Albanian Customs Report

ALBANIAN’S GENERAL DIRECTORATE OF CUSTOMS REPORT

INTER – REGIONAL SYMPOSIUM ON ENFORCEMENT OF IPRs
2-3 November 2010, PRAGUE
Representative:

Ms. Ervina DOMI
Legal Director
Albanian General Directorate of Customs
E-mail: edomi@dogana.gov.al
Tel: + 355 69 41 51 132

Fax: + 355 4 22 43 919
Structures, responsibilities, supervisory ministry, function of the Albanian Customs

Structure and supervisory ministry:

The Albanian Customs Administration comprises the Directorate General, the Regional Directories and the Customs Houses. It is subordinate to and under the supervision of the Ministry of Finance. You will find below a schematic charter on this regard

As you can see from the charter, the structure of the ACA is organized in three levels:
· Central Level, General Directorate of Customs

· Regional Level, Regional Directorates

· Local Level, Customs Houses
Currently, the General Directorate of Customs is organized into three departments:
· Technical Departments it’s comprised from 6 directorates and 64 employers
· Administrative Department it’s comprised from 4directorates and 69 employers
· Enforcement Department it’s comprised from 7 directorates and 186 employers . The IPR Directory is under this Department

Total personnel number in DG is 338

There are 3 three Regional Directorate and 22 Customs Houses from which 5 Sea, 1 Airport, 1
Total number of personnel for regional directorate and customs houses 653
The Albanian Customs Administration have 991 employer at the center and local level

The organization chart as below

[image: image1.emf]GENERAL DIRECTOR

PROCEDURES & PAYMENT

CONTROL

INTERNAL

AUDIT

ADVISERS FOREING AFFAIRS PUBLIC & PRESS

TECHICAL DEPARTMMENT

ADMINISTRATIV

DEPARTMMENT

ENFORCEMENT DEPARTMMENT

ORIGIN,TARIF, AXCISE & VAT

LEGAL

STATISTIC

HUMAN RECOURSES

TRAINING & ETHIC

FINANCE

INFORMATIZATION

INVESTMENT &

LOGISTIC

ANTI-SMAGGLING & DEBT

INVESTIGATION

POST AUDIT

INTELIGENCE

i

IPR

OPERATIV CENTER

SHKODRA REGION TIRANA REGION ELBASAN REGION

22 CUSTOMS HOUSES

ANTITRAFFIC

LABORATORY

VALUATION

Competencies, responsibilities, functions

The customs activity ensures the protection of the interests of the Republic of Albania, concerning the imports, exports and goods in transit, regardless of the way of transport, with respect to international shipments, border crossing and the free circulation of goods, persons and their luggage.

Competencies and responsibilities of the General Directorate of Customs as well as Customs officials are provided for in the Albanian Customs Code, regulations for state administration and internal regulations of the ACA.

The customs authorities are responsible for:
a) carrying out all the activities determined in the Customs Code with regard to the goods entering or leaving the Albanian customs territory, in conformity with the rules provided for in the Implementing Provisions of this Code;

b) verifying and collecting the customs duties legally due;

c) preventing, verifying and repressing the smuggling activity, offenses and illicit traffic of prohibited goods;

d) ascertaining and verifying violations of the provisions of the Customs Code;
e) preparing and signing international agreements and conventions in customs matters, according to the authorization;

f) prepare, store and upon a written request distribute the statistical data of foreign trade to the Ministry of Trade and other public institutions established by the dispositions in force;
g) supervising goods that are under the customs supervision, in the entire customs territory of the Republic of Albania; etc.
Introduction – history regarding IPR
Intellectual Property Rights in Albanian it was well known since the beginning of the 1920. The first registered Certificates dated on 16 April 1920, for “HOBDARI “ trademark.
Albanian had a law and sublegal laws regarding the trademark since beginning of the XX century, but as you all know during Communist regime IPR it was an nonsense
The actual legal framework regarding IPR

IPR rights are provided by:

· Customs Code (article 82/4) – Law no. 8449, dated 27.01.1999 which is almost fully approximated with EC regulation /1992
· Decision of Council of Ministers No 205, of 13.04.1999 “On the implementing provisions of Customs Code”, as amended (articles 118 – 120), amended with DCM No 547, of 01.05.08 regarding the protection of the IPR. This DCM has almost fully approximated EC Regulation No. 1383/2003 and EC No. 891/2004,regarding the measurements of the Customs Authorities in protecting the Intellectual Property Rights (IRP). The amendments done bring on some new ways in the customs legislation with the purpose of increasing the effectiveness of the customs authority’s actions in the framework of the fight against and the prevention of the trade of counterfeited and pirate goods.

Other Laws

· Law no. 9947 dated 07.07.2008 "On Industrial Property";
· Law no. 9380, dated 28.04.2005 "On copyright and other rights related to it",
· Law no. 8488, dated 13.05.1999 "On Protection of the Integrated Region Topography " as amended;
· International agreements in the field of industrial property where the Republic of Albania is a member.
The main aspects of legal framework regarding IPR

· Customs Authorities have the right to suspend the clearance procedures of goods or their seizure.
· Customs Authorities may put restrictions in accordance with imported goods, which have been proved to infringe an intellectual property right.
· A quicker destruction procedure of suspicious goods as false or pirate ones.
· It is the duty of the IPR holder to approach the competent court in order to be protected from the infringement (violation) of the IPR rights.
· The IPR holder - is allowed to take samples and technically analyze
 [image: image2.png]CUSTOMS MEASURES

SHALL BE TAKEN ON THE BASIS OF:

[image: image3.png]REQUISITION
WRITTEN APPLICATION
made by the

right-holderor the
sed representative

 [image: image4.png]With their own initiative

(EX OFFICIO)

Application for action made by the right holder- requisition

The application for action shall contain:
· data on applicant and on representative of right-holder;

· a sufficient detailed description of the goods;

· proof that the applicant is the right-holder, a person authorized to use the right or their representative;

· statement by which right-holder obliges himself to recompense possible damages that could arise to the owner or receiver of the goods because of the customs measures that were undertaken and afterwards were established as unjustified;

The application for action checkup:
· The application for action checkup in the GDC within 30 working;

· GDC informs the applicant in writing.

· The time limit of the accepted application for action – 1 year. The extension can be demanded.
· The approval decision shall be notified promptly to the customs office under whose surveillance the goods suspected of infringing a royalty are found.

Ex – Officio

· Customs can intervene without prior application when it appears evidently that goods are counterfeit and pirate;

· right-holder may decide to submit Application for action within 3 working days from the day of the goods withholding;
Further procedures are the same for both cases

[image: image5.emf]further proceis the same.

Albanian Customs Administration 3

RIGHT-HOLDER

3 working days

DECLARATION FOR COMMENCEMENT OF

LEGAL PROCEEDING

10 + 10 (working) days

COMMENCEMENT OF THE

LEGAL PROCEEDING

TERMINATION OF TEMPORARY

GOODS WITHHOLDING

INSPECTION OF GOODS/

TAKING SAMPLES

COURTS

DECISION OF WITHHOLDING

THE GOODS

GOODS ARE PLACED IN

CUSTOMS WAREHOUSE

FINAL COURT DECISSION

Implementation of the IPR

The Directorate for Protection of IPR is in place since May 2010 – under Enforcement Department at the DG
Objectives:

· To eliminate entrance of counterfeit and pirated products in the market;
· To deprive offenders of the benefits of economic transactions;
· To build an effective protection for subsequent transactions of the same type;
· Penalize Deceivers

[image: image6.emf]Organization Chart

2

Directorate for IPR Protection

Customs Houses

19 customs officers – contact

point

Director

3 Specialist

GENERAL DIRECTORATE OF CUSTOMS

Cases attended by GDC as a result of the requests presented by companies regarding the IPR rights.
· Complete checkup for application for action of the “Abro Industries”
Decision – acceptance of the application. No claims for infringement

· 4 cases doubted as breakers of the industrial property rights
“Don Café” sh.p.k, - article: coffee; “Erfa” sh.p.k. - article: coffee; “Igla” sh.p.k. - article: cigarette paper “S.N.B React” sh.p.k. – different articles;
After investigation, the result was that these companies were franchise distributors and not holder of the IPR rights.

· 14 cases has applied with aplication for action of the demand for intervention of the customs authorities
“Lacoste” – different articles; “Philip Morris” - article: cigarettes; “Bitciano”, “Procter & Gambel”, “Big”, “ Abro Industries” oil ; “San Benedeto” water; Fam & Aurora, tires and vehicle battery; “Autostar Albania” vehicles and spare parts; Xerox-compjuteric equipment; “Digit Alb” – decoder; Apex – computer game; Adidas; Louis Vuitton

3 cases of non approves because of the non complete application for action: “Adidas”, ‘Apex” “Digit Alb”
During the investigations of the different cases, generally, companies have come to an agreement for the treatment of the goods (ex, Fresh (drinks), Vimar
Cases attended as a result of the intervention of Customs Authorities with their own initiative

Ex – Officio

· There have been modest developments of these cases.
· Investigation for the verification of the mark “Party in the house” (cigarette paper). The result after investigation: - No infringement of the IPR rights.
Court cases regarding the infringement of the IPR rights.

· There is only one final arbitration about the article “Every Day” exported from China.
(Alb-Gjokaj limited - Ensari limited)
Customs Authorities have proceeded administratively by blocking the total quantity of 2108 kg, of the article “Every Day”.
Customs Authorities do not approach the case to court regarding the infringement of the IPR rights.
There are no specific section in the court dealing with IPR.
IPR Enforcement Strategy 2010 – 2015
The National Strategy 2010-2015 for the enforcement of intellectual property rights in Albania is based on the establishment of a formal inter-institutional working group of all the stakeholders of the intellectual property system. The Order of Prime Minister No 40 of 18 March 2009 "On the Establishment and Functioning of an Inter-institutional Working Group for the Development of a Strategy on Intellectual Property" establishes the working group, a formal inter-institutional of all the stakeholders of the intellectual property system.
Actually it is approved by the Decision of the Council of Ministers no. 760, date 01.09.2010,
 Council the National Strategy on IPR 2010 – 2015.
Overall Objective

The development of a intellectual property system ensuring an adequate and effective protection of intellectual property rights in a large scale.

The Albanian Government Strategy Vision

The vision of the Albanian Government by adopting a strategy for enforcing intellectual property rights (IPRs) is:

· to guarantee the level of protection of intellectual property rights similar to that existing in the European Community, and to permanently maintain and harmonize that level of protection in accordance with all the international obligations and agreements concluded by the Republic of Albania in this field.

· to contribute to develop an efficient intellectual property system as a backbone for economic growth, cultural and overall social progress.

The strategic priorities result from the following documents:

· the European Partnership Document (EPD);

· the Stabilization and Association Agreement (SAA);

· Progress Rapport EC 2008 - 2009;

· TRIPS Agreement and acquis communautaire.

The strategy covers a five years period, 2010-2015. Such period is conditioned by the current situation in the area of intellectual property, which requires rapid but complex measures in order to efficiently reform the almost entire system, with the exception of the main parts of the legal framework that is considered to be almost in line with the acquis.

Action Plan

· The working group – is going to work also even for the Action Plan
· Concrete measures for any actor involved.
Cooperation with business operators and public entities
We have signed Cooperation Agreements/MoU with:

· “Copy Right” Protection Office
· British American Tobacco, etc.
· It is in the final process the Agreement with General Directorate of Patent and Trademarks
Under negotiation

Agreement with Japan Tobacco International

Agreement with Philip Morris

· Specifics trainings have take place for the customs staff.
Indication of the agencies involved
The major agencies involved in the enforcement of intellectual property rights (IPRs) are:

The main actors in this field:

· The General Directorate of Patents and Trademarks (GDPT)

· The Albanian Copyright Office (ACO)

· The Directorate General of State Police (DGSP)

· The Directorate General of Customs (DGC)

Other institutions (bodies, agencies):
· The Ministry of Justice

· The School of Magistrates

· The National Council of Radio and Television

· The Prosecution Office

· The Collective Management Agencies

· The Market Inspectorate: it is suggested to create this institution in Albania

· The Directorate General of Taxation

· The National Agency for Information Society

The General Directorate of Patents and Trademarks (GDPT)
At 2006 the GDPT became a public institution under the Ministry of Economics, Trade and Energy.
The mission of GDPT is to strengthen the protection of the industrial property within the Albanian territory by means of recognition and / or registration of these kinds of rights, and by the establishment and organization of registers of the rights in force in Albania.
Currently, the GDPT has a sufficient equipment for the administrative support in processing the individual industrial property rights. The GDPT uses the IPAS system installed by WIPO in 2006. Since 2009, international applications for registration of trademarks are filed electronically under the Treaty of Madrid and the Madrid Protocol. The implementation of IPAS has accelerated the processing of the applications and improved the correctness of data concerning the subjects of the industrial property, which is important for both the proceedings held before the GDPT and for the public in general, in particular, for the enforcement of industrial property rights. It also enables an electronic data flow supporting the publication of the Bulletin in electronic version on the GDPT web site.

The Albanian Copyright Office (ACO)
The Office is a central institution, legal public person, established by the Ministry of Tourism, Culture, Youth and Sports to fulfill obligations of Albania in the field of copyright and its enforcement. The Office has been developed as the result of the urgent need in the fight against piracy and infringement of intellectual property existing in Albania.

One of the major powers of the Office is its registration activity and the enforcement in the field of copyright law. In the field of the enforcement of copyright the ACO focuses on:
· raising public awareness on general copyright issues, in cooperation with a number of central government bodies;
· the establishment of a proper system of collective management of copyrights.
The Office also keeps statistical information on all its activities, provides supervision through its own inspectors over compliance with copyright and plays an important role in the case of legal disputes relating to this issue.

The ACO serves also as 1) inspection body, which imposes fines for copyright and related rights infringement and 2) arbitration and decision making body in case of any complaint on copyright infringement is submitted to it. These two powers are extremely important and should be strictly exercised because through them ACO plays unique role in enforcement process: There is no other administrative body responsible for copyright and its infringement.

Directorate General of State Police
The Financial Crime Directorate is a part of the Investigation Department, General Directorate of the State Police. The Albanian market is congested with counterfeited goods. Well-known trademarks are being counterfeited; however, in general the goods are rather imported than being made directly in Albania.

The Financial Crime Directorate deals with criminal acts regulated by the Criminal Code in the economic sector. The scope and aim of this department is particularly the prevention and fight against the criminal activities in the economic sector. For this reason, this directory has four departments, which deal with criminal acts such as corruption, money laundering, and crimes in the economic and financial sector and computer crimes.

The legislation can be seen as a major problem in respect of the counterfeited trademarks and goods. In the Criminal Code there is currently no appropriate line of action applicable. Until now the police tried to react based on Section 190 “counterfeit of public records, stamps, seals” and Section 288a “infringing production of food and industrial articles”, but neither of the provisions above can be used in case of the counterfeited trademarks. The reason for this is that Section 190 is generally not applicable and Section 288a is applicable only in case the production occurs. For this reason an action cannot be brought against an infringer and therefore such infringer cannot be punished or imprisoned. Because in the most of the cases the counterfeited trademarks/goods are not made in Albania and there is no production plant or site found.

Obstacles or hurdles
· The Albania has a small market which often influence to the right holder. The right holder are not interested to protect their right because of the procedures and the expenses needed to be protected.

· The lack of public awareness regarding the importance and significant of the protection of the IPR.
· Untrained customs officers[image: image7.png]

22 Customs Houses

3 Regional Directorates

Technical Department

Administrative Department

Enforcement Department

MINISTRY OF FINANCE

GENERAL DIRECTORATE OF CUSTOMS

INTER – REGIONAL SYMPOSIUM ON ENFORCEMENT OF IPRs 2-3 November 2010, PRAGUE
Page 11

Organization Chart

2

Directorate for IPR Protection

Customs Houses

19 customs officers – contact point

Director

3 Specialist

GENERAL DIRECTORATE OF CUSTOMS

Organization Chart

GENERAL DIRECTOR

PROCEDURES & PAYMENT CONTROL

INTERNAL AUDIT

ADVISERS

FOREING AFFAIRS

PUBLIC & PRESS

TECHICAL DEPARTMMENT

ADMINISTRATIV

DEPARTMMENT

ENFORCEMENT DEPARTMMENT

ORIGIN,TARIF, AXCISE & VAT

LEGAL

STATISTIC

HUMAN RECOURSES

TRAINING & ETHIC

FINANCE

INFORMATIZATION

INVESTMENT & LOGISTIC

ANTI-SMAGGLING & DEBT

INVESTIGATION

POST AUDIT

INTELIGENCE

iIPR

OPERATIV CENTER

SHKODRA REGION

TIRANA REGION

ELBASAN REGION

 22 CUSTOMS HOUSES

ANTITRAFFIC

LABORATORY

VALUATION

further proceis the same.

Albanian Customs Administration

3

RIGHT-HOLDER

3 working days

DECLARATION FOR COMMENCEMENT OF

LEGAL PROCEEDING

10 + 10 (working) days

COMMENCEMENT OF THE

LEGAL PROCEEDING

TERMINATION OF TEMPORARY

GOODS WITHHOLDING

INSPECTION OF GOODS/

TAKING SAMPLES

COURTS

DECISION OF WITHHOLDING

 THE GOODS

GOODS ARE PLACED IN

CUSTOMS WAREHOUSE

FINAL COURT DECISSION

3

