
AOP
protected designation of origin
(Appellation d’Origine Protégée)

The AOP designation stands for products

whose entire production steps are structured

according to a recognised process and know-

how in a defined geographical area. They

owe their special characteristics to the hu-

man and natural factors in the area of ori-

gin. In the production of Swiss AOP cheeses,

for example, the milk production, processing

into cheese as well as the cheese maturation

is done in the same region of origin.

Significance and added value...

… for the consumers
•	 Guarantee of traditional and

	 authentic products

•	 Preservation of taste by original

	 production

•	 Independent checks

	 (compliance with specifications and

	 sensory evaluation)

… for the producers
•	 Protection against copies and misuse

	 of names

•	 Fair distribution of added value

	 along the value chain

… for the region
•	 Preservation of jobs and traditional

	 craftsmanship in rural regions

•	 Contribution to the economic, cultural

	 and ecological diversity

… for tourism
•	 Continuation of traditional customs

	 and local way of life

•	 Preservation of varied landscapes

IGP
protected geographical indication
(Indication Géographique Protégée)

 The IGP distinguishes products, in the pro-

duction of which at least one step of the

production process, usually processing,

takes place in the defined geographical area.

The Swiss IGPs include only processed pro-

ducts, especially meat specialities whose

features are mainly due to the traditional

know-how of the processors.

Protected designations of origin (AOP) and protected geographical indications (IGP) are

designations for products with a strong link to their region of origin. They have been pro-

duced for generations using traditional methods by cheese makers, butchers, bakers,

distillers or other skilled labourers. The Federal Government protects and manages both

designations.

AOP and IGP: What is behind them?AOP and IGP: What is the difference?

Association suisse des AOP-IGP

Belpstrasse 26, 3007 Bern

Tel. 031 381 49 53, info@aop-igp.ch, www.aop-igp.ch  

The origin
People
and their handiwork

The quality symbols

Tradition and origin is needed to produce AOP- and IGP-products, people
and their handiwork. Only few Swiss products are manufactured in this way
and are awarded the trademarked quality symbols AOP and IGP.

Situation in may 2018

AOP-IGP products
in Switzerland

AOP IGP products are available throughout

Switzerland from wholesalers, in specialist shops

and/or at www.buyfresh.ch.

AOP
(Appellation d’origine protégée) Entries

IGP
(Indication géographique protégée) Entries

1. L’Etivaz AOP 02.03.00
2. Rheinthaler Ribelmais AOP 14.08.00
3. Tête de Moine AOP 08.05.01
4. Le Gruyère AOP 12.07.01
5. Eau-de-vie de poire du Valais AOP 21.12.01
6. Sbrinz AOP 24.04.02
7. Formaggio d’alpe ticinese AOP ♢ 06.06.02
8. Abricotine AOP 06.01.03
9. Vacherin Mont-d’Or AOP 16.06.03
10. Cardon épineux genevois AOP 10.10.03
11. Pain de seigle valaisan AOP 27.02.04
12. Berner Alpkäse AOP
 Berner Hobelkäse AOP 02.04.04
13. Munder Safran AOP ♢ 02.07.04
14. Vacherin Fribourgeois AOP 28.02.06
15. Emmentaler AOP ♢ 06.10.06
16. Poire à Botzi AOP 05.10.07
17. Raclette du Valais AOP 21.12.07
18. Werdenberger Sauerkäse AOP

Liechtensteiner Sauerkäse AOP
Bloderkäse AOP 18.02.10

19. Damassine AOP 09.03.10
20. Zuger Kirsch AOP

Rigi Kirsch AOP 02.09.13
21. Glarner Alpkäse AOP 30.01.14
22. Cuchaule AOP 03.05.18

23. Viande des Grisons IGP* ♢ 29.09.00
24. Saucisse d’Ajoie IGP 07.11.02
25. Viande séchée du Valais IGP 29.01.03
26. Saucisson neuchâtelois IGP

Saucisse neuchâteloise IGP 06.06.03
27. Saucisson vaudois IGP 11.10.04
28. Saucisse aux choux vaudoise IGP 11.10.04
29. St.Galler Bratwurst IGP

St.Galler Kalbsbratwurst IGP
St.Galler OLMA-Bratwurst IGP 10.10.08

30. Longeole IGP 24.07.09
31. Glarner Kalberwurst IGP 01.12.11
32. Zuger Kirschtorte IGP ♢ 24.03.15
33. Lard sec du Valais IGP 02.10.15
34. Jambon Cru du Valais IGP 02.10.15
35. Appenzeller Mostbröckli IGP 25.01.18
36. Appenzeller Pantli IGP 25.01.18
37. Appenzeller Siedwurst IGP 25.01.18

* Bündnerf leisch IGP does not necessarily have to produced from Swiss meat.
 For this reason the logo with the Swiss cross may not be used.

♢  This product does not belong to the Swiss AOP-IGP Association and
 so cannot bear its logo.

9

1

10

2

11

21

32
24

12
23

33

4

13

3

34

5

14

25

615

26

7

16

27

8 17

28

18
29

19

30

20

31

37

3536

22

