
WWW.IDAIRELAND.COM A WINNING PROPOSITION FOR
GLOBAL BUSINESS SERVICES

CONTENTS˚
01_THE PRIME LOCATION FOR
 GLOBAL BUSINESS SERVICES
02_HOW BEST PRACTICE BUSINESS
 SERVICE CENTRES ADD VALUE
03_THE IRISH SOLUTION
04_THE IRISH ADVANTAGE

P02

P04

P06
P13

	 	

Since then, Ireland has been at the forefront of developments in Business Service Centres
(originally called Shared Services Centres), many of which have evolved to span a much wider
range of activities. Today, these Centres are staffed by flexible, skilled teams, each working
closely with their global business to deliver shareholder value through continuous improvement
and innovation. The changing needs of global business may have driven the rapid evolution of
these Centres in Ireland – but it has been made possible by the innovative, proactive approach of
their workforce.

Time and again, leading companies have told us that the success of their Irish operation is
fuelled by the unique ability of their workforce here to innovate and adapt. Maybe it is not so
surprising, given this capacity goes hand-in-hand with characteristics for which Irish people are
recognised the world over: creativity and imagination matched by flexibility and application.

Investment by international companies has been a key element of Ireland’s economic
transformation. For more than twenty years IDA Ireland has worked with them as they set up in
Ireland, then through the growth and transition of their Irish operation into full-scale strategic
business units.

02

01_THE PRIME
LOCATION FOR
GLOBAL BUSINESS
SERVICES

	 Ireland has an excellent track record as a location for
delivery of Global Business Services. It was in the early 1990’s
that our highly-skilled workforce and low-risk, low-tax business
environment first drew international companies to choose
Ireland as their base for centralising functional support activities.

ireland˚ A Winning Proposition for Global Business Services 03

Ireland: Tried and Trusted
by Global Market Leaders

04

02_HOW BEST
PRACTICE BUSINESS
SERVICE CENTRES
ADD VALUE

	 Best practice Business Service Centres (BSC) in Ireland today
are each drawing on the skills they need to create the optimum
solution for their business. Going forward a global business has
the assurance that their Irish-based BSC will be more than ready
to adopt and innovate with changing business needs – in the
meantime, the Centre adds tangible value to the business through:

› 	 A real understanding of the business and focus on business outcomes
› 	 Accountability for end-to-end processes that deliver business results
› 	 Continued focus on cost reduction
› 	 A ‘supply chain mentality’ where the BSC is a key component of the

operating model and delivers real business value
› 	 Expert skills to manage regulatory compliance, control and risk

management, project management and integration of mergers
	 and acquisitions
› 	 Analytical ability to take an overview of the financial and strategic

performance of the business and to continually improve efficiency
› 	 Flexibility of response and proactive approach to changing business needs
› 	 Management abilities to operate a stable hub for managing third party
	 provider relationships
› 	 Partnership approach to business units and Head Office, providing

proactive support, solutions and innovation

ireland˚ A Winning Proposition for Global Business Services 05

GLOBAL BUSINESS
SERVICE CENTRES

UNDERSTANDS
THE BUSINESS,
ITS MARKETS,
CUSTOMERS &
REGULATORY
REQUIREMENTS

DEVELOPS CLOSE
RELATIONSHIPS
& PROACTIVELY
SEEKS TO SUPPORT
BUSINESS UNITS
& corporate hq

IRELAND
eMBEDDED
RELATIONSHIPS
WITH CORPORATE

-	 HIGHLY INNOVATIVE
-	 FOCUSED ON PROACTIVELY
	 IDENTIFYING & solving
	 business problems
-	ta kes a global (or regional)
	vie w of the organisation

A Global Business Service Centre that

moves away from the isolated service

provider perspective to a more embedded

relationship with Corporate.

	 	
	 Successful companies continually review, adapt
and innovate, ensuring every part of the business is
contributing as much as it possibly can to the achievement
of business goals. This is essential, given the increased
focus on delivering shareholder value while operating in
more competitive markets and meeting stringent
regulatory standards.

Advances in technology have made it easier to deliver efficient, effective service across a global

business in the traditional functional areas (Finance, HR, IT, Supply Chain/Procurement and Customer

Management). It is clear that a Business Service Centre, working with business units around the world,

makes more sense than ever.

Building on the core functional role, many such operations in Ireland have also expanded into other

activities. They are increasingly deployed by leading companies as a key strategic tool, sharing and

leveraging resources, people and information for maximum impact across the business. That transition

has been possible because Ireland offers a Business Service solution that can readily span the range

from small set-up to full-scale, best practice strategic business units. Ours is a unique, skills-based,

flexible and scalable solution that can create value in every business sector.

The unique mix of components that make up this solution is summarised in the following graphic.

Companies may initially focus on just one or two components, but the key point here is that the

Irish solution is a flexible, adaptable mix: that’s what makes it a winning combination. As the

company and its markets grow and evolve – perhaps in unexpected directions – the Irish-based

Business Service Centre can flex, adapt and draw on readily available areas of expertise, to keep

driving the business forward.

06

03_THE IRISH
SOLUTION

ireland˚ A Winning Proposition for Global Business Services 07

+_IRELAND’s value to
bsc – IT IS A WINNING
COMBINATION.

Ireland has the unique ability to perform
to the highest level in all five of the key
BSC components – Expertise, Excellence,
Scale, Business Partnership and GEMS
Tax Planning.

Here’s how we can deliver that winning
combination:

› cluster benefits
› research,
	 development
	 & innovation
› pro-business
	 policies

Leading healthcare company Pfizer and
consumer goods giant Pepsico are among the
leading companies now using the expertise of
their Irish-based BSC to manage global activities
including: tax compliance; Sarbanes Oxley (SOX)
compliance; statutory reporting; strategic sourcing;
supply chain management; IT projects; business
intelligence; RD&I management.

The Irish Advantage:
›	Highly-skilled workforce and world-leading
	 academic base with post-graduate courses
	 across all disciplines	
›	Strong Research, Development and Innovation
	 capability, backed by highly productive

alliances between industry and academia and
clear Government commitment to continued

	 RD&I excellence
›	Excellent reputation for innovation, adaptability
	 and proactivity
›	English as a mother tongue as well as a pool
	 of skilled Asian and European nationals

08

*EXPERTISE

	 Small expert teams in Irish-based BSCs are deployed
across functional areas to focus on efficiencies and innovation,
especially in more complex activities needing advanced skills,
expertise and knowledge. The single location for expert cross-
disciplinary teams encourages unlikely collaborations: supply
chain experts can work with a tax team to optimise tax
benefits, or IT and customer management teams combine
forces to deliver new marketing channels.

ireland˚ A Winning Proposition for Global Business Services

*EXCELLENCE

	 Selective outsourcing and low-cost locations can make
sense for some activities: that’s why many companies now
have a network of service providers across the globe. In many
cases, the Irish-based BSC takes a leadership role in such a
network, deploying Irish experience and skills on three fronts:
firstly, it designs and owns all business processes implemented
across the network; secondly, it manages relationships with all
service providers, and thirdly, it ensures a consistent focus on
performance improvement, cost reduction and innovation.

Leading software and services company EMC
is now using its Irish-based BSC to achieve
excellence across a range of activities including:
centralising, optimising and standardising
processes; using technology to design virtual
nature into processes; full audit and compliance
functions; developing BPO/offshore captive
opportunities; moving processes to these
locations while managing from Ireland, the
centre of excellence.

The Irish Advantage:
›	20+ years experience of running BSCs,
	 experienced workforce and knowledge	
›	Established reputation as a hub for business
	 process improvement across EMEA
›	Politically stable, low-risk, advanced economy
›	State-of-the-art IT and data-hosting capability

09

Leading internet technology giant Google and
business intelligence experts Business Objects
an SAP company are maximising scale
benefits by using their Irish-based BSC across
markets for activities including: combining IT with
sophisticated customer management processes
to optimise customer interaction; managing ‘high
touch’ activities, e.g. activities requiring a high level
of compliance, timeliness and quality reporting.

The Irish Advantage:
›	Proactive, trusted leadership abilities
›	Knowledgeable teams with a real

understanding of the business
›	Strong IT skills and infrastructure
›	International connectivity and data hosting
›	Proven ability to reengineer/automate

processes
›	Track record on cost reduction

	 With a long and successful track record, Ireland
offers the highest level of efficiency in standard transaction
processing. This is especially useful to companies setting
up a BSC for the first time: strong customer management
capability, coupled with advanced automation and
technology, serve to optimise initial scale benefits, while
allowing potential for future growth. It is also valuable to
high-growth companies needing a stable base from which to
manage organic growth as well as the integration of mergers
and acquisitions.

10

*SCALE

ireland˚ A Winning Proposition for Global Business Services

*BUSINESS
 PARTNERSHIP

Technology leader Apple, global management
consulting, technology services and outsourcing
company Accenture and global IT company
Oracle each see their Irish-based BSC as partner
to their global business, engaged in key activities
including: data warehousing, mining and analysis;
high-level analysis to support planning and
decision-making; global compliance and statutory
reporting; managing significant elements of
external audit relationships; integrating mergers
and acquisitions.

The Irish Advantage:
›	IDA Ireland and Ireland’s workforce have long
	 experience working in partnership with global
	 business
›	Highly-educated workforce with strong
	 managerial capabilities
›	Ability to leverage high-end skills and resources
	 to combine business intelligence/analytics with
	 functional knowledge
›	Extensive regional and global business knowledge
	 and experience
›	High level of goodwill towards foreign companies
	 investing in Ireland, which have contributed so
	 much to Irish economic success

11

	 Best practice Business Service Centres in Ireland today
have a real understanding of their Corporates’ business culture,
markets, customers and objectives. Extensive data warehousing,
mining and analysis yields insights which might not be as
readily available in any single business unit. As well as business
analysis, the Centre can take on a wide range of corporate tasks
including control and compliance, merger and acquisition
integration, and project/change management activities to
support the business globally.

At this level, there is typically a close, interactive relationship with
Corporate Headquarters, with the BSC providing support in terms of
analysis and innovation, but also enabling Corporate Headquarters
to concentrate on business strategy and the increasingly
demanding areas of investor relations and corporate governance.

The Irish Advantage:
›	12.5% Corporate Tax rate and attractive
	 international tax structuring
›	High level of tax and legal skills
›	Respected tax and regulatory regime
›	Extensive Double Tax Treaty network
›	In-depth knowledge of EU regulatory
	 requirements and business regimes
›	Long experience of centralising various
	 functions closely aligned to HQ, all involving
	 operational decisions and management control

12

*global
earnings
mobility
strategy
(tax)	

	 With good planning, the Irish-based BSC can drive a
tax-based Global Earnings Mobility Strategy (GEMS). Many
companies locate the principal business entity in Ireland to
avail of the 12.5% corporate tax rate, with the BSC alongside,
for maximum synergy.

	 	
	 Ireland is a proven location for Business Service Centres
and has always been at the forefront of developments in the area.
Ireland offers any global business a unique combination of
benefits:

› 	 A stable political environment and respected regulatory regime

› 	 A pro-business environment with a 12.5% corporate tax rate and an

	 extensive double tax treaty network

› 	 A high-skills, knowledge-based economy delivering quality, highly productive

	 employees with excellent technical, language, managerial and customer

	 service capabilities

› 	 A reputation for flexibility, responsiveness, and innovation

› 	 Years of experience of delivering Global Business Services

› 	 Experienced and innovative leaders focused on proactively identifying

	 and solving business challenges with a proven ability to build close working

	 relationships with global senior management

› 	 Excellent research facilities and capabilities, with highly productive alliances

	 between industry and academia

› 	 IDA Ireland, the Irish Government and businesses in Ireland have a long history

	 of partnering with global corporations helping to add shareholder value and

	 drive business success

› 	 Ireland can offer a unique mix of components – Expertise, Excellence,

	 Scale, Business Partnership and GEMS Tax Planning – to drive a best

	 practice Business Service Centre

ireland˚ A Winning Proposition for Global Business Services 13

04_The Irish
Advantage

› 	 Statutory reporting
	 and compliance
› 	 Manage audit
› 	 Internal control/SOX
› 	 Revenue accounting
	 and recognition
› 	 Regulatory reporting
› 	 Tax compliance and

planning

› 	 Strategic sourcing and
assisted buying

› 	 Demand planning
› 	 Master purchasing
› 	 Master contract

management
› 	 Manufacturing capacity

planning
› 	 Manage rebates,

charge-backs and
deductions

› 	 Define, manage, optimise
processes (incl. business
process improvement
(BPI)/Six Sigma)

› 	 Manage offshore shared
services

› 	 Manage outsourced
contracts

› 	 Monitor compliance with
internal controls

› 	 M&A integration

› 	 Supplier evaluation,
selection, certification and
management

› 	 Manage (outsourced)
transportation

› 	 M&A integration

› 	 Transaction processing e.g.
accounts payable

› 	 Manage the general ledger
 	 Month end/quarterly/

year end closing
› 	 Fixed asset accounting
› 	 Project accounting

› 	 Transaction processing
› 	 Manage master data

– supplier and product
› 	 Manage and track orders

› 	 Financial planning
	 and analysis
› 	 Management reporting
	 and scorecarding
› 	 Business planning
	 and budgeting
› 	 (Activity Based) Costing
› 	 Revenue forecasting
› 	 Assess opportunities for

strategic alliances,
acquisitions

› 	 Analyse supply chain
performance/supply chain
optimisation including:

 _	Routing
 _	Scheduling
 _	Location analysis
 _	Capacity planning
› 	 Supplier/channel/
	 product analytics
› 	 Demand forecasting
› 	 Quantitative inventory

management techniques

FINANCE

SUPPLY CHAIN/
PROCUREMENT

BUSINESS
PARTNERSHIP

SCALEEXCELLENCEEXPERTISEFUNCTIONS

APPENDIX/01
GLOBAL BUSINESS SERVICE
CENTRES BASED IN IRELAND

Illustrative examples of key functional areas broken
down by component:

14

› 	 IT strategy
› 	 IT architecture and

standards
› 	 IT security
› 	 IT projects and change

management

› 	 Manage recruitment
› 	 Training
› 	 Design compensation and

benefits programmes

› 	 Manage IT vendor
relationships

› 	 Deploy IT products
	 and services
› 	 Manage IT business unit
› 	 Manage intellectual

property infrastructure
› 	 Manage IT business
	 user relations
› 	 M&A integration

› 	 Define, manage, optimise
processes

	 (incl. BPI/Six Sigma)
› 	 Manage offshore
	 shared services
› 	 Manage outsourced

contracts
› 	 Monitor compliance with

policy and procedure
› 	 Implement Employee Self

Service (ESS) and Manager
Self Service (MSS) tools

› 	 M&A integration

› 	 Manage IT operations
› 	 Support and train users
› 	 Applications development
› 	 Information security
› 	 Data management

› 	 Payroll
› 	 Travel and expenses
› 	 Employee data

administration
› 	 Manage employee
	 rewards system
› 	 Health and safety records
› 	 Time and attendance

› 	 Technology and
applications environment
for:

 _	Data and information
management

 _	Business intelligence
 _	Content management

› 	 Quantitative HR/HR
Analytics

 _	Performance evaluations
 _	Talent management
 _	Recruitment process

measurement 	
› 	 Manage career

development programmes

INFORMATION
TECHNOLOGY

HUMAN
RESOURCES

› 	 Develop customer support
strategy

› 	 Market and competitor
research

› 	 Pricing strategies
› 	 Develop order fulfilment

strategy

› 	 Intellectual Property
Portfolio Management

› 	 Risk Management
› 	 Contract management
› 	 Facilities and property

management
› 	 Legal/litigation support
› 	 Centralised R&D control
	 and management
› 	 Environmental

compliance and reporting
› 	 Health and safety policy

compliance and standards
› 	 Clinical Trials Management

› 	 Define, manage, optimise
processes (incl. BPI/Six
Sigma)

› 	 Manage offshore entities
› 	 Manage outsourced
› 	 M&A integration

› 	 Define, manage, optimise
processes

	 (incl. BPI/Six Sigma)
› 	 Manage offshore entities
› 	 Manage outsourced
	 contracts
› 	 M&A integration

› 	 Telesales
› 	 Call centres
› 	 Customer support
› 	 Process and manage

orders
› 	 Customer accounts/data
› 	 Manage warranties,

repairs, exchanges

› 	 Online media content
management

› 	 Contract processing

› 	 Analyse sales channel
performance

› 	 Support the management
and improvement of sales
channel performance

› 	 Customer and product
profitability analysis

› 	 Customer profiling and
analytics

› 	 Marketing mix analytics
 _	Advertising spend
 _ Price optimisation
 _	Brand/portfolio

management

› 	 Statistical analysis to
support Total Quality
Management (TQM)/Six
Sigma in manufacturing

› 	 Statistical analysis
	 and simulation to
	 support clinical trials in

pharmaceutical industry

CUSTOMER
MANAGEMENT

OTHER

BUSINESS
PARTNERSHIP

EXPERTISEFUNCTIONS SCALEEXCELLENCE

15

16

contact IDA Ireland

Head Office
IDA Ireland, Wilton Park House, Wilton Place, Dublin 2, Ireland
Tel: +353 1 603 4000, Fax: +353 1 603 4040
e-mail: idaireland@ida.ie
web: www.idaireland.com

IDA Ireland offers information, advice and ongoing support
to companies setting up or expanding Business Service Centres
in Ireland.

IDA Ireland is Ireland’s inward investment promotion agency. The agency works with

foreign companies to secure new investment and collaborates with existing foreign

investors in Ireland to help expand and develop their businesses. To learn more, log

on to www.idaireland.com or contact any IDA office.

IRELAND India
501, 5th Floor, Blue Wave
B/h Kuber Complex
Off Oshiwara Link Road
Andheri (West)
Mumbai 400 053
Tel: +91 22 4217 8900
Fax: +91 22 4217 8999

Japan
Ireland House 2F
2-10-7 Kojimachi
Chiyoda-Ku
Tokyo 102-0083
Tel: +81 (3) 3262 7621
Fax: +81 (3) 3261 4239

Korea
13th Floor Leema B/D
146-1 Susong-dong, Jongro-ku
Seoul 110-755
Tel: +82 2 755 4767/8
Fax: +82 2 757 3969

Taiwan
ITI Ireland
7FL-12,
No.41, Nanking W. Road,
Taipei 103,
Tel: + 886 2 2552 6101
Fax: +886 2 2550 7220

Athlone
Athlone Business &
Technology Park
Garrycastle, Dublin Rd.
Athlone
Westmeath
Tel: +353 (0) 90 64 71500
Fax: +353 (0) 90 64 71550

Cavan
CITC Building
Dublin Road
Cavan
Tel: +353 (0) 49 436 8820
Fax: +353 (0) 49 433 2047

Cork
Industry House
Rossa Avenue
Bishopstown
Cork
Tel: +353 (0) 21 480 0210
Fax: +353 (0) 21 480 0202

Donegal
Portland House
Port Road, Letterkenny
Donegal
Tel: +353 (0) 74 916 9810
Fax: +353 (0) 74 916 9801

Dundalk
Finnabair Business Park
Dundalk
Louth
Tel: +353 (0) 42 935 4410
Fax: +353 (0) 42 935 4411

Galway
Mervue Business Park
Galway
Tel: +353 (0) 91 735 910
Fax: +353 (0) 91 735 911

Limerick
Roselawn House
National Technology Park
Limerick
Tel: +353 (0) 61 200 513
Fax: +353 (0) 61 200 399

Sligo
Finisklin Business Park
Sligo
Tel: +353 (0) 71 915 9710
Fax: +353 (0) 71 915 9711

Waterford
Waterford Technology Park
Cork Road
Waterford
Tel: +353 (0) 51 333 055
Fax: +353 (0) 51 333 054

France
Maison d’Irlande
33 rue de Miromesnil
75008 Paris
Tel: +33 (0) 1 43 12 91 80
Fax: +33 (0) 1 47 42 84 76

Germany
FBC Frankfurter Büro Center
Mainzer Landstr. 46
60325 Frankfurt am Main
Tel: +49 (0) 69 706099-0
Fax: +49 (0) 69 706099-70

USA

Atlanta
Monarch Plaza,
Suite 350
3414 Peachtree Road,
N.E., Atlanta,
GA 30326
Tel: +1 404 816 7096
Fax: +1 404 846 0728

Boston
31 Saint James Avenue,
7th Floor, Boston,
MA 02116.
Tel: +1 617 357 4190
Fax: +1 617 357 4198

Russia
Embassy of Ireland
Grokholski Pereulok 5
Moscow 129010
Tel: +7 495 937 5911
Fax: +7 495 680 0623

United Kingdom
Shaftsbury House
151 Shaftsbury Avenue
London WC2H 8AL
Tel: +44 (0) 20 7379 9728
Fax: +44 (0) 20 7395 7599

SOUTH AMERICA

Brazil
Av. das Nações Uns,
12551 - 17 andar
04578-903 S. Paulo - SP
Brazil
Tel: +55 11 3443 7080
Fax: +55 11 4992 0406

EUROPE

California
3 Park Plaza,
Suite 430,
Irvine, CA 92614.
Tel: +1 949 748 3547
Fax: +1 949 748 3586

800 W. El Camino Real
Suite 450,
Mountain View, CA 94040
Tel: +1 650 967 9903
Fax: +1 650 967 9904

Chicago
77 West Wacker Drive
Suite 4070
Chicago, IL 60601-1629
Tel: +1 312 236 0222
Fax: +1 312 236 3407

New York
345 Park Avenue, 17th Floor
New York, NY 10154-0004
Tel: +1 212 750 4300
Fax: +1 212 750 7357

ASIA-PACIFIC

Australia
Ireland House
Suite 2601, Level 26
1 Market Street
Sydney NSW 2000
Tel: +61 (0)2 9273 8524
Fax: +61(0)2 9273 8527

China
Suite 655
Shanghai Centre
1376 Nanjing Road West
Shanghai 200040
Tel: +86 21 6279 8500
Fax: +86 21 6279 8505

WWW.IDAIRELAND.COM A WINNING PROPOSITION FOR
GLOBAL BUSINESS SERVICES

D
E

S
IG

N
 B

Y
 C
R
E
A
T
IV
E

IN
C

