PROTECTION OF LOCAL PRODUCTS

(BETWEEN GEOGRAPHICAL INDICATIONS AND
INDICATIONS OF ORIGIN REGIME)

Djulaeka

Makhmud Zulkifli

djulaeka@gmail.com; djulmz@gmail.com (HP 08121639164)
ABSTRACT :

Each region has excellent potential characteristics and traits that can be protected geographical indication. Protection of geographical indications can only be obtained by registration carried out by local government representatives, community or group of communities in the area. This registration obligation requires a collective approach from the community, the local government, producers or stakeholders in the area to do the mapping and protection mandated by law. This differs from the regime liabilities indication of origin without the need to be registered but the protection of geographical indications as they should. Protection of indications of origin can be considered as an option for superior product protection in addition to the geographical indication. Protection of geographical indications and indications of origin will give effect to the increase of sales of local products area as guaranteed by law the existence of inherent existence of the specific characteristics of the products produced by an area. The diversity and distinctiveness of an area, either due to natural and human factors requires the responsibility of local governments to provide adequate protection of typical products. This article examines the correlation between superior product with the importance of the protection of geographical indications and indications of origin associated with preparation for the Asean Economic Community. Through the protection of geographical indications and indications of origin, local products are expected to be able to increase the sale value of the product, the welfare of local communities as well as introducing local name.
Keywords: local products, geographical indication, indications of origin and AEC.
A. Introduction
Indonesia is one country that is considered to have a variety of natural resources in the various regions which characterize the peculiarities of each region. Quality of land / soil, the climate and the people who are in a particular area has an impact on the characteristics of the products produced by the region. The products produced an area that has the characteristics / qualities / characteristics typical of the region can be protected by Geographical Indications regime which has been recognized as part of the regime of intellectual property rights (IPR). Geographical Indications as stipulated in Trademark Act No. 15, 2001 (hereinafter referred Trademark Act 2001) provides protection against product (read: goods) which have distinctive characteristics due to the geographical conditions of the area / region, both influenced by the soil environment or human so that the quality The resulting product is characterized by the area, as one example is barking Pondoh, carica Dieng, Cilembu, Torabika Kintamani coffee or smoked milkfish in Sidoarjo. Data from the Directorate General of IPR Data from the Directorate General of IPR is known that there are approximately thirty-two local product areas that are already protected geographical indication.
Abundant wealth owned by the people of Indonesia was still followed not understand the people or the local community about the importance of the protection of geographical indications as a means of increasing the sale value of the product and as a means of introducing a product name region producing region which has special characteristics. This factor is one reason not all regions attempt to make the protection of local products, as in the existing arrangements. Of the constraints faced by many areas in an effort to obtain the protection of geographical indications of this, the author seeks to provide an option for alternative protection that can be obtained automatically from the area as appropriate.

This article raises the issue as to whether the regime of intellectual property rights proper to the constraints faced by the region because they do not understand the essence of the protection of geographical indications, especially in preparation for the Asean Economic Community?
B. Characteristics Product Based on Geographical Indications

Geographical indications as one of the regime of intellectual property rights (hereinafter referred to as IPR) has given effect to the development of Intellectual Property Law in Indonesia. Geographical indications as part of the regime of intellectual property rights has been internationally recognized since 1994, following the signing of Agreement establising the World Trade Organization (hereinafter referred to as the WTO), and one attachment in the approval of the establishment of the WTO is the Trade Related Aspects of Intellectual Property Rights (hereinafter referred to TRIPs) , Geographical factors of a region / regions of a country is the decisive element in shaping the quality, reputation, or other characteristic of a product that will get the protection of geographical indications.
Some areas are to be protected geographical indication meets the requirements as stipulated in Trademark Act No. 15, 2001 and Article 6 Paragraph (3) of The Government Regulation No. 51, 2007 on Geographical Indications. Requirements stipulated in the regulations require that the obligation to register in order to obtain the protection of geographical indications to meet all the substance that is in the Book of Geographical Indications requirements as contained in the Government Regulation on Geographical Indications, among others:

(a) name of the geographical indication which applied for registration;

(b) name of goods protected by geographical indications;

(c) description of the characteristics and qualities that distinguish certain goods with other goods that have the same category, and describes his relationship with the area of ​​the goods produced;

(d) a description of the geographical environment as well as natural factors and human factors which is a unity in giving effect to the quality or characteristics of the goods produced;

(e) a description of the boundaries of the area and / or a map of the area covered by geographical indications;

(f) a description of the history and tradition, associated with the use of geographical indications for marking of goods produced in the area, including the recognition of the public regarding the geographical indications;

(g) a description that describes the process of production, processing, and manufacturing process used so memunkinkan every manufacturer in the area to produce, process, or create related goods;

(h) a description of the method used to test the quality of the goods produced; and

(i) the label used on goods that contain geographical indications.
The existence of the data fields for the Requirements Book requires the participation of the local government as the public authorities, as well as associations or groups of local producers who have to cooperate in determining whether the goods that have characteristics typical of the region or the reputation of the geographical indications can be protected. So that the protection of geographical indications is expected to (1) increase the development of the area / region; (2) improving the welfare of society through increased selling prices of goods labeled geographical indications, so that local people's income level will increase significantly; (3) provide legal certainty to the origin of goods produced from each region / area; and (4) provide protection for consumers from fraudulent actions will be the origin of the goods.

C. Safeguard Through Indication of Origin

Conditions of each region with concern the level of local governments, local institutions, stakeholders are not the same, demands a protection option that can provide protection of local products which have the characteristics typical of the region through regime indication of origin. In the Trademark Act No. 15, 2001 in addition to geographical indications, also known as term indication of origin. Both provisions governing geographical indications and indications of origin, is more focused on the issues that one needs to be registered as a form of protection. Trademark Act No. 15, 2001 on Article 59 that the indications of origin protected as a sign that comply with the provisions of Article 56 Paragraph (1), but it is not registered, or merely indicates the origin of goods or services.

Of the provisions of this article gives a fissure that a product that has the typical characteristics of geographical indications can be protected without the need to be registered with an indication of origin regime. The interpretation of this article did not necessarily well understood by the actors and policy makers in the region, given that without being registered is automatically protected? When studied in the normative should not need to be registered and considered everyone will know that for example, a product is 'x' is a product which is typical of the region 'x'. For example local products in Indonesia recognized indication of origin is protected through 'know' Kediri, 'tape' Bondowoso or possibly other products that are already known by the people of Indonesia. Reach representation of Indonesian society which are familiar with the typical products of a region. It is to note that it is not as easy to implement regulations relating to indications of origin as expected by law.

As an example of some of the excellent products of the province of East Nusa Tenggara Coffee Arabica Ngada are successfully exported to the United States, although basically not protected geographical indication, following some products that are ready to compete in the market, among others the cashew production centers in East Flores, Sikka, Lembata, Ende, and Nagekeo, cassava Nuabosi origin Ende with a distinctive flavor, mango Alor
 and possibly other areas that have the potential of regional specialties. These products are necessary to obtain the attention of the government to be protected through the indication of origin, if it is not possible protected geographical indication. Region identification promotes the idea not only that there is a price differentiation between producing origins, but also that there exist intellectual property rights that govern significant productions, which stake their reputation on their origin.

D. Asean Economic Community And The Importance Of Protecting Local Products

To realize the Asean Economic Community (hereinafter referred to as AEC) in 2015, all ASEAN countries should liberalize trade in goods and services, investment, skilled labor freely and capital flows freely, as mandated by the 2015 AEC blueprint, that there are four (4) priorities the AEC framework, among others
:

(a) a single market and production base;

(b) a highly competitive economic region;

(c) a region of equitable economic development, and

(d) a region fully integrated into the global economy.
In the AEC Blueprint, IPR issues in the realm (b) a highly competitive economic region, so that the adjustment in the ASEAN IPR Action Plan 2011-2015 has been mapped for 5 (five) strategies that need to be done ASEAN members in the face of regional competition related to the utilization of wealth intellectual. Mapping of the five strategies mentioned, one of which became part is the protection of IPR with a focus on improving the efficiency of the administration and protection of IPRs and promote IPR enforcement in the region in the context of development with the aim of integrating the development and the economy, including the strengthening of the protection regime indication Geographical among Asean countries.
 One of the goals of this strategy (Strategic Goal 3) are the interests of the region are advanced through systematic promotion for IP creation, awareness, and utilization to ensure that IP becomes a tool for innovation and development; support for the transfer of technology to promote access to knowledge; and with considerations for the preservation and protection of indigenous products and services and the works of their creative peoples in the region.
The presence of AEC does not have to be scary for the region, but should be greeted with a variety of local readiness to be able to compete with the attention to the region's ability to protect local product that has a characteristic and distinctive character through the regime of geographical indications. The difficulty of obtaining access to the protection of the stages are quite complicated demanding responsibility of local governments to raise local products through the stages of (1) mapping of superior products; (2) oversight by the party who has the authority for it (SKPD in the area) to guarantee the sustainability of the peculiarities of the product; (3) The protection granted automatically by announcing in a database that is specifically associated supplied superior products in Indonesia.

In this way, without going through the registration process each region will have a superior product that can be proud of and eventually was able to compete with similar products in the territory of other ASEAN countries. As an example of Thailand have pride in the products in the form of Khao Hom Mali Thung Kula Rong Hai (Rice), Chaiya Salted Eggs, Praewa Kalasin Thai Silk, Mae Jaem Teen Upholstery Fabric, Phuket Pineapple, Kafae Doi Tung (coffee) and Ban Chiang Pottery, Vietnam be Fish Sauce (Extract of fish), Dragon Fruit, Coffee bean, Star aniseed, Fish Sauce, Orange Fruit Custard-apple and Meo Vac, while products based on geographical indications of Malaysia is the 'Sarawak Pepper', Sabah Tea, Tenom Coffee, Borneo Virgin Coconut Oil, Sabah Seaweed.

Areas that have the autonomy to set the region, as the mandate of Regional Government Act No. 23, 2014 that (1) Government affairs concurrent as referred to in Article 9 paragraph (3) under the authority of the area consists of Government Affairs Mandatory and Affairs Options government. While the provisions of Article 12 Paragraph (3), that the Government Affairs options referred to in Article 11 paragraph (1) includes: a. marine and fisheries; b. tourism; c. agriculture; d. forestry; e. energy and Mineral Resources; f. trade; g. industrial; and h. transmigration. Further provisions of Article 24 Paragraph (4) determine that the mapping of Government Affairs options referred to in paragraph (1) shall be conducted to determine the area of ​​Government Affairs has options based on potential, the projected employment and land use. Explanation of Article 24 Paragraph (4) states that the definition of potential in the availability of resources in the area has been and that will be managed to give effect to the improvement of people's welfare. Geographical indications requires at a minimum identification of the GI good and delimitation of its geographical area. Product codification and implementation inspections have both internal and external motives.

From this description it is clear that the responsibility of the region to provide welfare for the community can be done through the development potential of superior product, both from the excellent potential in agriculture or plantations which basically has the typical characteristics associated with the geographic area of ​​origin of products produced and the distinguishing feature with regions or other regions, especially other countries which in turn would be encountered in the era of the AEC. Geographical indications and indications of origin is an option that can provide legal protection, increase the selling of products and help consumers to the authenticity of the product and the product can compete both nationally and globally.
E. Conclusion
1. The substantive requirements that must be followed in conducting the registration of geographical indications is an obstacle to the registration area of ​​the potential advantages of the existing products in the region;

2. As an alternative to superior product protection can be done through an indication of origin regime, so it is necessary to mapping, database and monitoring of local government related to the sustainability of the products are seeded in each area or territory.
 Suggestion
1. There needs to be a special database that contains a superior product protection for each area or territory especially in Indonesia;

2. Socialization in sustainability should be done by the Ministry or related institutions, in order to provide an understanding of the related areas of protection of geographical indications and indications of origin.

Top of Form

Bottom of Form

REFERENCE

Barham, Elizabeth and Bertil Sylvander (2011) Labels of Origin for Food: Local Development, Global Recognition. CAB International; Oxfordshare, United Kindom.
Djulaeka (2014) Konsep Perlindungan Hak Kekayaan Intelektual-Perspektif Kajian Filosofis HaKI Kolektif-Komunal. Setara Press; Malang.
Sturas, Dimitris (2002). “Consumer’ Willingness to Pay for Origin Labelled Wines: A Greek Case Study”. British Food Journal, Vol. 104 No. 11, 2002, Emerald Group Publishing Limited, United Kingdom.
Asean Economic Community Blue Print”, http://www.asean.org/archive/5187-10.pdf., acces on Juli 24, 2014.
FAQ Geographical Indication, http://www.myipo.gov.my/soalan-lazim-geografi. acces on August 15, 2015.

� Sebagai bagian dari Hasil Penelitian Hibah Fundamental – DIKTI, pendanaan TA. 2014-2015.

� Dosen Fakultas Hukum Universitas Trunojoyo Madura

� Dosen Fakultas Ekonomi dan Bisnis Universitas Trunojoyo Madura

� Djulaeka (2014) Konsep Perlindungan Hak Kekayaan Intelektual-Perspektif Kajian Filosofis HaKI Kolektif-Komunal. Setara Press; Malang, pp. 66.

� Humas DJHKI (2 Juli 2013), “IG NTT Go International”. �HYPERLINK "http://humas.dgip.go.id/indikasi-geografis-ntt-go-international/"�http://humas.dgip.go.id/indikasi-geografis-ntt-go-international/�, acces on August 5, 2015.

� Dimitris Sturas (2002). “Consumer’ Willingness to Pay for Origin Labelled Wines: A Greek Case Study”. British Food Journal, Vol. 104 No. 11, 2002, Emerald Group Publishing Limited, United Kingdom, pp. 901.

� “Asean Economic Community Blue Print”, � HYPERLINK "http://www.asean.org/archive/5187-10.pdf. in Djulaeka. op.cit" �http://www.asean.org/archive/5187-10.pdf. in Djulaeka. op.cit�.., pp. 149.

� Ibid., pp. 150.

� FAQ Geographical Indication, �HYPERLINK "http://www.myipo.gov.my/soalan-lazim-geografi"�http://www.myipo.gov.my/soalan-lazim-geografi�, acces on August 15, 2015.

� Barham,,Elizabeth and Bertil Sylvander (2011) Labels of Origin for Food: Local Development, Global Recognition. CAB International; Oxfordshare, United Kindom; pp. 8.

PAHMI 9 – Yogyakarta State University (15-16 September 2015)
Page 1

