

VOLUME 1

Issue 2

Register for Newsletter

LATEST PRESS

RELEASES

In this Issue:

 €1.12m paid to date

under Basic Pay-

ment Scheme

 €150 Million, 2.95%

interest Agri Cash

Flow Support Loan

 Trade Mission to

Morocco and Alge-

ria

 223,500 Tonnes of

Fish quota’s se-

cured, Worth €280

Million for Irish

Fishermen for 2017

 Grant Awards for

over €28M FOR

Agri-Food, Marine

and Forest Re-

search

Minister’s
Online
Newsletter

D e c e m b e r 2 0 1 6

Page 2 →

IMPORTANT DATES

Page 1

Welcome to the latest edition of my Ministerial Newsletter.

The work in my Department has continued a pace with many developments since my last

newsletter in September.

At the outset, may I wish you and your families a very happy Christmas and New Year.

We are certainly living through challenging times but I remain firmly convinced that the

agri-food and seafood sectors will continue play a key role in Ireland’s strengthening

economy. I will continue to use all of my energy and the resources available to me to

further develop these sectors. This I will do in collaboration with all interested parties at

national, EU and international levels.

Minister for Agriculture, Food and the Marine, Mchael Creed T.D. met his UK
counterpart, Secretary of State for Environment, Food and Rural Affairs,
Andrea Leadsom MP

I am pleased to confirm that the next instalment of payments under the 2016 Basic Pay-
ment Scheme and Greening commenced as scheduled on 1st December.

Since mid-October my Department has been issuing 70% advance payments to farmers
under the Basic Payment Scheme. From 1st December, balancing payments began issu-
ing to farmers. These payments are an important boost for farmers in terms of address-
ing cash flow issues.

The rollout of balancing payments brings the total paid under the Basic Payment Scheme
to €1.12bn and 121,000 farmers have received a payment to date. In addition, over
87,000 farmers have been paid a total of €188m under the Areas of Natural Constraints
Scheme to date. This represents a combined total of over €1.3bn to farmers. This is a

€1.12bn paid to date under Basic Payment Scheme

http://www.agriculture.gov.ie/press/
http://www.agriculture.gov.ie/press/

VOLUME 1

Issue 2

Register for Newsletter

LATEST PRESS

RELEASES

In this Issue:

 €1.12m paid to date

under Basic Payment

Scheme

 €150 Million, 2.95%

interest Agri Cash

Flow Support Loan

 Trade Mission to

Morocco and Algeria

 223,500 Tonnes of

Fish quota’s secured,

Worth €280 Million

for Irish Fishermen

for 2017

 Grant Awards for

over €28M FOR Agri-

Food, Marine and

Forest Research

very significant financial boost for both individual farmers and the wider rural economy,
and is an important investment in the continued growth of our Agri-food sector.

I can confirm that every effort continues to be made to clear for payment the small per-
centage of outstanding cases. Regular pay runs will continue to be run in December in
order to process cases as quickly as possible. I am particularly pleased that we have
continued to process payments at a rate that compares very favourably with the sys-
tems in place in other Member States.

And it remains my firm intention to ensure that everything possible will continue to be
done to ensure that farmers’ payments are processed as efficiently as possible. With
this in mind, my Department will continue to roll out of the online application facility
for BPS to all farmers over the next two years.

I am pleased to announce that my Department and the Strategic Banking Corporation
of Ireland (SBCI) are breaking new ground with an innovative approach to delivering
support to farmers, designed to maximise the funding available, while effectively ad-
dressing the current cash flow challenges

I announced in November that the SBCI had invited financial institutions to take part in

the "Agriculture Cashflow Support Loan Scheme". There were a number of applications

submitted by the closing date and these will now be the subject of a formal approval

process, which will be completed in the coming weeks with the outcome to be an-

nounced at the start of the New Year. This Scheme will enable farmers to improve the

management of their cash flow and reduce the cost of their short-term borrowings. This

loan scheme forms part of a “three pillar strategy” in response to income volatility,

which I announced as part of the recent Budget. Along with tax measures and farm

payments, it will alleviate some of the pressures being caused by the current market

difficulties.

I am acutely aware that a sustained period of lower commodity prices has put cash flow

pressures on farmers in several sectors. In line with the Programme for Partnership

Government and the Food Wise 2025 strategy, one of my priorities is to support the

provision of lower-cost, more flexible finance.

The SBCI is targeting that the loans will be available in the market by the end of January

2017. The Scheme, with total funding of €150 million, will support highly flexible loans

for up to six years, for amounts up to €150,000, at an interest rate of 2.95%. This rate

will represent a significant saving for farmers when compared with other forms of unse-

cured short-term finance currently available. The loans will be flexible with interest only

facilities of up to three years. Normal lending assessment criteria will apply although as

the loans will be unsecured, it will facilitate a more straightforward application process.

The public funding of €25 million provided for the Scheme includes €11.1 million from

the EU’s ‘exceptional adjustment aid for milk and other livestock farmers’. The loans

will be available to all livestock farmers, tillage farmers, horticulture producers and in-

volved in primary agricultural production.

Page 3 →

Page 2

Back to page 1 →

IMPORTANT

←Page 1

€150 Million 2.95% Interest Agri Cash Flow Support Loan

http://www.agriculture.gov.ie/press/
http://www.agriculture.gov.ie/press/

VOLUME 1

Issue 2

Register for Newsletter

LATEST PRESS

RELEASES

In this Issue:

 €1.12m paid to date

€1.12m paid to date

under Basic Payment

Scheme

 €150 Million, 2.95%

interest Agri Cash

Flow Support Loan

 Trade Mission to

Morocco and Algeria

 223,500 Tonnes of

Fish quota’s secured,

Worth €280 Million

for Irish Fishermen

for 2017

 Grant Awards for

over €28M FOR Agri-

Food, Marine and

Forest Research

Page 4 →

IMPORTANT DATES

Page 3

Back to page 1 → ←Page 2

I am encouraging farmers to consider their cash flow and borrowings situation now, and

if appropriate to their circumstances, to be prepared to apply for these loans when they

become available.

As part of our on-going strategy to source new markets for our products, I led a trade
mission to Morocco and Algeria in November. North Africa offers enormous potential for
the Irish food and drink industry. Diversification of markets is a key goal of Food Wise
2025 and Africa represents a major potential growth area. This is even more important
now as we face the uncertainty which the UK decision to leave the EU brings for export-
ers. As Minister, I continue to be proactive in the face of the threat posed to our agri-
food sector by Brexit. Securing new markets and consolidating and expanding existing
markets for our exports is a key part of this strategy. I was accompanied by some 10 Irish
companies on the mission, from the dairy, meat and livestock sectors along with senior
officials from my Department and from State Agencies in the agri-food and fisheries sec-
tor, including Bord Bia and Sustainable Food Systems Ireland.

Securing new market access is always a priority for our meat sectors. While we have mar-
ket access for beef to Morocco and Algeria, we would very much like to add both coun-
tries to that list of Countries accepting sheepmeat. Our lamb is world famous and sold in
over 40 countries now and I raised the issue of sheepmeat access in meetings in political
meetings in both Countries. Sheepmeat exports from Ireland in 2015 were worth more
than €230 million (46,000 tonnes) and Ireland exported sheepmeat to over 40 countries
last year.

Trade between Ireland and Morocco continues to grow across many different sectors of
the economy. Agri-food exports from Ireland to Morocco last year continued their steady
growth and have now almost doubled from around €8 million in 2013 to almost €14.5
million in 2015. 2016 is also looking to be a very positive year so far with almost €13 mil-
lion in agri-food products exported by the end of July which is almost the entire amount
for 2015. We can do better, however, and I want to raise the profile of Ireland as a pro-
ducer of top class food and livestock, in this region, at both political and commercial lev-
el.

I was delighted to have the opportunity to reiterate our commitment to furthering this
relationship in my meeting with Minister Akhannouch. It is clear that the sustainable in-
tensification of our respective agri-food sectors is a national priority for both countries. I
also took the opportunity in these bilateral meetings to further our trade priorities, build-
ing on our growing exports and closer relationship.

I also met with the Director General of ONSSA which is the Moroccan body responsible
for food safety. The meeting was an opportunity to engage with ONSSA on areas of mu-
tual interest given the imperative which both countries place on the production of food
of the highest safety standards. Later, accompanied by members of the official delega-
tion, I met with the Director for the Agency for Agricultural Development (ADA) in Mo-
rocco. This meeting focused on the plans for modernisation of Moroccan agriculture and
the cooperation which Ireland might offer in this regard.

Trade Mission to Morocco and Algeria

http://www.agriculture.gov.ie/press/
http://www.agriculture.gov.ie/press/

VOLUME 1

Issue 2

Register for Newsletter

LATEST PRESS

RELEASES

In this Issue:

 1€1.12m paid to date

under Basic Payment

Scheme

 €150 Million, 2.95%

interest Agri Cash

Flow Support Loan

 Trade Mission to

Morocco and Algeria

 223,500 Tonnes of

Fish quota’s secured,

Worth €280 Million

for Irish Fishermen

for 2017

 Grant Awards for

over €28M FOR Agri-

Food, Marine and

Forest Research

Page 5 →

IMPORTANT DATES

Page 4

Back to page 1 → ←Page 3

I hosted a trade reception in the evening to further highlight the offering which Irish agri-
food industry can bring to Morocco. This reception was attended by approximately 100
guests including many local businessmen and food industry representatives thus provid-
ing the visiting Irish commercial participants with an excellent networking opportunity
for local contacts.

Minister for Agriculture, Food and the Marine, Michael Creed T.D. com-
menced his visit to Morocco with a high-level bilateral meeting with his
Moroccan Counterpart, the Minister for Agriculture, Mr. Aziz Akhannouch.
These talks focused on the scope for deepening the collaboration in agricul-
ture and food between both Countries.

I have returned from the annual Fisheries Council in Brussels, where after two days of
intensive negotiations I secured 233,500 tonnes of quotas worth €280 million for Irish
fishermen for 2017. This represents an increase of 17,390 tonnes over 2016.

This is a balanced package for the Irish fishing industry. I am satisfied that I have man-
aged to turn an extremely worrying set of proposals from the Commission into a much
improved outcome for the Irish fishing industry. I am especially pleased that the quotas
agreed respects the scientific advice ensuring that the fish stocks in our waters will be
managed sustainably.

Minister for Agriculture, Food and the Marine, Michael Creed
T.D. and Dr. Cecil Beamish attending the Fisheries Council in
Brussels

The total €280m value of quotas, which represents a 6% increase on 2016, is a good re-
sult overall and is a long way from the original Commission proposals which would have
resulted in very significant losses to our fleet. The original proposal included a 19% re-
duction in whitefish quotas.

I am particularly pleased to have persuaded the Commission to reverse the proposed 9%

233,500 tonnes of fish quotas secured, worth €280m
for Irish Fishermen for 2017

http://www.agriculture.gov.ie/press/
http://www.agriculture.gov.ie/press/

VOLUME 1

Issue 2

Register for Newsletter

LATEST PRESS

RELEASES

In this Issue:

 €1.12m paid to date

under Basic Payment

Scheme

 €150 Million, 2.95%

interest Agri Cash

Flow Support Loan

 Trade Mission to

Morocco and Algeria

 223,500 Tonnes of

Fish quota’s secured,

Worth €280 Million

for Irish Fishermen

for 2017

 Grant Awards for

over €28M FOR Agri-

Food, Marine and

Forest Research

Page 6 →

IMPORTANT DATES

Page 5

Back to page 1 → ←Page 4

cut in the prawn quota, the most important fishery for the whitefish fleet. We succeed-
ed in getting the Commission to apply the appropriate scientific advice for prawns re-
sulting in a 9% increase. This was my number one priority heading into these negotia-
tions and I am very happy with the result.

The most difficult area coming into these negotiations was the Commission proposal for
cod and whiting in the Celtic Sea. The proposal was for a -68% cut on cod and a -27% cut
in whiting. Whilst the scientific advice on cod in the Celtic sea is worrying, the scientific
advice on whiting in the Celtic sea is positive. I am satisfied that the final outcome of a -
15% cut in the cod quota and a 21% increase in the whiting quota was the most positive
that could have been achieved. The impact of the cut in cod quota for Ireland, is substan-
tially reduced through the application of the Hague Preferences*.

Overall I am very satisfied with the increase in the quota allocation for our single most
valuable fishery, Mackerel, which will have a value of €86m in 2017.

In 2017 we will now have a significant increase for our vitally important whitefish fisher-
ies and stability for many of our valuable stocks around our coast. This will ensure the
continued vibrancy of our industry and the long term sustainability of our stocks.

I have just announced awards of over €28 million for collaborative inter-institutional re-
search projects under the Department’s competitive research funding programmes.

This research funding announcement, coupled with other initiatives announced recently,
will make a significant contribution to the sustainability, innovation and competitiveness
of the Irish agri-food, forestry and marine sectors whilst also adding to research capabil-
ity at the institutional level.

The content of this Call was heavily influenced by strategic research and innovation agen-
das drawn up by industry-led, stakeholder advisory groups. Accordingly, the projects
cover a number of key overarching themes including; sustainable food production and
processing; managing for environmental protection and enhancement; sustainable forest
management; delivering food safety & food quality; and food for improved nutrition and
health.

The 43 awards involve collaborations between 19 different institutions and organisations
including Teagasc, a number of our universities and our institutes of technology. The re-
search investment announced will provide direct employment for 186 people including
65 contract researchers and 83 post graduate research opportunities in the form of PhDs
(66) and Masters degrees (17).

In addition, as part of the on-going North-South cooperation on agri-food research and
innovation, the Department of Agriculture, Environment and Rural Affairs, Northern Ire-
land, has teamed up with my Department to provide funding of over €2 million to enable
3 research performing organisations north of the border to participate in 7 of the suc-
cessful research projects.

Grants awards of over €28m for Agri-Food, Marine

and Forest Research

http://www.agriculture.gov.ie/press/
http://www.agriculture.gov.ie/press/

VOLUME 1

Issue 2

Register for Newsletter

LATEST PRESS

RELEASES

In this Issue:

 €1.12m paid to date

under Basic Payment

Scheme

 €150 Million, 2.95%

interest Agri Cash

Flow Support Loan

 Trade Mission to

Morocco and Algeria

 223,500 Tonnes of

Fish quota’s secured,

Worth €280 Million

for Irish Fishermen

for 2017

 Grant Awards for

over €28M FOR Agri-

Food, Marine and

Forest Research

These research awards bring the total investment made by my Department over
the last five years to just over €124 million. This research is a key component in
delivering on the ambitious targets set out in the Food Wise 2025 and the Gov-
ernment’s Action Plan for Jobs.

Pictured L to R: David Reid - Marine Institute, Áine Hennessy – UCC,
Michael Creed, Minister of Agriculture, Food and the Marine, Mau-
rice O’Sullivan - UCC, Declan Bolton – Teagasc

In November I chaired the ninth meeting of the Beef Forum. The meeting delivers
on a commitment in the Programme for Government to continue with the Forum
as a vehicle for positive engagement between stakeholders in this critically im-
portant sector.

I am acutely aware of the difficulties faced by all sectors of the Irish agri-food in-
dustry currently as a result of developments internationally. The Beef forum is a
critically important vehicle for engagement between the stakeholders in the sec-
tor, including processors, marts, farm bodies and relevant state agencies. It is
more relevant than ever now as we face the challenges, particularly the uncer-
tainty brought about by the UK decision to exit the EU.

I updated the Forum on the actions that Government and my Department are
undertaking in response to Brexit, including a number of measures in Budget
2017. These included an increase in the allocation of spending under the Rural
Development Programme for 2017, an adjustment to the farmers income averag-
ing system, increased PRSI benefits for the self-employed, an increase in farmer’s
flat-rate VAT addition as well as an increase in funding for Bord Bia to deal specifi-
cally with Brexit issues, impacting on companies currently trading in the UK.

In relation to the UK market specifically, I informed the Forum of my direct en-
gagement with key players in the UK retail market over the last while. I recently
met with two of the major retailers in the UK who sell Irish beef and stressed to
them the fact that Ireland is very much open for business and that we wish to
continue our excellent working and trading relationship with the UK, which is our
main export market for Irish beef. Irish beef enjoys a key position on UK super-
market shelves and I emphasised strongly to them that we are not about to con-
cede this hard-won shelf space.

The Forum received a presentation from Bord Bia on the market outlook for 2017
and from my Department on the outcomes of the trade missions to Asis and Afri-
ca in the last two months. One of my priorities now, particularly in the context of
Brexit, is to further increase the market opportunity for Irish food and drink inter-
nationally. We are after all an exporting nation with 90% of our food

←Page 5 Page 7→
Back to page 1 →

IMPORTANT DATES

Creed Chairs Meeting of Beef Forum

Page 6

http://www.agriculture.gov.ie/press/
http://www.agriculture.gov.ie/press/

VOLUME 1

Issue 2

Register for Newsletter

LATEST PRESS

RELEASES

In this Issue:

 €1.12m paid to date

under Basic Payment

Scheme

 €150 Million, 2.95%

interest Agri Cash

Flow Support Loan

 Trade Mission to

Morocco and Algeria

 223,500 Tonnes of

Fish quota’s secured,

Worth €280 Million

for Irish Fishermen

for 2017

 Grant Awards for

over €28M FOR Agri-

Food, Marine and

Forest Research

produce leaving this island. It is for this reason I led a major trade mission to four
Asian countries in September during which beef market access features as a high
priority and a further one to Algeria and Morocco at the start of the month. Live
exports were particularly prominent in this latter mission. Increasing our foot-
print internationally we will help to mitigate the effects of Brexit and develop our
agri-food sector to realize its full potential. We have some clear priorities for
2017 which we are determined to deliver for the sector.

The forum also received presentations from Meat Industry Ireland and the IFA. I
see this as a positive development for the Forum and one which will continue into
the future. I have taken on board the wishes of the stakeholders for active partic-
ipation and enagagement. Those stakeholders who did not present formally to
the Forum today will be provided an opportunity to do so at the next and future
meetings of the Forum.

I stressed both the benefit to the sector in having a strategy such as Food Wise
2025 already in place and also the importance of continuing to deliver the actions
laid out for the sector in the strategy: When FoodWise 2025 was originally
launched, no one could have foreseen Brexit and its impact on the Agri-Food sec-
tor. The importance of having in place a long-term strategy for the development
of the Agri-food sector in place is all the more important against the background
of Brexit. It is important whilst we keep the measures and actions for the sector in
FoodWise under review we do not allow the ambition for the Agri-Food industry
to be undermined.

I also announced the appointment of Michael Dowling as chairperson of the Meat
Sector Subgroup of the Food Wise 2025 High Level Implementation Group the
establishment of which he announced at the last Forum: This subgroup will help
to drive the implementation of the 75 meat actions in Food Wise 2025. This group
will meet regularly and report on its progress to the HLIC. This is an important
step in ensuring that the overall meat sector in this country can reach its full po-
tential as outlined in Food Wise 2025.

The Forum also received an update from Nick Ashmore of the Strategic Banking
Corporation of Ireland (SBCI) on the operation of the Agri Cash flow Support loan
fund of €150 million announced in the budget. Since taking up office, one of my
priorities has been to address the impact on farmers of the sustained period of
lower commodity prices. I am conscious that this has caused cash flow difficulties
for farmers in several sectors and I am committed to working with all the stake-
holders, both at national and EU level, to address the issues involved and ensure
that we continue to have a sustainable and resilient sector.

Given the current challenges facing the sector it is important that the Forum con-
tinues to bring together all stakeholders in an environment which allows for con-
structive engagement. It will continue to have a vital role to play in assisting the
sector to deal with the challenges and opportunities which face it.

In December I was delighted to announce funding awards of €2.5m to 137 animal
welfare organisations throughout the country involved in protecting animal wel-
fare.

←Page 6 Page 8→
Back to page 1 →

€2.4m funding for Animal Welfare Organisations

IMPORTANT DATES

Page 7

http://www.agriculture.gov.ie/press/
http://www.agriculture.gov.ie/press/

VOLUME 1

Issue 2

Register for Newsletter

LATEST PRESS

RELEASES

In this Issue:

 €1.12m paid to date

under Basic Payment

Scheme

 €150 Million, 2.95%

interest Agri Cash

Flow Support Loan

 Trade Mission to

Morocco and Algeria

 223,500 Tonnes of

Fish quota’s secured,

Worth €280 Million

for Irish Fishermen

for 2017

 Grant Awards for

over €28M FOR Agri-

Food, Marine and

Forest Research

These organisations contribute greatly to protecting animals, by providing sanc-
tary for in many instances surrenders, abandoned and at-risk animals and the
funding being awarded is evidence of my Departments’s on-going commitment in
the area of animal welfare and is a recognition of the important role played by
these organisations in safeguarding animals particularly pet and companion ani-
mals.

I wish to acknowledge the work of the welfare organisation and thank the staff
and volunteers involved with these organisations for their ongoing commitment
to animal welfare.

The workload for many of these organisations has increased over recent years on
account of the greater enforcement of animal welfare legislation brought about in
the main y the enactment of the Animal Health and Welfare Act 2013, together
with greater enforcement of equine identification and new dog microchipping
legislation.

While I don’t wish to be prescriptive on how organisations should use funds
awarded, I would nevertheless ask that efforts be concentrated over the coming
year in ensuring that through whatever means at your disposal e.g. posters, social
media, education talks in schools, etc that you get the message out to people
keeping equines and dogs on the necessity to have the animals identified as re-
quired under legislation.

I am greatly concerned with continuing incidences of sheep being terrorised and
killed by roaming dogs and the message needs to get out to all dog owners in
both urban and rural areas on the importance of knowing the whereabouts of
your dog at all times.

In many parts of the country, particularly urban areas, indiscriminate breeding
particularly of dogs and cats has led to an oversupply of these animals and conse-
quently increased abandonment and I would remind recipients of funding of the
importance of neutering programmes for cats and dogs and all animals being re-
homed should be neutered unless veterinary opinion advises otherwise. The wel-
fare organisations involved in equine rescue to ensure that stallions being re-
homed are castrated.

Some of the recipients of the funding are working in conjunction with Local Au-
thorities and supported by the Department in developing facilities for urban and
traveller horse populations and to educate young people among these communi-
ties in the care and welfare of horses. These initiatives are a positive and welcome
development and will assist horse owners in complying with equine related legis-
lation including identification and control of horses and the education courses
provided within the framework of the projects gives the horse owners an oppor-
tunity to acquire skills in relation to caring and managing horses alongside a
broader education.

The importance of good governance is stressed in all communications with the
welfare organisations and funding recipients have been provided with and have
signed up to the Terms and Conditions/Code of Practice to be adhered to. These
conditions set out my Department’s recommendations on sound welfare and
management practices. It is important that these conditions are adhered to in
their entirety.

←Page 7 Page 9→
Back to page 1 →

IMPORTANT DATES

Page 8

http://www.agriculture.gov.ie/press/
http://www.agriculture.gov.ie/press/

VOLUME 1

Issue 2

Register for Newsletter

LATEST PRESS

RELEASES

In this Issue:

 €1.12m paid to date

under Basic Payment

Scheme

 €150 Million, 2.95%

interest Agri Cash

Flow Support Loan

 Trade Mission to

Morocco and Algeria

 223,500 Tonnes of

Fish quota’s secured,

Worth €280 Million

for Irish Fishermen

for 2017

 Grant Awards for

over €28M FOR Agri-

Food, Marine and

Forest Research

IMPORTANT DATES

Page 9

Back to page 1 →

If you wish to receive notification of when the next Ministers Newsletter is issued

please send an email to: ministersnewsletter@agriculture.gov.ie with the following

information:

 Name

 Email address

Register for Newsletter

Important Dates

17 January: Dáil resumes

17 January: IFA AGM

21 January: Berlin Green Week, Agriculture Ministers Meeting

23 January: Agriculture Council of Ministers Meeting, Brussels

7 February: Export Trade Council, Iveagh House

24 February: Agri-food Trade Mission to Gulf Region

6 March: Agriculture Council of Ministers Meeting, Brussels

9 March: Foodwise 2025 High Level Implementation Committee, Agriculture House

March: NSMC Plenary Session in Dublin Castle —date to be confirmed

←Page 8

I must stress the importance of adults being responsible when considering gifting animals
as pets this Christmas time and taking ownership of a pet involves an extensive commit-
ment and a high financial cost and there are times that while gifting animals may well be
well intentioned, the reality is that pets being gifted are often abandoned by their new
owners when the novelty wears off and it is left to the animal welfare charities to deal
with the consequences of these abandonments and this places unnecessary pressure on
their resources.

My Department will continue to work closely with animal welfare groups. There is a
dedicated email address animalwelfare@agriculture.gov.ie and helpline Call Save: 0761
064408 or Phone: 01-607 2379 in operation in the Department of Agriculture, Food and
the Marine for members of the public to report incidents of animal neglect and cruelty.

Minister for Agriculture, Food and the Marine, Michael Creed T.D. and Chris
Conneely, The Irish Blue Cross

http://www.agriculture.gov.ie/press/
http://www.agriculture.gov.ie/press/
mailto:ministersnewsletter@agriculture.gov.ie

