

Event Partners:

Future in Food Ireland 2016

Croke Park, Dublin.
23rd November 2016
www.futureinfood.ie

Our Charity Partner:

Each delegate seat purchased contributes
to our Charity Partner Bumbleance

Hogan Suite Croke Park, Dublin

Today, sustainability is the driving force behind many companies. Understanding that this is an increasingly important factor when choosing suppliers and companies to do business with has never been more of a key business strategy.

Sustainability within the food and drinks processing and manufacturing sector has never been more important! For many years larger organisations have been realising the fact that environmental policies and energy efficiencies within processing is directly related to the bottom line! Reducing energy costs, carbon footprint and waste during the process of food stuffs can have a significant impact on the profitability of a facility. Additionally, as food manufacturers and their clients supply chains become more and more entwined they find themselves under increased pressure to reduce their carbon footprint.

Future in Food Ireland brings together like-minded management from Ireland's food & drinks processing industry to openly discuss the important issue of sustainability, waste management, water treatment and energy efficiency.

What to expect from our Keynote Speakers?

- **Lean Processing/Lean Transformation**
- **Sustainable Import/Exports**
- **Immerging Markets**
- **The Origin Green Programme**
- **Continuous Improvement Programmes**
- **Marketing your Sustainability**
- **Raw Material Sourcing:** Supplier Certification, Sustainability Initiatives
- **Manufacturing Process:** Energy Emissions, Waste, Water, Biodiversity
- **Social Sustainability:** Health & Nutrition, Community Initiatives, Employee Wellbeing

Carbon
Management

Sustainable Food
Processing

Developing Origin
Green

ISO50001 Energy
Standard

Delegate Fee

Delegate Attendance Fee: €295 (+vat).

Multiple Delegate Fees: €295 (-10%)

Early Bird Closes 21st Sept: € 195

Each delegate seat purchased contributes
to our Charity Partner Bumbleance

Morning Session

9.10am – Open & Welcome – Ronan McGlade

9.20am – Conor Molloy – Event Chairman – EMPI

9.30am – Minister Michael Creed – Dept. of Agriculture, Marine & Food

9.55am – Richard Alexander – Industrial Manager – Calor Ireland

10.20am – Nigel McGuire – Director of Development – McDonalds Restaurants

10.40am – Chris Travis – EHS Cluster Manager – Kerry Food Grp

11.00am – Refreshments and Q&A Session

11.30am – Richard Keagan – FIEI Manager – Enterprise Ireland

11.55am – Keith Bonner – Sustainability Director – Irish Fish Cannery

12.20pm – Una Fitzgibbon – Director of Marketing Services – Origin Green

12.40pm – Lunch and Q&A session.

Afternoon Session

1.45pm – John Curran – Head of Sustainability – Musgrave Group

2.10pm – Gary Nugent – EHS. Manager – Rosderra Irish Meats

2.30am – Mark Haughey – Sustainability Manager – Coca Cola (HBC)

2.55pm – Refreshment Break and Q&A session.

3.25pm – James Cherry – Grp. Environmental Manager – Greencore

3.45pm – Brian Donovan – Six Sigma Manager – Mondelez Production

4.10pm – Brian Shiel – HSE Lead – Wyeth Nutrition (Nestle)

4.30pm – Majella Kelleher – Energy Demand Management – SEAI

4.15pm - Event Close and Chairman statements.

BE SURE TO TAKE ADVANTAGE OF:

- Meet The Speaker Session
- Hive Meetings
- Lean Water & Energy Workshop
- 1 on 1 ISO Consultant Opportunities

Who Should Attend:

- Facility Managers
- EHS Managers
- Energy Leads/Champions/Managers
- Sustainability Managers
- Operations Directors, Production Managers
- Financial Controls, Directors, Managing Directors

Delegate Profile

DELEGATE PROFILE

Future in Food Ireland aims to attract senior-level executives and decision-makers from the Irish food and drinks processing industry and create an environment in which to network, do business and access knowledge on the latest developments, trends, strategies and policies relating to one of Ireland's most important manufacturing sectors.

Future in Food Ireland will bring together delegates from the Irish food and drink manufacturing sector who are responsible for the energy efficiency, environmental policies and financial performance of their operation within Ireland. We have identified these individuals through exhaustive research, making this event a must attend conference for any food organisation working to achieve sustainability within their facilities. In addition to the conference a small number of technology suppliers will be on hand to answer any technical questions our delegates and speakers may have.

With experience gained from over 11 years servicing the food processing sector, we will ensure the attendance of the highest quality delegate and speaker line up, maintaining an environment conducive too;

- Addressing highly topical issues from a practical perspective.
- Provide top international, as well as national speakers.
- Focus on the latest concepts, technologies and applications.

The audience at this unique 1-day event will comprise senior executives from the following:

- Regulatory and government agencies
- Manufacturers; Meat & Dairy, Ready Meals, Soft Drinks, Confectionary, Brewing & Distilling
- Food Distribution & Logistics
- Local authorities
- Multiple Retailers
- Associations; Bord Bia, SEAI, IBEC, Irish Exporters Ass, EPA, etc.
- Utility companies
- Banks, finance and investment firms
- Law firms

Networking:

Future in Food Ireland offers delegates and speakers alike the opportunity to discuss openly the challenges and benefits of achieving sustainability within the Irish food processing industry. The event is primarily designed to encourage processors to network with other processors/peers and create an environment of industry leaders/innovators who not only have achieved a high level of sustainability within their facilities, but who continue the journey.

The event will:

- Address highly topical issues from a practical perspective.
- Provide views/opinions from top international organisations.
- Focus on the latest concepts, technologies & applications.
- Provide an atmosphere to discuss the bottom line in an industry with minimal margin.

Networking/Learning Opportunities

Huddle Zone

In addition to the main symposium we have a number of extra attractions for delegates including our Huddle Zone; this is where delegates have an opportunity to meet with speakers after their presentation to ask direct questions and to arrange follow up meetings. An additional networking opportunity, the Huddle Zone has proven very popular with delegates who have not had an opportunity to ask their questions, or with delegates who have sensitive information to discuss.

Hive Meetings

Throughout the day many of the presentations generate technical questions; our Hive Meetings are purposely designed to answer those questions in the form of case studies. In a separate suite to the main symposium Hive Meetings will take place throughout the day; these are 30 minute case study presentations held by solution suppliers. Visit our event website for full listing of Hive Meetings.

Skillnet Workshop

In association with the Department of Education, Lean Water & Energy Skillnet and Central Solutions we provide our delegates with a Workshop during the morning period. This workshop will provide participants with an introduction to the application of LEAN methodologies to Utility Management. LEAN approaches and tools offer a powerful and proven means to drive energy, water and resource efficiency initiatives, delivering cost savings in the short term while helping organisations achieve longer term sustainability targets and international standards.

Future in Food Ireland 2016 is organised by:

BoxMedia (A PB Media Company)
616, Edenderry Business Campus,
Edenderry, Co.Offaly

Tel: + 353 46 9773434.
www.futureinfood.ie

Contact Us:

Rachel Slattery: rachel@boxmedia.ie
Alan Carolan: alan@boxmedia.ie
Ronan McGlade: ronan@boxmedia.ie
Susan Doyle: susan@boxmedia.ie