

Live, visit & contribute

As a 500 year-old medieval city Galway has evolved through many diverse challenges. Its evolution to become a walking, cycling and sustainable city is based on the principles of community and wellbeing for its citizens. The city is designed with a public transport system where people can live, work and play with ease in healthy, safe and visually attractive urban spaces. Timeless architecture, social and community amenities, theatres, venues and parks that both serve and delight continue to be the lifeblood of Galway's urban soul.

Design & Creative Fusion

Creativity and technical excellence combines with entrepreneurial spirit and drives growth in many sectors. We are already seeing a fusion of these concepts in diverse sectors such as medtech, film and ICT. The freedom and openness of the creative fused with the thinking and problem solving ability of the designer ignites commercial value in both large and small enterprises. This distinctive Galway combination fuels high-value inspired products and services.

Learning through innovation and resourcefulness

The ongoing revolution in learning is triggering people to reimagine education with focus on their own unique potential for innovation and resourcefulness, which is enhanced by design and creativity. This process starts in childhood with teachers and parents recognising, encouraging and growing the creative potential of our children. The concept of lifelong learning is an intrinsic element of working life. The opportunity for Galway is to intertwine learning in a work-learn ecosystem based on collaboration and community principles.

Arts, Culture & Media

Galway's international reputation for Arts & Culture is built on a highly successful range of events, festivals and achievements. Galway is a designated UNESCO City of Film and our film & media activity is increasing every year. As European Capital of Culture 2020, the future holds no limits for our unique Galway cultural community. Galway's position as an international cultural icon and distinctive cultural source and destination continues to develop.

Developing Sport and Leisure as an industry

Sport and leisure in Galway is both business and pleasure and both are an integral part of our events and festivals, economic, social and cultural life, accounting for 2% of total employment nationally. The integration of manmade and natural waterfront and water-based amenities plays a huge part in Galway life and continues to develop, as do the amenities on land. Sports and leisure venues and destinations sit comfortably into our communities and our beautiful landscape, demonstrating deep sustainable relationships.

Evolving Food for Wellbeing

Galway is a county with a ripe land and rich marine which feeds nearly 10 times its population. As a European Region of Gastronomy this provides a platform for highlighting distinctive food cultures, educating for better health, sustainability, stimulating gastronomic innovation and supporting our SMEs. Creating stronger links between sustainable tourism, gastronomy and culture leads to a convergence between food and sciences resulting in the development of foods targeted at the treatment of chronic health conditions.

Making more of Green Energy & Natural Resources

Galway, using the power of the Atlantic, becomes the future in the development of green energy sources of wind, wave, tidal and solar. Their predicted capacity outstrips current national demand by 10 times. The western region will attract investment from the high users of energy (technology and ICT) as the producer of sustainable and cost effective low green carbon energy. Galway is acknowledged as a region which values its environment.

Championing Care & Health for every member of our society

Galway city and county uses the community as the basis for the primary source of care and sanctuary and continues to promote an active life style within its communities. It advances the primary care system on an inclusive basis to enable all people to have a useful life, regardless of mental or physical limitations. No one gets lost or left behind. Galway achieves the title of having the highest life expectancy in Ireland.

The Foundry

The continued development of a network of Creative Enterprise centres, with strong deep roots into both the Creative Hub and community, fits perfectly as part of the regional Innovation Network and Foundry concept. Functioning networks of practice, together with access to international markets, are critical to the continued growth of all sectors. The ability to create enterprise and employment from the entrepreneurial and innovative capacity of people sees 35,000 additional jobs in the city and county.

Growing up with the loT revolution

A 'smart' connected community. Galway's population of digital 'natives' live and work seamlessly in a world of technology, automation and robots. In an age connected through the Internet of Things, our children naturally understand the virtual and the physical world. Safety, health and active communities are the norm in the smart environment. In Galway the smart city is also the social city, where technology enables people to work smart and live life to the full.

Creating an internationally acclaimed Medical Campus

Galway builds on its experience with medical science technologies and develops Galway to become a city where medical science technology development co-exists with its application in the acute and chronic sectors, providing health care at the highest international level. The bringing together of physicians, researchers and industry ensures that the medical sector becomes the primary driver of new technologies stretching the limits of both bio and nano science which links academic research with future industry growth.

Being the marine centre of the NEW map of Ireland

A maritime city with a strong history as a significant transatlantic and trading port. Galway, the home port for research vessels, becomes a primary producer of marine based technologies and a base for exploration and mining with the development of off-shore platforms. This drives Galway to become an international centre for marine based finance for the Atlantic Arc. The opening of the deep water port sees Galway being the only cruise port in the world within walking distance of a medieval city.

Carey Cup held in Galway Bay Golf Resort 'Galway School of Design & Creative Arts' at GMIT Wellpark campus; Virtual Reality Innovation Centre

> Creation of a dedicated food market in Galway & establishment of a food hub in Athenry regional hub of the artisan market network

Galway City is 1st in Ireland for science, technology, engineering and mathematic-related (STEM) graduates in the labour force and 2nd in terms of third-level graduates

The Portershed expands
Regional accellerator program for
startups in Galway
commences

2017

Galway Population

City 100,000 County 258,000

GVA - In Euro €37,000

'Storytelling Academy' at GMIT

Film Studio and Media/ Creative campus at the Carnmore Airport site

TV Summit Festival

UNESCO 'Creative Cities' International Conference on 'Creativity & Sustainable Development'

Physicians, researchers and industry agree to create and fund a large research centre as part of the development of an acute hospital

Establishment of a
world-class
med-tech
accelerator program in
the heart of the city

The Galway Transit Authority activates a mass transport system plan incorporating 5 defined mass transit routes and an inner city circle

Centre of Excellence for TV Production & Screen Talent Europe Seminar

GMIT and NUIG together with Irish sporting associations design a new regional multi-sport centre for Galway

Integration of
'Design &
Creative Arts'
Education with
Enterprise Activation
within GMIT

Development of 'Creative Arts and Health & Wellness' related education programmes at GMIT and NUIG

Establishment of Schools
'Creative Week' Festival,
linking Design and
Creative Arts with careers,
entrepreneurship,
and innovation

Development of 'Creative Process and Sustainability' related education programmes at GMIT and NUIG'

Innovation district further expands with the creation of 250 jobs

European Capital of Culture 2020

Establishment of an
Academy of Design and Creation
funded by the FDI community
to promote research &
development driven by the
collaboration between the
Creative and Design sectors

Galway citizens' Urban Design Master Plan

Establishment of major animation studio in Galway creating up to 400 jobs

Galway becomes a
European centre for
research and technology
development in the
marine energy
sector

Full cycle network Ring road completed Galway technology based industries expand rapidly due to (i) local research and innovation and (ii) having the fastest growing pipeline of start-up companies in Ireland

Creative start-ups

in design, film, animation, and games by returning participants in GMIT and NUIG International programmes exceeds 100

Marine Craft & Interiors Sector, Design & Build, employment exceeds 300

2023

Galway Population City

City 150,000 County 300,000

GVA - In Euro €44,000

High density residential developments in city

Creative sector supports 30% of the increase in employment

First 3rd level
institute to successfully
demonstrate the success
of accredited learning
through innovation and
resourcefulness in a
distributed city and regional
campus with special areas
of focus that support the
growth of the region

Curated Irish
Language & Culture
Interpretative Centre

International campus for ocean technology supporting the exploration & development of the Atlantic marine resources

within the R&D and STEM led sector is driving higher salaries and greater high value employment in the

Galway, a city of the marine, becomes the marine commercial and financial centre for Ireland

Redesign of the city which has green and blue space within walking distance for all citizens resulting in a healthy lifestile

Greenway From Spiddal to Kinvara, Further strengthening of the residential around the Bay & The first and recreational design of the city phase of the new urban prioritises inclusion and diversity design is completed 25% increase in R&D and STEM-worker intensive sector has steadily increased its productivity and is now, on average, more than twice as The economic base is strengthened as the innovation district extends from NUIG to **GMIT** integrating research with the development of IP Municipal Multi-sport Complex Stadium for Feature Events

Independent
animation and games companies
employment reaches 1,000

Mass transit system fully integrated with both the East/West & North/South public transport corridors

becomes the backbone of the public transport system facilitating a high speed rail network between Galway and Dublin

Heritage & Cultural centre established on Lough Corrib and Galway waterways are identified in Europe as a leading centre for sustainable angling

The artisan market expands within the region leading to exchanges with a growing number of food networks

peripheral economy (marine and land based) in Europe

Most connected regional

European centre for international technical partnerships in the marine

Through the provision of all weather pavilions, the Race Course doubles its contribution to the City

Creating an internationally acclaimed Medical and Technology Centre

Galway is nominated the Green Capital of Europe in 2032

Fastest growth of
diverse marine
and agri food
start-up companies
sharing a common
research, innovation and
financial infrastructure

2032

Galway Population

City 200,000 County 400,000

GVA - In Euro €57,000

Design, Creativity and Technology Festival – with immersive synchronous Virtual Reality experience The innovation district has successfully rejuvenated and grown both the city and county and has contributed to 40% of the growth

Private joint venture between the acute hospital and industry to support medical technology trials Galway has the highest number of adult learners in the workforce in continuous education and developaent

Leading twin city for food

Completion of the Porcupine Shelf Atlantic Ocean Observatory as an extension of the Marine Atlantic Laboratory within Galway Bay

Re-opening of the rail link to (i)
Connemara and Clifden and (ii) West
Clare, providing a steam train
heritage experience

As a Global City of Innovation the
Academy hosts an international
convention which focuses on the unique
and novel contribution of the artist/
innovator to the rapidly
evolving technology
sectors

Profile of Galway City & County population density and diversity driven by the positive migration of people returning and the acquision of new skills has resulted in:

- number of nationalities has exceeded 40
- population has doubled
- an increasing percentage of young families

Galway's success in new food development and enterprise attracts significant international and indigenous investment

Galway leads the development of active retirement which results in increased social and economic opportunities for the aged population

First commercial connection of wave machines on the west coast

Galway competes with California as the 'go-to' location for new technology start-ups Galway is now a renowned world centre for advanced medical treatment & Galway city and county has the highest life expectancy in Ireland

The success of the innovation district together with the NUIG and GMIT contributions to research and technology development accounts for 15,000 jobs in the city and 20,000 in the region

Completion of the electrification of the rail system

Awarded most liveable city in Europe in 2040

Ireland becomes the marine investment capital and international financial centre for the Atlantic Arc

2040
Galway Population

City 250,000 County 500,000

GVA - In Euro €70,000

Galway Population and GVA 2016-2040

This diagram represents the evolution of the Galway population between 2016 and 2040 (green line) and the evolution of the GVA per person relative to the national average (maroon line) during the same period. The explicit population target is to double the population of the city and county from approximately 258,500 in 2016 to 517,000 in 2040. The population projections are based on a simulation model of births, deaths and inward migration. The data for this model is based on the age-group data from the 2011 Census and the preliminary estimate of population in the 2016 Census. The model applies 2015 CSO data with respect to the national-level fertility rates and death rates by age group. The death rates are adjusted to reflect improvements in life expectancy between now and 2040. The estimated GVA per person is estimated to be approximately 86% of the national average in 2016 and it is envisaged that Galway will reach the national average by 2031. The GVA estimates exclude the one-off jump of approximately €50 billion in national GVA in 2015 associated with the chemical and pharmaceutical sector. It is estimated that the total GVA for Galway will need to rise by between 5.5 and 6 per cent per annum so that Galway will reach the national average by 2031. This large rise in GVA will be accompanied by high population growth of approximately 3 per cent in the 2020s. It is assumed that the national GVA will grow by approximately 3 per cent during this time.

Estimated Galway Population Distribution 2041 under two scenarios

In this diagram, we show the age distribution of the Galway population in 2041 under two alternative scenarios. The first scenario (blue line) involves a level of net inward migration, which is sufficient to bring about a doubling of the population. The migration estimates are based on the assumption that the vast majority of inward migration will be due to people aged younger than 45 years old. The second scenario (maroon line) involves no change in net migration i.e. no emigration to places outside the county and no immigration from outside the county. The year 2041 is chosen because it is expected that 2041 will be a Census year. On the vertical axis, each statistic refers to the number of people in each five year age bracket in each scenario. Under the no migration scenario, the age distribution becomes relatively flat with little difference in the population within each age category up to the age of 74. Under the high inward migration scenario, a much greater proportion of the population is concentrated in the prime working age categories.

A Chara.

For more than 500 years Galway has been a significant European trading port perched on the edge of the Atlantic, the ocean that binds the largest economies of the Americas and Europe. Whilst Galway's trading significance has reduced over the last 100 years, we now find ourselves on the cusp of great global change. This brings an opportunity to rebuild and rebrand both our city and county to regain their significance as European and International centres of Culture, Innovation and Commerce, making Galway a destination of choice for both citizens and visitors alike.

Building an expanded city and doubling the population of Galway city and county requires a considered, challenging and shared vision by all its people. This work was started by the late Rory O Connor almost 10 years ago and triggered a new discourse that started to bring people together to share their diverse perspectives in order to generate economic growth.

Galway Chamber, supported by GMIT Management & Centre for Creative Arts & Media, is taking this initiative to a next stage and is structuring the engagement and dialogue such that it is inclusive, imaginative, informed and fluid. Backed by strong Government support, the Chamber now seeks to engage with all of the key stakeholders in planning the future of Galway city and county.

This vision document sets out a particular view of Galway as it develops and transforms over the next 20 years. It is not intended to be a definitive path or a prescriptive sequence of events but more a guide to challenge the imagination, fuel discussion and inspire Galway's citizens to support and take ownership of the development of the new Galway, both city and county.

We believe that this process must engage the resourcefulness and ambition of every generation, young and old, present and future. The design of this document lends itself to open and interactive dialogue with all people, to solicit their vision of the future and to secure their support for its delivery.

Together we shall deliver a Galway of the future which will be internationally relevant, economically independent, a destination of choice and a caring and inclusive society.

Galway Chamber of Commerce.

Thank You

Galway Chamber of Commerce and Industry wishes to thank the following for their support and commitment in the development of this vision of Galway 2040:

Mike Devane
Dermot Nolan
Sean Keenan
Deirdre Mac Loughlin
Patrick Tobin
Clodagh Barry
Austin Sammon
Jason Loughrey
GMIT Management &
Creative Arts & Media Team

Elaine Brick
Celine Curtin
Declan Sheridan
Sean McDonagh
Padraic Breathnach
Design Associates
Liam Bluett
Cait Noone
Jim Fennell

Felim McDermott
Conor O'Dowd
Brian Sheridan
Maurice O'Gorman
Teresa Glynn
Sinead Axworthy
Amy MacMahon
Rory O'Connor R.I.P.