GAIN Report - CH5058

Page 8 of 8

[image: image1.wmf]

[image: image2.wmf]

Voluntary Report - public distribution

Date: 8/3/2005

GAIN Report Number: CH5058

CH5000

China, Peoples Republic of

Administrative

Geographic Indicator Products Protection Regulation

2005

Approved by:

Maurice House
U.S. Embassy Beijing, Office of Agricultural Affairs

Prepared by:
Casey Bean & Zhang Lei

Report Highlights:
On July 12, 005 the General Administration of Quality Supervision, Inspection, and Quarantine (AQSIQ) released its 2005 No. 78 Decree on the Regulation of Protection of the Geographical Indication Products, which entered into force on July 15, 2005. This report is a UNOFFICIAL translation provided by the USDA FAS Agricultural Affairs Office in Beijing.

Includes PSD Changes: No

Includes Trade Matrix: No

Unscheduled Report

Beijing [CH1]

[CH]

Table of Contents

3Disclaimer

3Executive Summary

32005 No.78 Decree

3Chapter 1 General Rules

4Chapter 2 Application & Acceptance

5Chapter 3 Examination & Approval

6Chapter 4 Formulating Standards and Adopting Special Marks

7Chapter 5 Protection & Supervision

8Chapter 6 Supplementary Articles

Disclaimer

Information in this translated report may not be completely accurate either because policies may change when the regulation is adopted, or because clear and consistent information about these policies was not available. Therefore, U.S. exporters should try to verify all import requirements with their foreign customers, who are normally best informed, before any goods are shipped. In the event of any errors or omissions in this translation, the original Chinese version shall prevail.
Executive Summary

The General Administration of Quality Supervision, Inspection and Quarantine of China (AQSIQ) implemented the Protective Regulation on the Geographical Indication Products on July 15, 2005. These were posted on AQSIQ’s website on July 12 as its 2005 Decree 78 (2005), and were officially issued on June 7. The original Chinese version is available at:

http://www.aqsiq.gov.cn/cms/template/item.html?did=1&cid=1895\15240
The new rules were formulated to protect Chinese products with geographical indications, regulate the use of brands and labels of these products, and guarantee their quality and uniqueness.

BEGIN TRANSLATION

2005 No.78 Decree

The Protective Regulation on the Geographical Indication Products is now publicized by General Administration of Quality Supervision, Inspection and Quarantine of the People’s Republic of China after approved in its meeting on May 16, 2005 and will be put into force on July 15, 2005.

Director

June 7, 2005.

The Protective Regulation
on the Geographical Indication Products

Chapter 1 General Rules

Article 1

In order to safeguard the geographical indication products in China effectively, standardize the utilization of the designations and special marks of the geographical indication products, and control the quality and keep the characters of these geographical indication products, this regulation is hereby formulated in accordance with the Law of the People’s Republic of China on the Product Quality, the Law of the People’s Republic of China on the Standardization and the Law of the People’s Republic of China on the Examination of the Import and Export Commodities and the relevant rules and regulations.

Article 2

The geographical indication products described in this regulation refer to the products, which are made in a specified area, the quality, reputation and characters of which lie closely on the local natural factors and human culture, which are nominated with the local geographical names after the examination and approval. They includes:

The products planted and grown in the local region, and

The products made and processed in accordance with a special technological progress in the local area with all of the raw materials provided locally or some of them supplied from other regions.

Article 3

This regulation applies to the application, acceptance, examination and approval of the geographical indication products as well as the registration and supervision of the special marks of the geographical indications.

Article 4

General Administration of Quality Supervision, Inspection and Quarantine of the People’s Republic of China (hereinafter referred to “National Quality Supervision Administration”) is responsible for the protection of the geographical indication products in China, while the entry-exit inspection and quarantine administrations and the quality supervision administrations of all levels (hereinafter referred to quality supervision administrations of all levels), for the protection of the geographical indication products in local regions in light of their own functions.
Article 5

When applying for the protection of the geographical indication products, it is necessary to examine and approve it in accordance with this regulation. Whenever adopting the special marks for the geographical indication products, it is essential to register and supervise it in light of this regulation.

Article 6

It is to abide by the principles of voluntary application, acceptance and approval in public during an application for the protection of the geographical indication products.
Article 7

The application for the protection of the geographical indication products will follow the requirements about the safety, health and environment protection. It will not accept or protect the products harmful to the environment, zoology or resource.

Chapter 2 Application & Acceptance

Article 8

An application will be filed by the application organization of the geographical indication products, or the associations and enterprises (hereinafter referred to the applicators) specified or approved by the people’s governments of the local county or prefecture, and then, consulting with the concerned departments.
Article 9

In case of an application for a protective product within a county, the people’s government of the local county will make an advice on the origin producing area. In case of an application out of a county, so will the people’s government of the local prefecture. In case of an application out of a prefecture, so will the people’s government of the local province.

Article 10

An applicator will submit the following materials:

The advice about the origin producing area made by the local government for the geographical indication products,
The documents provided by the organizations or associations or enterprises approved by the local government as an applicator,

The certificating materials for the geographical indication products, including:

The application on the protection for the geographical indication products,

The description, sort, producing area and geographical character of a product,

The description about the quality prefectures, including physical, chemical and sensing index, and about the relations between nature and human factors in producing area,

The technological progress (including processing program, safety and healthy requirements, technical specification during making equipment, etc.), and

The description about the reputation, making, sale and history of the products.

The technical standards of the geographical indication products to be applied.

Article 11

It is possible for an export enterprise to apply for the protection of its own geographical indication products to the local entry-exit inspection and quarantine administration. If for a protection of the geographical indication products in the local region or the other geographical indication products, it is also possible to apply to the local quality supervision administration (of county class or higher).

Article 12

The quality supervision administration of a province and the entry-exit inspection and quarantine administration of all levels will make a primary examination and approval for the protective application about the geographical indication products in accordance with their own functions and submit it with the relative documents and materials to the National Quality Supervision Administration.

Chapter 3 Examination & Approval

Article 13

The National Quality Supervision Administration will examine the applications received. After passed, it will publish a notice on such media as a bulletin of NQSA, governmental website, etc. Otherwise it will deliver a written notice to the applicator.

Article 14

In case dissenting with the above-mentioned decision, the relevant unit or individual will ask the administration to re-exam it in 2 months after the bulletin.

Article 15

On consideration of the specialties of the geographical indication products, the National Quality Supervision Administration will set up an expert committee, which is responsible for the technical examination of the protective application for the geographical indication products.

Article 16

The National Quality Supervision Administration will ask the expert committee to examine the applications without dissents or with dissents, but rejected. After the examinations, it will publicize an approval notice on the geographical indication protection for the said product.

Chapter 4 Formulating Standards and Adopting Special Marks

Article 17

The local standards and regulations and the national standards will be formulated respectively for the geographical indication products to be protected in accordance with their factors, including sort, scope, reputation, sale, etc.

Article 18

The standardization administration of our state government will draft and publish the national protective standards for the geographical indication products, while the standardization administration of each province will draft and publish the local relevant standards.

Article 19

The quality supervision administration and the entry-exit inspection and quarantine administration of each province will be responsible for the quality control of the geographical indication products. When necessary, the National Quality Supervision Administration will reexamine it.
Article 20

Before putting the special marks on the geographical indication products in the origin-producing place, the producer will try for an application to the local quality supervision administration or the entry-exit inspection and quarantine administration and submit it with the following materials:

An application on the special mark for the geographical indication product,

A certificate approved by the competent department of local government on the specified region in which a product is made, and

An examination report issued by the local QC department.

The quality supervision administration or the entry-exit inspection and quarantine administration of each province will examine and approve the above-mentioned applications and publish a bulletin after registered in the National Quality Supervision Administration. After that, the producer is able to put the special marks of the geographical indication products on its own products, i.e., under an administrative protection of the geographical indication products.

Chapter 5 Protection & Supervision

Article 21

The quality supervision administrations of all levels will protect the geographical indication products in accordance with the relative regulations and laws. The local quality supervision administrations and the entry-exit inspection and quarantine administrations will examine any unit if to use the geographical indication designations and their special marks without any authorization or out of accordance with the regulations and standards about the geographical indication products, if to adopt the descriptions or marks similar to a special mark, easily misread, so as for the consumers to mistake the said words and patterns as the authorized geographical indication products. And every social organization, enterprise or individual will have a right to inspect and report about the above-mentioned wrong deeds.

Article 22

The quality supervision administrations of all levels will be responsible for the daily supervision and management for the producing region, description, raw material, technological progress, quality character and standard, quantity, package, sign of the geographical indication products, the printing, discharge, quantity, utilization of the special marks and the production environment, equipment and standards, etc.

Article 23

In case the qualified producers do not operate in accordance with the relative regulations and standards or fail to put the special marks on their geographical indication products to be protected in 2 years after approved, the National Quality Supervision Administration will cancel its registration and issue a bulletin to stop its right to use the special marks for the geographical indication products.

Article 24

The local quality supervision administrations and the entry-exit inspection and quarantine administrations will be able to give an administrative punishment to any unit in accordance with the Law of the People’s Republic of China on the Product Quality, the Law of the People’s Republic of China on the Standardization and the Law of the People’s Republic of China on the Examination of the Import & Export Commodities If in breach of regulations and laws.

Article 25

The officers will be conscientious and do a good job for the protection of the geographical indication products. They will be given an administrative sanction and even punished by a criminal responsibility if such illegal operations as misusing of authority, abusing power for their own gains, letting out a technical secrecy.
Chapter 6 Supplementary Articles

Article 26

The National Quality Supervision Administration will register and protect the foreign geographical indication products in the People’s Republic of China. For the details, refer to the other relative regulation.

Article 27

The National Quality Supervision Administration will be responsible for interpreting this regulation.

Article 28

This regulation will be put to force on July 15, 2005, and therefore, the Protective Regulation on the Products Made in Origin Place issued by former China Quality & Technology Supervision Administration will become invalid. Whenever and if some clauses about the geographical indication given in the Management Regulation on the Origin Place Marks and the Implementation Guidance on the Management Regulation of the Origin Place Marks are different from this regulation, the latter will prevail.

END OF TRANSLATION
Global Agriculture Information Network

USDA Foreign Agricultural Service

GAIN Report

Template Version 2.09

� EMBED Word.Picture.8 ���

UNCLASSIFIED
USDA Foreign Agricultural Service

_1069482913.doc
[image: image1.png]

