www.agriculture.gov.ie

Department of Agriculture, Fisheries and Food

Council Regulation (EC) No 1234/2007 establishing a common organisation of agricultural markets and on specific provisions for certain agricultural products (Single CMO Regulation).

Commission Regulation (EC) No 543/2008 laying down detailed rules for the application of Council Regulation (EC) No 1234/2007 as regards the marketing standards for poultrymeat.

APPLICATION FOR REGISTRATION AS A FREE RANGE POULTRY PRODUCER

I/We ___

Hereby apply to be registered as a free range poultry producer in accordance with the above-named regulations.

1. Name and address of applicant(s):

2. Address of proposed production Unit: ___________________________________

3. Species in respect of which registration

is sought (chicken, turkey etc): ___________________________________

4. Name of processor (to be supplied):

5. Proposed maximum weight at slaughter: _____________

6. Are there any other poultry enterprises on site (‘yes’ or ‘no’): _______

If ‘yes’ please give details: ___

7. Details of house:

a) Dimensions of available internal floor area to the birds (meters): Length _____Width____

Please state proposed maximum number of birds to be housed: __________

b) Number of Pop-holes:​​​​​​​​​​​​​​​​​​​​​_____________

Dimensions of pophole(s), Height cm _________Length cm: ____________

8. Details of equipment within the house

a) Feeders, type and number: ______________

b) Drinkers: type and number: ______________

c) Description of Environmental controls (temp, humidity, etc): ______________

9. Details of free-range land:

Free range land (in hectares): ____________

A detailed sketch indicating the positioning and dimensions of house and open-air runs should be submitted with this form.

A scaled map of the proposed free-range land area plus free-range house location showing road access.

10. Undertaking by applicant(s)

I/we hereby declare that I am/we are familiar with the E.U. and national Regulations governing the production of free-range poultry and undertake to abide by those Regulations (and subsequent amendments thereof) at all times while registered as a free-range producer.

Signature(s) of applicant(s) __

Date:________________

Phone Number: _________________ Mobile Phone No _________________

Fax Number: ____________________ E-mail Address: ________________________

No liability shall attach to this Department regarding the existence or adequacy of Planning Permission or other regulatory requirements in connection with building(s) or land area relative to this application.

It is the responsibility of the applicant, where necessary, to ensure the existence and/or extent of same and to ensure compliance with all regulatory conditions and requirements.

Applicants should familiarize themselves with the requirements.

This Department should be notified in advance of any structural alterations or any further development(s) of this poultrymeat production Unit after official registration has been granted.

 Any queries plus completed application form should be forwarded to Poultry Section, Meat Policy Division, Department of Agriculture and Food, Kildare St, Dublin 2, (telephone 01 6072263, fax 01 676 2823).

(A separate application form must be submitted in respect of any future proposed production unit.)

