

Literature review WP 1

France

Véronique Le Meur-Baudry

*Cabinet d'Avocats C.M.C.
Le Mans, France*

Review report

1. IDENTIFICATION OF THE MOST RELEVANT STUDIES (ABSTRACTS)

Piatti M.-C.

L'appellation d'origine, essai de qualification

RTD com.(Revue Trimestrielle de Droit commercial) 52 (3), juillet-septembre 1999.

In this article published in 1999, M.-C. PIATTI tackles the interesting issue of the legal qualification of the designations of origin that does not seem to be firmly established, oscillating between public law and private law. At the beginning, the generating fact comes before the right: in fact, the right to the designation of origin results from the collective discipline of responsible producers anxious to enhance the geographical origin of their product. This claim, whose economic value gives rise to the competitors' lust, becomes a right over the designation of origin, when its rightfulness has been acknowledged by a deed of the public authorities occurring after consultation, being at the disposal of everyone who submits to the conditions set. The national public authorities thus supervise the reservation of a right of (co)-ownership that it necessarily reconciles with other obligations linked to the public interest, such as the laws of trade marks, competition and consumption. The nature of the designations of provenance is thus legally characterised, from the point of view of both their origin and their purpose, by this duality private law / public law.

Schmidt-Szalewski J.

La protection des noms géographiques en droit communautaire.

JCP (JurisClasseursPériodiques) édition Entreprise, 1997, 44, Etude p. 465.

In this article J. SCHMIDT-SZALEWSKI firstly reminds the EC general rules of protection of geographical names set out in Regulations (EEC) n°2081/92 and n°2082/92. Its main and most interesting part regarding the topic explains how France applies such regulations after having amended its previous legislation pursuant to law n° 94-2 of 3 January 1994, in order to ease the Community registration of French designations of origin. As a result, the French registered designations of origin, geographical indications, labels and certificates of conformity remain in force in addition to the Community protected designations of origin (PDO), protected geographical indications (PGI) and certificates of specific character. However they are now closely linked to the Community registration procedure. In fact, Community applications for registration of PDO can only concern French registered designations of origin, and French geographical indications are now subject to both the Community registration and the grant of French labels and certificates of conformity. The article then sets forth particular rules of protection applying to wines, in which connection France has implemented, in addition to the two main classes of wines provided for by EC Regulations, some sub-classes, namely the registered designations of origin and wines of superior quality among the quality wines produced in specified regions, and the "vins de pays" among the table wines. Lastly the author briefly explains the EC rules intended to prevent any conflict between geographical names and trade marks, according to which a designation of origin cannot be a trade mark for identical or similar goods, and even for different goods when the designation of origin is well known.

Lestoille J.-P.

Les outils juridiques de protection de dénomination au service d'une dynamique de qualité.

Revue de droit rural, octobre 1995, n°236, p. 425.

By reminding that geographical designations often channel the consumers' choice, J.-P. LESTOILLE sets out the stakes of the national and Community regulations in force. In a context, in which competition is more and more intense, and in which regional planning becomes a national stake, France has for long developed forms to protect industrial property, among which official quality marks having their own specific character (registered designation of origin exclusively linked with soil, "label rouge" guaranteeing a superior quality, certification of products in conformity with specific characteristics and organic farming as an ecological production method), controlled by public (INAO, CNLC) and private bodies duly authorised, called "certifying bodies". This set is now linked to the last regulations on the community protection, that offer, according to the author, considerable farming-industry opportunities in order to enhance our European know-how.

2. SELECTION OF SCIENTIFIC AND RECENT (SINCE 1980) PAPERS, PUBLICATIONS, MEMORIES AND STUDIES IN THE COUNTRY (INCLUDING INTERNATIONAL AND NATIONAL MEETINGS HELD IN ENGLISH)

2001

Debrincat, M.

Analyse de décisions récentes du Conseil d'Etat sur l'application du Règlement AOP/IGP.

Revue de droit rural, janvier 2001, n°289, p.23

Olszak, N.

Entre les usages immémoriaux et un futur décret : la dispense de peine pour un irréductible défenseur du sylvaner...

Revue de droit rural, février 2001, n°290, p. 98

2000

Barrere, C.

La constitution d'un patrimoine juridique comme mode de construction d'un patrimoine économique : l'appellation d'origine Champagne.

Revue de droit rural, décembre 2000, n°288, p. 601

Mulin, B.

Les limitations du potentiel de production au service de la qualité des AOP fromagères.

Mémoire de DESS, Université de Nantes, Année 1999/2000

Sylvander, B. (éd.) ; Barjolle, D. (éd.) ; Arfini, F. (éd)

Aspects socio-économiques de l'origine dans les filières agro-alimentaires : territoires, coordination et institutions.

67^{ème} Colloque EAAE, INRA-Editions, Economie et sociologie rurales, Actes et communications, n°17-1 et 2, novembre 2000

1999

Lorvellec, L.

La protection internationale des signes de qualité, Droit et négociations internationales.

INRA Editions, Economie et sociologie rurales, Actes et Communications, n°16 1999, p.109

Lorvellec, L.

Rapport de synthèse : le droit face à la recherche de qualité des produits agricoles et alimentaires.

Revue de droit rural, octobre 1999, n°276, p. 463

Mace, A.-G.

Eclairage juridique sur le contrôle de l'offre des fromages bénéficiant d'une AOC.

Rapport d'exécution d'un contrat de recherche, CEDRAN-IQUABIAN, 15 novembre 1999

Piatti, M.-C.

L'appellation d'origine, essai de qualification.

RTD com. (Revue Trimestrielle de Droit commercial), juillet-septembre 1999, 52 (3) p. 557

Rochard, D.

La protection internationale des indications géographiques.

Thèse de doctorat, Université de Poitiers, 1999

Romain-Prot, V.

L'accord entre la Communauté européenne et l'Australie relatif au commerce du vin.

Revue de droit rural, décembre 1999, n°278, p.581

Violet, F.

L'attestation de spécificité : réflexion sur un signe de qualité des produits agro-alimentaires spécifiques et traditionnels.

Revue de droit rural, avril 1999, n°272, p.210

1998

Rochard, D.

Rillettes du Mans : indication géographique ou terme générique ?

Revue de droit rural, décembre 1998, n°268, p. 606

1997

Chen, J.

Le statut légal des appellations d'origine contrôlée aux Etats-Unis d'Amérique.

Revue de droit rural, janvier 1997, n°249, p. 35

Fettes, J.

Appellations d'origine et indications géographiques : le Règlement 2081/92 et sa mise en œuvre.

Revue du Marché Unique Européen, 1997, n°4, p. 141

Lorvellec, L.

Les aspects récents de la protection internationale des appellations d'origine contrôlée.

Mélanges offerts à J.-J. BURST, Litec, Paris, 1997, p. 311

Lorvellec, L.

Réponse à l'article du Professeur Jim Chen.

Revue de droit rural, janvier 1997, n°249, p. 44

Piatti, M.-C.

AOC et aménagement du territoire.

Revue de droit rural, août-septembre 1997, n°255, p. 421

Rochard, D.

"Rillettes du Mans", "Rillettes de la Sarthe" : dénominations génériques ou IGP ?... C'est le juge qui va "déguster" !

Revue de droit rural, mars 1997, n°251, p. 173

Romain-Prot, V.

Protection internationale et signes de qualité agro-alimentaire.

Thèse de doctorat, Université de Nantes, octobre 1997

Schmidt-Szalewski, J.

La protection des noms géographiques en droit communautaire.

JCP (JurisClasseursPériodiques) édition Entreprise, 1997, 44, Etude p. 465

1996

Capelli, F.

Les malentendus provoqués par l'arrêt "Cassis de Dijon", vingt ans après.

Revue du Marché Commun et de l'Union Européenne, novembre 1996, n°402, p. 678

Dumont, T.

La défense des produits agricoles de qualité dans le commerce international.

Revue de droit rural, octobre 1996, n°246, p. 373

Falconnet, F. ; Creyssel, P.

La difficulté de définir le lien à l'origine dans le cadre d'une IGP.

Qualité infos, dossier spécial IGP le partie, 30 janvier 1996, n°75

Hiance, M.

L'accord sur les aspects des droits de propriété intellectuelle qui touchent au commerce et les entreprises françaises exportatrices.

Cahiers juridiques et fiscaux de l'exportation, 1996, n°6, p. 1291

Mahe, L.-P.

Environnement et signes de qualité dans l'OMC : nouveau protectionnisme agricole ?

Congrès européen des économistes agricoles, Edimburg, 3-7 septembre 1996

Pitaud, C.

Signes distinctifs de qualité : l'articulation du droit interne et de la réglementation communautaire.

Revue de droit rural, octobre 1996, n° 246, p. 369

Rochard, D.

L'adoption d'un cadre juridique communautaire de protection de la qualité des produits agro-alimentaires : un système de protection du vocabulaire.

Revue de droit rural, octobre 1996, n°246, p. 362

1995

Bienayme, M.-H.

L'appellation d'origine contrôlée.

Revue de droit rural, octobre 1995, n°236, p. 419

Branlard, J.-P.

La reconnaissance et la protection par le droit des mentions d'origine géographique comme élément de qualité des produits alimentaires.

Revue de droit rural, octobre 1995, n° 236, p. 409

Denis, D.

Appellation d'origine et indication de provenance.

Dalloz, Paris, 1995

Fourgoux-Jeannin, M.-V.

Indication géographique et droit des marques : conflits et combinaisons.

Revue de droit rural, novembre 1995, n° 237, p. 474

Lestoille, J.-P.

Les outils juridiques de protection de dénomination au service d'une dynamique de qualité.

Revue de droit rural, octobre 1995, n°236, p. 425

Nicolas, F. ; Valceschini, E.

La dynamique de la qualité agro-alimentaire, in Agro-alimentaire : une économie de la qualité.

INRA-Editions, collection Economie agricole et agro-alimentaire, Economica, Paris, 1995, p. 15

Roche, J.-C.

Origine géographique et transactions commerciales, rôle de la DGCCRF.

Revue de droit rural, octobre 1995, n°236, p. 429

Romain-Prot, V.

Origine géographique et signes de qualité : protection internationale.

Revue de droit rural, octobre 1995, n°236, p. 432

Sylvander, B.

Origine géographique et qualité des produits : approche économique.

Revue de droit rural, novembre 1995, n°237, p. 465

Veau, N.

Indication géographique et produits d'origine animale.

Revue de droit rural, novembre 1995, n°237, p. 477

1994

Doussin, J.-P.

GATT, Codex alimentarius et libre circulation des denrées alimentaires.

Option qualité, 1994, n°117, 1^{re} partie, p.19, et n°118, 1^{re} partie, p.15

Lecerf, M. ; Durodez, L.

Les produits agricoles et les denrées alimentaires présentant des caractéristiques particulières quant à leur mode de production ou leur origine.

JCP (JurisClasseursPériodiques) édition Entreprise, I, 1994, 402

Salignon, G.

La jurisprudence et la réglementation communautaire relative à la protection des appellations d'origine, des dénominations géographiques et des indications de provenance.

Revue du Marché Unique Européen, 1994, n°4, p. 107

Soroste, A.

La certification des produits agro-alimentaires : les nouveautés de la loi du 3 janvier 1994.

Option qualité, février 1994, n°114, p. 13

Summa, F.

L'appellation d'origine notoire : un nouveau produit privilégié.

RDPI (Revue du Droit de la Propriété Intellectuelle, de l'Information et de la Concurrence), avril 1994, p. 12

1993

Maskus, K.

Les droits de propriété intellectuelle et leur rôle croissant dans le commerce international.

PIBD (Propriété Industrielle Bulletin Documentaire), 1993, n°552, p. 145

Discussion report

Within the five years following the adoption of Regulation (EEC) n°2081/92, there have been numerous publications relating to protection of origin. Thus, 70% of the references appearing in the Review Report are dated from this period.

Since then, there have been fewer publications. It can even be noted that those considering protection of origin from a legal point of view are very rare and that they are most often a commentary of courts judgements and decisions.

Ten years after the implementation of the Community system of recognition of designations of origin and geographical indications, it seems that no agreement has been reached yet in France on a common interpretation of the two definitions of PDO and PGI given by Regulation n°2081/92. Researchers have also not been able yet to agree on a legal qualification of this protection system.

This inability translates into the low number of PDO and PGI registered up to this day and registered by the normal way (article 7) and not by the simplified way (article 17).

For many, protection of origin must be understood as means to enhance and improve the intrinsic quality of food products, as means to organise agri-food supply chains, in particular to assure a higher income to producers, and as a result, as means to regulate the markets of raw materials and finished products, or as a tool of management of geographical differences, regional development and environmental protection.

However, the French authorities have been criticized by the Council of State (*Conseil d'Etat*) because they had stood up for some elements of this approach (*decision of the Conseil d'Etat of 17 November 1999 Ste Bonnet et Autres, and submissions of the Commissaire du Gouvernement, Mr TOUVET of 22 October 1999*).

Few authors examine protection of origin as a real intellectual property right.

The fact that French law has grounded the protection of origin on the protection of quality signs such as "label rouge" or certification of conformity, may be one of the elements having introduced confusions and having led to this situation.

It would however be interesting to go deeper into the searches on the links that may exist between protection of origin and intellectual property rights. Only because geographical indications are included in the TRIPS Agreement signed in 1994 by the WTO member states and are therefore considered as intellectual property rights as far as the principles set by this agreement are concerned.

To think in this direction could maybe clarify the legal status of protection of origin. This effort to find a qualification could have two useful consequences:

- to draw, from this status more clearly defined, all consequences concerning:
 - ~~the~~ the recognition criteria,
 - ~~the~~ the hierarchy to be established among the objectives expressed in particular in the preamble of Regulation n°2081/92,
 - ~~the~~ the coexistence with other legal matters such as competition law and consumer law.
- to try to find effective and appropriate means to obtain a protection of French and Community designations and indications of origin abroad and especially in the U.S., waiting for an improvement of the conditions of such protection as they are organised by the TRIPS Agreement.

Lawyers cannot in any case refrain from opening up this rather new way; it is a question of rigour in the analysis.