

Geographical Indications as a tool for development

Dr Delphine Marie-Vivien

Cirad, UMR Innovation, Montpellier/France,
MALICA, Hanoi/Vietnam

delphine.marie-vivien@cirad.fr

Sébastien BOUVATIER

Agricultural Counsellor for ASEAN countries
French Embassy in Singapore
<http://www.ambafrance-sg.org>

Table of contents

- I. Introduction
- II. Birth in France
- III. Extension at EU and international level
- IV. Objectives
- V. The pillars of the EU system
- VI. GIs in ASEAN
- VII. International registration of GI
- VIII. Conclusions

I. INTRODUCTION

A global trend...towards origin products

- Globalization of agro-food industrial production
 - homogenized, standardized food products
- Consumers show an increased interest in local, traditional, ecofriendly and reputed origin food products: ready to pay a premium

Origin products exist for long time

- Reputed origin products existed for a long time : Since Antiquity, foodstuff, agricultural goods, handicraft –wines, marble, bronze, silk, incense were highly reputed thanks to their place of origin
- Products designated with the name of the place of origin
- Which then becomes protected as an appellation of origin or geographical indication

In France : CHAMPAGNE

In France: ROQUEFORT

In Italy: Parmigiano Reggiano (Parmesan)

In Colombia: Café de Colombia

In India: Darjeeling tea

In Vietnam: Nuoc Mam from Phú Quốc

In Vietnam: conic hat from Hué

In Cambodia: Kampot pepper

Green pepper

Red pepper

Black pepper

White pepper

In Thailand: Khao Hom Mali Thung Kula Rong Hai (Rice)

In Thailand : Chiang Rai Phulae Pineapple

Possible GIs in Laos

- Khao kay noi (small chicken rice)
 - from Houaphan and Xieng Khouang provinces

- Bolovens Coffee

II. BIRTH IN FRANCE

A need for market regulation at the origin of GIs (1/3)

- **French wine sector in the 19th century : a “golden era” ... :**
 - liberalization after the French Revolution
 - improvement of transportation (railways)
 - local consumption and free trade agreements
- **Production :**
 - 1788 : 30 M hectoliters
 - 1875 : 85 M hectoliters

Sources: site «Histoire pour tous», Union des Maisons de Bordeaux, ville de Saint-Christol

A need for market regulation at the origin of GI (2/3)

- **... but not sustainable :**
 - strong focus on quantity not quality
 - high variability of production, notably due to regular grape diseases (phylloxera)
 - multiple frauds : wine falsification (water, sugar,...), misuse of origin, counterfeiting,...

Source: site «Histoire pour tous»

A need for market regulation at the origin of GI (3/3)

- **...with strong social consequences:**
 - low income for producers and poverty in rural areas
 - social unrest and demonstrations of winegrowers
 - violent revolts

Sources: site «Histoire pour tous», archives municipales de Narbonne et de Troyes

Geographical indications to better control wine production

- **Definition of wine :** Griffe law of 1889 defining true/fake wine + following laws forbidding artificial wines and fraudulent practices
- **Invention of geographical indications :**
 - **Step 1 - Law of August 1, 1905 :** concept of “appellation of origin” (fraud control) : link between a name and a geographical origin
 - **Step 2 - Law of July 30, 1935 :** concept of “**controlled** appellation of origin” : link between a name and a geographical origin + specific characteristics

Progressive extension of the GI system in France (1/2)

- **1935:** creation of a national institute in charge of GIs (**INAO**) – with a public/private governance
- **Law of July 2, 1990:** extension of the concept of GIs to all agricultural products

Progressive extension of the GI system in France (2/2)

- **Law of March 17, 2014 :**
extension of the concept of GIs to non-agricultural products
- **Decree of 2 juin 2015**
- Non-agricultural GIs under the responsibility of **INPI**
- Management rules similar to those for agricultural GIs

Sources: Institut National de la Qualité et de l'Origine (INAO), Institut National de la Propriété Industrielle (INPI)

III. EXTENTION AT EUROPEAN AND INTERNATIONAL LEVEL

Extension of AO and introduction of GI

- In the 1990's : Introduction of the new concept of GI with same principle of a link with the origin, but not so strong as AO
- In the EU since the harmonization with Reg 2081/1992
 - In the TRIPs Agreement in force in all WTO members (1994): GI
 - In the Geneva Act of the Lisbon Agreement of WIPO (2015): GI + AO

TRIPS Agreement (art 22): Geographical indications

- identify a good as originating in the territory, of a Member, or a region or locality in that territory
- where a given **quality, reputation or other characteristic** of the good
- is **essentially** attributable to its geographical origin

Related concepts

EU system : 2 types of geographical indications

PROTECTED DESIGNATION OF ORIGIN (PDO)

PROTECTED GEOGRAPHICAL INDICATION (PGI)

COMMON CHARACTERISTICS

- the **name of a region/specific place/country** used to **describe** an agricultural product or a foodstuff **originating** in that area

DIFFERENCE : THE LINK TO THE ORIGIN

- quality or characteristics **essentially or exclusively due to** a particular geographical environment with its inherent natural and human factors
- **production, processing and preparation** in the defined geographical area
- specific quality, reputation or other characteristics **attributable** to the geographical origin
- **production and/or processing and/or preparation** in the defined geographical area

Geneva Act Lisbon Agreement :

2 types of geographical indications

**Appellation
OF ORIGIN**

GEOGRAPHICAL INDICATION

COMMON CHARACTERISTICS

consisting of or containing the name of a geographical area, or another denomination/indication known as referring to such area, which serves to designate a good as originating in that geographical area,

DIFFERENCE : THE LINK TO THE ORIGIN

- quality or characteristics of the good are due exclusively or essentially to the geographical environment, including natural and human factors, and which has given the good its reputation
- where a given quality, reputation or other characteristic of the good is essentially attributable to its geographical origin

Kind of goods

GI = right protecting the link between product and its geographical origin

- IPR especially for signs designating product having a link with the place of origin
- Origin:
 - Natural environment: natural factors
 - Biological resources: cultivated and processed
 - Climate, water of river, wood used for smoking...
 - Ancient collective know-how: human factors
 - In using elements of the environment for producing the product
 - But also taken alone without natural factors
- Exclusive right of use of the GI open to all producers complying with specification: no exclusion
- Usually higher level of protection than trademarks

GI : a link between nature, culture and a product

Natural environment
(topography, climate, soil,...)

Producers
(tradition, know-how)

Specific product (quality, reputation)

An intellectual right: human creation

- all geographical signs are not GIs:
 - only those which designate a product created by people in a given place
- Intellectual creation = transforming an pre-existing name into a notorious name
- A creation which is innovative
 - Environment is changing: climate change impact on the vineyards
 - as well as human practices: AO/GI Specification amended very often
 - Social innovation: creation of the producers group

IV. OBJECTIVES

Function of GI

- confer a
- non-exclusive (to all in the collective)
- individual right of use
- to each producer complying with the specification

Collective Use combined with individual trademarks

Collective Use combined with individual trademark

Objectives of GI

- Fight against usurpation of the name
- Protect added value of the product
- Territorial development
- Protection of TK and landscape

Objective 1: fight against usurpation

- Scope of protection implementing following TRIPs which provides for a minimum :
 - countries can provide more protection as in the EU
- TRIPs standard protection:
 - Vietnam, Thailand, Malaysia, Singapore
- EU-model of high protection
 - Cambodia, Lao PDR, Indonesia (lower)
 - Countries member of Lisbon Agreement

Various scope of protection

LOW PROTECTION
TRIPs standard

HIGH PROTECTION
TRIPs additional
protection wines/
spirits

**SUPER HIGH
PROTECTION**
Lisbon/Geneva Act
EU Regulation

Use/Imitation of GI:

No proof of confusion of consumers

EU	Lisbon/Geneva	TRIPs additional	TRIPs basic
No direct or indirect commercial use	No use not complying with AO/GI requirements	No use	no use if misleads public as to origin
No misuse, imitation, evocation	No imitation	X	X
even if true origin is indicated, if in translation, if use of delocalisers: style, type, method, as produced in, imitation or similar			X

Use/imitation of GI

- FETA is a PDO (Greece)
- But use for cheese made in Thailand
- EU + Lisbon: prohibited
- TRIPs standard: prohibited if consumer is misled

Evocation/Imitation

- Gorgonzola: PDO (Italy)
- But use of Cambozola for other cheese
- EU + Lisbon
= evocation of Gorgonzola
= prohibited
- TRIPs protection standard
+ additional = not prohibited

Use of delocalizer

- Basmati= GI (India, Pakistan)
- Use of Kasmati + « Indian style Basmati Rice » (back of packaging) for rice grown in the US
- EU + Lisbon: prohibited
- TRIPs Standard protection: authorised if not misleading of the public

Translation

- PDO= Parmigiano Reggiano (Italy)
- Use in English translation for cheese produced in Japan
- High protection EU + Lisbon
= prohibited
- TRIPs protection basic + additional = not prohibited

Use of GI for Dissimilar Goods

EU	Lisbon/Geneva	TRIPs additional	TRIPs standard
No use which exploits reputation	No use which indicate connection with AO/GI, damage interests, take unfair advantage of reputation	X	X

Dissimilar goods

- Champagne = PDO (France)
- Use for a perfume
- EU : prohibited
- TRIPs: authorised

Dissimilar goods

Darjeeling
collection de lingerie

- GI « Darjeeling tea » (India) + collective TM in EU
- TM Darjeeling for woman underwear
 - EU: prohibited
 - TRIPs: authorised

Relation with trademarks

EU	Lisbon	TRIPs additional	TRIPs basic
Co-existence PDO/PGI + prior TM registered in good faith	Co-existence possible with Prior TM in good faith	Grandfather clause Co-existence possible in domestic legisl.	Grandfather clause Co-existence possible in domestic leg.
No Posterior Trademark			No posterior TM if misleads the public

Posterior trademark

- GI in Vietnam
- Registered in 2005
- TM registered in China in 2010, cancelled following action of VN government

Prior trademark Beef of Kobé

CERTIFIED KOBE
BEEF

KOBE STYLE BEEF

- Kobe beef is a GI in Japon since 2015
- Prior Registered as TM in US, Canada and Australia for beef of the Wagyu breed raised in US
- EU: trade marks would probably not being accepted as considered to have been registered in “bad faith”,

Trademark and GI co-existence

- PDO « Moules de Bouchot de la baie du Mont Saint-Michel » recognised on 11 July 2006
- Prior trademark « Moules de Bouchot de la baie du Mont Saint-Michel et Cancale » filed in 2000, in good faith = co-existing

Objective 2

- Protect added value of the product

Market differentiation and price premium ^(1/2)

- IP protection :
 - name is reserved to products respecting the specification and are produced in a delimited geographical area ;
 - administrative protection by public authorities.
- Name is not reserved to 1 single owner (TM), but can be used by all producers respecting the specification
- Differentiation on the market allows a better price and a better division of the added value

Market differentiation and price premium ^(2/2)

- GI = value premium = "ADDED VALUE"
- The price of a GI product is **2.23** times the price of a comparable non-GI product (in average)

!/\ does not reflect profitability of the GI schemes as it does not take into account the additional cost of compliance with GI specifications

GIs: a strong impact in the agricultural sector ^(1/2)

GI = A SIGNIFICANT PART OF FRENCH/EUROPEAN AGRICULTURE

France (2010) : 677 GIs – turnover : 20,9 billion € (excluding VAT)

UE (2010) : 2768 GIs - turnover : 54,3 billion € (excluding VAT)

Source: AND-International survey for DG AGRI (2012)

GIs: a strong impact in the agricultural sector (2/2)

GI = A SIGNIFICANT PART OF FRENCH/EUROPEAN AGRICULTURE

France : GI sector = 14,5 % of the food and drinks sector

France : 1 farmer out of 4 is involved in GI production

Source: AND-International survey for DG AGRI (2012)

How to maximize economic benefits ?

- **Study** : Assessment of added value of GIs – sample of 13 GIs - by comparison with standard products
- **Results** :
 - better prices for GIs (up to x2)
 - better gross margins for GIs (up to x3)
 - impact stronger for final products vs raw materials
 - even if strong variability between GIs
- **Success factors** :
 - main factor : intrinsic product differentiation
 - secondary factors : marketing strategy (more direct marketing channels + orientation towards export) and greater production volumes
 - “context” factors : awareness, willingness to pay,...

Source: Areté study for DGAGRI (2013)

Case study : Comté Cheese in France (1/4)

Comté vs Emmental: close origins but opposed developing strategies

- Origins :**
- Geographical area
 - Technical constraints to preserve the milk

COMTE

P.D.O. strategy

Heritage protection and local
development

EMMENTAL

Industrial strategy

Generic product and
production delocalization

Comté Cheese : geographical area

Produced in Franche-Comté
Adapted to local conditions (mountain area)
Since the Middle Ages
AOC since 1958

Comté Cheese: Specifications

- BREEDING
- Breed = Montbéliarde
- 1 acre of grassland per cow

PROCESS

- Transformation within 24 hours
- Limited area of milk collection

- MATURING
- Minimum 4 months
- Storage on planks of epicea

Name: Comté
Countries of Origin: FR
Dossier Number: FR/PDO/0117/0116
Status: Registered

Application Type:
Type of Product:

PDO
Class 1.3. Cheeses

Date of Registration: 21.06.1996

Date of 1st Amendment: 15.05.2003

Authority/Control Body

Name: Bureau Véritas Certification France
Address: Immeuble le Guillaumet 60 avenue du Général de Gaulle
URL: [Authority/Control Body](#)

2 jean-michel.lefevre@fr.bureauveritas.com www.bureauveritas.com

Official Journal Publications

[Official Journal L148 21.06.1996](#)
[Official Journal L43 18.02.2015](#)
[Official Journal C356 09.10.2014](#)
[Official Journal L120 15.05.2003](#)

Case study : Comté Cheese in France (2/4)

Milk price (€/hl)

Gross price - maturing (€/kg)

Consumer price (€/kg)

- Positive economic impact at every stage of the value chain
- Increase of price gap along the value chain

Case study : Comté Cheese in France (3/4)

- In addition to better prices :
 - improved profitability for farmers
 - lower volatility

Case study : Comté Cheese in France (3/4)

- Positive impact on production volumes :
 - Comté cheese production : + 3%/year during previous 10 year (GI registration in 1992)
 - Drop of local Emmental production

Evolution of Comté/Emmental production in Franche-Comté (t)

Case Study: Olive Oil of Baena: GI Price Premium

Olive oil Baena

Source : Case study « Baena » PDO extra virgin olive oil. F. Caceres Clavero, C. Riccioli, E. Martinez Navarro, R. Garcia Collado. Junta de Andalucia/JRC-ITPS

Case study: Fried Calamari Ha Long, Vietnam

- The use of the GI : increase in their selling price by about 15% to 17 US\$/kg
- By comparison, the price of the fried calamari misusing the name 'Ha Long' is about 9,3 US\$/kg (55% of the price of the GI product)

Case study: Kampot Pepper, Cambodia

សមាគមលើកកម្ពស់ព្រៃចក្រ "ស.ល.ប.ក"
Kampot Pepper Promotion Association (KPPA)

Case study: Chiang Rai Phulae Pineapple (Thailand)

Price Comparison
year 2004 (before GI
registration) to now

- Price at Farm
8 baht/kg to 23 baht/kg
- Retail Price
35 baht/kg to 50 baht/kg
- Reaching 60 baht/kg soon

Source: Department of Intellectual Property, Ministry of
Commerce of Thailand, 2012

Objective 3

- Contribute to rural/territorial development
 - Maintain populations
 - Valorise with ecotourism

Comté and Local Farms

- The PDO requirements impose retaining a large number of cheese-making units
- Product valorisation makes small units profitable
- Small size of cheese units guarantees employment

Cheese units in Franche-Comté

Chili from Espelette (France)

Después de fraudes :

- creación de una asociación de productores para proteger la Pimienta d'Espelette.
- DO en Francia en 2000, DOP en la UE en 2002.

Los efectos de la protección entre 94 y 2004:

- precios más altos: 10 € a 20 €
- Más productores desde 30 a 58
- la zona más grande desde 8 hasta 28 hectáreas
- una media de edad más joven (entre 25 y 45)
- turismo: 600.000 visitas al año (600 hab):
Fiesta del Pimiento, Confrérie du Piment ...

Objectives 4

- Preservation of
 - landscape
 - biodiversity
 - natural resources and
 - traditional knowledge associated to it

Comté and Impact on Landscape

Preservation of open spaces, transition between fields and forests, traditional in Jura cattle rearing areas

The Jura mountains,
in the PDO area:
open space

Landscape of Hautes-
Vosges, outside the PDO:
closing area

Comté and Environment

Fertilizer utilization per ha – base 100 in 1990

herbicide utilization per ha – base 100 in 1990

- The use of fertilizers and herbicides increased 2,5 times less rapidly in the PDO area.
- The number of animals is 0,95/ha in the Comté area versus 1,11 in other areas.
- 30 to 65 botanic species have been identified per field in the PDO area vs only 10 species in artificial grasslands.

Cévennes

[illegible]

V. THE PILLARS OF THE EU SYSTEM

Unique EU legal framework

- No common legal framework before 1992:
 - harmonization due to free trade of foodstuff
 - One exclusive title for all EU countries:
- Regulations / products :
 - (EC) No. 1308/2013 (**Wine**)/(EC) No. 119/2008 (**Spirits**)
 - (EC) No. 1151/2012 (**Agricultural Products/Foodstuff**)
 - Future Regulation for **handicraft goods**?

A Producers' group

- Only a group or, subject to certain conditions, a natural or legal person, shall be entitled to apply for registration.
 - any association, irrespective of its legal form or composition, of producers and/or processors working with the same agricultural product or foodstuff
- France:
 - Organisation for the Defense and Management of GIs
 - Mandatory and automatic membership of all producers/processor
 - Representativity of all operators

A specification

- (a) the **name** of the agricultural product or foodstuffs
- (b) a **description** ... including the raw materials, and principal physical, chemical, microbiological and/or organoleptic characteristics
- (c) the definition of the **geographical area**
- (d) **evidence** that the product **originates** in the area,
- (e) a description of the **method of obtaining**... as well as ...the packaging, ...
- f) link between the quality/characteristics/reputation of the product and the geographical environment/origin
- (g) details of the **inspection structures**
- (h) the specific **labelling details**

Controls

- For EU member States : official controls (supervision controls)
- Control of compliance with specification before commercialisation (for EU and foreign GI) by :
 - Public (competent authority designated by the State) and/or
 - Private inspection/control/certification bodies accredited 17 065

Ex of Management of Controls in France

Two tier Procedure

Development of a rich collection of GI

- All EU Member States have GIs
- Total number of GIs in the EU (23/03/2016) :
 - 1750 GI wines
 - 332 GI spirits
 - 1260 other agricultural GIs (dairy, meat, fruits, vegetables, etc.)
- Number of GIs for France :
 - 451 GI wines
 - 77 GI spirits
 - 227 other agricultural GIs

Number of GIs by EU Member State (July 2015)

Source EU Commission, DG AGRI

GIs by Type of Products (updated July 2015)

Source EU Commission, DG AGRI

DOOR Register

AGRICULTURE AND RURAL DEVELOPMENT DOOR

Legal n

European Commission > Agriculture and Rural Development > Agriculture and food > DOOR > Browse

- Latest [registered](#) designations
- Latest [published](#) designations
- Latest [applied](#) designations

10 rows view 1 - 10 from 1.291 rows. 1 2 ... 130 >>

Dossier Number	Country	Name	App Type	Date	Status:	.xls	
<input type="text"/>	<input type="text"/>	<input type="text"/> ... [ALL Product Classes] ...	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
FR/PGI/0005/01208	France	Jambon de Lacaune	PGI	27/08/2015	Registered		
HR/PDO/0005/01233	Croatia	Ogulinski kiseli kupus/Ogulinsko kiselo zelje	PDO	21/08/2015	Registered		
BE/PGI/0005/01151	Belgium	Plate de Florenville	PGI	31/07/2015	Registered		
ES/PDO/0005/01226	Spain	Fesols de Santa Pau	PDO	31/07/2015	Registered		
FR/PGI/0005/01172	France	Artichaut du Roussillon	PGI	31/07/2015	Registered		
UK/TSG/0007/0057	United Kingdom	Traditional Bramley Apple Pie Filling	TSG	29/07/2015	Registered		
IT/PGI/0005/01237	Italy	Salame Piemonte	PGI	16/07/2015	Registered		

VI. GI IN ASEAN COUNTRIES

Adoption of regulations on GIs in ASEAN

GI legislations in Asean countries

- Singapore:
 - Geographical Indications Act of 14 April 2014
- Malaysia:
 - Geographical Indications Act 2000 (Act 602) and Geographical Indications Regulations 2001
- Indonesia:
 - Chapter VII of the Law on Marks (Law n15/2001 on Marks) and Government Regulation No. 51/2007 regarding Geographical Indications signed by the President on 4 September 2007
- Thailand:
 - Act on Protection of Geographical Indication in 2003(B.E.2546)
- Vietnam:
 - Intellectual Property Law No. 50/2005/QH11 enacted in nov.2005 and entered into force since 1 July 2006 replacing protection given by various texts
- Lao PDR :
 - The Law on Intellectual Property 2012, Ministerial Decision on the Implementation of the Law on IP concerning Geographical Indications , Sept 2012
- Cambodia: Law on Geographical Indications, January 2014
 - preparing guidelines and application forms as well as regulation on controls:

Development of GIs in ASEAN

- More than 120 registered GIs in ASEAN countries in 2014
- Around 200 GIs registered today

Registered GIs in some ASEAN countries - Nov 2015

- Thailand: 70 (59+11)
- Vietnam: 47 (43+4)
- Indonesia: 31 (28+3)
- Cambodia: 2
- Malaysia: 48 (41+7)

Focus on Vietnam

GI regulations in Vietnam

- Before 2005: first regulation on GI in 1996 (Decree No. 63/CP – Appellation of origin)
- After 2005: IP Law 2005 + Decrees (2006) + updates (2009/2010)

Registered GIs :

- Today : 47 registered GIs
- Including 4 foreign GIs : Cognac, Pisco, Scotch Whisky and Isan silk.

Examples of GIs in Vietnam

Phú Quốc fish sauce

Bình Thuận dragon fruit

Buôn Ma Thuột coffee

Văn Yên cinnamon

Thanh Hà litchi

Bạc Liêu salt

Challenges at domestic level in Asean countries

- Lack of use of GIs : Producers not involved in drafting the GI specification
 - Vietnam : GIs owned by the State
 - No collective action and collaboration among stakeholders
- Lack of awareness of consumers:
 - Need to develop communications and marketing
 - National logo for GI in some countries
- Control schemes to be developed
- Confusion with collective, certification trademarks
 - Asean being stretched between EU and US models

VII. INTERNATIONAL REGISTRATION OF GI

TRIP's mechanism

Lisbon Agreement mechanism

FTA mechanism

TRIPs mechanism:

- Protection has to be achieved in all countries
 - according to its national legal framework
 - Very flexible system but very costly for producers
- Negotiations on an international system for the notification of GIs for wines and spirit (register) :
 - art 24 + Doha Declaration, §18
 - Frozen negotiations
- Ex of Procedure for registration of foreign GIs in the EU and in Asean

Registration of foreign GIs in the EU

- Same criteria as for EU GIs
 - Specification: link with the origin
 - Nature of the applicant
- Proof that the GI is protected in its country of origin:
 - as a GI or as a collective/certification trademark
- Until now, only agricultural and foodstuff...but opening in the future to all products

Foreign GIs in the EU

21 names registered ...

- Colombia (1)
- India (1)
- China (10)
- Vietnam (1): Nuoc Mam Phu Quoc
- Thailand (3):
- Cambodia (1): Kampot Pepper
- Andorra (1)
- Turkey (1)
- Norway (1)
- Etc.

DOOR Register – NON-EU names

European Commission
DOOR

European Commission > Agriculture and Rural Development > Agriculture and food > DOOR > Browse

- Latest [registered](#) designations
- Latest [published](#) designations
- Latest [applied](#) designations

10 rows ▼ view 1 - 1 from 1 rows.

Dossier Number	Country	Name	App Type	Date	Status:	.xls
<input type="text"/>	VN - Viet Nam ▼	<input type="text"/> ... [ALL Product Classes] ... ▼	... ▼	<input type="text"/>	... ▼	<input type="button" value="search"/> <input type="button" value="showAll"/>
VN/PDO/0005/0788	Viet Nam	Phú Quốc	PDO	11/10/2012	Registered	

10 rows ▼ view 1 - 1 from 1 rows.

DOOR Register – NON-EU names

European
Commission

DOOR

Legal

European Commission > Agriculture and Rural Development > Agriculture and food > DOOR > Browse

- Latest [registered](#) designations
- Latest [published](#) designations
- Latest [applied](#) designations

10 rows view 1 - 4 from 4 rows.

Dossier Number	Country	Name	App Type	Date	Status:	.xls	
<input type="text"/>	TH - Thailand	<input type="text"/> ... [ALL Product Classes]	<input type="text"/> <input type="text"/>	...	<input type="button" value="search"/>	<input type="button" value="showAll"/>
TH/PGI/0005/00814	Thailand	Kafae Doi Tung / กาแฟดอยตุง <i>Kafae Doi Tung</i>	PGI	14/07/2015	Registered		
TH/PGI/0005/00815	Thailand	Kafae Doi Chaang / กาแฟดอยช้าง <i>Kafae Doi Chaang</i>	PGI	14/07/2015	Registered		
TH/PGI/0005/01115	Thailand	ข้าวสังข์หยดเมืองพัทลุง <i>Khao Sangyod Muang Phatthalung</i>	PGI	27/05/2013	Applied		
TH/PGI/0005/00729	Thailand	ข้าวหอมมะลิทุ่งกุลาร้องไห้ <i>Khao Hom Mali Thung Kula Rong-Hai</i>	PGI	12/02/2013	Registered		

Registration of foreign GI in ASEAN

Necessity to register each GI in each country according to domestic law:

- Tea Moc Chau in Thailand (forthcoming)
- Buon Ma Thuot Coffee in Thailand (forthcoming)
- Isan Indigenous Silk Yarn in Vietnam (2014)
- Cognac in Vietnam

Automatic protection in all signatories countries

Geneva Act of the Lisbon Agreement

- Application for AO/GI registration at International bureau (WIPO)
 - of any AO/GI protected in country of origin
 - For any kind of good
 - by the Competent Authority or by the beneficiaries (producers...)
- If no opposition, automatically protected without further procedure in all signatories countries :
 - directly enforceable in domestic courts
 - No substantive examination by WIPO

Geneva Act of the Lisbon Agreement

- Very efficient system
- 819 AO registered up to now
- Since May 2015 also for GI
- Interesting for all countries having GI system:
 - any member of WIPO can join

Free Trade Agreement mechanism

- Challenge of registration and enforcement in foreign countries, cost for producers
- Difficult negotiations at WTO
- Still few members of the Lisbon Agreement and Geneva Act
- Bilateral Agreement are becoming increasingly important to protect GIs in other countries:
 - List of GIs to be protected « automatically » according to the level of protection of the FTA

FTA EU and ASEAN

- 2007: EU and ASEAN launched negotiations
 - Lack of progress: pursue FTA negotiations in a bilateral format with countries of ASEAN.
 - 2010: with Singapore (concluded), Malaysia
 - 2012: with Vietnam, concluded
 - 2013: with Thailand
 - 2015: with Philippines

EU-Singapore and EU-VN FTAs

- Vietnam: lot's of GIs protected domestically:
 - FTA includes a list of 171 EU GIs and 39 VN GIs
 - automatically protected
 - according level of protection ruled by the Agreement:
 - same for VN GIs and EU GIs
 - higher than what is provided in the Vietnam law
 - but little less than what is provided in the EU Regulation
- Singapore:
 - GI list but each GI has to be examined individually
 - low protection of TRIPs except for wines/spirits
- FTA = lower protection / Lisbon Agreement + long time for negotiation but easier than TRIPs mechanism

VIII. CONCLUSIONS

Conclusions

- GI: interesting tool to promote origin products at the time of globalisation: long successful experience in Europe
- Asean countries are very dynamic : numerous GIs with real success stories: Kintamani Coffee, Kampot Pepper, Nuoc Mam Phu Quoc
- Still some challenges to overcome the lack of awareness among producers and consumers

Thank you for
your attention