

Waiting for enforcement

Origin indication of Israeli settlement wines on sale in the EU

February 2020

Contents

1. EU rules.....	2
2. Research	2
3. Findings.....	3
4. Legal context.....	7
5. Responsibility for enforcement.....	9
6. Other territories.....	10
7. Conclusion and policy recommendations	11
ANNEX 1: Map of relevant wineries.....	12
ANNEX 2: List of relevant wineries and their locations	13
ANNEX 3: Examples of correct and incorrect origin indication	15
ANNEX 4: List of stores and settlement wines on sale per EU Member State	17

Executive summary:

- This report presents findings of the first pan-EU research into market compliance with the EU's 2015 Interpretative Notice on the origin indication of Israeli settlement products, focusing on the wine sector.
- The research was carried out in November 2019 just as the EU Court of Justice (CJEU) issued its judgment on the Psagot case, which confirmed the legal validity of the Interpretative Notice.
- We found 189 stores across the EU selling 3,089 wines online from settlement-based wineries.
- Key finding: Only 10% of the settlement wines on sale in the EU have a correct or partially correct origin indication online in accordance with EU rules, i.e. "Product of West Bank/Golan Heights (Israeli settlement)".
- 22% of the settlement wines on sale are from the West Bank, 78% from the Golan Heights.
- Among EU Member States, most settlement wines are on sale in the UK, Belgium, France, Germany. West Bank wines in particular are concentrated in the same countries and the Netherlands. In 8 EU states (mainly in the EU's Southeast) we did not find any settlement wines on sale online.
- Most wines with correct origin indication (still a minority) were found in France, Germany, Italy. In the UK and Belgium, which introduced national guidelines on settlement product labelling already before the EU (in 2009 and 2014), virtually no settlement wines are correctly described online.
- The research only covers wine from wineries directly based in settlements: 16 in the West Bank and 4 in the Golan Heights. There are also many wines on sale in the EU from wineries based inside Israel's pre-1967 territory that have some of their vineyards in the occupied territories. These were not included in the research due to greater complexity of determining their exact origin. The same goes for other settlement products such as dates or herbs. In this sense, the research focuses on a relatively easy group of settlement products where compliance levels should be the highest.
- Overall, the findings reveal overwhelming non-compliance across the EU with the Interpretative Notice and with the CJEU ruling. Four years after the EU issued the Notice, consumers continue to be misled about the origin of settlement products and are not able to make an informed choice. This underlines the need for the EU and its Member States to scale up enforcement.

1. EU rules

In November 2015, following requests by a number of Member States of the European Union (EU), the European Commission issued the “Interpretative Notice on indication of origin of goods from the territories occupied by Israel since June 1967”, commonly also known as EU guidance on the labelling of Israeli settlement products.¹

According to the Interpretative Notice, the origin indication for products from Israeli settlements in the occupied territories should state “Product from the West Bank (Israeli settlement)” or “Product from the Golan Heights (Israeli settlement)” or equivalent. It must not state “Product of Israel” or merely “Product of West Bank/Golan Heights”, which would be misleading under the EU’s consumer protection legislation. The Interpretative Notice is not a new legislation but a mere clarification of how existing EU legislation applies in the particular case of goods from Israel’s occupied territories.

Four years later, the legal basis of the Interpretative Notice was confirmed by the judgement of the Court of Justice of the European Union (CJEU) issued on 12 November 2019 in the case brought by the Israeli settlement winery Psagot.²

2. Research

Research focus

Just as the CJEU ruling was published, EuMEP conducted the first pan-European research into compliance with the Interpretative Notice at the market level across the EU.

The aim of the research was to examine how the origin of Israeli settlement products is actually described and marked by vendors in EU Member States and to assess the level of compliance with the Interpretative Notice. The research focused on wine, primarily because of the relative feasibility of determining its exact origin as opposed to other settlements products such as dates or herbs.

EuMEP worked with a small team of researchers in Europe and in Israel/Palestine to survey all shops in EU Member States selling wine from Israeli settlement-based wineries online that we were able to find and to verify locations of the relevant Israeli wineries.

We looked at how EU-based stores selling settlement wines online indicated their origin on their websites as well as at the labels on the wine bottles in cases where their photos were available on those websites. We counted every wine product offered for sale as one wine.

The research was carried out with maximum scrutiny and reflects the situation as of November 2019. We appreciate being notified about any information that adds to or contradicts our findings at info@eumep.org.

¹ “Interpretative Notice on indication of origin of goods from the territories occupied by Israel since June 1967”. European Commission, C(2015) 7834, 11 November 2015.

² “Judgment in Case C-363/18 Organisation juive européenne, Vignoble Psagot Ltd v Ministre de l’Économie et des Finances”, Court of Justice of the European Union, 12 November 2019.

Origin indication: correct, partially correct, incorrect

According to the Interpretative Notice, the origin indication for settlement products should state “Product from the West Bank (Israeli settlement)” or “Product from the Golan Heights (Israeli settlement)” or equivalent.

Where the origin indication for settlement wines was equivalent to the above formulations, we considered it *correct*, i.e. compliant with the Interpretative Notice. In cases where the origin indication mentioned “Israeli settlements” or “occupied territory” but did not mention the West Bank or the Golan Heights or actually stated Israel as the country of origin, we considered such indications as *partially correct*. In all the other cases where the indication stated Israel or only the given territory (Golan Heights) or a wine region (Galilee, Judea, etc.) or did not provide any origin, we considered those *incorrect*, as long as there was no mention of “Israeli settlements” or equivalent as required by the Interpretative Notice.

We focused primarily on origin indication in the online descriptions. As for the labels on the bottles, only the front labels are visible online in most cases. Although the front labels sometimes state “Wine from Israel” and similar, the main origin indication is provided on the backside labels which are visible online only in a small number of cases.

Examples of correct and incorrect origin indications on the websites and on the bottles are provided in Annex 3.

Geographical scope

The research only focused on wine from Israeli wineries directly based in settlements in the territories occupied since 1967. For the purposes of this paper, “settlement wine” refers to wine produced by these wineries. Under the EU rules, all such wine should be labelled as originating from settlements as spelled out above.

There are also wineries based within Israel’s internationally recognised territory (pre-1967 lines) that have some of their vineyards in the occupied territories.³ According to the EU rules, such wine should also be labelled as originating from settlements, not Israel. We did not include these wineries in the research due to greater complexity of determining the exact origin of their wines. However, they are included in the map of relevant wineries in Annex 1 and in the list of wineries in Annex 2.

3. Findings

Number of stores and settlement wines on sale: We found 189 stores across the EU selling 3,089 wines online from settlement-based wineries. The figure represents the number of individual wines on sale, i.e. not sales volumes. A full list of the shops and wines per each Member State is in Annex 4.

Overall compliance per wine: Only 10% of the wines from settlement wineries have a correct or partially correct origin indication in compliance with EU rules, i.e. “Product of West Bank/Golan Heights (Israeli settlement)”. Within the 10%, 7% are correct and 3% partially correct. This is the key finding of the research, which shows overwhelming non-compliance across the EU with the Interpretative Notice and with the CJEU ruling.

³ For more on this issue, see “Forbidden Fruit: The Israeli Wine Industry and the Occupation”, Who Profits, 2011. <https://whoprofits.org/wp-content/uploads/2018/06/old/WhoProfits-IsraeliWines.pdf>

Chart 1 – Overall compliance: origin indication per wine

Total: 3,089 settlement wines on sale in the EU

Overall compliance per shop: We also counted how many stores provide correct origin for the settlement wines they sell. In this case, we considered the stores correct when they provided correct indication for all the settlement wines they sell. When they provided partially correct indication or when they provided correct indication only to some of their settlement wines, we considered them partially correct. The results are similar: only 10% of the shops provide correct or partially correct origin indication. Within the 10%, 3% are correct and 7% partially correct.

Chart 2 – Overall compliance: origin indication per shop

Total: 189 shops found selling settlement wine

West Bank and Golan Heights wines: 22% of the settlement wines we found on sale in the EU are from the West Bank settlements, 78% from the Golan Heights settlements.

Chart 3 – West Bank and Golan Heights wines

Total: 3,089 settlement wines on sale in the EU

Member State breakdown: West Bank and Golan Heights wines

Among EU Member States, most settlement wines are on sale in the UK, Belgium, France, Germany. West Bank wines in particular are concentrated in the same countries and the Netherlands. In 8 EU states (mainly in the EU's Southeast) we did not find any settlement wines on sale online (see Table 1 below).

Chart 4 – Number of settlement wines per country: West Bank and Golan Heights

Number of settlement wines on sale per country (EU total: 3,089)

Member State breakdown: Compliance level per wine

Member State breakdown shows that non-compliance with the EU rules prevails across all Member States where settlement wines are on sale. Most wines with correct origin indication (still a minority) were found in France, Germany, Italy. Paradoxically, we did not find almost any correctly described settlement wines in the UK and Belgium, which introduced national guidelines on settlement product labelling already before the EU (in 2009 and 2014).

Chart 5 – Compliance level per number of settlement wines per country

Number of settlement wines on sale per country (EU total: 3,089)

Member State breakdown: Compliance level per shop

Comparing EU states by the number of stores (rather than by the number of wines) offers a somewhat different perspective. Germany has most shops selling settlement wine, quite a few of them with at least partially correct origin indication, but with a smaller overall number of wine products on offer than UK, Belgium, and France.

Chart 6 – Compliance level per number of shops per country

Number of stores selling settlement wine per country (EU total: 189 stores)

Breakdown per winery

More than two-thirds of all settlement wines on sale in the EU in the come from the Golan Heights Winery. However, the next 7 settlement wineries with most wines on sale in the EU come from the West Bank – including the Psagot winery which initiated the CJEU case. Once again, the figures represent the number of wines on sale, not sales volumes.

Chart 7 – Number of wines on sale across the EU per winery

Number of settlement wines on sale per Israeli settlement winery (EU total: 3,089)

PROVISIONAL VERSION

Table 1 – Overview of settlement wines on sale across the EU

Figures per country

Country	Stores	Wines on sale	Location		Origin indication - per wine		Origin indication - per store	
			WB	Golan	incorrect	(partly) correct	incorrect	(partly) correct
Austria	3	37	0	37	25	12	2	1
Belgium	13	502	234	268	500	2	12	1
Bulgaria	0	0	0	0	0	0	0	0
Croatia	0	0	0	0	0	0	0	0
Cyprus	0	0	0	0	0	0	0	0
Czech Republic	11	180	6	174	180	0	11	0
Denmark	22	142	0	142	133	9	21	1
Estonia	2	5	0	5	5	0	2	0
Finland	1	7	0	7	7	0	1	0
France	19	430	95	335	298	132	18	1
Germany	34	392	24	368	305	87	24	10
Greece	0	0	0	0	0	0	0	0
Hungary	7	24	5	19	24	0	7	0
Ireland	0	0	0	0	0	0	0	0
Italy	11	117	10	107	86	31	10	1
Latvia	1	1	0	1	1	0	1	0
Lithuania	2	6	0	6	6	0	2	0
Luxembourg	1	19	0	19	19	0	1	0
Malta	0	0	0	0	0	0	0	0
Netherlands	18	166	49	117	147	19	16	2
Poland	16	240	0	240	240	0	16	0
Portugal	3	72	0	72	72	0	3	0
Romania	0	0	0	0	0	0	0	0
Slovakia	6	66	0	66	66	0	6	0
Slovenia	0	0	0	0	0	0	0	0
Spain	4	77	0	77	77	0	4	0
Sweden	3	16	0	16	11	5	2	1
United Kingdom	12	590	270	320	590	0	12	0
Total	189	3089	693	2396	2792	297	171	18

4. Legal context

CJEU ruling

The CJEU judgment in the Psagot case, which is binding on all Member States, legally buttresses the Interpretative Notice and removes any room for doubt about the mandatory nature of the rules. It provides a deeper legal justification that effectively validates, complements and reinforces the Interpretative Notice.

The Interpretative Notice is clear that settlement products must not be marked as products of Israel due to the EU's non-recognition of Israeli sovereignty over the occupied territories. But it does not explain in depth why they must also be distinguished from other (non-settlement) products made in

the West Bank or Golan Heights. The CJEU provides the reasoning by bringing in two elements that are not mentioned in the Interpretative Notice: the illegality of the settlements under international humanitarian law (IHL) and the importance of consumers' ethical considerations under EU consumer protection legislation. The illegality of settlements under IHL is, according to the CJEU, a relevant ethical factor that can influence consumers' purchasing decisions. Therefore, the settlement origin needs to be indicated explicitly so that consumers can make informed choices in line with EU consumer protection legislation.

Wine legislation

As mentioned above, the EU's Interpretative Notice does not create new legislation but clarifies how existing laws on consumer protection apply in the case of products from Israel's occupied territories.

In the wine sector, the underlying EU legislation includes further obligations for the authorities to ensure correct origin indication. EU regulations that relate to the labelling and presentation of wine on the EU market state that incorrectly labelled wines should not be placed on the market at all or be withdrawn from it:

Article 52 of Commission Regulation 607/2009 states: *"Products whose label or presentation does not conform to the corresponding conditions as laid down in this Regulation cannot be marketed in the Community or exported."*⁴

Article 62 of Council Regulation 479/2008 adds: *"The competent authorities of the Member States shall take measures to ensure that a [wine product] not labelled in conformity with this [regulation] is not placed on, or is withdrawn from, the market."*⁵

The widespread sale of incorrectly labelled settlement wine evidenced in this report appears to be in breach with these provisions and underscores the need for action by the EU and national authorities.

Trend in origin labelling

Since the publication of the Interpretative Notice, EU consumer legislation has continued to evolve. The trend has been towards more detailed origin labelling for food products, responding to consumer demand for more transparency over where food comes from. In 2018, the European Commission adopted a regulation clarifying how to indicate origin of primary ingredients when it differs from food itself.⁶ Several member states have gone beyond the EU legislation by launching national schemes for mandatory origin labelling in further areas such as milk and meat used in processed foods.⁷ The origin labelling of settlement products also has to be seen in the context of this EU trend towards more transparency for consumers, which is likely to increase the number of instances in which the origin of settlement products must be provided.

⁴ Commission Regulation (EC) No 607/2009 of 14 July 2009 laying down certain detailed rules for the implementation of Council Regulation (EC) No 479/2008 as regards protected designations of origin and geographical indications, traditional terms, labelling and presentation of certain wine sector products.

⁵ Council Regulation (EC) No 479/2008 of 29 April 2008 on the common organisation of the market in wine.

⁶ Commission Implementing Regulation (EU) 2018/775 of 28 May 2018 laying down rules for the application of Article 26(3) of Regulation (EU) No 1169/2011 on the provision of food information to consumers, as regards the rules for indicating the country of origin or place of provenance of the primary ingredient of a food.

⁷ "Mandatory origin-labelling schemes in Member States", European Parliamentary Research Service, September 2018. [https://www.europarl.europa.eu/thinktank/en/document.html?reference=EPRS_BRI\(2018\)625182](https://www.europarl.europa.eu/thinktank/en/document.html?reference=EPRS_BRI(2018)625182)

5. Responsibility for enforcement

Private sector: According to the EU, the responsibility for correct labelling goes as follows: *“The retailer will have to ensure the products have the right indication of origin. In practice it might be that the producer, the exporter or the importer labels the products before or after the export takes place.”*⁸

Member States: As for the responsibility of public authorities, the Interpretative Notice says that *“enforcement of the relevant rules remains the primary responsibility of Member States. According to the case-law, while the choice of penalties remains within their discretion, Member States must ensure that penalties for infringements of provisions of Union law are effective, proportionate and dissuasive.”*⁹

At the Member State level, government agencies such as the French Directorate-General for Competition, Consumer Affairs and Fraud Control (DGCCRF) or the Netherlands Food and Consumer Product Safety Authority (NVWA) are in charge of enforcement. Consumers can file complaints to such authorities if they suspect an incorrect indication of origin on specific products. Some of these agencies have also posted the Interpretative Notice on their websites or communicated about it to their private sector. Beyond this, there seems to have been little if any proactive enforcement of the rules for Israeli settlement products, e.g. by targeted controls of retailers. As this report shows, the effect on private sector compliance so far has been very limited.

EU: Alongside the Member States, the EU level also has an important share of responsibility. According to the Interpretative Notice, the European Commission *“ensures, as guardian of the Treaties, compliance with these obligations of Member States if need be by way of infringement proceedings”*.¹⁰

The CJEU ruling in the Psagot case adds to the Commission’s responsibility given its obligation to examine legal consequences of the CJEU judgment and ensure its implementation. It is to be seen how the Commission follows up on the CJEU ruling given the gap between the judgment and the practice at the market level, as demonstrated by this research.

Furthermore, the research shows that non-compliance prevails across all Member States where settlement wine is on sale. The pan-EU nature of the problem underlines the need to also address the issue at the EU level rather than leaving it solely to the Member States.

Responsibility of customs and importers

Given the obligation to ensure that incorrectly labelled products are not placed on the market, the European Commission and Member States should look at possibilities to ensure correct origin indication of settlement products at the point of entry to the EU market. Rather than focusing attention only on vendors of settlement products, the authorities should examine ways to address the issue at the level of customs authorities and importers (and by extension, Israeli exporters) in view of the systematic nature of the problem. As there are many vendors but only a few importers of settlement wines, ensuring that the wine bottles are correctly labelled at that point would be more efficient and make it easier for the final vendors to provide correct origin indication on their websites.

⁸ “On the indication of origin of products from Israeli settlements – Q&A”, European Union, November 2015. https://www.europarl.europa.eu/meetdocs/2014_2019/documents/dpal/dv/ga indication/ga indicationen.pdf

⁹ Interpretative Notice, para 3.

¹⁰ Interpretative Notice, para 3.

6. Other territories

Opponents of EU rules for the labelling of Israeli settlement products sometimes claim that the EU is unfairly singling out Israel and its settlements among other situations of occupation and conflict. Although this is not the focus of the present study, it is worth explaining why those claims do not stand up to facts:

- In Crimea, following the 2014 Russian occupation of the peninsula, the EU imposed a ban on imports of goods unless they have Ukrainian certificates – a much stronger measure than merely ensuring correct origin indication. While Israeli settler winemakers continue to export freely, wineries in occupied Crimea are facing hard time as European and US sanctions lead to spiralling costs and make exports impossible.¹¹
- In Northern Cyprus, EU imports are severely restricted and direct trade is ruled out since a series of earlier CJEU rulings (1994, 2000, 2003) prohibiting EU recognition of Turkish Cypriot certificates of origin.
- In contrast, products from Israeli settlements, which are illegal under international law, continue to be freely imported into the EU with Israeli certificates of origin. The volume of EU imports from Israeli settlements is approximately 15 times higher than imports from the Palestinians living in the same territory under occupation.¹²
- The obligation under EU legislation to provide correct origin labelling applies equally across the board. The Interpretative Notice for Israeli settlement products merely clarifies how EU law applies in this particular case. That clarification does not mean that relevant EU law only applies here. As the Dutch government explained, “[t]here is no exception for Israel or the territories occupied by Israel or for any other country or territory. If a consumer believes that the indication of origin on a product is incorrect, regardless of the country or territory from which it comes, he or she can lodge a complaint”.¹³

¹¹ “The woes of vintners in occupied Crimea”, The Economist, 16 May 2019.

<https://www.economist.com/europe/2019/05/16/the-woes-of-vintners-in-occupied-crimea>

¹² “Trading away Peace: How europe helps sustain illegal israeli settlements”, Joint NGO report, 2012.

https://reliefweb.int/sites/reliefweb.int/files/resources/TradingAwayPeace_0.pdf

¹³ [Brief](#) van de Ministers van Buitenlandse Zaken en voor Buitenlandse Handle en Ontwikkelingssamenwerking aan de Voorzitter van de Tweede Kamer der Staten-Generaal, 26 november 2019.

7. Conclusion and policy recommendations

Conclusion

The research demonstrates overwhelming non-compliance across the EU with the 2015 EC Interpretative Notice on origin indication of settlement products. Only 10% of settlement wines on sale in the EU have a correct or partially correct origin indication online. This means that EU law continues to be violated and consumers continue to be misled about the origin of settlement products, four years after the publication of the Interpretative Notice. The CJEU ruling in the Psagot case legally buttresses the Interpretative Notice and thus makes the gap between the rules on paper and the market-level practice level even starker. The systematic nature of the breach of EU rules evidenced in this report underlines the need for both the European Commission and Member States to scale up enforcement and close the compliance gap.

Policy recommendations

- The European Commission and Member State authorities should conduct market checks to have their own assessments of the level of (non-)compliance with the Interpretative Notice.
- The European Commission should examine legal consequences of the CJEU judgment and ensure its implementation.
- Given the cross-departmental nature of the issue, the European Commission should coordinate internally among the relevant Directorates-General (including DGs Justice, Health and Food Safety, Agriculture, Trade, Taxation and Customs Union, Legal Service) to come up with measures to scale up compliance.
- The European Commission and Member States should raise the issue in the relevant Council working group – such as the Working party on consumer protection and information or the Working party on foodstuffs – to remind Member States of their obligations and discuss ways to scale up compliance.
- Member State authorities in charge of consumer protection should enforce the Interpretative Notice proactively by conducting targeted controls of importers and retailers selling settlement wines and other settlement products. The European Commission should encourage Member States to do so.
- The European Commission and Member States should look at ways to ensure correct origin indication of settlement products at the point of their entry to the EU and examine the responsibilities of customs authorities and importers in this regard.

ANNEX 1: Map of relevant wineries

The map covers all Israeli wineries whose products were found on sale in the EU and which produce wine from settlements, including wineries based inside Israel proper that have some vineyards in settlements. The research only focused on wineries directly based in settlements in the occupied territories. Precise locations and addresses for all wineries are provided in Annex 2.

ANNEX 2: List of relevant wineries and their locations

The line covers all Israeli wineries whose products were found on sale in the EU and who produce wine from settlements.

Wineries located in West Bank settlements

1848 Winery

Winery location: Maale Adumim (West Bank settlement)
Address: 45 Haruvit St., Maale Adumim ([source](#))
Website: 1848.co.il

Arza Winery, Hayotzer Winery

Winery location: Maale Adumim (West Bank settlement)
Address: 15 Haruvit St., Maale Adumim ([source](#) and [source](#))
Website: hayotzerwine.co.il

Beit El Winery

Winery location: Beit El (West Bank settlement)
Address: Eretz Hemda 44 Beit El ([source](#))
Website: beitelwinery.com

Domaine Ventura

Winery location: Ofra (West Bank settlement)
Address: 26 Ofra Industrial Zone, 90627 ([source](#))
Website: [Facebook](#)

Gat Shomron Winery

Winery location: Karnei Shomron (West Bank settlement)
Address: 36 Hagvura St., Karnei Shomron ([source](#))
Website: (karneishomron.co.il)

Gva'ot Winery

Winery location: Shiloh (West Bank settlement)
Address: Givat Harel, Shiloh ([source](#))
Website: gvaot-winery.com

Har Bracha Winery

Winery location: Har Bracha (West Bank settlement)
Address: 84 Har Bracha, D.N. Lev HaShomron 44835 ([source](#))
Website: brachawineries.com

Hevron Heights Winery

Winery location: Kiryat Arba (West Bank settlement)
Address: Kiryat Arba Industrial Zone B 90100 ([source](#))
Same as the Jerusalem and Noah wineries
Website: [Facebook](#)

Jerusalem Wineries / Jerusalem Vineyard Winery

Winery location: Atarot industrial zone (East Jerusalem settlement industrial zone)
Address: 71 HaTotseret St., Atarot Industrial Zone ([source](#))
Website: jerusalemwineries.co.il

Jerusalem Winery

Winery location: Kiryat Arba Industrial Zone ([source](#))
Same as the Hevron Heights and Noah wineries.
"Jerusalem Winery" is a brand of Hevron Heights Winery ([source](#)) ([source](#))

Noah Winery

Winery location: Kiryat Arba (West Bank settlement) ([source](#))
Same as the Hevron Heights and Jerusalem wineries
Website: [Facebook](#)

Psagot Winery

Winery location: Psagot (West Bank settlement)
Address: Mizrach Binyamin, Psagot 90624 ([source](#))
Website: psagotwines.com

Shiloh Winery

Winery location: Shiloh (West Bank settlement)
Address: Shilo Industrial Zone 44830 ([source](#))
Website: shilohwinery.com

Tanya Winery

Winery location: Ofra (West Bank settlement)
Address: 3 Mekimei Hagader, Ofra 90627 ([source](#))
Website: tanyawinery.co.il

Tura Winery

Winery location: Rehelim (West Bank settlement)
Address: Rachelim, D.N. Ephraim, 4482700 ([source](#))
Website: turawinery.com

Zion Winery

Winery location: Maale Adumim (West Bank settlement)
Address: 45 Haruvit St., Maale Adumim ([source](#))
Website: zion-winery.com

Wineries located in Golan Heights settlements

Bazelet HaGolan Winery

Winery location: Kidmat Zvi
Address: Moshav Kidmat Zvi 12421 (Golan Heights settlement) ([source](#))
Website: bazelet-hagolan.co.il

Golan Heights Winery

Winery location: Katzerin, Golan
Address: POB 183 Katzerin 12900 (Golan Heights settlement) ([source](#))
Website: golanwines.co.il

Matar Pelter Winery

Office: Moshav Tzofit, Israel ([source](#))
Vineyard: Ein Zivan, Golan (Golan Heights settlement) ([source](#))
Website: pelter.co.il

Odem Mountain

Winery location: Moshav Odem, Golan (Golan Heights settlement) ([source](#))
Website: harodem.co.il

Wineries located in Israel with some vineyards in settlements

These wineries are not included in the research findings.

Barkan Winery

Winery location: Hulda, Israel
Website: barkan-winery.co.il

[Lists](#) “Judean plains” and “Jerusalem mountains” as locations of some of its vineyards.

“Barkan Winery owns vineyards in [...] the West Bank and the Golan Heights.” ([Who Profits](#))

Binyamina Winery

Winery location: Binyamina, Israel
Website: binyaminawines.com

[Lists](#) vineyards in the Golan Heights on the company’s website.

Carmel Wineries

Winery location: Zichron Yaakov, Israel
Website: carmelwines.co.il

“Carmel wineries have a variety of vineyards and grape varieties in all parts of the country, enabling the ability to choose grapes from every corner of the country, from the upper Galilee and the Golan Heights, through Samaria and the lowlands, Jerusalem to the Negev Mountains.” ([company website](#))

Cherut Winery

Winery location: Moshav Eitan
Website: cherutwinery.co.il

[Company website](#) lists vineyards in the Golan Heights

Tishbi Winery

Winery location: Zichron Yaakov, Israel
Website: tishbi.com

“The winery owns vineyards in the Gush Etzion settlement bloc in the occupied West Bank and in Kidmat Zvi in the occupied Syrian Golan.” ([Who Profits](#))

Teperberg 1870 /Efrat

Winery location: Tsor’a
Website: teperbergwinery.co.il

Company website [lists](#) vineyards in West Bank settlements in Gush Etzion, Mevo Horon and “The Samaritan Mountains.”

Recanati Winery

Winery location: Emek Hefer Industrial Zone, Israel
Website: recanati-winery.com

“The winery sources from vineyards located in the settlement of Kidmat Zvi in the occupied Syrian Golan.” ([Who Profits](#))

Vitkin Winery

Winery location: Kfar Vitkin, Israel
Website: vitkin-winery.co.il

“The Vitkin Winery vineyards are planted in the village of Vitkin and throughout the country, from the mountains of Jerusalem and Carmi Yosef in the south, through Zichron Yaakov in the center to the Golan Heights and the Upper Galilee in the north.” ([company website](#))

ANNEX 3: Examples of correct and incorrect origin indication

Examples from website descriptions

✓ Correct origin indication – example

Wine store in Germany¹⁴: wine from the Golan Heights Winery based in the settlement of Katzrin with origin given as “Product of the Golan Heights (Israeli settlement)”.

Gamla Cabernet Sauvignon 2015 Golan Heights
Galiläa Rotwein 0,75 L

Dieser rubinrote Wein kombiniert Fruchtnoten von reifen Kirschen und Johannisbeere mit Vanille und Gewürzen.

Produktbeschreibung & Info's zur Lebensmittelkennzeichnung

14,95 €
19,93 €/Liter | inkl. 19% MwSt | exkl. Versandkosten
Lieferzeit: 1-2 Tage *

IN DEN KORB LEGEN >

Land:	Erzeugnis von den Golanhöhen (israelische Siedlung)
Alkoholgehalt:	14,5 % vol
Enthält:	Sulfite

□ Partially correct origin indication – example

Wine store in Denmark: wine from the Golan Heights Winery based in the settlement of Katzrin stating the region as “Golan Heights – settlement area” but the country as “Israel”.

Yarden Chardonnay 2017

125,65 DKK *
109,90 DKK *
0.75 Liter (146,54 DKK * / 1 Liter)
inkl. moms. ekskl. forsendelsesomkostninger
1-3 hverdage

GOLAN HEIGHTS WINERY

Land: Israel

Region: Golan Höhen - Siedlungsgebiet

1

✗ Incorrect origin indication – example

Wine store in The Netherlands: wine from the Arza Winery based in the settlement of Ma'ale Adumim with origin given as “Israel, surroundings of Jerusalem”, no reference to settlements.

Home / Israëlische wijn / David's Harp

David's Harp

Smaak: Een milde, ronde, kruidige zoete Israelische wijn.

Druiven: Carignan en Grenache

Herkomst: Israël, omgeving Jerusalem

Alcohol: 12 %

Bijzonderheden: Kosher (Kosjer)

Jaar: 2011

Mevushal. Voor Kiddush en Havdalah

¹⁴ The names of the stores are available with EuMEP. For more information, please contact info@eumep.org.

Examples from bottles: backside labels

✓ Correct(ed) backside label – example

Retailer in Belgium: wine from the Golan Heights Winery based in the settlement of Katzrin with origin given as “Product from the Golan Heights (Israeli settlement)”.

✗ Incorrect backside label – example

Wine store in The Netherlands: wine from the Arza Winery based in the settlement of Ma’ale Adumim with origin and provenance given as “Israel”.

✗ Incorrect backside label – example

Retailer in France: wine from the Golan Heights Winery based in the settlement of Katzrin with origin and provenance given as “Israel”.

ANNEX 4: List of stores and settlement wines on sale per EU Member State

Explanation of colors and symbols in the tables

✗ Incorrect origin indication

◻ partially correct origin indication

✓ correct origin indication

◆ Winery located in Golan Heights settlement

◆ Winery located in West Bank settlement

AUSTRIA

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1 ¹⁵	Golan Heights Winery ◆	15	✗ Listed under "Israel" ◻ 12x "Israel"; Region: "Golan Heights-Settlements"	Only front; some: "Wine of Israel"
Wine store 2	Golan Heights Winery ◆	3	✗ "Country: Israel"	Only front; no country of origin
Wine store 3	Golan Heights Winery ◆	19	✗ "Country: Israel"	Only front; some: "Wine of Israel"

BELGIUM

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1	Golan Heights Winery ◆	21	✗ no origin; listed under "Israel"	Only front: "Wine of Israel"
Wine store 2	Hevron Heights Winery ◆	20	✗ "Country: Israel"	Only front; some "Israel"
	Jerusalem Winery ◆	3	✗ "Country: Israel"	Only front; no country of origin
	Jerusalem Wineries ◆	2	✗ "Country: Israel"	Only front; no country of origin
	Psagot Winery ◆	6	✗ "Country: Israel"	Only front; not readable
	Shiloh Winery ◆	26	✗ "Country: Israel"	Only front; no origin
	Zion Winery ◆	15	✗ "Country: Israel"	Only front; no country of origin
	1848 Winery ◆	26	✗ "Country: Israel"	Only front; not readable
	Matar Pelter Winery ◆	11	✗ "Country: Israel"	Only front; not readable
Wine store 3	Golan Heights Winery ◆	69	✗ "Country: Israel"	Only front; no country of origin
	Arza Winery ◆	9	✗ "Country of Manufacture: Israel"	Only front; some: "Israeli wine"
	Shiloh Winery ◆	9	✗ "Country of Manufacture: Israel"	Only front; no origin
	Hevron Heights Winery ◆	4	✗ "Country of Manufacture: Israel"	Only front; not readable
	Zion Winery ◆	6	✗ "Country of Manufacture: Israel"	Only front; some: "Israel"
	Jerusalem Winery ◆	8	✗ "Country of Manufacture: Israel"	Only front; some: "Israel"
	Psagot Winery ◆	4	✗ "Country of Manufacture: Israel"	Only front; no origin
	Odem Mountain ◆	6	✗ "Country of Manufacture: Israel"	Only front; not readable
	1848 Winery ◆	9	✗ "Country of Manufacture: Israel"	Only front; not readable
Wine store 4	Golan Heights Winery ◆	29	✗ "Country of Manufacture: Israel"	Only front; no country of origin
	Hevron Heights Winery ◆	15	✗ -	Only front; not readable
	Psagot Winery ◆	6	✗ no origin; text: "Psagot, Israel"	Only front; not readable
	Shiloh Winery ◆	14	✗ no origin; text: "Land of Israel"	Only front; some "Israel"
	Zion Winery ◆	25	✗ no origin; text: "Made in Israel"	Only front; not readable
	1848 Winery ◆	18	✗ -	Only front; some: "premium winery of Israel"
Wine store 5	Golan Heights Winery ◆	42	✗ -	Only front; no country of origin
	Golan Heights Winery ◆	27	✗ "Country: Israel"	Only front; no country of origin
Wine store 6	Golan Heights Winery ◆	33	✗ "Country: Israel"	Only front; no country of origin
Wine store 7	Psagot Winery ◆	9	✗ "Country: Israel"	No labels
	Golan Heights Winery ◆	2	✗ "Country: Israel"	No labels
Retailer 1	Golan Heights Winery ◆	4	◻ "Country: Other – Region: Golan Heights"	Backside; extra stickers on 2 of 4: ✓ "Products from the Golan Heights (Israeli settlement)"
Wine store 8	Golan Heights Winery ◆	1	✗ "Country: Israel"	Only front; no country of origin
Wine store 9	Golan Heights Winery ◆	1	✗ "Country Region: Israel"	Only front; no country of origin
Wine store 10	Golan Heights Winery ◆	20	✗ no origin; listed under "Israel"	No labels
Wine store 11	Matar Pelter Winery ◆	1	✗ "Country: Israel"	No labels
Wine store 12	Matar Pelter Winery ◆	1	✗ "Israel"	Only front; not readable

¹⁵ The names of the stores are available with EuMEP. For more information, please contact info@eumep.org.

PROVISIONAL VERSION

BULGARIA

No settlement wines found online.

CROATIA

No settlement wines found online.

CYPRUS

No settlement wines found online.

CZECH REPUBLIC

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1 (importer)	Odern Mountain ◆	11	☒ "Country of origin: Israel"	Only front; no origin
Wine store 2 (importer)	Golan Heights Winery ◆	30	☒ "Country: Israel"	Only front; some: "Wine of Israel"
	Gvaot Winery ◆	0	☒ -	-
Wine store 3	Gvaot Winery ◆	6	☒ no origin; under "Israel"	Only front; no origin
	Golan Heights Winery ◆	13	☒ no origin; under "Israel"	Only front; some: "Wine of Israel"
	Odern Mountain ◆	11	☒ no origin; under "Israel"	Only front; no origin
Wine store 4	Golan Heights Winery ◆	17	☒ "Country of origin: Israel"	Only front; some: "Wine of Israel"
Wine store 5	Golan Heights Winery ◆	16	☒ "Country of origin: Israel"	Only front; no origin
Wine store 6	Golan Heights Winery ◆	2	☒ "Country of origin: Israel"	☒ Backside labels: "Wine of Israel"
Wine store 7	Golan Heights Winery ◆	21	☒ "Origin: Golan Heights"; Category: Israel	Only front; some: "Wine of Israel"
Wine store 8	Golan Heights Winery ◆	8	☒ no origin; under "Israel"	-
Wine store 9	Golan Heights Winery ◆	17	☒ "Country of origin: Israel, Golan Heights"	Only front; some: "Wine of Israel"
Wine store 10	Golan Heights Winery ◆	16	☒ "Country of origin: Israel"	Only front; some: "Wine of Israel"
Wine store 11	Golan Heights Winery ◆	12	☒ "Country of origin: Israel"	Only front; not readable

DENMARK

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1	Golan Heights Winery ◆	10	☒ "Country: Israel"	Only front; no country of origin
Wine store 2	Golan Heights Winery ◆	5	☒ "Israel"	Only front; not readable
Wine store 3	Golan Heights Winery ◆	16	☒ Some: "Country: Israel"	Only front; no country of origin
Wine store 4	Matar Pelter Winery ◆	No data	-	No labels
Wine store 5	Golan Heights Winery ◆	9	☐ "Country: Israel. Region: Golan Heights – settlement area" (Written in German, not Danish)	Only front; some: "Wine of Israel"
Wine store 6	Golan Heights Winery ◆	2	☒ "Country: Israel"	Only front; "Wine of Israel"
Wine store 7	Golan Heights Winery ◆	9	☒ no origin; under "Israel"	Only front; no country of origin
Wine store 8	Golan Heights Winery ◆	12	☒ "Country: Israel"	Only front; not readable
Wine store 9	Golan Heights Winery ◆	14	☒ "Country: Israel"	Only front; no country of origin
Wine store 10	Golan Heights Winery ◆	4	☒ no origin; under "Israel"	Only front; no country of origin
Wine store 11	Golan Heights Winery ◆	3	☒ no origin; under "Israel"	Only front; some: "Wine of Israel"
Wine store 12	Golan Heights Winery ◆	2	☒ no origin; under "Israeli wine"	Only front; "Wine of Israel"
Wine store 13	Golan Heights Winery ◆	4	☒ no origin	Only front; no country of origin
Wine store 14	Golan Heights Winery ◆	3	☒ "Country: Israel"	Only front; no country of origin
Wine store 15	Golan Heights Winery ◆	6	☒ "Country: Israel"	Only front; no country of origin
Wine store 16	Golan Heights Winery ◆	6	☒ no origin; under "Israel"	Only front; some: "Wine of Israel"
Wine store 17	Golan Heights Winery ◆	15	☒ "Region: Golan Heights, Israel"	Only front; no country of origin
Wine store 18	Golan Heights Winery ◆	1	☒ "Country: Israel"	Only front; no country of origin
Wine store 19	Golan Heights Winery ◆	2	☒ "Country: Israel"	Only front; no country of origin
Wine store 20	Golan Heights Winery ◆	11	☒ no origin; under "Israel"	Only front; no country of origin

PROVISIONAL VERSION

Wine store 21	Golan Heights Winery ♦	6	☒ "Country: Israel"	Only front; no country of origin
Wine store 22	Golan Heights Winery ♦	2	☒ no origin; under "other countries"	Only front; no country of origin

ESTONIA

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1	Golan Heights Winery ♦	3	☒ "Country of origin: Israel"	Only front; no country of origin
Wine store 2	Golan Heights Winery ♦	2	☒ "Country: Israel"	Only front; not readable

FINLAND

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1	Golan Heights Winery ♦	7	☒ "Other country of origin"	Only front; no country of origin

FRANCE

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1	Gvaot Winery ♦	10	☐ 9x "Country: Israeli settlement" ☒ 1x no origin; under "Wine from Israel"	Only front; no country of origin
	Hevron Heights Winery ♦	16	☑ 7x "Country: Israeli settlement; Region: West Bank" ☒ 9x no origin; under "Wine from Israel"	Only front; some: "Israel"
	Jerusalem Winery ♦	10	☒ no origin; under "Wine from Israel"	Only front; some: "Israel"
	Shiloh Winery ♦	8	☑ 2x "Country: Israeli settlement; Region: West Bank" ☒ 6x no origin; under "Wine from Israel"	Only front; no country of origin
	Psagot Winery ♦	4	☒ "Country: Israel"	
	Tanya Winery ♦	1	☐ "Country: Israeli settlement"	Only front; no country of origin
	Golan Heights Winery ♦	123	☑ 105x "Country: Israeli settlement; Region: Golan Heights" ☒ 18x "Country: Israel"	Only front; some: "Wine of Israel"
	1848 Winery ♦	5	☒ Under category: "Wines of Israel"	Only front; not readable
	Odem Mountain ♦	8	☐ "Country: Israeli settlement"	Only front; some: "Wine from Israel"
	Matar Pelter Winery ♦	4	☒ no origin; under "Wine from Israel"	Only front; no country of origin
Wine store 2	Jerusalem Winery ♦	5	☒ "Region: Israel"	Only front: "Israel"
	Gvaot Winery ♦	4	☒ "Region: Israel"	Only front; no country of origin
	Hevron Heights Winery ♦	6	☒ no origin; under "Wine from Israel"	Only front; no country of origin
	Psagot Winery ♦	1	☒ no origin; under "Wine from Israel"	-
	Golan Heights Winery ♦	57	☒ "Country/Region: Israel"	Only front; no country of origin
	Odem Mountain ♦	6	☒ "Country: Israel"	Only front; no country of origin
	Bazalet HaGolan ♦	1	☒ no origin; under "Wine from Israel"	Only front; no country of origin
Wine store 3	Jerusalem Winery ♦	7	☒ "Region Israel: Jerusalem valley"	Only front: "Israel"
	Zion Winery ♦	2	☒ 1x "Region Israel: Jerusalem valley"	Only front: "Israel" or "Old City"
	Golan Heights Winery ♦	9	☒ "Region Israel: product from Golan Heights"	Only front; some: "Wine of Israel"
	Bazalet HaGolan ♦	3	☒ "Region Israel: product from Golan Heights"	Only front: "Product of Israel"
Wine store 4 (importer)	Gvaot Winery ♦	13	☒ no origin; under "Israel wine"	Only front; no country of origin
	Golan Heights Winery ♦	71	☒ no origin; under "Israel wine"	Only front; no country of origin
Wine store 5	Golan Heights Winery ♦	14	☒ no origin; under "Wine from Israel"	Only front; no country of origin
Retailer 1	Golan Heights Winery ♦	9	☒ "Country: Israel"	Only front; no country of origin
Retailer 2	Golan Heights Winery ♦	2	☒ no origin	☒ Backside: "Wine of Israel"
Retailer 3	Psagot Winery ♦	3	☒ no origin; under "Israeli wine"	Only front; no country of origin
	Golan Heights Winery ♦	10	☒ no origin; under "Israeli wine"	Only front; some: "Wine of Israel"
Retailer 4	Golan Heights Winery ♦	1	☒ "Country: Israel"	☒ Backside: "Wine of Israel"
Retailer 5	Golan Heights Winery ♦	6	☒ "Country: Israel"	Only front; some: "Product of Israel"
Wine store 6	Golan Heights Winery ♦	1	☒ "Israel"	Only front: "Product of Israel"
Wine store 7	Golan Heights Winery ♦	1	☒ "Israel"	Only front; no country of origin

PROVISIONAL VERSION

Wine store 8	Golan Heights Winery ♦	2	☒ "Israel"	Only front; no country of origin
Wine store 9	Matar Pelter Winery ♦	1	☒ no origin; under "Israeli wine"; text: "hills of Judea and the Golan Heights"	Only front; no country of origin
Wine store 10	Golan Heights Winery ♦	2	☒ no origin; under "Israeli wine"	Only front; no country of origin
Wine store 11	Golan Heights Winery ♦	1	☒ "Israel"; "Region: Galilee"	Only front; no country of origin
Wine store 12	Golan Heights Winery ♦	1	☒ no origin; under "Israeli wine"	Only front; "Wine of Israel"
Retailer 6	Golan Heights Winery ♦	1	☒ "Country: Israel"	Only front; no country of origin
Wine store 13	Golan Heights Winery ♦	1	☒ "Israel"; "Region: Galilee"	Only front; no country of origin

GERMANY

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1 (importer)	Golan Heights Winery ♦	22	☒ "Country: Israel"	Only front; some: "Wine of Israel" / "Product of Israel"
Wine store 2	Golan Heights Winery ♦	5	☒ Israeli wine, "Golan Heights"	Only front; no country of origin
	Zion Winery ♦	1	☒ "Israel"	Only front; no origin, "Old City"
Wine store 3	Golan Heights Winery ♦	5	☒ "Country: Israel"	Only front; some: "Wine of Israel"
Retailer 1	Psagot Winery ♦	1	☐ "Production in occupied territories"	Only front; not readable
	Golan Heights Winery ♦	16	☐ "Producer: Golan Heights Winery (Occupied territories)"	Only front; some: "Wine of Israel"
Wine store 4	Hevron Heights Winery ♦	1	☒ No country of origin; "Region: Judea, Jerusalem Hills"	Only front; no country of origin
	Jerusalem Winery ♦	7	☒ "Israel"	Only front: "product of Israel" / "Israel"
	Zion Winery ♦	10	☒ "Israel"	Only front; no country of origin
	Noah Winery ♦	3	☒ "Country: Israel"	Only front: "Product of Israel"
Retailer 2	Golan Heights Winery ♦	67	☑ 21x "Producer: Golan Heights Winery, Katzrin, Israeli Settlements" ☒ 46x "Israel"	Only front; no country of origin
	Zion Winery ♦	1	☒ "Country of origin: Israel"	Only front; not readable
	Golan Heights Winery ♦	5	☑ 5x "Produce from the Golan Heights (Israeli settlement)" / "Israeli settlements" / "Golan Heights – settlement area" ☒ 2x Country of origin: Israel (alongside correct description above)	2x Backside - extra stickers: ☑ "Product from the Golan Heights (Israeli settlement)"
Wine store 5	Golan Heights Winery ♦	No data	☒ "from Israel"	-
Wine store 6	Golan Heights Winery ♦	16	☒ "Country: Israel"	Only front; no country of origin
Wine store 7	Golan Heights Winery ♦	22	☒ "Country: Israel"	Only front; no country of origin
Wine store 8	Golan Heights Winery ♦	6	☒ "Country: Israel"	Only front; no country of origin
Wine store 9	Golan Heights Winery ♦	18	☒ "Israeli wine"; "Country: Golan Heights"	Only front; no country of origin
Wine store 10	Golan Heights Winery ♦	15	☐ 12x "Origin: Israel / Golan Heights – Settlement area" ☒ 3x "Origin: Israel"	Only front; some: "Product of Israel"
			☐ 12x "Country: Israel; Region: Golan Heights - Settlement area" ☒ 3x "Country: Israel"	
Wine store 11	Golan Heights Winery ♦	15	☒ "Country: Israel"	Only front; some: "Wine of Israel"
Wine store 12	Golan Heights Winery ♦	4	☒ "Country: Israel"	Only front; no country of origin
Wine store 13	Golan Heights Winery ♦	9	☒ "Country: Israel"	Only front; no country of origin
Wine store 14	Golan Heights Winery ♦	5	☑ "Country: Golan Heights (Israeli Settlement)"	Only front; some "Product of Israel", "Wine of Israel"
Wine store 15	Golan Heights Winery ♦	1	☒ "Country: Israel"	Only front; no country of origin
Wine store 16	Golan Heights Winery ♦	24	☒ 23x "Growing Region: Golan Heights"; under "Israel"	Only front; some "Product of Israel", "Wine of Israel"
			☐ 1x "Product from the Golan Heights (Israeli Settlement area)"	
Wine store 17	Golan Heights Winery ♦	6	☑ "Golan Heights (Israeli Settlement area)"	Only front; no country of origin
Wine store 18	Golan Heights Winery ♦	3	☒ "Country: Israel"	Only front; no country of origin
Wine store 19	Golan Heights Winery ♦	2	☒ "Country: Israel"	Only front; no country of origin
Wine store 20	Golan Heights Winery ♦	18	☒ "Israel, Golan Heights"	Only front; some "Product of"

PROVISIONAL VERSION

				Israel", "Wine of Israel"
Wine store 21	Golan Heights Winery ♦	1	☒ "Golan Heights"	Only front; no country of origin
Wine store 22	Golan Heights Winery ♦	1	☒ "Country: Israel"	Only front; no country of origin
Wine store 23	Golan Heights Winery ♦	6	☒ "Country: Israel"	Only front; some "Product of Israel", "Wine of Israel"
Wine store 24	Golan Heights Winery ♦	7	☒ no origin; listed under "Israel"	Only front; no country of origin
Wine store 25	Golan Heights Winery ♦	6	☒ "Country: Israel"	Not readable
Retailer 3	Golan Heights Winery ♦	3	☒ "Country: Golan Heights"	Only front; no country of origin
Wine store 26	Golan Heights Winery ♦	5	☑ 4x "Country: Golan Heights, (Israeli Settlement)" ☒ 1x "Country: Israel"	Only front; no country of origin
Wine store 27	Golan Heights Winery ♦	4	☐ "Country: Israel"; "Product from the Golan Heights (Israeli Settlement)"	Only front; no country of origin
Wine store 28	Golan Heights Winery ♦	16	☒ "Country: Israel"	Only front; no country of origin
Wine store 29	Golan Heights Winery ♦	20	☒ "Country: Israel"	Only front; some "Product of Israel", "Wine of Israel"
Wine store 30	Golan Heights Winery ♦	12	☒ "Country: Israel"	Only front; some "Product of Israel", "Wine of Israel"
Wine store 31	Golan Heights Winery ♦	3	☒ "Country: Israel"	Only front; no country of origin

GREECE

No settlement wines found online.

HUNGARY

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1	Golan Heights Winery ♦	4	☒ "Origin: Israel"	Only front: "Wine of Israel"
Wine store 2	Golan Heights Winery ♦	4	☒ "Land: Israel"	Only front; no country of origin
Retailer 1	Golan Heights Winery ♦	4	☒ "Country: Israel"	Only front; no country of origin
Wine store 3	Golan Heights Winery ♦	3	☒ no origin; under "Israeli wines"	Only front; no country of origin
Retailer 2	Zion Winery ♦	1	☒ no origin; under "Israel"	Only front; no origin
Wine store 4	Zion Winery ♦	4	☒ -	Only front; no origin
Wine store 5	Golan Heights Winery ♦	4	☒ "Country: Israel"	Only front; not readable

IRELAND

No settlement wines found online.

ITALY

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1	Golan Heights Winery ♦	9	☒ "Country: Israel"	Only front; no country of origin
Wine store 2	Hevron Heights Winery ♦	4	☒ "Origin: Israel"	Only front; some: "Israel"
	Jerusalem Winery ♦	6	☒ "Origin: Israel"	Only front; some: "Israel"
	Bazalet HaGolan ♦	5	☒ "Origin: Israel"	Only front; some: "Product of Israel"
Wine store 3	Golan Heights Winery ♦	6	☒ "Country: Israel"	Only front; no country of origin
Wine store 4 (importer)	Golan Heights Winery ♦	31	☑ "Country: Golan Heights (Israeli settlement)"	Only front; no country of origin
Retailer 1	Golan Heights Winery ♦	10	☒ "Country of origin: Israel"	Only front; no country of origin
Wine store 5	Golan Heights Winery ♦	4	☒ "Origin: Israel"	☑ Backside labels - extra stickers: "Product of Golan Heights, Israeli settlement"
Wine store 6	Golan Heights Winery ♦	3	☒ "Country: Israel"	Only front; no country of origin
Wine store 7	Golan Heights Winery ♦	25	☒ no origin; under "Israel"	Only front; some: "Product of Israel"
Wine store 8	Golan Heights Winery ♦	7	☒ "Location: Galilee"; under "Israel"	Only front; no country of origin
Wine store 9	Golan Heights Winery ♦	4	☒ no origin; under "Israel"	Only front; no country of origin
Wine store 10	Golan Heights Winery ♦	3	☒ "Country: Israel"	Only front; no country of origin

PROVISIONAL VERSION

LATVIA

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1	Golan Heights Winery ♦	1	☒ Under category: "Israel"	Only front; "Wine of Israel"

LITHUANIA

Store	Winery	Wines	Origin description online	Label on bottle
Retailer 1	Golan Heights Winery ♦	5	☒ "Country of origin: Israel"	Only front; no country of origin
Wine store 1	Golan Heights Winery ♦	1	☒ "Country of origin: Israel"	Only front; no country of origin

LUXEMBOURG

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1	Golan Heights Winery ♦	19	☒ "Country: Israel"	Only front; no country of origin

MALTA

No settlement wines found online.

THE NETHERLANDS

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1	Arza Winery ♦	1	☒ "Origin: Israel"	☒ Backside: "Wine from Israel"
	Jerusalem Winery ♦	3	☒ "Origin: Israel"	☒ Backside: "Product of Israel"
	Hevron Heights Winery ♦	2	☒ "Origin: Israel"	☒ Backside: "Product of Israel"
	Golan Heights Winery ♦	13	☒ "Origin: Israel, Galilee"	Only front; no country of origin
Wine store 2	Jerusalem Winery ♦	2	☒ "Country: Israel"	Only front; some: "Israel"
	Hevron Heights Winery ♦	1	☒ "Country: Israel"	Only front; not readable
Wine store 3	Golan Heights Winery ♦	15	☒ no origin; text: "from Galilee, Israel"	Only front; no country of origin
Wine store 4	Golan Heights Winery ♦	7	☒ "Country: Israel"	Only front; no country of origin
Wine store 5	Arza Winery ♦	1	☒ -	Only front; no country of origin
Wine store 6 (importer)	Golan Heights Winery ♦	18	☑ "Country of origin: Golan Heights (Israeli settlement)"	Only front; no country of origin
Wine store 7	Hevron Heights Winery ♦	2	☒ no country of origin, under "wine from Israel"	Only front; not readable
	Zion Winery ♦	1	☒ no country of origin, under "wine from Israel"	Only front; no country of origin
	Jerusalem Winery ♦	5	☒ no country of origin, under "wine from Israel"	Only front; some: "Israel"
Wine store 8	Har Bracha Winery ♦	7	☒ no origin; text: "...Samaria"	Only front; some: "wine of Israel"
	Zion Winery ♦	9	☒ no origin; text: "...land of Israel"	Only front; no country of origin
	Shiloh Winery ♦	2	☒ -	Only front; no country of origin
	Psagot Winery ♦	2	☒ -	Only front; no country of origin
	Arza Winery ♦	1	☒ no origin; text: "...area of Jerusalem"	Only front; no country of origin
	Hevron Heights Winery ♦	2	☒ no origin; text: "...South and East of Jerusalem, near Bet Shemesh"	Only front; no country of origin
Wine store 9	Golan Heights Winery ♦	1	☒ -	Only front; no country of origin
	Arza Winery ♦	2	☒ no origin; text: "...area of Jerusalem"	☒ 1x Backside label; "Jerusalem, Israel"; "Wine from Israel"
Wine store 10	Arza Winery ♦	2	☒ no origin; text: "...old wine country Israel"	Only front; no country of origin
	Jerusalem Winery ♦	1	☒ no origin; text: "...hills of Judea"	Only front: "Israel"
Wine store 11	Arza Winery ♦	1	☒ no origin; text: "...area of Jerusalem"	Only front; no country of origin
Wine store 12	Golan Heights Winery ♦	6	☒ "Country: Israel"	Only front; no country of origin
Retailer 1	Golan Heights Winery ♦	2	☒ "Country: Israel"	Only front; no country of origin
Wine store 13	Golan Heights Winery ♦	1	☑ "Golan Heights (Israeli settlement)"	Only front; no country of origin

PROVISIONAL VERSION

Wine store 14	Golan Heights Winery ♦	23	☒ "Country: Israel"	Only front; no country of origin
Wine store 15	Golan Heights Winery ♦	20	☒ "Wine country: Israel"	Only front; no country of origin
Wine store 15	Golan Heights Winery ♦	7	☒ no origin; under "Israel"	☒ Backside labels: "Wine of Israel"
Wine store 16	Jerusalem Winery ♦	1	☒ "Country: Israel"	Only front; not readable
	Hevron Heights Winery ♦	1	☒ "Country: Israel"	Only front; not readable
	Golan Heights Winery ♦	4	☒ "Country: Israel"	Only front; some: "Wine of Israel"

POLAND

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1	Golan Heights Winery ♦	43	☒ "Country: Israel"	Only front; no country of origin
Wine store 2	Golan Heights Winery ♦	30	☒ "Country: Israel"	Only front; no country of origin
Wine store 3	Golan Heights Winery ♦	21	☒ "Country: Israel"	Only front; no country of origin
Wine store 4	Golan Heights Winery ♦	12	☒ "Country: Israel"	Only front; no country of origin
Wine store 5	Golan Heights Winery ♦	6	☒ "Country: Israel"	Only front; no country of origin
Wine store 6	Golan Heights Winery ♦	38	☒ "Country: Israel"	Only front; no country of origin
Wine store 7	Golan Heights Winery ♦	23	☒ "Country: Israel"	Only front; no country of origin
Wine store 8	Golan Heights Winery ♦	7	☒ "Country of origin: Israel"	Only front; no country of origin
Wine store 9	Golan Heights Winery ♦	3	☒ "Country: Israel"	Only front; no country of origin
Wine store 10	Golan Heights Winery ♦	2	☒ "Israel"	Only front; no country of origin
Wine store 11	Golan Heights Winery ♦	27	☒ "Country: Israel"	Only front; some: "Produce of Israel"
Wine store 12	Odem Mountain ♦	13	☒ "Region: Golan Heights, Israel"	Only front; no country of origin
Wine store 13	Golan Heights Winery ♦	2	☒ "Country of origin: Israel"	Only front; no country of origin
Wine store 14	Golan Heights Winery ♦	1	☒ no origin; under "Israel"	Only front; no country of origin
Wine store 15	Golan Heights Winery ♦	7	☒ "Country: Israel"	Only front; no country of origin
Wine store 16	Golan Heights Winery ♦	5	☒ "Country: Israel"	Only front; some: "Wine of Israel"

PORTUGAL

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1	Golan Heights Winery ♦	4	☒ "Country: Israel"	Only front; no country of origin
Wine store 2	Golan Heights Winery ♦	67	☒ no origin; listed under "Israel"	Only front; no country of origin
Wine store 3	Golan Heights Winery ♦	1	☒ "Country: Israel"	Only front; no country of origin

ROMANIA

No settlement wines found online.

SLOVAKIA

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1 (importer)	Golan Heights Winery ♦	38	☒ no origin; under "Israel"	Only front; no origin
Wine store 2	Golan Heights Winery ♦	10	☒ "Land of origin: Israel"	Only front; no origin
Wine store 3	Golan Heights Winery ♦	3	☒ "Country: Israel"	Only front; no origin
Wine store 4	Golan Heights Winery ♦	2	☒ no origin; under "Israel"	Only front; some: "Wine of Israel"
Wine store 5	Golan Heights Winery ♦	4	☒ "Country: Israel"	Only front; no origin
Wine store 6	Golan Heights Winery ♦	9	☒ "Country: Israel"	Only front; no origin

SLOVENIA

No settlement wines found online.

PROVISIONAL VERSION

SPAIN

Store	Winery	Wines	Origin description online	Label on bottle
Retailer 1	Golan Heights Winery ♦	8	☒ "Country of origin: Israel"	Only front; no country of origin
Wine store 1	Golan Heights Winery ♦	66	☒ "Denomination: Golan Heights (Galilee, Israel)"	Only front; no country of origin
Wine store 2	Golan Heights Winery ♦	1	☒ no origin; under "Wines of Israel"	Only front; no country of origin
Wine store 3	Golan Heights Winery ♦	2	☒ "Wine of Israel"	☒ Backside labels: "Wine of Israel"

SWEDEN

Store	Winery	Wines	Origin description online	Label on bottle
Retailer 1	Golan Heights Winery ♦	6	☒ "Origin: Galilee"; category: Israel	Only front; no country of origin
Wine store 1	Golan Heights Winery ♦	4	☒ "Designation: Golan Heights (Galilee, Israel)"	Only front; no country of origin
Wine store 2	Golan Heights Winery ♦	6	☑ 5: "Other origins, Golan Heights (Israeli settlement)" ☒ 1: "Israel"	Only front; no country of origin

UNITED KINGDOM

Store	Winery	Wines	Origin description online	Label on bottle
Wine store 1 (importer)	Zion Winery ♦	23 + 5x brandy	☒ "Country: Israel"	Only front; not readable
	Psagot Winery ♦	8	☒ "Country: Israel"	Only front; not readable
	1848 Winery ♦	15	☒ "Country: Israel"	Only front; not readable
	Bazalet HaGolan ♦	2	☒ "Country: Israel"	Only front: "Product of Israel"
	Matar Pelter Winery ♦	6	☒ "Country: Israel"	Only front; not readable
Wine store 2 (importer)	Beit El Winery ♦	3	☒ -	Only front; no country of origin
Wine store 3 (importer)	Gat Shomron Winery ♦	6	☒ "Origin: Israel"	Only front; no country of origin
	Gvaot Winery ♦	18	☒ "Origin: Israel"	Only front; no country of origin
	Shiloh Winery ♦	4	☒ "Origin: Israel"	Only front; no country of origin
	Golan Heights Winery ♦	116	☒ "Origin: Israel"	Only front; some: "Wine of Israel"
Retailer 1	Golan Heights Winery ♦	1	☒ "Country of origin: Israel"	Only front; no country of origin
Retailer 2	Golan Heights Winery ♦	1	☒ "Country of origin: Israel"	Only front; no country of origin
Wine store 4	Gvaot Winery ♦	10	☒ -	Only front; no country of origin
	Hayotzer Winery ♦	5	☒ "Region: Israel"	Only front; no country of origin
	Noah Winery ♦	1	☒ no origin; text: "...Judean Mountains"	Only front: "Product of Israel"
	Shiloh Winery ♦	6	☒ "Country: Israel"	Only front; no country of origin
	Golan Heights Winery ♦	53	☒ no origin; text: "...Golan Heights", "in Israel"	Only front; no country of origin
Wine store 5	Hayotzer Winery ♦	14	☒ "Country: Israel"	Only front; no country of origin
	Arza Winery ♦	1	☒ "Country: Israel"	Only front; no country of origin
	Beit El Winery ♦	5	☒ "Country: Israel"	Only front; no country of origin
	Jerusalem Winery ♦	5	☒ "Country: Israel"	Only front; some: "Israel"
	Zion Winery ♦	6	☒ "Country: Israel"	Only front; no country of origin
	Shiloh Winery ♦	14	☒ "Country: Israel"	Only front; no country of origin
	Psagot Winery ♦	4	☒ "Country: Israel"	Only front; not readable
	Hevron Heights Winery ♦	7	☒ "Country: Israel"	Only front; some: "Produced in Israel"
	Gvaot Winery ♦	11	☒ "Country: Israel"	Only front; no country of origin
	Gat Shomron Winery ♦	3	☒ "Country: Israel"	Only front; no country of origin
	Noah Winery ♦	1	☒ "Country: Israel"	Only front; no country of origin
	Golan Heights Winery ♦	68	☒ "Country: Israel"	Only front; some: "Wine of Israel"
	1848 Winery ♦	9	☒ "Country: Israel"	Only front; no country of origin
	Odem Mountain ♦	1	☒ "Country: Israel"	Only front; no country of origin
	Matar Pelter Winery ♦	2	☒ "Region: Galilee"	Only front; no country of origin
Wine store 6	Zion Winery ♦	26	☒ "Country: Israel"	Only front; no country of origin
	Arza Winery ♦	1	☒ "Country: Israel"	Only front; not readable
	Gvaot Winery ♦	3	☒ "Country: Israel"	Only front; no country of origin

PROVISIONAL VERSION

	Hayotzer Winery ♦	2	☒ "Country: Israel"	Only front; no country of origin
	Hevron Heights Winery ♦	3	☒ "Country: Israel"	Only front; no country of origin
	Jerusalem Winery ♦	1	☒ "Country: Israel"	Only front; no country of origin
	Psagot Winery ♦	12	☒ "Country: Israel"	Only front; no country of origin
	Shiloh Winery ♦	6	☒ "Country: Israel"	Only front; no country of origin
	Tura Winery ♦	7	☒ "Country: Israel"	Only front: "Wine from the Land of Israel"
	1848 Winery ♦	22	☒ "Country: Israel"	Only front: "winery in Israel"
	Matar Pelter Winery ♦	6	☒ "Country: Israel"	Only front; not readable
	Bazalet HaGolan ♦	4	☒ "Country: Israel"	Only front: "Product of Israel"
	Golan Heights Winery ♦	55	☒ "Country: Israel"	Only front; no country of origin
Wine store 7	Psagot Winery ♦	2	☒ "Country: Israel"	Only front; Jerusalem
	Matar Pelter Winery ♦	2	☒ "Country: Israel"	Only front; no country of origin
	Gat Shomron Winery ♦	1	☒ "Product of Israel"	Only front; no country of origin
Wine store 8	Matar Pelter Winery ♦	1	☒ "Product of Israel"	Only front; no country of origin
Wine store 9	Golan Heights Winery ♦	1	☒ "Golan Heights"	Only front; no country of origin
Wine store 10	Golan Heights Winery ♦	1	☒ "Country: Israel"	Only front; no country of origin

Disclaimer: The research was carried out with maximum scrutiny and reflects the situation as of November 2019. We appreciate being notified about any information that adds to or contradicts our findings at info@eumep.org.