

Supporting Ambitious Women Entrepreneurs

who are serious about growing their businesses

AWARDED GOOD PRACTICE BY THE EUROPEAN INSTITUTE OF GENDER EQUALITY (EIGE)
HIGHLIGHTED BY THE OECD AND EU AS AN "INSPIRING PRACTICE"
WINNER OF THE EUROPEAN ENTERPRISE PROMOTION AWARDS 2015 - INVESTING IN ENTREPRENEURIAL SKILLS

WHAT IS GOING FOR GROWTH?

ABOUT GOING FOR GROWTH

Going for Growth is an initiative to support female entrepreneurs who have been trading for at least two years and are strongly focussed on growth. Most owner managers agree that it can be a very isolating experience and it can be difficult to find someone on your wavelength who understands the issues involved in successfully growing a business. The Going for Growth round table initiative is designed to address these challenges. At Going for Growth, we believe that entrepreneurs learn best from each other. Accordingly, the initiative is based on interactive round table sessions that are facilitated not by consultants, academics or professional trainers, but by successful entrepreneurs.

Participants are offered a unique learning environment with a peer led approach based on the shared experiences of both the Lead Entrepreneur and the other participants facing common challenges. Participation is free of charge.

The Going for Growth initiative is supported by Enterprise Ireland and KPMG.

WHO IS IT FOR?

Going for Growth is for ambitious female entrepreneurs across all sectors who are located in the Republic of Ireland. The entrepreneur should already be the owner manager of a business of which she is a major shareholder and key influencer. Suitable applicants need to demonstrate significant aspiration for growth and should be working full time in the business. It is expected that the business will have been trading for at least two years.

Applications will also be considered on an exceptional basis from candidates who have more recently set up businesses that are highly innovative and demonstrate significant ambition and expect to be selling in export markets.

Find out more at www.goingforgrowth.com

GOING FOR GROWTH COMES STRONGLY RECOMMENDED

Over 600 women entrepreneurs have already participated in a cycle of Going for Growth. In almost every case the round table sessions translated into practical changes within their businesses; they got great benefit from the National Forum and they felt nearer to achieving their growth goals as a result of their participation in Going for Growth.

Some of the many testimonials from previous participants may be read in this brochure or on the website - www.goingforgrowth.com/testimonials

Heidi Higgins, Louise Phelan, Paypal and Lead Entrepreneur and Ellen Kavanagh Jones, Waxperts

Leonora O'Brien, Pharmapod

Julie Sinnamon, Enterprise Ireland, Chupi Sweetman-Pel and Olivia Lynch, KPMG

"Supporting ambitious business women to start new businesses is a key priority for Enterprise Ireland. Having impacted successfully on the number of start-up businesses led by female founders, a key focus for Enterprise Ireland is to increase the number of companies that achieve scale. The Going for Growth programme provides unique supports to ambitious business women in the achievement of their growth ambitions through learning, collaboration and most importantly, through role models and mentoring. We will continue to partner with Going for Growth, to grow the cohort of businesses of scale led by ambitious business women, expanding their reach in global markets, and creating and sustaining jobs at home."

Julie Sinnamon, CEO, Enterprise Ireland

"Entrepreneurs are critical to the future success of the Irish economy. As advisors to a wide range of family and privately owned businesses, we applaud the proven record of Going for Growth in helping women in business realise their full potential. At KPMG we work with many businesses in overcoming challenges and creating opportunities and we're delighted to continue our support for this exceptional programme. In doing so, we recognise the key role of Enterprise Ireland, all of the Lead Entrepreneurs and the contribution of so many hugely committed individuals."

Olivia Lynch, KPMG

WHAT IS INVOLVED IN A CYCLE?

A cycle of Going for Growth involves a time commitment of about three hours a month over a period of six months. Those selected to participate in Going for Growth are expected to attend all monthly meetings, and must be available to attend a full day National Launch Forum at the beginning of the cycle.

SUPPORTING GROWTH IN A UNIQUE MANNER

- **Peer support:** Going for Growth is based on peer support. The monthly meetings are led by experienced Lead Entrepreneurs, who give of their time on a voluntary basis. Each Lead Entrepreneur selects up to nine participants to join her at a round table to look at common issues, share experiences and explore ideas and strategies for growing their businesses.
- **Lead Entrepreneur:** The most important attributes of the Lead Entrepreneurs are that they have experience of growing a business and have personal experience of the growth journey on which the participants are embarking.
- **Collaboration:** In a spirit of collaboration, the Lead Entrepreneurs act as role models to the selected participants and share their knowledge and experience with them. Each participant will find a group of like-minded women around the table. The businesses will be different but many of the issues will be similar. A circle of trust develops around the table and all matters discussed remain confidential.

The initiative has been endorsed by successful business women who have agreed to become involved in the 11th cycle as Lead Entrepreneurs. They are Fidelma McGuirk, Fiona O'Carroll, Louise Phelan, Marian O'Gorman, Marissa Carter, Monica Flood, Oonagh O'Hagan and Susan Spence. These busy and successful business women have agreed to give their time on a voluntary basis to support women entrepreneurs to achieve their growth ambitions.

Going for Growth is action and results oriented and goes beyond class room style learning and the usual inputs of professional trainers, consultants and academics. The roundtables are designed not to be theoretical or academic, but to be based on real experience of what has worked and what hasn't worked in real life situations.

THE NATIONAL LAUNCH FORUM

Each cycle of Going for Growth starts with a National Launch Forum designed to allow participants and Lead Entrepreneurs to explore a number of relevant topics and to have their first round table meeting. All participants must attend this full day event.

As well as providing more in-depth coverage of key topics, the National Launch Forum provides an opportunity for attendees to network with participants and Lead Entrepreneurs from other roundtable groups.

Previous participants derived great benefit from attending the National Forum.

Sponsors Julie Sinnamon, Enterprise Ireland (left) and Olivia Lynch, KPMG (right) pictured with Lead Entrepreneurs Adrienne Gormley, Susan Spence and Breege O'Donoghue.

THE ROUND TABLE SESSIONS

Participants are expected to attend all meetings. They will take place once a month over a period of six months at a location convenient to the Lead Entrepreneur. As successful applicants will be placed with an appropriate Lead Entrepreneur, it may be necessary for participants to travel to attend the round table sessions. Unnecessary travel will be minimised, however. The arrangements for the monthly meetings (time and place) are agreed by the Lead Entrepreneur with participants at their first meeting. On successful completion of a cycle, participants will be given the opportunity to join the Going for Growth Community.

A COMMON AGENDA FOCUSED ON GROWTH

The focus of this initiative is on the growth challenge.

The questions to be explored over six monthly sessions will include –

- Why go for growth?
- Is your business model fit for purpose?
- What are your KPIs?
- How to increase profitability through increased sales?
- What resources/capabilities do you need to underpin growth?
- What is the best growth path for your business?
- How can you make sure that profitable growth is the result of all your effort?

Going for Growth roundtables will explore this series of relevant questions with the Lead Entrepreneur sharing her experiences and thoughts on the question under discussion. The other participants will similarly share their experiences and learn from each other. For each session an agenda will be provided to reflect these broad areas. On successful completion of a cycle, participants will be given the opportunity to join the Going for Growth Community.

"This programme offers a really unique environment. The whole process encourages you to move from ideas to setting realistic and concrete goals. I relished the whole experience and would highly recommend it."

Mary O'Brien, Videodoc

THE LEAD ENTREPRENEURS

The Lead Entrepreneurs are not, and cannot be, experts in every area of business but they have first-hand experience of facing the challenges of growing a business. They all agree that if such support were to have been available to them when they were growing their business, they would have found it most beneficial. The following are facilitating the round tables for the 11th cycle.

FIDELMA MCGUIRK

Fidelma McGuirk is founder and CEO of Payslip, a Global Payroll platform that automates the management of international payroll. Payslip enables HR Directors to consolidate global payrolls, achieve centralised reporting compliance and data protection, and deliver useful insights and real control to the business. Payslip clients are multi-national employers, growing aggressively in more than five countries. Prior to Payslip, Fidelma has over 18 years' experience in international business. Having worked in Irish telco Eir in HR, she later led Taxback.com as Director of International Operations and as CEO. Fidelma studied her Bachelors in Business & German and Masters in Business in Trinity College, Dublin, Ireland and University of Regensburg, Germany. Fidelma trained as a certified Data Protection Officer. www.payslip.com

FIONA O'CARROLL

Fiona O'Carroll is a senior International executive with a 25-year track record of achievement in a variety of leadership roles including; COO, Chief Digital Officer, VP Marketing, GM in Tech, Retail, Consumer Goods, Education, Media, Computer Gaming sectors. She is a recognised international expert in delivering accelerated revenue growth and transformational change agendas primarily through empowering customers and enhancing brand's relationships with its customers via digital technologies and platforms. Fiona is a system thinker and strategic doer, with a consistent track record of scaling international businesses and achieving challenging financial and operational performance metrics. She has wide-ranging functional and general management experience, including P&L responsibility, with blue-chip multi-nationals (Houghton Mifflin Harcourt, Vivendi Universal, Adobe), domestic market-leaders (INM) and high growth SMEs (Gifts Direct, The Irish Store). She has an MBA Leadership for Growth – Stanford University; MSc management and BSc Marketing – TCD.

LOUISE PHELAN

Louise Phelan is VP of International Payments for PayPal leading a team of 110 employees across 10 sites in a region of over 120 countries. Louise is a non-executive Director at Ryanair and former President of the America Chamber of Commerce in Ireland. Louise has been widely recognised for her contribution to Ireland including being named the Great Place to Work 'Most Trusted Leader' 2014 and being presented with the Sir Michael Smurfit Achievement Award by The Ireland Chamber of Commerce United States (2012). Louise was Business Woman of the Year 2013, as awarded at the Women Mean Business Conference, and was presented with an Outstanding Contribution to the Irish Industry Award by the (CCMA) in 2012. She also has an Honorary PhD from DIT. www.paypal.com

MARIAN O'GORMAN

Since 1999, Marian has been CEO of the Kilkenny Group, the leading retailer of Irish designed products and proud promoters of Irish craft and design for over five decades. The family-run retail Group currently employs 280 people across its portfolio of 15 nationwide stores, two Cafés and online store, kilkennyshop.com. Trading for the company has continued to increase over the past number of years, and has now reached over €30m. Marian takes a very hands-on approach in her role as CEO, working closely with her teams across all company departments to deliver exceptional results across the board. Amongst her career achievements to date, Marian was named as the 2014 *Image Businesswoman of the Year* and was also named one of *WXM's Top 25 Most Influential Women* for two years running in 2013 and 2014. Marian also works closely with the Design & Crafts Council of Ireland, assisting as an adjudicator in the annual Showcase Awards.. www.kilkennyshop.com

MARISSA CARTER

Marissa Carter launched the Cocoa Brown by Marissa Carter tanning range five years ago. In that time the brand has grown to be the leading express tan in Ireland, the UK, and Sweden. Cocoa Brown can be found in 23 countries and 20,000 retailers worldwide. Bigger, bolder, better, is Cocoa Brown's motto. The average rate of growth of false tanning worldwide is 15 per cent year on year. For Cocoa Brown, it's 35 per cent. www.cocoabrown.ie

Last year Marissa expanded her beauty empire with the Carter Beauty Cosmetics brand. Carter Beauty Cosmetics is an all-encompassing brand, with 103 make-up bag must-haves at budget-friendly prices. Like Cocoa Brown, the range is cruelty-free with products ranging from €3.95 to €14.95. From long lasting, jet black gel liner to high pigment, easy to blend shadows and colour pop matte lipsticks, the Carter Beauty brand has something for everyone. www.carterbeautycosmetics.com

MONICA FLOOD

Monica Flood established an IT training and consultancy business in 1981. Olas has developed as one of the premier IT training companies in Ireland and is the sole appointed education partner for SAP. Monica completed the sale of Olas to a French public company, Assima plc. and has retired from the position of CEO to pursue other business and investment interests. Monica's experience of building a service business and a loyal customer base in a very competitive market provides an important perspective for growth and success. A great supporter of the arts in Ireland, Monica is a Patron of The Model in Sligo, home of the Niland Collection and one of Ireland's leading contemporary arts centres. Monica has recently been appointed as a non-executive Director to the Projects Arts Centre which began in 1966 as a small, artist led collective and is now evolving into Ireland's national centre for the contemporary arts.

THE LEAD ENTREPRENEURS CONTINUED...

OONAGH O'HAGAN

Oonagh O'Hagan is the owner and Managing Director of Meaghers Pharmacy Group. A qualified pharmacist, she was in her late 20s when she bought the landmark Meagher's Pharmacy on Dublin's Baggot Street from Pierce Meagher in 2001 and has gone on to grow the business to eight pharmacies and a thriving online store www.meaghers.ie. She now employs 130 people with further growth planned this year. Meagher's has been named as a Deloitte Best Managed Irish Company for the past four years and was awarded Gold Status in 2018 in Ireland as well as an Irish Finalist in the European Business Awards in 2016. Meagher's also collected the two top business awards at the Irish Pharmacy News awards ceremony this year, taking away the Business Development of the Year award and the OTC retailer of the year for 2016. Oonagh was named as Image Magazine's Entrepreneur of the Year for 2016. www.meagherspharmacy.ie

SUSAN SPENCE

Susan Spence is Co-founder and President of SoftCo, one of Ireland's most successful software companies. With offices in Ireland, US, UK and Finland, and a million users worldwide, SoftCo is a leading global provider of finance automation solutions that increase productivity, reduce costs and ensure that organisations meet their compliance obligations. SoftCo is a Microsoft Gold Partner, an AWS Advanced Technology Partner, and its customers include Primark, Irish Life, Lloyd's Bank, Argos, and Bulmers. Susan is the Irish Tatler Entrepreneur of the Year 2018 and is a former recipient of the Veuve Clicquot Business Woman of the Year and Irish Exporter of the Year awards. SoftCo sponsored the Irish women's hockey team that won silver in the World Cup in the summer of 2018. SoftCo is a Starting Strong Supporter. Before co-founding SoftCo, Susan held senior management positions with Hewlett Packard, McDonnell Douglas, and Phillips BV. www.softco.com

The following Lead Entrepreneurs are facilitating Continuing the Momentum round tables in the current cycle.

ADRIENNE GORMLEY

Adrienne Gormley is VP of Global Customer Experience at Dropbox and Head of Dropbox's Ireland office. At Dropbox, customers are the number one priority and Adrienne's global team ensures that every experience customers have with Dropbox is a great one as well as advocating for and driving customer excellence across Dropbox. Adrienne has worked in Tech for over 20 years and joined Dropbox from Google where she led international teams across a range of functions including Sales, Google Maps and Localisation. While at Google, Adrienne also led Google Ireland's women's network. Adrienne continues to be deeply committed to diversity, and is an active member across diversity networks and organisations in Ireland. Adrienne's career has included extensive experience in leadership positions across operations, sales, internationalisation and localization in Tech. www.dropbox.com

BREEGE O'DONOGHUE

Breege O'Donoghue is a former Board Member at Primark. Her most recent role, until mid-Sep 2016, was Group Director, Business Development & New Markets. She managed, with others, a business through significant growth and expansion from 17 stores to over 320 in 11 markets. Her executive career included experience in European and US markets and significant experience of leadership, diverse teams and complex cross-functional business projects. Her experience as a Non-Executive Director includes chair of the Design and Crafts Council of Ireland and chair of Real World Analytics, as well as education at university level. Her many awards include UCD Business – Smurfit Patrons of Excellence 2017; Chevalier de l'Ordre National de la Légion d'Honneur 2016; Iconic Businesswoman of the Decade Women Economic Forum, New Delhi, India 2016; Fashion Retailing Personality of the Year, Draper UK, 2016; Irish Tatler Hall of Fame Award, 2016. Breege recently received a Doctorate of Philosophy (honoris causa), from DIT.

MAEVE DORMAN

Maeve Dorman is PayPal's Vice President of Global Merchant Operations. Maeve has worked in PayPal for over ten years, most recently as Head of Global Operations where she led 2,800 teammates across Dublin, Dundalk, Berlin. Prior to that role, Maeve served as Senior Director of Telesales and Merchant Operations, EMEA and Australia, leading 400 talented salespeople across four sites. Today, as Vice President of Merchant Operations, Maeve is a member of the senior global leadership team for PayPal's Business Unit. Before joining PayPal in 2006, Maeve worked in Client Logics and, previous to that, Gateway. Maeve has a special interest in corporate social responsibility and supporting women in business and entrepreneurship. www.paypal.com

MARGOT SLATTERY

Margot Slattery oversees all Sodexo operations in Ireland and Northern Ireland, where it delivers on-site catering and FM services to clients in IT, business, pharma, industry, education, healthcare and government services. Under her leadership, Sodexo in Ireland has achieved growth of more than 9% year on year in a very competitive market. It now employs 3,700 people, with a turnover of €130 million in 2017. Margot has appeared on the OUTstanding/Financial Times' list of Top 100 LGBT Business Leaders for the past four years. She was FM Leader of the Year at the 2018 Facilities Management Awards Ireland and received a Business Leaders Award at the WXN 25 Most Powerful Women in Ireland Awards 2018. Outside Sodexo, Margot is lead entrepreneur with Going for Growth and holds non-executive board memberships of the Dublin Chamber of Commerce, Sofinsod Insurance DAC and Business in the Community Ireland, among others. www.ie.sodexo.com

THE ADVISORY PANEL

The Going for Growth Team is delighted that former Lead Entrepreneurs will continue to be associated with the initiative by serving on the advisory panel to further develop and strengthen the initiative.

ÁINE DENN
Altify

ANNE HERATY
Cpl Resources

CAROLINE KEELING
Keelings

CLARE DUIGNAN

COLETTE TWOMEY
Clonakilty Food Comany

DEIRDRE SMITH

ELAINE COUGHLAN
Atlantic Bridge Ventures

GERALDINE KELLY

GERALDINE RUANE
Trinity College

**HEATHER ANN
MCSHARRY**

HEATHER REYNOLDS
Eishtec

LULU O'SULLIVAN
GiftsDirect.com

MARY ANN O'BRIEN
Lily O'Brien's Chocolates

MARY MCKENNA
Tour America

NIKKI EVANS
PerfectCard

"Participating in Going for Growth gave us the confidence to scale our business from hearing how other businesses had approached growth. Since participating in the programme we have opened offices in Limerick and London and have grown employee numbers from 10 to over 30."

**Gillian O'Dowd, Azon
Recruitment group**

"Beginning the cycle I expected I would gain a lot of expertise, but I had no idea as to the extent of that expertise, or the friendships I would make along the way".

**Vanessa Creaven,
Spotlight Whitening**

"Going for Growth not only prompted me to critically analyse my business, but provided invaluable access to advice, discussions and practical ideas that I can apply to my business. Meeting women who are willing to share their own successes and failures enabled me to push the boundaries and grow my business."

**Anne Cusack,
Critical Healthcare**

EXTERNAL RECOGNITION OF GOING FOR GROWTH

Going for Growth is the brainchild of Paula Fitzsimons who put it forward in response to an initiative on women and entrepreneurship proposed by the NDP Gender Equality Unit in the then Department of Justice, Equality and Law Reform. *'My mission in Going for Growth is to support women entrepreneurs to achieve their growth ambitions and to get more women entrepreneurs into a growth frame of mind'.*

Since 2009 the merits and excellence of *Going for Growth* have been recognised repeatedly by the EU, OECD, and European Institute of Gender Equality. In 2015, *Going for Growth* was awarded the European Enterprise Promotion Award, Investing in Entrepreneurial Skills. In 2016, the initiative was included by the EU and OECD in a compendium of examples of innovative initiatives https://www.oecd-ilibrary.org/industry-and-services/inclusive-business-creation-good-practice-compendium_9789264251496-en. The entrepreneurship tool for policy makers, recently released by the EU and OECD includes Going for Growth as a case study <https://www.betterentrepreneurship.eu/en/content/going-growth-ireland>

COMPLIMENTARY INITIATIVES

STARTING STRONG

Starting Strong is designed for ambitious female entrepreneurs who are at an earlier stage in the development of their business than traditional participants on the Going for Growth programme. However, the application process is the same with those interested registering on www.goingforgrowth.com in the first instance. To be considered the businesses will have moved well beyond the concept and prototype stages and will have made some initial sales. Starting Strong is aimed at exceptional female entrepreneurs whose length of pre-revenue development, degree of innovation and growth potential are all significantly greater than the norm. They should also expect to be exporters. Starting Strong participants have a specially tailored programme including round table sessions with Lead Entrepreneurs and relevant topic based workshops. This is made possible by the contribution of the following Starting Strong Supporters – Beauchamps, Boots, Glandore, KPMG, Megazyme, PayPal and SoftCo.

CONTINUING THE MOMENTUM

On successful completion of a cycle, participants can stay connected by joining the Going for Growth Community. Members can apply to participate in Continuing the Momentum round tables, take part in topic based workshops, attend a Meet the Leads event, and are invited to attend the annual Community Forum. Continuing the Momentum was developed following a clear demand by many participants for continued participation on Lead facilitated round tables in order to continue their growth journey through a focus on goals and milestones and the benefit of an advisory panel of peers. Supported by Enterprise Ireland and KPMG, the activities of the Community are tailored to deliver focused developmental support to the individual member and her business, together with enhanced networking opportunities.

ACORNS INITIATIVE

Several members of the Going for Growth community, who have started and grown businesses in rural Ireland, are now acting as voluntary Lead Entrepreneurs on ACORNS, an initiative to support early stage female entrepreneurs in rural Ireland. As past participants of the Going for Growth programme all have first-hand experience of the round table peer learning approach and of its benefits. Going for Growth Lead Entrepreneurs also give of their time in a voluntary capacity to facilitate ACORNS Plus, a growth-focussed round table initiative. Over 200 female entrepreneurs have taken part in ACORNS to date. Planning for ACORNS 5 has already started. ACORNS was designed and developed by Fitzsimons Consulting and is funded by the Department of Agriculture, Food and the Marine. www.acorns.ie

OUR SPONSORS

Enterprise Ireland (EI) is the government organisation responsible for the development and growth of Irish enterprises in world markets. EI works in partnership with Irish enterprises to help them start, grow, innovate and win export sales on global markets. In this way, EI supports sustainable economic growth, regional development and secure employment. You can find detailed information on Enterprise Ireland's activities, strategy and performance on www.enterprise-ireland.com

KPMG is Ireland's leading professional advisory services firm with almost 3,000 professionals based in Dublin, Belfast, Cork and Galway. KPMG provides a broad range of audit, tax and advisory services to clients ranging from dynamic privately owned businesses to individuals, partnerships and publicly quoted companies. KPMG works with entrepreneurs and start-ups to support the early achievement of business objectives and has a reputation for continuing these strong relationships as organisations evolve and grow. KPMG's reputation for excellence is based on passion for business and an unrivalled understanding of key industry issues in all sectors of the economy. www.kpmg.ie

GOING FOR GROWTH WHAT'S STOPPING YOU?

6 James's Terrace, Malahide, Co. Dublin • +353 1 8450770 • info@goingforgrowth.com • www.goingforgrowth.com • [@goingforgrowth](https://twitter.com/goingforgrowth)