

COMMISSION OF THE EUROPEAN COMMUNITIES

Brussels, 10.12.2001
COM(2001) 757 final

2001/0298 (ACC)

Proposal for a

COUNCIL DECISION

**on the conclusion of an agreement between the European Community
and the Republic of South Africa on trade in wines**

(presented by the Commission)

EXPLANATORY MEMORANDUM

A. BACKGROUND

1. Under the negotiating directives approved by the Council on 19 June 1995 and 25 March 1996 on the Trade, Development and Cooperation Agreement between the Community and South Africa (hereafter known as the TDC Agreement), the Commission negotiated two sectoral agreements, on wines and on spirits, to reciprocally facilitate and promote trade in wines and spirits between the two Parties. The Commission has been carrying on these negotiations since 1995 in close collaboration with the Council, in accordance with Article 133 of the Treaty.
2. In accordance with the exchange of letters in Annex X to the TDC Agreement, the commitment regarding the protection of "Port" and "Sherry" has been incorporated into the section of the Agreement which governs the protection of geographical indications.
3. The political agreement on certain specific spirit names (Grappa, Ouzo, etc.), concluded in the exchange of letters of 15 and 16 February 2000 between Mr J Gama and Mr R Prodi, Presidents of the Council and of the Commission, of the one part, and Mr T Mbeki, President of the Republic of South Africa, of the other, has been incorporated into the spirits agreement.
4. The Commission and South Africa concluded negotiations on 25 July 2001 in Pretoria where, in a "Memorandum of Understanding on Wines and Spirits", the High Level Group of representatives of the Commission and South Africa agreed *ad referendum* on all important outstanding issues, in particular:
 - on phasing-out of conflictual trademarks along the lines of the compromise negotiated in June 2000 (see point 9 below);
 - on 1 January 2000 as starting date for the Port/Sherry commitment;
 - to extend the scope of the Agreement on wines from South Africa which are blends between South African wines and wines of other geographical origins provided the percentage of the latter does not exceed 15 % and on the condition of an appropriate labelling. These blends are excluded from the benefit of tariff concessions;
 - on adjusting the volume of the duty free tariff quota for South African wines imported in bottles. The new volume will be 420 000 hectolitres (instead 320 000 hectolitres) effective from 1 January 2002. The adjustment takes into account the fact that the quota has not been opened for South African wines in 2000 and 2001. The necessary legal acts for giving force to this commitment will be subject to a separate decision to be taken by the Council;
 - on the use of the EUR 15 million set aside for restructuring the South African Wine and Spirit industry on the basis of a mutually agreed programme;
 - on 1 January 2002 as date for entry into force of the Wine and Spirit agreements.

5. The texts were initialled by the negotiating parties on 30 November 2001. The Commission presents this proposal to the Council without delay so that the two agreements could enter into force on 1 January 2002, as agreed in the Memorandum of Understanding.
6. The conclusion of the spirits agreement will be the subject of a separate proposal which the Commission presents in parallel to the Council.

B. CONTENT OF THE WINE AGREEMENT

7. The agreement covers wine falling under heading 22.04 of the Harmonised System, which excludes, for example, flavoured wine from the scope of the agreement. It covers non-tariff fields, including in particular rules on oenological practices (wine-making rules) and product specifications, reciprocal protection for geographical indications, import certification, mutual assistance between control authorities and dispute settlement.
8. A large part of the agreement relates to oenological practices and product specifications, in particular the recognition of special conditions for wine production, such as mutually authorised oenological practices or minimum or maximum limits for certain analytical components (e.g. alcohol, volatile acidity, sulphur dioxide). Thus, South Africa will authorise the marketing in its territory of Community wine which has undergone special practices, or wine which has a particular analytical composition (e.g. late harvest or other high-quality wine from grapes affected by noble rot). In return, the Community will authorise, as a derogation, the import of specially treated South African wine (for instance, with added malic acid). A procedure for the lodging of applications, evaluation and authorisation is laid down for the new oenological practices which a contracting party wishes to have recognised in the future. The agreement provides for the evaluation of new practices to be based not only on public health requirements but also on requirements relating to “good oenological practice”, in other words, requirements taking account of the method of producing wine. As a last resort, in the event of a dispute a contracting party may invoke a dispute settlement procedure.
9. The protection of geographical indications is of particular importance to the Community. The provisions agreed in the agreement offer better protection for Community geographical indications, including appellations of origin, than does Section III of the multilateral TRIPs agreement on geographical indications. The agreement contains a “bilateral register” comprising all the indications protected under the agreement, a factor which considerably increases legal security. In addition, the protection will be enforced *ex officio*. Incorporation into the agreement of the commitment on Port and Sherry (see point 2 above) will provide exclusive protection for the Community products in question at the end of fixed transitional periods (5 years on export markets and 12 years on the South African market).
10. In order to ensure the protection of geographical indications and other terms covered by this Agreement against identical or similar trademarks which have been registered or for which rights have been acquired through use before the entry into force of the TRIPs agreement for “non-originating” wines and which are considered as misleading as to the true origin, the agreement provides the elimination of such

conflictual trademarks after reasonable transitional periods. The parties shall settle the conflictual cases by 30 September 2002 at the latest

11. With regard to the protection of traditional expressions, under the joint Community/South Africa declaration on the wines and spirits agreements adopted by the Council on the day on which the TDC Agreement was signed, 11 October 1999, the text of the declaration relating to traditional expressions was incorporated into the text of this agreement. As a result, the agreement does not contain any provisions offering immediate protection to those expressions, but the two parties are asked to examine the objective and the principles of a system for the protection of traditional expressions so that it can be applied to specific cases to be incorporated into the agreement at a later date.
12. With regard to import licences, the two parties have agreed on the mutual recognition of licences issued by the exporting country. The technical details will be set out in a separate exchange of letters.
13. The agreement provides for mutual assistance between the official control authorities, of the two parties, which will facilitate direct collaboration between competent authorities without recourse to diplomatic procedures.

C. MANAGEMENT OF THE AGREEMENT

14. A Joint Committee comprising the Commission and representatives of South Africa will be set up. Its main task will be to monitor the correct operation of the agreement and to formulate recommendations if necessary. It will not take decisions. The Commission proposes that the Council authorises the Commission to make, in accordance with the procedure laid down in Article 75 of Regulation (EC) No 1493/1999 on the common organisation of the market in wine¹, the technical amendments and adjustments found necessary for the implementation and management of the agreement (e.g. adjustments to Annexes or to the Protocol). That procedure permits close collaboration between the Member States and the Commission. Other bilateral wine agreements in force already provide for that procedure.

D. FINANCIAL ASSISTANCE

15. At the same time as the wines and spirits agreements enter into force, the financial assistance of EUR 15 million which the Commission will grant to South Africa to restructure its wine and spirit industry will take effect, in accordance with Annex X to the TDC Agreement (see point 4 above). In the case of the Community the decision will be taken independently of the adoption of this proposal in accordance with the relevant budget procedures.

¹ OJ L 179, 14.7.1999, p. 1.

E. CONCLUSIONS

16. The Commission regards the results of the negotiations as acceptable to the Community in that the agreement offers genuine commercial benefits to Community operators. Consequently, it proposes that the Council adopt the attached decision on the conclusion of an agreement between the European Community and the Republic of South Africa on trade in wines.

Proposal for a

COUNCIL DECISION

**on the conclusion of an agreement between the European Community
and the Republic of South Africa on trade in wines**

THE COUNCIL OF THE EUROPEAN UNION,

Having regard to the Treaty establishing the European Community, and in particular Article 133 in conjunction with the first sentence of the first subparagraph of Article 300(2) thereof,

Having regard to the proposal of the Commission,

Whereas:

- (1) The Council has decided by Decision 1999/753/EC², that the Trade, Development and Cooperation Agreement between the European Community and the Republic of South Africa, hereinafter referred to as "the Agreement", enters into force provisionally on 1 January 2000.
- (2) That agreement, initialled on 30 November 2001, should be approved.
- (3) In order to facilitate the implementation of certain provisions of the agreement, the Commission should be allowed to make the necessary technical adjustments in accordance with the procedure laid down in Article 75 of Council Regulation (EC) No 1493/1999 of 17 May 1999 on the common organisation of the market in wine³,

HAS DECIDED AS FOLLOWS:

Article 1

The agreement between the European Community and the Republic of South Africa on trade in wines and the joint declarations of the Parties and the declarations of the Community thereto are hereby approved in the name of the Community.

The texts referred to in the first subparagraph are annexed hereto.

Article 2

The President of the Council is authorised to designate the person authorised to sign the agreement and thus express the Community's agreement to being bound by it.

² OJ L 311, 4.12.1999, p. 1.

³ OJ L 179, 14.7.1999, p. 1.

Article 3

For the purpose of applying Articles 7(8) and 18(2) of the agreement the Commission is hereby authorised, in accordance with the procedure laid down in Article 75 of Council Regulation (EC) No 1493/1999, to conclude the instruments required to amend the agreement.

Article 4

The Commission shall represent the Community in the Joint Committee set up under Article 19 of the agreement.

Article 5

This Decision shall be published in the *Official Journal of the European Communities*.

Done at Brussels,

*For the Council
The President*

AGREEMENT

**between the European Community and the Republic of South Africa
on trade in wine**

AGREEMENT

between the European Community and the Republic of South Africa on trade in wine

The European Community, hereafter referred to as “the Community”,

and

the Republic of South Africa, hereafter referred to as “South Africa”,

hereafter referred to as “the Contracting Parties”,

WHEREAS the Trade, Development and Cooperation Agreement between the European Community and its Member States and the Republic of South Africa has been signed on 11 October 1999, hereinafter referred to as the “TDC Agreement”, and entered into force provisionally on 1 January 2000,

DESIROUS of creating favourable conditions for the harmonious development of trade and the promotion of commercial cooperation in the wine sector on the basis of equality, mutual benefit and reciprocity,

RECOGNISING that the Contracting Parties desire to establish closer links in this sector which will permit further development at a later stage,

RECOGNISING that due to the long standing historical ties between South Africa and a number of Member States, South Africa and the Community use certain terms, names, geographical references and trade marks to describe their wines, farms and viticultural practices, many of which are similar,

RECALLING their obligations as parties to the Agreement establishing the World Trade Organisation (hereinafter referred to as the “WTO Agreement”), and in particular the provisions of the Agreement on the Trade Related Aspects of Intellectual Property Rights (hereinafter referred to as “the TRIPs Agreement”),

HAVE AGREED AS FOLLOWS:

ARTICLE 1 OBJECTIVES

1. The Contracting Parties shall, on the basis of non-discrimination and reciprocity, facilitate and promote trade in wine produced in South Africa and the Community, on the conditions provided for in the present Agreement.
2. The Contracting Parties shall take all general and specific measures necessary to ensure that the obligations laid down by this Agreement are fulfilled and that the objectives set out in this Agreement are attained.

ARTICLE 2 ***SCOPE AND COVERAGE***

This Agreement applies to wines falling under heading 22.04 of the International Convention on the Harmonised Commodity, Description and Coding System (“Harmonised System”), done at Brussels on 14 June 1983, which are produced in such a manner that they conform to the applicable legislation regulating the production of a particular type of wine in the territory of a Contracting Party.

ARTICLE 3 ***DEFINITIONS***

For the purposes of this Agreement, unless otherwise provided in this Agreement:

- (a) « originating », when used in relation to the name of one of the Contracting Parties, shall require that a wine is produced within the territory of the Contracting Party concerned solely from grapes which have been wholly harvested in the territory of that Contracting Party;
- (b) « geographical indication » shall mean an indication, including an “Appellation of Origin”, as defined in Article 22(1) of the TRIPs Agreement, which is recognised in the laws and regulations of a Contracting Party for the purpose of the identification of a wine originating in the territory of that Contracting Party;
- (c) « homonymous » shall mean the same geographical indication or an indication so similar as to be likely to cause confusion, to denote different places, procedures or things;
- (d) « description » shall mean the words used to describe wine on a label, or on the documents accompanying the transport of wine, on commercial documents, particularly invoices and delivery notes, and in advertising, and « describe » shall have a similar meaning;
- (e) « labelling » shall mean all descriptions and other references, signs, designs, geographical indications or trade marks which distinguish wines and which appear on the container, including its sealing device or the tag attached to the container and the sheathing covering the neck of bottles;
- (f) « Member State » shall mean a Member state of the Community;
- (g) « presentation » shall mean the words or signs used on containers, including their closure, on the labelling and the packaging;
- (h) « packaging » shall mean the protective wrappings, such as papers, straw envelopes of all kinds, cartons and cases, used in the transport of one or more containers or for presenting them with a view to sale to the final consumer;
- (i) « produced » shall mean the entire process of wine-making;
- (j) « trade mark » shall mean:
 - (i) a trade mark registered in terms of the legislation of a Contracting Party or a Member State,
 - (ii) a common law trade mark which is recognised under the law of a Contracting Party or a Member State, and

- (iii) a well-known trade mark referred to in Article 6 *bis* of the Paris Convention (1967);
- (k) « vine varieties » shall mean varieties of plants of *Vitis* without prejudice to any more restrictive legislation a Contracting Party may have in respect of wine produced on its territory;
- (l) « identification », when used in relation to geographical indications, shall mean the use of geographical indications for the purpose of describing or presenting a wine.

ARTICLE 4
GENERAL RULES ON IMPORTATION AND MARKETING

Unless otherwise provided for in this Agreement, importation and marketing shall be conducted in compliance with the laws and regulations applying in the territory of the Contracting Party concerned.

TITLE I
**OENOLOGICAL PRACTICES AND PROCESSES
AND PRODUCT SPECIFICATIONS**

ARTICLE 5
MUTUAL RECOGNITION

1. The Community shall authorise the importation into the Community and the marketing in its territory for direct human consumption of all wines originating in South Africa and produced in accordance with one or more of the oenological practices or processes, compositional and other product specifications as referred to in point 1 to Annex I and the Protocol to the Agreement.
2. South Africa shall authorise the importation into South Africa and the marketing in its territory for direct human consumption of all wines originating in the Community and produced in accordance with one or more of the oenological practices or processes, compositional and other product specifications as referred to in point 2 to Annex I and the Protocol to the Agreement.

ARTICLE 6
NEW OENOLOGICAL PRACTICES – SAFEGUARD PROVISIONS

1. If one Contracting Party authorises for its wines an oenological practice or process which is not authorised by the other Contracting Party by virtue of Article 5, it may make a request to the other Contracting Party for authorisation. In this case, the Party making the request shall place at the disposal of the other Contracting Party an appropriate dossier including the information necessary for the evaluation of the request.
2. A request referred to in paragraph 1 shall be evaluated in particular in terms of the following criteria:

- (a) requirements for protection of human health,
 - (b) requirements for consumer protection,
 - (c) rules of good oenological practice, and in particular the requirement that the oenological practice or process in question does not involve an unacceptable change in the composition of the wine treated or a deterioration in the organoleptic characteristics thereof, and
 - (d) the adequacy of the requesting Contracting Party's internal regulations concerned.
3. Within a period of twelve months from the submission of the dossier referred to in paragraph 1, the Contracting Parties shall mutually decide whether, and subject to what prescriptions, the oenological practice or process in question can be included in Annex I or whether a supplementary evaluation period is necessary.
4. In the event that the Contracting Parties are unable to agree on what constitutes safe and acceptable oenological practices, the dispute settlement set out in Article 23 may be invoked by either Contracting Party.
5. The Contracting Party to which the request for authorisation was made, having fulfilled the procedural requirements referred to in paragraphs 3 and 4, may refuse the authorisation if the dispute settlement body referred to in Article 23 has made a ruling that the oenological practice or process is not in conformity with the requirements referred to in paragraph 2.
6. Paragraphs 1 to 5 shall also apply in cases where one Contracting Party:
- (a) requests the other Party to render less restrictive the prescriptions for an oenological practice or process referred to in Annex I, or
 - (b) intends, on other than health grounds, to prohibit an oenological practice or process or to render more restrictive the prescriptions for an oenological practice or process referred to in Annex I.
7. Where a Contracting Party as a result of new information or of a reassessment of existing information has detailed grounds for establishing that an authorised oenological practice or process or a compositional and an other product specification as referred to in Article 5 endangers human health, it may temporarily suspend the authorisation or restrict the prescriptions regarding this practice or process listed in Annex I or in the Protocol. The other Contracting Party shall be informed of this at least four weeks before the suspension or restriction takes effect with an indication of the reasons which justify this decision. When the gravity of the danger so justifies, the suspension or restriction can be decided with immediate effect. In this case, the other Contracting Party shall be informed immediately with an indication of the reasons.
8. Where paragraph 7 is invoked, consultations between the Contracting Parties shall take place as soon as possible and in any event within 2 months, with a view to taking the appropriate measures as mutually decided. These measures may take the form of modifications to Annex I or in the Protocol. In the event that the Contracting Parties are unable to reach a decision, the dispute settlement set out in Article 23 may be invoked by either Contracting Party.

9. The provisions of paragraph 4 shall apply without prejudice to the rights of the Contracting Parties under the WTO Agreement. However, during the evaluation period referred to in paragraph 3 or the dispute settlement referred to in Article 23, the Parties waive their rights to rely on the relevant provisions of the WTO Agreement on consultations and dispute settlement.

TITLE II

RECIPROCAL PROTECTION OF WINE NAMES AND RELATED PROVISIONS ON DESCRIPTION AND PRESENTATION

ARTICLE 7 PRINCIPLES

1. The Contracting Parties shall ensure, in accordance with this Agreement, the reciprocal protection of the names referred to in Article 8 which are used for the identification of wines originating in the territories of the Contracting Parties. For this purpose, each Contracting Party shall provide the appropriate legal means to ensure effective protection.
2. The protected names:
 - (a) with regard to Community names:
 - (i) are exclusively reserved in South Africa to the wines originating in the Community to which they apply, and
 - (ii) may not be used otherwise than under the conditions laid down in the laws and regulations of the Community;
 - (b) with regard to South African names:
 - (i) are exclusively reserved in the Community to the wines originating in South Africa to which they apply, and
 - (ii) may not be used otherwise than under the conditions laid down in the laws and regulations of South Africa.
3. The protection provided for in this Agreement shall prohibit in particular any use of indications protected by virtue of this Agreement for wines which are not originating in the geographical area indicated, even when:
 - (a) the true origin of the wine is indicated;
 - (b) the geographical indication is used in translation;
 - (c) the indications are accompanied by expressions such as « kind », « type », « style », « imitation », « method » or the like.
4. In the case of homonymous geographical indications:
 - (a) where such indications protected by virtue of this Agreement are homonymous, protection shall be granted to each indication, provided it has been used traditionally and consistently and the consumer is not misled as to the true origin of the wine;

- (b) where such indications protected by virtue of this Agreement are homonymous with the name of a geographical area outside the territory of the Parties, the latter name may be used to describe and present a wine produced in the geographical area to which the name refers, provided the name is traditionally and consistently used, its use for that purpose is regulated by the country of origin and consumers are not misled as into believing that the wine originates in the territory of the Party concerned.
5. The Contracting Parties may determine the practical conditions of use under which the homonymous names referred to in paragraph 4 will be differentiated from each other, taking into account the need to ensure equitable treatment of the producers concerned and that consumers are not misled.
 6. The provisions of this Agreement shall in no way prejudice the right of any person to use, in the course of trade, their name or the name of their predecessor in business, except where such name is used in such a manner as to mislead consumers.
 7. Nothing in this Agreement shall oblige a Contracting Party to protect a name of the other Contracting Party which is not or ceases to be protected in its country of origin or which has fallen into disuse in that country.
 8. At the request of either of the two Parties, the Joint Committee shall examine the cases to be settled on the basis of exchanged registers of South Africa and the Community and its Member States.

On the basis of this examination, the Parties shall agree not later than 30 September 2002 that:

- (a) a settlement has to be decided for a case if:
 - (i) a trademark of a product of one Party is identical with, or similar to a geographical indication or other name of the other Party protected under this Agreement, and
 - (ii) the use of such trademarks of a product is misleading to the public as to the true place of origin of that product
- or
- (b) the case is to be considered as non-conflictual.

Where point (a) above applies, the Parties shall agree on elimination and allow for a reasonable transitional period where coexistence is possible.

ARTICLE 8 ***PROTECTED NAMES***

Without prejudice to the provisions of Article 9 and the Protocol the following names are protected with regard to wines:

- (a) originating in the Community:
 - (i) references to the name of the Member State in which the wines originates,
 - (ii) the geographical indications referred to in Annex II;

- (b) originating in South Africa:
- (i) the name « South Africa » or other names used to indicate this country,
 - (ii) the geographical indications referred to in Annex II.

ARTICLE 9
TRANSITIONAL PROVISIONS REGARDING
PORT AND SHERRY AND RELATED TRADEMARKS

Notwithstanding the protection provided for in Articles 7 and 8, the Contracting Parties agree to implement the provisions regarding Port and Sherry referred to in Annex X to the TDC Agreement which is comprehensive for all products currently using the “Port” and “Sherry” names.

ARTICLE 10
EXPORTS

Without prejudice to Article 9, the Contracting Parties shall take the measures necessary to ensure that, in cases where wines originating in the Contracting Parties are exported and marketed outside of their territories, the protected names of one Contracting Party referred to in Article 8 are not used to describe and present a wine originating in the other Contracting Party.

ARTICLE 11
EXTENSION OF PROTECTION

To the extent that the relevant legislation of each Contracting Party so allows, the benefit of the protection given by this Agreement shall be extended to natural and legal persons, bodies corporate and to federations, associations and organisations of producers, traders or consumers whose headquarters are in the other Contracting Party.

ARTICLE 12
ENFORCEMENT

1. If the appropriate competent body designated in accordance with Article 16 becomes aware that the description or presentation of a wine, particularly on labels or in official or commercial documents or in advertising, is in breach of this Agreement, the Contracting Parties shall apply the necessary administrative measures and / or initiate legal proceedings as appropriate in order to combat unfair competition or to prevent in any other way the improper use of a protected name.
2. The measures and proceedings laid down in paragraph 1 shall be taken in particular in the following cases:
 - (a) where the translation of descriptions provided for by Community or South African legislation into the language or languages of the other Contracting Party results in the appearance of a word which is liable to be misleading as to the origin, nature or quality of the wine thus described or presented;
 - (b) where descriptions, trade marks, names, inscriptions or illustrations which directly or indirectly give false or misleading information as to the provenance,

- origin, nature, vine variety or material qualities of the wine appear on containers or packaging, in advertising, or in official or commercial documents relating to wines whose names are protected under this Agreement;
- (c) where, for packaging, containers are used which are misleading as to the origin of wines.
3. The application of paragraphs 1 and 2 shall not prejudice the possibilities of the persons and entities referred to in Article 11 to take appropriate actions in the Contracting Parties, including recourse to the courts.

ARTICLE 13
OTHER INTERNAL LEGISLATION AND INTERNATIONAL AGREEMENTS

Unless otherwise agreed between the Contracting Parties, this Agreement shall not preclude any more extensive protection afforded, now or in the future, to names protected by this Agreement, by the Contracting Parties under their internal legislation or other international agreements.

TITLE III
IMPORT CERTIFICATION REQUIREMENTS

ARTICLE 14
CERTIFICATION DOCUMENTS AND ANALYSIS REPORT

1. The Contracting Parties shall authorise the importation in their respective territories of wines in accordance with the rules governing the import certification documents and analysis reports as provided for in the Protocol.
2. Subject to the provisions of Article 15, each Contracting Party agrees not to submit the import of wine originating in the territory of the other Contracting Party to more restrictive import certification requirements than any of those introduced by this Agreement.

ARTICLE 15
SAFEGUARD PROVISIONS

1. The Contracting Parties reserve the right to introduce temporary additional import certification requirements in response to legitimate public policy concerns, such as health or consumer protection or in order to act against fraud. In this case, the other Contracting Party shall be given adequate information in sufficient time to permit the fulfilment of the additional requirements.
2. The Contracting Parties agree that such requirements shall not extend beyond the period of time necessary to respond to the particular public policy concern in response to which they were introduced.

TITLE IV

MUTUAL ASSISTANCE BETWEEN CONTROL AUTHORITIES

ARTICLE 16 ENFORCEMENT AUTHORITIES

1. Each Contracting Party shall designate the bodies to be responsible for the application of this Agreement. Where a Contracting Party designates more than one competent body, it shall ensure the coordination of the work of those bodies. For this purpose, a single liaison authority shall be designated.
2. The Contracting Parties shall inform one another of the names and addresses of the bodies and authorities referred to in paragraph 1 not later than two months after this Agreement comes into force. There shall be close and direct cooperation between those bodies.
3. The bodies and authorities referred to in paragraph 1 shall seek ways of improving assistance to each other in the application of this Agreement in order to combat fraudulent practices.

ARTICLE 17 INFRINGEMENT

1. If one of the bodies or authorities designated in accordance with Article 16 has reason to suspect that:
 - (a) a wine being or having been traded between South Africa and the Community, does not comply with this Agreement or with provisions laid down in the laws and regulations of the Contracting Parties, and
 - (b) this non-compliance is of particular interest to the other Contracting Party and could result in administrative measures or legal proceedings being taken,it shall immediately inform the competent bodies and the liaison authority of the other Contracting Party.
2. The information to be provided in accordance with paragraph 1 shall be accompanied by official, commercial or other appropriate documents; there should also be an indication of what administrative measures or legal proceedings may, if necessary, be taken. The information shall include, in particular, the following details of the wine concerned:
 - (a) the producer and the person who has power of disposal over the wine;
 - (b) the composition and organoleptic characteristics of the wine;
 - (c) the description and presentation of the wine, and
 - (d) details of the non-compliance with the rules concerning production and marketing.

TITLE V

MANAGEMENT OF THE AGREEMENT

ARTICLE 18 ***TASKS OF CONTRACTING PARTIES***

1. The Contracting Parties shall, either directly or through the Joint Committee established pursuant to Article 19, maintain contact on all matters relating to the implementation and the functioning of this Agreement.
2. In particular, the Contracting Parties shall:
 - (a) amend the Annexes and Protocol to this Agreement by mutual decision to take account of any amendments to the laws and regulations of the Contracting Parties;
 - (b) mutually determine the practical conditions referred to in Article 7(5);
 - (c) mutually decide to amend Annex I or the Protocol in accordance with the provisions laid down in Title I;
 - (d) mutually determine in the Protocol the specific modalities referred to in Article 14(1);
 - (e) mutually decide to amend the Protocol in order to determine the compositional and other product requirements referred to in Article 5;
 - (f) inform each other of the intention to decide new regulations or amendments of existing regulations of public policy concern, such as health or consumer protection, with implications for the wine sector;
 - (g) notify each other of legislative measures, administrative measures and judicial decisions concerning the application of this Agreement and inform each other of measures adopted on the basis of such decisions.

ARTICLE 19 ***JOINT COMMITTEE***

1. A Joint Committee shall be established, consisting of representatives of the Community and South Africa. It shall meet at the request of one of the Contracting Parties and in accordance with the requirements for implementing the Agreement alternately in the Community and in South Africa convened at a time and place mutually determined by the Contracting Parties.
2. The Joint Committee shall see to the proper functioning of this Agreement and shall examine all questions which may arise in implementing it.
3. In particular, the Joint Committee may make recommendations which would contribute to the attainment of the objectives of this Agreement.
4. It shall facilitate contacts and exchanges of information to optimise the functioning of this Agreement.

5. It shall put forward proposals on issues of mutual interest in the wine sector.

TITLE VI

GENERAL PROVISIONS

ARTICLE 20 TRANSIT - SMALL QUANTITIES

Titles I, II and III of this Agreement shall not apply to wines:

- (a) that are in transit through the territory of one of the Contracting Parties, or
- (b) that originate in the territory of one of the Contracting Parties and are consigned in small quantities between those Contracting Parties under the conditions and according to the procedures provided for in the Protocol.

ARTICLE 21 TERRITORIAL APPLICATION

This Agreement shall apply, on the one hand, to the territories in which the Treaty establishing the European Community is applied and under the conditions laid down in that Treaty, and, on the other hand, in respect of South Africa, to the territories as defined in the South African Constitution.

ARTICLE 22 FAILURE TO COMPLY

1. If a Contracting Party is of the opinion that the other Contracting Party has failed to fulfil an obligation under this Agreement, it shall submit a written notice to this effect to the other party. This notice may request the party to enter into consultations within a specified period.
2. The Contracting Party which requests the consultations shall provide the other Contracting Party with all the information necessary for a detailed examination of the case in question.
3. In cases where any delay could endanger human health or impair the effectiveness of measures to control fraud, appropriate interim protective measures may be taken, without prior consultation, provided that consultations are held as soon as possible after the taking of these measures.
4. If, following the consultations provided for in paragraphs 1 and 3, the Contracting Parties have not reached agreement:
 - (a) the Contracting Party which requested the consultations or which took the measures referred to in paragraph 3 may take appropriate protective measures so as to permit the proper application of this Agreement;
 - (b) each Party may invoke the dispute settlement set out in Article 23.

ARTICLE 23
DISPUTE SETTLEMENT

1. A Contracting Party may refer any dispute relating to the application or interpretation of this Agreement to a body that meets with the approval of the other Contracting Party.
2. The body referred to in paragraph 1 may settle the dispute by means of a decision.
3. Each Contracting Party shall be bound to take the measures involved in carrying out the decision referred to in paragraph 2.
4. In the event of it not being possible to settle the dispute in accordance with paragraph 2, either Contracting Party may notify the other of the appointment of an arbitrator, whereafter the other Contracting Party must then appoint a second arbitrator within two months after receiving such notice.
5. Arbitrators appointed in accordance with paragraph 4 shall appoint a third arbitrator to consider the dispute together with the other two arbitrators.
6. The three arbitrators shall take a decision on the basis of a majority within a maximum period of 12 months.
7. Each Contracting Party shall be bound to take the measures involved in carrying out the decision referred to in paragraph 6.

ARTICLE 24
FUTURE DEVELOPMENTS

1. The Contracting Parties may at any time amend this Agreement in order to enhance the level of co-operation in the wine sector.
2. Within the framework of this Agreement, either of the Contracting Parties may put forward suggestions for widening the scope of their cooperation, taking into account the experience gained in its application.
3. South Africa recognises the importance that the Community attaches to its system of protection of “traditional expressions”. The Community recognises that South Africa has fundamental concerns about the nature, scope and applicability of this system. The Contracting Parties agree to continue to work together on this issue in the context of the Wine and Spirits Agreements bearing in mind the future outcome of multilateral negotiations in this area. The Contracting Parties agree to examine the objective, principles and application to certain specific cases of a system that would apply to the Parties. Any agreement arising out of this provision will be incorporated in this Agreement.

ARTICLE 25
MARKETING OF PRE-EXISTING STOCKS

1. Wines which, at the time of or prior to the entry into force of this Agreement, have been produced, described and presented in accordance with the internal laws and

regulations of the respective Contracting Party, but in a manner prohibited by this Agreement, may be marketed under the following conditions:

- (a) where wine has been produced using one or more oenological practices or processes not referred to in Annex I or in the Protocol the wines may be marketed until stocks are exhausted;
 - (b) where products are described and labelled using geographical indications protected by this Agreement, they may continue to be marketed:
 - (i) by wholesalers or producers, for a period of three years,
 - (ii) by retailers, until stocks are exhausted.
2. Without prejudice to Article 6(7), wines produced, described and presented in accordance with this Agreement when they are marketed and whose description or presentation ceases to conform to the Agreement following an amendment thereto may be marketed until stocks are exhausted unless otherwise agreed by the Contracting Parties.
 3. Paragraphs 1 and 2 shall not apply in the case of products covered by the Port and Sherry compromise referred to in Article 9.

ARTICLE 26 ANNEXES AND PROTOCOL

The Annex and the Protocol to this Agreement shall form an integral part thereof.

ARTICLE 27 AUTHENTIC LANGUAGES

This Agreement is drawn up in duplicate in the Danish, Dutch, English, Finnish, French, German, Greek, Italian, Portuguese, Spanish and Swedish languages and the official languages of South Africa, other than English, namely Sepedi, Sesotho, Setswana, siSwati, Tshivenda, Xitsonga, Afrikaans, isiNdebele, isiXhosa and isiZulu, each of these texts being equally authentic.

ARTICLE 28 ENTRY INTO FORCE - NOTICE

1. This Agreement shall enter into force on 1 January 2002.
2. Either Contracting Party may terminate this Agreement by giving one year's written notice to the other Contracting Party.

Done at

For the European Community

For the government of South Africa

ANNEX I

as referred to in Article 5

1. List of oenological practices and processes authorised for wines originating in the Republic of South Africa with the following prescriptions or, in their absence, under the conditions laid down in South African rules:
 - (1) Aeration with argon, nitrogen or oxygen
 - (2) Heat treatment
 - (3) Use of fresh, sound and undiluted yeast from recently completed fermentation
 - (4) Centrifuging and filtration with or without filtering agents on condition that no undesirable residue is left in the end product
 - (5) Use of yeasts for wine production
 - (6) Use of preparations of yeast cell walls
 - (7) Addition of polyvinylpolypyrrolidone
 - (8) Use of lactic acid bacteria
 - (9) Addition of ammonium phosphate and di-ammonium phosphate
 - (10) Addition of ammonium sulphate
 - (11) Addition of ammonium sulphite or ammonium bisulphite
 - (12) Addition of thiamin hydrochloride
 - (13) Use of carbon dioxide, argon or nitrogen to create an inert atmosphere and to protect against oxidation
 - (14) Addition of potassium bisulphite or potassium meta-bisulphite
 - (15) Addition of sulphur dioxide
 - (16) Addition of sodium meta-bisulphite
 - (17) Addition of potassium sorbate and sorbic acid
 - (18) Addition of ascorbic acid
 - (19) Addition of tartaric acid, malic acid and citric acid for acidification purposes, provided that the initial acidity content is not raised by more than 4 grams per litre, expressed as tartaric acid
 - (20) Addition of potassium tartrate and potassium-bitartrate
 - (21) Addition of potassium carbonate
 - (22) Addition of calcium carbonate

- (23) Addition of sodium carbonate
 - (24) Addition of potassium bicarbonate
 - (25) Clarification by means of one or more of the following substances:
 - edible gelatine
 - bentonite
 - isinglass
 - casein and potassium caseinate
 - egg albumin, milk albumin
 - kaolin
 - pectolytic enzymes
 - silicon dioxide
 - tannin
 - enzymatic preparations of betaglucanase.
 - (26) Addition of tannin
 - (27) Treatment with charcoal (activated carbon)
 - (28) Use of wood shavings
 - (29) Addition of potassium ferrocyanide provided that after the treatment the wine must be analysed and test free of any cyanides and cyanates
 - (30) Addition of acacia or arabic gum only after completion of alcoholic fermentation
 - (31) Addition of potassium, sodium and calcium alginate for bottle fermented sparkling wine
 - (32) Addition of copper sulphate
 - (33) Addition of caramel only for liqueur wine
 - (34) Addition of wine or dried grape distillate or of neutral alcohol of vinous origin for the manufacture of liqueur wines
 - (35) Addition of grape must or rectified concentrated grape must for the sweetening of wine
 - (36) Addition of calcium hydroxide
 - (37) Addition of sodium hydroxide
 - (38) Addition of lysozyme
 - (39) Electrodialysis to guarantee tartaric stabilisation of the wine
 - (40) Use of urease to reduce the urea content in the wine
2. List of oenological practices and processes authorised for wines originating in the Community with the following prescriptions or, in their absence, under the conditions laid down in Community rules:

- (1) Aeration or bubbling using argon, nitrogen or oxygen
- (2) Heat treatment
- (3) Use in dry wines of fresh lees which are sound and undiluted and contain yeasts resulting from the recent vinification of dry wine
- (4) Centrifuging and filtration, with or without an inert filtering agent, on condition that no undesirable residue is left in the products so treated
- (5) Use of yeasts for wine production
- (6) Use of preparations of yeast cell wall
- (7) Use of polyvinylpolypyrrolidone
- (8) Use of lactic acid bacteria in a vinous suspension
- (9) Addition of one or more of the following substances to encourage the growth of yeasts:
 - (i) addition of:
 - diammonium phosphate or ammonium sulphate
 - ammonium sulphite or ammonium bisulphite
 - (ii) addition of thiamin hydrochloride
- (10) Use of carbon dioxide, argon or nitrogen, either alone or combined, solely in order to create an inert atmosphere and to handle the product shielded from the air
- (11) Addition of carbon dioxide
- (12) Use of sulphur dioxide, potassium bisulphite or potassium metabisulphite, which may also be called potassium disulphite or potassium pyrosulphite
- (13) Addition of sorbic acid or potassium sorbate
- (14) Addition of L-ascorbic acid
- (15) Addition of citric acid for wine stabilisation purposes, provided that the final content in the treated wine does not exceed 1 gram per litre
- (16) Use of tartaric acid for acidification purposes, provided that the initial acidity content is not raised by more than 2,5 g/l expressed as tartaric acid
- (17) Use of one or more of the following substances for deacidification purposes:
 - neutral potassium tartrate
 - potassium bicarbonate
 - calcium carbonate, which may contain small quantities of the double calcium salt of L (+) tartaric and L (-) malic acids
 - a homogenous preparation of tartaric acid and calcium carbonate in equivalent proportions and finely pulverised
 - calcium tartrate or tartaric acid

- (18) Clarification by means of one or more of the following substances for oenological use:
- edible gelatine
 - bentonite
 - isinglass
 - casein and potassium caseinate
 - egg albumin, milk albumin
 - kaolin
 - pectolytic enzymes
 - silicon dioxide as a gel or colloidal solution
 - tannin
 - enzymatic preparations of betaglucanase
- (19) Addition of tannin
- (20) Treatment with charcoal for oenological use (activated carbon)
- (21) Treatment of:
- white wines and rosé wines, with potassium ferrocyanide
 - red wines, with potassium ferrocyanide or with calcium phytate,
provided that the wine so treated contains residual iron
- (22) Addition of metatarsaric acid
- (23) Use of acacia after completion of fermentation
- (24) Use of DL-tartaric acid, also called racemic acid, or of its neutral salt of potassium for precipitating excess calcium
- (25) Use for the manufacture of sparkling wines obtained by fermentation in bottle and with the lees separated by disgorging:
- of calcium alginate, or
 - of potassium alginate
- (26) Use of copper sulphate
- (27) Addition of potassium bitartrate to assist the precipitation of tartar
- (28) Addition of caramel to reinforce the colour of liqueur wines
- (29) Use of calcium sulphate for the production of certain quality liqueur wines p.s.r.
- (30) Addition of lysozyme
- (31) Addition of wine or dried grape distillate or of neutral alcohol of vinous origin for the manufacture of liqueur wines
- (32) Addition of sucrose, concentrated grape must or rectified concentrated grape must to increase the natural alcoholic strength of grapes, grape must or wine
- (33) Addition of grape must or rectified concentrated grape must for sweetening of wine

- (34) Partial concentration by physical processes, including reverse osmosis, to increase the natural alcoholic strength of grape must or wine
- (35) Electrodialysis to guarantee tartaric stabilisation of the wine
- (36) Use of urease to reduce the urea content in the wine.

ANNEX II

as referred to in Article 8

LIST OF GEOGRAPHICAL INDICATIONS

A. GEOGRAPHICAL INDICATIONS OF WINES ORIGINATING IN THE EUROPEAN COMMUNITY

I. WINES ORIGINATING IN THE FEDERAL REPUBLIC OF GERMANY

1. Quality wines produced in specified regions ('Qualitätswein bestimmter Anbaugebiete')

1.1. Names of specified regions

- Ahr
- Baden
- Franken
- Hessische Bergstrasse
- Mittelrhein
- Mosel-Saar-Ruwer
- Nahe
- Pfalz
- Rheingau
- Rheinhessen
- Saale-Unstrut
- Sachsen
- Württemberg

1.2. Names of sub-regions, communes, parts of communes

1.2.1. Specified region Ahr

a) Sub-region:

Bereich Walporzheim/Ahrtal

b) Grosslage:

Klosterberg

c) Einzellagen:

Blume
Burggarten
Goldkaul
Hardtberg
Herrenberg
Laacherberg
Mönchberg
Pfaffenberg
Sonnenberg
Steinkaul
Übigberg

d) Communes or parts of communes:

Ahrbrück
Ahrweiler
Altenahr
Bachem
Bad Neuenahr-Ahrweiler
Dernau
Ehlingen
Heimersheim
Heppingen
Lohrsdorf
Marienthal
Mayschoss
Neuenahr
Pützfeld
Rech
Reimerzhoven
Walporzheim

1.2.2. Specified region Hessische Bergstrasse

a) Sub-regions:

Bereich Starkenburg
Bereich Umstadt

b) Grosslagen:

Rott
Schlossberg
Wolfsmagen

c) Einzellagen:

Eckweg
Fürstenlager
Guldenzoll
Hemsberg
Herrenberg
Höllberg
Kalkgasse
Maiberg
Paulus
Steingeröll
Steingerück
Steinkopf
Stemmler
Streichling

d) Communes or parts of communes:

Alsbach
Bensheim
Bensheim-Auerbach
Bensheim-Schönberg
Dietzenbach
Erbach

Gross-Umstadt
Hambach
Heppenheim
Klein-Umstadt
Rossdorf
Seeheim
Zwingenberg

1.2.3. Specified region Mittelrhein

a) *Sub-regions:*

Bereich Loreley
Bereich Siebengebirge

b) *Grosslagen:*

Burg-Hammerstein
Burg Rheinfels
Gedeonseck
Herrenberg
Lahntal
Loreleyfelsen
Marxburg
Petersberg
Schloss Reichenstein
Schloss Schönburg
Schloss Stahleck

c) *Einzellagen:*

Brünnchen
Fürstenberg
Gartenlay
Klosterberg
Römerberg
Schloß Stahlberg
Sonne
St. Martinsberg
Wahrheit
Wolfshöhle

d) *Communes or parts of communes:*

Ariendorf
Bacharach
Bacharach-Steeg
Bad Ems
Bad Honningen
Boppard
Bornich
Braubach
Breitscheid
Brey
Damscheid
Dattenberg
Dausenau

Dellhofen
Dörscheid
Ehrenbreitstein
Ehrental
Ems
Engenhöll
Erpel
Fachbach
Filsen
Hamm
Hammerstein
Henschhausen
Hirzenach
Kamp-Bornhofen
Karthaus
Kasbach-Ohlenberg
Kaub
Kestert
Koblenz
Königswinter
Lahnstein
Langscheid
Leubsdorf
Leutesdorf
Linz
Manubach
Medenscheid
Nassau
Neurath
Niederburg
Niederdollendorf
Niederhammerstein
Niederheimbach
Nochern
Oberdiebach
Oberdollendorf
Oberhammerstein
Obernhoф
Oberheimbach
Oberwesel
Osterspai
Patersberg
Perscheid
Rheinbreitbach
Rheinbrohl
Rheindiebach
Rhens
Rhöndorf
Sankt-Goar
Sankt-Goarshausen
Schloss Fürstenberg
Spay

Steeg
Trechtingshausen
Unkel
Urbar
Vallendar
Weinähr
Wellmich
Werlau
Winzberg

1.2.4. Specified region Mosel-Saar-Ruwer

a) *General:*

Mosel
Moseltaler
Ruwer
Saar

b) *Sub-regions:*

Bereich Bernkastel
Bereich Moseltor
Bereich Obermosel
Bereich Zell
Bereich Saar
Bereich Ruwental

c) *Grosslagen:*

Badstube
Gipfel
Goldbäumchen
Grafschaft
Königsberg
Kurfürstlay
Michelsberg
Münzlay
Nacktarsch
Probstberg
Römerlay
Rosenhang
Sankt Michael
Scharzlay
Scharzberg
Schwarze Katz
Vom heissem Stein
Weinhex

d) *Einzellagen:*

Abteiberg
Adler
Altarberg
Altärchen
Altenberg
Annaberg

Apotheke
Auf der Wiltingerkupp
Blümchen
Bockstein
Brauneberg
Braunfels
Brüderberg
Bruderschaft
Burg Warsberg
Burgberg
Burglay
Burglay-Felsen
Burgmauer
Busslay
Carlsfelsen
Doctor
Domgarten
Domherrenberg
Edelberg
Elzhofberg
Engelgrube
Engelströpfchen
Euchariusberg
Falkenberg
Falklay
Felsenkopf
Fettgarten
Feuerberg
Frauenberg
Funkenberg
Geisberg
Goldgrübchen
Goldkupp
Goldlay
Goldtröpfchen
Grafschafter Sonnenberg
Großer Herrgott
Günterslay
Hahnenschrittchen
Hammerstein
Hasenberg
Hasenläufer
Held
Herrenberg
Herrenberg
Herzchen
Himmelreich
Hirschlay
Hirtengarten
Hitzlay
Hofberger
Honigberg

Hubertusberg
Hubertuslay
Johannisbrünnchen
Juffer
Kapellchen
Kapellenberg
Kardinalsberg
Karlsberg
Kätzchen
Kehrnagel
Kirchberg
Kirchlay
Klosterberg
Klostergarten
Klosterkammer
Klosterlay
Klostersegen
Königsberg
Kreuzlay
Krone
Kupp
Kurfürst
Lambertuslay
Laudamusberg
Laurentiusberg
Lay
Leiterchen
Letterlay
Mandelgraben
Marienberg
Marienburg
Marienburger
Marienholz
Maximiner
Maximiner Burgberg
Maximiner Herrenberg
Meisenberg
Monteneubel
Moullay-Hofberg
Mühlenberg
Niederberg
Niederberg-Helden
Nonnenberg
Nonnengarten
Osterlämmchen
Paradies
Paulinsberg
Paulinslay
Pfirsichgarten
Quiriniusberg
Rathausberg
Rausch

Rochusfels
Römerberg
Römergarten
Römerhang
Römerquelle
Rosenberg
Rosenborn
Rosengärtchen
Rosenlay
Roterd
Sandberg
Schatzgarten
Scheidterberg
Schelm
Schießlay
Schlagengraben
Schleidberg
Schlemmertröpfchen
Schloß Thorner Kupp
Schloßberg
Sonnenberg
Sonnenlay
Sonnuhr
St. Georgshof
St. Martin
St. Matheiser
Stefanslay
Steffensberg
Stephansberg
Stubener
Treppchen
Vogteiberg
Weisserberg
Würzgarten
Zellerberg

e) *Communes or parts of communes:*

Alf
Alken
Andel
Avelsbach
Ayl
Bausendorf
Beilstein
Bekond
Bengel
Bernkastel-Kues
Beuren
Biebelhausen
Biewer
Bitzingen
Brauneberg

Bremm
Briedel
Briedern
Brodenbach
Bruttig-Fankel
Bullay
Burg
Burgen
Cochem
Cond
Detzem
Dhron
Dieblich
Dreis
Ebernach
Ediger-Eller
Edingen
Eitelsbach
Ellenz-Poltersdorf
Eller
Enkirch
Ensch
Erden
Ernst
Esingen
Falkenstein
Fankel
Fastrau
Fell
Fellerich
Filsch
Filzen
Fisch
Flussbach
Franzenheim
Godendorf
Gondorf
Graach
Grewenich
Güls
Hamm
Hatzenport
Helfant-Esingen
Hetzerath
Hockweiler
Hupperath
Igel
Irsch
Kaimt
Kanzem
Karden
Kasel

Kastel-Stadt
Kattenes
Kenn
Kernscheid
Kesten
Kinheim
Kirf
Klotten
Klüsserath
Kobern-Gondorf
Koblenz
Köllig
Kommlingen
Könen
Konz
Korlingen
Kövenich
Köwerich
Krettnach
Kreuzweiler
Kröv
Krutweiler
Kues
Kürenz
Langsur
Lay
Lehmen
Leiwen
Liersberg
Lieser
Löf
Longen
Longuich
Lorenzhof
Lörsch
Lösnich
Maring-Noviand
Maximin Grünhaus
Mehring
Mennig
Merl
Mertesdorf
Merzkirchen
Mesenich
Metternich
Metzdorf
Meurich
Minheim
Monzel
Morscheid
Moselkern
Moselsürsch

Moselweiss
Müden
Mühlheim
Neef
Nehren
Nennig
Neumagen-Dhron
Niederemmel
Niederfell
Niederleuken
Niedermennig
Nittel
Noviand
Oberbillig
Oberemmel
Oberfell
Obermennig
Oberperl
Ockfen
Olewig
Olkenbach
Onsdorf
Osann-Monzel
Palzem
Pellingen
Perl
Piesport
Platten
Pölich
Poltersdorf
Pommern
Portz
Pünderich
Rachtig
Ralingen
Rehlingen
Reil
Riol
Rivenich
Riveris
Ruwer
Saarburg
Scharzhofberg
Schleich
Schoden
Schweich
Sehl
Sehlem
Sehndorf
Sehnals
Senheim
Serrig

Soest
Sommerau
St. Aldegund
Staadt
Starkenburg
Tarforst
Tawern
Temmels
Thörnich
Traben-Trarbach
Trarbach
Treis-Karden
Trier
Trittenheim
Ürzig
Valwig
Veldenz
Waldrach
Wasserliesch
Wawern
Wehlen
Wehr
Wellen
Wiltingen
Wincheringen
Winningen
Wintersdorf
Wintrich
Wittlich
Wolf
Zell
Zeltingen-Rachtig
Zewen-Oberkirch

1.2.5. Specified region Nahe

a) *Sub-region:*

Bereich Nahetal

b) *Grosslagen:*

Burgweg
Kronenberg
Paradiesgarten
Pfarrgarten
Rosengarten
Schlosskapelle
Sonnenborn

c) *Einzellagen:*

Abtei
Alte Römerstraße
Altenberg
Altenburg

Apostelberg
Backöfchen
Becherbrunnen
Berg
Bergborn
Birkenberg
Domberg
Drachenbrunnen
Edelberg
Felsenberg
Felseneck
Forst
Frühlingsplätzchen
Galgenberg
Graukatz
Herrenzehntel
Hinkelstein
Hipperich
Hofgut
Hölle
Höllenbrand
Höllenpfad
Honigberg
Hörnchen
Johannisberg
Kapellenberg
Karthäuser
Kastell
Katergrube
Katzenhölle
Klosterberg
Klostergarten
Königsgarten
Königsschloß
Krone
Kronenfels
Lauerweg
Liebesbrunnen
Löhrer Berg
Lump
Marienpforter
Mönchberg
Mühlberg
Narrenkappe
Nonnengarten
Osterhöll
Otterberg
Palmengarten
Paradies
Pastorei
Pastorenberg
Pfaffenstein

Ratsgrund
Rheingrafenberg
Römerberg
Römerhelde
Rosenberg
Rosenteich
Rothenberg
Saukopf
Schloßberg
Sonnenberg
Sonnenweg
Sonnenlauf
St. Antoniusweg
St. Martin
Steinchen
Steyerberg
Straußberg
Teufelsküche
Tilgesbrunnen
Vogelsang
Wildgrafenberg

d) *Communes or parts of communes:*

Alsenz
Altenbamberg
Auen
Bad Kreuznach
Bad Münster-Ebernburg
Bayerfeld-Steckweiler
Bingerbrück
Bockenau
Boos
Bosenheim
Braunweiler
Bretzenheim
Burg Layen
Burgsponheim
Cölln
Dalberg
Desloch
Dorsheim
Duchroth
Ebernburg
Eckenroth
Feilbingert
Gaugrehweiler
Genheim
Guldental
Gutenberg
Hargesheim
Heddesheim
Hergenfeld

Hochstätten
Hüffelsheim
Ippesheim
Kalkofen
Kirschroth
Langenlonsheim
Laubenheim
Lauschied
Lettweiler
Mandel
Mannweiler-Cölln
Martinstain
Meddersheim
Meisenheim
Merxheim
Monzingen
Münster
Münster-Sarmsheim
Münsterappel
Niederhausen
Niedermoschel
Norheim
Nussbaum
Oberhausen
Obermoschel
Oberndorf
Oberstreit
Odernheim
Planig
Raumbach
Rehborn
Roxheim
Rüdesheim
Rümmelsheim
Schlossböckelheim
Schöneberg
Sobernheim
Sommerloch
Spabrücken
Sponheim
St. Katharinen
Staudernheim
Steckweiler
Steinhardt
Schweppenhausen
Traisen
Unkenbach
Wald Erbach
Waldalgesheim
Waldböckelheim
Waldhilbersheim
Waldlaubersheim

Wallhausen
Weiler
Weinsheim
Windesheim
Winterborn
Winzenheim

1.2.6. Specified region Rheingau

a) *Sub-region:*

Bereich Johannisberg

b) *Grosslagen :*

Burgweg
Daubhaus
Deutelsberg
Erntebringer
Gottesthal
Heiligenstock
Honigberg
Mehrholzchen
Steil
Steinmacher

c) *Einzellagen:*

Dachsberg
Doosberg
Edelmann
Fuchsberg
Gutenberg
Hasensprung
Hendelberg
Herrnberg
Höllenberg
Jungfer
Kapellenberg
Kilzberg
Klaus
Kläuserweg
Klosterberg
Königin
Langenstück
Lenchen
Magdalenenkreuz
Marcobrunn
Michelmark
Mönchspfad
Nußbrunnen
Rosengarten
Sandgrub
Schönhell
Schützenhaus
Selingmacher

Sonnenberg
St. Nikolaus
Taubenberg
Viktoriaberg

d) Communes or parts of communes:

Assmannshausen
Aulhausen
Böddiger
Eltville
Erbach
Flörsheim
Frankfurt
Geisenheim
Hallgarten
Hattenheim
Hochheim
Johannisberg
Kiedrich
Lorch
Lorchhausen
Mainz-Kostheim
Martinsthal
Massenheim
Mittelheim
Niederwalluf
Oberwalluf
Oestrich
Rauenthal
Reichartshausen
Rüdesheim
Steinberg
Vollrads
Wicker
Wiesbaden
Wiesbaden-Dotzheim
Wiesbaden-Frauenstein
Wiesbaden-Schierstein
Winkel

1.2.7. Specified region Rheinhessen

a) Sub-regions:

Bereich Bingen
Bereich Nierstein
Bereich Wonnegau

b) Grosslagen:

Abtey
Adelberg
Auflangen
Bergkloster
Burg Rodenstein

Domblick
Domherr
Gotteshilfe
Güldenmorgen
Gutes Domtal
Kaiserpfalz
Krötenbrunnen
Kurfürstenstück
Liebfrauenmorgen
Petersberg
Pilgerpfad
Rehbach
Rheinblick
Rheingrafenstein
Sankt Rochuskapelle
Sankt Alban
Spiegelberg
Sybillinenstein
Vögelsgärten

c) *Einzellagen:*

Adelpfad
Äffchen
Alte Römerstraße
Altenberg
Aulenberg
Aulerde
Bildstock
Binger Berg
Blücherpfad
Blume
Bockshaut
Bockstein
Bornpfad
Bubenstück
Bürgel
Daubhaus
Doktor
Ebersberg
Edle Weingärten
Eiserne Hand
Engelsberg
Fels
Felsen
Feuerberg
Findling
Frauenberg
Fragarten
Frühmesse
Fuchsloch
Galgenberg
Geiersberg

Geisterberg
Gewürzgärtchen
Geyersberg
Goldberg
Goldenes Horn
Goldgrube
Goldpfad
Goldstückchen
Gottesgarten
Götzenborn
Hähnchen
Hasenbiß
Hasensprung
Haubenberg
Heil
Heiligenhaus
Heiligenpfad
Heilighäuschen
Heiligkreuz
Herrengarten
Herrgottspfad
Himmelsacker
Himmelthal
Hipping
Hoch
Hochberg
Hockenmühle
Hohberg
Hölle
Höllenbrand
Homberg
Honigberg
Horn
Hornberg
Hundskopf
Johannisberg
Kachelberg
Kaisergarten
Kallenberg
Kapellenberg
Katzebuckel
Kehr
Kieselberg
Kirchberg
Kirchenstück
Kirchgärtchen
Kirchplatte
Klausenberg
Kloppenberg
Klosterberg
Klosterbruder
Klostergarten

Klosterweg
Knopf
Königsstuhl
Kranzberg
Kreuz
Kreuzberg
Kreuzblick
Kreuzkapelle
Kreuzweg
Leckerberg
Leidhecke
Lenchen
Liebenberg
Liebfrau
Liebfrauenberg
Liebfrauenthal
Mandelbaum
Mandelberg
Mandelbrunnen
Michelsberg
Mönchbäumchen
Mönchspfad
Moosberg
Morstein
Nonnengarten
Nonnenwingert
Ölberg
Osterberg
Paterberg
Paterhof
Pfaffenberg
Pfaffenhalde
Pfaffenkappe
Pilgerstein
Rheinberg
Rheingrafenberg
Rheinhöhe
Ritterberg
Römerberg
Römersteg
Rosenberg
Rosengarten
Rotenfels
Rotenpfad
Rotenstein
Rotes Kreuz
Rothenberg
Sand
Sankt Georgen
Saukopf
Sauloch
Schelmen

Schildberg
Schloß
Schloßberg
Schloßberg-Schwätzerchen
Schloßhölle
Schneckenberg
Schönberg
Schützenhütte
Schwarzenberg
Schloß Hammerstein
Seilgarten
Silberberg
Siliusbrunnen
Sioner Klosterberg
Sommerwende
Sonnenberg
Sonnenhang
Sonnenweg
Sonnheil
Spitzberg
St. Annaberg
St. Julianenbrunnen
St. Georgenberg
St. Jakobsberg
Steig
Steig-Terassen
Stein
Steinberg
Steingrube
Tafelstein
Teufelspfad
Vogelsang
Wartberg
Wingertstor
Wißberg
Zechberg
Zellerweg am schwarzen Herrgott

d) *Communes or parts of communes:*

Abenheim
Albig
Alsheim
Alzey
Appenheim
Armsheim
Aspisheim
Badenheim
Bechenheim
Bechtheim
Bechtolsheim
Bermersheim
Bermersheim vor der Höhe

Biebelnheim
Biebelsheim
Bingen
Bodenheim
Bornheim
Bretzenheim
Bubenheim
Budenheim
Büdesheim
Dalheim
Dalsheim
Dautenheim
Dexheim
Dienheim
Dietersheim
Dintesheim
Dittelsheim-Hessloch
Dolgesheim
Dorn-Dürkheim
Drais
Dromersheim
Ebersheim
Eckelsheim
Eich
Eimsheim
Elsheim
Engelstadt
Ensheim
Eppelsheim
Erbes-Büdesheim
Esselborn
Essenheim
Finthen
Flomborn
Flonheim
Flörsheim-Dalsheim
Framersheim
Freilaubersheim
Freimersheim
Frettenheim
Friesenheim
Fürfeld
Gabsheim
Gau-Algesheim
Gau-Bickelheim
Gau-Bischofshei
Gau-Heppenheim
Gau-Könernheim
Gau-Odernheim
Gau-Weinheim
Gaulsheim
Gensingen

Gimbsheim
Grolsheim
Gross-Winternheim
Gumbsheim
Gundersheim
Gundheim
Guntersblum
Hackenheim
Hahnheim
Hangen-Weisheim
Harxheim
Hechtsheim
Heidesheim
Heimersheim
Heppenheim
Herrnsheim
Hessloch
Hillesheim
Hohen-Sülzen
Horchheim
Horrweiler
Ingelheim
Jugenheim
Kempten
Kettenheim
Klein-Winterheim
Köngernheim
Kriegsheim
Laubenheim
Leiselheim
Lonsheim
Lörzweiler
Ludwigshöhe
Mainz
Mauchenheim
Mettenheim
Mölsheim
Mommenheim
Monsheim
Monzernheim
Mörstadt
Nack
Nackenheim
Neu-Bamberg
Nieder-Flörsheim
Nieder-Hilbersheim
Nieder-Olm
Nieder-Saulheim
Nieder-Wiesen
Nierstein
Ober-Flörsheim
Ober-Hilbersheim

Ober-Olm
Ockenheim
Offenheim
Offstein
Oppenheim
Osthofen
Partenheim
Pfaffen-Schwabenheim
Spiesheim
Sponsheim
Sprendlingen
Stadecken-Elsheim
Stein-Bockenheim
Sulzheim
Tiefenthal
Udenheim
Uelversheim
Uffhofen
Undenheim
Vendersheim
Volxheim
Wachenheim
Wackernheim
Wahlheim
Wallertheim
Weinheim
Weinolsheim
Weinsheim
Weisenau
Welgesheim
Wendelsheim
Westhofen
Wies-Oppenheim
Wintersheim
Wolfsheim
Wöllstein
Wonsheim
Worms
Wörrstadt
Zornheim
Zotzenheim

1.2.8. Specified region Pfalz

a) *Sub-regions:*

Bereich Mittelhaardt Deutsche Weinstrasse
Bereich südliche Weinstrasse

b) *Grosslagen:*

Bischofskreuz
Feuerberg
Grafenstück
Guttenberg

Herrlich
Hochmess
Hofstück
Höllenpfad
Honigsäckel
Kloster
Liebfrauenberg
Kobnert
Königsgarten
Mandelhöhe
Mariengarten
Meerspinne
Ordensgut
Pfaffengrund
Rebstöckel
Rosenbühl
Schloss Ludwigshöhe
Schnepfenflug vom Zellertal
Schnepfenflug an der Weinstrasse
Schwarzerde
Trappenberg

c) *Einzellagen:*

Abtsberg
Altenberg
Altes Löhl
Baron
Benn
Berg
Bergel
Bettelhaus
Biengarten
Bildberg
Bischofsgarten
Bischofsweg
Bubeneck
Burgweg
Doktor
Eselsbuckel
Eselshaut
Forst
Frauenländchen
Frohnwingert
Fronhof
Frühmeß
Fuchsloch
Gässel
Geißkopf
Gerümpel
Goldberg
Gottesacker
Gräfenberg

Hahnen
Halde
Hasen
Hasenzeile
Heidegarten
Heilig Kreuz
Heiligenberg
Held
Herrenberg
Herrenmorgen
Herrenpfad
Herrgottsacker
Hochbenn
Hochgericht
Höhe
Hohenrain
Hölle
Honigsack
Im Sonnenschein
Johanniskirchel
Kaiserberg
Kalkgrube
Kalkofen
Kapelle
Kapellenberg
Kastanienbusch
Kastaniengarten
Kirchberg
Kirchenstück
Kirchlöh
Kirschgarten
Klostergarten
Klosterpfad
Klosterstück
Königswingert
Kreuz
Kreuzberg
Kroatenpfad
Kronenberg
Kurfürst
Latt
Lerchenböhl
Letten
Liebesbrunnen
Linsenbusch
Mandelberg
Mandelgarten
Mandelhang
Mandelpfad
Mandelröth
Maria Magdalena
Martinshöhe

Michelsberg
Münzberg
Musikantenbuckel
Mütterle
Narrenberg
Neuberg
Nonnengarten
Nonnenstück
Nußbien
Nußriegel
Oberschloß
Ölgassel
Oschelskopf
Osterberg
Paradies
Pfaffenberg
Reiterpfad
Rittersberg
Römerbrunnen
Römerstraße
Römerweg
Roßberg
Rosenberg
Rosengarten
Rosenkranz
Rosenkränzel
Roter Berg
Sauschwänzel
Schäfergarten
Schloßberg
Schloßgarten
Schwarzes Kreuz
Seligmacher
Silberberg
Sonnenberg
St. Stephan
Steinacker
Steingebiß
Steinkopf
Stift
Venusbuckel
Vogelsang
Vogelsprung
Wolfsberg
Wonneberg
Zchpeter

d) *Communes or parts of communes:*

Albersweiler
Albisheim
Albsheim
Alsterweiler

Altdorf
Appenhofen
Asselheim
Arzheim
Bad Dürkheim
Bad Bergzabern
Barbelroth
Battenberg
Bellheim
Berghausen
Biedesheim
Billigheim
Billigheim-Ingenheim
Birkweiler
Bischheim
Bissersheim
Bobenheim am Berg
Böbingen
Böchingen
Bockenheim
Bolanden
Bornheim
Bubenheim
Burrweiler
Colgenstein-Heidesheim
Dackenheim
Dammheim
Deidesheim
Diedesfeld
Dierbach
Dirmstein
Dörrenbach
Drusweiler
Duttweiler
Edenkoben
Edesheim
Einselthum
Ellerstadt
Erpolzheim
Eschbach
Essingen
Flemlingen
Forst
Frankenthal
Frankweiler
Freckenfeld
Freimersheim
Freinsheim
Freisbach
Friedelsheim
Gauersheim
Geinsheim

Gerolsheim
Gimmeldingen
Gleisweiler
Gleiszellen-Gleishorbach
Göcklingen
Godramstein
Gommersheim
Gönnheim
Gräfenhausen
Gronau
Grossfischlingen
Grosskarlbach
Grossniedesheim
Grünstadt
Haardt
Hainfeld
Hambach
Harxheim
Hassloch
Heidesheim
Heiligenstein
Hergersweiler
Herxheim am Berg
Herxheim bei Landau
Herxheimweyher
Hessheim
Heuchelheim
Heuchelheim bei Frankental
Heuchelheim-Klingen
Hochdorf-Assenheim
Hochstadt
Ilbesheim
Immesheim
Impflingen
Ingenheim
Insheim
Kallstadt
Kandel
Kapellen
Kapellen-Drusweiler
Kapsweyer
Kindenheim
Kirchheim an der Weinstrasse
Kirchheimbolanden
Kirrweiler
Kleinfischlingen
Kleinkarlbach
Kleinniedesheim
Klingen
Klingenmünster
Knittelsheim
Knöringen

Königsbach an der Weinstrasse
Lachen/Speyerdorf
Lachen
Landau in der Pfalz
Laumersheim
Lautersheim
Leinsweiler
Leistadt
Lustadt
Maikammer
Marnheim
Mechtersheim
Meckenheim
Mertesheim
Minfeld
Mörlheim
Morschheim
Mörzheim
Mühlheim
Mühlhofen
Mussbach an der Weinstrasse
Neuleiningen
Neustadt an der Weinstrasse
Niederhorbach
Niederkirchen
Niederrotterbach
Niefernheim
Nussdorf
Oberhausen
Oberhofen
Oberotterbach
Obersülzen
Obrigheim
Offenbach
Ottersheim/Zellerthal
Ottersheim
Pleisweiler
Pleisweiler-Oberhofen
Queichheim
Ranschbach
Rechtenbach
Rhodt
Rittersheim
Rödersheim-Gronau
Rohrbach
Römerberg
Roschbach
Ruppertsberg
Rüssingen
Sausenheim
Schwegenheim
Schweigen

Schweigen-Rechtenbach
Schweighofen
Siebeldingen
Speyerdorf
St. Johann
St. Martin
Steinfeld
Steinweiler
Stetten
Ungstein
Venningen
Vollmersweiler
Wachenheim
Walsheim
Weingarten
Weisenheim am Berg
Weyher in der Pfalz
Winden
Zeiskam
Zell
Zellertal

1.2.9. Specified region Franken

a) *Sub-regions:*

Bereich Bayerischer Bodensee
Bereich Maindreieck
Bereich Mainviereck
Bereich Steigerwald

b) *Grosslagen:*

Burgweg
Ewig Leben
Heiligenthal
Herrenberg
Hofrat
Honigberg
Kapellenberg
Kirchberg
Markgraf Babenberg
Ölspiel
Ravensburg
Renschberg
Rosstal
Schild
Schlossberg
Schlosstück
Teufelstor

c) *Einzellagen:*

Abtsberg
Abtsleite
Altenberg

Benediktusberg
Berg
Berg-Rondell
Bischofsberg
Burg Hoheneck
Centgrafenberg
Cyriakusberg
Dabug
Dachs
Domherr
Eselsberg
Falkenberg
Feuerstein
First
Fischer
Fürstenberg
Glatzen
Harstell
Heiligenberg
Heroldsberg
Herrgottsweg
Herrrenberg
Herrschaftsberg
Himmelberg
Hofstück
Hohenbühl
Höll
Homburg
Johannisberg
Julius-Echter-Berg
Kaiser Karl
Kalb
Kalbenstein
Kallmuth
Kapellenberg
Karthäuser
Katzenkopf
Kelter
Kiliansberg
Kirchberg
Königin
Krähenschnabel
Kreuzberg
Kronsberg
Küchenmeister
Lämmerberg
Landsknecht
Langenberg
Lump
Mainleite
Marsberg
Maustal

Paradies
Pfaffenberg
Ratsherr
Reifenstein
Rosenberg
Scharlachberg
Schloßberg
Schwanleite
Sommertal
Sonnenberg
Sonnenleite
Sonnenschein
Sonnenstuhl
St. Klausen
Stein
Stein/Harfe
Steinbach
Stollberg
Storchenbrünkle
Tannenberg
Teufel
Teufelskeller
Trautlestaal
Vögelein
Vogelsang
Wachhügel
Weinsteig
Wöllein
Zehntgaf

d) *Communes or parts of communes:*

Abtswind
Adelsberg
Adelshofen
Albertheim
Albertshofen
Altmannsdorf
Alzenau
Arnstein
Aschaffenburg
Aschfeld
Astheim
Aub
Aura an der Saale
Bad Windsheim
Bamberg
Bergrheinfeld
Bergtheim
Bibergau
Bieberehren
Bischwind
Böttigheim

Breitbach
Brück
Buchbrunn
Bullenheim
Bürgstadt
Castell
Dampfach
Dettelbach
Dietersheim
Dingolshausen
Donnersdorf
Dorfprozelten
Dottenheim
Düttingsfeld
Ebelsbach
Eherieder Mühle
Eibelstadt
Eichenbühl
Eisenheim
Elfershausen
Elsenfeld
Eltmann
Engelsberg
Engental
Ergersheim
Erlabrunn
Erlasee
Erlenbach bei Marktheidenfeld
Erlenbach am Main
Eschau
Escherndorf
Euerdorf
Eussenheim
Fahr
Falkenstein
Feuerthal
Frankenberg
Frankenwinheim
Frickenhausen
Fuchstadt
Gädheim
Gaibach
Gambach
Gerbrunn
Germünden
Gerolzhofen
Gnötzheim
Gössenheim
Grettstadt
Greussenheim
Greuth
Grossheubach

Grosslangheim
Grossostheim
Grosswallstadt
Güntersleben
Haidt
Hallburg
Hammelburg
Handthal
Hassfurt
Hassloch
Heidingsfeld
Helmstadt
Hergolshausen
Herlheim
Herrnsheim
Hesslar
Himmelstadt
Höchberg
Hoheim
Hohenfeld
Höllrich
Holzkirchen
Holzkirchhausen
Homburg am Main
Hösbach
Humprechtsau
Hundelshausen
Hüttenheim
Ickelheim
Iffigheim
Ingolstadt
Iphofen
Ippesheim
Ipsheim
Kammerforst
Karlburg
Karlstadt
Karsbach
Kaubenheim
Kemmern
Kirchschönbach
Kitzingen
Kleinheubach
Kleinlangheim
Kleinochsenfurt
Klingenbergs
Knetzgau
Köhler
Kolitzheim
Königsberg in Bayern
Krassolzheim
Krautheim

Kreuzwertheim
Krum
Külsheim
Laudenbach
Leinach
Lengfeld
Lengfurt
Lenkersheim
Lindac
Lindelbach
Lülsfeld
Machtilshausen
Mailheim
Mainberg
Mainbernheim
Mainstockheim
Margetshöchheim
Markt Nordheim
Markt Einersheim
Markt Erlbach
Marktbreit
Marktheidenfeld
Marktsteft
Martinsheim
Michelau
Michelbach
Michelfeld
Miltenberg
Mönchstockheim
Mühlbach
Mutzenroth
Neubrunn
Neundorf
Neuses am Berg
Neusetz
Nordheim am Main
Obereisenheim
Oberhaid
Oberleinach
Obernau
Obernbreit
Oberntief
Oberschleichach
Oberschwappach
Oberschwarzach
Obervolkach
Ochsenfurt
Ottendorf
Pflaumheim
Possenheim
Prappach
Prichsenstadt

Prosselsheim
Ramsthal
Randersacker
Remlingen
Repperndorf
Retzbach
Retzstadt
Reusch
Riedenheim
Rimbach
Rimpar
Rödelsee
Rossbrunn
Rothenburg ob der Tauber
Rottenberg
Rottendorf
Röttingen
Rück
Rüdenhausen
Rüdisbronn
Rügshofen
Saaleck
Sand am Main
Schallfeld
Scheinfeld
Schmachtenberg
Schneppenbach
Schonungen
Schwanfeld
Schwarzach
Schwarzenau
Schweinfurt
Segnitz
Seinsheim
Sickershausen
Sommerach
Sommerau
Sommerhausen
Staffelbach
Stammheim
Steigerwald
Steinbach
Stetten
Sugenheim
Sulzfeld
Sulzheim
Sulzthal
Tauberrettersheim
Tauberzell
Theilheim
Thüngen
Thüngersheim

Tiefenstockheim
Tiefenthal
Traustadt
Triefenstein
Trimberg
Uettingen
Uffenheim
Ullstadt
Unfinden
Unterdürrbach
Untereisenheim
Unterhaid
Unterleinach
Veitshöchheim
Viereth
Vogelsburg
Vögnitz
Volkach
Waigolshausen
Waigolsheim
Walddachsbach
Wasserlos
Wässerndorf
Weigenheim
Weiher
Weilbach
Weimersheim
Wenigumstadt
Werneck
Westheim
Wiebelsberg
Wiesenbronn
Wiesenfeld
Wiesentheid
Willanzheim
Winterhausen
Wipfeld
Wirmsthal
Wonfurt
Wörth am Main
Würzburg
Wüstenfelden
Wüstenzell
Zeil am Main
Zeilitzheim
Zell am Ebersberg
Zell am Main
Zellingen
Ziegelanger

1.2.10 Specified region Württemberg

a) *Sub-regions:*

Bereich Württembergischer Bodensee
Bereich Kocher-Jagst-Tauber
Bereich Oberer Neckar
Bereich Remstal-Stuttgart
Bereich Württembergisch Unterland

b) *Grosslagen:*

Heuchelberg
Hohenneuffen
Kirchenweinberg
Kocherberg
Kopf
Lindauer Seegarten
Lindelberg
Salzberg
Schalkstein
Schozachtal
Sonnenbühl
Stautenberg
Stromberg
Tauberberg
Wartbühl
Weinsteige
Wunnenstein

c) *Einzellagen:*

Altenberg
Berg
Burgberg
Burghalde
Dachsberg
Dachsteiger
Dezberg
Dieblesberg
Eberfürst
Felsengarten
Flatterberg
Forstberg
Goldberg
Grafenberg
Halde
Harzberg
Heiligenberg
Herrlesberg
Himmelreich
Hofberg
Hohenberg
Hoher Berg
Hundsberg
Jupiterberg

Kaiserberg
Katzenbeißer
Katzenöhrle
Kayberg
Kirchberg
Klosterberg
König
Kriegsberg
Kupferhalde
Lämmler
Lichtenberg
Liebenberg
Margarete
Michaelsberg
Mönchberg
Mönchsberg
Mühlbächer
Neckarhälde
Paradies
Propstberg
Ranzenberg
Rappen
Reichshalde
Rozenberg
Sankt Johännser
Schafsteige
Schanzreiter
Schelmenklinge
Schenkenberg
Scheuerberg
Schloßberg
Schloßsteige
Schmecker
Schneckenhof
Sommerberg
Sommerhalde
Sonnenberg
Sonntagsberg
Steinacker
Steingrube
Stiftsberg
Wachtkopf
Wanne
Wardtberg
Wildenberg
Wohlfahrtsberg
Wurmberg
Zweifelsberg

d) *Communes or parts of communes:*

Abstatt
Adolzfurt

Affalterbach
Affaltrach
Aichelberg
Aichwald
Allmersbach
Aspach
Asperg
Auenstein
Baach
Bad Mergentheim
Bad Friedrichshall
Bad Cannstatt
Beiingen
Beilstein
Beinstein
Belsenberg
Bensingen
Besigheim
Beuren
Beutelsbach
Bieringen
Bietigheim
Bietigheim-Bissingen
Bissingen
Bodolz
Bönnigheim
Botenheim
Brackenheim
Brettach
Bretzfeld
Breuningsweiler
Bürg
Burgbronn
Cleebronn
Cleversulzbach
Creglingen
Criesbach
Degerloch
Diefenbach
Dimbach
Dörzbach
Dürrenzimmern
Duttenberg
Eberstadt
Eibensbach
Eichelberg
Ellhofen
Elpersheim
Endersbach
Ensingen
Enzweihingen
Eppingen

Erdmannhausen
Erlenbach
Erligheim
Ernsbach
Eschelbach
Eschenau
Esslingen
Fellbach
Feuerbach
Flein
Forchtenberg
Frauenzimmern
Freiberg am Neckar
Freudenstein
Freudenthal
Frickenhausen
Gaisburg
Geddelsbach
Gellmersbach
Gemmrigheim
Geradstetten
Gerlingen
Grantschen
Gronau
Grossbottwar
Grossgartach
Grossheppach
Grossingersheim
Grunbach
Güglingen
Gündelbach
Gundelsheim
Haagen
Haberschlacht
Häfnerhaslach
Hanweiler
Harsberg
Hausen an der Zaber
Hebsack
Hedelfingen
Heilbronn
Hertmannsweiler
Hessigheim
Heuholz
Hirschau
Hof und Lembach
Hofen
Hoheneck
Hohenhaslach
Hohenstein
Höpfingheim
Horkheim

Horrheim
Hösslinsülz
Illingen
Ilsfeld
Ingelfingen
Ingersheim
Kappishäusern
Kernen
Kesselfeld
Kirchberg
Kirchheim
Kleinaspach
Kleinbottwar
Kleingartach
Kleinheppach
Kleiningersheim
Kleinsachsenheim
Klingenberg
Knittlingen
Kohlberg
Korb
Kressbronn/Bodensee
Künzelsau
Langenbeutingen
Laudenbach
Lauffen
Lehrensteinsfeld
Leingarten
Leonbronn
Lienzingen
Lindau
Linsenhofen
Löchgau
Löwenstein
Ludwigsburg
Maienfels
Marbach/Neckar
Markelsheim
Markgröningen
Massenbachhausen
Maulbronn
Meimsheim
Metzingen
Michelbach am Wald
Möckmühl
Mühlacker
Mühlhausen an der Enz
Mülhausen
Mundelsheim
Münster
Murr
Neckarsulm

Neckarweihingen
Neckarwestheim
Neipperg
Neudenau
Neuenstadt am Kocher
Neuenstein
Neuffen
Neuhausen
Neustadt
Niederhofen
Niedernhall
Niederstetten
Nonnenhorn
Nordhausen
Nordheim
Oberderdingen
Oberohrn
Obersöllbach
Oberstenfeld
Oberstetten
Obersulm
Obertürkheim
Ochsenbach
Ochsenburg
Oedheim
Offenau
Öhringen
Ötisheim
Pfaffenhofen
Pfedelbach
Poppenweiler
Ravensburg
Reinsbronn
Remshalden
Reutlingen
Rielingshausen
Riet
Rietenau
Rohracker
Rommelshausen
Rosswag
Rotenberg
Rottenburg
Sachsenheim
Schluchtern
Schnait
Schöntal
Schorndorf
Schozach
Schützingen
Schwabbach
Schwaigern

Siebeneich
Siglingen
Spielberg
Steinheim
Sternenfels
Stetten im Remstal
Stetten am Heuchelberg
Stockheim
Strümpfelbach
Stuttgart
Sülzbach
Taldorf
Talheim
Tübingen
Uhlbach
Untereisesheim
Untergruppenbach
Unterheimbach
Unterheinriet
Unterjesingen
Untersteinbach
Untertürkheim
Vaihingen
Verrenberg
Vorbachzimmern
Waiblingen
Waldbach
Walheim
Wangen
Wasserburg
Weikersheim
Weiler bei Weinsberg
Weiler an der Zaber
Weilheim
Weinsberg
Weinstadt
Weissbach
Wendelsheim
Wermutshausen
Widdern
Willsbach
Wimmental
Windischenbach
Winnenden
Winterbach
Winzerhausen
Wurmlingen
Wüstenrot
Zaberfeld
Zuffenhausen

1.2.11 Specified region Baden

a) *Sub-regions:*

Bereich Badische Bergstrasse
Bereich Badisches Frankenland
Bereich Bodensee
Bereich Breisgau
Bereich Kaiserstuhl
Bereich Kraichgau
Bereich Tuniberg
Bereich Markgräflerland
Bereich Ortenau

b) *Grosslagen:*

Attilafelsen
Burg Lichteneck
Burg Neuenfels
Burg Zähringen
Fürsteneck
Hohenberg
Lorettoberg
Mannaberg
Rittersberg
Schloss Rodeck
Schutterlindenberg
Stiftsberg
Tauberklinge
Vogtei Rötteln
Vulkanfelsen

c) *Einzellagen:*

Abtsberg
Alte Burg
Altenberg
Alter Gott
Baßgeige
Batzenberg
Betschgräbler
Bienenberg
Bühl
Burggraf
Burgstall
Burgwingert
Castellberg
Eckberg
Eichberg
Engelsberg
Engelsfelsen
Enselberg
Feuerberg
Fohrenberg
Gänsberg
Gestühl

Haselstaude
Hasenberg
Henkenberg
Herrenberg
Herrenbuck
Herrenstück
Hex von Dasenstein
Himmelreich
Hochberg
Hummelberg
Kaiserberg
Kapellenberg
Käsleberg
Katzenberg
Kinzigäler
Kirchberg
Klepberg
Kochberg
Kreuzhalde
Kronenbühl
Kuhberg
Lasenberg
Lerchenberg
Lotberg
Maltesergarten
Mandelberg
Mühlberg
Oberdürrenberg
Oelberg
Ölbaum
Ölberg
Pfarrberg
Plauelrain
Pulverbuck
Rebtal
Renchtäler
Rosenberg
Roter Berg
Rotgrund
Schäf
Scheibenbuck
Schloßberg
Schloßgarten
Silberberg
Sommerberg
Sonnenberg
Sonnenstück
Sonnhalde
Sonnhohle
Sonnhole
Spiegelberg
St. Michaelsberg

Steinfelsen
Steingässle
Steingrube
Steinhalde
Steinmauer
Sternenberg
Teufelsburg
Ulrichsberg
Weingarten
Weinhecke
Winklerberg
Wolfhag

d) *Communes or parts of communes:*

Achern
Achkarren
Altdorf
Altschweier
Amoltern
Auggen
Bad Bellingen
Bad Rappenau
Bad Krozingen
Bad Mingolsheim
Bad Mergentheim
Baden-Baden
Badenweiler
Bahlingen
Bahnbrücken
Ballrechten-Dottingen
Bamlach
Bauerbach
Beckstein
Berghaupten
Berghausen
Bermatingen
Bermersbach
Berwangen
Bickensohl
Biengen
Bilfingen
Binau
Binzen
Bischoffingen
Blankenhornsberg
Blansingen
Bleichheim
Bodmann
Bollschweil
Bombach
Bottcnau
Bötzingen

Breisach
Britzingen
Broggingen
Bruchsal
Buchholz
Buggingen
Bühl
Bühlertal
Burkheim
Dainbach
Dattingen
Denzlingen
Dertingen
Diedesheim
Dielheim
Diersburg
Diestelhausen
Dietlingen
Dittigheim
Dossenheim
Durbach
Dürrn
Eberbach
Ebringen
Efringen-Kirchen
Egringen
Ehrenstetten
Eichelberg
Eichstetten
Eichtersheim
Eimeldingen
Eisental
Eisingen
Ellmendingen
Elsenz
Emmendingen
Endingen
Eppingen
Erlach
Ersingen
Erzingen
Eschbach
Eschelbach
Ettenheim
Feldberg
Fessenbach
Feuerbach
Fischingen
Flehingen
Freiburg
Friesenheim
Gailingen

Gemmingen
Gengenbach
Gerlachsheim
Gissigheim
Glottental
Gochsheim
Gottenheim
Grenzach
Grossrinderfeld
Grosssachsen
Grötzingen
Grunern
Hagnau
Haltingen
Haslach
Hassmersheim
Hecklingen
Heidelberg
Heidelsheim
Heiligenzell
Heimbach
Heinsheim
Heitersheim
Helmsheim
Hemsbach
Herbolzheim
Herten
Hertingen
Heuweiler
Hilsbach
Hilzingen
Hochburg
Hofweier
Höhefeld
Hohensachsen
Hohenwettersbach
Holzen
Horrenberg
Hügelheim
Hugsweier
Huttingen
Ihringen
Immenstaad
Impfingen
Istein
Jechtingen
Jöhlingen
Kappelrodeck
Karlsruhe-Durlach
Kembach
Kenzingen
Kiechlinsbergen

Kippenhausen
Kippenheim
Kirchardt
Kirchberg
Kirchhofen
Kleinkems
Klepsau
Klettgau
Köndringen
Königheim
Königschaffhausen
Königshofen
Konstanz
Kraichtal
Krautheim
Külsheim
Kürnbach
Lahr
Landshausen
Langenbrücken
Lauda
Laudenbach
Lauf
Laufen
Lautenbach
Lehen
Leimen
Leiselheim
Leutershausen
Liel
Lindelbach
Lipburg
Lörrach
Lottstetten
Lützelsachsen
Mahlberg
Malsch
Mauchen
Meersburg
Mengen
Menzingen
Merdingen
Merzhausen
Michelfeld
Mietersheim
Mösbach
Mühlbach
Mühlhausen
Müllheim
Münchweier
Mündingen
Münzesheim

Munzingen
Nack
Neckarmühlbach
Neckarzimmern
Nesselried
Neudenau
Neuenbürg
Neuershausen
Neusatz
Neuweier
Niedereggenen
Niederrimsingen
Niederschopfheim
Niederweiler
Nimburg
Nordweil
Norsingen
Nussbach
Nussloch
Oberachern
Oberacker
Oberbergen
Obereggenen
Obergrombach
Oberkirch
Oberlauda
Oberöwisheim
Oberrimsingen
Oberrotweil
Obersasbach
Oberschopfheim
Oberschüpf
Obertsrot
Oberuhldingen
Oberweier
Odenheim
Ödsbach
Offenburg
Ohlsbach
Opfingen
Ortenberg
Östringen
Ötlingen
Ottersweier
Paffenweiler
Rammersweier
Rauenberg
Rechberg
Rechberg
Reichenau
Reichenbach
Reichholzheim

Renchen
Rettigheim
Rheinweiler
Riedlingen
Riegel
Ringelbach
Ringsheim
Rohrbach am Gisshübel
Rotenberg
Rümmingen
Sachsenflur
Salem
Sasbach
Sasbachwalden
Schallbach
Schallstadt
Schelingen
Scherzingen
Schlatt
Schliengen
Schmieheim
Schriesheim
Seefelden
Sexau
Singen
Sinsheim
Sinzheim
Söllingen
Stadelhofen
Staufen
Steinbach
Steinenstadt
Steinsfurt
Stetten
Stettfeld
Sulz
Sulzbach
Sulzburg
Sulzfeld
Tairnbach
Tannenkirch
Tauberbischofsheim
Tiefenbach
Tiengen
Tiergarten
Tunsel
Tutschfelden
Überlingen
Ubstadt
Ubstadt-Weiler
Uissigheim
Ulm

Untergrombach
Unteröwisheim
Unterschüpf
Varnhalt
Wagenstadt
Waldangelloch
Waldulm
Wallburg
Waltershofen
Walzbachtal
Wasenweiler
Weiher
Weil
Weiler
Weingarten
Weinheim
Weisenbach
Weisloch
Welmlingen
Werbach
Wertheim
Wettelbrunn
Wildtal
Wintersweiler
Wittnau
Wolfenweiler
Wollbach
Wöschbach
Zaisenhausen
Zell-Weierbach
Zeutern
Zungweier
Zunzingen

e) *Others:*

Affental/Affentaler
Badisch Rotgold
Ehrentrudis

1.2.12 Specified region Saale-Unstrut

a) *Sub-regions:*

Bereich Schloß Neuenburg
Bereich Thüringen

b) *Grosslagen:*

Blütengrund
Göttersitz
Kelterberg
Schweigenberg

c) *Einzellagen:*

Hahnenberg

Mühlberg
Rappental

d) *Communes or parts of communes:*

Bad Sulza
Bad Kösen
Burgscheidungen
Domburg
Dorndorf
Eulau
Freyburg
Gleina
Goseck
Großheringen
Großjena
Gröst
Höhnstedt
Jena
Kaatschen
Kalzendorf
Karsdorf
Kirchscheidungen
Klosterhäseler
Langenbogen
Laucha
Löbaschütz
Müncheroda
Naumburg
Nebra
Neugönna
Reinsdorf
Rollsdorf
Roßbach
Schleberoda
Schulpforte
Seeburg
Spielberg
Steigra
Vitzenburg
Weischütz
Weißenfels
Werder/Havel
Zeuchfeld
Zscheiplitz

1.2.13 Specified region Sachsen

a) *Sub-regions:*

Bereich Dresden
Bereich Elstertal
Bereich Meißen

b) *Grosslagen:*

Elbhänge
Lößnitz
Schloßweinberg
Spaargebirge

c) *Einzellagen:*

Kapitelberg
Heinrichsburg

d) *Communes or parts of communes:*

Belgern
Jessen
Kleindröben
Meißen
Merbitz
Ostritz
Pesterwitz
Pillnitz
Proschwitz
Radebeul
Schlieben
Seußlitz
Weinböhla

1.2.14 Other names

Liebfraumilch
Liebfrauenmilch

2. Table wines bearing a geographical indication

Ahrtaler Landwein
Altrheingauer Landwein
Bayerischer Bodensee-Landwein
Fränkischer Landwein
Landwein der Ruwer
Landwein der Saar
Landwein der Mosel
Mitteldeutscher Landwein
Nahegauer Landwein
Pfälzer Landwein
Regensburger Landwein
Rheinburgen-Landwein
Rheingauer Landwein
Rheinischer Landwein
Saarländischer Landwein der Mosel
Sächsischer Landwein
Schwäbischer Landwein
Starkenburger Landwein
Südbadischer Landwein
Taubertäler Landwein
Unterbadischer Landwein

II. WINES ORIGINATING IN THE FRENCH REPUBLIC

1. Quality wines produced in specified regions ('vin de qualité produit dans une région déterminée')

1.1. Names of specified regions

1.1.1. Alsace and other eastern regions

1.1.1.1. Appellations d'origine contrôlées

Alsace

Alsace, followed by a vineyard name ("lieu-dit"):

- Altenberg de Bergbieten
- Altenberg de Bergheim
- Altenberg de Woxheim
- Brand
- Bruderthal
- Eichberg
- Engelberg
- Florimont
- Frankstein
- Froehn
- Furstentum
- Geisberg
- Gloeckelberg
- Goldert
- Hatschbourg
- Hengst
- Kanzlerberg
- Kastelberg
- Kessler
- Kirchberg de Barr
- Kirchberg de Ribeauvillé
- Kitterlé
- Mambourg
- Mandelberg
- Marckrain
- Moenchberg
- Muenchberg
- Ollwiller
- Osterberg
- Pfersigberg
- Pfingstberg
- Praelatenberg
- Rangen
- Rosacker
- Saering
- Schlossberg
- Schoenenbourg
- Sommerberg
- Sonnenglanz

- Spiegel
- Sporen
- Steingrubler
- Steinert
- Steinklotz
- Vorbourg
- Wiebelsberg
- Wineck-Schlossberg
- Winzenberg
- Zinnkoepfle
- Zotzenberg

Côtes de Toul

1.1.1.2. Vins délimités de qualité supérieure

Moselle

1.1.2. Champagne region

1.1.2.1 Appellations d'origine contrôlées

Champagne
Coteaux Champenois
Riceys

1.1.3. Burgundy region

1.1.3.1. Appellations d'origine contrôlées

Aloxe-Corton
Auxey-Duresses
Bâtard-Montrachet
Beaujolais

Beaujolais, followed by the commune of origin:

- Arbuissonnas
- Beaujeu
- Blacé
- Cercié
- Chânes
- Charentay
- Chénas
- Chiroubles
- Denicé
- Durette
- Emeringes
- Fleurie
- Juliénas
- Jullié
- La Chapelle-de-Guinchay
- Lancié
- Lantignié
- Le Perréon
- Les Ardillats
- Leynes

- Marchampt
- Montmelas
- Odenas
- Pruzilly
- Quincié
- Regnié
- Rivolet
- Romanèche
- Saint-Amour-Bellevue
- Saint-Etienne-des-Ouillères
- Saint-Etienne-la-Varenne
- Saint-Julien
- Saint-Lager
- Saint-Symphorien-d'Ancelles
- Saint-Vérand
- Salles
- Vaux
- Vauxrenard
- Villié Morgon

Beaujolais-Villages

Beaune

Bienvenues Bâtard-Montrachet

Blagny

Bonnes Mares

Bourgogne

Bourgogne Aligoté

Bourgogne or Bourgogne Clairet, followed or not by the name of the sub-region:

- Côte Chalonnaise
- Côtes d'Auxerre
- Hautes-Côtes de Beaune
- Hautes-Côtes de Nuits
- Vézelay

Bourgogne or Bourgogne Clairet, followed or not by the commune of origin:

- Chitry
- Coulanges-la-Vineuse
- Epineuil
- Irancy

Bourgogne or Bourgogne Clairet, followed or not by:

- Côte Saint-Jacques
- En Montre-Cul
- La Chapelle Notre-Dame
- Le Chapitre
- Montrecul
- Montre-cul

Bouzeron

Brouilly

Chablis

Chablis, followed or not by "Climat d'origine":

- Blanchot
- Bougros
- Les Clos
- Grenouilles
- Preuses
- Valmur
- Vaudésir

Chablis, followed or not by "Climat d'origine" or one of the following expressions:

- Mont de Milieu
- Montée de Tonnerre
- Chapelot
- Pied d'Aloup
- Côte de Bréchain
- Fourchaume
- Côte de Fontenay
- L'Homme mort
- Vauorent
- Vaillons
- Chatains
- Séchers
- Beugnons
- Les Lys
- Mélinots
- Roncières
- Les Epinottes
- Montmains
- Forêts
- Butteaux
- Côte de Léchet
- Beauroy
- Troesmes
- Côte de Savant
- Vau Ligneau
- Vau de Vey
- Vaux Ragons
- Vaucoupin
- Vosgros
- Vaugiraut
- Les Fourneaux
- Morein
- Côte des Près-Girots
- Côte de Vaubarousse
- Berdiot
- Chaume de Talvat
- Côte de Jouan
- Les Beauregards
- Côte de Cuissy

- Chambertin
- Chambertin Clos de Bèze
- Chambolle-Musigny
- Chapelle-Chambertin

Charlemagne
Charmes-Chambertin
Chassagne-Montrachet
Chassagne-Montrachet Côte de Beaune
Chenas
Chevalier-Montrachet
Chiroubles
Chorey-lès-Beaune
Chorey-lès-Beaune Côte de Beaune
Clos de la Roche
Clos des Lambrays
Clos de Tart
Clos de Vougeot
Clos Saint-Denis
Corton
Corton-Charlemagne
Côte de Beaune
Côte de Beaune-Villages
Côte de Brouilly
Côte de Nuits-Villages
Côte Roannaise
Criots Bâtard-Montrachet
Echezeaux
Fixin
Fleurie
Gevrey-Chambertin
Givry
Grands Echezeaux
Griotte-Chambertin
Juliénas
La Grande Rue
Ladoix
Ladoix Côte de Beaune
Latricières-Chambertin
Mâcon
Mâcon-Villages

Mâcon, followed by the commune of origin:

- Azé
- Berzé-la-Ville
- Berzé-le-Chatel
- Bissy-la-Mâconnaise
- Burgy
- Bussières
- Chaintres
- Chânes
- Chardonnay
- Charnay-lès-Mâcon
- Chasselas
- Chevagny-lès-Chevrières
- Clessé
- Crèches-sur-Saône

- Cruzilles
- Davayé
- Fuissé
- Grévilly
- Hurigny
- Igé
- La Chapelle-de-Guinchay
- La Roche Vineuse
- Leynes
- Loché
- Lugny
- Milly-Lamartine
- Montbellet
- Peronne
- Pierreclos
- Prissé
- Pruzilly
- Romanèche-Thorins
- Saint-Amour-Bellevue
- Saint-Gengoux-de-Scissé
- Saint-Symphorien-d'Ancelles
- Saint-Vérand
- Sologny
- Solutré-Pouilly
- Uchizy
- Vergisson
- Verzé
- Vinzelles
- Viré

Maranges, followed or not by "climat d'origine" or one of the following expressions:

- Clos de la Boutière
- La Croix Moines
- La Fussière
- Le Clos des Loyères
- Le Clos des Rois
- Les Clos Roussots

Maranges Côte de Beaune
 Marsannay
 Mazis-Chambertin
 Mazoyères-Chambertin
 Mercurey
 Meursault
 Meursault Côte de Beaune
 Montagny
 Monthélie
 Monthélie Côte de Beaune
 Montrachet
 Morey-Saint-Denis
 Morgon
 Moulin-à-Vent

Musigny
Nuits
Nuits-Saint-Georges
Pernand-Vergelesses
Pernand-Vergelesses Côte de Beaune

Petit Chablis, followed or not by the commune of origin:

- Beine
- Béru
- Chablis
- La Chapelle-Vaupelteigne
- Chemilly-sur-Serein
- Chichée
- Collan
- Courgis
- Fleys
- Fontenay
- Lignorelles
- Ligny-le-Châtel
- Maligny
- Poilly-sur-Serein
- Préhy
- Saint-Cyr-les-Colons
- Villy
- Viviers

Pommard
Pouilly-Fuissé
Pouilly-Loché
Pouilly-Vinzelles
Puligny-Montrachet
Puligny-Montrachet Côte de Beaune
Régnié
Richebourg
Romanée (La)
Romanée Conti
Romanée Saint-Vivant
Ruchottes-Chambertin
Rully
Saint-Amour
Saint-Aubin
Saint-Aubin Côte de Beaune
Saint-Romain
Saint-Romain Côte de Beaune
Saint-Véran
Santenay
Santenay Côte de Beaune
Savigny-lès-Beaune
Savigny-lès-Beaune Côte de Beaune
Tâche (La)
Vaupulenta
Vin Fin de la Côte de Nuits
Volnay

Volnay Santenots
Vosne-Romanée
Vougeot

1.1.3.2 Vins délimités de qualité supérieure

Côtes du Forez
Saint Bris

1.1.4 Jura and Savoie regions

1.1.4.1. Appellations d'origine contrôlées

Arbois
Arbois Pupillin
Château Châlon
Côtes du Jura
Coteaux du Lyonnais
Crépy
Jura
L'Etoile
Macvin du Jura

Savoie, followed by the expression:

- Abymes
- Apremont
- Arbin
- Ayze
- Bergeron
- Chautagne
- Chignin
- Chignin Bergeron
- Cruet
- Frangy
- Jongieux
- Marignan
- Marestel
- Marin
- Monterminod
- Monthoux
- Montmélian
- Ripaille
- St-Jean de la Porte
- St-Jeoire Prieuré

Seyssel

1.1.4.2. Vins délimités de qualité supérieure

Bugey

Bugey, followed by the name of one of the following "cru":

- Anglefort
- Arbignieu
- Cerdon

- Chanay
- Lagnieu
- Machuraz
- Manicle
- Montagnieu
- Virieu-le-Grand

1.1.5. Côtes du Rhône region

1.1.5.1. Appellations d'origine contrôlées

- Beaumes-de-Venise
- Château Grillet
- Châteauneuf-du-Pape
- Châtillon-en-Diois
- Condrieu
- Cornas
- Côte Rôtie
- Coteaux de Die
- Coteaux de Pierrevert
- Coteaux du Tricastin
- Côtes du Lubéron
- Côtes du Rhône
- Côtes du Rhône Villages

Côtes du Rhône Villages, followed by the commune of origin:

- Beaumes de Venise
- Cairanne
- Chusclan
- Laudun
- Rasteau
- Roaix
- Rochegude
- Rousset-les-Vignes
- Sablet
- Saint-Gervais
- Saint-Maurice
- Saint-Pantaléon-les-Vignes
- Séguret
- Valréas
- Vinsobres
- Visan

- Côtes du Ventoux
- Crozes-Hermitage
- Crozes Ermitage
- Die
- Ermitage
- Gigondas
- Hermitage
- Lirac
- Saint-Joseph
- Saint-Péray

Tavel
Vacqueyras

1.1.5.2 Vins délimités de qualité supérieure

Côtes du Vivarais

Cotes du Vivarais, followed by the name of one of the following « cru »:

- Orgnac-l'Aven
- Saint-Montant
- Saint-Remèze

1.1.6 Provence and Corsica regions

1.1.6.1. Appellations d'origine contrôlées

Ajaccio

Bandol

Bellet

Cap Corse

Cassis

Corse, followed or not by:

- Calvi
- Coteaux du Cap-Corse
- Figari
- Sartène
- Porto Vecchio

Coteaux d'Aix-en-Provence

Les-Baux-de-Provence

Coteaux Varois

Côtes de Provence

Palette

Patrimonio

Provence

1.1.7. Languedoc-Roussillon region

1.1.7.1. Appellations d'origine contrôlées

Banyuls

Bellegarde

Cabardès

Collioure

Corbières

Costières de Nîmes

Coteaux du Languedoc

Coteaux du Languedoc Picpoul de Pinet

Coteaux du Languedoc, whether or not accompanied by one of the following names:

- Cabrières
- Coteaux de La Méjanelle
- Coteaux de Saint-Christol
- Coteaux de Vérargues

- La Clape
- La Méjanelle
- Montpeyroux
- Pic-Saint-Loup
- Quatourze
- Saint-Christol
- Saint-Drézéry
- Saint-Georges-d'Orques
- Saint-Saturnin
- Vérargues

Côtes du Roussillon

Côtes du Roussillon Villages

Côtes du Roussillon Villages Caramany

Côtes du Roussillon Villages Latour de France

Côtes du Roussillon Villages Lesquerde

Côtes du Roussillon Villages Tautavel

Faugères

Fitou

Frontignan

Languedoc, followed or not by the commune of origin:

- Adissan
- Aspiran
- Le Bosc
- Cabrières
- Ceyras
- Fontès
- Grand Roussillon
- Lieuran-Cabrières
- Nizas
- Paulhan
- Péret
- Saint-André-de-Sangonis

Limoux

Lunel

Maury

Minervois

Minervois-la-Livinière

Mireval

Saint-Jean-de-Minervois

Rivesaltes

Roussillon

Saint-Chinian

1.1.7.2. Vins délimités de qualité supérieure

Côtes de la Malepère

1.1.8. South-west region

1.1.8.1. Appellations d'origine contrôlées

Béarn

Béarn-Bellocq
Bergerac
Buzet
Cahors
Côtes de Bergerac
Côtes de Duras
Côtes du Frontonnais
Côtes du Frontonnais Fronton
Côtes du Frontonnais Villaudric
Côtes du Marmandais
Côtes de Montravel
Floc de Gascogne
Gaillac
Gaillac Premières Côtes
Haut-Montravel
Irouléguy
Jurançon
Madiran
Marcillac
Monbazillac
Montravel
Pacherenc du Vic-Bilh
Pécharmant
Rosette
Saussignac

1.1.8.2. Vins délimités de qualité supérieure

Côtes de Brulhois
Côtes de Millau
Côtes de Saint-Mont
Tursan
Entraygues
Estaing
Fel
Lavilledieu

1.1.9. Bordeaux region

1.1.9.1. Appellations d'origine contrôlées

Barsac
Blaye
Bordeaux
Bordeaux Clairet
Bordeaux Côtes de Francs
Bordeaux Haut-Benauge
Bourg
Bourgeais
Côtes de Bourg
Cadillac
Cérons
Côtes Canon-Fronsac
Canon-Fronsac
Côtes de Blaye

Côtes de Bordeaux Saint-Macaire
Côtes de Castillon
Entre-Deux-Mers
Entre-Deux-Mers Haut-Benauge
Fronsac
Graves
Graves de Vayres
Haut-Médoc
Lalande de Pomerol
Listrac-Médoc
Loupiac
Lussac Saint-Emilion
Margaux
Médoc
Montagne Saint-Emilion
Moulis
Moulis-en-Médoc
Néac
Pauillac
Pessac-Léognan
Pomerol
Premières Côtes de Blaye
Premières Côtes de Bordeaux

Premières Côtes de Bordeaux, followed by the commune of origin:

- Bassens
- Baurech
- Béguey
- Bouliac
- Cadillac
- Cambes
- Camblanes
- Capian
- Carbon blanc
- Cardan
- Carignan
- Cenac
- Cenon
- Donzac
- Floirac
- Gabarnac
- Haux
- Latresne
- Langoiran
- Laroque
- Le Tourne
- Lestiac
- Lormont
- Monprimblanc
- Omet
- Paillet
- Quinsac

- Rions
- Saint-Caprais-de-Bordeaux
- Sainte-Eulalie
- Saint-Germain-de-Graves
- Saint-Maixant
- Semens
- Tabanac
- Verdelaïs
- Villenave de Rions
- Yvrac

Puisseguin Saint-Emilion
 Sainte-Croix-du-Mont
 Saint-Emilion
 Saint-Estèphe
 Sainte-Foy Bordeaux
 Saint-Georges Saint-Emilion
 Saint-Julien
 Sauternes

1.1.10. Val de Loire region

1.1.10.1. Appellations d'origine contrôlées

Anjou
 Anjou Coteaux de la Loire
 Anjou-Villages
 Anjou-Villages Brissac
 Blanc Fumé de Pouilly
 Bourgueil
 Bonnezeaux
 Cheverny
 Chinon,
 Coteaux de l'Aubance
 Coteaux du Giennois
 Coteaux du Layon

Coteaux du Layon, followed by the commune of origin:

- Beaulieu-sur Layon
- Faye-d'Anjou
- Rablay-sur-Layon
- Rochefort-sur-Loire
- Saint-Aubin-de-Luigné
- Saint-Lambert-du-Lattay

Coteaux du Layon Chaume
 Coteaux du Loir
 Coteaux de Saumur
 Cour-Cheverny
 Jasnières
 Loire

Menetou Salon, whether or not followed by the commune of origin:

- Aubinges
- Menetou-Salon

- Morogues
- Parassy
- Pigny
- Quantilly
- Saint-Céols
- Soulanguis
- Vignoux-sous-les-Aix
- Humbligny

- Montlouis
- Muscadet
- Muscadet Coteaux de la Loire
- Muscadet Sèvre-et-Maine
- Muscadet Côtes de Grandlieu
- Pouilly-sur-Loire
- Pouilly Fumé
- Quarts-de-Chaume
- Quincy
- Reuilly
- Sancerre
- Saint-Nicolas-de-Bourgueil
- Saumur
- Saumur Champigny
- Savennières
- Savennières-Coulée-de-Serrant
- Savennières-Roche-aux-Moines
- Touraine
- Touraine Azay-le-Rideau
- Touraine Amboise
- Touraine Mesland
- Val de Loire
- Vouvray

1.1.10.2. Vins délimités de qualité supérieure :

- Châteaumeillant
- Côteaux d'Ancenis
- Coteaux du Vendômois

Côtes d'Auvergne, whether or not followed by the commune of origin:

- Boudes
- Chanturgue
- Châteaugay
- Corent
- Madargue

Fiefs-Vendéens, which must be followed by one of the following names:

- Brem
- Mareuil
- Pissotte
- Vix

Gros Plant du Pays Nantais
Haut Poitou
Orléanais

Saint-Pourçain
Thouarsais
Valençay

1.1.11. Cognac region

1.1.11.1 Appellation d'origine contrôlée

Charentes

2. 'Vins de pays' described by the name of a production area

Vin de pays de l'Agenais
Vin de pays d'Aigues
Vin de pays de l'Ain
Vin de pays de l'Allier
Vin de pays d'Allobrogie
Vin de pays des Alpes de Haute-Provence
Vin de pays des Alpes Maritimes
Vin de pays de l'Ardailhou
Vin de pays de l'Ardèche
Vin de pays d'Argens
Vin de pays de l'Ariège
Vin de pays de l'Aude
Vin de pays de l'Aveyron
Vin de pays des Balmes dauphinoises
Vin de pays de la Bénovie
Vin de pays du Bérange
Vin de pays de Bessan
Vin de pays de Bigorre
Vin de pays des Bouches du Rhône
Vin de pays du Bourbonnais
Vin de pays de Cassan
Vin de pays Catalan
Vin de pays de Caux
Vin de pays de Cessenon
Vin de pays des Cévennes
Vin de pays des Cévennes « Mont Bouquet »
Vin de pays Charentais
Vin de pays Charentais « Ile de Ré »
Vin de pays Charentais « Ile d'Oléron »
Vin de pays Charentais « Saint-Sornin »
Vin de pays de la Charente
Vin de pays des Charentes-Maritimes
Vin de pays du Cher
Vin de pays de la Cité de Carcassonne
Vin de pays des Collines de la Moure
Vin de pays des Collines rhodaniennes
Vin de pays du Comté de Grignan
Vin de pays du Comté tolosan
Vin de pays des Comtés rhodaniens
Vin de pays de Corrèze
Vin de pays de la côte Vermeille
Vin de pays des coteaux charitois

Vin de pays des coteaux d'Enserune
Vin de pays des coteaux de Besilles
Vin de pays des coteaux de Cèze
Vin de pays des coteaux de Coiffy
Vin de pays des coteaux Flaviens
Vin de pays des coteaux de Fontcaude
Vin de pays des coteaux de Glanes
Vin de pays des coteaux de l'Ardèche
Vin de pays des coteaux de l'Auxois
Vin de pays des coteaux de la Cabrerisse
Vin de pays des coteaux de Laurens
Vin de pays des coteaux de Miramont
Vin de pays des coteaux de Murviel
Vin de pays des coteaux de Narbonne
Vin de pays des coteaux de Peyriac
Vin de pays des coteaux des Baronnies
Vin de pays des coteaux des Fenouillèdes
Vin de pays des coteaux du Cher et de l'Arnon
Vin de pays des coteaux du Grésivaudan
Vin de pays des coteaux du Libron
Vin de pays des coteaux du Littoral Audois
Vin de pays des coteaux du Pont du Gard
Vin de pays des coteaux du Quercy
Vin de pays des coteaux du Salagou
Vin de pays des coteaux du Verdon
Vin de pays des coteaux et terrasses de Montauban
Vin de pays des côtes catalanes
Vin de pays des côtes de Gascogne
Vin de pays des côtes de Lastours
Vin de pays des côtes de Montestruc
Vin de pays des côtes de Pérignan
Vin de pays des côtes de Prouilhe
Vin de pays des côtes de Thau
Vin de pays des côtes de Thongue
Vin de pays des côtes du Brian
Vin de pays des côtes de Ceressou
Vin de pays des côtes du Condomois
Vin de pays des côtes du Tarn
Vin de pays des côtes du Vidourle
Vin de pays de la Creuse
Vin de pays de Cucugnan
Vin de pays des Deux-Sèvres
Vin de pays de la Dordogne
Vin de pays du Doubs
Vin de pays de la Drôme
Vin de pays du Duché d'Uzès
Vin de pays de Franche-Comté
Vin de pays de Franche-Comté « Coteaux de Champlitte »
Vin de pays du Gard
Vin de pays du Gers
Vin de pays des Gorges de l'Hérault
Vin de pays des Hautes-Alpes

Vin de pays de la Haute-Garonne
Vin de pays de la Haute-Marne
Vin de pays des Hautes-Pyrénées
Vin de pays d'Hauterive
Vin de pays d'Hauterive « Val d'Orbieu »
Vin de pays d'Hauterive « Coteaux du Termenès »
Vin de pays d'Hauterive « Côtes de Lézignan »
Vin de pays de la Haute-Saône
Vin de pays de la Haute-Vienne
Vin de pays de la Haute vallée de l'Aude
Vin de pays de la Haute vallée de l'Orb
Vin de pays des Hauts de Badens
Vin de pays de l'Hérault
Vin de pays de l'Ile de Beauté
Vin de pays de l'Indre et Loire
Vin de pays de l'Indre
Vin de pays de l'Isère
Vin de pays du Jardin de la France
Vin de pays du Jardin de la France « Marches de Bretagne »
Vin de pays du Jardin de la France « Pays de Retz »
Vin de pays des Landes
Vin de pays de Loire-Atlantique
Vin de pays du Loir et Cher
Vin de pays du Loiret
Vin de pays du Lot
Vin de pays du Lot et Garonne
Vin de pays des Maures
Vin de pays de Maine et Loire
Vin de pays de la Meuse
Vin de pays du Mont Baudile
Vin de pays du Mont Caume
Vin de pays des Monts de la Grage
Vin de pays de la Nièvre
Vin de pays d'Oc
Vin de pays du Périgord
Vin de pays du Périgord « Vin de Domme »
Vin de pays de la Petite Crau
Vin de pays de Pézenas
Vin de pays de la Principauté d'Orange
Vin de pays du Puy de Dôme
Vin de pays des Pyrénées-Atlantiques
Vin de pays des Pyrénées-Orientales
Vin de pays des Sables du Golfe du Lion
Vin de pays de Saint-Sardos
Vin de pays de Sainte Marie la Blanche
Vin de pays de Saône et Loire
Vin de pays de la Sarthe
Vin de pays de Seine et Marne
Vin de pays du Tarn
Vin de pays du Tarn et Garonne
Vin de pays des Terroirs landais
Vin de pays des Terroirs landais « Coteaux de Chalosse »

Vin de pays des Terroirs landais « Côtes de L'Adour »
Vin de pays des Terroirs landais « Sables Fauves »
Vin de pays des Terroirs landais « Sables de l'Océan »
Vin de pays de Thézac-Perricard
Vin de pays du Torgan
Vin de pays d'Urfé
Vin de pays du Val de Cesse
Vin de pays du Val de Dagne
Vin de pays du Val de Montferrand
Vin de pays de la Vallée du Paradis
Vin de pays des Vals d'Agly
Vin de pays du Var
Vin de pays du Vaucluse
Vin de pays de la Vaunage
Vin de pays de la Vendée
Vin de pays de la Vicomté d'Aumelas
Vin de pays de la Vienne
Vin de pays de la Vistrenque
Vin de pays de l'Yonne

III. WINES ORIGINATING IN THE KINGDOM OF SPAIN

1. Quality wines produced in specified regions ('Vino de calidad producido en region determinada')

1.1. Names of specified regions

Abona
Alella
Alicante
Almansa
Ampurdán-Costa Brava
Bierzo
Binissalem-Mallorca
Bullas
Calatayud
Campo de Borja
Cariñena
Cava
Cigales
Conca de Barberá
Condado de Huelva
Costers del Segre
Chacolí de Bizkaia-Bizkaiko Txakolina
Chacolí de Getaria-Getariako Txakolina
Hierro, El
Jerez / Xérès / Sherry⁽¹⁾
Jumilla
Lanzarote
Málaga
Mancha, La
Manzanilla
Manzanilla Sanlúcar de Barrameda
Métrida
Mondéjar
Monterrei
Montilla-Moriles
Navarra
Palma, La
Penedés
Pla de Bages
Priorato
Rías Baixas
Ribeira Sacra
Ribeiro
Ribera del Duero
Ribera del Guadiana
Rioja
Rueda

⁽¹⁾ Insofar as "Sherry" is concerned, the provisions included in Annex X of the TDCA shall be taken into account.

Somontano
Tacoronte-Acentejo
Tarragona
Terra Alta
Toro
Utiel-Requena
Valdeorras
Valdepeñas
Valencia
Valle de Güímar
Valle de la Orotava
Vinos de Madrid
Ycoden-Daute-Isora
Yecla

1.2. Names of sub-regions and communes

1.2.1. Specified region Abona

Adeje
Vilaflor
Arona
San Miguel de Abona
Granadilla de Abona
Villa de Arico
Fasnia

1.2.2. Specified region Alella

Alella
Argentona
Cabrils
Martorelles
Masnou, El
Montgat
Montornés del Vallés
Orrius
Premiá de Dalt
Premiá de Mar
Roca del Vallés, La
Sant Fost de Campcentelles
Santa María de Martorelles
Teiá
Tiana
Vallromanes
Vilanova del Vallés
Vilassar de Dalt

1.2.3. Specified region Alicante

a) Sub-region Alicante

Algueña
Alicante
Bañeres
Benejama
Biar

Campo de Mirra
Cañada
Castalla
Elda
Hondón de los Frailes
Hondón de las Nieves
Ibi
Mañán
Monóvar
Onil
Petrer
Pinoso
Romana, La
Salinas
Sax
Tibi
Villena

b) *Sub-region La Marina*

Alcalalí
Beniarbeig
Benichembla
Benidoleig
Benimeli
Benissa
Benitachell
Calpe
Castell de Castells
Denia
Gata de Gorgos
Jalón
Lliber
Miraflor
Murla
Ondara
Orba
Parcent
Pedreguer
Sagra
Sanet y Negrals
Senija
Setla y Mirarrosa
Teulada
Tormos
Vall de Laguart
Vergel
Xabia

1.2.4. Specified region Almansa

Alpera
Almansa
Bonete

Chinchilla de Monte-Aragón
Corral-Rubio
Higuera
Hoya Gonzalo
Pétrola
Villar de Chinchilla

1.2.5. Specified region Ampurdán-Costa Brava

Agullana
Avinyonet de Puigventós
Boadella
Cabanes
Cadaqués
Cantallops
Capmany
Colera
Darnius
Espolla
Figueres
Garriguella
Jonquera, La
Llançá
Llers
Masarac
Mollet de Peralada
Palau-Saberdera
Pau
Pedret i Marsá
Peralada
Pont de Molins
Portbou
Port de la Selva, El
Rabós
Roses
Ríumors
Sant Climent Sescebes
Selva de Mar, La
Terrades
Vilafant
Vilajuïga
Vilamaniscle
Vilanant
Viure

1.2.6. Specified region Bierzo

Arganza
Bembibre
Borrenes
Cabañas Raras
Cacabelos
Camponaraya
Carracedelo

Carucedo
Castropodame
Congosto
Corullón
Cubillos del Sil
Fresnedo
Molinaseca
Noceda
Ponferrada
Priaranza
Puente de Domingo Flórez
Sancedo
Vega de Espinareda
Villadecanes
Toral de los Vados
Villafranca del Bierzo

1.2.7. Specified region Binissalem-Mallorca

Binissalem
Consell
Santa María del Camí
Sancellas
Santa Eugenia

1.2.8. Specified region Bullas

Bullas
Calasparra
Caravaca
Cehegín
Lorca
Moratalla
Mula
Ricote

1.2.9. Specified region Calatayud

Abanto
Acered
Alarba
Alhama de Aragón
Aniñón
Ateca
Belmonte de Gracian
Bubierca
Calatayud
Cárenas
Castejón de las Armas
Castejón de Alarba
Cervera de la Cañada
Clarés de Ribota
Codos
Fuentes de Jiloca
Godojos
Ibdes

Maluenda
Mara
Miedes
Monterde
Montón
Morata de Jiloca
Moros
Munébrega
Nuévalos
Olvés
Orera
Paracuellos de Jiloca
Ruesca
Sediles
Terrer
Torralba de Ribota
Torrijo de la Cañada
Valtorres
Villalba del Perejil
Villalengua
Villarroya de la Sierra
Viñuela, La

1.2.10. Specified region Campo de Borja

Agón
Ainzón
Alberite de San Juan
Albeta
Ambel
Bisimbre
Borja
Bulbuente
Bureta
Buste, El
Fuendejalón
Magallón
Maleján
Pozuelo de Aragón
Tabuenca
Vera de Moncayo

1.2.11. Specified region Cariñena

Aguarón
Aladrén
Alfamén
Almonacid de la Sierra
Alpartir
Cariñena
Cosuenda
Eccinacorba
Longares
Mezalocha

Muel
Paniza
Tosos
Villanueva de Huerva

1.2.12. Specified region Cigales

Cabezón de Pisuerga
Cigales
Corcos del Valle
Cubillas de Santa Marta
Fuensaldaña
Mucientes
Quintanilla de Trigueros
San Martín de Valvení
Santovenia de Pisuerga
Trigueros del Valle
Valoria la Buena
Dueñas

1.2.13. Specified region Conca de Barberá

Barberá de la Conca
Blancafort
Conesa
L'Espluga de Francolí
Forés
Montblanc
Pira
Rocafort de Queralt
Sarral
Senan
Solvella
Vallclara
Vilaverd
Vimbodí

1.2.14. Specified region Condado de Huelva

Almonte
Beas
Bollullos del Condado
Bonares
Chucena
Hinojos
Lucena del Puerto
Manzanilla
Moguer
Niebla
Palma del Condado, La
Palos de la Frontera
Rociana del Condado
San Juan del Puerto
Trigueros
Villalba del Alcor
Villarrasa

1.2.15. Specified region Costers del Segre

- a) *Sub-region Raimat*
 - Lleida
- b) *Sub-region Artesa*
 - Alós de Balaguer
 - Artesa de Segre
 - Foradada
 - Penelles
 - Preixens
- c) *Sub-region Valle del Río Corb*
 - Belianes
 - Ciutadilla
 - Els Omells de na Gaia
 - Granyanella
 - Granyena de Segarra
 - Guimerá
 - Maldá
 - Montoliu de Segarra
 - Montornés de Segarra
 - Nalec
 - Preixana
 - Sant Martí de Riucorb
 - Tarrega
 - Vallbona de les Monges
 - Vallfogona de Riucorb
 - Verdú
- d) *Sub-region Les Garrigues*
 - Arbeca
 - Bellaguarda
 - Cerviá de les Garrigues
 - Els Omellons
 - Floresta, La
 - Fulleda
 - L'Albí
 - L'Espluga Calba
 - La Pobla de Cérvoles
 - Tarrés
 - Vilosell, El
 - Vinaixa

1.2.16. Specified region Chacolí de Bizkaia-Bizkaiko Txakolina

- Bakio
- Balmaseda
- Barakaldo
- Derio
- Durango
- Elorrio
- Erandio
- Forua

Galdames
Gamiz-Fika
Gatika
Gernika
Gordexola
Güeñes
Larrabetzu
Lezama
Lekeitio
Markina
Mendata
Mendexa
Morga
Mungia
Muskiz
Muxika
Orduña
Sestao
Sopelana
Sopuerta
Zalla
Zamudio
Zaratamo

1.2.17. Specified region Chacolí de Getaria-Getariako Txakolina

Aia
Getaria
Zarautz

1.2.18. Specified region El Hierro

Frontera
Valverde

1.2.19. Specified regions Jerez-Xérès-Sherry, Manzanilla y Manzanilla Sanlúcar de Barrameda

Chiclana de la Frontera
Chipiona
Jerez de la Frontera
Puerto de Santa María, El
Puerto Real
Rota
Sanlúcar de Barrameda
Trebujena
Lebrija

a) *Sub region Jerez Superior ("Albarizas" soil areas in the following communes)*

Jerez de la Frontera
Puerto de Santa María
Sanlúcar de Barrameda
Rota
Chipiona
Trebujena

1.2.20. Specified region Jumilla

Albatana
Fuente Alamo de Murcia
Hellín
Jumilla
Montealegre del Castillo
Ontur
Tobarra

1.2.21. Specified region Lanzarote

Arrecife
Haría
San Bartolomé
Teguise
Tías
Tinajo
Yaiza

1.2.22. Specified region Málaga

Alameda
Alcaucín
Alfarnate
Alfarnatejo
Algarrobo
Alhaurín de la Torre
Almáchar
Almogía
Antequera
Archez
Archidona
Arenas
Benamargosa
Benamocarra
Borge
Campillos
Canillas del Aceituno
Canillas de Albaida
Casabermeja
Casares
Colmenar
Comares
Cómpeta
Cuevas Bajas
Cuevas de San Marcos
Cútar
Estepona
Frigiliana
Fuente Piedra
Humilladero
Iznate
Macharaviaya
Manilva

Moclinejo
Mollina
Nerja
Periana
Rincón de la Victoria
Riogordo
Salares
Sayalonga
Sedella
Sierra de Yeguas
Torrox
Totalán
Vélez Málaga
Villanueva de Algaidas
Villanueva del Rosario
Villanueva de Tapia
Villanueva del Trabuco
Viñuela

1.2.23. Specified region La Mancha

Barraz
Bonillo, El
Fuensanta
Herrera, La
Lezuza
Minaya
Montalvos
Munera
Ossa de Montiel
Roda, La
Tarazona de la Mancha
Villarrobledo
Albaladejo
Alcázar de San Juan
Alcolea de Calatrava
Aldea del Rey
Alhambra
Almagro
Almedina
Almodóvar del Campo
Arenas de San Juan
Argamasilla de Alba
Argamasilla de Calatrava
Ballesteros de Calatrava
Bolaños de Calatrava
Calzada de Calatrava
Campo de Criptana
Cañada de Calatrava
Carrión de Calatrava
Carrizosa
Castellar de Santiago
Ciudad Real

Cortijos, Los
Cózar
Daimiel
Fernancaballero
Fuenllana
Fuente el Fresno
Granátula de Calatrava
Herencia
Labores, Las
Malagón
Manzanares
Membrilla
Miguelturra
Montiel
Pedro Muñoz
Picón
Piedrabuena
Poblete
Porzuna
Pozuelo de Calatrava
Puebla del Principe
Puerto Lápice
Santa Cruz de los Cáñamos
Socuéllamos
Solana, La
Terrinches
Tomelloso
Torralba de Calatrava
Torre de Juan Abad
Valenzuela de Calatrava
Villahermosa
Villamanrique
Villamayor de Calatrava
Villanueva de la Fuente
Villanueva de los Infantes
Villar del Pozo
Villarrubia de los Ojos
Villarta de San Juan
Acebrón, El
Alberca de Záncara, La
Alconchel de la Estrella
Almarcha, La
Almendros
Almonacid del Marquesado
Atalaya del Cañavate
Barajas de Melo
Belinchón
Belmonte
Cañadajuncosa
Cañavate, El
Carrascosa de Haro
Casas de Benítez

Casas de Fernando Alonso
Casas de Guijarro
Casas de Haro
Casas de los Pinos
Castillo de Garcimuñoz
Cervera del Llano
Fuente de Pedro Naharro
Fuentelespino de Haro
Hinojosa, La
Hinojosos, Los
Honrubia
Hontanaya
Horcajo de Santiago
Huelves
Leganiel
Mesas, Las
Monreal del Llano
Montalbanejo
Mota del Cuervo
Olivares de Júcar
Osa de la Vega
Pedernoso, El
Pedroñeras, Las
Pinarejo
Pozoamargo
Pozorrubio
Provencio, El
Puebla de Almenara
Rada de Haro
Rozalén del Monte
Saelices
San Clemente
Santa María del Campo
Santa María de los Llanos
Sisante
Tarancón
Torrubia del Campo
Torrubia del Castillo
Tresjuncos
Tribaldos
Uclés
Valverde de Júcar
Vara de Rey
Villaescusa de Haro
Villamayor de Santiago
Villar de Cañas
Villar de la Encina
Villarejo de Fuentes
Villares del Saz
Villarrubio
Villaverde y Pasaconsol
Zarza del Tajo

Ajofrín
Almonacid de Toledo
Cabañas de Yepes
Cabezamesada
Camuñas
Ciruelos
Consuegra
Corral de Almaguer
Chueca
Dosbarrios
Guardia, La
Huerta de Valdecarábanos
Lillo
Madridejos
Manzaneque
Marjaliza
Mascaraque
Miguel Esteban
Mora
Nambroca
Noblejas
Ocaña
Ontígola con Oreja
Orgaz
Puebla de Almoradiel, La
Quero
Quintanar de la Orden
Romeral
Santa Cruz de la Zarza
Sonseca
Tembleque
Toboso, El
Turleque
Urda
Villacañas
Villa de Don Fadrique, La
Villafranca de los Caballeros
Villaminaya
Villamuelas
Villanueva de Alcardete
Villanueva de Bogas
Villarrubia de Santiago
Villasequilla
Villatobas
Yébenes, Los
Yepes

1.2.24. Specified region Méntrida

Albarreal de Tajo
Alcabón
Aldea en Cabo
Almorox

Arcicóllar
Barcience
Borujón
Camarena
Camarenilla
Carmena
Carranque
Casarrubios del Monte
Castillo de Bayuela
Cebolla
Cerralbos, Los
Chozas de Canales
Domingo Pérez
Escalona
Escalonilla
Fuensalida
Gerindote
Hormigos
Huecas
Lucillos
Maqueda
Méntrida
Montearagón
Nombela
Novés
Otero
Palomeque
Paredes
Pelahustan
Portillo
Quismondo
Real de San Vicente
Recas
Rielves
Santa Cruz de Retamar
Santa Olalla
Torre de Esteban Hambran, La
Torrijos
Val de Santo Domingo
Valmojado
Ventas de Retamosa, Las
Villamiel
Viso, El
Yunclillos

1.2.25. Specified region Mondéjar

Albalate de Zorita
Albares
Almoguera
Almonacid de Zorita
Driebes
Escariche

Escopete
Fuentenovilla
Illana
Loranca de Tajuña
Mazuecos
Mondéjar
Pastrana
Pioz
Pozo de Almoguera
Sacedón
Sayatón
Valdeconcha
Yebra
Zorita de los Canes

1.2.26. Specified region Monterrei

- a) *Sub-region Val de Monterrei*
 - Castrelo do Val
 - Monterrei
 - Oimbra
 - Verín
- b) *Sub-region Ladera de Monterrei*
 - Castrelo do Val
 - Oimbra
 - Monterrei
 - Verín

1.2.27. Specified region Montilla-Moriles

Aguilar de la Frontera
Baena
Cabra
Castro del Río
Doña Mencía
Espejo
Fernán-Núñez
Lucena
Montalbán
Montemayor
Montilla
Monturque
Moriles
Nueva Carteya
Puente Genil
Rambla, La
Santaella

- a) *Sub-region Montilla-Moriles Superior ("Albarizas" soil areas in the aforementioned communes).*

1.2.28. Specified region Navarra

a) Sub-region Ribera Baja

Ablitas
Arguedas
Barillas
Cascante
Castejón
Cintruénigo
Corella
Fitero
Monteagudo
Murchante
Tudela
Tulebras
Valtierra

b) Sub-region Ribera Alta

Artajona
Beire
Berbinzana
Cadreita
Caparroso
Cárcar
Carcastillo
Falces
Funes
Larraga
Lerín
Lodosa
Marcilla
Mélida
Milagro
Miranda de Arga
Murillo el Cuende
Murillo el Fruto
Olite
Peralta
Pitillas
Sansoaín
Santacara
Sesma
Tafalla
Villafranca

c) Sub-region Tierra Estella

Aberín
Allo
Arcos, Los
Arellano
Armañanzas
Arróniz
Ayegui

Barbarín
Busto, El
Dicastillo
Desojo
Espronceda
Estella
Igúzquiza
Lazagurria
Luquín
Mendaza
Morentín
Murieta
Oteiza de la Solana
Sansol
Torralba del Río
Torres del Río
Valle de Yerri
Villamayor de Monjardín
Villatuerta

d) *Sub-region Valdizarbe*

Adiós
Añorbe
Artazu
Barasoain
Biurren
Cirauqui
Etxauri
Enériz
Garinoaín
Guirguillano
Legarda
Leoz
Mañeru
Mendigorría
Muruzábal
Obanos
Olóriz
Orisoain
Pueyo
Puente la Reina
Tiebas-Muruarte de Reta
Tirapu
Ucar
Unzué
Uterga

e) *Sub-region Baja Montaña*

Aibar
Cáseda
Eslava
Ezprogui

Gallipienzo
Javier
Leache
Lerga
Liédena
Lumbier
Sada
Sangüesa
San Martin de Unx
Ujué

1.2.29. Specified region La Palma

a) *Sub-region Hoyo de Mazo*

Breña Baja
Breña Alta
Mazo
Santa Cruz de La Palma

b) *Sub-region Fuencaliente*

Fuencaliente
Llanos de Aridane, Los
Paso, El
Tazacorte

c) *Sub-region Norte de La Palma*

Barlovento
Garafía
Puntagorda
Puntallana
San Andrés y Sauces
Tijarafe

1.2.30. Specified region Penedés

Abrera
Avinyonet del Penedés
Begues
Cabanyes, Les
Cabrera d'Igualada
Canyelles
Castellet i la Gornal
Castellví de la Marca
Castellví de Rosanes
Cervelló
Corbera de Llobregat
Cubelles
Font-Rubí
Gélida
Granada, La
Hostalets de Pierola, Els
Llacuna, La
Martorell
Masquefa

Mediona
Olérdola
Olesa de Bonesvalls
Olivella
Pacs del Penedés
Piera
Plá del Penedés, El
Pontons
Puigdalber
Sant Cugat Sesgarrigues
Sant Esteve Sesrovires
Sant Llorenç d' Hortons
Sant Martí Sarroca
Sant Pere de Ribes
Sant Pere de Riudebitlles
Sant Quintí de Mediona
Sant Sadurní d' Anoia
Santa Fe del Penedés
Santa Margarida i els Monjos
Santa María de Miralles
Sitges
Subirats
Torrelavid
Torrelles de Foix
Vallirana
Vilafranca del Penedés
Vilanova i la Geltrú
Viloví del Penedés
Aiguamurcia
Albinyana
L'Arboç
Banyeres del Penedés
Bellvei
Bisbal del Penedés, La
Bonastre
Calafell
Creixell
Cunit
Llorenç del Penedés
Montmell, El
Roda de Barà
Sant Jaume dels Domenys
Santa Oliva
Vendrell, El

1.2.31. Specified region Pla de Bages

Artes
Avinyó
Balsareny
Calders
Callús
Cardona

Castellfollit del Boix
Castellgalí
Castelnou de Bages
Fonollosa
Manresa
Monistrol de Calders
Navarcles
Navás
Rejadell
Sallent
Sant Fruitós de Bages
Sant Joan de Vilatorrada
Sant Salvador de Guardiola
Santpedor
Santa María d'Oló

1.2.32. Specified region Priorato

Bellmunt del Priorat
Gratallops
Lloar, El
Morera de Montsant, La
Poboleda
Porrera
Torroja del Priorat
Vilella Alta, La
Vilella Baixa, La

1.2.33. Specified region Rías Baixas

a) Sub-region Val do Salnés

Cambados
Meaño
Sanxenxo
Ribadumia
Meis
Vilanova de Arousa
Portas
Caldas de Reis
Vilagarcía de Arousa
Barro
O Grove

b) Sub-region Condado do Tea

Salvaterra de Miño
As Neves
Arbo
Crecente
Salceda de Caselas
A Cañiza

c) Sub-region O Rosal

O Rosal
Tomiño

A Guarda
Tui
Gondomar

- d) *Sub-region Soutomaior*
Soutomaior

1.2.34. Specified region Ribeira Sacra

- a) *Sub-region Amandi*

Sober
Monforte de Lemos

- b) *Sub-region Chantada*

Carballido
Chantada
Toboadá
A Peroxa

- c) *Sub-region Quiroga-Bibei*

Quiroga
Ribas de Sil
A Pobra de Brollón
Monforte de Lemos
Manzaneda
A Pobra de Trives

- d) *Sub-region Ribeiras do Miño*

O Saviñao
Sober

- e) *Sub-region Ribeiras do Sil*

Parada de Sil
A Teixeira
Castro Caldelas
Nogueira de Ramuín

1.2.35. Specified region Ribeiro

Arnoia
Beade
Carballeda de Avia
Castrelo de Miño
Cenlle
Cortegada
Leiro
Punxin
Ribadavia

1.2.36. Specified region Ribera del Duero

Adrada de Haza
Aguilera, La
Anguix
Aranda de Duero
Baños de Valdearados

Berlangas de Roa
Boada de Roa
Campillo de Aranda
Caleruega
Castrillo de la Vega
Cueva de Roa, La
Fresnillo de las Dueñas
Fuenteccén
Fuentelcésped
Fuentelisendo
Fuentemolinos
Fuentenebro
Fuentespina
Gumiel de Hizán
Gumiel del Mercado
Guzmán
Haza
Hontangas
Hontoria de Valdearados
Horra, La
Hoyales de Roa
Mambrilla de Castrejón
Milagros
Moradillo de Roa
Nava de Roa
Olmedillo de Roa
Pardilla
Pedrosa de Duero
Peñaranda de Duero
Quemada
Quintana del Pidio
Quintanamanvirgo
Roa de Duero
San Juan del Monte
San Martín de Rubiales
Santa Cruz de la Salceda
Sequera de Haza, La
Sotillo de la Ribera
Terradillos de Esgueva
Torregalindo
Tórtoles de Esgueva
Tubilla del Lago
Vadocondes
Valcabado de Roa
Valdeande
Valdezate
Vid, La
Villaescusa de Roa
Villalba de Duero
Villalbilla de Gumiel
Villanueva de Gumiel
Villatuelda

Villovela de Esgueva
Zazuar
Aldehorno
Honrubia de la Cuesta
Montejo de la Vega de la Serrezuela
Villaverde de Montejo
Alcubilla de Avellaneda
Burgo de Osma
Castillejo de Robledo
Langa de Duero
Miño de San Esteban
San Esteban de Gormaz
Bocos de Duero
Canalejas de Peñafiel
Castrillo de Duero
Curiel de Duero
Fompedraza
Manzanillo
Olivares de Duero
Olmos de Peñafiel
Peñafiel
Pesquera de Duero
Piñel de Abajo
Piñel de Arriba
Quintanilla de Arriba
Quintanilla de Onésimo
Rábano
Roturas
Torre de Peñafiel
Valbuena de Duero
Valdearcos de la Vega

1.2.37. Specified region Ribera del Guadiana

a) Sub-region Ribera Alta

Aljucén
Benquerencia
Campanario
Carrascalejo
Castuera
Coronada, La
Cristina
Don Alvaro
Don Benito
Esparragalejo
Espirragosa de la Serena
Higuera de la Serena
Garrovilla, La
Guareña
Haba, La
Magacela
Malpartida de la Serena
Manchita

Medellín
Mengabil
Mérida
Mirandilla
Monterrubio de la Serena
Nava de Santiago, La
Oliva de Mérida
Quintana de la Serena
Rena
San Pedro de Mérida
Santa Amalia
Trujillanos
Valdetorres
Valverde de Mérida
Valle de la Serena
Villagonzalo
Villanueva de la Serena
Villar de Rena
Zalamea de la Serena
Zarza de Alange

b) *Sub-region Tierra de Barros*

Azeuchal
Ahillones
Alange
Almendralejo
Arroyo de San Serván
Azuaga
Berlanga
Calamonte
Corte de Peleas
Entrín Bajo
Feria
Fuente del Maestre
Granja de Torre Hermosa
Higuera de Llerena
Hinojosa del Valle
Hornachos
Morera, La
Parra, La
Llera
Llerena
Maguilla
Mérida
Nogales
Palomas
Puebla del Prior
Puebla de la Reina
Ribera del Fresno
Salvatierra de los Barros
Santa Marta de los Barros
Solana de los Barros

Torre de Miguel Sesmero
Torremegía
Valencia de las Torres
Valverde de Llerena
Villafranca de los Barros
Villalba de los Barros

c) *Sub-region Matanegra*

Bienvenida
Calzadilla
Fuente de Cantos
Medina de las Torres
Puebla de Sancho Perez
Santos de Maimona, Los
Usagre
Zafra

d) *Sub-region Ribera Baja*

Albuera, La
Almendral
Badajoz
Lobón
Montijo
Olivenza
Roca de la Sierra, La
Talavera de la Real
Torre Mayor
Valverde de Leganés
Villar del Rey

e) *Sub-region Montánchez*

Albalá
Alcuéscar
Aldea de Trujillo
Aldeacentenera
Almoharín
Arroyomolinos de Montánchez
Casas de Don Antonio
Escurial
Garciaz
Heguijuela
Ibahernando
Cumbre, La
Madroñera
Miajadas
Montánchez
Puerto de Santa Cruz
Robledillo de Trujillo
Salvatierra de Santiago
Santa Cruz de la Sierra
Santa Marta de Magasca
Torre de Santa María
Torrecilla de la Tiesa

Trujillo
Valdefuentes
Valdemorales
Villamesías
Zarza de Montánchez

f) *Sub-region Cañamero*

Alía
Berzocana
Cañamero
Guadalupe
Valdecaballeros

1.2.38. Specified region Rioja

a) *Sub-region Rioja Alavesa*

Baños de Ebro
Barriobusto
Cripán
Elciego
Elvillar de Alava
Labastida
Labraza
Laguardia
Lanciego
Lapuebla de Labarca
Leza
Moreda de Alava
Navaridas
Oyón
Salinillas de Buradón
Samaniego
Villabuena de Alava
Yécora

b) *Sub-region Rioja Alta*

Abalos
Alesanco
Alesón
Anguciana
Arenzana de Abajo
Arenzana de Arriba
Azofra
Badarán
Bañares
Baños de Rioja
Baños de Río Tobía
Berceo
Bezares
Bobadilla
Briñas
Briones
Camprovín

Canillas
Cañas
Cárdenas
Casalarreina
Castañares de Rioja
Cellorigo
Cenicero
Cidamón
Cihuri
Cirueña
Cordovín
Cuzcurrita de Río Tirón
Daroca de Rioja
Entrena
Estollo
Foncea
Fonzaleche
Fuenmayor
Galbárruli
Gimileo
Haro
Herramélluri
Hervias
Hormilla
Hormilleja
Hornos de Moncalvillo
Huércajos
Lardero
Leiva
Logroño
Manjarrés
Matute
Medrano
Nájera
Navarrete
Ochánduri
Olláuri
Rodezno
Sajazarra
San Asensio
San Millán de Yécora
Santa Coloma
San Torcuato
San Vicente de la Sonsierra
Sojuela
Sorzano
Sotés
Tirgo
Tormantos
Torrecilla sobre Alesanco
Torremontalbo
Treviana

Tricio
Uruñuela
Ventosa
Villalba de Rioja
Villar de Torre
Villarejo
Zarratón

c) *Sub-region Rioja Baja*

Agoncillo
Aguilar del río Alhama
Albelda de Iregua
Alberite
Alcanadre
Aldeanueva de Ebro
Alfaro
Andosilla
Aras
Arnedo
Arrúbal
Ausejo
Autol
Azagra
Bargota
Bergasa
Bergasilla
Calahorra
Cervera del río Alhama
Clavijo
Corera
Cornago
Galilea
Grávalos
Herce
Igea
Lagunilla de Jubera
Leza del río Leza
Mendavia
Molinos de Ocón
Murillo de Río Leza
Nalda
Ocón
Pradejón
Quel
Redal, El
Ribafrecha
Rincón de Soto
San Adrián
Santa Engracia de Jubera
Sartaguda
Tudelilla
Viana

Villamediana de Iregua
Villar de Arnedo, El

1.2.39. Specified region Rueda

Blasconuño de Matacabras
Madrigal de las Altas Torres
Aldeanueva del Codonal
Aldehuela del Codonal
Bernuy de Coca
Codorniz
Donhierro
Fuente de Santa Cruz
Juarros de Voltoya
Montejo de Arévalo
Montuenga
Moraleja de Coca
Nava de La Asunción
Nieva
Rapariegos
San Cristobal de la Vega
Santiuste de San Juan Bautista
Tolocirio
Villagonzalo de Coca
Aguasal
Alaejos
Alcazarén
Almenara de Adaja
Ataquines
Bobadilla del Campo
Bócigas
Brahojos de Medina
Campillo, El
Carpio del Campo
Castrejón
Castronuño
Cervillego de la Cruz
Fresno el Viejo
Fuente el Sol
Fuente Olmedo
Gomeznarro
Hornillos
Llano de Olmedo
Lomoviejo
Matapozuelos
Medina del Campo
Mojados
Moraleja de las Panaderas
Muriel
Nava del Rey
Nueva Villa de las Torres
Olmedo
Pollos

Pozal de Gallinas
Pozáldez
Puras
Ramiro
Rodilana
Rubí de Bracamonte
Rueda
Salvador de Zapardiel
San Pablo de la Moraleja
San Vicente del Palacio
Seca, La
Serrada
Siete Iglesias de Travancos
Tordesillas
Torrecilla de la Abadesa
Torrecilla de la Orden
Torrecilla del Valle
Valdestillas
Velascálvaro
Ventosa de la Cuesta
Villafranca de Duero
Villanueva de Duero
Villaverde de Medina
Zarza, La

1.2.40. Specified region Somontano

Abiego
Adahuesca
Alcalá del Obispo
Angúes
Antillón
Alquézar
Argavieso
Azara
Azlor
Barbastro
Barbuñales
Berbegal
Blecua y Torres
Bierge
Capella
Casbas de Huesca
Castillazuelo
Colungo
Estada
Estadilla
Fonz
Grado, El
Graus
Hoz y Costean
Ibieca
Ilche

Laluenga
Laperdiguera
Lascellas-Ponzano
Naval
Olvena
Peralta de Alcofea
Peraltilla
Perarrúa
Pertusa
Pozán de Vero
Puebla de Castro, La
Salas Altas
Salas Bajas
Santa María de Dulcis
Secastilla
Siétamo
Torres de Alcanadre

1.2.41. Specified region Tacoronte-Acentejo

Matanza de Acentejo, La
Santa Ursula
Sauzal, El
Tacoronte
Tegueste
Victoria de Acentejo, La
Laguna, La
Rosario, El
Santa Cruz de Tenerife

a) *Sub-region Anaga* (areas included in Parque Rural de Anaga).

1.2.42. Specified region Tarragona

a) *Sub-region Tarragona Campo*

Alcover
Aleixar, L'
Alforja
Alió
Almoster
Altafulla
Argentera, L'
Ascó
Benissanet
Borges del Camp, Les
Botarell
Bráfim
Cabra del Camp, Les
Cambrils
Castellvell del Camp
Catllar, El
Colldejou
Constantí
Cornudella de Montsant

Duesaigües
Figuerola del Camp
Garcia
Garidells, Els
Ginestar
Masó, La
Masllorenç
Maspujols
Milá, El
Miravet
Montbrió del Camp
Montferri
Mont-roig del Camp
Mora d'Ebre
Mora la Nova
Morell, El
Nou de Gaiá, La
Nulles
Parallesos, Els
Perafort
Pla de Santa María, El
Pobla de Mafumet, La
Pobla de Montornés, La
Puigpelat
Renau
Reus
Riera de Gaiá, La
Riudecanyes
Riudecols
Riuadoms
Rodonyá
Rouell, El
Salomó
Secuita, La
Selva del Camp, La
Tarragona
Tivissa
Torre de l'Espanyol, La
Torredembarra
Ulldemolins
Vallmoll
Valls
Vespella
Vilabella
Vilallonga del Camp
Vilanova d'Escornalbou
Vila-rodona
Vila-Seca
Vinebre
Vinyols i els Arcs

b) Sub-region Falset

Cabacés
Capçanes
Figuera, La
Guiamets, Els
Marçá
Masroig, El
Pradell de la Teixeta
Torre de Fontaubella, La

1.2.43. Specified region Terra Alta

Arnes
Batea
Bot
Caseres
Corbera d' Ebre
Fatarella, La
Gandesa
Horta de Sant Joan
Pinell de Brai, El
Pobla de Massaluca, La
Prat de Comte
Vilalba dels Arcs

1.2.44. Specified region Toro

Argujillo
Bóveda de Toro, La
Morales de Toro
Pego, El
Peleagonzalo
Piñero, El
San Miguel de la Ribera
Sanzoles
Toro
Valdefinjas
Venialbo
Villanueva del Puente
San Román de Hornija
Villafranca del Duero

1.2.45. Specified region Utiel-Requena

Camporrobles
Caudete
Fuenterrobles
Requena
Siete Aguas
Sinarcas
Utiel
Venta del Moro
Villagordo

1.2.46. Specified region Valdeorras

Barco, El
Bollo, El
Carballeda de Valdeorras
Laroco
Petín
Rua, La
Rubiana
Villamartín

1.2.47. Specified region Valdepeñas

Alcubillas
Moral de Calatrava
San Carlos del Valle
Santa Cruz de Mudela
Torrenueva
Valdepeñas

1.2.48. Specified region Valencia

Camporrobles
Caudete de las Fuentes
Fuenterrubles
Requena
Sieteaguas
Sinarcas
Utiel
Venta del Moro
Villargordo del Cabriel

a) Sub-region Alto Turia

Alpuente
Aras de Alpuente
Chelva
La Yesa
Titaguas
Tuéjar

b) Sub-region Valentino

Alborache
Alcublas
Andilla
Bugarra
Buñol
Casinos
Cheste
Chiva
Chulilla
Domeño
Estivella
Gestalgar
Godelleta
Higueruelas

Lliria
Losa del Obispo
Macastre
Montserrat
Montroy
Pedralba
Real de Montroi
Turís
Vilamarxant
Villar del Arzobispo

c) *Sub-region Moscatel de Valencia*

Catadau
Cheste
Chiva
Godelleta
Llombai
Montroi
Montserrat
Real de Montroi
Turís

d) *Sub-region Clariano*

Adzaneta de Albaida
Agullent
Albaida
Alfarrasí
Aielo de Malferit
Aielo de Rugat
Bélgida
Bellús
Beniatjar
Benicolet
Benigánim
Bocairent
Bufali
Castelló de Rugat
Fontanars dels Alforins
Font la Figuera, La
Guadasequies
Llutxent
Moixent
Montaberner
Montesa
Montichelvo
L'Ollería
Ontinyent
Otos
Palomar
Pinet
La Pobla del Duc
Quatretonda

Ráfol de Salem
Sempere
Terrateig
Vallada

1.2.49. Specified region Valle de Güímar

Arafo
Candelaria
Güímar

1.2.50. Specified region Valle de la Orotava

La Orotava
Puerto de la Cruz
Los Realejos

1.2.51. Specified region Vinos de Madrid

a) *Sub-region Arganda*

Ambite
Aranjuez
Arganda del Rey
Belmonte de Tajo
Campo Real
Carabaña
Colmenar de Oreja
Chinchón
Fuentidueña de Tajo
Getafe
Loeches
Mejorada del Campo
Morata de Tajuña
Orusco
Perales de Tajuña
Pezuela de las Torres
Pozuelo del Rey
Tielmes
Titulcia
Valdaracete
Valdelaguna
Valdilecha
Villaconejos
Villamanrique de Tajo
Villar del Olmo
Villarejo de Salvanés

b) *Sub-region Navalcarnero*

Alamo, El
Aldea del Fresno
Arroyomolinos
Batres
Brunete
Fuenlabrada
Griñón

Humanes de Madrid
Moraleja de Enmedio
Móstoles
Navalcarnero
Parla
Serranillos del Valle
Sevilla la Nueva
Valdemorillo
Villamanta
Villamantilla
Villanueva de la Cañada
Villaviciosa de Odón

c) *Sub-region San Martín de Valdeiglesias*

Cadalso de los Vidrios
Cenicientos
Colmenar de Arroyo
Chapinería
Navas del Rey
Pelayos de la Presa
Rozas de Puerto Real
San Martín de Valdeiglesias
Villa del Prado

1.2.52. Specified region Ycoden-Daute-Isora

San Juan de la Rambla
La Guancha
Icod de los Vinos
Garachico
Los Silos
Buenavista del Norte
El Tanque
Santiago del Teide
Guía de Isora

1.2.53. Specified region Yecla

Yecla

a) *Sub-region Yecla Campo Arriba* (areas planted with the variety Monastrell situated on slopes or plateaus)

2. Table wines bearing a geographical indication

Abanilla
Arribes del Duero
Bailén
Bajo Aragón
Cádiz
Campo de Belchite
Campo de Cartagena
Castilla
Chacolí de Alava
Contraviesa-Alpujarra

Extremadura
Gálvez
Gran Canaria
Ibiza
La Gomera
Manchuela
Medina del Campo
Pla i Llevant de Mallorca
Pozohondo
Ribera del Arlanza
Sierra de Alcaraz
Terrazas del Gállego
Tierra del Vino de Zamora
Valdejalón
Valdevimbre-Los Oteros
Valle del Cinca
Valle del Jiloca
Valle del Miño-Ourense

IV. WINES ORIGINATING IN THE HELLENIC REPUBLIC

1. Quality wines produced in specified regions (« Ποιοτικός οίνος παραγθείς σε συγκεκριμένη περιοχή »)

1.1. Names of specified regions

1.1.1. Ονομασία προελεύσεως ελεγχούμενη (appellation d'origine contrôlée)

Σάμος (Samos)
Πατρών (Patron)
Ρίου Πατρών (Riou Patron)
Κεφαλληνίας (Céphalonie)
Ρόδου (Rhodos)
Λήμνου (Lemnos)

1.1.2 Ονομασία προελεύσεως ανωτέρας ποιότητας (appellation d'origine de qualité supérieure)

Σητεία (Sitia)
Νεμέα (Némée)
Σαντορίνη (Santorin)
Δαφνές (Dafnes)
Ρόδος (Rhodos)
Νάουσα (Naoussa)
Κεφαλληνίας (Céphalonie)
Ραψάνη (Rapsani)
Μαντινεία (Mantinée)
Πεζά (Peza)
Αρχάνες (Archanes)
Πάτραι (Patras)
Ζίτσα (Zitsa)
Αμύνταιον (Amynteon)
Γουμένισσα (Gumenissa)
Πάρος (Paros)
Λήμνος (Lemnos)
Αγχιάλος (Anchialos)
Πλαγιές Μελίτωνα (Côtes de Meliton)
Μεσενικόλα (Mesenicola)

2. Table wines

2.1. Ονομασία κατά παράδοση (traditional designation)

Αττικής (Attikis)
Βοιωτίας (Viotias)
Ευβοίας (Elias)
Μεσογείων (Messoguion)
Κρωπίας (Kropias)
Κορωπίου (Koropiou)
Μαρκοπούλου (Markopoulou)
Μεγάρων (Megaron)
Παιανίας (Peanias)
Λιοπεσσίου (Liopessiou)
Παλλήνης (Pallinis)

Πικερμίου (Pikermiou)
Σπάτων (Spaton)
Θηβών (Thivon)
Γιάλτρων (Guialtron)
Καρύστου (Karystou)
Χαλκίδας (Halkidas)
Βερντέα Ζακύνθου (Verdea Zakynthou)

2.2. Τοπικός οίνος (local wine)

Τριφυλίας (Trifilia)
Μεσημβριώτικος (Messimvria)
Επανωμίτικος (Epanomie)
Πλαγιών ορεινής Κορινθίας (côtes montagneuses de Korinthia)
Πυλίας (Pylie)
Πλαγιές Βερτίσκου (côtes de Vertiskos)
Ηρακλειώτικος (Heraklion)
Λασιθιώτικος (Lassithie)
Πελοποννησιακός (Peloponnèse)
Μεσσηνιακός (Messina)
Μακεδονικός (Macédonie)
Κρητικός (Crète)
Θεσσαλικός (Thessalia)
Κισάμου (Kissamos)
Τυρνάβου (Tyrnavos)
πλαγιές Αμπέλου (côtes de Ampelos)
Βίλιτσας (Vilitsa)
Γρεβενών (Grevena)
Αττικός (Attique)
Αγιορείτικος (Agioritikos)
Δωδεκανησιακός (Dodekanèse)
Αναβυσιωτικός (Anavyssiotikos)
Παιανίτικος (Peanitikos)
Δράμας (Drama)
Κρανιώτικος (Krania)
πλαγιών Πάρνηθας (côtes de Parnitha)
Συριανός (Syros)
Θηβαϊκός (Thiva)
πλαγιών Κιθαιρώνα (côtes du Kitheron)
πλαγιών Πετρωτού (côtes de Petrotou)
Γερανίων (Gerania)
Παλληνιώτικος (Pallini)
Αγοριανός (Agorianos)
Κοιλάδας Αταλάντης (valley de Atalanti)
Αρκαδίας (Arcadia)
Παγγαιορείτικος (Paggeoritikos)
Μεταξάτων (Metaxata)
Κλημέντι (Klimenti)
Ημαθίας (Hemathia)
Κέρκυρας (Kerkyra (Corfu))
Σιθωνίας (Sithonia)
Μαντζαβινάτων (Mantzavinata)
Ισμαρικός (Ismarikos)

Αβδήρων (Avdira)
Ιωαννίνων (Ioannina)
Πλαγιές Αιγιαλείας (côtes de Aigialieias)
Πλαγιές του Αίνου (côtes du Ainou)
Θρακικός ή Θράκης (Thrakie)
Ιλίου (Ilion)
Μετσοβίτικος (Metsovon)
Κορωπιώτικος (Koropie)
Θαψάνων (Thapsanom)
Σιατιστινός (Siatistinon)
Ριτσώνας Αυλίδος (Ritsona Avlidos)
Λετρίνων (Letrina)
Τεγέας (Tegeas)
Αιγαιοπελαγίτικος (Mer Egée)
Αιγαίου Πελάγους (Aigaion pelagos)
Βορείων Πλαγιών Πεντελικού (côtes nord de Penteli)
Σπατανέικος (Spata)
Μαρκοπούλιώτικος (Markopoulos)
Ληλαντίου Πεδίου (Lilantio Pedion)
Χαλκιδικής (Chalkidiki)
Καρυστινός (Karystos)
Χαλικούνας (Chalikouna)
Οπουντίας Λοκρίδος (Opountia Lokrida)
Πέλλας (Pella)
Ανδριανιώτικος (Andriani)
Σερρών (Serres)
Στερεάς Ελλάδος (Sterea Ellada)
Πλαγιών Κνημίδος (côte de Knimide)
Ηπειρωτικός (Ipirotikos)
Φλώρινας (Florinas)
Πισατίδος (Pisatidos)
Λευκάδας (Lefkadas)

V. WINES ORIGINATING IN THE ITALIAN REPUBLIC

1. Quality wines produced in specified regions ("vino di qualità prodotto in una regione determinata")

1.1 Quality wines psr described by the expression 'Denominazione di origine controllata e garantita':

Albana di Romagna

Asti

Barbaresco

Barolo

Brachetto d'Acqui

Brunello di Montalcino

Carmignano

Chianti

Chianti Classico, whether or not accompanied by one of the following geographical indications:

– Montalbano

– Rufina

– Colli fiorentini

– Colli senesi

– Colli aretini

– Colline pisane

– Montespertoli

Cortese di Gavi

Franciacorta

Gattinara

Gavi

Ghemme

Montefalco Sagrantino

Montepulciano

Recioto di Soave

Taurasi

Torgiano

Valtellina

Valtellina Grumello

Valtellina Inferno

Valtellina Sassella

Valtellina Valgella

Vernaccia di San Gimignano

Vermentino di Gallura

1.2 Quality wines psr described by the expression "Denominazione di origine controllata"

1.2.1. Piedmont region

Acqui

Alba

Albugnano

Alto Monferrato

Asti

Boca
Bramaterra
Caluso
Canavese
Cantavenna
Carema
Casalese
Casorzo d'Asti
Castagnole Monferrato
Castelnuovo Don Bosco
Chieri
Colli tortonesi
Colline novaresi
Colline saluzzesi
Coste della Sesia
Diano d'Alba
Dogliani
Fara
Gabiano
Langhe monregalesi
Langhe
Lessona
Loazzolo
Monferrato
Monferrato Casalese
Ovada
Piemonte
Pinorelese
Roero
Sizzano
Valsusa
Verduno

1.2.2. Val d'Aosta region

Arnad-Montjovet
Chambave
Nus
Donnas
La Salle
Enfer d'Arvier
Morgex
Torrette
Valle d'Aosta
Vallée d'Aoste

1.2.3. Lombardy region

Botticino
Capriano del Colle
Cellatica
Garda
Garda Colli Mantovani
Lugana

Mantovano
Oltrepò Pavese
Riviera del Garda Bresciano
San Colombano al Lambro
San Martino della Battaglia
Terre di Franciacorta
Valcalepio

1.2.4. Trentino-Alto Adige region

Alto Adige
Bozner Leiten
Bressanone
Brixner
Buggrafler
Burgraviato
Caldaro
Casteller
Colli di Bolzano
Eisacktaler
Etschtaler
Gries
Kalterer
Kalterersee
Lago di Caldaro
Meraner Hügel
Meranese di collina
Santa Maddalena
Sorni
Sankt Magdalener
Südtirol
Südtiroler
Terlaner
Terlano
Teroldego Rotaliano
Trentino
Trento
Val Venosta
Valdadige
Valle Isarco
Vinschgau

1.2.5. Veneto region

Bagnoli di Sopra
Bagnoli
Bardolino
Breganze
Breganze Torcolato
Colli Asolani
Colli Berici
Colli Berici Barbarano
Colli di Conegliano
Colli di Conegliano Fregona

Colli di Conegliano Refrontolo
Colli Euganei
Conegliano
Conegliano Valdobbiadene
Conegliano Valdobbiadene Cartizze
Custoza
Etschtaler
Gambellara
Garda
Lessini Durello
Lison Pramaggiore
Lugana
Montello
Piave
San Martino della Battaglia
Soave
Valdadige
Valdobbiadene
Valpantena
Valpolicella

1.2.6. Friuli-Venezia Giulia region

Carso
Colli Orientali del Friuli
Colli Orientali del Friuli Cialla
Colli Orientali del Friuli Ramandolo
Colli Orientali del Friuli Rosazzo
Collio
Collio Goriziano
Friuli Annia
Friuli Aquileia
Friuli Grave
Friuli Isonzo
Friuli Latisana
Isonzo
Isonzo del Friuli
Lison Pramaggiore

1.2.7. Liguria region

Albenga
Albenganese
Cinque Terre / Cinque Terre Sciacchetrà
Colli di Luni
Colline di Levanto
Dolceacqua
Finale
Finalese
Golfo del Tigullio
Riviera Ligure di Ponente
Riviera dei fiori
Val Polcevera

1.2.8. Emilia-Romagna region

Bosco Eliceo
Castelvetro
Colli
Colli Bolognesi
Colli Bolognesi Classico
Colli Bolognesi Colline di Riosto
Colli Bolognesi Colline Marconiane
Colli Bolognesi Colline Oliveto
Colli Bolognesi Monte San Pietro
Colli Bolognesi Serravalle
Colli Bolognesi Terre di Montebudello
Colli Bolognesi Zola Predosa
Colli d'Imola
Colli di Faenza
Colli di Parma
Colli di Rimini
Colli di Scandiano e Canossa
Colli Piacentini Monterosso
Colli Piacentini Val d'Arda
Colli Piacentini Val Nure
Colli Piacentini Val Trebbia
Piacentini
Reggiano
Reno
Romagna
Santa Croce
Sorbara

1.2.9. Tuscany region

Ansonica costa dell'Argentario
Barco Reale di Carmignano
Bolgheri
Bolgheri Sassicaia
Candia dei Colli Apuani
Carmignano
Chianti
Chianti classico
Colli Apuani
Colli dell'Etruria Centrale
Colli di Luni
Colline Lucchesi
Costa dell'"Argentario"
Elba
Empolese
Montalcino
Montecarlo
Montecucco
Montepulciano
Montereggio di Massa Marittima
Montescudaio
Parrina

Pisano di San Torpè
Pitigliano
Pomino
San Gimignano
San Torpè
Sant'Antimo
Scansano
Val d'Arbia
Val di Cornia
Val di Cornia Campiglia Marittima
Val di Cornia Piombino
Val di Cornia San Vincenzo
Val di Cornia Suvereto
Valdichiana
Valdinievole

1.2.10. Umbria region

Assisi
Colli Martani
Colli Perugini
Colli Amerini
Colli Altotiberini
Colli del Trasimeno
Lago di Corbara
Montefalco
Orvieto
Orvietano
Todi
Torgiano

1.2.11. Marche region

Castelli di Jesi
Colli pesaresi
Colli Ascolani
Colli maceratesi
Conero
Esino
Focara
Matelica
Metauro
Morro d'Alba
Piceno
Roncaglia
Serrapetrona

1.2.12. Lazio region

Affile
Aprilia
Capena
Castelli Romani
Cerveteri
Circeo
Colli albani

Colli della Sabina
Colli lanuvini
Colli etruschi viterbesi
Cori
Est! Est!! Est!!! di Montefiascone
Frascati
Genazzano
Gradoli
Marino
Montecompatri Colonna
Montefiascone
Olevano romano
Orvieto
Piglio
Tarquinia
Velletri
Vignanello
Zagarolo

1.2.13. Abruzzo region

Abruzzo
Abruzzo Colline teramane
Controguerra
Molise

1.2.14. Molise region

Biferno
Pentro d'Isernia

1.2.15. Campania region

Avellino
Aversa
Campi Flegrei
Capri
Castel San Lorenzo
Cilento
Costa d'Amalfi Furore
Costa d'Amalfi Ravello
Costa d'Amalfi Tramonti
Costa d'Amalfi
Falerno del Massico
Galuccio
Guardiolo
Guardia Sanframondi
Ischia
Massico
Penisola Sorrentina
Penisola Sorrentina-Gragnano
Penisola Sorrentina-Lettere
Penisola Sorrentina-Sorrento
Sannio
Sant'Agata de' Goti
Solopaca

Taburno
Tufo
Vesuvio

1.2.16. Apulia region

Alezio
Barletta
Brindisi
Canosa
Castel del Monte
Cerignola
Copertino
Galatina
Gioia del Colle
Gravina
Leverano
Lizzano
Locorotondo
Lucera
Manduria
Martinafranca
Matino
Nardò
Ortanova
Ostuni
Puglia
Salice salentino
San Severo
Squinzano
Trani

1.2.17. Basilicata region

Vulture

1.2.18. Calabria region

Bianco
Bivongi
Cirò
Donnici
Lamezia
Melissa
Pollino
San Vito di Luzzi
Sant'Anna di Isola Capo Rizzuto
Savuto
Scavigna
Verbicaro

1.2.19. Sicily region

Alcamo
Contea di Sclafani
Contessa Entellina
Delia Nivolalli

Eloro
Etna
Faro
Lipari
Marsala
Menfi
Noto
Pantelleria
Sambuca di Sicilia
Santa Margherita di Belice
Sciacca
Siracusa
Vittoria

1.2.20. Sardinia region

Alghero
Arborea
Bosa
Cagliari
Campidano di Terralba
Mandrolisai
Oristano
Sardegna
Sardegna-Capo Ferrato
Sardegna-Jerzu
Sardegna-Mogoro
Sardegna-Nepente di Oliena
Sardegna-Oliena
Sardegna-Semidano
Sardegna-Tempio Pausania
Sorso Sennori
Sulcis
Terralba

2. Table wines bearing a geographical indication

2.1. Abruzzo

Alto tirino
Colline Teatine
Colli Aprutini
Colli del sangro
Colline Pescaresi
Colline Frentane
Vastese
Histonium
Terre di Chieti
Valle Peligna

2.2. Basilicata

Basilicata

2.3. Provincia Autonoma di Bolzano

Dolomiten

Dolomiti
Mitterberg
Mitterberg tra Cauria e Tel
Mitterberg zwischen Gfrill und Toll

2.4. Calabria

Arghilla
Calabria
Condoleo
Costa Viola
Esaro
Lipuda
Locride
Palizzi
Pellaro
Scilla
Val di Neto
Valdamato
Valle dei Crati

2.5. Campania

Colli di Salerno
Dugenta
Epomeo
Irpinia
Paestum
Pompeiano
Roccamonfina
Terre del Volturno

2.6. Emilia-Romagna

Castelfranco Emilia
Bianco dei Sillaro
Emilia / dell'Emilia
Fortana del Taro
Forli
Modena
Ravenna
Rubicone
Sillaro
Terre di Veleja
Val Tidone

2.7. Friuli-Venezia Giulia

Alto Livenza
Delle Venezia
Venezia Giulia
Venezie

2.8. Lazio

Civitella d'Agliano
Colli Cimini
Frusinate

Del Frusinate
Lazio
Nettuno

2.9. Liguria

Colline Savonesi
Val Polcevera

2.10. Lombardy

Alto Mincio
Benaco bresciano
Bergamasca
Collina del Milanese
Montenетто di Brescia
Mantova
Pavia
Quistello
Ronchi di Brescia
Sabbioneta
Sebino
Terrazze Retiche di Sondrio

2.11. Marche

Marche

2.12. Molise

Osco
Rotae
Terre degli Osci

2.13. Apulia

Daunia
Murgia
Puglia
Salento
Tarantino
Valle d'Itria

2.14. Sardinia

Barbagia
Colli del Limbara
Isola dei Nuraghi
Marmila
Nuoro
Nurra
Ogliastro
Parteolla
Planargia
Romangia
Sibiola
Tharros
Trexenta
Valle dei Tirso
Valli di Porto Pino

2.15. Sicily

Camarro
Colli Ericini
Fontanarossa di Cerdà
Salemi
Salina
Sicilia
Valle Belice

2.16. Tuscany

Alta Valle della Greve
Colli della Toscana centrale
Maremma toscana
Orcia
Toscana
Toscano
Val di Magra

2.17. Provincia Autonoma di Trento

Dolomiten
Dolomiti
Atesino
Venezie
Vallagarina

2.18. Umbria

Allerona
Bettona
Cannara
Narni
Spello
Umbria

2.19. Veneto

Alto Livenza
Colli Trevigiani
Conselvano
Dolomiten
Dolomiti
Venezie
Marca Trevigiana
Vallagarina
Veneto
Veneto orientale
Verona
Veronese

VI. WINES ORIGINATING IN THE GRAND DUCHY OF LUXEMBOURG

1. Quality wines produced in specified regions ("Vin de qualité produit dans une région déterminée")

1.1. Names of specified regions

Ahn
Assel
Bech-Kleinmacher
Born
Bous
Burmerange
Canach
Ehnen
Ellange
Elvange
Erpeldange
Gostingen
Greiveldange
Grevenmacher
Lenningen,
Machtum
Mertert
Moersdorf
Mondorf
Niederdonven
Oberdonven
Oberwormeldange
Remerschen
Remich
Rolling
Rosport
Schengen
Schwebsange
Stadtburg
Trintange
Wasserbillig
Wellenstein
Wintringen
Wormeldange

2. Table wines bearing a geographical indication

VII. WINES ORIGINATING IN PORTUGAL

1. Quality wines produced in specified regions ("vinho de qualidade produzido em região determinada")

1.1. Names of specified regions

Alcobaça
Alenquer
Alentejo
Arruda
Bairrada
Beira Interior
Biscoitos
Bucelas
Carcavelos
Chaves
Colares
Dão
Douro
Encostas de Aire
Graciosa
Lafões
Lagoa
Lagos
Madeira/Madère/Madera
Óbidos
Palmela
Pico
Planalto Mirandês
Portimão
Porto/Port⁽¹⁾/Oporto/Portwein/Portvin/Portwijn
Ribatejo
Setúbal
Tavira
Távora-Varosa
Torres Vedras
Valpaços
Vinho Verde

1.2. Names of sub-regions

1.2.1. Dão

Alva
Besteiros
Castendo
Serra da Estrela
Silgueiros
Terras de Senhorim
Terras de Azurara

⁽¹⁾ Insofar as "Port" is concerned, the provisions included in Annex X of the TDCA shall be taken into account

1.2.2. Alentejo

Borba
Évora
Granja-Amareleja
Moura
Portalegre
Redondo
Reguengos
Vidigueira

1.2.3. Beira Interior

Castelo Rodrigo
Cova da Beira
Pinhel

1.2.4. Vinho Verde

Amarante
Basto
Braga
Lima
Monção
Penafiel

1.2.5. Douro

Favaios

1.2.6. Ribatejo

Almeirim
Cartaxo
Chamusca
Coruche
Santarém
Tomar

1.2.7. Other names

Dão Nobre
Moscatel de Setúbal
Setúbal Roxo
Vinho Verde Alvarinho

2. Table wines bearing a geographical indication

Alentejano
Algarve
Alta Estremadura
Beira Litoral
Beira Alta
Beiras
Estremadura
Ribatejano
Minho
Terras Durienses
Terras de Sicó
Terras do Sado

Trás-os-Montes

VIII. WINES ORIGINATING IN THE UNITED KINGDOM

1. Quality wines produced in specified regions

- English Vineyards
- Welsh Vineyards

2. Table wines bearing a geographical indication

- English Counties
- Welsh Counties

IX. WINES ORIGINATING IN THE FEDERAL REPUBLIC OF AUSTRIA

1. Quality wines produced in specified regions ("Qualitätswein bestimmter Anbaugebiete")

1.1. Names of wine-growing regions

Weinland
Bergland
Steiermark
Wien

1.2. Names of specified regions

1.2.1. Specified regions of Weinland

Niederösterreich
Burgenland
Neusiedlersee
Neusiedlersee-Hügelland
Mittelburgenland
Südburgenland
Carnuntum
Donauland
Kamptal
Kremstal
Thermenregion
Traisental
Wachau
Weinviertel

1.2.2. Specified regions of Bergland

Salzburg
Oberösterreich
Kärnten
Tirol
Vorarlberg

1.2.3. Specified regions of Styria

Süd-Oststeiermark
Südsteiermark
Weststeiermark

1.2.4. Specified regions of Vienna

Wien

1.3. Municipalities, parts thereof, Grosslagen, Riede, Flure, Einzellagen

1.3.1. Specified region Neusiedlersee

a) *Großlage:*

Kaisergarten

b) *Rieden, Fluren, Einzellagen:*

Altenberg

Bauernaussatz

Bergäcker
Edelgründe
Gabarinza
Goldberg
Hansagweg
Heideboden
Henneberg
Herrnjoch
Herrnsee
Hintenaussere Weingärten
Jungerberg
Kaiserberg
Kellern
Kirchäcker
Kirchberg
Kleinackerl
Königswiese
Kreuzjoch
Kurzbürg
Ladisberg
Lange Salzberg
Langer Acker
Lehendorf
Neuberg
Pohnpühl
Prädium
Rappbühl-Weingärten
Römerstein
Rustenäcker
Sandflur
Sandriegel
Satz
Seeweingärten
Ungerberg
Vierhölzer
Weidener Zeiselberg
Weidener Ungerberg
Weidener Rosenberg

c) *Municipalities and parts thereof:*

Andau
Apetlon
Bruckneudorf
Deutsch Jahrndorf
Edelstal
Frauenkirchen
Gattendorf
Gattendorf-Neudorf
Gols
Halbturn
Illmitz
Jois

Kittsee
Mönchhof
Neudorf bei Parndorf
Neusiedl am See
Nickelsdorf
Pamhagen
Parndorf
Podersdorf
Potzneusiedl
St. Andrä am Zicksee
Tadten
Wallern im Burgenland
Weiden am See
Winden am See
Zurndorf

1.3.2. Specified region Neusiedlersee-Hügelland

a) *Großlagen:*

Rosaliakapelle
Sonnenberg
Vogelsang

b) *Rieden, Fluren, Einzellagen:*

Adler / Hrvatski vrh
Altenberg
Bergweinärten
Edelgraben
Fölligberg
Gaisrücken
Goldberg
Großgebirge / Veliki vrh
Hasenriegel
Haussatz
Hochkramer
Hölzlstein
Isl
Johanneshöh
Katerstein
Kirchberg
Kleingebirge / Mali vrh
Kleinhöfleiner Hügel
Klosterkeller Siegendorf
Kogel
Kogl / Gritsch
Krci
Kreuzweingärten
Langäcker / Dolnj sirick
Leithaberg
Lichtenbergweingärten
Marienthal
Mitterberg
Mönchsberg / Lesicak

Purbacher Bugstall
Reisbühel
Ripisce
Römerfeld
Römersteig
Rosenberg
Rübäcker / Ripisce
Schmaläcker
St. Vitusberg
Steinhut
Wetterkreuz
Wolfsbach
Zbornje

c) *Municipalities and parts thereof:*

Antau
Baumgarten
Breitenbrunn
Donnerskirchen
Draßburg
Eisenstadt
Forchtenau
Forchtenstein
Großhöflein
Hirm
Hornstein
Kleinhöflein
Klingenbach
Krensdorf
Leithaprodersdorf
Loipersbach
Loretto
Marz
Mattersburg
Mörbisch am See
Müllendorf
Neudörfl
Neustift an der Rosalia
Oggau
Oslip
Pöttelsdorf
Pötzsching
Purbach am See
Rohrbach
Rust
St. Georgen
St. Margarethen
Schattendorf
Schützen am Gebirge
Siegendorf
Sigless
Steinbrunn

Steinbrunn-Zillingtal
Stöttera
Stotzing
Trausdorf/Wulka
Walbersdorf
Wiesen
Wimpassing/Leitha
Wulkaprodersdorf
Zagersdorf
Zemendorf

1.3.3. Specified region Mittelburgenland

a) *Großlage:*

Goldbachtal

b) *Rieden, Fluren, Einzellagen:*

Altes Weingebirge
Deideckwald
Dürrau
Gfanger
Goldberg
Himmelsthron
Hochäcker
Hochberg
Hochplateau
Hölzl
Im Weingebirge
Kart
Kirchholz
Pakitsch
Raga
Sandhoffeld
Sinter
Sonnensteig
Spiegelberg
Weingfanger
Weislkreuz

c) *Municipalities and parts thereof:*

Deutschkreutz
Frankenau
Girm
Großmutschen
Großwarasdorf
Haschendorf
Horitschon
Kleinmutschen
Kleinwarasdorf
Klostermarienberg
Kobersdorf
Kroatisch Gerersdorf
Kroatisch Minihof

Lackenbach
Lackendorf
Lutzmannsburg
Mannersdorf
Markt St. Martin
Nebersdorf
Neckenmarkt
Nikitsch
Raiding
Ritzing
Stoob
Strebersdorf
Unterfrauenheid
Unterpetersdorf
Unterpullendorf

1.3.4. Specified region Südburgenland

a) *Großlagen:*

Pinkatal
Rechnitzer Geschriebenstein

b) *Rieden, Fluren, Einzellagen:*

Gotscher
Rosengarten
Schiller
Tiefer Weg
Wohlauf

c) *Municipalities and parts thereof:*

Bonisdorf
Burg
Burgauberg
Deutsch Bieling
Deutsch Ehrensdorf
Deutsch Kaltenbrunn
Deutsch-Schützen
Deutsch Tschantschendorf
Eberau
Edlitz
Eisenberg an der Pinka
Eltendorf
Gaas
Gamischdorf
Gerersdorf-Sulz
Glasing
Großmürbisch
Güssing
Güttenbach
Hackerberg
Hagendorf
Hannersdorf
Harmisch

Hasendorf
Heiligenbrunn
Hoell
Inzenhof
Kalch
Kirchfidisch
Kleinmürbisch
Kohfidisch
Königsdorf
Kotezicken
Kroatisch Ehrensdorf
Kroatisch Tschantschendorf
Krobotek
Krottendorf bei Güssing
Krottendorf bei Neuhaus am Klausenbach
Kukmirn
Kulmer Hof
Limbach
Luising
Markt-Neuhodis
Minihof-Liebau
Mischendorf
Moscendorf
Mühlgraben
Neudauberg
Neumarkt im Tauchental
Neusiedl
Neustift
Oberbildein
Ollersdorf
Poppendorf
Punitz
Rax
Rechnitz
Rehgraben
Reinersdorf
Rohr
Rohrbrunn
Schallendorf
St. Michael
St. Nikolaus
St. Kathrein
Stadtschlaining
Steinfurt
Strem
Sulz
Sumetendorf
Tobau
Tschanigraben
Tudersdorf
Unterbildein
Urbersdorf

Weichselbaum
Weiden bei Rechnitz
Welgersdorf
Windisch Minihof
Winten
Woppendorf
Zuberbach

1.3.5. Specified region Thermenregion

a) *Großlagen:*

Badener Berg
Vöslauer Hauerberg
Weißen Stein
Tattendorfer Steinhölle (Stahölln)
Schatzberg
Kappellenweg

b) *Rieden, Fluren, Einzellagen:*

Am Hochgericht
Badenerberg
Brunnerberg
Dornfeld
Goldeck
Gradenthal
Hochleiten
Holzspur
In Brunnerberg
Jenibergen
Kapellenweg
Kirchenfeld
Kramer
Lange Bamhartstäler
Les'hanl
Mandl-Höh
Mitterfeld
Oberkirchen
Pfaffstättner Kogel
Prezessbühel
Rasslerin
Römerberg
Satzing
Steinfeld
Weißen Stein

c) *Municipalities and parts thereof:*

Bad Fischau
Bad Vöslau
Baden
Berndorf
Blumau
Blumau-Neurißhof
Braiten

Brunn am Gebirge
Brunn/Schneebergbahn
Brunnenthal
Deutsch-Brodersdorf
Dornau
Dreitstetten
Ebreichsdorf
Eggendorf
Einöde
Enzesfeld
Frohsdorf
Gainfarn
Gamingerhof
Gießhübl
Großau
Gumpoldskirchen
Günselsdorf
Guntramsdorf
Hirtenberg
Josefsthal
Katzelsdorf
Kottingbrunn
Landegg
Lanzenkirchen
Leesdorf
Leobersdorf
Lichtenwörth
Lindabrunn
Maria Enzersdorf
Markt Piësting
Matzendorf
Mitterberg
Mödling
Möllersdorf
Münchendorf
Muthmannsdorf
Obereggendorf
Oberwaltersdorf
Oyenhausen
Perchtoldsdorf
Pfaffstätten
Pottendorf
Rauhenstein
Reisenberg
Schönau/Triesting
Seibersdorf
Siebenhaus
Siegersdorf
Sollenau
Sooß
St. Veit
Steinabrückl

Steinfeld
Tattendorf
Teesdorf
Theresienfeld
Traiskirchen
Tribuswinkel
Trumau
Vösendorf
Wagram
Wampersdorf
Weigelsdorf
Weikersdorf/Steinfeld
Wiener Neustadt
Wiener Neudorf
Wienersdorf
Winzendorf
Wöllersdorf
Zillingdorf

1.3.6. Specified region Kremstal

a) *Großlagen:*

Göttweiger Berg
Kaiserstiege

b) *Rieden, Fluren, Einzellagen:*

Ebritzstein
Ehrenfelser
Emmerlingtal
Frauengrund
Gartl
Gärtling
Gedersdorfer Kaiserstiege
Goldberg
Großer Berg
Hausberg
Herrentrost
Hochäcker
Im Berg
Kirchbühel
Kogl
Kremsleithen
Pellingen
Pfaffenberg
Pfennigberg
Pulverturm
Rammeln
Reisenthal
Rohrendorfer Gebling
Sandgrube
Scheibelberg
Schrattenpoint
Sommerleiten

Sonnageln
Spiegel
Steingraben
Tümelstein
Weinzierlberg
Zehetnerin

c) *Municipalities and parts thereof:*

Aigen
Angern
Brunn im Felde
Droß
Egelsee
Eggendorf
Furth
Gedersdorf
Gneixendorf
Göttweig
Höbenbach
Hollenburg
Hörfarth
Imbach
Krems
Krems an der Donau
Krustetten
Landersdorf
Meidling
Neustift bei Schönberg
Oberfucha
Oberrohrendorf
Palt
Paudorf
Priel
Rehberg
Rohrendorf bei Krems
Scheibenhof
Senftenberg
Stein an der Donau
Steinaweg-Kleinwien
Stift Göttweig
Stratzing
Thallern
Tiefenfucha
Unterrohrendorf
Walkersdorf am Kamp
Weinzierl bei Krems

1.3.7. Specified region Kamptal

a) *Großlage:*

b) Rieden, Fluren, Einzellagen:

Anger
Auf der Setz
Friesenrock
Gaisberg
Gallenberg
Gobelsberg
Heiligenstein
Hiesberg
Hofstadt
Kalvarienberg
Kremstal
Loiser Berg
Obritzberg
Pfeiffenberg
Sachsenberg
Sandgrube
Spiegel
Stein
Steinhaus
Weinträgerin
Wohra

c) Municipalities and parts thereof:

Altenhof
Diendorf am Walde
Diendorf/Kamp
Elsarn im Straßertale
Engabrunn
Etsdorf am Kamp
Fernitz
Gobelsburg
Grunddorf
Hadersdorf am Kamp
Haindorf
Kammern am Kamp
Kamp
Langenlois
Lengenfeld
Mittelberg
Mollands
Oberholz
Oberreith
Plank/Kamp
Peith
Rothgraben
Schiltern
Schönberg am Kamp
Schönbergneustift
Sittendorf
Stiefern
Straß im Straßertale

Thürneustift
Unterreith
Walkersdorf
Wiedendorf
Zöbing

1.3.8. Specified region Donauland

a) *Großlagen:*

Klosterneuburger Weinberge
Tulbinger Kogel
Wagram-Donauland

b) *Rieden, Fluren, Einzellagen:*

Altenberg
Bromberg
Erdpreß
Franzhauser
Fuchsberg
Gänsacker
Georgenberg
Glockengießer
Gmirk
Goldberg
Halterberg
Hengsberg
Hengstberg
Himmelreich
Hirschberg
Hochrain
Kreitschental
Kühgraben
Leben
Ortsried
Purgstall
Satzen
Schillingsberg
Schloßberg
Sonnenried
Steinagrund
Traxelgraben
Vorberg
Wadenthal
Wagram
Weinlacke
Wendelstatt
Wora

c) *Municipalities and parts thereof:*

Ahrenberg
Abstetten
Altenberg
Ameisthal

Anzenberg
Atzelsdorf
Atzenbrugg
Baumgarten/Reidling
Baumgarten/Wagram
Baumgarten/Tullnerfeld
Chorherrn
Dietersdorf
Ebersdorf
Egelsee
Einsiedl
Elsbach
Engelmannsbrunn
Fels
Fels/Wagram
Feuersbrunn
Freudendorf
Gerasdorf b.Wien
Gollarn
Gösing
Grafenwörth
Groß-Rust
Großriedenthal
Großweikersdorf
Großwiesendorf
Gugging
Hasendorf
Henzing
Hintersdorf
Hippersdorf
Höflein an der Donau
Holzleiten
Hütteldorf
Judenau-Baumgarten
Katzelsdorf im Dorf
Katzelsdorf/Zeil
Kierling
Kirchberg/Wagram
Kleinwiesendorf
Klosterneuburg
Königsbrunn
Königsbrunn/Wagram
Königstetten
Kritzendorf
Landersdorf
Michelhausen
Michelndorf
Mitterstockstall
Mossbierbaum
Neudegg
Oberstockstall
Ottenthal

Pixendorf
Plankenberg
Pöding
Reidling
Röhrenbach
Ruppersthal
Saladorf
Sieghartskirchen
Sitzenberg
Spital
St. Andrä-Wördern
Staasdorf
Stettenhof
Tautendorf
Thürnthal
Tiefenthal
Trasdorf
Tulbing
Tulln
Unterstockstall
Wagram am Wagram
Waltendorf
Weinzierl bei Ollern
Wipfling
Wolfpassing
Wördern
Würmla
Zaußenberg
Zeiselmauer

1.3.9. Specified region Traisental

a) *Großlage:*

Traismauer Weinberge

b) *Rieden, Fluren, Einzellage:*

Am Nasenberg
Antingen
Brunberg
Eichberg
Fuchsenrand
Gerichtsberg
Grillenbühel
Halterberg
Händlgraben
Hausberg
In der Wiegn'n
In der Leithen
Kellerberg
Kölbing
Kreit
Kufferner Steinried
Leithen

Schullerberg
Sonnleiten
Spiegelberg
Tiegeln
Valterl
Weinberg
Wiegen
Zachling
Zwirch

c) *Municipalities and parts thereof:*

Absdorf
Adletzberg
Ambach
Angern
Diendorf
Dörfl
Edering
Eggendorf
Einöd
Etzersdorf
Franzhausen
Frauendorf
Fugging
Gemeinlebarn
Getzersdorf
Großrust
Grünz
Gutenbrunn
Haselbach
Herzogenburg
Hilpersdorf
Inzersdorf ob der Traisen
Kappeln
Katzenberg
Killing
Kleinrust
Kuffern
Langmannersdorf
Mitterndorf
Neusiedl
Neustift
Nußdorf ob der Traisen
Oberndorf am Gebirge
Oberndorf in der Ebene
Oberwinden
Oberwölbing
Obritzberg-Rust
Ossarn
Pfaffing
Rassing
Ratzersdorf

Reichersdorf
Ried
Rottersdorf
Schweinern
St. Andrä/Traisen
St. Pölten
Statzendorf
Stollhofen
Thallern
Theyern
Traismauer
Unterradlberg
Unterwölbings
Wagram an der Traisen
Waldletzberg
Walpersdorf
Weidling
Weißenkriechen/Perschling
Wetzmannsthal
Wielandsthal
Wölbing

1.3.10. Specified region Carnuntum

a) *Großlage:*

b) *Rieden, Fluren, Einzellagen:*

Aubühel
Braunsberg
Dorfbrunnenäcker
Füllenbeutel
Gabler
Golden
Haidäcker
Hausweinäcker
Hausweingärten
Hexenberg
Kirchbergen
Lange Letten
Lange Weingärten
Mitterberg
Mühlbachacker
Mühlweg
Rosenberg
Spitzerberg
Steinriegl
Tilhofen
Ungerberg
Unterschilling

c) *Municipalities and parts thereof:*

Arbesthal
Au am Leithagebirge
Bad Deutsch-Altenburg
Berg
Bruck an der Leitha
Deutsch-Haslau
Ebergassing
Enzersdorf/Fischa
Fischamend
Gallbrunn
Gerhaus
Göttlesbrunn
Gramatneusiedl
Hainburg/Donau
Haslau/Donau
Haslau-Maria Ellend
Himberg
Hof/Leithaberge
Höflein
Hollern
Hundsheim
Mannersdorf/Leithagebirge
Margarethen am Moos
Maria Ellend
Moosbrunn
Pachfurth
Petronell
Petronell-Carnuntum
Prellenkirchen
Regelsbrunn
Rohrau
Sarasdorf
Scharndorf
Schloß Prugg
Schönabrunn
Schwadorf
Sommerein
Stixneusiedl
Trautmannsdorf/Leitha
Velm
Wienerherberg
Wildungsmauer
Wilfleinsdorf
Wolfsthal
Zwölfaxing

1.3.11. Specified region Wachau

a) *Großlage:*

Frauenweingärten

b) Rieden, Fluren, Einzellagen:

Burgberg
Frauengrund
Goldbügeln
Gottschelle
Höhlgraben
Im Weingebirge
Katzengraben
Kellerweingärten
Kiernberg
Klein Gebirg
Mitterweg
Neubergen
Niederpoigen
Schlucht
Setzberg
Silberbühel
Singerriedel
Spickenberg
Steiger
Stellenleiten
Tranthal

c) Municipalities and parts thereof:

Aggsbach
Aggsbach-Markt
Baumgarten
Bergern/Dunkelsteinerwald
Dürnstein
Eggendorf
Elsarn am Jauerling
Furth
Groisbach
Gut am Steg
Höbenbach
Joching
Köfering
Krustetten
Loiben
Mautern
Mauternbach
Mitterarnsdorf
Mühldorf
Oberarnsdorf
Oberbergern
Oberloiben
Rossatz-Rührsdorf
Schwallenbach
Spitz
St. Lorenz
St. Johann
St. Michael

Tiefenfucha
Unterbergern
Unterloiben
Vießling
Weißenkirchen/Wachau
Weißenkirchen
Willendorf
Willendorf in der Wachau
Wösendorf/Wachau

1.3.12. Specified region Weinviertel

a) *Großlagen:*

Bisamberg-Kreuzenstein
Falkensteiner Hügelland
Matzner Hügel
Retzer Weinberge
Wolkersdorfer Hochleithen

b) *Rieden, Fluren, Einzellagen:*

Adamsbergen
Altenberg
Altenbergen
Alter Kirchenried
Altes Gebirge
Altes Weingebirge
Am Berg
Am Lehm
Am Wagram
Antlasbergen
Antonibergen
Aschinger
Auberg
Auflangen
Bergen
Bergfeld
Birthaler
Bogenrain
Bruch
Bürsting
Detzenberg
Die alte Haider
Ekartsberg
Feigelbergen
Fochleiten
Freiberg
Freybergen
Fuchsenberg
Fürstenbergen
Gaisberg
Galgenberg
Gerichtsberg
Geringen

Goldberg
Goldbergen
Gollitschen
Großbergen
Grundern
Haad
Haidberg
Haiden
Haspelberg
Hausberg
Hauseingärten
Hausrucker
Heiligengeister
Hermannschachern
Herrnberg
Hinter der Kirchen
Hirschberg
Hochfeld
Hochfeld
Hochstraß
Holzpoint
Hundsbergen
Hundsleithen
Im Inneren Rain
Im Potschallen
In Aichleiten
In den Hausweingärten
In Hamert
In Rothenpüllen
In Sechsfern
In Trenken
Johannesbergen
Jungbirgen
Junge Frauenberge
Jungherrn
Kalvarienberg
Kapellenfeld
Kirchbergen
Kirchenberg
Kirchluß
Kirchweinbergen
Kogelberg
Köhlberg
Königsbergen
Kreuten
Lamstetten
Lange Ried
Lange Vierteln
Lange Weingärten
Leben
Lehmfeld
Leithen

Leitenberge
Lichtenberg
Ließen
Lindau
Lissen
Martial
Maxendorf
Merkvierteln
Mitterberge
Mühlweingärten
Neubergergen
Neusatzen
Nußberg
Ölberg
Ölbergen
Platten
Pöllitzern
Preussenberg
Purgstall
Raschern
Reinthal
Reishübel
Retzer Weinberge
Rieden um den Heldenberg
Rösel
Rosenberg
Roseneck
Saazen
Sandbergen
Sandriegl
Satzen
Sätzweingärten
Sauenberg
Sauhaut
Saurüßeln
Schachern
Schanz
Schatz
Schatzberg
Schilling
Schmallissen
Schmidatal
Schwarzerder
Sechterbergen
Silberberg
Sommerleiten
Sonnberg
Sonnen
Sonnleiten
Steinberg
Steinbergen
Steinhübel

Steinperz
Stöckeln
Stolleiten
Strassfeld
Stuffeln
Tallusfeld
Veigelberg
Vogelsinger
Vordere Bergen
Warthberg
Weinried
Weintalried
Weisser Berg
Zeiseln
Zuckermanndl
Zuckermantel
Zuckerschleh
Züngel
Zutrinken
Zwickeln
Zwiebelhab
Zwiefänger

c) *Municipalities and parts thereof:*

Alberndorf im Pulkautal
Alt Höflein
Alt Ruppersdorf
Altenmarkt im Thale
Altenmarkt
Altlichtenwarth
Altmanns
Ameis
Amelsdorf
Angern an der March
Aschendorf
Asparn an der Zaya
Aspersdorf
Atzelsdorf
Au
Auersthal
Auggenthal
Bad Pirawarth
Baierdorf
Bergau
Bernhardsthal
Bisamberg
Blumenthal
Bockfließ
Bogenneusiedl
Bösendlürnbach
Braunsdorf
Breiteneich

Breitenwaida
Bruderndorf
Bullendorf
Burgschleinitz
Deinzendorf
Diepolz
Dietersdorf
Dietmannsdorf
Dippersdorf
Dobermannsdorf
Drasenhofen
Drösing
Dürnkrut
Dürnleis
Ebendorf
Ebenthal
Ebersbrunn
Ebersdorf an der Zaya
Eggenburg
Eggendorf am Walde
Eggendorf
Eibesbrunn
Eibesthal
Eichenbrunn
Eichhorn
Eitzersthal
Engelhartstetten
Engelsdorf
Enzersdorf bei Staatz
Enzersdorf im Thale
Enzersfeld
Erdberg
Erdpreß
Ernstbrunn
Etzmannsdorf
Fahndorf
Falkenstein
Fallbach
Föllim
Frättingsdorf
Frauendorf/Schmida
Friebritz
Füllersdorf
Furth
Gaindorf
Gaisberg
Gaiselberg
Gaisruck
Garmanns
Gars am Kamp
Gartenbrunn
Gaubitsch

Gauderdorf
Gaweinstal
Gebmanns
Geitzendorf
Gettsdorf
Ginzersdorf
Glaubendorf
Gnadendorf
Goggendorf
Goldgeben
Göllersdorf
Gösting
Götzendorf
Grabern
Grafenberg
Grafensulz
Großenbrunn
Groß Ebersdorf
Groß-Engersdorf
Groß-Inzersdorf
Groß-Schweinbarth
Großharras
Großkadolz
Großkrut
Großmeiseldorf
Großmugl
Großnondorf
Großreipersdorf
Großrußbach
Großstelzendorf
Großwetzdorf
Grub an der March
Grübern
Grund
Gumping
Guntersdorf
Guttenbrunn
Hadres
Hagenberg
Hagenbrunn
Hagendorf
Hanfthal
Hardegg
Harmannsdorf
Harrersdorf
Hart
Haselbach
Haslach
Haugsdorf
Hausbrunn
Hauskirchen
Hausleiten

Hautzendorf
Heldenberg
Herrnbaumgarten
Herrnleis
Herzogbirbaum
Hetzmannsdorf
Hipples
Höbersbrunn
Hobersdorf
Höbertsgrub
Hochleithen
Hofern
Hohenau an der March
Hohenriddersdorf
Hohenwarth
Hollabrunn
Hollenstein
Hörersdorf
Horn
Hornsburg
Hüttendorf
Immendorf
Inkersdorf
Jedenspeigen
Jetzelsdorf
Kalladorf
Kammersdorf
Karnabrunn
Kattau
Katzeldorf
Kettlasbrunn
Ketzelendorf
Kiblitz
Kirchstetten
Kleedorf
Klein Hadersdorf
Klein Riedenthal
Klein Haugsdorf
Klein-Harras
Klein-Meiseldorf
Klein-Reinprechtsdorf
Klein-Schweinbarth
Kleinbaumgarten
Kleinebersdorf
Kleinengersdorf
Kleinhöflein
Kleinkadolz
Kleinkirchberg
Kleinrötz
Kleinsierndorf
Kleinstelzendorf
Kleinstetteldorf

Kleinweikersdorf
Kleinwetzdorf
Kleinwiltersdorf
Klement
Kollnbrunn
Königsbrunn
Kottingneusiedl
Kotzendorf
Kreuttal
Kreuzstetten
Kronberg
Kühnring
Laa an der Thaya
Ladendorf
Langenzersdorf
Lanzendorf
Leitzersdorf
Leobendorf
Leodagger
Limberg
Loidesthälfte
Loosdorf
Magersdorf
Maigen
Mailberg
Maisbirbaum
Maissau
Mallersbach
Manhartsbrunn
Mannersdorf
Marchegg
Maria Roggendorf
Mariathal
Martinsdorf
Matzelsdorf
Matzen
Maustrenk
Meiseldorf
Merkersdorf
Michelstetten
Minichhofen
Missingdorf
Mistelbach
Mittergrabern
Mitterretzbach
Mödring
Mollmannsdorf
Mörtersdorf
Mühlbach a. M.
Münichsthal
Naglern
Nappersdorf

Neubau
Neudorf bei Staatz
Neuruppersdorf
Neusiedl/Zaya
Nexingin
Niederabsdorf
Niederfellabrunn
Niederhollabrunn
Niederkreuzstetten
Niederleis
Niederrußbach
Niederschleinz
Niedersulz
Nursch
Oberdürnbach
Oberfellabrunn
Obergänserndorf
Obergraben
Obergrub
Oberhautzental
Oberkreuzstetten
Obermallebarn
Obermarkersdorf
Obernalb
Oberolberndorf
Oberparschenbrunn
Oberravelsbach
Oberretzbach
Oberrohrbach
Oberrußbach
Oberschoderlee
Obersdorf
Obersteinabrunn
Oberstinkenbrunn
Obersulz
Oberthern
Oberzögersdorf
Obritz
Olbersdorf
Olgersdorf
Ollersdorf
Ottendorf
Ottenthal
Paasdorf
Palterndorf
Paltersdorf
Passauerhof
Passendorf
Patzenthal
Patzmannsdorf
Peigarten
Pellendorf

Pernersdorf
Pernhofen
Pettendorf
Pfaffendorf
Pfaffstetten
Pfösing
Pillersdorf
Pillichsdorf
Pirawarth
Platt
Pleißling
Porrau
Pottenhofen
Poysbrunn
Poysdorf
Pranhartsberg
Prinzendorf/Zaya
Prottes
Puch
Pulkau
Fürstendorf
Putzing
Pyhra
Rabensburg
Radlbrunn
Raffelhof
Rafing
Ragelsdorf
Raggendorf
Rannersdorf
Raschala
Ravelsbach
Reikersdorf
Reinthal
Retz
Retz-Altstadt
Retz-Stadt
Retzbach
Reyersdorf
Riedenthal
Ringelsdorf
Ringendorf
Rodingersdorf
Roggendorf
Rohrbach
Rohrendorf/Pulkau
Ronthal
Röschitz
Röschitzklein
Roseldorf
Rückersdorf
Rußbach

Schalladorf
Schleinbach
Schletz
Schönborn
Schöngraben
Schönkirchen
Schrattenberg
Schrattenthal
Schrick
Seebarn
Seefeld
Seefeld-Kadolz
Seitzerdorf-Wolfpassing
Senning
Siebenhirten
Sierndorf
Sierndorf/March
Sigmundsherberg
Simonsfeld
Sitzendorf an der Schmida
Sitzenhart
Sonnberg
Sonndorf
Spannberg
St.Bernhard-Frauenhofen
St.Ulrich
Staatz
Staatz-Kautzendorf
Starnwörth
Steinabrunn
Steinbrunn
Steinebrunn
Stetteldorf/Wagram
Stetten
Stillfried
Stockerau
Stockern
Stoitzendorf
Stranig
Stranzendorf
Streifing
Streitdorf
Stronsdorf
Stützenhofen
Sulz im Weinviertel
Suttenbrunn
Tallesbrunn
Traunfeld
Tresdorf
Ulrichskirchen
Ungerndorf
Unterdürnbach

Untergrub
Unterhautzental
Untermallebarn
Untermarkersdorf
Unternalb
Unterolberndorf
Unterparschenbrunn
Unterretzbach
Unterrohrbach
Unterstinkenbrunn
Unterthern
Velm
Viendorf
Waidendorf
Waitzendorf
Waltersdorf
Waltersdorf/March
Walterskirchen
Wartberg
Waschbach
Watzelsdorf
Weikendorf
Wetzelsdorf
Wetzleinsdorf
Weyerburg
Wieselsfeld
Wiesern
Wildendürnbach
Wilfersdorf
Wilhelmsdorf
Windisch-Baumgarten
Windpassing
Wischathal
Wolfpassing an der Hochleithen
Wolfpassing
Wolfsbrunn
Wolkersdorf/Weinviertel
Wollmannsberg
Wullersdorf
Wultendorf
Wulzeshofen
Würnitz
Zellerndorf
Zemling
Ziersdorf
Zissersdorf
Zistersdorf
Zlabern
Zogeldorf
Zwentendorf
Zwingendorf

1.3.13. Specified region Südsteiermark

a) *Großlagen:*

Sausal
Südsteirisches Rebenland

b) *Rieden, Fluren, Einzellagen:*

Altenberg
Brudersegg
Burgstall
Czamillonberg/Kaltenegg
Eckberg
Eichberg
Einöd
Gauitsch
Graßnitzberg
Harrachegg
Hochgraßnitzberg
Karnerberg
Kittenberg
Königsberg
Kranachberg
Lubekogel
Mitteregg
Nußberg
Obegg
Päßnitzerberger Römerstein
Pfarrweingarten
Schloßberg
Sernauberg
Speisenberg
Steinriegl
Stermitzberg
Ulkogel
Wielitsch
Wilhelmshöhe
Witscheinberg
Witscheiner Herrenberg
Zieregg
Zoppelberg

c) *Municipalities and parts thereof:*

Aflenz an der Sulm
Altenbach
Altenberg
Arnfels
Berghausen
Brudersegg
Burgstall
Eckberg
Ehrenhausen
Eichberg
Eichberg-Trautenburg

Einöd
Empersdorf
Ewitsch
Flamberg
Fötschach
Gamlitz
Gauitsch
Glanz
Gleinstätten
Goldes
Göttling
Graßnitzberg
Greith
Großklein
Großwalz
Grottenhof
Grubtal
Hainsdorf/Schwarzatal
Hasendorf an der Mur
Heimschuh
Höch
Kaindorf an der Sulm
Kittenberg
Kitzeck im Sausal
Kogelberg
Kranach
Kranachberg
Labitschberg
Lang
Langaberg
Langegg
Lebring - St. Margarethen
Leibnitz
Leutschach
Lieschen
Maltschach
Mattelsberg
Mitteregg
Muggenau
Nestelbach
Nestelberg/Heimschuh
Nestelberg/Großklein
Neurath
Obegg
Oberfahrenbach
Obergreith
Oberhaag
Oberlupitscheni
Obervogau
Ottenberg
Paratheregg
Petzles

Pistorf
Pößnitz
Prarath
Ratsch an der Weinstraße
Remschnigg
Rettenbach
Rettenberg
Retznei
Sausal
Sausal-Kerschegg
Schirka
Schloßberg
Schönberg
Schönegg
Seggauberg
Sernau
Spielfeld
St.Andrä i.S.
St.Andrä-Höch
St.Johann im Saggautal
St.Nikolai im Sausal
St.Nikolai/Draßling
St.Ulrich/Waasen
Steinbach
Steingrub
Steinriegel
Sulz
Sulztal an der Weinstraße
Tillmitsch
Unterfahrenbach
Untergreith
Unterhaus
Unterlupitscheni
Vogau
Wagna
Waldschach
Weitendorf
Wielitsch
Wildon
Wolfsberg/Schw.
Zieregg

1.3.14. Specified region Weststeiermark

- a) *Großlagen:*

- b) *Rieden, Fluren, Einzellagen:*

Burgegg
Dittenberg
Guntschenberg
Hochgrail
St. Ulrich i. Gr.

c) *Municipalities and parts thereof:*

Aibl
Bad Gams
Deutschlandsberg
Frauental an der Laßnitz
Graz
Greisdorf
Groß St. Florian
Großradl
Gundersdorf
Hitzendorf
Hollenegg
Krottendorf
Lannach
Ligist
Limberg
Marhof
Mooskirchen
Pitschgau
Preding
Schwanberg
Seiersberg
St. Bartholomä
St. Martin i.S.
St. Stefan ob Stainz
St. Johann ob Hohenburg
St. Peter i.S.
Stainz
Stallhofen
Straßgang
Sulmeck-Greith
Unterbergla
Unterfresen
Weibling
Wernersdorf
Wies

1.3.15. Specified region Südoststeiermark

a) *Großlagen:*

Oststeirisches Hügelland
Vulkanland

b) *Rieden, Fluren, Einzellagen:*

Annaberg
Buchberg
Burgfeld
Hofberg
Hoferberg
Hohenberg
Hürtherberg
Kirchleiten
Klöchberg

Königsberg
Prebensdorfberg
Rathenberg
Reiting
Ringkogel
Rosenberg
Saziani
Schattauberg
Schemming
Schloßkogel
Seindl
Steintal
Stradenberg
Sulzberg
Weinberg

c) *Municipalities and parts thereof:*

Aigen
Albersdorf-Prebuch
Allerheiligen bei Wildon
Altenmarkt bei Fürstenfeld
Altenmarkt bei Riegersburg
Aschau
Aschbach bei Fürstenfeld
Auersbach
Aug-Radisch
Axbach
Bad Waltersdorf
Bad Radkersburg
Bad Gleichenberg
Bairisch Kölldorf
Baumgarten bei Gnas
Bierbaum am Auersbach
Bierbaum
Breitenfeld/Rittschein
Buch-Geiseldorf
Burgfeld
Dambach
Deutsch Goritz
Deutsch Haseldorf
Dienersdorf
Dietersdorf am Gnasbach
Dietersdorf
Dirnbach
Dörfel
Ebersdorf
Edelsbach bei Feldbach
Edla
Eichberg bei Hartmannsdorf
Eichfeld
Entschendorf am Ottersbach
Entschendorf

Etzersdorf-Rollsdorf
Fehring
Feldbach
Fischa
Fladnitz im Raabtal
Flattendorf
Floing
Frannach
Frösaugraben
Frössauberg
Frutten
Fünfing bei Gleisdorf
Fürstenfeld
Gabersdorf
Gamling
Gersdorf an der Freistritz
Gießelsdorf
Gleichenberg-Dorf
Gleisdorf
Glojach
Gnaning
Gnas
Gniebing
Goritz
Gosdorf
Gossendorf
Grabersdorf
Grasdorf
Greinbach
Großhartmannsdorf
Grössing
Großsteinbach
Großwiltersdorf
Grub
Gruisla
Gschmaier
Gutenberg an der Raabklamm
Gutendorf
Habegg
Hainersdorf
Haket
Halbenrain
Hart bei Graz
Hartberg
Hartl
Hartmannsdorf
Haselbach
Hatzendorf
Herrnberg
Hinteregg
Hirnsdorf
Hochenegg

Hochstraden
Hof bei Straden
Hofkirchen bei Hardegg
Höflach
Hofstätten
Hofstätten bei Deutsch Goritz
Hohenbrugg
Hohenkogl
Hopfau
Ilz
Ilztal
Jagerberg
Jahrbach
Jamm
Johnsdorf-Brunn
Jörigen
Kaag
Kaibing
Kainbach
Lalch
Kapfenstein
Karbach
Kirchberg an der Raab
Klapping
Kleegraben
Kleinschlag
Klöch
Klöchberg
Kohlgraben
Kölldorf
Kornberg bei Riegersburg
Krennach
Krobathen
Kronnersdorf
Krottendorf
Krusdorf
Kulm bei Weiz
Laasen
Labuch
Landscha bei Weiz
Laßnitzhöhe
Leitersdorf im Raabtal
Lembach bei Riegersburg
Lödersdorf
Löffelbach
Loipersdorf bei Fürstenfeld
Lugitsch
Maggau
Magland
Mahrensdorf
Maierdorf
Maierhofen

Markt Hartmannsdorf
Marktl
Merkendorf
Mettersdorf am Saßbach
Mitterdorf an der Raab
Mitterlabill
Mortantsch
Muggendorf
Mühldorf bei Feldbach
Mureck
Murfeld
Nägelsdorf
Nestelbach im Ilztal
Neudau
Neudorf
Neusetz
Neustift
Nitscha
Oberdorf am Hochegg
Obergnas
Oberkarla
Oberklamm
Oberspitz
Obertiefenbach
Öd
Ödgraben
Ödt
Ottendorf an der Rittschein
Penzendorf
Perbersdorf bei St. Peter
Persdorf
Perlstein
Petersdorf
Petzeldorf
Pichla bei Radkersburg
Pichla
Pirsching am Traubenberg
Pischeldorf in der Steiermark
Plesch
Pöllau
Pöllauberg
Pölten
Poppendorf
Prebensdorf
Pressguts
Pridahof
Puch bei Weiz
Raabau
Rabenwald
Radersdorf
Radkersburg
Radochen

Ragnitz
Raning
Ratschendorf
Reichendorf
Reigersberg
Reith bei Hartmannsdorf
Rettenbach
Riegersburg
Ring
Risola
Rittschein
Rohr an der Raab
Rohr bei Hartberg
Rohrbach am Rosenberg
Rohrbach bei Waltersdorf
Romatschachen
Ruppersdorf
Saaz
Schachen am Römerbach
Schölbings
Schönau
Schönegg bei Pöllau
Schrötten bei Deutsch-Goritz
Schwabau
Schwarzau im Schwarzaatal
Schweinz
Sebersdorf
Siebing
Siegersdorf bei Herberstein
Sinabelkirchen
Söchau
Speltenbach
St. Peter am Ottersbach
St. Johann bei Herberstein
St. Veit am Vogau
St. Kind
St. Anna am Aigen
St. Georgen an der Stiefling
St. Johann in der Haide
St. Margarethen an der Raab
St. Nikolai ob Draßling
St. Marein bei Graz
St. Magdalena am Lemberg
St. Stefan im Rosental
St. Lorenzen am Wechsel
Stadtbergen
Stainz bei Straden
Stang bei Hatzendorf
Staudach
Stein
Stocking
Straden

Straß
Stubenberg
Sulz bei Gleisdorf
Sulzbach
Takern
Tatzen
Tautendorf
Tiefenbach bei Kaindorf
Tieschen
Trautmannsdorf/Oststeiermark
Trössing
Übersbach
Ungerdorf
Unterauersbach
Unterbuch
Unterfladnitz
Unterkarla
Unterlamm
Unterlaßnitz
Unterzirknitz
Vockenberg
Wagerberg
Waldburg
Walkersdorf
Waltersdorf in der Oststeiermark
Waltra
Wassen am Berg
Weinberg an der Raab
Weinberg
Weinburg am Sassbach
Weißenbach
Weiz
Wetzelsdorf bei Jagerberg
Wieden
Wiersdorf
Wilhelmsdorf
Wittmannsdorf
Wolfgruben bei Gleisdorf
Zehendorf
Zelting
Zerlach
Ziegenberg

1.3.16. Specified region Vienna

a) *Großlagen:*

Bisamberg-Wien
Georgenberg
Kahlenberg
Nußberg

b) *Rieden, Fluren, Einzellagen:*

Altweingarten

Auckenthal
Bellevue
Breiten
Burgstall
Falkenberg
Gabrisen
Gallein
Gebhardin
Gernen
Herrenholz
Hochfeld
Jungenberg
Jungherrn
Kuchelviertel
Langteufel
Magdalenenhof
Mauer
Mitterberg
Oberlaa
Preußen
Reisenberg
Rosengartl
Schenkenberg
Steinberg
Wiesthalen

c) *Parts of Municipalities:*

Dornbach
Grinzing
Groß Jedlersdorf
Heiligenstadt
Innere Stadt
Josefsdorf
Kahlenbergerdorf
Kalksburg
Liesing
Mauer
Neustift
Nußdorf
Ober Sievering
Oberlaa
Ottakring
Pötzleinsdorf
Rodaun
Stammersdorf
Strebersdorf
Unter Sievering

1.3.17. Région déterminée Vorarlberg

a) *Großlagen:*

b) *Rieden, Fluren, Einzellagen:*

c) *Municipalities:*

Bregenz

Röthis

1.3.18. Specified region Tyrol

a) *Großlagen:*

b) *Rieden, Fluren, Einzellagen:*

c) *Municipalities:*

Zirl

2. Table wines bearing a geographical indication

Weinland

Bergland

Steiermark

Wien

X. WINES ORIGINATING IN THE KINGDOM OF BELGIUM

Quality wines produced in specified regions ('vin de qualité produit dans une région déterminée' / 'in bepaalde gebieden voortgebrachte kwaliteitswijn')

Name of specified region:

Hageland

Appellation d'origine contrôlée/Gecontroleerde oorsprongsbenaming:

Hagelandse Wijn

B. GEOGRAPHICAL INDICATION OF WINES ORIGINATING IN SOUTH AFRICA

1. Names of regions

Breede River Valley
Klein Karoo
Coastal Region
Olifants River
Boberg

2. Names of regions, districts, wards, estates

2.1. Breede River Valley region

2.1.1 District Robertson

a) Wards

Agterkliphoogte
Bonnievale
Boesmans River
Eilandia
Hoops River
Klaasvoogds
Le Chasseur
McGregor
Vink River

b) Estates

Ardein
Bon Courage
Dewetshof
Excelsior
Le Grand Chasseur
Mon Don
Mont Blois
Rietvallei
Springfield
Wonderfontein
Zandvliet
Goedverwacht
Van Zylshof
Weltevrede
Nicholaas L Jonker

2.1.2. District Swellendam

a) Wards

Buffeljags
Stormsvlei

b) Estates

2.1.3. District Worcester

a) Wards

Aan-de-Doorns
Goudini
Nuy
Scherpenheuvel
Slanghoek

b) Estates

Bergsig
Deetlefs
Du Preez
Opstal
Leopard Hill

2.2. Klein Karoo region

a) Wards

Montagu
Tradouw

b) Estate

Mons Ruber

2.2.1. District Calitzdorp

a) Wards

b) Estates

2.3. Coastal Region

a) Ward

Constantia

b) Estates

Groot Constantia
Klein Constantia

2.3.1. District Cape Point

a) Wards

b) Estates

2.3.2. District Tygerberg

a) Ward

Durbanville

b) Estates

Altydgedacht

Bloemendaal
Diemersdal
Meerendaal

2.3.3. District Paarl

a) Wards

Franschhoek Valley
Simonsberg-Paarl
Wellington

b) Estates

Backsberg
De Zoete Inval
Johann Graue
Laborie
Landskroon
Nelson's Creek
Rhebokskloof
Ruitersvlei
Welgemeend
Cabriere
L'Ormarins
Jacaranda
Onverwacht
Oude Wellington
Seidelberg
Hildenbrand
Mischa
Upland
Akkerdal

2.3.4. District Stellenbosch

a) Wards

Jonkershoek Valley
Papegaaiberg
Simonsberg-Stellenbosch
Bottelary
Devon Valley

b) Estates

Alto
Avontuur
Bonfoi
Elsenburg
Grand Provence
Jacobsdal
Klawervlei
L'Avenir
Meerlust
Neethlingshof
Overgaauw
Rust-en-Vrede

Simonsig
Uiterwyk
Asara
Vergenoegd
Zevenwacht
Oude Nektar
Kanonkop
Le Bonheur
Lievland
Muratie
Uitkyk
Vera Cruz
Warwick
Bellevue
Goede Hoep
Hartenberg
Kaapzicht
Koopmanskloof
Mooiplaas
Devonvale
Middelvlei
Klein Gustouw
Slaley
Morgenhof
Fort Simon
Lushof
Remhoogte
Monterosso
Mount Rozier
Morgenster

2.3.5. District Swartland

- a) *Wards*
 - Riebeekberg
 - Malmesbury
- b) *Estate*
 - Allesverloren

2.3.6. District Darling

- a) *Wards*
 - Groenekloof
- b) *Estates*
 - Ormonde

2.3.7. District Tulbagh

- a) *Wards*
 -
- b) *Estates*
 - Kloofzicht

Lemberg
Theuniskraal
Twee Jonge Gezellen
De Heuvel

2.4. Olifants River region

a) Wards

Spruitdrift
Vredendal
Piekenierskloof
Bamboe Bay (Bamboesbaai)

b) Estates

2.4.1. District Lutzville Valley

a) Ward

Koekenaap

b) Estates

2.5. Districts not belonging to a specific region

2.5.1. District Douglas

a) Wards

b) Estates

2.5.2. District Overberg

a) Wards

Walker Bay
Elgin

b) Estates

Goedvertrouw
Hamilton Russel Vinyards
Paul Cluver
Wildekrans

2.5.3. Wards, estates not belonging to a specific district

a) Wards

Hartswater
Lower Orange
Cederberg
Ceres
Herbertsdale
Riet River, FS
Ruiterbosch

Swartberg
Elim
Prince Albert Valley

- b) *Estates*
Goudveld
Loopspruit

PROTOCOL

THE CONTRACTING PARTIES HEREBY AGREE AS FOLLOWS:

- I. In relation to Article 2 of the Agreement, the product called "Retsina" originating in the Community and produced in accordance with the Community rules shall be regarded, for the purpose of importing and marketing in South Africa, as 'grape-based alcoholic beverage' in terms of South African legislation. The normal import duties and other internal taxes applicable in South Africa on 'grape-based alcoholic beverage' shall apply.
- II. Without prejudice to the definition of the term "originating" referred to in Article 3(a) of the Agreement, the Agreement also applies to wines falling under heading 2204 of the Harmonised System which are produced in South Africa from wines of different geographical origins provided that at least 85 % of the grapes used to produce the wine were harvested in South Africa. The Community shall authorise the import and marketing of these wines on its territory subject to the relevant labelling rules laid down under Community legislation and in accordance with point X of the protocol.
- III. Pursuant to the definition of "vine varieties" referred to in Article 3(k) of the Agreement, the Contracting Parties agree to prohibit the import and marketing of wine obtained from the following varieties:
 - Clinton
 - Herbemont
 - Isabelle
 - Jacquez
 - Noah
 - Othello.
- IV. Pursuant to Article 4, the Contracting Parties agree, without prejudice to any more restrictive internal legislation, to allow the use of the name of a vine variety, or, where applicable, of a synonym, to describe and present a wine, even where the names of more than a single vine variety are used for the same wine, only under the following conditions:
 - (a) at least 85% of the wine shall be obtained, after deduction of the quantity of the products used for possible sweetening, from the variety quoted;
 - (b) in the case where more than one variety is quoted, the wine shall be obtained, after deduction of the quantity of the products used for possible sweetening, from these varieties provided there is a minimum of 20 % of any named variety and the varieties be named in descending order of proportion;
 - (c) where the name of the variety or its synonym is composed of several words, such composite name or synonym shall be printed on the label, without the interposition of any other information, in uniform letters of the same size on one or more lines;

- (d) the name shall not be used in such a manner as to mislead consumers on the origin of the wine. For this purpose the Contracting Parties may determine the practical conditions under which a name may be used.
- V. Pursuant to Article 4, the Contracting Parties agree to allow the use of a geographical indication to describe and present a wine only if the wine is wholly obtained from grapes harvested in this geographical unit. However, as regards a limited number of well demarcated and restricted production areas, the name of such an area may be used provided at least 85 % of the wine concerned is obtained from grapes harvested in that area.
- VI. Pursuant to Article 5(1) of the Agreement, the Community shall authorise, on a provisional basis until admission of this practice by the International Vine and Wine Organisation (OIV), the import and the marketing on its territory of wines originating in South Africa treated with dimethyl dicarbonate for stabilisation purposes under conditions laid down in South African rules. In the case of non-admission within a period of 3 years by the OIV, the authorisation shall be withdrawn after a transitional period of one further year.
- VII. Pursuant to Article 5(1) of the Agreement and so in derogation from Article 4 of the Agreement, the Community shall authorise the import and the marketing on its territory of wines originating in South Africa, meeting the following compositional and other product specifications:
1. For wines other than those referred to in point 2, the limits for the following parameters are fixed as follows:
 - 1.1 Alcoholic strength:
 - (a) not less than 6,5% and not more than 16,5% actual alcohol strength by volume; and
 - (b) not more than 20% total alcohol strength by volume, except for sweet natural and "Noble Late Harvest" wines having a high residual sugar content without having undergone any enrichment for which the total alcoholic strength may exceed the limit of 20%.
 - 1.2 Volatile acidity:
 - (a) for noble late harvest wine, natural sweet wines and wine made from sundried grapes, not more than 1,8 g/l, expressed as acetic acid (30 meq/l);
 - (b) for wine other than those referred to in (a), not more than 1,2 g/l, expressed as acetic acid (20 meq/l)
 - 1.3 Total acidity: not less than 3 g/l, expressed as tartaric acid
 - 1.4 Total sulphur dioxide:
 - (a) for wines other than those referred to in (b) and (c): not more than 160 mg/l. If the residual sugar content exceeds 4 g/l, the maximum limit shall not exceed 200 mg/l;
 - (b) for wines entitled to the description "Noble Late Harvest" or other equivalent terms: not more than 300 mg/l;

- (c) for sweet natural wines, i.e. having a high residual sugar content without having undergone any enrichment: not more than 300 mg/l.
2. For liqueur/fortified wines, the limits for the following parameters are fixed as follows:
- 2.1 Alcoholic strength: not less than 15% and not more than 22% actual alcoholic strength by volume
 - 2.2 Total sulphur dioxide: not more than 160 mg/l
3. For all wines, the limit for the sodium content shall be fixed at a maximum value of 100 mg/l, expressed as sodium.
- VIII. Pursuant to Article 5(2) of the Agreement and so in derogation from Article 4 of the Agreement, South Africa shall authorise the import and the marketing on its territory of wines originating in the Community, meeting the following compositional and other product specifications:
1. For wines other than those referred to in point 2, the limits for the following parameters are fixed as follows:
 - 1.1 Alcoholic strength:
 - (a) not less than 6% and not more than 20% actual alcoholic strength by volume except certain quality wines that p.s.r. having a high residual sugar content without having undergone any enrichment for which the actual alcoholic strength may be less than 6% but not less than 4,5%;
 - (b) not more than 20% total alcoholic strength by volume, except for certain wines having a high residual sugar content without having undergone any enrichment for which the total alcoholic strength may exceed the limit of 20%.
 - 1.2 Volatile acidity:
 - (a) for wines other than those referred to in (b), not more than 1,20 g/l (20 meq/l), expressed as acetic acid);
 - (b) for the following specific wines:
 - (i) for wines originating in Germany:
 - (1) 1,8 g/l (30 meq/l), expressed as acetic acid, for quality wines p.s.r. entitled to the description "Eiswein" or "Beerenauslese";
 - (2) 2,1 g/l (35 meq/l), expressed as acetic acid, for quality wines p.s.r. entitled to the description "Trockenbeerenauslese"
 - (ii) for wines originating in France:
1,5 g/l (25 meq/l), expressed as acetic acid, for the following quality wines p.s.r.:
 - Barsac
 - Cadillac

- Cérons
- Loupiac
- Sainte Croix du Mont
- Sauternes
- Anjou-Coteaux de la Loire
- Bonnezeaux
- Coteaux de l'Aubance
- Coteaux du Layon
- Quarts de Chaume
- Coteaux de Saumur
- Monbazillac
- Jurançon
- Pacherenc de Vic Bilh
- Alsace and Alsace grand cru, described by the terms "vendange tardive" or "sélection de grains nobles"

(iii) for wines originating in Italy:

- (1) 1,5 g/l (25 meq/l), expressed as acetic acid, for the following quality wines p.s.r.:
 - "Vernaccia di Oristano"
 - "Bianco dell'Empolese", described as "vin santo"
- (2) 1,5 g/l (25 meq/l), expressed as acetic acid, for table wines obtained from the variety "Vernaccia" harvested in Sardinia and described as "Vernaccia di Sardegna".

(iv) for wines originating in Austria:

- (1) 1,8 g/l (30 meq/l), expressed as acetic acid, for quality wines p.s.r. entitled to the description "Beerenauslese" or "Eiswein";
- (2) 2,4 g/l (35 meq/l), expressed as acetic acid, litre for quality wines p.s.r. entitled to the descriptions "Ausbruch", "Trockenbeerenauslese" or "Strohwein".

(v) for wines originating in the United Kingdom:

1,5 g/l (25 meq/l), expressed as acetic acid, for quality wines p.s.r. described by the term "botrytis" or other equivalent terms, such as "noble late harvested", "special late harvest" or "noble harvest".

1.3 Total acidity: not less than 3 grams per litre, expressed as tartaric acid.

1.4 Total sulphur dioxide:

- (a) for wines other than those referred to in (b), (c) and in point IX: not more than 160 mg/l. If the residual sugar content exceeds 5 g/l, the maximum limit shall not exceed 200 mg/l;
- (b) for sparkling wines: not more than 200 mg/l;
- (c) not more than 300 milligrams per litre for the following wines with a residual sugar content exceeding 5 g/l:

(i) quality wines p.s.r. entitled to the description "Spätlese";

(ii) the following quality white wines psr:

- Bordeaux supérieur
- Graves de Vayres
- Côtes de Bordeaux
- St. Macaire
- Premières Côtes de Bordeaux
- Ste-Foy Bordeaux
- Côtes de Bergerac
- Côtes de Saussignac
- Haut Montravel
- Côtes de Montravel
- Rosette
- Allela
- La Mancha
- Navarra
- Penedés
- Rioja
- Rueda
- Tarragona
- Valencia

(iii) white quality wines p.s.r. originating in the United Kingdom described by the term "botrytis" or other equivalent terms, such as "noble harvest", "noble late harvested" or "special late harvested".

2. For liqueur wines, the limits for the following parameters are fixed as follows:

2.1 Alcoholic strength: not less than 15% and not more than 22% actual alcoholic strength by volume.

2.2 Total sulphur dioxide: not more than 150 mg/l. If the residual sugar contents exceeds 5 g/l, the maximum limit shall not exceed 200 mg/l.

IX. Pursuant to Article 5(2) of the Agreement and so in derogation from Article 4 of the Agreement, South Africa shall authorise, on a provisional basis until 31 December 2004, the import and marketing on its territory of the following wines, other than those referred to in point VIII (2), originating in the Community, with a content of total sulphur dioxide which exceeds 300 mg/l:

1. Not more than 350 mg/l for wines entitled to the description "Auslese" if the residual sugar content exceeds 5 g/l;

2. Not more than 400 mg/l for the following wines with a residual sugar content exceeding 5 g/l:

(a) quality wines p.s.r. entitled to the descriptions "Ausbruch", "Ausbruchwein", "Beerenauslese", "Eiswein" or "Trockenbeerenauslese"

(b) the following quality white wines psr:

- Sauternes
- Barsac

- Cadillac
- Cérons
- Loupiac
- Sainte-Croix-du-Mont
- Monbazillac
- Bonnezeaux
- Quarts de Chaume
- Coteaux du Layon
- Coteaux de l'Aubance
- Graves Supérieures
- Jurançon

Within the period of provisional authorisation, the Parties shall examine the health and technological aspects of these limits with a view to taking a final decision.

X. Pursuant to Article 14 of the Agreement, the following rules shall apply:

1. The evidence that the provisions set out in Article 4 have been fulfilled shall be supplied to the competent authorities of the importing Contracting Party by the production:
 - (a) of a certificate issued by a mutually recognised official authority of the country of origin; and
 - (b) if the wine is intended for direct human consumption, of an analysis report drawn up by a laboratory officially recognised by the country of origin. The analysis report shall include the following information:
 - total alcoholic strength by volume
 - actual alcoholic strength by volume
 - total dry extract
 - total acidity, expressed as tartaric acid
 - volatile acidity, expressed as acetic acid
 - citric acidity
 - residual sugar
 - total sulphur dioxide.
2. The Contracting Parties shall mutually determine the specific details of these rules, in particular the forms to be used and the information to be given⁴.

XI. In applying to Title IV of the Agreement, the Contracting Parties agree that the methods of analysis recognised as reference methods by the International Vine and Wine Office (OIV) and published by that Office or, where an appropriate method does not appear in this publication, a method of analysis complying with the standards recommended by the International Organisation for Standardisation (ISO), shall prevail as reference methods for the determination of the analytical composition of the wine in the context of control operations.

XII. Pursuant to Article 20(b) of the Agreement, the following shall be considered to be small quantities:

⁴ To be done in a separate exchange of letters to be mutually agreed.

1. wines in labelled containers of not more than 5 litres fitted with a non-reusable closing device where the total quantity transported, whether or not made up of separate consignments, does not exceed 100 litres;
2. (a) quantities of wine not exceeding 30 litres per traveller contained in traveller's baggage;
(b) quantities of wine not exceeding 30 litres forming part of consignments from one individual to another;
(c) quantities of wine forming part of the household effects of individuals moving house;
(d) which are imported for the purpose of scientific or technical experiments, subject to a maximum of 1 hectolitre;
(e) which are imported for diplomatic, consular or similar establishments as part of their duty-free allowance;
(f) which are held on board international means of transport as victualling supplies.

The case of exemption referred to in point 1 may not be combined with one or more of the cases of exemption referred to in point 2.

- XIII. The Contracting Parties agree to allow terms that indicate environmentally harmonious production methods on labels for wine if the use of those terms are regulated in the country of origin.

Joint Declaration
on the production of wine from non-Vitis Vinifera varieties

The Parties agree to put on the agenda of the first meeting of the Joint Committee referred to in Article 19 of the Agreement the question of vine varieties not belonging to the species *Vitis vinifera* aimed at identifying, on the basis of objective criteria and in addition to the varieties listed in Point III to the Protocol, those varieties which are not suitable, or alternatively, suitable for the production of wine.

Declaration by South Africa
on Article 8 of the Agreement

South Africa hereby declares that it maintains its position in principle that the majority of names of Member States of the Community can not be protected as geographical indications in terms of the TRIPs Agreement.

Declaration by South Africa
on the use of sucrose, concentrated grape must or rectified concentrated grape must referred to in Annex I point 2 under (32) to the Agreement

South Africa agrees to allow the use of sucrose, concentrated grape must or rectified concentrated grape must for Community wines marketed in South Africa in order to increase the natural alcoholic strength of grapes, grape must or wine, under the condition that these additions will only be made in terms of the Community regulations that apply on the date of the commencement of the Agreement.

Declaration by the Community
on the use of sucrose, concentrated grape must or rectified concentrated grape must referred to in Annex I point 2 under (32) to the Agreement

The Community takes note of the South-African position on the use of sucrose, concentrated grape must or rectified grape must but has to reaffirm its right to amend the present system on an autonomous basis.

Joint Declaration

on the partial removal of volatile acidity through reverse osmosis processes

South Africa agrees to use reverse osmosis based processes for the partial removal of volatile acidity only on an experimental basis until the OIV investigations in this regard have been completed and their resolutions have been published. However, the wine produced on an experimental basis shall not be exported to the Community. Thereafter, the conditions for the future use of these processes will be agreed between South Africa and the Community following the procedure laid down in Article 6 of the Agreement. Further, if the Community accepts this practice for use to produce wine in the Community, the Community is willing to include this practice in Annex I of the Agreement.

**Declaration by the Community
on the use of vine variety names for describing South African wines**

The European Commission agrees to amend Annex IV of Regulation (EEC) No 3201/90, not later than three months after the Agreement comes into force, to replace the vine variety names in point 1 "SOUTH AFRICA" by the following names which are currently approved in South Africa:

NAMES OF VINE VARIETIES APPROVED IN SOUTH AFRICA

Variety name	Synonym
Auxerrois	
Barbera	
Barlinka	
Bastardo do Castello	
Bastardo do Menudo	
Bourboulenc	
Bukettraube	
Cabernet franc	
Cabernet sauvignon	
Carignan	
Carmenére	
Ceresa	
Chardonnay	
Chenel	
Chenin blanc	Steen
Cinsaut	
Cinsaut blanc	
Cinsaut gris	
Clairette blanche	
Colombar	Colombard
Colomino	
Cornifesto	
Crouch	
Donzellinho do Castello	
Donyellinho do Gallego	
Durif	
Emerald Riesling	
Erlihane	
Fernao Pires	
Furmint	
Gamay noir	
Gewürztraminer	
Grachen	
Graciano	
Grenache	Rooi, Red Grenache
Grenache blanc	Wit, White Grenache
Harslevelü	
Henry Bouschet	
Kanaan	Belies, Canaan

Kerner	
Malbec	
Merlot	
Meunier	
Morio Muscat	
Mourisco tinto	
Mourvédre	Mataro
Muller-Thurgau	
Muscat d'Alexandrie	Hanepoot
Muskadel	Muscadel
Muscat de Hambourg	
Muscat Ottonel	
Nebbiolo	
Nouvelle	
Olasz	
Palomino	
Pedro	Valse
Pedro Ximines	
Petit Verdot	Verdot
Pinotage	
Pinot blanc	Weissburgunder
Pinot gris	Pinot Grigio
Pinot noir	
Pontak	Teinturier male
Raisin Blanc	Gros vert
Roobernet	
Ruby Cabernet	
Sangiovese	
Sauvignon blanc	Fumé Blanc
Schönburger	
Semillon	Groendruif
Shiraz	Syrah
Souzào	
Sultana	Sultanina, Thompson's Seedless
Sylvaner	
Tannat	
Therona	
Tinta Amerella	
Tinta Barocca	
Tinta Francisca	
Tinta Roriz	
Touriga Francesa	
Touriga Nacional	
Ugni blanc	Trebbiano
Verdelho	
Viognier	
Weisser Riesling	Riesling
Weldra	
Zinfandel	

Joint declaration

on Community assistance for the restructuring of the South African wines and spirits sector referred to in point 6 of Annex X to the TDC Agreement

The Parties agree that the South African Department of Trade and Industry will prepare the terms of reference and request resources from the Community Delegation in Pretoria for recruiting Technical Assistance to formulate a programme for the use of the EUR 15 millions set aside for the restructuring of their Wines and Spirit Industry. The financial support for an agreed programme could take the shape of a targeted sector support programme if the South African Government so wishes.

Joint declaration

on Article 9 to the Agreement

The Parties understand the provisions regarding Port and Sherry that the starting date of the transitional periods referred to in points 2 and 4 of the Attachment to Annex X of the TDC Agreement is 1 January 2000.

Joint declaration

The Parties agree to call as soon as possible a Joint Committee referred to in Article 19 of the Agreement to consider all the technical issues raised during the last rounds of negotiations for which one of the Parties has expressed some concerns, and in particular the following issues:

1. The use of non Vitis vinifera varieties,
2. Sulphur dioxide limits for certain wines originating in the Community,
3. Analysis of gas pressure for sparkling and semi-sparkling (perlé) wines,
4. Rules of the description and presentation of wines,
5. Addition of concentrated grape must or rectified concentrated grape must to increase the natural alcoholic strength of grapes, grape must or wine for South African wines.
6. Partial concentration by physical processes, including reverse osmosis, to increase the natural alcoholic strength of grape must or wine for South African wines.

Declaration by the Community

on blended South African wines

The Community declares that until the specific implementing rules for labelling third country wines produced by blending different geographical origins are adopted, the Community shall authorise the import and marketing of wines referred to in point II of the Protocol to the Agreement provided the term "Mixture of wine from South Africa and other countries" appears on the main label in lettering which is clear, legible, indelible and sufficiently large and clearly distinguishable from all other writing and designs on the label.

FINANCIAL STATEMENT

1. BUDGET HEADING: Chapter 10 – Agricultural duties	APPROPRIATIONS: EUR 1 121.7 million			
2. TITLE: Council Decision on the conclusion of an Agreement between the European Community and the Republic of South Africa on trade in wine.				
3. LEGAL BASIS: Article 133 of the Treaty				
4. AIMS: To create favourable conditions for the harmonious development of trade and for the promotion of mutual cooperation in the wine sector on the basis of equality, reciprocity and mutual benefit.				
5. FINANCIAL IMPLICATIONS	12 MONTH PERIOD (EUR million)	CURRENT FINANCIAL YEAR 2002 (EUR million)	FOLLOWING FINANCIAL YEAR 2003 (EUR million)	
5.0 EXPENDITURE - CHARGED TO THE EC BUDGET (REFUNDS/INTERVENTIONS) - NATIONAL AUTHORITIES - OTHER	-	-	-	
5.1 REVENUE - OWN RESOURCES OF THE EC (LEVIES/CUSTOMS DUTIES) - NATIONAL	-	-	-	
	2004	2005	2006	2007
5.0.1 ESTIMATED EXPENDITURE				
5.1.1 ESTIMATED REVENUE				
5.2 METHOD OF CALCULATION:				
6.0 CAN THE PROJECT BE FINANCED FROM APPROPRIATIONS ENTERED IN THE RELEVANT CHAPTER OF THE CURRENT BUDGET?	YES / NO			
6.1 CAN THE PROJECT BE FINANCED BY TRANSFER BETWEEN CHAPTERS OF THE CURRENT BUDGET?	YES / NO			
6.2 WILL A SUPPLEMENTARY BUDGET BE NECESSARY?	YES / NO			
6.3 WILL APPROPRIATIONS NEED TO BE ENTERED IN FUTURE BUDGETS?	YES / NO			
OBSERVATIONS:				
This Decision has no direct financial impact on the Community budget.				