

KJARNAFÆÐI

PURE ICELANDIC MEAT CATALOG


SAH Afurðir ehf
Blönduósi


Since
1985

Veldu gæði, veldu Kjarnafæði

KJARNAFÆÐI

Kjarnafæði Ltd. is one of the largest food processing company in Iceland. It was founded in March 1985 by two brothers, Eiður and Hreinn Gunnlaugsson. The company is located in the north of Iceland, in Eyjafjörður, which is the heart of Icelandic agriculture. Since the company was founded, the primary focus of its operations has been in product quality and advancement (product quality and continuous innovation/responsible production). Thanks to the pure Icelandic nature the company can offer high quality products.

During the past 28 years, Kjarnafæði has grown and prospered in the Icelandic market. In fiscal 2012, the revenue was approximately 3 billion ISK, an annual growth of 13% over 2011. The company employs 140 skilled staff members, many of whom have decades of experience in the food manufacture and industry.

SAH-Afurðir is a slaughterhouse located in the northwest region of Iceland, called Blönduós. SAH-Afurðir revenue was approximately 2 billion ISK in 2012. The company has 50 employees. The SAH Export Certificate is (IS-A 023 EFTA).

Kjarnafæði has equity interest in various food companies including SHA-Afuðir. In 2006 Kjarnafæði obtained a 42% ownership in the slaughterhouse. In 2004, Kjarnafæði also acquired a 35% share in Sláturfélag Vopnfirðinga, a slaughterhouse located in eastern Iceland. The revenue for fiscal year 2012 was 460 million ISK. The Export Certificate for Sláturfélag Vopnfirðinga is (IS-A63 EFTA).

The company also has a 50% ownership in Norðanfiskur (North Fish). The Export Certificate for Norðan Fiskur is (IS-A556 EFTA). The total revenue of Kjarnafæði and its subsidiaries is about 6.7 billion ISK.

Combined, Kjarnafæði and SAH-Afurðir are the second largest concern in the Icelandic lamb slaughter market, offering approximately 150 thousand lambs and processed products derived from lamb meat. Lamb is a limited resource in Iceland, and the Icelandic lamb quality is unmatched and as organic as possible. With grazing land high up in the mountains and clear spring water is where the high quality is captured. Total production of lamb in Iceland is 8800 tones, of which both Kjarnafæði and SAH-Afurðir alone manufactures a quarter. SAH-Afurðir service most of the considerable big orders and large orders while Kjarnafæði's focus is on other orders. Such as deboning and orders where the product needs to be more processed. In that way the cooperation between the companies can't be better.

Kjarnafæði is the first Icelandic company to receive A-Certification from the Organization of Industry Policy and will be granted the ISO 9001 Certification in middle of 2014. Kjarnafæði is taking a big leap forward in technology and building infrastructure so that it can expand its reach on an international level. The company strives to deliver products quickly and reliably, with the quality of the food transportation at the forefront. To ensure this, Kjarnafæði and SAH-Afurðir only works with transporters who meet international standards for certification of transport that govern cooling and freezing systems in cars, ships and aircraft. Both companies can therefore say with confidence that it can export products worldwide through transporters Eimskip/Flytjandi and Samskip via sea and land and with Icelandair Cargo via air.


Since
1985

Veldu gæði, veldu Kjarnafæði

KJARNAFÆÐI

ICELANDIC LAMB

0003 Lamb carcass


0050 Lamb leg whole


0259 Lamb leg center slices


0653 Lamb topside


0551 Lamb saddle traditional/rack


0561 Lamb crown


SAH Afurðir ehf
Blönduósi

Since
1985

Veldu gæði, veldu Kjarnafæði

KJARNAFÆÐI

ICELANDIC LAMB

0652 Double loin chops


0653 Lamb chops


0752 Lamb fillet/loin fat on


0791 Lamb tenderloins


0800 Boned saddle of lamb


1052 Lamb sholder pieces small


SAH Afurðir ehf
Blönduósi

Since
1985

Veldu gæði, veldu Kjarnafæði

KJARNAFÆÐI

ICELANDIC LAMB

1052 Lamb forequarter


1069 Lamb neck


1070 Lamb shoulder chops


1303 Lamb rib eye


1451 Lamb flap traditional


SAH Afurðir ehf
Blönduósi

Since
1985

Veldu gæði, veldu Kjarnafæði

KJARNAFÆÐI

MUTTON

1901 Mutton leg deboned


1950 Mutton trunk


1951 Mutton deboned leg without top round


1953 Mutton backstrap


1954 Mutton flap traditional


1998 Mutton carcass


SAH Afurðir ehf
Blönduósi

Since
1985

Veldu gæði, veldu Kjarnafæði

KJARNAFÆÐI

FOAL

4522 Foal flaps


4453 Foal forequarter


4454 Foal leg whole


4020 Foal topside


4521 Foal fillet


4517 Foal loin


SAH Afurðir ehf
Blönduósi

Since
1985

Veldu gæði, veldu Kjarnafæði

KJARNAFÆÐI

HORSE

4002 Horse hindquarter


4003 Horse forequarter


4054 Horse topside


4053 Horse fillet


4055 Horse loin


SAH Afurðir ehf
Blönduósi

Since
1985

Veldu gæði, veldu Kjarnafæði

KJARNAFÆÐI

CONTACT

KJARNAFÆÐI & SAH AFURÐIR EHF.

Phone: +354-460-7400

Emails: olafur@kjarnafaedi.is

gulli@kjarnafaedi.is

gunnar@sahun.is

www.kjarnafaedi.is

www.sahun.is


SAH Afurðir ehf
Blönduósi

Since
1985

Veldu gæði, veldu Kjarnafæði