

Geographical Indications – Where Do We Stand Today?

1

Mrs. Pajchima Tanasanti
Director General
Department of Intellectual Property
Thailand

Legal System ; Sui Generis Law

2

Geographical Indications Protection Act 2003

- To prevent the public from being confused or misled as to geographical origins of the goods.

Ministerial Regulation 2004
Ministerial Notification 2004
DIP Notification 2004

Qualification for GI Registration

Geographical Indication Act 2003

3

- Name symbol or any other thing which is used for calling or representing a geographical origin
- The goods originating from such geographical origin
- Details of the particular quality, reputation or other characteristic of the goods is attribute to the geographical origin

Geographical Indication

A product called by its geographical origin with specific quality, reputation, and characteristic.

Geography

Know-how

Quality

Thai GI Protection

5

Goods

- **Agricultural products**
- **Industrial products**
- **Handicrafts**

Registration Procedures

Group study

- Product & Name
- History
- Linkage
- Special Characters

Draft Specification and Production Standards

- Specification
- Boundary setting

Legal Registration (DIP)

- Self Control
- Internal Control
- External Control
- Linkage Between Product & Boundary
- Verification

GI Control Mechanisms

Marketing

Marketing & Promotion

- Advertising
- Twinning

Pre-registration Activities

Workshop

7

Field studies

Follow up Registration

Brainstorm for Manual

Thai GI Symbol

DIP Notification 2004

8

- **Qualification GI producer must possess :**
 - ➔ Working Manual
 - ➔ Internal Control Plan to ensure compliance with the establish criteria
- **Who can use GI symbol?**
 - ➔ Producers of the goods in the geographical origin of the goods
 - ➔ Traders related to the goods

GI Registration in Thailand

9

Registered GI

Thai Registered GI	Foreign Registered GI	Total Registered GI
38 products	8 products	46 products

GI Applications

Thai GI Applications	Foreign GI Applications	Total GI Applications
79 products	14 products	93 products

Numbers from year 2004 to year 2013

Thai GIs

Khao Hom Mali Thung Kula Rong Hai (Rice)

Khao Hom Mali Surin (Rice)

Trang Roast Pork

Sakon Dhavapi Haang Golden Aromatic Rice

Sangyod Maung Phatthalung Rice

Chaiya Salted Eggs

Khao Leuang Patew Chumphon (Rice)

Khao Jek Chuey Sao Hai (Rice)

Surat Thani Oyster

Thai GIs

Chiang mai Celadon (Pottery)

Lamphun Brocade Thai Silk

Mae Jaem Teen Jok Fabric

Praewa Kalasin Thai Silk

Yok Mlabri Nan

Chonnabot Mudmee Thai Silk

Ban Chiang Pottery

Thai GIs

Nakonchaisri Pomelo

Chainat Khaotangkwa Pomelo

Phetchabun Sweet Tamarind

Sriracha Pineapple

Phuket Pineapple

Kafe Doi Chaang (coffee)

Kafe Doi Tung (coffee)

Phurua Plateau Wine

Chiangrai Phulae Pineapple

NangLae Pineapple

Foreign GI Products

Pisco
(Peru)

Prosciutto di
Parma (Italy)

Cognac
(France)

Scotch
Whisky
(Scotland)

Brunello di
Montalcino
(Italy)

Champagne (France)

Tequila
(Mexico)

Napa Valley
(America)

WORLD TRADE ORGANIZATION

WIPO

AGENCE FRANÇAISE DE DÉVELOPPEMENT

14

VARIOUS INITIATIVE IN THE FIELD OF GI

กรมทรัพย์สินทางปัญญา
DEPARTMENT OF INTELLECTUAL PROPERTY

International Level

15

- GI multilateral system for wines and spirits
- GI extension
 - to extend higher level of protection (Article 23) to other products beyond wines and spirits

- Lisbon System
 - review of Lisbon System to explore possible improvements for the Lisbon System

ASEAN Level

16

ASEAN Working Group on Intellectual Property Co-operation (AWGIPC)

- Thailand is the champion country in Geographical Indication
- ASEAN adopted the Action Plan on GI for 2012-2015

The ASEAN Project on Intellectual Property Rights (ECAPIII)

- approved by the European Union and ASEAN in 2009, has entered Phase II in December 2012
- “to further integrate ASEAN countries into the global economy and world trading system to promote economic growth and reduce poverty in the region” through intellectual property

Regional Cooperation Project on Geographical Indications

- Supported by French Development Agency (AFD) and Food and Agricultural Organization of the United Nations
- Thai, Laos, Vietnam, and Cambodia

Bilateral Cooperation

- Thailand has bilateral cooperation regarding GI with

2005, implementation plan from 2010

2013, implementation plan from 2013

- FTA negotiation with various countries has involved

issues of GI, such as, EU , Peru , Chile

WIPO Product Branding Project

18

- Thailand is selected as a pilot country to join WIPO Product Branding Project.
- 3 products is selected to join the project.
 - ✦ Mae Jaem Teen Jok Fabric (GI)
 - ✦ Lamphun Brocade Thai Silk (GI)
 - ✦ Bang Chao Cha Wicker

National Level Thailand's Initiative

19

- 1. Promote registration of Thai GIs**
- 2. Promote recognition of GIs in Thailand**
- 3. Promote mechanisms for control and traceability system**
- 4. Support Thai GIs for overseas market**
- 5. Registration of Thai GI in foreign country**

Thailand's Initiative

20

1. Promote registration of Thai GIs

- Disseminate information on GI law and registration system to local community in every province (75 provinces)
- Promote potential GI products of each province

2. Promote recognition of GIs in Thailand

- Holding exhibition in Thailand
- Distributing booklets on GI of each province
- Promote GI products on TV, radio, newspaper and magazine

Thailand's Initiative

21

3. Promote mechanisms for control and traceability system

- Developing the manual for producing GI products.
- Developing methods for tracing the origin of the GI products
- Developing “GI Control System of Thailand ” with responsible national authorities ; MOU between DIP and TISI + ACFS

Geographical Indication Control System of Thailand

Thailand's Initiative

23

4. Support Thai GIs for overseas market

Twining products project; Champagne + Lamphun Brocade Thai Silk

Overseas Exhibition; Japan, Vietnam, Hong Kong etc.

Thailand's Initiative

24

5. Registration of Thai GI in foreign country

- European Union PGI Registration
 - ✦ Khao Hom Mali Thung Kula Rong-Hai (rice) :
 - ✦ applied on 20th November 2008
 - ✦ registered on 4th March 2013

Thailand's Initiative

25

5. Registration of Thai GI in foreign country

- European Union PGI Registration
 - ✦ Kafee Doi Chaang (Coffee) : applied in May 2010
 - ✦ Kafee Doi Tung (Coffee) : applied in May 2010
 - ✦ Khao Sungyod Muang Phattalung (Rice) : drafting application
- Vietnam GI Registration
 - ✦ Thai- Isan Indigenous Silk Yarn : drafting application

Why Thailand has these initiatives?

26

There are a lots of opportunities created when we use GI

- Add value to existing products; create niche market; moving toward blue ocean strategy
- Enhance food quality
- Create job opportunities
- Maintain traditional knowledge
- Environment-friendly
- Support other industries such as tourist industry
- Enhance networking among producers and suppliers in the supply chain

Economical Differences for Doi Chaang

COFFEE

27

- Coffee Cherry Price

4.50 baht/kg → 15 baht/kg → 28-32 baht/kg
Before → Doi Chaang Start → Now

- Green Bean Price

12 USD/kg → 65 USD/kg

- Contract Farming

Coffee Contract of 5 year + 5 year + 5 year from all over the world

- Applied for GI protection in EU

Chiang Rai Phulae Pineapple

28

Price Comparison Between
year 2004 (before registered as
a GI) → year 2012 (now)

➤ Price at Farm

8 baht/kg → 23 baht/kg

➤ Retail Price

35 baht/kg → 50 baht/kg

Going to be 60 baht/kg
soon

The enforcement of the protection of GI

29

- The name

- The symbol

Thank you

**Department of
Intellectual Property**
www.ipthailand.go.th

Tel. 662-5474700

Fax. 662-5474681

