
Page 1 of 13

Minister Humphreys Q3 2019 (01 July 2019 – 30 September 2019)

 July 2019

1 July – 2 July

3 July

17:30 – 18:00 FG PP Meeting

 4 July

10:00 – 13:00 Government Meeting

5 July

6 July – 7 July

8 July

Page 2 of 13

9 July

08:45 – 09:45 Pre-Government Meeting

10:00 – 13:00 Government Meeting

10 July

17:30 – 18:00 FG PP Meeting

11 July – 12 July

13 July – 14 July

15 July – 16 July

 17 July

10:00 – 11:00 Pre-Government Meeting

 11:00 – 14:00 Government Meeting

18 July – 19 July

20 July – 21 July

22 July – 24 July

Page 3 of 13

25 July

08:00 – 10:30 DBEI Brexit Outreach Event

 12:00 – 15:00 Government Meeting

26 July

11:15 – 12:15 Minister to meet HE Ambassador Edward F. Crawford

(US Ambassador to Ireland)

12:30 – 13:30 Minister to meet Patricia King, ICTU

13:30 – 13:45 Photocall for LEO's at Ploughing Championships

14:30 – 15:30 Minister to meet Danny McCoy, IBEC,

 15:30 – 16:00 Meeting to discuss Customs Training Proposal

16:30 – 17:30 Private Meeting

27 July – 28 July

29 July

11:30 – 13:00 Launch of Lough Muckno Project

30 July – 31 July

Page 4 of 13

 August 2019

1 Aug – 2 Aug

3 Aug – 4 Aug

 5 Aug – 7 Aug

8 Aug

9 Aug

10 Aug – 11 Aug

12 Aug – 16 Aug

17 Aug

18 Aug

Page 5 of 13

19 Aug

20:30 – 21:30 Annual Kathy Durkin Golf Classic Dinner

20 Aug

13:00 – 13:15 Photo call with SFI - Science Week Festivals

 13:45 – 14:00 Interview with the Wider View

14:30 – 15:30 Official opening of The Lodge at Castle Leslie Estate

21 Aug

15:30 – 15:45 Minister to present Glanbia award at Virginia Show

 17:00 – 17:30 FYI Baileys reception at Virginia Show

22 Aug – 23 Aug

24 Aug

25 Aug

12:30 – 13:00 Pre-record interview with Minister for This Week

14:00 – 15:00 Cavan Co Council PEACE IV Celebration/closing event

and Cavan ONE branch Military and Historical event

 26 Aug – 28 Aug

Page 6 of 13

 29 Aug

08:45 – 09:00 Ministerial briefing at Climate Action Forum –

Transitioning to a Low Carbon Economy

09:00 – 11:15 Future Jobs Event on Climate (with Minister Bruton)

 11:15 – 11:30 Photocall with SBCI & KBC

 11:30 – 11:45 SFI video interview the Minister

12:00 – 13:00 Brexit Briefing Business Supports meeting

13:30 – 14:30 Minister to be briefed by Officials and CCPC on Unfair

Trading Practices

15:30 – 15:45 Minister to meet Sec Gen

30 Aug

10:00 – 11:00 Brexit Media Visit

15:30 – 16:00 Opening of MDE Installations

 31 Aug

Page 7 of 13

 September 2019

1 Sep

2 Sep

09:30 – 10:00 Photo op - Launch of Monaghan’s Culture Night

programme

14:30 – 15:30 Photocall for Launch of Programme of events for

National Women's Enterprise Day Week

3 Sep

10:00 – 11:00 Photocall with finalists of IBYE 2019

10:50 – 11:00 Pre-briefing for Meeting with Chairs of REP Steering

Committees

11:00 – 13:00 Meeting with the Chairs of the REP Steering

Committees

14:00 – 14:15 Competitive Start Fund photocall

14:15 – 14:30 Danone Photocall

15:00 – 16:00 Pre-Government Meeting

16:00 – 18:00 Government meeting

19:10 – 20:40 Allianz Business to Arts Awards 2019

4 Sep

10:00 – 10:45 VRAI Office Launch

 11:00 – 12:00 Minister to visit EI International Markets Week

12:30 – 13:00 Doorstep with Tánaiste

13:30 – 14:15 Minister to be briefed on Future Jobs Ireland 2019 for

Cabinet Committee on the Economy followed by

meeting with Sec Gen

Page 8 of 13

14:30 – 16:00 Cabinet Committee on Economy meeting

16:45 – 17:15 Minister to do Interview with Ivan Yates

17:15 – 17:45 Minister to meet Sec Gen

5 Sep

 Trade Mission to US - Nashville and New York

16:00 Minister departs Dublin for Chicago and Nashville for EI

& IDA Trade Mission

6 Sep

07:50 – 08:10 Joint agency briefing

08:30 – 09:00 Meeting with Bobby Frist

09:00 – 09:50 Meeting with Nashville Health Care Council

10:20 – 11:20 Meeting Nissan with EI Client Companies

11:35 – 12:15 Meeting in Lonely Planet

13:00 – 13:30 Meeting with Tennessee Governor Bill Lee

14:15 – 15:15 Meeting with Louisiana Pacific

15:45 – 16:30 Interview at The Tennessean with EI re Irish FDI Messaging

18:30 – 20:30 Dinner hosted by DFA

7 Sep

Trade Mission to US - Nashville and New York

8 Sep

 11:49 Minister departs Nashville for New York

9 Sep

 07:30 – 07:40 PR Opportunity with EI Client

07:50 – 09:20 Meeting with EI Client

Page 9 of 13

09:30 – 10:20 Meeting with EI Client

10:30 – 11:25 Meeting with EI Client

11:40 – 12:20 PR Opportunity & PR Meeting with EI Client

12:35 – 14:00 Meeting with EI Client

15:45 – 16:50 Media Engagement - EI FDI Messaging

18:30 – 20:30 Dinner Meeting with IDA Client

10 Sep

 08:30 – 09:30 IDA Client Meeting

09:45 – 10:45 IDA Client Meeting

12:00 – 13:00 IDA Client Meeting

14:00 – 15:00 IDA Client Meeting

15:20 – 16:00 IDA Client Meeting

16:15 – 17:15 IDA Client Meeting and Photo Opportunity

20:50 – 23:50 Minister Departs New York for Dublin

11 Sep

08:35 Minister returns from New York

12 Sep

 12:00 Fine Gael think in

 12:00 – 12:30 Group photo

 12:30 – 13:00 Welcome and Taoiseach's address

 13:00 – 14:00 Lunch

14:00 – 16:00 Session One, Budget 2020 Considerations (including

coffee break)

 16:00 – 18:00 Brexit session

13 Sep

Page 10 of 13

10:00 Fine Gael think in

 10:00 – 13:00 Session Three - Policy Priorities and Political Strategy

 13:00 – 14:00 Lunch and conclusion

14:30 – 15:15 Press conference with Taoiseach

21:00 – 21:30 Ballyjamesduff District Executive Fine Gael

14 Sep

15 Sep

 12:45 – 15:30 IBYE 2019 Final

 16 Sep

 11:00 – 12:00 Opening of DMS new offices and jobs announcement

16:00 – 17:00 Minister to meet John Kearney, CMETB, and

deputation from Pittsburgh

17 Sep

 08:45 – 09:45 Pre-Government Meeting

10:00 – 13:00 Government Meeting

At 14:00 Dáil resumes after Summer Recess

14:00 – 14:15 Minister to be briefed by officials on DBEI Budget

Taxation Measures

14:30 – 15:30 DBEI Budget Bilateral Briefing

15:50 – 16:00 Pre-brief Ugandan Minister for Trade, Industry and

Cooperatives, Hon. Amelia Kyambadde

16:00 – 16:30 Minister to meet with Ugandan Minister for Trade,

Industry and Cooperatives, Hon. Amelia Kyambadde

17:50 – 18:00 Pre-brief for meeting with DG of ILO, Guy Ryder

Page 11 of 13

 17:50 – 20:00 ILO National Centenary Event

 18 Sep

 National Ploughing Championships - EI Innovation Arena

11:15 – 12:15 Brexit discussion at Ploughing Championships

13:00 – 14:00 Enterprise Ireland Innovation Arena Awards

19 Sep

09:30 – 10:00 Launch of Global Ireland at Rugby World Cup

 11:00 – 11:30 SFI Broadcast Strategy and EPE Programme Briefing

11:45 – 12:15 Briefing session for Budget Bilateral

14:20 – 14:30 Pre-brief Brexit Enterprise Forum Meeting

14:30 – 16:30 Brexit Enterprise Forum Meeting

17:00 – 18:00 Budget Bilateral with Minister Donohoe

19:00 – 20:00 JJ Clarke Exhibition opening of 20th Century street

photography

20 Sep

15:30 – 16:40 Official Opening of M1Document Solutions Ltd and

Data Protection Training & Auditing Services Ltd new

offices

17:00 – 17:30 Extension Opening/10 Year Anniversary of Art Mooney

Childcare

21 Sep

14:00 – 14:30 Officially open the new grounds and walking track in

Killeevan, Co Monaghan

22 Sep

14:15 – 15:15 Celebrating 10 years of Newbliss Childcare

Page 12 of 13

16:00 – 17:00 Minister to officially open the walking track at

Donaghmoyne GFC

23 Sep

08:30 – 10:30 DBEI Brexit Outreach Event

09:15 – 09:45 Meeting with Roisin Duffy, Duffy Tax, and Fergus

O’Dowd TD

12:00 – 13:00 Minister to meet with Abbott Ireland Nutrition

19:45 – 21:15 Minister to host IDA Dinner for MSD

24 Sep

At 11:00 FYI: RAI Oireachtas Briefing (11am to 4pm)

11:00 – 12:00 Minister to meet David McArdle (haulage sector)

12:15 – 13:00 Minister to meet Sec. Gen and Officials re: Budget

Bilateral

13:00 Cabinet Incorporeal Meeting

13:45 – 14:15 Innovation showcase and launch impact report - SFI

ADAPT Research Centre

15:00 – 16:00 Minister to meet Danny Mc Coy, IBEC and Patricia King,

ICTU

16:00 – 17:00 FYI Briefing on the work of the Irish Men's Sheds

Association

16:00 – 17:00 Minister to meet Mary Coughlan and Seamus Quinn

regarding remote working project - IDA to attend also

17:30 – 18:00 Meeting with Senator Maura Hopkins

25 Sep

 09:30 – 09:45 Interview with Joe Finnegan

12:00 – 13:02 Minister to take Leaders Questions and Questions on

Promised Legislation

12:00 – 14:00 FYI IFA briefing of Oireachtas members on Budget 2020

submission

Page 13 of 13

14:00 – 14:15 Pre-brief for BOI Meeting

14:00 – 14:15 Pre-brief for Retail Consultation Forum

14:15 – 14:30 Online Retail Scheme photocall

14:30 – 16:30 Retail Consultation Forum

17:30 – 18:00 FG PP Meeting

 26 Sep

10:00 – 11:30 Ministerial Management Board Meeting

 13:02 – 13:45 Voting Block

14:00 – 17:00 Government Meeting

27 Sep

10:00 – 10:30 Visit to Clear Customs Course with RTE

19:30 – 21:30 FYI Monaghan Dublin Business Network event

28 Sep

12:30 – 13:30 Minister to attend the Official Opening of PEACE IV

Garden

29 Sep

19:30 – 22:00 No Borders concert

30 Sep

09:30 – 14:00 Minister to represent Government at State Funeral for

Jacques Chirac

 18:00 Minister to travel to Brussels by train from Paris

