

Working
with nature

29th January 2014

What progress have we made?

Progress at farm level.....

Beef & Dairy Sustainability Schemes in place

Poultry & pigmeat being finalised

Lamb, grain & horticulture to follow

Emissions

Water

Biodiversity

Animal Health

Programmes for all primary sectors by end of 2014

DAWN MEATS

Progress to date at company level.....

Country Crest

Irish Country Meats

STONEWELL
NONOVAL BREWING COUNTY CORK

STEWART FARM

Dairygold

SHELL FISH
DE-LA-MER

299 companies registered

Wyeth
Nutrition

NUTRICIA
Advanced Medical Nutrition

87 companies with plans submitted

CARRERY

KUSH
SHALLFISH

BRITVIC
soft drinks

SINCE 1946
WILLIAM
CARR
Four generations of craftsmanship and tradition

Green Isle
2 Sisters Food Group

SILVER HILL FOODS

glanbia

Lily O'Brien's
CREATED WITH PASSION

Four generations of craftsmanship and tradition
CARR
SHELLFISH
IRELAND

37 Verified members

OLIVER CARTY
TRADITION 1950 EXCELLENCE

Irish Distillers
Pernod Ricard

- Almost 60% of exports, target to reach 75% by end of 2014

Red Bull
Good honest family food
Producing Irish Eggs since 1966

DAWN
FARMS

marineharvest
excellence in seafood

ELP

Irish Dairy Board

KERRY

Further 6 currently being verified by SGS

Smuggler
Seafood

Bewley's
1840

AV
REPUBLIC

glenisk
for an organic Ireland

Goatsbridge
PREMIUM
IRISH TROUT

CLONARN CLOVER
FREE RANGE EGGS

GLENMAR

KEPAK
GROUP

Heineken

Slañey
FOODS

GreenField
QUALITY EGGS FROM LOCAL FARMS

Growing the success of Irish food & horticulture

Bord Bia
Irish Food Board

What does Origin Green require of companies?

Development of a Sustainability Plan

Target Areas covered by plans...

Raw material sourcing

Supplier Certification | Sustainability Initiatives

Manufacturing processes

Energy | Emissions | Waste | Water | Biodiversity

Social Sustainability

Health & Nutrition | Community Initiatives | Employee Wellbeing

Process for companies after registration

What are the key requirements?

- ✓ Genuine **commitment** to develop & implement plan
- ✓ Engagement of ALL **employees**
- ✓ Ongoing **measurement & monitoring**

**A successful Origin Green plan
requires a team effort**

What help is available?

Support from Bord Bia along the way

Working
with nature

Green Business Support

✓ **Free Resource Efficiency Audit**

✓ **Focus on**

- Energy
- Waste
- Water

✓ **Report on recommendations**

Savings identified by Green Business in 2012

- ✓ Average potential savings of €60,000 identified
- ✓ Over one third in No/Low cost areas

Find out more...

Working
with nature

For more information or to register please visit:

www.origingreen.ie

@OriginGreen_

Origin Green a subgroup
of Bord Bia

blog.origingreen.ie

Growing the success of Irish food & horticulture

Bord Bia
Irish Food Board