WIPO/DS/VRS/08/5
page 11

	E

WIPO/DS/VRS/08/5
ORIGINAL: English

DATE: June 12, 2008

	[image: image2.png]

[image: image1.jpg]W NSTITUT NATIONAL
DE LA PROPRIETE
INDUSTRIELLE

	

	NATIONAL INSTITUTE OF INDUSTRIAL PROPERTY
	WORLD INTELLECTUAL PROPERTY ORGANIZATION

INTERNATIONAL forum on
distinctive signs for collective use
jointly organized by

the World Intellectual Property Organization (WIPO)

and

the National Institute of Industrial Property (INPI), France
Versailles, France, June 12 and 13, 2008
Distinctive Signs for Collective Use:
Non-Agricultural Products

prepared by Ms. Siriporn Boonchoo
Senior subject matter specialist, The Queen Sirikit Institute of Sericulture, Bangkok

INTRODUCTION

Thailand is located in Southeast Asia country. Thai’s population was estimated at 65 millions. About 70% of them live in the rural area, with the remaining 30% clustered mainly in Bangkok, the center of social, commercial and political life. Agriculture is the production sector that involves in the culture and the way of life of Thai population. About 54% of the total population, approximately 5,702,388 households (35.3 million people), is engage in agriculture. Most of them are small farmers. The total area is approximately 51,311,502 hectares.

Sericulture has been on going in Thailand for over 3000 years as evidenced by the scarf of silk fabric found attached to a prehistoric bronze bracelet found in Northeast part of Thailand. It had been tightly interwoven with the folk culture and became to be a symbolic of Thai culture. Thai Silk handicraft cottage seems to be almost ideally suited to the widely predominant small scale farming pattern in Thailand particularly in the northeast because: it is highly labor‑intensive and can provide a vast number of jobs and supplementary income in the form of cottage industry, especially to the disadvantaged, otherwise hardly employable labor reserve of women and oldsters. Its feed base do not compete with other crops for better quality land but is compatible with wide range of major cultivation patterns. Therefore, it is a field of predilection of production diversification.

IMPORTANT ROLES IN TERMS OF RURAL SECTOR AND THE ECONOMICS

The total number of people is engaged in silk handicraft cottage industries and silk enterprises are approximately 400000 – 450000 people. About 98% are engaged in community enterprises/cooperatives/private silk cottages and are classified as small cottage industries. Therefore, it plays a important role for rural sector in terms of:

· generating employment opportunities and increasing income for village people;

· increasing agricultural land use efficiency in the rural community;

· promoting commodity diversification in agriculture and rural trade;

· helping foreign exchange saving by filling silk demand of the country with domestic source.

Thai silk fabrics and products have a good image world wide due to their distinctive characters, with unique beauty, luster and softness. In 2006, foreign exchange earning from the export of silk goods have reached about 54.13 million USD per annum, besides, there have the value of silk which purchasing by tourists about 62.50 million USD as the similar value as local market consumption of 62.50 million USD. The total value of silk products is about 179.13 million USD per annum.

STAKEHOLDER OF THAI SILK COTTAGE INDUSTRY

Silk handicraft production is complex and involves very diverse steps of production. The main production stages are (1) silkworm rearing (sericultural farmers), (2) reeling (silk yarn production groups), (3) weaving and product processing (silk fabric production). These stages are combined in various ways along the value chain, with people who are carrying out one or more of these production functions as following:
· some farmers rear silkworms and sell cocoons for reeling factories;

· some farmers rear silkworms, reel the cocoons and sell silk yarn, either to other villagers or to weaving factories;

· some groups buy silk yarn and concentrates on dyeing and weaving;

· some farmers /producers complete the whole process from planting mulberry plots for silkworm rearing in order to produce and sell silk yarn and fabric;

· some farmers rear silkworms, reel the cocoons and sell silk yarn, either to other villagers or to weaving factories;

· some groups buy silk yarn and concentrates on dyeing and weaving;

· some farmers/producers complete the whole process from planting mulberry plots for silkworm rearing in order to produce and sell silk yarn and fabric.

Sericultural farmers

Sericulture is traditional and cultural way of life of Thai people Sericulture covers in area of 48 provinces out of 76 provinces with area of mulberry field is 24,882 hectares. There are approximately 136,884 farm households which are engaged in sericulture, most of them (80%) are located in northeastern part of Thailand, which is classified as the poorest region in the country (19% compare to national average is 9%). Most of sericultural farmers are small scale farmers, who do sericulture as a secondary occupation apart from paddy field. There are three types of sericulture farmers in Thailand according to their varieties of silkworms are reared as follows:

(1) Ployvoltine group: This type of farmers rears polyvoltine silkworm. This variety is a native Thai variety, which produces yellow cocoons with low yield, but more resistance to diseases. About 105,384 sericultural farmers who rear native variety and reel silk yarn by themselves to produce silk yarn mostly for their own consumption. They use traditional practices for silkworm rearing and reeling resulting in varying in quality of silk yarn. There are approximately 85% of the farmers are in the Northeast. These small scale farmers, have sericulture as their second occupation from rice or other field crop. They produced silk yarn, which can be kept for weaving or selling at sometime afterward.

(2) Thai-hybrid group (polyvoltine x bivoltine): This group of farmers rear polyvoltine x bivoltine variety of silkworm, up which variety are improved from the native one. This improved Thai variety which aims to obtain more cocoons and silk yarn production than native variety. They produce yellow cocoons the same as native variety. All silkworm eggs are produced by the Queen Sirikit Sericulture Center and then distributed to farmers. Therefore, disease free silkworm eggs are obtained. Farmers can increase their income because of high production and then sericulture becomes their main occupation. There are approximately 24,500 households are Thai hybrid farmers who are more commercially oriented than those who rear poly x bivoltine varieties. About 80% of the farmers who rear Thai hybrid are located in Northeastern. The producers sell their cocoons to village reeling factories or reel silk yarn themselves by hand-reeled tools. The total of raw silk is 1,100 tons are produced annually from polyvoltine and Thai hybrid varieties.

(3) Bivoltine group (Chinese or Japanese variety): This group of farmer are big scale (2.4-3 ha of mulberry field) with high technology of silkworm rearing. Bivoltine varieties produce white cocoons, farmers can rear bivoltine varieties on a commercial basis for 8-12 cycles/year. There are about 7,000 farm households who rear bivoltine and most of them are contract farmers. All of them do sericulture as the main occupation. They produce cocoons about 2,100 tons of fresh cocoons, which then are sold to reeling factories which provide inputs to them. The number of 320 tons of silk yarn is high standard ad quality produced from 6 reeling factories with machine reeling.

Silk yarn production groups

At present there are about 136,884 farm families who are engaged in sericulture. Mulberry trees are grown in the area of 24,882 hectares which can produce 1,420 tons of raw silk of which 40% is sold to weaving factories and remainder of 60% is used in local weaving by the farmers for their own use and domestic market. Even though 48 provinces of 76 provinces record silk production, sericulture farming is highly concentrated in some provinces in Northeast. There are two types of silk yarns are consumed in the market:

(1) Hand-reeled yarn is produced by relatively simple equipment. Farmers produce cocoon and reel silk yarn by themselves. They may sell the silk product to local markets or local weavers or use it by themselves to produce fabric in traditional styles. Small amount of silk yarn is sold to factories. About 129,500 households fall under this category, most of them live in the northeastern region. These farmers rear silkworm as a secondary occupation.

(2) Simple reeling machine which applied motor less than 0.5 HP in the process. These reeling factories known as community reeling factory which are operated by farmer’ s groups. The community reeling factories had their members to support poly x bivoltine cocoons to them. They produce better quality silk yarns which is suitable for weaving factory. In 2005, total silk which were produced by hand reeling and community reeling is about 1,000‑1,100 tons of yarn.

(3) Machine-reeled yarn is produced in factories where the farmers sell their cocoons. In general, the farmers keep larger mulberry fields than the hand-reeled groups. In 2005, the number of farmers engaged in this category was about 7,000 households, with about 2,100 tons of fresh cocoons produced per year, equivalent to 320 tons of silk yarn.

Since Thai silk has a good name for its beauty in the world. At present, the demand for raw silk is high but the production in the country is not sufficient. Therefore, the number of raw silk import 200‑300 tones.

Silk fabric producers

There are three main types of silk fabric producers in Thailand namely: individual weavers in their own houses, small to medium scale weaving enterprises, and large weaving factories. Most of them prefer to use local Thai silk yarn. Thai silk handcraft cottage industries and silk enterprises play an important role to both in term of economy and society. As know as Thai silk handicraft cottage products are the results from the integration of Thai indigenous knowledge, culture and ways of life which are reflected through traditional artistry in weaving techniques, colors, and designs of the locality in which they were made. At present, silk handicraft cottage industries and silk enterprises cover many types of producers which involve in this industry such as: farmers, who rear silkworm to produce cocoons and raw silk; farmer‘s reeling groups, who produce silk yarn, reeling factories; weavers; silk fabric and silk product producers.

The most well know Thai silk products

Thai Silk products are the results from the integration of Thai indigenous knowledge, culture and ways of life which are reflected through traditional artistry in weaving techniques, colors and designs of the locality in which they are made.

Thai Silk fabrics /products are recognize as superb and valuable items due to its unique in term of hand made, reeling, design, color and weaving. Thai Silk which famous in term of their quality and their unique characteristics as following:
· Lamphun brocade Thai Silk: North region

· Kalasin Phraewa Thai Silk: Northeast region

· Chonabot Mud Mee Thai Silk: Northeast region

· Muang Lung Sae Kep Mai Thai Silk: Northeast region

· Muang Long Chok Thai Silk: Phrae province, North region

Problems which are encountering in the communication of engine of genuine:
· reputation silk brands and designs are often fake: Row material, Quality, Process;
· confusion (misleading) in the origin to consumers: Reducing market volume (reduce goodwill of) due to consumers would abandon Thai Silk it they could not recognize the good quality and unique properties;
· reputation of Thai Silk would be easily broken through the imitation ones;

· consumers of Thai Silk loose their confidence;

· sericultural farmers and Thai Silk handicraft cottages have been decreasing in number year by year.

According to above reasons, Thai Silk need to be protected due to producers protection and prevention of unfair competition and consumer protection

ACT ON PROTECTION OF GEOGRAPHICAL INDICATION 2003 IN THAILAND

Definition of GI
Name symbol or any other thing which is used for calling or representing a geographical origin. Which can identify:
· the goods originating from such geographical origin;
· where the quality, reputation or other characteristic of the goods is attribute to the geographical origin;
· not generic name

· not contrary to public order, morality or public policy

Goods can be registered in Thai GI system:
· Agricultural products

· Industrial products

· Handicrafts

Who can apply for registration:
· Government agency having area of responsibility covering the geographical origin of the goods;

· Producer or traders domiciled in the geographical origin of the goods;

· Consumer (groups or organization) using geographical indication.

PROCEDURE OF GI REGISTRATION
Step I: Pre-registration Procedures

Step II: Legal geographical indication registration procedure

DISTINCTIVE SIGNS FOR COLLECTIVE USE-NON AGRICULTURAL
PRODUCTS (THAI SILK)

1. Reputation and /Uniqueness

Thai Silk fabrics relate to local culture, tradition, belief, indigenous knowledge, history and topography, result to Thai Silk products differ from region to region. Silk fabrics from all regions are not inferior to one another since each shows beautiful indigenous culture record. These valuable heritages, local wisdoms have been transferred from generation to generation for long times.

Example:
1.1 Lamphun Brocade Thai Silk

Qualily and Uniqueness: Lamphun Brocade Thai Silk refers to silk fabric woven in bas relief motifs created by using the heddle to lift and depress selected warp threads to obtain a motif. Twisted silk threads are used as warp and weft and supplementary silk threads are inserted to constitute designs. The intricate weaving technique for Lamphun Brocade Silk is a craft heritage that has been handed down through the generations.

Physical Characteristics as Lamphun Brocade Thai Silk is woven in lifted motifs using twisted strands of silver and golden threads, thrown silk consisting of 3‑4 strands of twisted thread (21‑Dinier) is used as warp and thrown silk consisting of 6 strands of twisted thread (28 Dinier) is used as weft.

History: During the time of Queen Chana Devi, Lamphun or Hariphunchai was known as the Gold Land of Lanna. However, the birth of the Lamphun brocade took place in the era when various ethnic groups of people were moved to area by its ruler. Around B.C.1811 (B.E.2348), Phaya Kavila, ruler of Chiang Mai, ordered the migration of Tai Lue people from Muang Yong in Xishuangbanna into Lamphun. Among those were some noble men. Lamphun was, at that time, and almost deserted town and the newcomers dispersed throughout the area, establishing Wieng Yong on the bank of the Kuang River east of Lamphun as the which was the method of weaving unique to them. In this kind of weaving, silk threads are used instead of cotton which was common among lower classes of people. After a hundred years, Princess Dara Rasmi, Royal Consort to King RamaV, revived the silk brocade and applied knowledge learnt from the Royal Court in Bangkok to the original weaving method, creation silk brocade with designs of intricate beauty. The weaving know-how was then handed down to Princess Suan Boon and Princess Lamchiek who were the wife and daughter of Princess Chakrkam Kachonrnsak, the last ruler of Lamphun. Later on, the weaving of silk brocade became more common and was centered around Tambon Wieng Yong as well as adjacent areas housing the communities of past Yong nobles. The Lamphun Brocade is thus an elitist cultural heritage handed down through the generations.

1.2 Kalasin Phraewa Thai Silk

Uniqueness of Products: Praewa Kalasin Thai Silk refers to silk fabric woven in motifs obtained by using the kit and jok techniques. Thrown silk is used for warp and weft while supplementary threads are added when weaving motifs. The production of Praewa Kalasin Thai Silk is carried out according to intricate Phu Tai methods, a cultural heritage handed down through the generations.

Physical Characteristics of Kalasin Phraewa Thai silk as follow:
· Silk cloth woven with the Kit or Jok technique bearing 3 motifs: the Luang, Jok or Yod and Koh motifs;

· Eight strands thrown silk is used as warp and six strands thrown silk is used as weft.

History: Kalasin Praewa Thai Silk is a specific kind of cloth which the Phu Tai people use as a shawl or to place over a shoulder on festive, merit‑making or other significant occasions. It is fabric which is hand-woven. The word Prae means cloth and the word “wa” refers to the length of the cloth which is about two arms long (approximately 2 meters). Therefore, the work Praewa refers to a piece of cloth that is approximately two arms’length. The Phu Tai is a group of people migrating across the Mekong River from South China and setting maintain their culture, tradition, beliefs, way of dress and weaving craft. Girls will be taught the art of weaving when they are 7‑16 years of age. Most Phu Tai weavers are in Ban Phone village of Kham Muang district, Kalasin province, an area renown for its wisdom in the weaving of silk fabric with distinctive khit or chok designs. These techniques have been handed down from earlier generations and have undergone continuous development. Fine single strand lustrous silk is used in the weaving of Praewa Kalasin Thai Silk, making it an invaluable piece of art which is inherently tied to the Kalasin people’s way of life as the Kalasin province motto says “Ancient City Fa Daet Song Yang, Excellent Pong Lang, Phu Tai Culture, Praewa Thai Silk, Pa Sawei Cliff Phupan, Lampao Great River, Dinosaur Million Year Creature.”

On November 29, 1977, Her Majesty Queen Sirikit graciously visited the people of Kham Muang district in Kalasin province and saw that the Phu Tai people were dressed in their traditional attire with the red Praewa Sabai Cloth placed over one shoulder. In her foresight, H.M. the Queen gave the people of Band Phone some silk yarns for them to weave into Praewa cloth, which was then presented to her. She included the woven Praewa cloth of the Kham Muang district Phu Tai people among the products of the Support Foundation under Royal Patronage, helping to promote the weaving o Praewa Thai Silk and making it a renowned handicraft product.

2. Strong points which highly related to the topography

There are some factors of reputation unique Thai silk products which significantly linked to their geographical regions. Some of them are as following:
2.1 Raw material

Thai Silk fabrics use local raw material (silk yarn) which linked to the region/locality

There are various of unique materials in each locality due to:
· differ silkworm races, which adapted to each locality via natural section, which are strong linkage to the region;
· differ reeling techniques.

2.2 Procedures

The steps of procedures to produce unique Thai Silk interms of:

(a) Degumming and dyeing methods: use local natural dyes;

(b) Weaving methods: techniques, equipments, looms and weaving methods are followed from generation to generation, design and patterns are influenced by historical background, culture of each locality.

(a) Dyeing materials and methods:

Some silk fabrics use natural dyes which located in their region for dyeing. There are several dyes to choose from leaves, stems, barks, flowers, fruits of local plants as well as their methods.Natural dyes and their colors which often use are:
Yellow colour: เข Maclura cochinchinensis Corner, ประโหด (Garcinia vilersiana Pierre), ดาวเรือง African Marigold (Tagetes erecta L.)

Brown colour: Jack fruit (Artocarpus heterophyllus Lam.), banana (Musa sapientum Linn), กระถิน the horse tamarind, Lead Tree. (Leucaena leucocephala (Lam.) de Wit)
Red colour: Lac (Laccifer lacca Kerr), คำแสด Lipstick tree , Anatto tree (Bixa orellana L.)
Green colour: Chinese Box tree, Orange Jasmine, Andaman satinwood (Murraya paniculata L. Jack.)
Pomegranate, Punica apple (Punica granatum L. var granntum)
Blue colour: Indigo (Indigofer tincetoria L.), (Baphicacanthus cusia Brem.)

Black colour: Ebony Tree (Diospyros mollis Griff.)
Mud for fixation of natural dyes.

Herbs fumigation: Healthy products.

(b) Weaving methods

Types of looms, weaving techniques, patterns and designs are reflected their localities. These procedures are influenced by historical background, culture of each locality.
Example 1: Phraewa Kalasin Thai Silk
Loom and equipments: Traditional hand loom, the loom structure is made of hard wood assembled together as a square frame strong enough to bear the weight of the weaver. Other components of the loom include the heddle, thread comb, needle for picking thread and creating the kit design, the kit rod, the kit support, spools and shuttle spools, the treadle, the heddle beam, the kit stick and the cloth beam.
Weaving techniques: Phraewa Kalasin Thai Silk, khit and jok techniques are combined in a single piece. Phraewa is a handicraft of the Phu Tai, natives of Kalasin Province. It is a type of bodice wrap with a blend of different colors and patterns on a dark red background. The art is a family legacy. A Phu Thai woman will make at least one piece of Pharewa fabric in her entire life.

Dyed silk threads are threaded onto the loom and some are wound around spools for convenience in use. The motif is set by placing kit sticks across designated parts of the heddle, according to the design of that motif. Weaving is performed by putting thread from the spool in to the shuttle and stepping on the treadle to separate the silk threads on the loom in rhythms which allow the shuttle to be inserted into the shaft created. The shuttle is used to pass the silk thread alternately to the left and right. The reed is clapped back each time the shuttle is inserted to ensure that the fabric is tightly woven.
In each weaving, the jok technique of creating motifs will be used. This must be performed throughout the weaving of the motif portion. The kit technique is a method for creating a design by using the heddle and the jok technique is a method for creating a design by inserting supplementary weft threads. In performing this technique, the weaver uses her little finger to pick up silk threads one by one to create a designated motif.
Generally, a piece of fabric will contain a main motif, some small motifs, a border design and tasseled ends. The weaving is done with the wrong side of the fabric facing up to allow for convenience in creating motifs and tucking in thread ends.
Example 2: Lamphun Brocade Thai Silk
Loom: Hand loom
Weaving techniques:
Pass the warp threads around the warp rod and pass each thread through each heddle and comb. Wrap all the warp threads around the opposite cloth beam. Adjust the tension to a suitable tightness. Begin weaving by depressing (stepping on) the treadle to separate the first set of warp and create a shaft into which the weft shuttle is inserted. In like manner, raise the second heddle, bring back the shuttle and repeat throughout the entire length of the fabric.

Clap the reed when the weft shuttle is brought back to knock weft threads together into a tightly woven fabric. Alternate plain weaving with motifs, which are created by raising the heddle to bring up selected warp and inserting a rod to hold up the threads. A supplementary weft is then inserted into the resultant shaft to create a motif before the rod is removed and the reed is then clapped back. To complete a designed motif, the process must be repeated, raising each heddle from first to last then the steps must be repeated once again in reverse order, from the last heddle to the first. Woven fabric is then wound around the cloth beam, more warp is released to allow for further weaving and the tension is then adjusted. Motifs will appear on the inside of fabric.

Example 3: Chonabot Mud Mee Thai Silk
Loom: Hand loom.
Weaving techniques: Mud mee regarded as the Queen of Thai Silk because of its intricate patterns, is a venerable textile traditional of the Northeastern region of Thailand which is different design according to its locality. Mud Mee is made by tying string on the weft yarn in the desired pattern. The yarns are then dyed, and the exposed portions do not. After dying, the strings are removed and the piece is woven. Its design is mostly tied on the weft.

CONCLUSION

Thai Silk fabrics are shown distinctive signs for collective use (GI) in terms of Reputation/unique characteristic/quality.
Some means that highly related (linked) their geographical such as:
Historical background

Raw material results from various silkworm races and reeling methods.
Procedures in terms of:
Dyeing methods which depend upon local plants.

Patterns ad designs which are influenced by historical background, culture and life style of each locality.

Weaving techniques and methods are the local wisdom which transferred from generation to generation and different in each region.
Thai Silk has been tightly interwoven with the folk culture for more than 1,000 years and become to be symbolic of Thai culture. Therefore, it is worth preserving the unique charming quality as Thai cultural heritage for future generations. As a tool for building a strong community and conservation of local wisdom and knowledge.

[End of document]

Grouping to study the possibility and determinate which products require protection

Draft Specification and Production Standards

Legal Registration

GI Control Mechanisms

Promotional strategy of the Geographical Indication

Linkages Between Product and boundary

Production standard

Production standard

Boundary setting

Applicationmnn Form

Examination

Litigation

Expert

accepted

rejected

Appeal

Objection

Publication

(90 days)

Registration

