannot be guaranteed and disputes could either be left unresolved
or escalate and further disrupt economic and political relations. Business needs legal certainty and a predictable
regulatory environment in which to operate effectively.

Solution	 In determining the shape and scope of the future trading relationship, it is vital that both parties agree on
a compliance framework, governance mechanism and dispute resolution system which is workable and
effective, and ensures fairness, consistency and reliability. To avoid unnecessary duplication and provide
legal consistency, the ECJ should continue to play as significant a role as possible in the application of EU
trade agreements and the governance of cross-border European trade in goods and services.

Challenge: Regulatory divergence could distort competition
and facilitate unfair competition
A uniform approach to many areas of regulation across the EU means that companies compete on a level playing
field. This shared regulatory framework is also supported by a sophisticated body of EU competition law. A UK
outside of the EU could seek to change domestic law to give UK companies extra advantages in the market over
EU competitors, through state aid for example.

Solution	 Any new EU-UK trade agreement must include comprehensive, legally enforceable commitments
to ensure fair competition. This should cover areas such as state aid, labour market regulation and
environmental regulation, among others.

Brexit: challenges with solutions20

Priorities / continued

Challenge: Potential regulatory divergence in financial services
within the EU
The Irish Government has raised concerns with EU institutions about potential regulatory arbitrage in financial
services. It is important to prioritise a level playing field across EU member states, particularly in the context of the
relocation of some financial services activities out of the UK.

Solution	 EU institutions must ensure all national supervisory authorities apply the same standards.

Challenge: Disruption to public procurement markets
Public procurement markets in both UK and Ireland may experience significant disruption as a result of Brexit. The
UK public sector is a growing export market for companies based in Ireland. UK companies, and especially those
operating from Northern Ireland, are the top non local bidders for government contracts in the Republic. It is also
possible that Brexit may cause problems for public procurement contracts that extend beyond the leaving date.

Solution	 An agreement on existing public procurement contracts must form part of any Brexit transitional
arrangements. Access to each other’s public procurement markets must also be part of any EU-UK FTA.

Challenge: Disruption to the EU Digital Single Market
The UK’s withdrawal may impact the shape and pace of the development of the Digital Single Market (DSM),
potentially undermining its attractiveness and adding complexity for companies with pan-European operations.

The UK currently complies with the EU legislative framework on data protection and is committed to the
implementation of the EU General Data Protection Regulations (GDPR) in May 2018. EU data protection rules also
place restrictions on the movement of personal data outside of the EEA e.g. customer or personnel data. However,
Brexit means that EU rules will no longer directly apply to the UK and questions remain over governance of these
issues in the UK into the future.

Consequently, there may be restrictions on the transfer of data between Ireland and the UK and a need for a European
Commission ‘adequacy decision’ to enable EU-UK data transfers. This may have operational implications for Irish
businesses reliant on the free flow of customer or personnel data across borders. It may also place a significant new
barrier to the cross border sharing of public service provision on this island such as in health and education.

Solution	 Any future FTA between the EU and the UK must contain a comprehensive chapter covering digital trade
and data flows between the EU and the UK and facilitate the closest possible post-Brexit cooperation.
Access to each other’s public procurement markets must also be part of any EU-UK FTA.

Priorities of Irish business in EU-UK negotiations 21

Brexit: challenges with solutions22

Priorities / continued

Challenge: Protecting intellectual property (IP) rights post-Brexit
Businesses need to know that their inventions, products, brands and trademarks can be protected and enforced
in the markets in which they operate. However, Brexit will potentially remove the UK from the EU’s IP legal and
regulatory framework, which is key to promoting and facilitating innovation. As such it risks undermining the current
pan-European unitary patent system and creates legal uncertainty for companies as to how IP is governed into the
future. Progress in this area has been a long time coming. It is vital that this work is not undermined by Brexit.

Solution	 To ensure legal certainty, the UK should recommit to the European Unitary Patent and the Unified Patent
Court project.

Solution	 As part of any new EU-UK FTA, the UK should introduce a mechanism (i.e. minimal administrative burden
and cost) to allow current holders of EU trademarks and registered community designs to continue to
receive adequate protections in the UK post-Brexit. Such an agreement should also provide legal certainty
around copyright and database rights into the future.

Challenge: Disruption to the EU’s single aviation market
Brexit has the potential to disrupt aviation growth in both the UK and the remaining EU-27. A withdrawal by the UK
from the EU Single Aviation Market would impact traffic rights to/from the UK unless a replacement agreement is
put in place between the EU and the UK. Air passenger transport is not covered in FTAs but in separate agreements.

While there are some bilateral international agreements between the UK and the individual EU member states that
pre-exist the EU single aviation market, these are generally very restrictive. New arrangements would therefore
be required in order to retain existing traffic rights. Without these, UK carriers would be subject to restrictions in
operating existing routes between the UK and the EU, within the EU, and between the UK and a number of third
countries such as the US, through the Open Skies Agreement. As with trade deals, the UK would be required to
conclude bilateral access agreements with the EU and third countries and would no longer achieve automatic
coverage by being part of a larger bloc.

The EU single aviation market is a critical enabler of economic growth. European airports have been developing
as global gateway hubs. Hampering feeder traffic to/from the UK to transatlantic and other trans-continental
destinations could undermine future destination growth and infrastructure investment made to date or in planning.

Ireland is particularly exposed to any disruption to the EU-UK aviation market. As an island nation and close
neighbour, Ireland is heavily reliant on UK-Ireland passenger traffic for tourism, business travel and connecting to
destinations further afield. More than 12.7 million air passengers were carried between Ireland and the UK in 2016.
The Dublin to London route carried more than 4.7 million air passengers in 2016, making it the busiest international
air route in Europe.

Solution	 Facilitating connectivity post-Brexit must be a priority. The post-Brexit aviation regulatory regime must
mirror the current liberalised open market access arrangements in order to minimise the disruption
on travel and trade. A seamless transition to any new arrangements is vital. Aviation planning requires
significant lead-times in terms of airport infrastructure development (both landside and airside) and
resource allocations (e.g. aircraft planning). A seamless transition must occur that also supports continued
EU-UK cooperation on aviation security and safety standards post-Brexit and limits the potential for future
regulatory divergence.

Priorities of Irish business in EU-UK negotiations 23

Challenge: Disruption to the EU’s cross-border investment
fund market
Ireland is one of two primary cross-border investment fund hubs in Europe, with €2.1 trillion of assets domiciled
in Ireland, whilst the portfolio management of 37% of all assets in the EU is carried out in the UK. Considering the
global nature of the asset management sector, it is important that firms and clients in the EU27 continue to have
access to UK fund management and other services, as well as investment funds and products. The absence of such
arrangements has the potential to disrupt existing patterns of savings and investment, reduce choice, eliminate
existing scale benefits and potentially trigger tax liabilities from forced consolidations.

Solution	 There must be long term mutual recognition and mutual market access in financial services between the
UK and the EU27.

Brexit: challenges with solutions24

The Ireland-UK
Common Travel Area

Priority 3

T
he CTA provides for free movement of people
across the islands, but it also allows citizens of
Ireland and the UK to access various services
and benefits in each country, such as the right

to reside, work, access public services and vote in certain
elections. These go significantly beyond the rights afforded
to other EU member state citizens under the Treaties.

The rights and provisions of the CTA are vital to the
functioning of cross-border economic activity between the
Republic and Northern Ireland. Consequently, the CTA is
a fundamental basis and premise on which the Northern
Ireland Peace Process is built, and which both the EU and
UK recognise needs to be protected.

The CTA underpins longstanding Irish-UK ties and reflects
the deeply integrated nature of the two countries and their
economies. The Irish economy relies on the labour market
in Britain to offer employment to Irish workers during
economic downturns, and also to provide a vital source of
talent to address skills shortages.

Many companies are organised on an Ireland-UK basis
and the free flow of labour and talent between the
two jurisdictions is crucial to the smooth operations of
commerce. Businesses rely on the ability of being able to
transfer staff with ease between the UK and Ireland and
many employees of Irish and British firms work across both
jurisdictions. Many thousands cross the border every day in
both directions to work.

Neither Ireland nor the UK are members of the Schengen
travel area and both countries currently operate border
checks on people travelling from other EU Member States.
Given the CTA, both countries also have a coordinated
approach to travellers from non-EU/EEA countries.

While some of the provisions of the CTA have been
subsumed within, or have been overtaken by EU rules,
the Irish-UK CTA travel and immigration arrangements are
explicitly recognised in Protocol 20 of the Treaty on the
Functioning of the EU.

A unique and intertwined cultural, social, economic and
political history means a Common Travel Area (CTA) has
existed between Ireland and the UK since 1922.

Priorities of Irish business in EU-UK negotiations 25

Challenge: New travel and labour market restrictions between
Ireland and the UK
Brexit will remove the UK from the EU’s free movement provisions that legally underpin many of the existing rights
to travel and work, along with associated benefits that all EU citizens currently enjoy. While the CTA pre-dates such
legal rights, and can operate independently of EU rules, it is crucial that no Brexit settlement undermines the ability
of Ireland and the UK to continue to put in place bilateral arrangements in this area.

An end to the CTA and the introduction of new border controls would significantly disrupt the shared Ireland-
UK labour market, adversely affect economic activity more generally, undermine the functioning of the all island
economy while also posing an enormous and very dangerous challenge to the Peace Process.

Solution	 As recognised in both the EU negotiating guidelines and in the UK’s Article 50 trigger letter, any EU-UK
agreement must allow Ireland and the UK to continue to make bilateral arrangements in these areas,
including preserving the Common Travel Area. This crucial issue should be resolved in the early stages of
the negotiations.

Solution	 Maximum and reciprocal travel and other labour market entitlements between the UK and the EU post-
Brexit must be a key objective of negotiations, given the shared social and economic benefits.

Brexit: challenges with solutions26

Ireland’s all island
economy

Priority 4

P
rior to the establishment of the Single Market in
the early 1990s, the Republic and Northern Ireland
had a dysfunctional economic relationship. Today,
however, cross-border economic activity has

risen to EU norms. In many cases this is driven by SMEs
as well as large firms adopting and operating an all island
business model. Many thousands cross the border, in both
directions, to work each day.

Shared EU membership, along with the Peace Process
and underpinned by the Good Friday Agreement, has
also provided a basis for an all island approach to cross-
border business, infrastructure investment and commercial
projects. There is enormous potential for future all island
cooperation and economic development.

Ibec and the Confederation of British Industry (CBI)
in Northern Ireland have set out detailed investment
proposals to underpin the path towards a peaceful,
connected, prosperous island of 10 million people by the
middle of this century. Realising this ambition requires
ongoing close cooperation and collaboration, a stable
political and economic backdrop, and major investment.

It is vital that both the EU and UK fully deliver on the
objectives set out in the EU negotiating guidelines and
the UK’s Article 50 letter to avoid a hard border, support
existing bilateral arrangements, and facilitate flexible and
imaginative approaches to the range of other all island
challenges Brexit presents.

The all island economy of the Republic and Northern
Ireland has developed enormously since the Good Friday
Agreement of 1998. This process was aided significantly
by shared EU membership, which removed many of
the economic regulatory and border barriers between
the two jurisdictions, and provided a broader and more
supportive political and administrative context for
investment growth and job creation.

Priorities of Irish business in EU-UK negotiations 27

Challenge: New barriers to trade and business development
could seriously undermine the stable functioning and potential
of the all island economy
The UK leaving the EU could significantly set back the development of the all island economy, which is helping
to embed peace on the island of Ireland. The absence of a shared EU economic and policy framework could
undermine economic integration, trade flows and cut off access to vital EU funding streams for all island projects.

Solution	 The economic impact of any possible new travel and customs border arrangements between the EU and UK
must be subject to robust impact assessment during negotiations in order to examine the possible effect on
the Peace Process and the all island economy. This analysis must fully take on board the views of business
in the Republic and Northern Ireland, and inform, and be fully reflected in, any final EU-UK deal.

Solution	 There should be no hard border between the Republic of Ireland and Northern Ireland. This will require the
maintenance of the CTA post-Brexit (see also section on the CTA) and the adoption of trade and customs
procedures that involve minimum disruption (see also section on trade and customs).

Solution	 The interconnectedness of all island production and supply chains must be maintained. Any FTA between
the EU and UK must take specific account of its unique impact on the all island economy and include
specific measures to offset the negative economic effects. This should include additional all island customs
arrangements and tariff free trade quotas for companies operating on an all island basis if needs be (see
also section on trade and customs).

Solution	 The future development of the all island economy must be an explicit shared objective of any EU-UK deal
and it must be supported by firm commitments to collaborate on the future planning and financing of key all
island investment projects. Early agreement on the completion of investment projects already in the planning
phase or underway is essential. Clear political and financial commitments and arrangements are needed
from both parties to maintain EU cross-border funding programmes such as Interreg, PEACE and Horizon
2020 which support, enable and advance all island research, development and innovation. The completion
of an all island motorway network should be a priority.

Solution	 The spirit, principles and commitment of the Good Friday Agreement, along with the political, legal and
institutional arrangements in place to implement them, must be further evolved to strengthen cross border
and intergovernmental coordination and collaboration that will be needed post-Brexit. The institutional
arrangements put in place to implement this Agreement must be fully utilised where they can support and
contribute positively to the negotiating process.

	 Comprehensive new agreements and ways of working will also be needed between all of the agencies
implementing, administering and enforcing the new cross-border arrangements. These must be progressed
as the negotiations are proceeding and involve in-depth technical consultation with all island businesses.

Brexit: challenges with solutions28

Higher education
and research

Priority 5

A
cross Ireland and the UK, there is a shared
academic career system and environment
for post-graduate and post-qualification
experience. Post-doctoral fellows and early

stage researchers as well as mid-career academics seek
opportunities in each other’s domain. The same goes for
senior academic, professional and administrative positions.
At present, there are over 2,330 Irish academic staff in UK
higher education institutions.

The UK is Ireland’s largest research partner under Horizon
2020 – it was partner for 13.4% of projects won, followed
very closely by Germany (13.3%) and Spain (10.9%). Some
72% of the total Irish drawdown of Horizon 2020 project
funds has involved a UK partner.

This close relationship between Ireland and the UK in
higher education and research exists now within the
context of the EU through its free movement and funding
framework. Brexit, has the potential to significantly change
the current, overwhelmingly positive Irish-UK relationship
in this area. It is worth remembering, that relative to other
EU member states, the Irish research and innovation
ecosystem is still in the development phase following
significant investment in capacity and capability at
institution and industry level since the early 2000s. A strong
EU research base is fundamental for the Irish system to
reach its full potential.

Ireland and the UK’s interlinked history means the two
countries share a common academic and research
culture. They operate in a shared higher education and
research environment, and there are deep similarities in
curriculum structures, pedagogy and how universities
and colleges are structured and managed.

Priorities of Irish business in EU-UK negotiations 29

Challenge: A disruption of the close research and education
collaboration across Ireland and the UK
Given Ireland’s close links to UK higher and further education, new restrictions on travel and funding would have a
particularly acute negative impact on Irish students and academics. Brexit could:

n	 Reduce cross-border student mobility and recruitment

n	 Disrupt joint programmes/degrees, staff mobility and other teaching and learning initiatives,
especially those funded via EU programmes

n	 Reduce the money available to EU research funding streams due to the loss of UK contribution

n	 Displace Irish researchers and undermine the strong relationships that have successfully supported
the Irish research system

Solution	 Maintain the CTA to reduce the impact on valuable cross-border flows of staff, students and collaboration
between Ireland and the UK.

Solution	 Ensure that EU funding for education, research and innovation remains a priority and maintain EU funding
streams and programmes benefiting both the EU27 and UK (e.g. Erasmus+, Interreg and Horizon 2020)
through new collaborative agreements or, if necessary, develop alternative new programmes. This should
be a priority as the next EU seven year Multi-annual Financial Framework (MMF) is negotiated and ultimately
agreed between the EU27.

Solution	 Put in place new networks and platforms to allow new partnerships with other EU higher education
institutions. There are also potential opportunities to identify new partners, and to collaborate with other
EU countries looking for new partners. However, making and strengthening connections and collaborations
with member states on the continent can be more costly in terms of both time and money.

Solution	 Initiate professional development for Irish based researchers to develop the key project management
skills to become the next generation of global research leaders and crucial partners in future EU
research programmes.

Brexit: challenges with solutions30

Energy
Priority 6

W
hile the bilateral agreements on gas and
electricity supply should remain in place
after Brexit, it is unclear how involved the
UK will be in the IEM after Brexit. A full UK

withdrawal from the IEM would leave Ireland physically
disconnected from the wider IEM.

The EU is also set to lose a key advocate for market
integration and liberalisation. The IEM has helped deliver
greater efficiency in the trade of electricity and gas, a more
diversified fuel mix, reduced costs for consumers and
enhanced security of supply. For Ireland, it is important
that the UK’s decision to leave the EU does not alter this
trajectory towards greater energy union. The requirement
for greater regional integration and interconnection,
including the delivery of the North-South
Interconnector, remains unchanged.

A full UK withdrawal from the IEM could also put pressure
on the SEM. Since 2007, the SEM has helped deliver
efficient and transparent wholesale electricity prices
and has provided for the dispatch of the cheapest
generators across the island of Ireland to meet demand.
The scale of the all island market has also helped attract
new investment in modern generation capacity and the
integration of renewables. The SEM is currently undergoing
a major transformation to ensure full compliance with EU
Network Codes and integration into the wider IEM. In this
context, the EU should also recognise existing bilateral
agreements and arrangements between the UK and Ireland
which are compatible with EU law.

The energy systems of Ireland and the UK are heavily and
uniquely integrated. This is the consequence of historic
intergovernmental agreements on gas and electricity
supply, the creation of a shared all island single electricity
market (SEM) and both countries’ active participation
in the EU’s Internal Energy Market (IEM). Ireland also
imports about 50% of its natural gas and 50% of its
oil via the UK.

Priorities of Irish business in EU-UK negotiations 31

Challenge: An impaired IEM
A complete UK withdrawal from the EU’s IEM would leave Ireland physically disconnected from the wider IEM
and could undermine the functioning of the SEM. The EU would also lose one of its biggest proponents for
market integration and liberalisation.

Solution	 Further regional integration will be needed if Europe is to meet growing demand, fully achieve its renewable
potential and enhance security of supply. If the UK leaves the IEM, alternative agreements should be put in
place to ensure continued collaboration between the UK and the EU 27.

Solution	 If physically isolated from the IEM, Ireland should be granted additional flexibility on meeting its obligations
e.g. interconnection targets and the oil stocks directive.

Challenge: Disruption to the secure trade of energy
Brexit should not affect gas and electricity interconnector supply as interconnectors are governed by bilateral
contractual agreements outside the EU legal architecture. However, technical and regulatory issues will arise if
the UK leaves the IEM. The introduction of border tariffs for energy products or transmission would undermine
trading activities and could destabilise the SEM. The UK may also not participate in EU security of gas supply
arrangements, including cross border cooperation on emergency planning and the new “solidarity principle” under
which member states have agreed to help each other in the event of a shortage of supply or major price increases.

Solution	 A new agreement is needed between the UK and the EU to ensure the continued and secure trade of energy
between jurisdictions and cooperation on energy security. Updated bilateral agreements between Ireland
and the UK on gas and electricity interconnection may also be required.

Challenge: Pressure on the all island SEM
A UK outside both the EU/customs union and the IEM could bring a host of technical, commercial and regulatory
challenges to the functioning of the SEM. For example, an alternate dispute resolution mechanism will be needed if
the ECJ is no longer accepted as a final court of appeal.

Solution	 The UK and the EU should follow through on their commitment to recognise existing bilateral agreements
between Ireland and the UK and reach an agreement early in the negotiations that ensures continuation of
the SEM and its successor I-SEM.

Climate change
and environmental
protection

Priority 7

Cross border cooperation is vital to tackle climate
change and environmental protection. The UK is
an active participant in the EU Climate and Energy
Framework which incorporates member state targets
for greenhouse gas (GHG) emissions reduction and
the world’s largest Emissions Trading System (ETS) for
heavy industry and the power generation sectors. The
UK is considered part of the EU’s 2030 GHG reduction
obligations under the 2015 Paris Agreement on Climate
Change, and has obligations under EU legislation on
renewables, energy efficiency and industrial emissions.
The UK is also subject to EU environmental legislation
covering such diverse areas as nature and biodiversity,
waste and recycling and chemicals regulation.

Brexit: challenges with solutions32

Challenge: Reduced cooperation on climate change
and decarbonisation
A UK withdrawal from the ETS could distort the price of carbon and create a host of ancillary problems that could
necessitate a redesign of the entire model. While the UK could choose to retain its GHG reduction targets, it would
no longer be subject to EU fines or reporting requirements. A withdrawal from the Effort Sharing Regulation (ESR)
may increase the burden on the EU27. Failure to comply with the medium and large combustion plant directives
could confer an advantage on UK energy intensive industries.

Solution	 The UK should continue to participate fully in the EU Climate Framework; the ETS and the ESR on GHG
reduction. Even if the UK withdraws from the IEM, new arrangements should be put in place to link the
UK to the ETS.

Solution	 The UK should maintain the EU environmental acquis or adopt equivalent measures as part of any future
trading agreement.

Priorities of Irish business in EU-UK negotiations 33

Alleviation measures
- the case for state
aid supports and
other measures

Priority 8

As set out in detail throughout this paper, Brexit involves
an unprecedented fracture of the Single Market, with
Ireland particularly exposed. As such, it is vital that the
EU institutions and national governments recognise
the potential for economic disruption and take decisive
steps to offset such risks.

Brexit: challenges with solutions34

I
n order to support businesses during this difficult
period, EU and national government funding should be
provided over a three year period to help companies
trade through any period of disruption, adapt and

succeed into the future. Funds should be targeted at
supporting innovation, market diversification, upskilling
and capital expenditure in equipment and machinery. The
resources required will be in the region of 5% of the value
of current annual indigenous export sales to the UK.

The accession process for new EU members is structured,
takes place over a period of years and supports are put
in place for the economies and sectors most affected.
A similar adjustment process is required to manage the
departure of an EU member state.

The principle underpinning EU state aid rules is that
efficient operation of the Single Market is undermined
by government interventions, except for clearly defined
circumstances such as market failures.

However, Article 107 of the Treaty states that the
Commission may declare aid compatible with the Single
Market that promotes “the execution of an important
project of common European interest or to remedy a
serious disturbance in the economy of a member state”.

There is no doubt that Brexit is a serious disturbance in
the European economy and that mitigating its impacts is
an important project of common EU interest. This serious
disturbance will be most acutely felt in Ireland, both from a
political and economic perspective and therefore flexibility
and support will be needed from our European partners.

Priorities of Irish business in EU-UK negotiations 35

A response is needed at European level
In 2009, the European Commission adopted the
Communication ‘A European Economic Recovery Plan’.
This emphasised providing maximum flexibility in tackling the
crisis while maintaining a level playing field and not placing
undue restrictions on competition. In this context, the Court
of First Instance of the European Communities has ruled
that the disturbance must affect the whole of the economy
of the Member State(s) concerned, and not merely that of
one of its regions or parts of its territory. This, moreover,
is in line with the need to interpret strictly any derogating
provision such as Article 87(3)(b) of the Treaty.

This was the basis for the introduction, by the Commission,
of the Temporary Framework in 2009 which, amongst other
things, allowed for an increase in “de minimus” levels (i.e.
small amounts of state aid which can’t exceed a certain
threshold) and state backed credit insurance.

A Commission staff working paper written in 2011 noted
that “The Temporary Framework of aid to the real economy
complemented the framework put in place to allow a swift
and coordinated response during the crisis.... it has been a
useful safety net allowing for an emergency response during
the crisis”.

The reaction of the EU states and the Commission to the
financial crisis should guide the reaction to what is now a
fundamental shift in the future of the Union with the exit of its
second largest market. Failure to do so will compound the
political, social and economic fallout for the remaining EU
member states, most particularly Ireland.

Key actions in light
of Brexit economic
disruption
1.	Agree a temporary state aid framework

As in 2009 a temporary framework for state aid will be needed at a European level in order to offset the worst
impacts of Brexit on otherwise viable firms.

The Commission must begin now to work with European member states in order to achieve this. The current
rescue and restructuring state aid rules are designed to rescue large strategic industries which have already
gone through liquidation. This will be of limited use to enable viable business affected by Brexit to diversify and
restructure. It will limit the ability of government to deliver enterprise stabilisation, market diversification and trade
finance measures. Intensity ratios in regional aid guidelines may also need to be re-examined given the significant
regional impacts of Brexit.

2.	Change how the European Globalisation Adjustment Fund works
The European Globalisation Adjustment Fund (EGF) was established to assist workers made redundant through
the negative consequents of globalisation by co-funding labour market activation, training, education and
enterprise supports. The scope of the scheme was broadened in 2009 as part of the European Economic Recovery
Plan to include workers made redundant as a direct result of the global financial and economic crisis. This was
accompanied by a recognition that “in order to enable the EGF to intervene in ongoing or future crisis situations,
its scope should cover redundancies resulting from a serious economic disruption caused by a continuation of
the global financial and economic crisis addressed in Regulation (EC) No 546/2009, or by a new global financial
and economic crisis.” It is our position that Brexit as a fracture of the Single Market is a crisis and the scope of the
regulation should be expanded to include European workers impacted.

3.	Spend much more on connective infrastructure
The ‘Juncker’ Investment Plan focuses on removing obstacles and mobilising investment in Europe. So far it has
been a qualified success albeit unequally across Europe. There must be a greater focus on ramping up connective
investment (i.e. roads, ports, rail and air) in regions that have now been left more remote from other EU nations.
In addition to this, more fiscal flexibility must be provided to member state governments to invest. Capital
investment targets (as a % of GDP) should be set at a European level and there should be additional flexibility
to distribute or depreciate the cost of investment over the lifetime of the asset. This can be achieved while at
the same time making sure fiscal rules continue to provide a strong framework for day to day expenditure.

Brexit: challenges with solutions36

Priorities of Irish business in EU-UK negotiations 37

Ibec’s Brexit
campaign

T
he organisation and its sector associations work
with government and policy makers nationally and
internationally, to shape business conditions and
drive economic growth.

We are working to support member companies across
the country and in all sectors as they manage immediate
Brexit risks and plan for the potential disruption to trading
relationships in the future.

The Ibec approach to Brexit is threefold:

n	 Firstly, we are working at a domestic level to
ensure the government and relevant state agencies
respond swiftly and decisively to support businesses
during this period of uncertainty. We need to take
immediate action in areas under our control.

n	 Secondly, we are working at a national, UK and
EU level to ensure Irish interests are protected in
the complex exit negotiations and in the new
trading relationship the UK will have to forge with
Europe. Business comes with new ideas and a
constructive approach.

n	 And thirdly, we are working to support member
companies as they navigate the challenges of
Brexit. Ibec’s Guide to Brexit sets out the potential
implications of Brexit for companies, and proposes
pragmatic steps that your business can take to
assess the risks and prepare a response.

Get in touch: For further information on this work, and
contact details for our policy experts, please visit our
dedicated Brexit website:

www.ibec.ie/brexit

Ibec is Ireland’s largest business organisation and the
voice of Irish business on a domestic, European and
international level. Our members employ around 70% of
the Irish private sector workforce and we have over 200
staff in seven locations across Ireland, and in Brussels.

Extend Ireland’s global reach. Join the conversation. @ibec_irl

www.linkedin.com/company/ibec

www.ibec.ie/brexit

Ibec Head Office

84/86 Lower Baggot Street

Dublin 2

T: + 353 1 605 1500

E: membership@ibec.ie

W: www.ibec.ie/membership

Limerick

Gardner House Bank

Place Charlotte Quay Limerick

T: + 353 61 410411

E: midwest@ibec.ie

W: www.ibec.ie/midwest

Galway

Ross House

Victoria Place

Galway

T: + 353 91 561109

E: galway@ibec.ie

W: www.ibec.ie/west

Donegal

3rd Floor, Pier One Quay Street

Donegal Town Donegal

T: + 353 74 9722474

E: northwest@ibec.ie

W: www.ibec.ie/northwest

Cork

Knockrea House

Douglas Road

Cork

T: + 353 21 4295511

E: cork@ibec.ie

W: www.ibec.ie/cork

Waterford

Waterford Business Park

Cork Road Waterford

T: + 353 51 331260

E: southeast@ibec.ie

W: www.ibec.ie/southeast

Brussels

Avenue de Cortenbergh

89, Box 2

B-1000 Brussels

BELGIUM

T: + 32 (0)2 512.33.33

F: + 32 (0)2 512.13.53

E: europe@ibec.ie

W: www.ibec.ie/europe

