

DODATAK C

iz poglavlja 6. odjeljka B pododjeljka I. točke 2. Priloga XII.¹POPIS OBJEKATA SA SUSTAVOM NEOBOGAĐENIH KAVEZA PODLOŽNIH
PRIJELAZNIM ARANŽMANIMA
(DIREKTIVA 1999/74/EZ ČLANAK 5. STAVCI 1., 4. I 5.)

Dobrobit životinja

Br.	Naziv objekta Okrug/Gmina	Proizvodnja (jaja/godina) (1 000)
1	Józef Kaczała Kurnik III 56-403 SOKOŁOWICE 90 A Oleśnica/ Oleśnica	3 294
2	Artur Jaskółowski ul. Kilińskiego 13 A, 58-370 BOGUSZÓW Wałbrzych/Boguszów Gorce	6 570
3	Rolnicza Spółdzielnia Produkcyjna «PRZYSZŁOŚĆ» ul. Główna 264, 58-312 STARE BOGACZOWICE Wałbrzych/Stare Bogaczowice	150 000
4	Tadeusz Strychar Lisowice Spalona 20 a, 59-216 KUNICE Legnica/Kunice	5 000
5	Renata Wołczyn ul. Wróblewskiego 20, Jelenia Góra	240

¹ Za tekst Priloga XII. vidi SL L 236, 23.9.2003., str. 875.

Br.	Naziv objekta Okrug/Gmina	Proizvodnja (jaja/godina) (1 000)
6	Rolnicza Spółdzielnia Produkcyjna «PRZYSZŁOŚĆ» Ferma Czadrów Kamienna Góra/Stare Bogaczowice	40 000
7	Stanisław Mazur Chomiąża, ul. 1 Maja 63/1, 55-320 MALCZYCE Środa Śląska/Malczyce	2 880 Prijelazne mjere primjenjuju se samo na kaveze ugrađene 1987.
8	Ireneusz Biedka ul Średzka, 55-320 MALCZYCE Środa Śląska/Malczyce	12 556
9	Mirosław Weber Nowa Kuźnia 76 C, 59-257 GROMADKA Goleśławicki /Gromadka	7 000
10	Andrzej Staszkiwicz Wszewilki/Kąty, 56-300 MILICZ/ Milicz	1 460
11	Marek Zgłobicki Raków 33 D, 55-093 KIEŁCZÓW/Długoleka	3 500
12	Mariusz Bugaj Drudewice Modrzyca ul. E. Orzeszkowej 22, 67-106 OTYŃ Nowa Sól/ Kociuchów	10 000
13	Krzysztof Obarewicz Mirocin Górny 133, 67-128 MIROCIN DOLNY Nowa Sól/Kozuchów	1 000
14	Sylwester Gajewski Gruszczycze 72, 98-235 BŁASZKI Sieradz/ Błaszki	9 500 Prijelazne mjere primjenjuju se samo na kaveze ugrađene 1994.
15	Tadeusz Duda Zagórze 639 Chrzanów/Babice	1 500

Br.	Naziv objekta Okrug/Gmina	Proizvodnja (jaja/godina) (1 000)
16	Danuta i Stanisław Piegzik ul. Słoneczna 22, 32-590 LIBIAŻ-KOSÓWKI Chrzanowski Libiąż	2 500
17	Jerzy Ćwik Porządzie 89, 07-205 RZAŚNIK Klyszaków/Rzaśnik	2 700
18	Instytut Genetyki i Hodowli Zwierząt PAN, Zakład Doświadczalny w Jastrzębcu ul. Postępu 1, 05-552 WÓLKA KOSOWSKA Piaseczyński/Lesznówola	680
19	Jerzy Diłaj Prądy ul. Sportowa 1, gm. Dąbrowa Opolski/Niemodlin	8 000
20	Piotr Kobienia Krzanowice ul. Armii Ludowej 2, 46-020 CZARNOWĄSY Opolski/Dobrzyń Wielki	3 600
21	Jan Szerląg Warzyce 397, Jasielski/Jasło	2 950
22	Iwona Marschk Bojano, ul. Wybickiego 39, 84-207KOLECZKOWO Wejherowo/Szemud	18 000
23	Ignacy Węsierski Chmielańskie Chrósty, 83-333 CHMIELNO Kartuzy/Chmielno	7 625
24	Robert Adkonis Komikowo 10, 76-252 KWAKOWO Słupsk/Kobylnica	72 000

Br.	Naziv objekta Okrug/Gmina	Proizvodnja (jaja/godina) (1 000)
25	«DROBIA» S. A. Studzienice k/ Pszczyny, ul. Jaskótek 12, 43-215JANKOWICE Pszczyna/Pszczyna	50 000
26	Rolniczy Kombinat Spółdzielczy ul. Spółdzielcza 16, 43-440 GOLESZÓW Cieszyn/Goleszów	30 000
27	Jan i Maria Niemczyk Rudowka, 43-392 MIĘDZYRZECZE DOLNE Bielski/Jasienica	6 264
28	«DROBEK 2000» Sp. z o.o, Mazańcowice 57, 49-391 MAZAŃCOWICE Bielski/Jasienica	12 600
29	«BIOS» Sp. jawna Krystyna Kachel ul. Droniowiczki 12, 47-700 LUBLINIEC/Lubliniec	25 000
30	«EKOFORM» Sp. cywilna, ul. Lompy 5, 42-287 LUBSZA Lubliniecki/Woźniki	8 000
31	Ireneusz Bąbelek ul. Nowotomyska 35, 64-310 LWÓWEK Nowy/Tomyśl	16 934
32	«OVA» Sp. z o. o. Antoni Mądry ul. Głuszyna 135, 61-630 POZNAŃ Poznański/Poznań	31 000
33	Grzegorz Mrozek Nowe Tłoki 13 a Wolsztyn /Wolsztyn	6 000
34	Henryk Łyczewski Żodyń, ul. Spacerowa 27, 64-212 SIEDLEC Wolsztyn/Siedlec	14 208

Br.	Naziv objekta Okrug/Gmina	Proizvodnja (jaja/godina) (1 000)
35	Gabriela Szymkowiak Dębno, ul. Czereśniowa, 62-060 DĘBIENKO Poznański Stęszew	11 000
36	Zofia i Jerzy Sokołowski Rostarzewo, ul. Słowackiego 20/5, 64-200 WOLSZTYN Grodzisk /Wielkopolski Rakoniewice	6 148
37	Rolniczy Kombinat Spółdzielczy w Łubnicy Augustowo, 64-050 WIELICHOWO Grodzisk Wielkopolski /Wielichowo	12 000
38	Barbara Nowak Siedlec, ul. Szkolna Wolsztyn/Siedlec	900
39	Jan i Gertruda Motylewscy Lewków, ul. Kwiatkowska 26, 63-410 OSTRÓW WLKP/Ostrów Wielkopolski	6250
40	Krystyna i Zygmunt Sztukowscy Wtórek, ul. Zielona 17, 63-400 OSTRÓW WLKP./Ostrów Wielkopolski	9 000
41	Józef Wojtyński ul. Wypoczynkowa 40, 64-300 NOWY TOMYŚL/Nowy Tomyśl	350
42	Waldemar Łażniak Przedzeń 31, 62-834 CEKÓW Kalisz/Ceków Kolonia	5 600
43	Opolskie Zakłady Drobiarskie Continental Grain Company S. A. ul. Siedemsetlecia 23, 49-100 NIEMODLIN	110 000

Br.	Naziv objekta Okrug/Gmina	Proizvodnja (jaja/godina) (1 000)
44	Anna Śliwa Osłonin ul. Parkowa 14, 64-234 PRZEMET	6 000