


MOUNTAIN QUALITY PRODUCTS IN EUROPE:

LISTS OF THE AREAS AND PRODUCTS FROM THE STUDY

1/ List of the 10 Territorial Relay

Internal number	Name of the partner organisation	Country	Study areas	Study products
03	SUACI Montagne Alpes du Nord	France	Northern Alps (the Savoie)	21
06	Province of Turin	Italy	Occidental Alps	21
07	Centre Méditerranéen de l'Environnement	Greece	Pindos and Cholomondas Regions	6
08	Fundatia pentru Promovarea Agriculturii si Economiei Alimentare (FAER)	Rumania	Oriental Carpathes	15
09	CIFA cordoba y Sevilla	Spain	3 areas in Andalusia	9
10	Western Norway Research Institute	Norway	Sogn Region	13
11	IKT SA	Spain	Basque Country	8
13	Agenzia per la Garanzia della Qualita in Agricoltura	Italy	Province of Trento	17
14	KPPZ AR – University of Agriculture of Cracow	Poland	Tatras mountain	5
15	Highland and Island Enterprise	U.K.	Highlands of Scotland	7

2/ List of the 97 products (on the 122) on which the qualitative study has been conducted

	Partners	Products type	Products code	Products name
1	3 - SUACI	1 - Animal origin	15 - beef meat	Viande "Saveurs des pâturages" / meat "tastes of pastures"
2	3 - SUACI	1 - Animal origin	16 - lamb meat	Viande "Agneaux d'alpage" / lamb meat from mountain pasture
3	3 - SUACI	1 - Animal origin	17 - beef meat	Viande du Beaufortain / meat of Beaufortain
4	3 - SUACI	1 - Animal origin	18 - beef and lamb meat	Viande de Maurienne / meat of Maurienne
5	3 - SUACI	1 - Animal origin	19 - honey	Miel de Savoie / Savoy honey
6	3 - SUACI	2 - Vegetal origin	14 - Apples and pears	Pommes et poires de Savoie / apples and pears of Savoy
7	3 - SUACI	3 - foodstuff	1 - reblochon cheese	Reblochon
8	3 - SUACI	3 - foodstuff	10 - tamié cheese	Tamié
9	3 - SUACI	3 - foodstuff	11 - cider	Cidre de Savoie / Cider of Savoy
10	3 - SUACI	3 - foodstuff	12 - dry ham	Jambon sec de Savoie / Savoy ham
11	3 - SUACI	3 - foodstuff	13 - dry sausage	Saucisson sec de Savoie / Savoy sausage
12	3 - SUACI	3 - foodstuff	2 - beaufort cheese	Beaufort
13	3 - SUACI	3 - foodstuff	20 - bier	Bières de la Brasserie des Cimes / beers of the Summits Brewery
14	3 - SUACI	3 - foodstuff	21 - wine	Vins de Savoie / Savoy wines
15	3 - SUACI	3 - foodstuff	3 - Abondance cheese	Abondance
16	3 - SUACI	3 - foodstuff	4 - chevrotin cheese	Chevrotin
17	3 - SUACI	3 - foodstuff	5 - tome des bauges cheese	Tome des Bauges
18	3 - SUACI	3 - foodstuff	6 - tomme de savoy cheese	Tomme de Savoie / Tomme of Savoy
19	3 - SUACI	3 - foodstuff	7 - emmental de savoy cheese	Emmental de Savoie / Emmental of Savoy
20	3 - SUACI	3 - foodstuff	8 - chevraillon des savoie cheese	Chèvrailon des Savoie / Chèvrailon of Savoy

	Partners	Products type	Products code	Products name
21	3 - SUACI	3 - foodstuff	9 - tomme de chèvre des savoie cheese	Tomme de chèvres des Savoie / goat cheese of Savoy
22	6 - Turin	2 - vegetal origin	VE1 – Chestnuts from Susa Valley	Marrone della Val di Susa
23	6 - Turin	2 - vegetal origin	VE2 - Chestnuts from Pellice Valley	Marrone della Val Pellice
24	6 - Turin	2 - vegetal origin	VE3 - Old apples	Antiche Mele Piemontesi
25	6 - Turin	3 - foodstuff	LC1 – Ricotta	Saras del Fen
26	6 - Turin	3 - foodstuff	LC2 – Toma	Toma del lait brusc
27	6 - Turin	3 - foodstuff	LC3 - fresh cheese	Tuma 'd Trausela
28	6 - Turin	3 - foodstuff	LC4 – tomme cheese	Toma di Lanzo
29	6 - Turin	3 - foodstuff	LC5 - Cheese from cow and goat	Cevrin di Coazze
30	6 - Turin	3 - foodstuff	LC6 – Cheese	Murianengo
31	6 - Turin	3 - foodstuff	LC7 - Cheese with red rind	Fromaggio a crosta rossa / Cheese with red rind
32	6 - Turin	3 – foodstuff	TV3 – Wine Canavese	Canavese
33	6 - Turin	3 – foodstuff	TV4 – Wine canavese	Carema
34	6 - Turin	3 – foodstuff	TV5 – Wine Pinerolese	Pinerolese
35	6 - Turin	3 - foodstuff	OPF – Pastry	Focaccia di Susa
36	6 - Turin	3 - foodstuff	TV2 - Wine Caluso	Caluso o Erbaluce di Caluso
37	7 - CME	1 - Animal origin	P1 - Trout	pestrofa = trout
38	7 - CME	2 - vegetal origin	K2 - Saffron	krokos= saffron
39	7 - CME	3 - Foodstuff	K1 - Katiki cheese	Katiki Domokou = Katiki from Domokos
40	7 - CME	3 - Foodstuff	P2 - Prosciuto	Prosuto Evritanias = Prosciuto d' Evritania
41	7 - CME	3 - Foodstuff	S1 - Sausages	loukaniko xoriatiko Evritanias = village sausages from Evritania
42	8 - FAER	1 - animal origin	MS04 - Trout	Pastrav/ Trout
43	8 - FAER	2 - Vegetal origin	HR08 - Potato seed	Cartof de samanta de Harghita / Seed potato from Harghita
44	8 - FAER	3 - foodstuff	HR01 - Deer salami	Salam de caprioara / Deer salami
45	8 - FAER	3 - foodstuff	HR02 - bread	Kürtoskalács
46	8 - FAER	3 - foodstuff	HR03 - mineral water	Apa minerala Borsec / Borsec mineral water
47	8 - FAER	3 - foodstuff	HR04 - horse meat	Carne tocata de cal / minced meat from horse
48	8 - FAER	3 - foodstuff	HR05 - blackcurrant syrup	Sirop de coacaze negre/ Blackcurrant syrup
49	8 - FAER	3 - foodstuff	HR06 - Fir Bud Syrup	Sirop din mugur de brad /Fir bud syrup
50	8 - FAER	3 - foodstuff	HR07 - Boar pemmican	pastrama de mistret/ Boar pemmican
51	8 - FAER	3 - Foodstuff	HR09 - probiotic yogurth	Iaurt probiotic / Probiotic yoghurt
52	8 - FAER	3 - foodstuff	HR10 - Bucolic bread	Paine taraneasca / Bucolic bread
53	8 - FAER	3 - foodstuff	MS01 - tea	Ceai (Tea)
54	8 - FAER	3 - foodstuff	MS02 - rosehips tea	Ceai de macese (Rosehips tea)
55	8 - FAER	3 - foodstuff	MS03 - blueberry jam	Gem de afine/ Blueberry jam
56	8 - FAER	3 - foodstuff	MS05 - Ewe cheese	Cas de oaie / Ewe cheese
57	9 - CIFA	1 - Animal Origin	2 - Honey	Sierra de Segura Honey
58	9 - CIFA	1 - Animal origin	3 - Lamb	Segureño Lamb
59	9 - CIFA	2 - Vegetal origin	5 - Quince	Membrillo de Priego-Carcabuey. Quince tree of Priego-Carcabuey
60	9 - CIFA	3 - Foodstuff	7 - Christmas cake	Dulces de Navidad de Rute / Rute christmas cake
61	9 - CIFA	3 - foodstuff	9 - cheese	Quesos de la Sierra de Cádiz/ Cheeses from "Sierra de Cádiz"
62	10 - WNRI	3 - foodstuff	FM - Must / Mout	Balhom naturmost
63	10 - WNRI	3 - foodstuff	K1 - smoked sausage	Sognemorr (smoked sausage)
64	10 - WNRI	3 - foodstuff	K2 - rib meat	Pinnekjøt (rib meat)
65	10 - WNRI	3 - foodstuff	K3 - rib meat	Pinnekjøt (rib meat)

	Partners	Products type	Products code	Products name
66	10 - WNRI	3 - foodstuff	K4 – leg ham	Fenalår (leg ham)
67	10 - WNRI	3 - foodstuff	K5 – lam meat	Lammerull (lamb meat for sandwiches)
68	10 - WNRI	3 - foodstuff	KO1 - crispy bread	Flattbröd
69	10 - WNRI	3 - foodstuff	KO2 - sweet bread	Lefsekling
70	10 - WNRI	3 - foodstuff	M1 – Old cheese	Gamalost (Old Norwegian cheese))
71	10 - WNRI	3 - foodstuff	M2 - Goat cheese	Ekte geitost (Real goat cheese)
72	10 - WNRI	3 - foodstuff	M3 - White goat cheese	Kvit geitost (white goat cheese)
73	10 - WNRI	3 - foodstuff	M4 - milk soup	Brun Mylsa (Brown milk soup)
74	10 - WNRI	3 - foodstuff	M5 - whey cheese	Brun blandingsost (whey cheese)
75	11 - IKT	1 - Animal Origin	1 - Honey	Euskal Eztia (Miel del País Vasco), Basque Honey
76	11 - IKT	1 - Animal origin	4 - Basque Suckling Lamb	Esneko Euskal Bildotsa (Cordero Lechal del País Vasco), Basque Suckling Lamb.
77	11 - IKT	1 - Animal origin	8 - organic cattle products	Products (raw materials) of organic cattle raising.
78	11 - IKT	2 - Vegetal origin	6 - Basque Beans	Euskal Babarrunak (Alubias del País Vasco), Basque Beans
79	11 - IKT	3 - foodstuff	2 - Wine	Txakoli (There is no translation, it is a type of wine, see description in D1_2)
80	11 - IKT	3 - foodstuff	3 - Idiazabal Cheese	Idiazabal Gazta (Queso Idiazabal), Idiazabal Cheese
81	11 - IKT	3 - foodstuff	5 - Basque Bovine Meat	Euskal Okela (Carne de Vacuno del País Vasco), Basque Bovine Meat
82	11 - IKT	3 - foodstuff	7 - Chilli Peppers	Ibarrako Piparrak (Guindillas de Ibarra), Chilli Peppers from Ibarra
83	13 - AQA	1 - Animal Origin	TR8 - Trout	Trote/ Trouts
84	13 - AQA	3 - Foodstuff	CS3 - Dry meat	Carne Salada
85	13 - AQA	3 - Foodstuff	MV3 - Mortandela	Mortandela affumicata della Val d Non
86	14 - KPPZ AR	1 - Animal origin	5 - Lamb meat	Lamb meat
87	14 - KPPZ AR	3 - foodstuff	1 - Smoked cheese	Oscypek
88	14 - KPPZ AR	3 - foodstuff	2 - Fresh soft cheese	Bundz
89	14 - KPPZ AR	3 - foodstuff	3 - Matured soft cheese	Bryndza -
90	14 - KPPZ AR	3 - foodstuff	4 - Whey/ Whey cheese	Żętyca
91	15 - HIE	1 - Animal origin	1 - Salmon	Scottish farmed salmon
92	15 - HIE	1 - Animal origin	3 - langoustines	Langoustines
93	15 - HIE	1 - Animal origin	4 - deer	Venison
94	15 - HIE	1 - Animal origin	5 - lamb meat	Scotch Lamb
95	15 - HIE	1 - Animal origin	6 - beef meat	Scotch Beef
96	15 - HIE	3 - foodstuff	2 - smoked salmon	Scottish smoked salmon
97	15 - HIE	3 - foodstuff	7 - whisky	Scotch Whisky

3/ Other products added to the previous list for the quantitative analysis

	Partners	Products type	Products code	Products name
98	6 - Turin	1 - animal origin	TC4 - Frabosana Lamb	Lamb of Frabosana
99	6 - Turin	1 - animal origin	TV1 - Honey	Honey from the Val Pellice and Val di Susa
100	6 - Turin	3 - foodstuff	TC1 - blood sausage Mustardella	Mustardella
101	6 - Turin	3 - foodstuff	TC2 - Raw ham	Prosciutto crudo dell'Alta Val Susa
102	6 - Turin	3 - foodstuff	TC3 - Sausages with potatoes	Salampata del Canavese
103	6 - Turin	3 - foodstuff	TV - Genepy	Genepy
104	7 - CME	3 - Foodstuff	M1 - Ouzo	ouzo Mountovina= alcohol
105	9 - CIFA	3 - foodstuff	1 - Olive oil	Extra Virgin Olive Oil DOP Sierra de Segura

	Partners	Products type	Products code	Products name
106	9 - CIFA	3 - Foodstuff	4 - olive oil	Aceite de oliva DOP PRIEGO DE CÓRDOBA. Olive oil DOP PRIEGO DE CÓRDOBA
107	9 - CIFA	3 - Foodstuff	6 - anise liquor	Anís de Rute / Anise liquor
108	9 - CIFA	3 - foodstuff	8 - Olive oil	Extra Virgin Olive Oil DOP Sierra de Cádiz
109	13 - AQA	1 - Animal Origin	MI7 - Honey	Miele/ Honey
110	13 - AQA	2 - Vegetal origin	CA11 - Chestnuts	Marone / Sweet Chestnut
111	13 - AQA	2 - Vegetal origin	MA15 - Maize	Mais / Maize
112	13 - AQA	2 - Vegetal origin	ME11 - Apples	Mela / Apple
113	13 - AQA	2 - Vegetal origin	PF11 - Small fruits	Fragola, Mirtillo, Lampone, Ribes, Mora / Strawberry, Blueberry, Raspberry, Red/ Blackcurrant, Blackberry
114	13 - AQA	3 - Foodstuff	CA1 - Casolet cheese	Casolet
115	13 - AQA	3 - Foodstuff	CC14 - cabbage	Crauti/sourcroust/Sauerkraut
116	13 - AQA	3 - Foodstuff	GP1 - Grana Padano	Grana Padano -Trentino / Grana Padano Trentino
117	13 - AQA	3 - Foodstuff	MO1 - Mozzarella	Mozzarella/ Mozzarella
118	13 - AQA	3 - Foodstuff	OO10 - Garda Olive oil	Garda -Trentino / Garda – Trentino
119	13 - AQA	3 - Foodstuff	PU1 - Puzzone cheese	Puzzone di Moena
120	13 - AQA	3 - Foodstuff	SP1 - hard cheese	Spessa delle Giudicarie
121	13 - AQA	3 - Foodstuff	TE27 - Teroldego wine	Teroldego
122	13 - AQA	3 - Foodstuff	VE1 - Vezzena cheese	Vezzena

4/ 18 case studies (products coming from the previous list, except one)

	Partners	Products type	Products code	Products name
1	3 - SUACI	2 - Vegetal origin	14 - Apples and pears	Pommes et poires de Savoie / apples and pears of Savoy
2	3 - SUACI	3 - foodstuff	5 - tome des bauges cheese	Tome des Bauges
3	6 - Turin	3 - foodstuff	TC1 - blood sausage Mustardella	Mustardela
	Partner	Type of product	Product code	Product name
4	7 - CME	3 - Foodstuff	S1 - Sausages	loukaniko xoriatiko Evritanias = village sausages from Evritania
5	8 - FAER	2 - Vegetal origin	HR08 - Potato seed	Cartof de samanta de Harghita / Seed potato from Harghita
6	8 - FAER	3 - foodstuff	MS01 - tea	Ceai (Tea)
7	9 - CIFA	3 - foodstuff	1 - Olive oil	Extra Virgin Olive Oil DOP Sierra de Segura
8	9 - CIFA	3 - Foodstuff	4 - olive oil	Aceite de oliva DOP PRIEGO DE CÓRDOBA. Olive oil DOP PRIEGO DE CÓRDOBA
9	9 - CIFA	3 - foodstuff	8 - Olive oil	Extra Virgin Olive Oil DOP Sierra de Cádiz
10	10 - WNRI	3 - foodstuff	M1 - Old cheese	Gamalost (Old Norwegian cheese))
11	10 - WNRI	3 - foodstuff	M2 - Goat cheese	Ekte geitost (Real goat cheese)
12	11 - IKT	3 - foodstuff	3 - Idiazabal Cheese	Idiazabal Gazta (Queso Idiazabal), Idiazabal Cheese
13	11 - IKT	3 - foodstuff	5 - Basque Bovine Meat	Euskal Okela (Carne de Vacuno del País Vasco), Basque Bovine Meat
14	13 - AQA	2 - Vegetal origin	ME11 - Apples	Mela / Apple
15	14 - KPPZ AR	3 - foodstuff	1 - Smoked cheese	Oscypek
16	15 - HIE	1 - Animal origin	5 - lamb meat	Scotch Lamb
17	15 - HIE	1 - Animal origin	6 - beef meat	Scotch Beef
18	ISARA	National Mountain Pork Initiative in France		