

Making Geographical Indications work for Rural Communities in selected Asian Countries: Identify Products and Drafting of Disciplinary for Geographical Indication Registration

11–12 December 2014

Programme

Ministry of Commerce Russian Federation Blvd, Toeuk Thla Village, Sangkat Toeuk Thla, Khan Sen Sok Phnom Penh, Cambodia

Thursday, 11 December 2014

08:30 – 09:00 Registration
 Opening Session
 09:00 – 09:15 Welcome statement by H.E Mr. OUK PRACHEA, Secretary of State Ministry of Commerce, Cambodia
 09:15 – 09:30 Opening statement by Mr. Stefano INAMA, Chief, Division for Africa, Least Developed Countries and Special Programmes, UNCTAD
 09:30 – 09:45 Opening statement by Mr. Stephane PASSERI, FAO-AFD Project on the Promotion of Rural Development through Development of Geographical Indications at regional level in Asia
 09:45 – 10:00 Coffee break

Item 1: Identifying and registering traditional products under Geographical Indication: what it takes and the steps to be undertaken

This session will discuss the process of registering a product under GI and how to work with the rural communities in drafting the disciplinary of production.

Moderator:	Cambodia Official
10:00 – 10:30	The experience of UNCTAD in assisting rural communities in LDCs drafting the disciplinary for geographical indications Mr. Stefano INAMA, UNCTAD
10:30–10:45	Interactive discussions
10:45–11:15	FAO tools and assistance in the ASIAN region Mr. Stephane PASSERI, FAO-AFD Project on the Promotion of Rural Development through Development of Geographical Indications at regional level in Asia
11:15 – 11:30	Interactive discussions
11:30 – 12:00	Identifying the products and preserving the territorial identity: The viewpoint of a practitioner Mr Surip MAWARDI, Indonesian Coffee and Cocoa Research Institute
12:00 – 12:15	Interactive discussions
12.15 – 12:45	What GI has meant for a rural producer in Cambodia: A testimony Ms. Him ANNA, CEO, Starling Farm
12:45 – 13:00	Interactive discussions
13:00 -14:30	Lunch break

Item 2: Identifying and registering traditional products under Geographical Indication: an institutional perspective

This session will address the process of registering a product under GI from an institutional perspective. It will discuss the lessons learned from (a) administering GIs, (b) the registration of products from the rural communities, and (c) drafting the disciplinary of production.

14:30 – 15:00	The experience of Vietnam in establishing a GI office and managing the registration of GIs Ms. Delphine MARIE-VIVIEN, CIRAD Independent expert
15:00 – 15:30	The current situation in Myanmar concerning geographical indications Dr. Moe Moe THWE, Deputy Director, Head of Intellectual Property Section, Ministry of Science and Technology
15:30–16:00	Interactive discussions
16:00–16:30	The Cambodian experience Mr. Reasey LAO, Deputy Director, Department of Intellectual Property (DIP), Ministry of Commerce
16.30–17:00	The Laos experience in setting up the necessary mechanism for GIs: the needs and the challenges Dr. Khanlasy KEOBOUNPHANH, Director General, Department of Intellectual Property Rights, Lao PDR
17:00–17:30	Interactive discussions

Friday, 12 December 2014

Item 3: Challenges and success stories in drafting disciplinary for Geographical Indication registration: the point of view from rural communities on the challenges, opportunities and lessons learned

This session is intended to provide detailed information – from an institutional and rural communities perspective – on the challenges that Institutions and different communities have experienced in promoting their traditional products and how geographical indications or other initiatives have helped in adding more value to their products.

Moderator: UNCTAD

- 09:00 09:30 The Cambodia experience on promoting the Kampot pepper

 Mr. Ngoun LAY, President of Kampot Pepper Promotion Association
 (KPPA)
- 09:30-10:00 The challenges in getting Geographical indications for the white prawns of Mozambique

Ms. Pramila CRIVELLI, UNCTAD

10:00 – 10:30	Interactive discussions
10:30 – 11:45	Coffee Break
11:45 – 12:15	The Red Rice from Bhutan: how to get a start-up Mr. Dorji DHRADHUL, Director, Department of Agricultural Marketing and Cooperatives, Ministry of Agriculture and Forests of Bhutan
12:15 – 12:30	The Pink rice of Madagascar: overcoming difficulties Ms. Pramila CRIVELLI, UNCTAD
12:30 – 13:00	Interactive discussions and comments
13:30 – 14:30	Lunch break
14:30 – 15:00	The law and practice of enforcement of GIs in Asia and Europe: some specific cases Mr. Fabrice MATTEI, Attorney, de Rouse & Co Law Firm
15:00 – 5:30	The Ethiopia Harenna Coffee community: the steps toward branding Mr. Aklile Mitiku HABTEMARIAM, International Consultant Geneva, Switzerland
15:30 – 16:00	Interactive discussions and comments
16:00 – 16:30	The Laos experience with coffee Mr. Sirisomphou DOUANGKHAM, Producer
16:30– 16:40	
10.30- 10.40	Coffee break

Closing Session

Item 3: Round table: Reflections on the lessons learned from the rural communities and a possible way forward to further assist them in promoting their products through geographical indications and related techniques

This session will explore the various options and modalities on how International community could develop mechanisms and modalities to assist the rural communities in Asia to promote their traditional products while preserving their identity and biodiversity

Moderator: To be confirmed

16:40 – 17:30 Interactive discussions

- UNCTAD
- FAO
- Country Representatives
- Donors
- Private sector representative
