

Result of request

Criteria of request:

Approval number: 5767

Hits: 2

Section 0 (General activity establishment) - 1 Hits

Approval number	Name	Town/Region	Category	Associated activities	Species	Rem.
5767	Züger Frischkäse AG Oberbüren	Oberbüren SG	CS, RW, WM	PP ^(IX) , CC ^(IX)		

Section IX (Raw milk and dairy products) - 1 Hits

Approval number	Name	Town/Region	Category	Associated activities	Species	Rem.
5767	Züger Frischkäse AG Oberbüren	Oberbüren SG	PP, CC	CS ⁽⁰⁾ , RW ⁽⁰⁾ , WM ⁽⁰⁾	B, C, O	

Codes and Legends

Category/Activity	Species	Rem.
AH = auction hall CC = collection centre CP = cutting plant CS = cold store DC = dispatch centre EPC = packing centre FFPP = Fresh fishery products plant FV = factory vessel GHE = game handling establishment LEP = Liquid egg plant MM = minced meat establishment MP = meat preparation establishment MSM = mechanically separated meat establishment PC = purification centre PP = processing plant RW = re-wrapping establishment SH = slaughterhouse WM = wholesale market ZV = freezer vessel	A = poultry B = bovine C = caprine L = lagomorphs O = ovine P = porcine S = solipeds fG = farmed land mammals other than domestic ungulates R = ratite wA = wild birds wL = wild lagomorphs wU = wild ungulates wG = wild land mammals other than wild ungulates and wild lagomorphs	bl = blood products mp = meat products pap = meat extracts and any powdered products derived from meat st = treated stomachs, bladders and intestines fl = frogs' legs sn = snails

Sections

Section 0	General activity establishment	Section VIII	Fishery products
Section I	Meat of domestic ungulates	Section IX	Raw milk and dairy products
Section II	Meat from poultry and lagomorphs	Section X	Eggs and egg products
Section III	Meat of farmed game	Section XI	Frogs' legs and snails
Section IV	Wild game meat	Section XII	Rendered animal fats and greaves
Section V	Minced meat, meat preparations and mechanically separated meat	Section XIII	Treated stomachs, bladders and intestines
Section VI	Meat products	Section XIV	Gelatine
Section VII	Live bivalve molluscs	Section XV	Collagen