

THE Olive Oil Guide

Your aid to navigation through the world of olive oil

Contents

Introduction	4
Brief ABC of olive oil	7
Acidity	7
Classification	
Cold pressing / Cold extraction	
Declaration	
Fruitiness of Olive Oil	9
Intensity	
Variety of aromas	
Harmony	
International Olive Council	
Labels	
Protected Designation of Origin	
Protected Geographical Indication	
Bio	
Mild Olive Oil	
Panel test	
Persistence	
Sensory properties of olive oil	
Negative (defective)	
Positive	
Overview – Varieties / Countries / Characteristics	
List of Winners of IOOA 2008	22
International Olive Oil Award - Zurich (IOOA)	84
Guiding idea and goal	85
Who tests the oils?	
How is testing carried out?	
Preparations for the panel test / sensory cabins	
Profile Sheet IOOA	
International Olive Congress - Zurich (IOC)	7 7 8 8 8 9 9 10 10 12 12 13 13 13 13 14 14 14 15 15 15 15 17 18 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
OLIO at the Gourmesse Zurich	92
OLIO at the Gourmesse Zurich	93
Dates for 2009	94
8 th International Olive Oil Award – Zurich 2009 8 th International Olive Congress – Zurich 2009 OLIO at the Gourmesse – Zurich 2009	95

Introduction

The basis and source of the information used in compiling this **Olive Oil Guide** is the

International Olive Oil Award - Zurich

This project has been organised and run since 2002 in spring every year by the Food Sensory Science group at the Institute for Food and Beverage Innovation (ILGI) of the School of Life Sciences and Facility Management (LSFM) at the Zurich University of Applied Sciences (ZHAW).

Assessment of the extra native olive oils taking part in the project is carried out by the "Swiss Olive Oil Panel" (SOP), the olive oil specialist panel at the ZHAW. The panel is part of the testing centre for "Consumer Tests and Sensory Analysis" (STS 240) at the ZHAW, accredited in accordance with ISO 17025 and regularly trained in the objective assessment of olive oil.

In March 2008 the "7th International Olive Oil Award – Zurich 2008" took place. In this seventh year a large number (131) of extra native olive oils, from a total of 9 different producing countries, again took part in the competition. The oils were initially tested in accordance with Regulation 796/2002 of the European Commission to determine their classification, and then sensorially described and assessed in regard to their characteristic properties.

Those extra native olive oils which were classified as sensorially outstanding, according to the objective criteria applied, were distinguished at the "7th International Olive Congress – Zurich 2008", which took place at the ZHAW on 02 April 2008, with the designations "Golden Olive", "Silver Olive" and "Award".

An award for the public's favourite among these oils in the current season is presented at the Gourmesse Zurich. The "OLIO" is awarded on the basis of a consumer test (acceptance test). This year, the Gourmesse Zürich and the presentation of the prize "OLIO 2008" will take place from 10 to 13 October 2008 in the Kongresshaus Zurich.

The results of both events – "7th International Olive Oil Award 2008" und "OLIO 2008" – will be published in the trade press, daily newspapers and on the Internet.

Further detailed, regularly updated information on our project can be found on our homepage at www.oliveoilaward.ch.

Brief ABC of olive oil

Acidity

The declaration of acidity, or of the highest permissible level of acidity, is only acceptable, according to Article 5 of Regulation 1019/2002 of the European Commission, when the peroxide value, the wax content and the extinction coefficient as prescribed by Regulation (EWG) No. 2568/91, are listed in the same print size and field of view.

Classification

The classification of olive oil falls into three categories, in accordance with Article 3 of Regulation 1019/2002 of the European Commission:

- → Native olive oil extra (→ relevant category for IOOA)
 - Declaration
 - First quality class ... obtained directly from olives using only mechanical processes
 - o Sensory requirement
 - No defects and fruitiness above 0 cm on the profiling scale of 10 cm
- \rightarrow Native olive oil
 - Declaration
 - ... obtained directly from olives using only mechanical processes.
 - Sensory requirement
 - Defects max. 2.5 cm and fruitiness above 0 cm on the profiling scale of 10 cm
- \rightarrow Olive oil
 - o Declaration
 - ... contains only refined olive oil and oil obtained directly from olives.

- o Sensory requirement
 - Defects above 2.5 cm and fruitiness above 0 cm on the profiling scale of 10 cm or flaws below 2.5 cm and fruitiness = 0 cm on the profiling scale of 10 cm

The basis for the classification is the so-called panel test (= organoleptic testing of native olive oils by a sensory testing panel), and the determination of various chemical-physical measurement variables which can be found in Regulation 796/2002 of the European Commission.

Cold pressing / Cold extraction

The designation "**First cold pressing**" is only permitted for native olive oil and native olive oil extra, according to Article 5 of Regulation 1019/2002 of the European Commission. The oil must be obtained from the first mechanical pressing of the olive mass at a maximum temperature of 27°C, using a traditional extraction system with a hydraulic press. The designation "**Cold extraction**" is only permitted for native olive oil and native olive oil extra that is obtained through percolation or centrifugation of the olive mass at a maximum temperature of 27°C.

Declaration

There are four different ways to put the Designation of origin onto the olive oil label – in qualitatively descending order (Source: Informationsgemeinschaft Olivenöl, 2006):

- → Virgin olive oils from particular mills, locations, areas, or regions:
 - o The oil has to be obtained and pressed from fruit of the region / location (Regulation (EC) No. 1107/97). Example as follows:
 - Extra virgin olive oil from Nyons (FR) = Protected Designation of origin (PDO)
 - Extra virgin olive oil from Toscana (IT) = Protected Geographical Indication (PGI)
 - Extra virgin olive oil out of ecological cultivation.

- → Blends of virgin olive oils from a particular producing country of the EC:
 - o the oil has (for example) to be obtained (pressed) in Spain, from olives harvested in Spain (due until 30.06.2002). The location where the oil is bottled has no relationship to the region of origin. Example as follows:
 - Virgin olive oil (extra) from Portugal. Selection of virgin olive oils (extra), originated (75%) in Portugal.
- \rightarrow Blends of virgin olive oils from several producing countries of the EC:
 - o the oil has to be obtained (pressed) in an EC country, from fruit that where harvested in one or more EC countries or in ... (for example country X). The country where the oil is bottled has no relationship to the region of origin. Example as follows:
 - Virgin olive oil (extra) from the European Community.
 - Selection of virgin olive oil (extra), originated (75%) in the European Community.
 - Virgin olive oil (extra) obtained in ... (for example Greece) from olives harvested in ... (for example the European Community)
- → Blends of virgin olive oils from several mediterranean producing countries:
 - The country where the oil is bottled is mentioned, but has no relationship to the origin of the oil.

Fruitiness of Olive Oil

fruity - Set of olfactory sensations characteristic of the oil which depends on the variety of olive and comes from sound, fresh olives in which neither green nor ripe fruitiness predominates. It is perceived directly and/or through the back of the nose.

Greenly fruity - Set of olfactory sensations characteristic of the oil which is reminiscent of green fruit, depends on the variety of olive and comes from green, sound, fresh olives.

Ripely fruity - Set of olfactory sensations characteristic of the oil which is reminiscent of ripe fruit, depends on the variety of olive and comes from sound, fresh olives, green or ripe.

Intensity

- \rightarrow Light
 - o Olive oils which have a low level of fruitiness (< 3 on a scale of 10).
- → Medium
 - Olive oils which have a moderately intense fruitiness (> 3 and < 4.5 on a scale of 10).
- \rightarrow Intense
 - Olive oils which have intense fruitiness (> 4.5 on a scale of 10).

Variety of aromas

The fruitiness of olive oil can have many different characteristics. Under the heading "Sensory characteristics / Positive" you will find a selection of potentially occurring aromas which are above all perceived retronasally (Source: COI/T.20/Doc. 22 - 2005 Organoleptic assessment of DO extra virgin olive oil).

- → Almond Olfactory sensation reminiscent of fresh almonds
- → Apple Olfactory sensation reminiscent of the odour of fresh apples
- → Artichoke Olfactory sensation of artichokes
- → Camomile Olfactory sensation reminiscent of that of camomile flowers
- → Citrus fruit Olfactory sensation reminiscent of that of citrus fruit (lemon, orange, bergamot, mandarin and grapefruit)
- → Eucalyptus Olfactory sensation typical of Eucalyptus leaves
- → Exotic fruit Olfactory sensation reminiscent of the characteristic odours of exotic fruit (pineapple, banana, passion fruit, mango, papaya, etc.)

- → Fig leaf Olfactory sensation typical of fig leaves
- → Flowers Complex olfactory sensation generally reminiscent of the odour of flours, also known as floral
- → Grass Olfactory sensation typical of freshly mown grass
- ightarrow Green pepper Olfactory sensation of green peppercorns
- → Green Complex olfactory sensation reminiscent of the typical odour of fruit before it ripens
- \rightarrow Greenly fruity Olfactory sensation typical of oils obtained from olives that have been harvested before or during colour change
- → Herbs Olfactory sensation reminiscent of that of herbs
- → Olive leaf Olfactory sensation reminiscent of the odour of fresh olive leaves
- → Pear Olfactory sensation typical of fresh pears
- \rightarrow Pine kernel Olfactory sensation reminiscent of the odour of fresh pine kernels
- → Ripely fruity Olfactory sensation typical of oils obtained from olives that have been harvested when fully ripe
- → Soft fruit Olfactory sensation typical of soft fruit: blackberries, raspberries, bilberries, blackcurrants and redcurrants
- → Sweet pepper Olfactory sensation reminiscent of fresh sweet red or green peppers
- → Tomato Olfactory sensation typical of tomato leaves
- → Vanilla Olfactory sensation of natural dried vanilla powder or pods, different from the sensation of vanillin
- → Walnut Olfactory sensation typical of shelled walnuts

Harmony

= thoroughly positive sensory impression

Under harmony we understand the degree of balance of all the positive characteristics of the olive oil being assessed. All olfactory, tactile and kinaesthetic stimuli are taken into account during assessment.

International Olive Council

Das International Olive Oil Council – or IOC / COI for short – was founded following the first "International Olive Oil Agreement" in 1956, and has its headquarters in Madrid. Since then, the Agreement has been renewed several times (most recently in 2005) and more nations have joined the founding countries. The main duties of the IOC / COI include the coordination of national olive oil production, the development of marketing strategies for olive oil and table olives, as well as the development of standards designed to ensure the authenticity and quality of products. The regulations European Community regarding of the classification and sensory and chemical-physical assessment of olive oil are based on the preparatory work of the IOC / COI. → homepage: www.internationaloliveoil.org

Labels

Protected Designation of Origin

	Deutsch	geschützte Ursprungsbezeichnung (g.U.)
78	Englisch	Protected Designation of Origin (PDO)
	Italienisch	Denominazione d'Origine Protetta (DOP)
	Französisch	Appellation d'Origine Protégée (AOP)
	Spanisch	Denominación de Origen Protegida (DOP)
O E	Portugisisch	Denominação de Origem Protegida (DOP)

Protected Geographical Indication

	Deutsch	geschützte geographische Angabe (g.g.A.)
<u> </u>	Englisch	Protected Geographical Indication (PGI)
	Italienisch	Indicazione Geografica Protetta (IGP)
	Französisch	Indication Géographique Protegée (IGP)
	Spanisch	Denominación de Origen Protegida (DOP)
(Portugisisch	Indicação Geográfica Protegida (IGP)

Bio

Mild Olive Oil

Oil for which the median of the bitter and pungent attributes is 2 or less.

Panel test

The classification of olive oil is carried out partly by the determination of various chemical-physical parameters and partly by organoleptic testing (= panel test). The panel test is conducted by a sensory testing panel in accordance with the stipulations in Appendix XII of the Regulation 796/2002 of the European Commission.

Persistence

= thoroughly positive sensory impression

By persistence we understand the lasting nature of all the positive characteristics of the olive oil being assessed. During assessment, all olfactory, gustatory, tactile and kinaesthetic stimuli are taken into consideration.

Sensory properties of olive oil

Negative (defective)

During classification (panel test) the absence of the following negative properties (defects) of olive oil is assessed (Source: COI/T.20/Doc.15/Rev. 2 - 2007 Organoleptic assessment of virgin olive oil):

→ Fusty / Muddy Sediment

• Characteristic flavour of oil obtained from olives piled or stored in such conditions as to have undergone an advanced stage of anaerobic fermentation, or of oil which has been left in contact with the sediment that settles in underground tanks and vats and which has also undergone a process of anaerobic fermentation.

\rightarrow Musty

 Characteristic flavour of oils obtained from fruit in which large numbers humid of fungi and yeasts have developed as a result of its being stored in humid conditions for several days.

→ Winey-Vinegary

Ocharacteristic flavour of certain oils reminiscent of wine or vinegar. This vinegary flavour is mainly due to a process of aerobic fermentation in the olives or in Acid-sour olive paste left on pressing mats which have not been properly cleaned and leads to the formation of acetic acid, ethyl acetate and ethanol.

→ Metallic

 Flavour that is reminiscent of metals. It is characteristic of oil which has been in prolonged contact with metallic surfaces during crushing, mixing, pressing or storage.

\rightarrow Rancid

 Flavour of oils which have undergone an intense process of oxidation. The following additional negative properties of olive oil are also classified as defects:

→ additional defects ("other")

- Heated or burnt Characteristic flavour of oils caused by excessive and/or prolonged heating during processing, particularly when the paste is thermally mixed, if this is done under unsuitable thermal conditions.
- o Hay-wood Characteristic flavour of certain oils produced from olives that have dried out.
- o Rough Thick, pasty mouthfeel sensation produced by certain old oils.
- Greasy Flavour of oil reminiscent of that of diesel oil, grease or mineral oil.
- Vegetable Flavour acquired by the oil as a result of prolonged contact with Water vegetable water which has undergone fermentation processes.
- o Brine Flavour of oil extracted from olives which have been preserved in brine.
- Esparto Characteristic flavour of oil obtained from olives pressed in new esparto mats. The flavour may differ depending on whether the mats are made of green esparto or dried esparto.
- Earthy Flavour of oil obtained from olives which have been collected with earth or mud on them and not washed.
- Grubby Flavour of oil obtained from olives which have been heavily attacked by the grubs of the olive fly (Bactrocera oleae).
- o Cucumber Flavour produced when an oil is hermetically packed for too long, particularly in tin containers, and which is attributed to the formation of 2,6 nonadienal.
- Wet wood Characteristic flavour of oils extracted from olives which have been injured by frost while on the tree.

Positive

During classification (panel test) the following positive properties of olive oil are assessed for intensity (Source: COI/T.20/Doc.15/Rev. 2 - 2007 Organoleptic assessment of virgin olive oil):

\rightarrow Fruity (\rightarrow Fruitiness)

- Set of olfactory sensations characteristic of the oil which depends on the variety and comes from sound, fresh olives, either ripe or unripe. It is perceived directly and / or through the back of the nose.
- Fruitiness is divided into 2 groups according to the degree of ripeness of the processed olives:
 - Greenly fruity
 - Set of olfactory sensations characteristic of the oil which is reminiscent of green fruit, depends on the variety of olive and comes from green, sound, fresh olives.
 - Ripely fruity
 - Set of olfactory sensations characteristic of the oil which is reminiscent of ripe fruit, depends on the variety of olive and comes from sound, fresh olives, green or ripe.

\rightarrow Bitter

o Characteristic primary taste of oil obtained from green olives or olives turning colour. It is perceived in the circumvallate papillae on the "V" region of the tongue.

→ Pungent

 Biting tactile sensation characteristic of oils produced at the start of the crop year, primarily from olives that are still unripe. It can be perceived throughout the whole of the mouth cavity, particularly in the throat.

Overview – Varieties / Countries / Characteristics

Imortant Varieties (COI, 1998)

Land	Sorte
Algeria	Chemial
	Azeradj
Argentina	Arbequina
	Arauco
France	Aglandeau
Greece	Koroneiki
	Mastoidis
Israel	Souri
Italy	Frantoio
	Moraiolo
	Leccino
	Coratina
	Carolea
Croatia	Obliza
	Zutica
Lebanon	Souri
Morocco	Picholine
Portugal	Galega
	Carrasquena
	Redondil
Spain	Picual
	Hojiblanca
	Cornicabra
	Lecchin
	Verdial de
	Badajoz
	Empeltre
	Arbequina
	Cacerena
Syria	Al-Zeity
	Al-Sorani
Tunisia	Chemlali
	Chetoui
Turkey	Ayvalik
	Cakir

Sensory characteristics of olive oils (Vossen, 2006)

Variety	Characteristics
Arbequina	aromatic, ripely-fruity, low bitterness and pungency
Coratina	intense "green" aroma, bitter, pungent
Cornicabra	intense fruitiness and aroma, medium bitterness and pungency
Frantoio	intense fruitiness and aroma, medium bitterness; intense pungency
Hojiblanca	fruity and aromatic, low pungency and bitterness
Koroneiki	intense fruitiness, low bitterness and pungency
Lechin de Sevilla	intense fruitiness, low bitterness and pungency
Leccino	medium fruitiness, low bitterness and pungency
Manzanillo	fruity, aromatic, medium bitterness and intense pungency
Moraiolo	intense fruitiness, medium bitterness and pungency
Picudo	intense aromativ and ripley-fruity, medium pungency and low bitterness
Picual	fruity and aromatic, medium bitterness
Picholine	intense aroma, medium fruitiness, bitterness, pungency
Taggiasca	low fruitiness (light), low bitterness and pungency

Participants & Winners of IOOA 2008

All olive oils which participated in the IOOA 2008 and fulfilled the sensory requirements of native olive oil extra (in accordance with IOC / EU regulations), are listed in this brochure. Besides general information concerning origin, varieties, producer, etc., the most important characteristics of the oils are named in note form and in decending order.

Oils that did win in one of the three award-categories are mentioned in particular. What kind of criteria do they fulfill?

Golden Olive

These oils provide a very good to excellent total harmonious impression, as well as outstanding persistence of the oil's positive attributes.

Silver Olive

In comparison to oils which receive a "Golden Olive" award, these provide a weaker, but still good total harmonious impression, and good persistence of the oil's positive attributes.

Award

In comparison to oils which receive a "Silver Olive" award, these oils provide a yet weaker, but still satisfactory total harmonious impression, and also satisfactory persistence of the oil's positive attributes.

List of Winners of IOOA 2008

GOLDEN OLIVE					
			Product:		
No.	Intensity	Origin	Name of Product	Origin (Country / Area)	
011	medium	-	Primo Bio	Italy / Sicily	
012	intense	ı	Primo DOP	Italy / Sicily - DOP Monti Iblei	
024	intense	ı	U Trappitu	Italy / Sicily	
087	medium	ı	Olio extra vergine di Oliva BARBARA DOP	Italy / Sicily - DOP Valli Trapanesi	
135	light	HR	LESINA	Croatia / Island Hvar (Dalmatien)	

SILVER OLIVE					
			Product:		
No.	Intensity	Origin	Name of Product	Origin (Country / Area)	
020	light	_	Gasull	Italy / Catalunya	
038	medium	ı	MB Cerasuola	Italy / Sicily - Trapani	
067	medium	E	CLADIVM	Spain / DOP Priego de Cordoba	
073	intense	SLO	Ekstia dorisko djeno dje "VANJA"	Slovenja / IGP Slovene Istria	
074	light	ı	LE MAGNOLIE, Olio extra vergine d'oliva BIO e DOP	Italy / Abruzzo - DOP Apruntino Pescarese	
078	medium	ı	Titone DOP Valli Trapanesi da Agricoltura Biologica	Italy / Sicily - DOP Valli Trapanesi	
095	intense	ı	MANDRANOVA Etichetta Verde	Italy / Sicily - Palma di Montechiaro	
101	intense	E	La Laguna de Fuente de Piedra	Spain / Malaga - Fuente de Piedra (Andalusia)	

AWARD				
			Product:	
No.	Intensity	Origin	Name of Product	Origin (Country / Area)
002	medium	GR	ELEONES (OLIVENHAINE) ZAKROS, extra natives Olivenöl	Greece / Crete - Zakros
007	medium	TR	EPHESER	Turkey / Izmir - Selçuk
015	medium	_	Sole di Sicilia, Olio Extra Vergine di Oliva	Italy / Sicily
021	intense	ı	Cinque Colli	Italy / Sicily
022	intense	1	Terraliva Cherubino	Italy / Sicily - DOP Monti Iblei
028	medium	1	Filippo Berio EV Dop Monti Iblei	Italy / Sicily - DOP Monti Iblei
045	medium	ı	Tenuta Zangara	Italy / Sicily
050	medium	GR	LIOTRIVI-Olivenöl nativ extra	Greece / Messinias - Finikounda
054	medium	E	HACIENDA IBER - UNICO	Spain / Zaragoza
061	intense	E	Rincón de la Subbética	Spain / DOP Priego de Cordoba
065	medium	E	Portico de la Villa	Spain / DOP Priego de Cordoba
077	medium	ı	Fruttato Intenso	Italy / Tuscany
079	medium	ı	AGRESTIS Linea Oro	Italy / Sicily
088	medium	PT	Cabeço das Nogueiras Premium	Portugal / Ribatejo
123	light	E	Grand Cru Valderrama	Spain / Cordoba - Toledo y Montilla
130	medium	ı	Fernando Pensato	Italy / Apulia
136	medium	GR	Organic (Bio) Extra Virgin Olive Oil	Greece / Crete - Iraklion

Product Montalbano Olio Extra Vergina d'Oliva

ID 001

Origin Italy / Sicily 100% Biancolilla Olive Sort

Intensity light BIO

PDO / PGI

Participant Olio Montalbano Switzerland

f_montalbano@yahoo.de

Producer Montalbano

Switzerland

f_montalbano@yahoo.de

Sensory green / Banana green, Tomato

Description green, sweet

Product Eleones Zakros Extra

Natives Olivenoel

ID 002

Greece / Crete Origin Olive Sort 100% Koroneiki

Intensity BIO

PDO / PGI

Participant

Dimitris Trikilis

Greece

medium

trikoili@ier.forthnet.gr www.zakrosoliveoil.com

Producer Dimitris Trikilis

Greece

trikoili@ier.forthnet.gr www.zakrosoliveoil.com

Sensory green / Apple green, Almond

Description fresh, sweet

Product Dorian Extra Virgin
Olive Oil
D 003

Origin Greece / Laconia
Olive Sort 50% Koroneiki, 25%

Athinoelia, 25% Koutsouroelia

Intensity BIO PDO / PGI light

Participant Union of Agricultural Cooperatives of Lakonia

Greece

easlsale@otenet.gr easlakonia@otenet.gr www.easlakonia.gr

Producer Union of Agricultural

Cooperatives of Lakonia

Greece

easlsale@otenet.gr easlakonia@otenet.gr www.easlakonia.gr

Sensory green / Grass freshly cut,

Description Artichoke, Bitter

Product Olio San Pietro ID 004

Origin Italy / Calabria
Olive Sort 100% Carolea

Intensity BIO

PDO / PGI

medium

Participant Techteam (Olio San Pietro)

Switzerland

Info@techteam.ch info@oliosanpietro.ch www.oliosanpietro.ch

Producer Olio San Pietro

itaiy

n.marinaro@techteam.ch www.oliosanpietro.ch

Sensory Description ripe / Nut dried, sweet

Product Peza ID 006

Origin Greece / Crete
Olive Sort 100% Koroneiki

Intensity light

BIO

PDO / PGI IGP Peza Heraklion

Participant Botzakis SA

Greece

CRETAOIL@HER.FORTHNE

T.GR

www.creta-oil.gr

Producer BOTZAKIS SA

Greece

CRETAOIL@HER.FORTHNE

T.gr

www.creta-oil.gr

Sensory green / Tomato green, Banana

Description green, Bitteralmond

Product Epheser ID 007

Origin Turkey / Izmir Selçuk
Olive Sort 100% Memecik

Intensity BIO

PDO / PGI

medium

Participant Deli & More

Switzerland

ileri@deliandmore.com www.deliandmore.com

Producer Ab u Hayat

Switzerland

info@epheser.com www.epheser.com

Sensory green / Banana green, Apple Description green, Artichoke, Nut fresh

Marques de Valdueza **Product** ID 800

Origin Spain / Badajoz 10% Hojiblanca, 30% Olive Sort

Arbequine, 25% Morisca, 35%

Picual

Intensity BIO PDO / PGI light

Participant **IMEX AG** Switzerland

info@imex.ch www.imex.ch

Producer La Canaleja S.A.

Spain

gabriela@marquesdevaldueza

.com

www.marquesdevaldueza.com

Sensory Description ripe / Apple ripe, sweet

Product Merula ID 009

Origin Spain / Badajoz Olive Sort

20% Arbequina, 5% Morisca,

50% Picual, 25% Hojiblanca

Intensity BIO

PDO / PGI

light

Participant

IMEX AG Switzerland

info@imex.ch www.imex.ch

Producer La Canaleja S.A.

Spain

gabriela@marquesdevaldueza

www.marquesdevaldueza.com

Sensory Description ripe / Nut dried, sweet

L'Oro di Maremma 010

Origin

Italy / Tuscany

Olive Sort

23% Moraiolo, 23% Frantoio,

23% Loccino, 23%

Corroggiolo, 2% Morcaio, 2% Razza, 2% Pendolino, 2%

Maurino

Intensity BIO

light

PDO / PGI

Participant **IMEX AG**

> Switzerland info@imex.ch www.imex.ch

Producer

Frantoi Cutrera

Italy

olio@frantoicutrera.it www.frantoicutrera.it

Sensory Description green / Tomato green, Banana

green

Product ID

Primo Bio 011

Origin Olive Sort Italy / Sicily 100% Tonda Iblei

Intensity

medium

BIO

Х

PDO / PGI

Participant

IMEX AG Switzerland

info@imex.ch www.imex.ch

Producer

Frantoi Cutrera

olio@frantoicutrera.it www.frantoicutrera.it

Sensory Description green / Nut fresh, Artichoke, Tomato green, Grass freshly

cut

Product ID

Primo D.O.P. 012

Origin Olive Sort Italy / Sicily 100% Tonda Iblei

Intensity BIO

intense

PDO / PGI

DOP Monti Iblei

Participant

IMEX AG Switzerland info@imex.ch www.imex.ch

Producer

Frantoi Cutrera

Italy

olio@frantoicutrera.it www.frantoicutrera.it

Sensory Description green / Herbs, Nut fresh, Grass freshly cut, Tomato

green

Product Oleo de Marchia monovarietale 013

ID

Origin

Italy / Ancona 100% Ascolana

Intensity

Olive Sort

medium

BIO PDO / PGI

Participant

IMEX AG Switzerland info@imex.ch www.imex.ch

Producer

Azienda Agraria del Carmine

Italy

info@aziendadelcarmine.it www.aziendadelcarmine.it

Sensory Description green / Apple green, Artichoke

Product Olio del Carmine Blend

ID 014

Origin Italy / Ancona

Olive Sort 60% Loccino, 20% Frantoio,

medium

20% Ascolana

Intensity BIO

PDO / PGI

Participant IMEX AG

Switzerland info@imex.ch www.imex.ch

Producer Azienda Agraria del Carmine

Italy

info@aziendadelcarmine.it www.aziendadelcarmine.it

Sensory ripe / Nut dried, Banana ripe, Description Honey, Candied fruit, sweet,

(Grass)

Product

`Sole di Sicilia`, Olio Extra Vergine di Oliva

ID 015

Origin Italy / Sicily
Olive Sort 100% Tonda Iblei

Intensity BIO PDO / PGI medium

Participant Sicilia-Import-Export

Germany

hkranz@sicilia-import-

export.de

Producer Azienda AGR MKM di

Maurizio Marino

Germany

hkranz@sicilia-import-

export.de

Sensory Description green / Grass freshly cut, Apple green, Artichoke

Product DOP Aprutino-Pescarese

ID 016

Origin Italy / Abruzzo

Olive Sort 50% Dritta, 30% Leccino, 20%

Intosso

Intensity medium

BIO

PDO / PGI DOP Apruntiono Pescarese

Participant Azienda Agricola Forcella

Italy

info@agricolaforcella.it www.agricolaforcella.it

Producer Azienda Agricola Forcella

Italy

info@agricolaforcella.it www.agricolaforcella.it

Sensory green / Grass freshly cut, Nut

Description fresh

Product Melgarejo Seleccion Gourmet

ID 017

Origin Spain / Andalusia
Olive Sort 100 % Picual
Intensity medium

BIO

PDO / PGI DOP Sierra Mágina

Participant Aceites Campoliva S.L.

Spain

andres@aceitescampoliva.co

m

www.aceitescampoliva.com

Producer Aceites Campoliva S.L.

Spain

andres@aceitescampoliva.co

m

www.aceitescampoliva.com

Sensory Description green-ripe / Artichoke, Tomato

Product Naturvie Primeras Aceitunas Etiqueta

> Negra 018

ID

Origin Spain / Badajoz

Olive Sort 55% Arbequina, 45% Picual medium

Intensity

BIO

PDO / PGI

Participant Cesma S.L

Spain

lourdes@naturvie.com www.naturvie.com

CESMA,SL Producer

Spain

lourdes@naturvie.com www.naturvie.com

Sensory green-ripe / Apple, Herbs,

Description sweet

Product ID

Fontana Rosa 019

Origin Italy / Apulia

75% Coratina, 25% Leccino Olive Sort

Intensity BIO

PDO / PGI

medium

Participant

Fratelli Ferrara Società Agricola Semplice

Italy

fratelliferrara@alice.it

Producer

Fratelli Ferrara Società Agricola Semplice

Italy

fratelliferrara@alice.it

Sensory Description green / Grass freshly cut,

Herbs, bitter

Product Gasull ID 020

Origin Italy / Catalonia
Olive Sort 100% Arbequine

Intensity light

BIO

PDO / PGI

Participant Moli d'oli Gasull S.L.

Spain

felixgasull@felixgasull.com

Producer Moli d'oli Gasull S.L.

Spain

felixgasull@felixgasull.com

Sensory ripe / Apple, Nut, sweet Description

Product Cinque Colli ID 021

Origin Italy / Sicily

Olive Sort 100% Tonda iblea

Intensity BIO

PDO / PGI

intense

Participant dagiovanni.com

Switzerland

info@dagiovanni.com www.dagiovanni.com

Producer Azienda agricola Cinque Colli

Italy

info@cinquecolli.it www.cinquecolli.it

Sensory green / Artichoke, green

Description Banana

Product Terraliva Cherubino ID 022

Origin Italy / Sicily

Olive Sort 100% Tonda Iblea

Intensity intense BIO x

PDO / PGI DOP Monti Iblei

Participant Terraliva

Italy

info@terraliva.com www.terraliva.com

Producer Terraliva

Italy

info@terraliva.com www.terraliva.com

Sensory green / Artichoke, Nut fresh,
Description Tomato green, Grass freshly

cut

U Trappitu 024

Origin Italy / Sicily

Olive Sort 50% Biancolilla 40%

Cesaruola 10 % Nocellara del

Belice intense

Intensity BIO

PDO / PGI

Participant

Azienda Agricola TERRE DI

SHEMIR

Italy

info@terredishemir.com www.terredishemir.com

Producer

Sensory Description green / Artichoke, Banana green, Tomato green

Product Filippo Berio EV IGP

Toscano

ID 026

Origin Italy / Tuscany

Olive Sort 70% Frantoio, 20% Leccino,

10% Pendolino

Intensity

BIO

medium

PDO / PGI IGP Toscano

Participant COOP

Switzerland

gioia.giacobazzi@salov.com

www.coop.ch

Producer SALOV SPA

Italy

gioia.giacobazzi@salov.com

www.filippoberio.com

Sensory Description green / Tomato green, Herbs

light

ID 027

Origin Italy / Liguria
Olive Sort 100% Taggiasca

Intensity

BIO

PDO / PGI DOP Rivera Ligure

Participant COOP

Switzerland

gioia.giacobazzi@salov.com

www.coop.ch

Producer SALOV SPA

Italy

gioia.giacobazzi@salov.com

www.filippoberio.com

Sensory ripe / Nut dried, Apple ripe,

Description Banana ripe, Honey

Product Filippo Berio EV Dop Monti Iblei

ID 028

Origin Italy / Sicily
Olive Sort 100% Tonda Iblea

Intensity medium

BIO

PDO / PGI DOP Monti Iblei

Participant COOP

Switzerland

gioia.giacobazzi@salov.com

www.coop.ch

Producer SALOV SPA

Italy

gioia.giacobazzi@salov.com

www.filibboberio.com

Sensory green / Artichoke, Grass Description freshly cut, Banana green

Origin Italy / Sicily

Olive Sort 30% Biancolilla, 35%

Nocellara del Belice, 35%

Nocellara Etnea

Intensity

BIO

PDO / PGI

Participant Chiarello

Switzerland

medium

chiarello@gmx.net

www.olivenoel-chiarello.ch

Producer Chiarello

Switzerland

chiarello@gmx.net

www.olivenoel-chiarello.ch

Sensory green / Artichoke, Nut fresh,

Description sweet

Product Extra Virgin Olive Oil

Arbequine

ID 030

Origin Spain / Alicante Olive Sort 100% Arbequine

Intensity BIO

light

PDO / PGI

Participant Torrevella Explotacion

> Agricola Spain

info@torrevella.com www.torrevella.com

Torrevella Explotacion Producer

Agricola S.L.

Spain

info@torrevella.com www.torrevella.com

Sensory ripe / Apple ripe, Banana ripe,

Description Nut dried, sweet

Product DI BENNARDO

034 ID

Origin Italy / Sicily

Olive Sort Nocellara, Biancollola del

Belice

Intensity BIO

medium

PDO / PGI

Participant Di Bennardo Switzerland

info@dibennardo.ch www.dibennardo.ch

Producer Antico Frantoio S.A.S.

info@dibennardo.ch www.dibennardo.ch

Sensory green / Artichoke, Tomato

Description green, flowery

Product Oleo de la Marchia - monovarietale

ID 035

Origin Italy / Ancona Olive Sort 100% Leccino

Intensity BIO medium

PDO / PGI

Participant IMEX

Switzerland info@imex.ch www.imex.ch

Producer Azienda Agraria del Carmine

Italy

info@aziendadelcarmine.it www.aziendadelcarmine.it

Sensory green / Grass freshly cut, Description Banana green, Artichoke

Product

Olio Extravergine Fattoria la Vialla

ID 037

Origin Italy / Tuscany

Olive Sort 49% Leccine, 30% Frantoiane, 20% Morelline, 10% Raggiaie

2070 WOTON

Intensity medium

BIO PDO / PGI

Х

Participant Fattoria la Vialla di G. A. & B.

Lo Franco

Italy

fattoria@lavialla.it

Producer Fattoria la Vialla di G. A. & B.

Lo Franco

Italy

fattoria@lavialla.it

Sensory Description green / Apple green, Tomato

green, Grass freshly cut,

Eucalyptus

Product MB Cerasuola ID 038

Origin Italy / Sicily
Olive Sort 100% Cerasuola

Intensity BIO

PDO / PGI

medium

Participant MGM Group Corporation

Switzerland

mweinberg@mgm-group.com

www.mgm-group.com

Producer Azienda Fontanasalsa di

Burgarella Maria Caterina

Italy

info@fontanasalsa.it www.fontanasalsa.it

Sensory green / Tomato green,
Description Artichoke, Banana green,

Almond fresh, Pepper

Product Falconero DOP Valli Trapanesi ID 039

Origin Italy / Sicily

Olive Sort 80% Cerasuola, 10%

Nocellara, 10% Biancollila

Intensity medium

BIO

PDO / PGI DOP Valli Trapanesi

Participant MGM Group Corporation

Switzerland

mweinberg@mgm-group.com

www.mgm-group.com

Producer Azienda Fontanasalsa di

Burgarella Maria Caterina

Italy

info@fontanasalsa.it www.fontanasalsa.it

Sensory green / Grass freshly cut, Nut

Description fresh, Herbs

Product ID

MB Nocellara 040

Origin Olive Sort

Italy / Sicily 100% Nocellara

Intensity BIO medium

PDO / PGI

Participant MGM Group Corporation

Switzerland

mweinberg@mgm-group.com

www.mgm-group.com

Producer

Azienda Fontanasalsa di Burgarella Maria Caterina

Italy

info@fontanasalsa.it www.fontanasalsa.it

Sensory Description green / Herbs, Nut fresh,

Artichoke

Product ID

Lochitello 041

Origin Olive Sort Italy / Sicily 100% Biancolilla

Intensity BIO light

PDO / PGI

Participant

MGM Group Corporation

Switzerland

mweinberg@mgm-group.com

www.mgm-group.com

Producer

Azienda Agricola Gallufo

Italy

albertogallufo@hotmail.com

www.gallufo.it

Sensory Description ripe / Pine fresh, Almond,

Herbs

Product DOP Valli Trapanesi

"Torre di Mezzo"

ID 042

Origin Italy / Sicily

Olive Sort 90% Cerasuola, 5% Nocellara,

medium

5% Biancollila

Intensity

BIO PDO / PGI

DOP Valli Trapanesi

Participant MGM Group Corporation

Switzerland

mweinberg@mgm-group.com

www.mgm-group.com

Producer Frantoio Torre di Mezzo SRL

Italy

a.gallufo@frantoiotorredimezz

o.com

www.frantoiotorredimezzo.com

Sensory green / Grass freshly cut, Nut

Description fresh

Product Abbae de Queiles ID 043

Origin Spain / Navarre
Olive Sort 100% Arbequina

Intensity light BIO x PDO / PGI

Participant MGM Group Corporation

Switzerland

mweinberg@mgm-group.com

www.mgm-group.com

Producer Hacienda Queiles, S.L.

Spain

jnicuesa@haciendaqueiles.co

m

www.haciendaqueiles.com

Sensory ripe / fruit, vegetable Description (cabbage), sweet

Product ID

Tenuta Zangara 045

Origin

Italy / Sicily

Olive Sort

100% Nocellara del Belice

Intensity BIO

medium

PDO / PGI

Participant

MGM Group Corporation

Switzerland

mweinberg@mgm-group.com

www.mgm-group.com

Producer

Az. Agr. d'Ali

Italy

zangara@cinet.it www.tenutazangara.it

Sensory Description green / Artichoke, Tomato green, Grass freshly cut,

sweet

Product

Tanghello DOP valle del Belice

ID

Italy / Sicily

Olive Sort

100% Nocellara del Belice

046

Intensity BIO

Origin

light

PDO / PGI

DOP Valle del Belice

Participant

MGM Group Corporation

Switzerland

mweinberg@mgm-group.com

www.mgm-group.com

Producer

Az. Agr. d'Ali

Italy

zangara@cinet.it www.tenutazangara.it

Sensory

green / Apple green, Grass

Description freshly cut

Product Piana del Lentisco 047 ID

Origin Italy / Apulia

Olive Sort 80% Leccino, 20% Frantoio

Intensity BIO PDO / PGI

light

Frantoio Oleario Melcarne **Participant**

> Andrea Italy

info@pianadellentisco.it www.pianadellentisco.it

Frantoio Oleario Melcarne Producer

> Andrea Italy

info@pianadellentisco.it www.pianadellentisco.it

Sensory Description green / Grass freshly cut

Product Frantoio Lucchi e Guastalli ID 048

Origin

Olive Sort 60% Frantoio, 40% Leccino

Intensity medium BIO

PDO / PGI

DOP Rivera Ligure

Lucchi e Guastalli SRL Participant

Italy

frantoiolg@frantoiolg.com www.frantoiolg.com

Producer Lucchi e Guastalli SRL

frantoiolg@frantoiolg.com www.frantoiolg.com

green / Grass freshly cut, Sensory Apple green, Citrus, pungent Description

Product LOLIO ID 049

Origin Italy / Sicily 100% Biancolilla Olive Sort

Intensity medium

BIO

PDO / PGI

Participant AGROPAN SRL

antonio.pipitone@agropan.it

www.agropan.it

AGROPAN srl Producer

Italy

antonio.pipitone@agropan.it

www.agropan.it

Sensory green-ripe / Banana, Tomato,

Description Grass

Product LIOTRIVI-Olivenöl nativ extra

ID 050

Origin Greece / Messina Olive Sort 100% Koroneiki

medium Intensity

BIO

PDO / PGI

Dr. Neuhaus Participant

Germany

guentherneuhaus@gmx.de

Producer Dr. Neuhaus

Germany

guentherneuhaus@gmx.de

green / Apple green, Grass Sensory freshly cut, Bitteralmond Description

Product PDO Kalymvari 051 ID

Origin Greece / Crete Olive Sort 100% Koroneiki

Intensity medium

BIO

PDO / PGI **DOP Kreta**

Participant Terra Creta S.A.

Greece

info@terracreta.gr www.terracreta.gr

Terra Creta S.A. Producer

Greece

info@terracreta.gr www.terracreta.gr

Sensory Description green / Artichoke, Bitteralmond

Product HACIENDA IBER -ARBOSANA ID 053

Origin Spain / Zaragoza Olive Sort 100% Arbosana medium

Intensity BIO

PDO / PGI

Participant

Olivos del Ebro S.L.

Spain

manager@haciendaiber.com www.haciendaiber.com

Producer Olivos del Ebro S.L.

Spain

manager@haciendaiber.com www.haciendaiber.com

Sensory green / Apple green, Banana

Description green

Product HACIENDA IBER -UNICO

ID 054

Origin Spain / Zaragoza Olive Sort 40% Arbosana, 30% Arbequina, 30% Frantoio

Intensity medium

BIO

PDO / PGI

Olivos del Ebro S.L. Participant

Spain

manager@haciendaiber.com www.haciendaiber.com

Olivos del Ebro S.L. Producer

Spain

manager@haciendaiber.com www.haciendaiber.com

Sensory green / Banana green, Apple Description green, Grass freshly cut

Product HACIENDA IBER -ARBEQUINA ID 055

Origin Spain / Zaragoza Olive Sort 100% Arbequina

Intensity BIO

PDO / PGI

medium

Olivos del Ebro S.L. Participant

Spain

manager@haciendaiber.com www.haciendaiber.com

Producer Olivos del Ebro S.L.

Spain

manager@haciendaiber.com www.haciendaiber.com

green / Grass freshly cut, Nut Sensory

fresh / Almond Description

Product RAVIDA ID 056

Origin Italy / Sicily

Olive Sort 50% Cerasuola, 45%

Biancolilla, 5% Nocellara

Intensity medium

BIO PDO / PGI

Participant Ravida' Azienda Agricola SRL

Italy

ravida@ravida.it www.ravida.it

Producer Ravida' Azienda Agricola SRL

Italy

ravida@ravida.it www.ravida.it

Sensory green / Nut fresh, Tomate Description green, Herbs, sweet, Citrus

Product IONIS-Mild ID 058

Origin Greece

Olive Sort 70% Amfissa, 30% Kalamon

Intensity medium BIO

PDO / PGI

Participant NUTRIA S.A.

Greece

nzavakos@nutria.gr www.nutria.gr

Producer NUTRIA S.A.

Greece

nzavakos@nutria.gr

www.nutria.gr

Sensory green / Grass freshly cut, Nut

Description fresh

Product IONIS-Fruity ID 059

Origin Greece / Crete

Olive Sort 85% Koroneiki, 15% Amfissa

Intensity medium

BIO PDO / PGI

PDO / PGI

Participant NUTRIA S.A.

Greece

nzavakos@nutria.gr

www.nutria.gr

Producer NUTRIA S.A.

Greece

nzavakos@nutria.gr

www.nutria.gr

Sensory Description green-ripe / Tomato

Product IONIS-Full Bodied ID 060

Origin Greece / Messenia, Lakonia

and Crete

Olive Sort 100% Koroneiki

Intensity

BIO

PDO / PGI

medium

Participant NUTRIA S.A.

Greece

nzavakos@nutria.gr

www.nutria.gr

Producer NUTRIA S.A.

Greece

nzavakos@nutria.gr

www.nutria.gr

Sensory Description green-ripe / Herbs, Tomato

Product Rincón de la Subbética ID 061

Origin Spain / Cordoba Olive Sort 100% Hojiblanca

Intensity intense

BIO

PDO / PGI DOP Priego de Cordoba

Participant Almazaras de la Subbética

S.L. Spain

pguerrero@almazarasdelasub

betica.com

www.parqueoliva.com

Producer Almazaras de la Subbética

S.L. Spain

pguerrero@almazarasdelasub

betica.com

www.parqueoliva.com

Sensory green / Grass freshly cut,
Description Tomato green, Citrus

Product Parqueoliva ID 062

Origin Spain / Cordoba

Olive Sort 80% Picudo, 20% Hojiblanca

Intensity medium

BIO

PDO / PGI DOP Priego de Cordoba

Participant Almazaras de la Subbética

S.L. Spain

pguerrero@almazarasdelasub

betica.com

www.parqueoliva.com

Producer Almazaras de la Subbética

S.L. Spain

pquerrero@almazarasdelasub

betica.com

www.parqueoliva.com

Sensory green / Grass freshly cut,

Description Tomato green

Product ID

Fuente de la Salud 063

Origin

Spain / Cordoba

Olive Sort

80% Picudo, 20% Hojiblanca

Intensity BIO medium

PDO / PGI

DOP Priego de Cordoba

Participant

Almazaras de la Subbética

S.L. Spain

pquerrero@almazarasdelasub

betica.com

www.parqueoliva.com

Producer

Almazaras de la Subbética

S.L. Spain

pguerrero@almazarasdelasub

betica.com

www.parqueoliva.com

Sensory Description green / Nut fresh

Product ID

Fuente de la Madera 064

Origin

Spain / Cordoba

Olive Sort 60% Picudo, 40% Hojiblanca

Intensity

BIO

PDO / PGI

DOP Priego de Cordoba

Participant

Manuel Montes Marin

Spain

medium

mmm@montesmarin.com www.montesmarin.com

Producer

Manuel Montes Marin

Spain

mmm@montesmarin.com www.montesmarin.com

Sensory Description green / Tomato green

Portico de la Villa **Product** 065 ID

Origin Spain / Cordoba

Olive Sort 50% Picudo, 50% Hojiblanca

Intensity medium

BIO

PDO / PGI DOP Priego de Cordoba

Participant Manuel Montes Marin

Spain

mmm@montesmarin.com www.montesmarin.com

Producer Manuel Montes Marin

Spain

mmm@montesmarin.com www.montesmarin.com

Sensory green / Grass freshly cut, Description Tomato green, Apple green,

Nut fresh, Pepper

Product Molino de Leoncio Gomez ID 066

Spain / Cordoba Origin Olive Sort 100% Picudo

Intensity

BIO PDO / PGI medium

DOP Priego de Cordoba

Gomeoliva, S.A. **Participant**

Spain

info@gomeoliva.com www.gomeoliva.com

Producer Gomeoliva, S.A.

Spain

info@gomeoliva.com www.gomeoliva.com

green / Apple green, Almond Sensory

Description fresh

Product CLADIVM ID 067

Origin Spain / Cordoba Olive Sort 100% Hojiblanca

Intensity medium

BIO

PDO / PGI DOP Priego de Cordoba

Participant Aroden, S.A.T.

Spain

administracion@aroden.com

www.aroden.com

Producer Aroden, S.A.T.

Spain

administracion@aroden.com

www.aroden.com

Sensory green / Banana green, Grass
Description freshly cut, Tomato green

Origin Spain / Cordoba

Olive Sort 70% Picudo, 30% Hojiblanca

Intensity medium

BIO

PDO / PGI DOP Priego de Cordoba

Participant Muela-Olives S.L.

Spain

rmuela@mueloliva.es www.mueloliva.es

Producer Muela-Olives S.L.

Spain

rmuela@mueloliva.es www.mueloliva.es

Sensory ripe / Banana, vegetable,

Description sweet

Product Senorio de Vizcantar ID 069

Origin Spain / Cordoba Olive Sort Picudo, Hojiblanca

Intensity medium BIO

PDO / PGI DOP Priego de Cordoba

Participant Aceites Vizcantar S.L.

Spain

vizcantar@aceitesvizcantar.co

m

www.aceitesvizcantar.com

Producer Aceites Vizcantar S.L.

Spain

vizcantar@aceitesvizcantar.co

m

www.aceitesvizcantar.com

Sensory Description green / Tomato green

Product Oro del Mediterraneo ID 070

Origin Spain / Cordoba

Olive Sort Picudo, Hojiblanca, Picual

Intensity medium

BIO

PDO / PGI DOP Priego de Cordoba

Participant Sucesores de Morales

Morales S.L. Spain

comercial@sucesoresdemoral

es.com

www.sucmorales.com

Producer Sucesores de Morales

Morales S.L.

Spain

comercial@sucesoresdemoral

es.com

www.sucmorales.com

Sensory green / Artichoke, Banana Description green, Nutskin, astringent

Product SINCERO"" ID 071

Origin Italy / Sicily

Olive Sort 80% Cerasuola, 15%

Nocellara, 5% Biancolilla

Intensity medium

BIO PDO / PGI

Carmela di Caro S.R.L. Participant

info@oliodicaro.com www.oliodicaro.com

Producer Carmela di Caro S.R.L.

Italy

info@oliodicaro.com www.oliodicaro.com

Sensory green-ripe / Grass, Banana,

Description Herbs

Product Ekstia dorisko djeno dje "VANJA" ID 073

Origin Slovenia / Istria

Olive Sort 40% Maurino, 30% Leccino,

30% Bianchera istriana

intense Intensity

BIO

PDO / PGI IGP Slovene Istria

Participant Vanja Dujc

Slovenia

vanjadujc@volja.net www.vanjadujc.net

Producer Vanja Dujc

Slovenia

vanjadujc@volja.net

vanjadujc.net

Sensory green / Banana green, Herbs, Description

Grass freshly cut, Nut fresh,

green Pepper

Product LE MAGNOLIE, Olio

extra vergine d'oliva

BIO e DOP

ID 074

Origin Italy / Abruzzo

Olive Sort 70% Dritta, 20% Frantoio, 10%

Leccino

Intensity light BIO x

PDO / PGI DOP Apruntiono Pescarese

Participant Le Magnolie

Italy

lemagnolie@tin.it www.lemagnolie.com

Producer Le Magnolie

Italy

lemagnolie@tin.it www.lemagnolie.com

Sensory ripe / Apple ripe, Banana ripe,

Description Nut dried, sweet

Product IGRECO ID 075

Origin Italy / Calabria

Olive Sort 100% Dolce di Rossano

Intensity medium

BIO

PDO / PGI DOP Bruzio (Colline Joniche

Presilane)

Participant Fattorie Greco

Italy

filomena greco@igreco.it

info@igreco.it www.igreco.it

Producer Fattorie Greco

Italy

filomenagreco@igreco.it

www.igreco.it

Sensory green / Pine fresh, Apple Description green, Rosmary, Honey

Product Extra virgin Olive Oil ID 076

Origin Croatia

Olive Sort 60% Leccino, 20% Oblica,

20% other

Intensity BIO PDO / PGI light

Participant SMS Croatia

anja.skulje@sms.hr

www.sms.hr

Producer SMS

Croatia

anja.skulje@sms.hr

www.sms.hr

Sensory Description green-ripe / Herbs, sweet

Origin Italy / Tuscany

Olive Sort 70% Frantoio, 20% Moraiolo,

077

10% Leccino

Intensity

ID

medium

BIO PDO / PGI

Participant

Frantoio di Santa Tea

Italy

serena@gonnelli1585.it www.gonnelli1585.it

Producer Franoio di Santa Tea

Italy

serena@gonnelli1585.it www.gonnelli1585.it

Sensory

green / Nut fresh, Apple green,

Description Artichoke

Product Titone DOP Valli

078

Trapanesi da

Agricoltura Biologica

ID

Origin Italy / Sicily

Olive Sort Nocellara del Belice,

Biancolilla, Cerasuola medium

Intensity

BIO

PDO / PGI DOP Valli Trapanesi

Sizilianische Delikatessen AG Participant

Switzerland

linda.mathis@siz-deli.ch

www.siz-deli.ch

Producer Azienda Agricola Biologica

> Titone Italy

info@titone.it www.titone.it

Sensory green / Herbs, Tomato green,

Description Nut fresh

Product AGRESTIS Linea Oro 079 ID

Italy / Sicily Origin

100% Tonda Iblea Olive Sort

Intensity BIO

PDO / PGI

medium

Participant Sizilianische Delikatessen AG

Switzerland

linda.mathis@siz-deli.ch

www.siz-deli.ch

Producer Agrestis soc. Coop. Agricola

Italy

info@agrestis.it www.agrestis.it

green / Banana green, Sensory Description

Artichoke, Nut fresh, Herbs,

Grass freshly cut

56

Product Kailis Organic Extra

Virgin Olive Oil Premium Blend""

ID 081

Origin Australia

Olive Sort 45% Frantoio, 40% Leccino,

15% Coratina

Intensity medium

BIO PDO / PGI

Participant Kailis Organic Olive Groves

Australia

siobhain@kailisorganic.com www.kailisorganic.com

Producer Kailis Organic Olive Groves

Australia

siobhain@kailisorganic.com www.kailisorganic.com

Sensory ripe / Almond dried, Tomato

Description dried, Vanilla, Honey

Product AUBOCASSA ID 084

Origin Spain / Majorca
Olive Sort 100% Arbequine

Intensity light

BIO

PDO / PGI DOP Mallorca

Participant Rodau, SL

Spain

sfernandez@roda.es rodarioja@roda.es www.aceitesdauro.com

Producer Rodau, SL

Spain

sfernandez@roda.es rodarioja@roda.es www.aceitesdauro.com

Sensory ripe / Tomato ripe, Candied

Description fruit, Nut dried, sweet

Product DAURO ID 085

Spain / Girona Origin

80% Arbequina, 10% Olive Sort

light

Hojiblanca, 10% Koroneiki

Intensity

BIO

PDO / PGI

Participant Rodau, SL

Spain

sfernandez@roda.es rodarioja@roda.es www.aceitesdauro.com

Rodau, SL Producer

Spain

sfernandez@roda.es rodarioja@roda.es www.aceitesdauro.com

Sensory ripe / Artichoke, Candied fruit,

Description Nut dried, sweet

Product Olio extra vergine di Oliva BARBARA DOP

ID 087

Origin Italy / Sicily

Olive Sort 90% Cerasuola, 10%

Biancolilla & Nocellara del

Belice medium

Intensity

BIO

PDO / PGI DOP Valli Trapanesi

Participant Azienda Agricola Barbara

Switzerland

aziendabarbara@bluewin.it www.agricolabarbara.it

Producer Azienda Agricola BARBARA

Italy

info@agricolabarbara.it www.agricolabarbara.it

Sensory green / Grass freshly cut, Herbs, Tomato green Description

Cabeço das Nogueiras **Product** Premium

880 ID

Origin Portugal / Ribatejo

Olive Sort 15% Galega, 10% Arbequina,

medium

75% Cobrançosa

Intensity BIO

PDO / PGI

Participant

SAOV, Sociedade Agrícola

Ouro Vegetal, Lda.

Portugal saov@iol.pt

Producer SAOV, Sociedade Agrícola

Ouro Vegetal, Lda.

Portugal saov@iol.pt

ripe / Nut dried, Apple dried, Sensory

Description sweet

Product ANIMA AUREA 089 ID

Origin Spain / Andalusia

Olive Sort 80% Arbequina, 20% Picual medium

Intensity BIO

PDO / PGI

Participant **IBERVIA SA** Switzerland

> ibervia@bluewin.ch www.ibervia.ch

Producer Olive Land Products SL

Spain

jpk@oliveland-products.com www.animaaurea.com

Sensory ripe / Banana ripe, Nut dried, Description

sweet

Product Halutza Extra virgin
Olive Oil - BARNEA

ID 090

Origin Israel / Ramat Negev

Olive Sort 100% Barnea

Intensity BIO

PDO / PGI

light

Participant Halutza Extra Virgin Olive Oil

Israel

yehdan@aol.com www.halutza.co.il

Producer Halutza- Extra Virgin Olive Oil

Israel

yehdan@aol.com www.halutza.co.il

Sensory green-ripe / Apple, Almond,

Description Banana, sweet

Product Halutza- Extra Virgin

Olive Oil -Picual

+Barnea

ID 091

Origin Israel / Ramat Negev

Olive Sort 100% Barnea

Intensity BIO

PDO / PGI

Participant Halutza-Extra Virgin Olive Oil

Israe

light

yehdan@aol.com www.halutza.co.il

Producer Halutza- Extra Virgin Olive Oil

Israel

yehdan@aol.com www.halutza.co.il

Sensory ripe / Artichoke, Nut dried,

Description Tomato dried

Bio nature plus **Product** ID 092

Origin Italy / Umbria

20% Moraiolo, 30% Leccino, Olive Sort

50% Frantoio

Intensity medium

BIO

PDO / PGI

Participant Manor AG

Switzerland

Franziska.Diana@manor.ch

www.manor.ch

Producer Frantoi Oleari Umbri Co.

> S.R.L. Italy

t.scacaroni@cufrol.com

www.cufrol.com

Sensory ripe / Artichoke, Apple ripe,

Description sweet

Product Bio nature plus DOP

Umbria 093

ID

Origin Italy / Umbria

>60% Moraiolo, <30% Leccino Olive Sort

e/o Frantoio, <10% Altre

medium Intensity

BIO

PDO / PGI DOP Umbria (Colline Assisi)

Participant Manor AG

Switzerland

Franziska.Diana@manor.ch

www.manor.ch

Producer Frantoi Oleari Umbri Co.

S.R.L.

Italy

t.scacaroni@cufrol.com

www.cufrol.com

Sensory green / Grass freshly cut, Nut

Description fresh, rind

Product ORODEAL ID 094

Origin Spain / Granada
Olive Sort 100% Picudo

Intensity medium BIO

PDO / PGI DOP Granada

Participant ACEITES ALGARINEJO

S.COOP.AND.

Spain

asociacion@doponientedegra

nada.com

Producer ACEITES ALGARINEJO S.

COOP. AND

Spain

asociacion@doponientedegra

nada.com

Sensory ripe / Tomato ripe, Almond

Description dried, Berry

ID 095

Origin Italy / Sicily

Olive Sort 100% Nocellara del Belice

Intensity intense

BIO

PDO / PGI

Participant

PRC di Mario Piazzini

Switzerland

mario.piazzini@bluewin.ch

Producer Azienda Agricola Mandranova

Italy

mandranova@enter.it

Sensory green / Herbs, Tomato green,

Description Apple green

Product ID

Le Macine di Athena 096

Origin

Italy / Apulia

Olive Sort

20% Leccino, 20% Nociara, 20% Ogliarola, 20% Cellino,

20% Frantoio

Intensity BIO PDO / PGI light x

Participant

Viviani Rosetta & Enzo

Switzerland

enzo.viviani@freesurf.ch

Producer

Azienda Agricola Olearia Eredi

Nicola Negro S. S.

Italy

info@lemacinediathena.it

Sensory Description green-ripe / Grass, Nut,

astringent

Product

Jordan Olivenöl natives Olivenöl extra 098

ID

Origin Greece / Lesbos
Olive Sort 33,3% Kolovi, 66,6%

Adramitiani medium

Intensity BIO

PDO / PGI

Participant

Jordan Olivenöl

Germany

info@jordanolivenoel.de www.jordanolivenoel.de

Producer

Jordan Olivenöl GmbH

Germany

info@jordanolivenoel.de www.jordanolivenoel.de

Sensory Description green / Grass freshly cut, Tomato green, sweet

Product SAN FRANCISCO DE

ASÍS S. COOP. AND.

ID 100

Origin Spain / Granada

Olive Sort 50% Picudo, 50% Chorreao de

Montefrio

Intensity

medium

BIO

PDO / PGI DOP Granada

Participant SAN FRANCISCO DE ASÍS S.

COOP. AND.

Spain

info@doponientedegranada.co

m

www.aceitesmontevilla.com

Producer CORTIJOS DE MONTEFRÍO

Spain

info@doponientedegranada.co

m

www.aceitesmontevilla.com

Sensory ripe / Banana ripe, Herbs, Nut

Description / Almond dried

Product La Laguna de Fuente de Piedra

ID 101

Origin Spain / Andalusia Olive Sort 100% Viduena

Intensity BIO intense

PDO / PGI

Participant

El Labrador

Spain

extravirgen@satlabrador.com

www.satlabrador.com

Producer SAT El Labrador No 8064

Spain

extravirgen@satlabrador.com

www.satlabrador.com

Sensory green / Herbs, Nut fresh,

Description sweet

DOP Sitia Crete Product 102 ID

Origin Greece / Crete Olive Sort 100% Koroneiki

Intensity medium

BIO

PDO / PGI **DOP Sitia**

Participant GAEA Products

> Greece info@gaea.gr www.gaea.gr

GAEA Products Producer

> Greece info@gaea.gr www.gaea.gr

green / Grass freshly cut, Sensory Almond fresh, Honey, sweet Description

Product DOP Kalamata 103 ID

Greece / Peloponese, Origin

Kalamata

medium

Olive Sort 100% Koroneiki

Intensity BIO

PDO / PGI

DOP Kalamata

GAEA Products Participant

> Greece info@gaea.gr www.gaea.gr

Producer **GAEA Products**

Greece info@gaea.gr www.gaea.gr

green / Apple green, Tomato Sensory

Description green, Bitteralmond

Product PGI Laconia ID 104

Origin Greece / Lakonia

Olive Sort 30% Athinolia, 70% Koroneiki

Intensity medium

BIO

PDO / PGI IGP Lakonia

Participant GAEA Products

Greece info@gaea.gr www.gaea.gr

Producer GAEA Products

Greece info@gaea.gr www.gaea.gr

Sensory green / Grass freshly cut, Nut

Description fresh, Banana green

Product Morgenster Extra virgin olive oil 105

Origin South Africa

Olive Sort 50% FS17, 25% Frantoio, 15%

Leccino, 10% Coratina

Intensity medium

BIO

PDO / PGI

Participant Morgenster Estate

South Africa

oliveoil@morgenster.co.za www.morgenster.co.za

Producer Morgenster Estate

South Africa

oliveoil@morgenster.co.za www.morgenster.co.za

Sensory ripe / Nut dried, Apple ripe,

Description Banana ripe

Product OLIO EXTRA

VERGINE D'OLIVA IGP

TOSCANO

ID 107

Origin Italy / Tuscany

Olive Sort Hauptsorten: Frantoio, Moraiolo, Leccino

Nebenbei auch: Maurino,

rossellino, Pendolino

medium Intensity

BIO

PDO / PGI **IGP** Toscano

Participant Denner AG

Switzerland

alfred.sandhofer@denner.ch

www.denner.ch

Producer **OLEIFICIO SABO**

Switzerland

sales@sabo-oil.com www.sabo-oil.com

Sensory Description ripe / Tomato ripe, Nut dried

Origin Italy / Apulia

Olive Sort 60% Oliarola, 20% Coratina,

20% Altre light

Intensity

PDO / PGI

BIO

Participant Essenz

Switzerland

essenz@econophone.ch www.essenz-spezialitaeten.ch

Producer Fratelli Galantino

Italy

oliogalantino@oliodioliva.net

www.galantino.it

Sensory ripe / Tomato ripe, Grass,

Description floral

Origin Italy / Apulia

Olive Sort 60% Deranzana, 40% Leccina

Intensity medium

BIO PDO / PGI

Participant Pensato & Cie

Monaco

info@pensato.com www.pensato.com

Producer Pensato & Cie

Monaco

info@pensato.com www.pensato.com

Sensory Description ripe / Banana ripe, sweet

Product Bruno Motillo ID 110

Origin Italy / Molise

Olive Sort 100% Gentile di Larino

Intensity medium

BIO PDO / PGI

. 20 / . 0.

Participant Gustoso AG

Switzerland info@gustoso.ch www.gustoso.ch

Producer Oleificio Bruno Motillo

Italy

brunomotillo@tin.it

Sensory green / Artichoke, Tomato

Description green

Product Mas Tarrès ID 111

Origin Italy / Catalonia
Olive Sort 100% Siurana

Intensity BIO medium

PDO / PGI DOP Siurana

Participant Gustoso AG

Switzerland info@gustoso.ch www.gustoso.ch

Producer OLIS SOLE

Spain

olissole@ctv.es www.olissole.com

Sensory ripe / Nut dried (Walnut), Pine Description dried, Apple ripe, Tomato ripe,

sweet

Product SITIA 0.3 ID 112

Origin Greece / Crete
Olive Sort 100% Koroneiki

Intensity BIO medium

PDO / PGI

DOP Sitia

Participant UNION OF AGRICULTURAL

COOPERATIVES OF SITIA

Greece

factory@sitiacoop.gr www.sitiacoop.gr

Producer UNION OF AGRICULTURAL

COOPERATIVES OF SITIA

Greece

factory@sitiacoop.gr www.sitiacoop.gr

Sensory green-ripe / Grass, Apple,

Description Banana, Nut

Product OLIO EXTRAVERGINE

DOP VENETO VALPOLICELLA

115

Origin Italy / Venetia

Olive Sort 50% Grignano, 50% Favarol,

medium

Leccio, Moraiolo

Intensity

BIO

ID

PDO / PGI DOP Veneto Valpolicella

Participant BOCCHI AGRICOLA

Italy

INFO@TENUTAFONTANARA

.IT

www.tenutafontanara.it

Producer BOCCHI AGRICOLA SRL

Italy

INFO@TENUTAFONTANARA

.ıt

www.tenutafontanara.it

Sensory Description

Product

ripe / Almond dried, sweet

JEFIRA Premium Olivenöl, nativ extra

ID 116

Origin Greece / Laconia
Olive Sort 70% Athinochia, 20%

Koroneiiki, 10% Mourtoeilia

Intensity medium

BIO x

PDO / PGI

Participant Delinat AG

Switzerland

kundenservice@delinat.com

www.delinat.com

Producer Christina und Nikolaus Kunz

Greece

klaus.kunz@jefira.com

www.jefira.com

Sensory green-ripe / Bitteralmond,

Description Apple, sweet

Product Laleli Early Harvest ID 118

Origin Turkey / Edremit Ayvalik
Olive Sort 100% Edremit Ayvalik

Intensity BIO PDO / PGI medium

Participant Art of Olive Switzerland

info@artofolive.ch www.artofolive.ch

Producer Biyolojik Bilimler, Arast. Gelist.

ve Üretim A.S.

Turkey

laleli@lalelioliveoil.com www.lalelioliveoil.com

Sensory green / Almondskin, Apple Description green, Herbs, sweet, floral

Origin Italien / Apulien
Olive Sort Oliarola Garganica

Intensity light BIO x

PDO / PGI DOP Dauno Gargano

Participant Essenz

Switzerland

essenz@econophone.ch www.essenz-spezialitaeten.ch

Producer Frantoio Bisceglia

Italy

www.biologica.it

Sensory green-ripe / Tomato,

Description Artiochoke

Product OCAL VALDERRAMA
ID 120

Origin Spain / Cordoba
Olive Sort 100% Ocal Olives

Intensity BIO light

PDO / PGI

Participant Riverawine Spanish

Specialities Switzerland

tobias@riverawine.ch www.riverawine.ch

Producer ACEITES VALDERRAMA

Spain

info@valderrama.es www.valderrama.es

Sensory ripe / Herbs, Berry

Description (Raspberry), vegetable, sweet

Fuenrroble extra

virgin olive oil 121

ID 121Origin Spain / Jaén

Product

Olive Sort 100% Picual Olives

Intensity medium BIO

PDO / PGI DOP Sierra de Segura

Participant Riverawine Spanish

Specialities Switzerland

tobias@riverawine.ch www.riverawine.ch

Producer Potosi 10 S.A.

Spain

potosi@potosi10.com www.potosi10.com

Sensory green / Banana green, Herbs,

Description Tomato green, Nutskin

Product ID

Arbequina Valderrama 122

Origin

Spain / Toledo

Olive Sort

100% Arbequina Olives

Intensity BIO light

PDO / PGI

Participant

Riverawine Spanish

Specialities Switzerland

tobias@riverawine.ch www.riverawine.ch

Producer

Aceites Valderrama

Spain

info@valderrama.es www.valderrama.es

Sensory Description ripe / Walnut dried, astringent

Product ID

Grand Cru Valderrama 123

Origin Olive Sort Spain / Toledo

Arbequina, Hojiblanca, Picudo,

Ocal light

Intensity BIO

PDO / PGI

Participant

Riverawine Spanish

Specialities

Switzerland

tobias@riverawine.ch www.riverawine.ch

Producer

Aceites Valderrama

Spain

info@valderrama.es www.valderrama.es

Sensory Description ripe / Tomato ripe, Apple,

Banana, Nut, sweet

Product Hojiblanca Valderrama ID 124

Origin Spain / Cordoba

Olive Sort 100% Hojiblanca Valderrama

Intensity BIO

PDO / PGI

medium

Participant Riverawine Spanish

Specialities Switzerland

tobias@riverawine.ch www.riverawine.ch

Producer Aceites Valderrama

Spain

info@valderrama.es www.valderrama.es

Sensory Description ripe / fruit, Nut dried, sweet

Product Castello ColleMassari

Olio Extra Vergine di Oliva

ID 125

Origin Italy

Olive Sort 50% Frantoio, 50% Moraiolo

Intensity medium BIO x

PDO / PGI

Participant Delinat AG

Switzerland

kundenservice@delinat.com

www.delinat.com

Producer ColleMassari, SPA Societa

Agricola Italy

collemassari@tin.it www.collemassari.it

Sensory green / Grass freshly cut,
Description Banana green, bitter

Product Entrañable Aceite de Oliva Virgen Extra

ID 126

Origin Spain / Jumilla

Olive Sort Manzanilla, Conrnicabra,

Arbequina, Picual

Intensity light BIO x PDO / PGI

Participant Delinat

Delinat AG Switzerland

kundenservice@delinat.com

www.delinat.com

Producer BSI Bodegas San Isidro

Spain

export2@bsi.es www.bsi.es

Sensory green-ripe / Banana, Cassis,

Description sweet

Product Oleifico Viola Olio extra vergine di Oliva

ID 127

Origin Italy / Venetia

Olive Sort Nostrano, Favarol, Grignano

Intensity medium BIO x

PDO / PGI

Participant Delinat AG Switzerland

kundenservice@delinat.com

www.delinat.com

Producer Oleificio Viola s.n.c.

Italy

commerciale@oleificioviola.co

m

www.oleificioviola.com

Sensory green-ripe / sweet Description

Product EXTRA VIRGIN OLIVE

OIL

ID 128

Origin Greece / Crete
Olive Sort 100% Koroneiki

Intensity BIO

PDO / PGI

medium

Participant AGRUNION

Greece

halkiadakis@agrunion.gr

www.agrunion.gr

Producer AGRUNION

Greece

halkiadakis@agrunion.gr

www.agrunion.gr

Sensory Description green-ripe / Tomato, Almond

Product Olio Extra Vergine di

oliva COLLE DELLA

CROCE

ID 129

Origin Italy / Umbria

Olive Sort 80% Moraiolo, 10% Leccino,

10% Frantoio light

Intensity

BIO

PDO / PGI

Participant

Frantoio Federico Bonifazi

Italy

info@frantoiobonifazi.it www.frantoiobonifazi.it

Producer Bonifazi Federico

Italy

Sensory Description ripe / Apple ripe, Tomate ripe

Product ID

Fernando Pensato 130

Origin Olive Sort Italy / Apulia 100% Peranzana

Intensity BIO medium

PDO / PGI

Participant

Pensato & Cie

Monaco

info@pensato.com www.pensato.com

Producer

Pensato & Cie

Monaco

info@pensato.com www.pensato.com

Sensory Description green / Apple green, Nut fresh,

Citrus

Product

Olio extra vergine di oliva Terre Rosse 131

ID

Origin Italy / Umbria
Olive Sort 100% Moraiolo

Intensity BIO medium

PDO / PGI

Participant

Az. Agraria Hispellum

Italy

info@hispellum.com www.hispellum.com

Producer

Az. Agraria Hispellum

Italy

info@hispellum.com www.hispellum.com

Sensory Description green / Banana green, Almond

fresh

Product Podere Prataccio ID 132

Origin Italy / Tuscany
Olive Sort

Intensity medium

BIO x PDO / PGI

Participant Podere prataccio

Italy

kollbach@cheapnet.it www.olivenoel-toskana.it

Producer Podere prataccio

Italy

kollbach@cheapnet.it www.olivenoel-toskana.it

Sensory green / Grass freshly cut,
Description Almond fresh, Herbs, bitter

Product MACINA ID 133

Origin Italy / Apulia

Olive Sort 80% Cima di Melfi, 10% Ogliarola di Lecce, 10%

Cellina di Nardo

Intensity BIO

PDO / PGI

Ogliardia d

medium

Participant AZIENDA AGRICOLA

ANNATONIA RAIMUNDO

Italy

infoil@libero.it

Producer AZIENDA AGRICOLA

ANNATONIA RAIMUNDO

Italy

infoil@libero.it

Sensory green / Tomate green, Herbs,

Description Nutskin, astringent

Product VITOLEUM excellens ID 134

Origin Spain / Cordoba

Olive Sort 80% Picuda, 20% Hojiblanca

Intensity medium

BIO

PDO / PGI DOP Priego de Cordoba

Participant OCHOA LO SANO S.L.

Spain

oleovida@oleovida.es www.ochoalosano.com

Producer OCHOA LO SANO S.L.

Spain

oleovida@oleovida.es www.ochoalosano.com

Sensory green / Tomato green, Banana

Description green, Herbs, Citrus

Product LESINA ID 135

Origin Croatia / Hvar

Olive Sort 60% Oblica, 25% Leccino,

light

15% Lastovka

Intensity

BIO

PDO / PGI

Participant

LESINA

Croatia

info@lesina.hr www.lesina.hr

Producer LESINA

Croatia

Sensory green / Artichoke, Nut fresh,

Description Grass freshly cut

Organic (Bio) Extra **Product Virgin Olive Oil**

ID 136

Origin Greece / Crete Olive Sort 100% Koroneiki

Intensity medium BIO

PDO / PGI

Participant AGRUNION

Greece

halkiadakis@agrunion.gr

www.agrunion.gr

Producer Agrunion

Greece

halkiadakis@agrunion.gr

www.agrunion.gr

Sensory green / Tomato green, Apple

Description green, Bitteralmond

Product Oro Bailen "Family Reserve"

ID 137

Spain / Jaén Origin Olive Sort

Intensity BIO

PDO / PGI

100% Picual

medium

Participant GALGON 99

Spain

galvez07@terra.es www.orobailen.es

Producer GALGON 99, S.L.

Spain

galvez07@terra.es www.orobailen.com

Sensory green / Grass freshly cut, Nut fresh, Artichoke, Citrus, Description

pungent

Product De Cambrils ID 138

Origin Olive Sort

Intensity light BIO

PDO / PGI DOP Siurana

Participant Cooperativa Agricola de

Cambrils Switzerland

jlopez@ehotelier.com

Producer

Sensory ripe / Artichoke, Herbs, Nut

Description dried

Product De la Llave ID 139

Origin Spain / Extremadura

Olive Sort 100% Picual

Intensity light BIO x PDO / PGI

Participant Raurica Gourmet GmbH

Switzerland

rauricagourmet@bluewin.ch

Producer De la Llave

Spain

Sensory ripe / Apple ripe, floral, sweet Description

Product Tierras del Sur 140

Origin Spain / Andalusia

68% Hojiblanca, 32% Picual Olive Sort

Intensity medium

BIO

PDO / PGI

Raurica Gourmet GmbH Participant

Switzerland

rauricagourmet@bluewin.ch

Producer **Transformaciones Acricolas**

Los Abades S.L.U.

Spain

tierrasdelsur@gproicar.com

Sensory ripe / Banana ripe, Nut dried,

Description sweet

Product San Leandro Extra **Virgin Olive Oil** ID 141

Origin Spain / Cordoba

Olive Sort Picual, Picuda, Arbequino light

Intensity BIO

PDO / PGI

Participant Med International S.A.

Spain

erica.estepa@med-int.com

www.med-int.com

Producer Med International S.A.

Spain

erica.estepa@med-int.com

www.med-int.com

Sensory Description ripe / Nut dried, sweet

Product Kefalonia Koroni

Olivenöl

ID 143

Origin Olive Sort Greece / Kefalonia

100% Koroni

Intensity medium

BIO

PDO / PGI

Participant greek.ch

Switzerland info@greek.ch

greek.ch

own production in Kefalonia Producer

Greece

ga@sarlata.gr www.sarlata.gr

ripe / Tomato ripe, sweet

Sensory

Description

International Olive Oil Award – Zurich (IOOA)

Guiding idea and goal

The International Olive Oil Award Zurich (IOOA) has been organised and run in spring every year since 2002 by the Food Sensory Science group at the Institute for Food and Beverage Innovation (ILGI) of the School of Life Sciences and Facility Management (LSFM) at the Zurich University of Applied Sciences (ZHAW).

The oils taking part in the IOOA are automatically included in an additional competition, the OLIO (→ see separate section). The participants thus have two chances to receive a prize. However, IOOA and OLIO have two completely different approaches to the sensory assessment of participating olive oils. At the IOOA the objective assessment is carried out by a sensory specialist panel, while at the OLIO a subjective assessment is made by consumers. The results of the two processes are evaluated and interpreted, and are then presented to the participants after the competitions, providing them with valuable additional information.

It is our concern to carry out ongoing quality research for the product category olive oil, to provide useful information to IOOA participants and/or olive oil producers about the sensory properties of their oils, and also to enhance the transparency of the olive oil market for consumers.

Who tests the oils?

Assessment of the olive oils participating in the IOOA is carried out by a jury - the "Swiss Olive Oil Panel" (SOP) - the expert olive oil panel from the ZHAW. Per olive oil at least 8 to 10 single results are collected on the different levels of the competition. Eventually the results are merged together as a panel result.

The SOP is part of the Testing Centre for Consumer Tests and Sensory Analysis (STS 240) at the ZHAW, accredited according to ISO 17025. Assessment of olive oil (panel test) is offered as a service within the area of expertise of the testing centre, in accordance with EU and IOC regulations. This service is available at any time of the year. In addition, the panel is involved every spring in the IOOA project and conducts the panel tests at this event.

The panel is composed of experts who either for professional reasons or due to personal interest are closely involved with the product group olive oil. The panel has existed since 2002 and has been trained regularly since then according to the requirements of the EU and the IOC. Testers who wish to be accepted by the panel must complete an intense course of training, including an aptitude test. 4 or 5 panel training courses take place over the year at the ZHAW in Wädenswil, in the form of group training sessions. Additional practice units are completed by post and email (virtual training), to ensure that the training is successful. This procedure ensures that neutral and objective assessment of olive oil takes place, in accordance with international standards.

How is testing carried out?

Before sensory assessment by the jury of IOOA - the SOP (expert olive oil panel at the ZHAW), the participating oils undergo a **pretasting** or "screening", designed to determine the intensity of the oils (mild, medium, intense) and to detect any faulty oils before the panel test itself takes place. The pre-tasting is carried out by a three-person testing group of the SOP and is used only to provide rough orientation for the main tasting process.

The next step at the IOOA is an **extended panel test** (classification), based on EU Regulation 796/2002, Appendix VII, as well as the IOC's instructions for the objective assessment of olive oil (COI / T. 20 / Doc. No. 15 / Rev. 1) This tasting is a blind test in the sensory laboratory at the ZHAW. The oils are coded with three-digit random numbers and tasted by at least 8-10 testers, to ensure the reliability of the test statistics. The assessment form (profile sheet) used has been further developed, based on the IOC's testing sheet, to make sure that besides classification of the oils, more focus is laid on the description of complexity of positive attributes, as well as harmony and persistence of sensory perception.

The qualitatively outstanding olive oils identified in the extended panel test undergo further sensory assessment in a **concluding panel test**, to confirm the results of the extended panel test and to make final decisions on the three award categories "Golden Olive", "Silver Olive" and "Award". Like the extended panel test, this tasting is also blind. The oils are made anonymous and tasted by at least 8-10 testers to guarantee statistically reliable results.

Overview of the tasting procedure at the IOOA

- \rightarrow 1st step:
 - Pre-Test (screening) of participating Olive Oils
 - screening of the intensity of fruitiness
 - mild
 - medium
 - intense
 - search for defects
 - o Aim: Selection of Oils for thge Blind Tasting
- \rightarrow 2nd Step:
 - o Panel-Test
 - in the Sensory Lab
 - 3 digit coding for every single olive oil
 - Presentation according to "latin square" design
 - min. 8 results per olive oil
 - o Aim: Selection of oils for the final evaluation
- \rightarrow 3rd Step:
 - o Concluding Panel-Test (final evaluation)
 - 3 digit coding for every single olive oil
 - min. 8 results per olive oil
 - Aim: Definition of winning oils in the categories:
 - Golden Olive
 - Silver Olive
 - Award

Preparations for the panel test / sensory cabins

Profile Sheet IOOA

Datum:		Prüfer-Code: G Probe			ennummer:				
Negative Attribute									
1	fusty stichig							>	
2	musty modrig							>	
3	winey - vinegary weinig - essigsauer	_						>	
4	muddy sediment schlammig	<u> </u>						-==>	
5	metallic metallisch							>	
6	rancid ranzig							>	
7	others (to specify) andere (zu spezifizieren)	_						>	
Positive Attribute									
8a	fruity fruchtig	Nase						>	
	Reifezustand der Olive unreif reif		++ - -	+++ 	Geschmack / Geruch süss Gras frisch geschnitten	† 	++ 	+++ 	
	Nuss, Mandel, Pinie - frisch nussartig (frisch) mandelartig (frisch) pinienartig (frisch)		++ - - -	**** 	Nuss, Mandel, Pinie - getr. nussartig (getr.) mandelartig (getr.) pinienartig (getr.)	- - - -	++ 	++++ 	
	Früchte grüner Apfel reifer Apfel grüne Banane reife Banane Zitrus Cassis Melone kandierte Früchte	+0000000	÷	 	Gemüse, Kräuter grüne Tomate reife Tomate Artischocke Pilze Kräuter	÷	++	+++ 	
	ggf. weitere Attribute (benennen und be	werten)				+	++	+++	
		1							
		2							
		3				ш		Ц	
8b	fruity fruchtig	Gaume	n					>	
9	bitter bitter							>	
10	pungent scharf							·==>	
Gesamteindruck / Ausgewogenheit									
11	Harmonie (Flavour)	negativ (total unh	armonisch) S	Standard p	ositiv (Sp	oitzenöle)	>	
12	Dauerhaftigkeit	kurz		S	Standard		lang	·>	

Advanced SOP Profile Sheer

International Olive Congress – Zurich (IOC)

The "International Olive Congress – Zurich" (IOC) is the final event of the "International Olive Oil Award – Zurich" (IOOA). The climax of the event is the announcement of the year's winners in the categories: Golden Olive, Silver Olive and Award, as decided by the Swiss Olive Oil Panel (SOP), of the ZHAW's testing centre (STS 240), accredited in accordance with ISO 17025.

Winners of the Golden and Silver Olive 2007

Apart from the prizes, the Olive Congress includes reports on topics of interest for the product group olive oil. The target audience includes not only participants at the IOOA, but also anyone involved with the production, marketing and evaluation of olives and olive oil, and representatives from the fields of public health, medicine and nutrition, as well as state regulatory authorities and, of course, interested consumers.

Panel discussion at the 6th Int. Olive Congress - Zurich 2007

Display of oils at the 6th Int. Olive Congress - Zurich 2007

OLIO at the Gourmesse Zurich

Extra native olive oils which reach the final round of the International Olive Oil Award – Zurich automatically take part in a consumer test (acceptance test) in the same calendar year. This test collects at least 90 consumer opinions on each olive oil and thus provides reliable statistical data.

This popularity test takes place at the Gourmesse Zurich (www.gourmesse.ch), with the aim of finding the public's favourite oils. The winning oils receive the "OLIO" public popularity prize.

In addition, all olive oils registered for the IOOA are also exhibited at the Gourmesse Zurich and can be tasted by visitors at the Olivenöl-Bar.

This year, the Gourmesse Zürich and the prize awards of the "OLIO 2008" will take place from 10 to 13 October 2008 in the Kongresshaus Zurich.

Olivenölbar at the Gourmesse 2007

Dates for 2009

8th International Olive Oil Award - Zurich 2009

The detailed announcement of the event will be available from autumn 2008 at www.oliveoilaward.ch

\rightarrow Registration for participation	up to 31.01.2009
→ Payment of participation fee	up to 15.02.2009
\rightarrow Submission of oil samples	up to 15.02.2009

8th International Olive Congress - Zurich 2009

The event will take place on 02 April 2009. Details of this conference will be available by February 2009 at www.oliveoilaward.ch

→ Registration for participation up to 15.03.2009

OLIO at the Gourmesse - Zurich 2009

Details of the event will be available on www.gourmesse.ch

www.oliveoilaward.ch

Zurich University of Applied Sciences (ZHAW)
Dep. Life Sciences and Facility Management (LSFM)
Institute for Food and Beverage innovation (ILGI)
Food Sensory Science Group
Grüental / PO Box / CH 8820 Waedenswil / Switzerland

MAIL <u>iooa.ilgi@zhaw.ch</u>

WEB www.oliveoilaward.ch

www.degu.ch www.lsfm.zhaw.ch

