

II

(Acts whose publication is not obligatory)

COMMISSION

COMMISSION DECISION

of 17 December 1984

amending Decision 83/402/EEC as regards the list of establishments in New Zealand approved for the purpose of importing fresh meat into the Community

(85/46/EEC)

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Economic Community,

Having regard to Council Directive 72/462/EEC of 12 December 1972 on health and veterinary inspection problems upon importation of bovine animals and swine and fresh meat from third countries⁽¹⁾, as last amended by Directive 83/91/EEC⁽²⁾, and in particular Articles 4 (1) and 18 (1) (a) and (b) thereof,

Whereas a list of establishments in New Zealand, approved for the purpose of importing fresh meat into the Community, was drawn up initially by the Commission Decision 83/402/EEC⁽³⁾, as last amended by Decision 84/393/EEC⁽⁴⁾;

Whereas a routine inspection under Article 5 of Directive 72/462/EEC and Article 3 (1) of Commission Decision 83/196/EEC of 8 April 1983 concerning on-the-spot inspections to be carried out in respect of the importation of bovine animals and swine and fresh meat from non-member countries⁽⁵⁾ has revealed that the level of hygiene of certain establishments has altered since the last inspection;

Whereas the list of establishments should therefore be amended;

Whereas the measures provided for in this Decision are in accordance with the opinion of the Standing Veterinary Committee,

HAS ADOPTED THIS DECISION:

Article 1

The Annex to Decision 83/402/EEC is hereby replaced by the Annex to this Decision.

Article 2

This Decision is addressed to the Member States.

Done at Brussels, 17 December 1984.

For the Commission

Poul DALSA GER

Member of the Commission

⁽¹⁾ OJ No L 302, 31. 12. 1972, p. 28.

⁽²⁾ OJ No L 59, 5. 3. 1983, p. 34.

⁽³⁾ OJ No L 233, 24. 8. 1983, p. 24.

⁽⁴⁾ OJ No L 211, 8. 8. 1984, p. 30.

⁽⁵⁾ OJ No L 108, 26. 4. 1983, p. 18.

ANNEX

LIST OF ESTABLISHMENTS

Approval No	Establishment	Address
-------------	---------------	---------

I. BOVINE MEAT

A. Slaughterhouses and cutting premises

ME 1 ⁽¹⁾	Borthwicks CWS Ltd	Masterton
ME 8	Gisborne Refrigerating Co. Ltd	Gisborne
ME 9	T. H. Walker & Sons Ltd	Hawera
ME 10	Nelson's (NZ) Ltd	Hastings
ME 14	Waitaki-NZ Refrigerating Ltd	Christchurch
ME 15	The Canterbury Frozen Meat Co. Ltd	Belfast
ME 18	Waitaki-NZ Refrigerating Ltd	Pukeuri
ME 19	Waitaki-NZ Refrigerating Ltd	Dunedin
ME 21	Southland Frozen Meat Ltd	Mataura
ME 22	Southland Frozen Meat Ltd	Makarewa
ME 23	Auckland Farmers' Freezing Co-op Ltd	Horotiu
ME 24	Hellaby Shortland Ltd	Otahuhu
ME 26	Waitaki-NZ Refrigerating Ltd	Balclutha
ME 29	The Hawkes Bay Farmers' Meat Co. Ltd	Whakatu
ME 34	The Canterbury Frozen Meat Co. Ltd	Pareora
ME 35	Westfield Freezing Co. Ltd	Auckland
ME 39	Waitaki-NZ Refrigerating Ltd	Wanganui
ME 40	Waitaki-NZ Refrigerating Ltd	Nelson
ME 42	Waitaki-NZ Refrigerating Ltd	Wairoa
ME 47	Auckland Farmers' Freezing Co-op Ltd	Moerewa
ME 50	Alliance Freezing Co. (Southland) Ltd	Invercargill
ME 51	Hellaby Northland Ltd	Whangarei
ME 55	Aotearoa Meats Ltd	Cambridge
ME 56	Auckland Farmers' Freezing Co-op Ltd, Rangioru	Te Puke
ME 62	Dunedin Master Butchers' Association	Dunedin
ME 63	Farmers' Meat Export Ltd	Whangarei
ME 65	Advanced Meat Ltd	Gisborne
ME 66	Phoenix Meat Co. Ltd, Kokiri	Greymouth
ME 69	Ashley Meat Export Ltd	Christchurch
ME 70	Riverlands Meat Ltd	Blenheim

(¹) Bovine meat from animals having liveweight of less than 60 kilograms and slaughtered on sheep line only.

B. Slaughterhouses

ME 2	Borthwicks CWS Ltd	Waitara
ME 52	Pacific Freezing (NZ) Ltd	Hastings
ME 57	Hellaby King Country Ltd	Taumarunui

C. Cutting premises

PH 14	W. Richmond Ltd	Hastings
MPH 52	Dawn Meat (NZ) Ltd	Hastings
MPH 53	W. Richmond Ltd	Hastings
MPH 63	Primex Meats Ltd	Wellington
MPH 64	R. and W. Hellaby Ltd	Paerata
ME 67	Crown Meats Ltd	Feilding
MPH 67	Melville Developments Ltd	Papakura
MPH 69	Dawn Meat (NZ) Ltd	Hastings
MPH 71	Progressive Meats Ltd	Hastings
MPH 72	Kellax Foods Ltd	Auckland

Approval No	Establishment	Address
II. SHEEPMEAT AND GOATMEAT		
A. Slaughterhouses and cutting premises		
ME 1	Borthwicks CWS Ltd	Masterton
ME 2	Borthwicks CWS Ltd	Waitara
ME 6	Borthwicks CWS Ltd	Longburn
ME 8	Gisborne Refrigerating Co. Ltd	Gisborne
ME 10	Nelson's (NZ) Ltd	Hastings
ME 14	Waitaki-NZ Refrigerating Ltd	Christchurch
ME 17	Waitaki-NZ Refrigerating Ltd	Timaru
ME 18	Waitaki-NZ Refrigerating Ltd	Pukeuri
ME 19	Waitaki-NZ Refrigerating Ltd	Dunedin
ME 20	Ocean Beach Freezing Co. Ltd	Ocean Beach
ME 21	Southland Frozen Meat Ltd	Mataura
ME 22	Southland Frozen Meat Ltd	Makarewa
ME 23	Auckland Farmers' Freezing Co-op Ltd	Horotiu
ME 24	Hellaby Shortland Ltd	Otahuhu
ME 26	Waitaki-NZ Refrigerating Ltd	Balclutha
ME 29	The Hawkes Bay Farmers' Meat Co. Ltd	Whakatu
ME 34	The Canterbury Frozen Meat Co. Ltd	Pareora
ME 35	Westfield Freezing Co. Ltd	Auckland
ME 37	Canterbury Frozen Meat Co. (Canterbury) Ltd	Belfast
ME 39	Waitaki-NZ Refrigerating Ltd	Wanganui
ME 40	Waitaki-NZ Refrigerating Ltd	Nelson
ME 42	Waitaki-NZ Refrigerating Ltd	Wairoa
ME 47	Auckland Farmers' Freezing Co-op Ltd	Moerewa
ME 50	Alliance Freezing Co. (Southland) Ltd	Invercargill
ME 55	Aotearoa Meats Ltd	Cambridge
ME 56	Auckland Farmers' Freezing Co-op Ltd, Rangioru	Te Puke
ME 58	Hawkes Bay Farmers' Meat Co. Ltd	Takapau
ME 60	Pacific Freezing NZ Ltd	Dannevirke
ME 62	Dunedin Master Butchers' Association	Dunedin
ME 64	Waitaki-NZ Refrigerating Ltd	Marlborough
ME 65	Advanced Meat Ltd	Gisborne
ME 69	Ashley Meat Export Ltd	Christchurch
ME 70	Riverlands Meat Ltd	Blenheim
B. Slaughterhouses		
ME 16	The Canterbury Frozen Meat Co. Ltd	Ashburton
ME 41	NCF Kaiapoi Ltd	Kaiapoi
ME 57	Hellaby King Country Ltd	Taumarunui
ME 61	NZ Primary Processors Ltd	Mamaku
C. Cutting premises		
ME 9	T. H. Walker & Sons Ltd	Hawera
PH 10	Canterbury Venison Ltd	Ashburton
PH 14	W. Richmond Ltd	Hastings
PH 15	NZ Primary Processors Ltd	Mt Maunganui
MPH 39	Defiance Processors Ltd	Dunedin
MPH 42	Fresha Products Ltd	New Plymouth
MPH 45	Canterbury Frozen Meat Co. Ltd	Harewood
MPH 52	Dawn Meat (NZ) Ltd	Hastings
MPH 53	W. Richmond Ltd	Hastings
MPH 54	Ashley Meat Export Ltd	Christchurch
MPH 63	Primex Meats Ltd	Wellington
MPH 64	R. and W. Hellaby Ltd	Paerata
ME 67	Crown Meats Ltd	Feilding
MPH 67	Melville Developments Ltd	Papakura
MPH 69	Dawn Meat (NZ) Ltd	Hastings
MPH 71	Progressive Meats Ltd	Hastings
MPH 72	Kellax Foods Ltd	Auckland

Approval No	Establishment	Address
III. COLD STORES		
S 9	Southland Cool Stores	Bluff
S 10	Otago Dairy Producers Cool Storage Ltd	Dunedin
S 11	Polarcold Stores (South Island) Ltd	Timaru
S 17	Cool Hire Storage Ltd	Dunedin
S 25	Dawn Meat (NZ) Ltd	Hastings
S 28	Cool Stores (NZ) Ltd	Auckland
S 30	N. O. Pierson Ltd	Christchurch
S 31	Pacific Cold Storage Co. Ltd	Mt Maunganui
ME 32	Borthwick CWS Ltd	Fielding
S 32	Taranaki Co-operative Coolstore Ltd	New Plymouth
S 33	Christchurch Airport Authority	Harewood
S 34	Coolpak Prebbleton Ltd, Prebbleton	Christchurch
S 35	Nelson Cold Storage Co-op	Nelson
S 36	Cold Storage (Bay of Plenty) Ltd	Te Puke
S 38	Auckland Cool Stores	Parnell
S 39	Christchurch Cool Stores Ltd	Christchurch
S 40	Southland Harbour Board	Bluff
S 41	Eljays Ice Box	Feilding
S 42	Wellington Cold Storage Co.	Tawa
ME 43	J. C. Hutton (NZ) Ltd	Eltham
S 45	Wairarapa Cold Storage	Greytown
S 47	Polarcold Stores (South Island) Ltd	Christchurch
S 49	Chill Air Ltd	Auckland International Airport
S 51	Gisborne Cold Storage Ltd	Gisborne
S 53	Otaki Cold Store	Otaki
S 55	Airport Cold Storage Ltd	Wellington
S 56	Dandy Foods Distributors Ltd	Auckland
S 57	Air New Zealand	Auckland Airport
S 58	Cool & Cold Storage Associates Ltd	Te Puke
S 59	Richmond Cool Stores (1963) Ltd, Manchester Street	Hastings
S 60	Export Cool Storage	Mt Maunganui
S 61	Coolpak Cool Stores Ltd	Timaru
S 62	Industrial Park Coolstores Ltd	Auckland
S 63	Mogal Coolstores Ltd	Christchurch Airport
S 64	Lep International	Christchurch Airport
S 66	Mogal Coolstores Ltd	Auckland Airport
S 68	Freezerflow, Mt Wellington	Auckland
S 70	Freezer Stores Hawkes Bay Ltd	Hastings
S 71	Cold Storage Cooperative (Nelson) Ltd	Richmond
S 72	Motueka Cold Storage Ltd	Motueka
S 73	LEP International, Mangere	Auckland
S 75	Amaltal Coolstores & Exporters Ltd	Nelson
S 84	Polarcold Storage Ltd	Dunedin
S 85	United Cold Storage (HB) Ltd	Hastings
S 86	Tai-Tapu Dairy Co. Ltd	Christchurch
S 87	Homebush Berryfruits	Masterton
S 88	Hawkes Bay Export Cold Stores Ltd	Napier
S 89	R. & W. Hellaby Ltd	Mt Wellington
S 91	Southland Frozen Meat Ltd	Mataura
S 92	Food Freezing Partnership	Havelock North
S 93	Air New Zealand	Christchurch
S 94	Westmere Freezers	Wanganui
S 95	McCallum Industries Coolstores	Patea
S 96	Townsend & Paul Ltd	Napier
S 97	J. Wattie Canneries Ltd	Gisborne
S 100	Masterton Cold Storage	Masterton
S 103	Banner Airfreight	Auckland
S 104	Jay Two Coldstore	Gisborne
S 105	Hornby Cold Stores Ltd	Christchurch
S 106	Wrightson Airfreight Ltd	Auckland International Airport
S 107	Ashburton Cold Storage Ltd	Ashburton