

MANUAL OF GEOGRAPHICAL INDICATIONS

PRACTICE AND PROCEDURE

Version 01.11

As modified on July 26, 2011

OFFICE OF THE CONTROLLER GENERAL OF PATENTS, DESIGNS AND

TRADEMARKS & REGISTRAR OF GEOGRAPHICAL INDICATIONS

BOUDHIK SAMPADA BHAWAN, S. M. ROAD, ANTOP HILL, MUMBAI (INDIA)

Preface

The Geographical Indications of Goods (Registration and Protection) Act, 1999

and the Geographical Indications of Goods (Registration and Protection) Rules, 2002

came into force on 15
th

 September, 2003. The Geographical Indications (GI) Registry was

established in Chennai with effect from the same date.

By March 2011, more than 230 GI applications have been filed for registration

and about 150 have been registered. Being a relatively new enactment, the practice of the

Registry has been evolving for the last decade. The experience of the Registry has been

that different applicants have filed applications in varying conformity with the provisions

of Act and Rules resulting in many formal objections being raised by the Registry and

resultant delay in registration.

In order to act as a practical guide to prospective Applicants and GI Practitioners,

a draft GI Manual was published in the Official Website of the Controller General of

Patents, Designs and Trade Marks on 31
st
 March, 2011 inviting comments from

stakeholders. After due consideration of the comments, the GI Manual has now been

finalized.

It is ardent hope of the GI Registry that this manual will be beneficial to all the

stakeholders in speedy prosecution of their applications. This manual may be considered

as a practical guide for effective prosecution of GI Applications in India. However, it does

not constitute rule making and hence, does not have the force and effect of law.

The manual will be revised from time to time based on interpretations by a Court

of Law, statutory amendments and valuable inputs from the stakeholders.

(P. H. Kurian)

Controller General of Patents, Designs and Trade Marks

& Registrar of Geographical Indications

GI Registry, IPO Building, G.S.T. Road,

Guindy, Chennai-600032

INDEX

SL. NO. CHAPTERS PAGE

NUMBER

1. Introduction

 Evolution of GI – Concept of GI in the World

1 - 4

2. Key Definitions 5 - 7

 02.01 General

 02.02 Definitions

 02.02.01 Registrar

 02.02.02 Goods

 02.02.03 Indication

 02.02.04 Producer

 02.02.05 Registered Proprietor

 02.02.06 Authorised User

 02.02.07 Geographical Indication

 02.02.08 Tribunal

 02.02.09 Convention Application

 02.02.10 Divisional Application

 02.02.11 Graphical Representation

 02.02.11 Appellate Board

3. Filing of Geographical Indications Applications 8 - 16

 03.01 The Applicant

 03.02 Jurisdiction

 03.03 Type of Applications

 03.04 Receiving of Documents in GI Registry

 03.05 Size, Language & Signing of Documents

 03.06 Fees

 03.07 Filing of a Geographical Indications Applications

 03.08 Contents of Application

4. Examination 17 – 22

 04.01 Preliminary Examination

 04.02 Deficiencies

 04.03 Examination of Application

 04.04 Corrections and Amendment of Application

 04.05 Acceptance

 04.06 Advertisement in GI Journal

5.
Prohibition of registration of certain geographical

indications
23 – 25

 05.01 Prohibited Geographical Indications

 05.01.01 The use of which would be likely to deceive or cause

confusion.

 05.01.02 The use of which would be contrary to any law for the

time being in force

 05.01.03 Which comprises or contains scandalous or obscene

matter

 05.01.04 Which comprises or contains any matter likely to hurt

the religious susceptibilities of any class or section of

the citizens of India

 05.01.05 Which would otherwise be disentitled to protection in a

court

 05.01.06 Which are determined to generic names or indications

of goods and are, therefore, not or ceases to be

protected in their country of origin, or which have fallen

in to disuse in that country

 05.01.07 Which, although literally true as the territory, region or

locality in which the goods originate, but falsely

represent to the persons that the goods originate in

another territory, region or locality, as the case may be

6. Opposition 26 – 32

 06.01 Introduction

 06.01.01 Who may oppose

 06.01.02 Essential requirements for filing of Notice of Opposition

 06.01.03 Verification of Notice of Opposition

 06.02 Counter-statement

 06.03 Evidence in support of Opposition by the Opponents

 06.04 Evidence in support of Application by the Applicant

 06.05 Evidence in reply by Opponent

 06.06 Further Evidence

 06.07 Exhibits

 06.08 Translation of Documents

 06.09 Hearing and decision

 06.10 Security for Costs

7. Registration 33 – 35

 07.01 Registration

 07.02 Entry in the Register of Part A

 07.03 Certificate of Registration

8. Authorised User Registration 36 – 39

 08.01 General

 08.02 GI Authorised User Application

 08.03 Entry in the Register

9. Rectification 40 – 42

 09.01 Rectification

 09.02 Intervention by third parties

 09.03 Rectification of the Register by the Registrar of his own

10. Appeals 43

11. Enforcement of Geographical Indications 44 – 46

 11.01 Offences

 11.02 The acts deemed as Offences

 11.03 Cognizance of Certain offences – Search & Seizure

 11.04 Offences by Companies

12. Renewal of Registration and Restoration 47 – 49

 12.01 Renewal of Registration

13. General Services 50 – 52

 13.01 Certificate for Legal use

 13.02 Certificate for use in Obtaining Registration Abroad

 13.03 Inspection of Documents

 13.04 Certified copies of Documents

14. Miscellaneous Provisions 53 – 59

 14.01 Affidavits

 14.02 Translation of Documents

 14.03 Procedure for Giving Notice of Non-Completion of Registration

 14.04 Power of Registrar

 14.05 Awards of Costs

 14.06 Review

 14.07 GI Agent

15. Timelines 60 – 62

Annexure Model Application Form 63-65

 - 1 -

CHAPTER - I

INTRODUCTION

 Evolution of GI

The desire of mankind for quality and genuine premium products such as

silk, cotton and spices, having distinct characteristics originating from a particular

region, have over centuries created an impact on human civilization which has

resulted in discovery of new sea routes and new continents. These identifications

became so important that these regions started specializing in producing these

unique products, which led to identifying such goods as originating from a

particular region, which over a period of time has become renowned globally.

Rising demand for such products among the consumers, gave rise for

counterfeit products, which began to tarnish the image of genuine products. A

effort to safeguard the interest of the producers and consumers led to evolution

and conceptualization of “Geographical Indications”.

 Concept of Geographical Indication

Because of the diverse ways in which the protection of Geographical

Indications has evolved, there was no universally accepted terminology. The

following are the conventional definitions which can be found in the literature on

geographical indications.

The culture of winemaking greatly prospered under the Catholic Church

who held widespread influence over Christian Europe. Eventually, this led to the

recognition of their winemaking capability, practices and wine varieties. With the

 - 2 -

rising popularity also came an increase in wine fraud and adulteration, there was a

need to safeguard the wine tradition and reputation.

Accordingly, the Portuguese created the first Appellation system in the

world, in order to safeguard their oldest wine tradition – Port from the Douro

region of Portugal. It dates back, when the popularity of Port, or "blackstrap" as it

was sometimes known because of its dark color and astringency, continued to

increase among the English in England which resulted in misrepresentation of

authentic Port from the Douro from wines prepared from grapes grown in other

parts of the European region. Therefore, the sales and imports of “Port” wine in

England dropped dramatically. The Portuguese Prime Minister Sebastiao Jose de

Carvalho e Melo, Marquis of Pombal in order to regulate the trade and production

of Port wine established in 1756 the Douro Wine Company. One of the first

official duties of the company was the delineation of the boundaries of the Douro

wine region, to supervise the production of Port in all stages of winemaking from

harvesting to winemaking to aging and finally shipping. This act essentially made

the Douro the world's first regional Appellation.

Due to its vineyard history, France is the first country to afford a

protection to Geographical indication through the legal instrument, the French

appellation d’origine controlee (AOC). This legislation is founded on the concept

of the protection of origin that was born out of the crises that rocked the French

wine trade in early 20
th

 Century. The concept emerged with law of 1919 that

established GIs as collective intellectual property and granted legal recognitions

to unions for the protection of appellations of origin.

 - 3 -

“Indication of Source”, which nomenclature has been used in the Paris

Convention, refers to an indication of the origin of the product from a place or

country, such as “Made in India” or “Product of France” etc. Such indications do

not reflect the quality of the product, rather it merely shows its origin. This

terminology, which was used at the end of the 19
th

 Century, when the concept of

Geographical Indication had not yet evolved in its current meaning. The whole

idea was a product with some unique characteristic should not be falsely

represented as originating from some other place.

Broadly, “Appellation of Origin” refers to a sign that indicates that a

product originates in a specific geographic region only when the characteristic

qualities of the product are due to the geographical environment, including natural

and human factors.

“Geographical Indications” as being used currently includes both the

above concepts and it refers to "... indications which identify a good as

originating in the territory of a country, or a region or locality in that territory,

where a given quality, reputation or other characteristic of the good is essentially

attributable to its geographical origin." (Article 22.1 of the TRIPS Agreement)

 - 4 -

 The Geographical Indications of Goods (Registration & Protection) Act,

1999

Consequent upon India joining as a member state of the TRIPS Agreement

a sui –generis legislation for the protection of Geographical Indications was

enacted in 1999.

The Object of the Geographical Indications of Goods (Registration and

Protection) Act, 1999 is three fold, firstly by specific law governing the

geographical indications of goods in the country which could adequately protect

the interest of producers of such goods, secondly, to exclude unauthorized persons

from misusing geographical indications and to protect consumers from deception

and thirdly, to promote goods bearing Indian geographical indications in the

export market.”

 - 5 -

CHAPTER - 2

KEY DEFINITIONS

02.01 General

 For better appreciation of this manual, the user may require to have

clear understanding of certain terms which are defined in the Act or

Rules. Some of the important definitions are as under:

02.02 Definitions

02.02.01 “Registrar” means the Registrar of Geographical Indications.

Registrar of Geographical Indications is the Controller of

Patents, Designs and Trade Marks appointed under sub-section (1)

of Section 3 of the Trade Marks Act, 1999.

The Central Government may appoint such officers for the purpose

of discharging, under the superintendence and direction of the

Registrar, such functions of the Registrar under this Act, as he may

from time to time authorize them to discharge.

Senior Joint Registrar of Trademarks & GI, Joint Registrar of

Trademarks & GI, Deputy Registrar of Trademarks & GI and

Assistant Registrar of Trademarks & GI may function in the GI

Registry with such powers as authorized by the Registrar of

Geographical Indications from time to time.

Section 2(1)(o),

3.

 - 6 -

02.02.02 „Goods‟ means any agricultural, natural or manufactured goods or

any goods of handicraft or of industry and includes foodstuff.

Section 2(1) (f)

02.02.03 „Indication‟ includes any name, geographical or figurative

representation or any combination of them conveying or suggesting

the geographical origin of goods to which it applies.

Section 2(1) (g)

02.02.04 „Producer‟ in relation to goods, means any person who, --

i. if such goods are agricultural goods, produces the goods and

includes the person who processes or packages such goods;

ii. if such goods are natural goods, exploits the goods;

iii. if such goods are handicraft or industrial goods, makes or

manufactures the goods,

iv. and includes any person who trades or deals in such

production, exploitation, making or manufacturing, as the

case may be, of the goods.

Section 2(1) (k)

02.02.05 “Registered proprietor”, in relation to a geographical indication,

means any association of persons or of producer or any organisation

for the time being entered in the register as proprietor of the

geographical indication.

Section 2(1) (n)

02.02.06 “Authorised user” means the authorised user of a GI Registered

under Section 17.

Any person claiming to be a producer of the goods in respect of

which a geographical indication has been registered may apply for

registration as an authorized user

Section 2(1) (b)

 - 7 -

02.02.07 “Geographical Indication” ”, in relation to goods, means an

indication which identifies such goods as agricultural goods, natural

goods or manufactured goods as originating, or manufactured in the

territory of country, or a region or locality in that territory, where a

given quality, reputation or other characteristic of such goods is

essentially attributable to its geographical origin and in case where

such goods are manufactured goods one of the activities of either the

production or of processing or preparation of the goods concerned

takes place in such territory, region or locality, as the case may be.

Section 2(1) (e)

02.02.08 “Tribunal” means the Registrar or, as the case may be, the

Appellate Board before which the proceeding concerned is pending.

Section 2(1) (p)

02.02.09 “Convention Application” means an application for the

registration of a geographical indication made by virtue of Section

84.

Rule 2(1) (h)

02.02.10 “Divisional Application” means a divided application made by the

division of a single initial application for registration of a geographical

indication for different classes of goods.

Rule 2(1) (i)

02.02.11 “Graphical Representation” means the representation of a

geographical indication for goods in paper form.

Rule 2(1) (l)

02.02.12 “Appellate Board” means the Appellate Board established under

Section 83 of the Trade Marks Act, 1999.

Section 2(1) (a)

 - 8 -

CHAPTER 3

FILING OF GEOGRAPHICAL INDICATIONS APPLICATION

03.01 The Applicant

Any association of persons or producers or any organisation or

authority established by or under any law representing the interest of

the producers of the concerned goods may apply for registration of a

Geographical Indication.

The Applicant has to be a legal entity and should be representing

the interest of producers of the good applied for. Any such

organisation or association being not that of the producers may have

to prove that they represent the interest of producers. Any Applicant

Authority also have to prove that they represent the interest of

producers.

Section 11

03.02 Jurisdiction

The GI Registry is situated at Geographical Indications Registry,

Intellectual Property Office Building, G.S.T. Road, Guindy,

Chennai – 600032 having all-India Jurisdiction.

Application or any other document may be filed directly in the GI

Registry, Chennai, or may be sent by post or registered post or speed

post or courier services.

 - 9 -

03.03 Type of Applications

 Ordinary Application: An Application which has been filed to

register a Geographical Indication of India.

 Convention Application: An Application filed for registration

of a Geographical Indication from a convention country, along

with proof of registration / filing of that Geographical Indication

in the Home Country.

 Single Class Application: An application which has been filed

to register for a specification of goods included in one class.

 Multi Class Application: A single application filed for

registration of Geographical Indications for different or more

than one classes of goods.

03.04 Receiving of Documents in GI Registry

1) All Applications, notices, statements or other documents or any

fee authorised or required to be filed, served, left, made or given

under the Act or Rules, shall be made, served, left, sent or paid at

the office of Geographical Indications Registry, Intellectual

Property Office Building, G.S.T. Road, Guindy, Chennai –

600032.

2) All Applications or documents, if sent by post or registered post

or speed post or courier service, shall be deemed to have been

filed, left, made or given at the time when the mail containing the

same would have been delivered in the ordinary course of post or

Rule 7

Rule. 14

 - 10 -

registered post or speed post or courier service, as the case may

be. In proving such sending, it shall be sufficient to show that the

mail was properly addressed and transmitted.

03.05 Size, Language & Signing of Documents:

1) All applications, notices, statements, or other documents shall be

typewritten, lithographed or printed in Hindi or in English in

large and legible characters with deep permanent ink upon strong

paper, on one side only and of size of approximately 33 cms by

20 cms and shall have on the left hand part thereof a margin of

not less than 4 centimetres.

2) It is desirable that the documents are prepared on size A4 with a

margin of at least 4 centimeters on the top and left hand part and

3 centimeters on the bottom and right hand part thereof with lines

spacing of 1 1/2 or double space in non-script type font (e.g.,

Arial, Times Roman, or Courier), preferably in a font size of 12.

Signing of documents

3) Any application or document to be filed before the Geographical

Indication Registry, by an association of persons or producers

shall be signed by the authorised signatory. The capacity in

which an individual signs a document on behalf of an association

of persons or a body corporate shall be stated below his

signature.

4) Any Signatures to an application and any other documents shall

Rule - 12

Rule - 13

 - 11 -

be accompanied by the name of the signatory in English (in

capital letters) or in Hindi.

5) It is desirable that the documents are filed as Annexures to

Application and Statement of Case. The Applicant or the

authorized Signatory shall append his signature at the end of

each annexure or document.

6) The model form for filing GI Application with Annexures is

enclosed herewith for reference.

03.06 Fees:

The prescribed fee to be paid in respect of applications, oppositions,

registration, renewal or any other matters or for various proceedings

under the Act or the Rules is given in First Schedule.

1. Fee payable under the Act may either be paid in cash or money

order or may be sent by bank draft or cheque.

2. The cheque / bank draft shall be in favour of the Registrar of

Geographical Indications. The bank draft shall be drawn on a

schedule bank at Chennai.

3. If sent by post, the fee shall be deemed to have been paid on the

date on which the money order or draft or cheque would have

reached the Geographical Indications Registry in the ordinary

course of mail.

4. Any document shall not be deemed to have been filed at the

Registry, until the fees have been paid.

Section 80

First

Schedule

 - 12 -

5. The Registrar shall not act on any document under GI Act and

Rules until the fees has been paid.

03.07 Filing of a Geographical Indications Application

 An Indian application for the registration of a geographical

indications can be made in triplicate in Form GI – 1(A) for

single class and in GI – 1 (C) for multiple classes.

 A Convention Application shall be made in triplicate in Form GI

– 1(B) for single class and in GI – 1 (D) for multiple classes.

 Power of Attorney, if required.

 An Application shall be signed by the applicant or his agent.

Form GI –

1(A), 1(B),

1(C), 1(D)

03.08 Contents of Application

A GI Application shall contain the following:

1. Application for registration of a GI shall contain the duly

filled Application form. A model Application Form is given

in Annexure-I.

Specification, description of goods, proof of origin, method

of production, uniqueness, inspection body and other details,

as required under rule 32, may be made as statement of case

and enclosed along with the duly filled application form. A

guideline for drafting a statement of case is given in

03.08.01.

2. Three copies of map of the geographical area of production

Form GI-1

 - 13 -

showing the title, name of publisher and date of issue. The

copies shall be certified by a competent authority.

3. List of members of the association of producers. Such list

may contain the list of producers, who initially propose to get

the GI registered and need not be an exhaustive list of all the

producers.

4. Two additional representations as required under rule 27. As

the application forms are digitized by the GI Registry, only

two additional representations are sufficient, instead of five.

5. An Affidavit, as required under rule 32(6)(a). No affidavit is

required to be submitted if the applicant is an association of

producers of goods.

6. Registration certificate from the competent authority along

with the bye-laws / articles of association / memorandum of

association clearly describing the objectives of association.

Self attested copy of English Translation may be submitted, if

these documents are in a language other than English or

Hindi.

A clause for removal of members of an association on the

ground of not conforming to the standards of production of

the goods is advisable. Such a clause would ensure

consistency in quality of goods produced by members of the

association.

 - 14 -

7. In case of Convention Applications, a Certificate shall

accompany the application. The certificate shall be issued by

the Competent Authority at the Geographical Indications

Office of the Convention Country, along with a Statement

indicating the Filing Date of the Foreign Application relied

upon in the Convention Country where it was filed, and serial

number, if available. However, such a certificate can be filed

within two months from the date of filing of the Application.

03.08.01 A document entitled ‘statement of case’ (in triplicate), to be

annexed to the documents mentioned in 03.08, shall contain:

1. Specification – A brief statement describing the special

characteristics and quality parameters of the goods in about 50

to 100 words.

2. Description of goods giving its uniqueness and

geographical linkage – A detailed description of the GI shall

clearly indicate its special characteristics, unique features,

linkage to the specific geographical location including human

creativity involved. Environmental factors such as soil, water

and climatic condition may be clearly brought out. This part

shall also contain the standard benchmark set by the producers

of the GI. Fixing such a standard may be necessary for quality

control, inspection and enforcement of the GI.

(Classification

of Goods)

Fourth

Schedule

 - 15 -

3. Method of Production – This part shall describe in detail the

method of production, including the process involved, raw

materials and tools, packaging specialty if any, etc.

4. Uniqueness of the product – This part may contain the

comparison with other similar products, so as to establish its

uniqueness of the goods for which registration is applied. This

part may be described in not more than 100 words.

5. Proof of Origin - Historic proof in the form of documentary

evidence, shall be submitted, to prove the existence of the

Geographical Indications such as, gazetteers, published

documents, news articles, advertisement materials, for clearly

bringing out the historic development of the Geographical

Indications.

6. Inspection Body - This part may contain details of the

Inspection Body set-up by the Applicant to monitor the

production in respect of quality, integrity and consistency of the

product as well as the genuine use of the GI.

7. Present scenario of the GI product – This part shall

elaborate the present market of the GI product with the details of

exports, if any, total turnover of the product, and the activities

undertaken by the applicant association in development and

promotion of the GI.

03.08.02 Special requirement for homonymous Geographical Indications:

 - 16 -

Where the geographical indication is a homonymous

indication to an already registered geographical indication, the

material factors differentiating the application from the

registered geographical indications shall be provided.

The Particulars of protective measures adopted by the

applicant to ensure consumers of such goods are not confused or

mislead or confused in consequence of such registration.

 - 17 -

CHAPTER - 4

EXAMINATION

04.01 Preliminary Examination

 On receipt of an application, the Examiner/Authorised Officer

shall scrutinize the application and the accompanying Statement

of Case as to whether it meets the requirements of the GI Act and

the Rules viz.:

 application has been filed in a proper Form

 prescribed Fees have been paid

 applicant or his agent has appended his signature in the

Application

 application has been filed along with Five Additional

representations

 application has been filed along with Statement of case in

Triplicate

 application has been filed along with Three Certified copies

of Map, which should clearly indicate the latitude and

longitude of the Geographical Indications Area.

 address of Service in India is provided in case of a

Convention Application.

 power of attorney or Authorisation Form has been executed

 - 18 -

and submitted in Original.

 class of Goods has been mentioned correctly.

 documentary evidence (Original / Notarised / Attested)

relating to the legal status of applicant such as Memorandum

and Articles of Association, Bye - laws, Registration

certificates, etc has been filed.

 translation / transliteration of the non-English / Hindi text

has been provided.

 certificate from the competent authority of the convention

country has been filed along with the necessary particulars.

04.02 Communication of deficiencies found in preliminary

examination:

1. Deficiencies if any found through a preliminary examination

as mentioned in the above paragraph shall be communicated

by the Examiner/Authorised Officer to the Applicant or his

Agent.

2. The deficiencies shall be complied with in a time limit

mentioned in the communication as above.

3. If the Applicant fails to remedy any deficiencies within the

stipulated time so notified, the Application may be treated as

abandoned. However, the Applicant may file a request of

extension of time of One month in Form GI-9(C) with

prescribed fee.

Rule 31

Form GI-9(C)

 - 19 -

4. When the deficiencies are complied the

Examiner/Authorised Officer shall submit the Application to

the Registrar of GI for his consideration.

04.03 Examination of Application

04.03.01 Upon compliance of the deficiencies, the Registrar shall

ordinarily constitute a Consultative Group of not more than seven

representatives to ascertain the correctness of the particulars

furnished in the Statement of Case.

1. The Consultative Group is chaired by the Registrar of

Geographical Indications.

2. The remaining members are identified from any

organisation, authority or persons well versed in the varied

intricacies of the Geographical Indications Law or field, to

ascertain the correctness of the particulars furnished in the

statement of Case.

3. As a matter of practice, for the benefits of the Applicants the

Consultative group meeting are being held at the GI

Registry, Chennai and Intellectual Property Offices situated

in Delhi, Mumbai and Kolkata. The Meetings may also be

held at other locations if the situation so warrants.

4. The Applicant will be invited to make a detailed presentation

before the Consultative Group to explain the statement of

case. The Consultative Group ascertains the correctness of

Rule 33, 34

 - 20 -

the particulars of Statement of Case and recommends for

amendments, corrections or furnishing of further documents.

The Group may visit the production area in order to further

assess the correctness of the Statement of Case.

5. The proceeding before the Consultative group will be

ordinarily completed within three months from the date of

constitution.

6. There upon the Registrar shall consider the Application on

merits and based on observation / comments of Consultative

Group, issues an Examination Report.

7. The Examination Report may contain objections to the

acceptance of the Application or proposal to accept it subject

to such conditions, amendments, modification or limitations

as the Register may think fit to impose.

8. The Applicant shall within two months of the date of

communication of Examination Report comply with

proposals mentioned in the Examination Report or submit

his observation or apply for a Hearing.

9. If the applicant fails to amend his application or submit his

observations in writing or fails to apply for a hearing or fails

to attend the hearing, the application shall be dismissed.

10. If the Application is found to be in order, the Registrar

accepts the Application and publishes it in the ensuing GI

 - 21 -

Journal.

04.04 Correction and Amendment of Application

The applicant may, anytime before or after acceptance but

before registration, may apply in Form GI -5 with the prescribed

fee for correction of any error in or in connection with his

Application or any amendment in his Application provided such

proposed amendments does not relate to the amendment of the

GI or description of Goods or to the definite territory, region or

locality, as the case may be, that would have the substantially

altering or substituting the original application.

An amendment of GI or in the description of goods, or the

territory, region or locality that would have the effect of

substantially altering or substituting the original application will

not be allowed.

Section 11(2),

15.

Rule 32, 36.

04.05 Acceptance

 The Registrar may accept the GI Application absolutely or

subject to such amendments, modification, conditions or

limitations as he thinks fit.

 The objections and/or proposal for conditional acceptance

are to be communicated to the applicant.

In case of objections to the acceptance of the application or

conditional acceptance, the grounds of objection or for refusal or

conditional acceptance and the materials used by him arriving at

Section 11

 - 22 -

the decision shall be recorded.

04.06 Advertisement in GI Journal

The Registrar of GI publishes all the GI Applications and

authorised user applications in the Official GI Journal. The GI

Journal is being published and is made available to the Public

ordinarily in the first week of every month, through the Official

Website. CD-ROMs of each Journal can be obtained from the

GI Registry on payment of Rs. 250.

GI Application is published with the following details:

(A) Name of Geographical Indication alongwith Logo

(B) GI Application Number :

(C) Name of the Applicant :

(B) Address of the Applicant :

(C) List of association of persons/

 Producers / organization/ authority :

(D) Type of Goods & Class :

(E) Statement of Case

Section 13

Rule 38

 - 23 -

CHAPTER – 5

PROHIBITION OF REGISTRATION OF CERTAIN

GEOGRAPHICAL INDICATIONS

05.01 Prohibition of registration of certain Geographical Indications:

For registrability, the GI must fall within the scope of the definition

of the expression „geographical indication‟. In addition such a GI

should not fall within the purview of prohibitions as contained in

Section 9.

Section 9

05.01.01 The use of which would be likely to deceive or cause confusion.

Deception or confusion need not be actual. It may be probable. In GI

law, protection of public interest is the paramount consideration before

the Registrar. The Registrar would consider the circumstances of the

case whether the particular GI is likely to deceive or cause confusion.

05.01.02 The use of which would be contrary to any law for the time being in

force.

For instance, if the GI applied for is prohibited under the Emblems and

Names (prevention of Improper Use) Act, 1950.

05.01.03 Which comprises or contains scandalous or obscene matter

The GI that has been applied for registration is scandalous or obscene

has to be decided on the facts and circumstances of each case. In case of

 - 24 -

an objection to registration, the onus is on the applicant to show that the

GI applied for registration is not scandalous or obscene.

05.01.04 Which comprises or contains any matter likely to hurt the religious

susceptibilities of any class or section of the citizens of India

A GI, which may hurt the religious and moral susceptibilities of a

section of citizens, may fall under this prohibition.

05.01.05 Which would otherwise be disentitled to protection in a court

The Registrar would not normally extend the protection “to persons

whose case is not founded in truth” (Eno v Dunn 7 RPC 311, pg.318).

05.01.06 Which are determined to generic names or indications of goods and

are, therefore, not or ceases to be protected in their country of

origin, or which have fallen in to disuse in that country.

The sub clause has to be read in conjunction with Explanation 1 and 2

as given. According to Explanation 1 „generic names or indications‟

means the name of a goods which, although relates to the place or the

region where the goods was originally produced or manufactured, has

lost its original meaning and has become the common name of such

goods and serves as a designation for or indication of the kind, nature,

type or other property or characteristics of the goods. In other words the

name has ceased to be distinctive of a particular source and become

common to the trade.

This provision corresponds to Article 24(9) of the TRIPS Agreement,

which declares “there shall be no obligation under this agreement to

 - 25 -

protect GIs which are not or cease to be protected in their country of

origin, or which have fallen in to disuse in that country”.

It need not be mentioned that the value of a GI diminishes if the product

has no longer the exclusive meaning and its origin loses relevance. The

GI no longer indicates to the market place the source of the product and

instead it is considered the common general name of the product.

05.01.07 Which, although literally true as the territory, region or locality in

which the goods originate, but falsely represent to the persons that

the goods originate in another territory, region or locality, as the

case may be.

Geographical indication, which falsely represents to the persons that

the goods originate in a locality other than of its origin, though

literally true as to the locality of origin, cannot be registered. This

provision intends to prevent deception and falsification of GIs.

 - 26 -

CHAPTER - 6

OPPOSITION

06.01 Introduction:

After advertisement of a Geographical Indication in the

Geographical Indications Journal, any person may within three

months oppose the registration of an application for GI. This period

may be extended by a period, not exceeding one month, by making

an application to the Registrar along with the prescribed fee. Such

an application for extension shall be filed before the expiry of the

period of three months.

The Notice of Opposition shall be filed only before the Registrar of

Geographical Indications at Chennai.

Section 14

Form GI-2

06.01.01 Who may oppose:

Section 14 provides that “any person” may give a Notice of Opposition

to the registration of a Geographical Indications.

In an opposition proceeding, it is more important to consider the matter

from the point of view of the public than from the point of view of two

parties to the proceedings and, therefore, merits or demerits of the

opponent are irrelevant The Tribunal will take cognizance of any facts

that would render registration improper.

Section 14

06.01.02 Essential requirements for filing of Notice of Opposition

 - 27 -

1. The Notice of Opposition should be on the FORM GI-2 (A) in

triplicate, accompanied by fee of Rupees 1000/- per class.

2. The notice shall include a statement of the grounds upon which the

opponents objects to the registration of the geographical indication.

3. A copy of notice of opposition shall be ordinarily served by the

Registrar to the applicants within two months from the receipt of

the same.

Rule 41

Form GI-2(A)

06.01.03 Verification of Notice of Opposition

1. The notice of opposition shall be verified by the opponent.

2. The person verifying shall state specifically by reference to the

numbered paragraphs of the notice of opposition, what he

verifies of his own knowledge and what he verifies upon

information received and believed to be true.

3. The verification shall be signed by the person making it and

shall state the date on which and the place at which it was

signed.

Rule 42

06.02 Counter-statement

1. The counter-statement should be on the Form GI-2 (B) in

triplicate, accompanied by fee of Rupees 1000/-.

2. It should be made within two months from the receipt by the

applicant of the copy of the notice of opposition from the

Registrar.

3. Counter Statement shall set out what facts, if any, alleged in the

Rule 43

Form GI-2 (B)

 - 28 -

notice of opposition, are admitted by the applicant.

4. The counterstatement shall be verified in the same manner as

the notice of opposition.

5. A copy of the counter-statement shall be served by the Registrar

on the person giving notice of opposition ordinarily within two

month from the date of receipt of the same.

06.03 Evidence in support of Opposition by the Opponents

1. The Evidence shall be filed by the Opponent before the expiry

of the two months period, from the date of receipt of the copy

of counterstatement. The Opponent can also file request for

One month of Extension of time on Form – GI – 9 (C) with Fee

of Rupees 300/- for filing the evidence.

2. The Opponent can file such evidence by way of affidavit in

support of opposition or intimate the Registrar and the applicant

in writing that he does not desire to adduce evidence, but

intents to rely on the facts stated in the notice of the opposition.

3. The opponent shall deliver to the applicant copies of any

evidence in support of opposition filed by him, under

intimation to the Registrar.

4. If the opponent fails to take action as mentioned above, the

opponent will be deemed to have abandoned his opposition.

Rule 44

Form GI-9(C)

06.04 Evidence in support of Application by the Applicant

1. The Evidence shall be filed by the Applicant before the expiry

Rule 45

Form GI-9(C)

 - 29 -

of the two months period, from the date of receipt of the

Evidence. The Applicant can also file request for One month of

Extension of time on Form – GI – 9 (C) with Fee of Rupees

300/- for filing the evidence.

2. The Applicant can file such evidence by way of affidavit in

support of Application or intimate the Registrar and the

applicant in writing that he does not desire to adduce evidence,

but intents to rely on the facts stated in the Counter Statement

or on the evidence already filed in connection with the

Application. In that case the Applicant shall deliver the copies

thereof to the opponent.

06.05 Evidence in reply by opponent

1. The Evidence shall be filed by the Opponent within one month

from the receipt of the copies of the applicant's affidavit and

shall deliver the copies of the same to the Applicant. This

evidence shall be confined to matters strictly in reply.

2. The Opponent can also file request for One month of Extension

of time on Form – GI – 9 (C) with Fee of Rupees 300/- for

filing evidence.

Rule 46

Form GI-9(C)

06.06 Further evidence

1. No further evidence shall be left on either side, but in any

proceedings before the Registrar.

2. However, if the Registrar thinks fit, he can give leave to either the

Rule 47

 - 30 -

applicant or the opponent to leave any evidence upon such terms

as to costs or otherwise as he may think fit.

06.07 Exhibits

Where there are exhibits to affidavits filed in an Opposition, a copy

of the exhibit or impression of each exhibit shall be sent to the other

party on his request and at his expense, or, if such copies or

impression cannot conveniently be furnished, the original shall be

left at the Registry in order that they may be open to inspection. The

original exhibits shall be produced at the hearing unless the

Registrar otherwise directs.

Rule 48

06.08 Translation of Documents

Where a document in a language other than Hindi or English is

referred to in any proceedings before the Registrar, counter-

statement or an affidavit filed in an opposition, an attested

translation thereof in English or Hindi shall be furnished in

duplicate.

Rule 49

06.09 Hearing and decision

The Registrar shall give notice within three months, upon

completion of the evidence, to the parties of a date when he will

hear the arguments in the case.

1. The date of hearing shall be for a date at least one month after

the date of the first notice. When the parties consent for a

shorter notice that can also be allowed by the Registrar.

Rule 50

 - 31 -

2. Within fourteen days from the receipt of the first Hearing

notice, any party who intends to appear shall notify the

Registrar in writing.

3. Any party who does not notify the Registrar within the time last

aforesaid shall be treated as not desiring to be heard and the

Registrar shall proceed ex-parte in the matter.

4. If sufficient cause is shown, not more than two requests for

adjournment for one month each by either parties can be

allowed. The request for adjournment for One month by either

parties can be filed on Form – GI – 9 (C) with Fee of Rupees

300/- accompanied with the grounds for such request.

5. If the applicant is not present at the adjourned date of hearing

and has not notified his intention to appear at the hearing, the

Registrar may treat the application as dismissed.

6. If the opponent is not present at the adjourned date of hearing

and has not notified his intention to appear at the hearing, the

Registrar may treat the Opposition as dismissed for want of

prosecution and the application may proceed to registration.

7. In every case of adjournment the Registrar shall fix a day for

further hearing of the case and shall make such order as to cost

occasioned by the adjournment or such higher costs as the

Registrar deems fit.

8. The fact that the Agent or Advocate on record of a party is

 - 32 -

engaged in another court, shall not be a ground for adjournment.

9. Where illness of an advocate on record or agent or his inability

to conduct the case for any reason is put forward as a ground for

adjournment, the Tribunal shall not grant the adjournment

unless it is satisfied that the advocate on record or agent, as the

case may be, could not have engaged another agent or advocate

in time.

10. The Registrar shall take on record written arguments if

submitted by a party to the proceeding.

11. The Registrar shall have powers to limit time for oral

arguments.

12. The decision of the Registrar shall be notified to the parties in

writing.

06.10 Security for costs

Where an applicant or opponent does not reside or carry on business

in India. Section 14(6) empowers the Registrar to require such party

to give security for costs of the proceedings. Full discretion is given

to the Registrar to determine the scale of costs.

Rule 51

 - 33 -

CHAPTER - 7

 REGISTRATION

07.01 Registration

Where no Notice of Opposition is filed to an application for the

registration of a geographical indication advertised or re-advertised

in the Journal within the period specified or where an opposition is

filed and it is dismissed and the appeal period is over, the Registrar

shall, enter the geographical indication in Part A of the Register on

receipt of a request.

07.02 Entry in the Register of Part A

The entry of a geographical indication in the register shall specify

the date of filing of application, the actual date of the registration,

the goods and the class in respect of which it is registered, and all

particulars required including -

 the name and description of the applicant, the address of the

principal place of business in India, if any, of the proprietor of

the geographical indication.

 where the proprietor of the geographical indication has no place

of business in India his address for service in India together

with his address in his home country.

Sec. 16

Rule 53

 - 34 -

 in the case of an association of persons or producers, where

none of the association of persons or producers has a principal

place of business in India, the address for service in India as

given in the application together with the address of each of the

association of persons or producers in his home country.

 particulars of the trade, business, profession, occupation or

other description of the proprietor or of the association of

persons or producers of the geographical indication as entered

in the application for registration;

 particulars affecting the scope of the registration or the rights

conferred by the registration;

 the priority date, if any, to be accorded pursuant to claim to a

right of a convention application made under Section 84;

 summary of the particulars furnished under Rule 32 as finally

accepted by the Registrar; and;

 the appropriate office of the Geographical Indications Registry

in relation to the Geographical Indication.

07.03 Certificate of Registration

1. The certificate of registration of a geographical indication or an

authorised user to be issued by the Registrar shall be on Form-

O2, with such modification as the circumstances of a case may

require.

2. The Registrar may issue a duplicate or further copies of the

Sec. 16 (2)

Rule 55

Form - O2,

GI - 7

 - 35 -

certificate of registration of a geographical indication on request

by the registered proprietor on Form GI-7. The certificate of

registration) shall not be used in legal proceedings or for

obtaining registration abroad, as for such purposes a certified

copy of entry in the register is required to be obtained.

 - 36 -

CHAPTER - 8

AUTHORISED USER REGISTRATION

08.01 General

The concept of Authorised User in the Indian GI law system is

very unique. A Registered Geographical Indications being a

community Intellectual Property and the Registered Proprietor

being an Organisation or Authority, the system of Registration of

Authorised User offers protection to the individual producers,

manufacturers and traders. This system ensures the bonafide of a

GI product dealt with or produced by a genuine person and further

ensures the protection to the consumers.

Authorised Users gets the exclusive right to use the Registered

Geographical Indication and can independently sue an infringer.

 The Authorised User can also renew or restore a registered

Geographical Indications, if the Registered Proprietor fails to

renew the same. He further gets the right to be impleaded in any

rectification proceedings against a Registered Geographical

Indication or Appellate Board.

It is imperative that every producer / dealer / manufacturer/ trader/

exporter to register as an Authorised User for their respective

Section 17,

21(1)

 - 37 -

Registered GI for better protection, increase market value and

brand promotion of GI.

08.02 GI Authorised User Application

1. Any person, who produces, makes, manufacturers, trades,

packages or dealing with a Registered Geographical Indications

can apply for Registration as an authorised user of that GI.

2. An application for registration of Authorised User shall be made

in triplicate in Form GI-3 (A) alongwith required fee. The

Application shall be jointly made by the registered proprietor and

the proposed authorised user. A consent letter from the

Registered Proprietor clearly recommending the Application can

also be enclosed.

3. It shall be accompanied by a Statement of Case as to how the

Applicant claims to be the Producer and shall be in the form of

an affidavit. The Statement may be supported by documents such

as Artisans Card issued by Central or State Government,

Purchase Agreement from a Producer / Manufacturer of GI.

4. When a consent letter as required from the Registered Proprietor

is not enclosed with the Application, the Applicant shall endorse

a copy of Application to the Registered Proprietor and the proof

of service of the same should be provided to the Registrar. The

Registrar may in addition seek consent of the Registered

Proprietor before proceeding further on the matter. In case

Rule 56, 57, 58

& 59.

Form GI -3(A).

 - 38 -

Registered Proprietor objects for the Registration of the

Application the Registrar may communicate the objection to the

Applicant through the Examination Report.

5. The Application will be examined and if found to be in order the

same will be published in the ensuing Geographical Indications

Journal.

6. Any person may file an opposition against Registration of

Authorised User within four months of publication of the

Application in the GI Journal.

7. The Opposition will be dealt with in the same manner as in the

case of a Geographical Indication Application as explained in

Chapter - 5.

08.03 Entry in the Register

1. If no notice of opposition is filed within the four months of

publication of the Journal or when the Opposition has been

dismissed and the appeal period of three months is over, the

Application shall be registered and entered in the Part – B of

the GI Register.

2. If any condition has been imposed in the Part –A of the

Register the same shall be entered in Part-B of the Register.

3. The Applicant may make a request in Form –GI -3 (B)

alongwith the required fee, for issuance of Registration

Certificate and such certificate shall be issued within Fifteen

Form-GI-3(B)

 - 39 -

days of receipt of such request.

 - 40 -

CHAPTER - 9

RECTIFICATION

09.01 Rectification

Application to rectify or remove a Geographical Indication from

the register

An application can be made to the Registrar for cancelling,

expunging or varying of any entry relating to a geographical

indication or of the Statement of Case referred to under rule 32(1).

It shall be made in triplicate on Form GI-6 or Form GI-5, as the

case may be in respect of what is recorded in the Register of

Geographical Indication or an authorised user in the register.

It shall be accompanied by a statement in triplicate setting out fully

the nature of the applicant's interest, the facts upon which he bases

his case and the relief which he seeks.

1. The Registrar shall serve a copy of the Application and

Statement of Case within two months to the Registered

Proprietor or to any other person who appears from the Register

to have an interest in the Geographical Indications.

2. A counterstatement would be forwarded within two months or

within such further period not exceeding two months in the

aggregate from the receipt by a registered proprietor of the copy

of the application from the Registrar.

Section 27.

Rule 65, 66.

Form GI-2,

5, 6.

 - 41 -

3. It shall be send to the Registrar and to the person making the

application on Form GI-2.

4. It shall be served in triplicate of the grounds on which the

application is contested.

5. The Registrar shall serve a copy of the counterstatement on the

person making the application within one month of the receipt of

the same.

6. The provisions of Rules 44 to 51 shall thereafter apply mutatis

mutandis to the further proceedings on the application.

7. The Registrar shall not, however, rectify the register or remove

the geographical indication or any authorised user from the

register merely because the registered proprietor or the

authorised user has not filed a counterstatement unless he is

satisfied that the delay in filing the counterstatement is wilful

and is not justified by the circumstance of the case.

09.02 Intervention by third parties

1. Any person alleging interest in a registered geographical indication

in respect of which an application is made may apply on Form

GI-6 for leave to intervene, stating the nature of his interest.

2. The Registrar may refuse or grant such leave after hearing.

Rule - 67

Form GI-6

09.03 Rectification of the register by the Registrar of his own motion

1. The notice, which the Registrar is required be given shall be sent

in writing to the registered proprietor and to any other person

Rule – 68

 - 42 -

who appears from the register to have any interest.

2. It shall state the grounds on which the Registrar proposes to

rectify the register and shall also specify the time, not being less

than one month from the date of such notice, within which an

application for a hearing shall be made.

3. Any person so notified fails to send to the Registrar within the

specified time a statement in writing, he may be treated as not

desiring and the Registrar may act accordingly.

4. If the Registrar decides to rectify the register he shall

communicate his decision in writing to all concerned.

 - 43 -

CHAPTER – 10

APPEALS

 APPEALS

1. An appeal to the Intellectual Property Appellate Board from

any decision of the Registrar under the Act or the rules shall be

made within three months from the date of receipt of such

decision or within such further time as the said Appellate Board

may allow.

2. A copy of every application to the said Intellectual Property

Appellate Board under the Act or the rules shall be served on the

Registrar.

Section 31

Rule 98

 - 44 -

CHAPTER - 11

 ENFORCEMENT OF GEOGRAPHICAL INDICATIONS

11.01 Offences

The Act details certain acts as offences punishable by imprisonment

or with fine or with both. The legislature has taken a strong view of

infringement, piracy, falsification, misrepresentation and has now

made them penal offences. The chapter apart from listing penalties

for the above-mentioned offences also details the penalty and

procedure of prosecution.

Chapter VIII

11.02 The following are the acts deemed as offences:-

 In the context of offences what constitutes the meaning of

„applying geographical indication‟ has been dealt with in Section

37 and the expression geographical indication has been defined

in Section 2 (1) (e).

 Section 38 list two kinds of offences namely:-

(a) falsifying a GI and

(b) falsely applying a GI.

 The penalty for falsification of GIs and the circumstances in

which a person applies false GI are enumerated in Section 39.

 Selling goods to which false GI is applied as outlined in Section

Section 37

 - 45 -

40.

 Enhanced Penalty for subsequent convictions for the offences of

falsifying, falsification of GIs or selling goods with false GIs.

 Falsely representing a GI as registered as listed in Section 42.

Misrepresenting the GI as Registered, which has not been

actually registered is an Offence.

 Improperly describing a place of business as connected with the

GIs Registry as listed in Section 43.

 Falsification of entries in the Register as listed in Section 44.

 No offence in certain cases

 Forfeiture of Goods

 Exemption of certain persons employed in ordinary course of

business

 Procedure where invalidity of registration is pleaded by the

accused

11.03 Cognizance of certain offences – Search & Seizure:

 Section 50 (2) clearly lays down that no court inferior to that of a

Metropolitan Magistrate or judicial Magistrate of first class shall

try an offence under this Act.

 Subsection (3) lays down that the above stated offences under

Sections 39, 40 and 41 shall be cognizable.

 Sub section (4) enacts that a police officer not below the rank of

Deputy Superintendent of Police or equivalent, if he is satisfied

Section 50

 - 46 -

that a cognizable offence has been committed or is likely to be

committed, may search and seize- without warrant- the goods,

die, block, machine, parts, plates, or other instruments or things

involved in the commission of the offence, and whenever found

shall be produced before the magistrate at the earliest.

However, the proviso to sub section (4) clearly mandates that the

police officer before making any search and seizure shall obtain

the opinion of the Registrar on the facts involved in the offence

relating to the GI and shall abide by the opinion of the Registrar.

In Addition to the above, the Registered Proprietor or Authorised

User can obtain relief in respect of infringement of the

Geographical Indications in the manner provided by this Act.

11.04 Offences by Companies

When an Offence is committed by a Company, the Company as well

as person responsible in the company for conducting the business of

the Company shall be liable.

Section 49

 - 47 -

CHAPTER – 12

RENEWAL OF REGISTRATION AND RESTORATION

12.01 Renewal of Registration

An application for the renewal of the registration of a geographical

Indication or an authorised user of a registered geographical

indication shall be made on Form GI-4 or Form GI-3.

It can be made at any time not more than six months before the

expiration of the last registration of the Geographical Indication or

the authorised user.

Notice before removal of Geographical Indication or authorised

user from register.

If no application on Form GI-4 or Form GI-3 as the case may be, for

renewal of the registration of a geographical indication or of an

authorised user together with the prescribed fee has been received,

the Registrar shall notify the registered proprietor or the authorised

user, as the case may be, within a period of not less than one month

and not more than three months before the expiration of the last

registration, of the approaching expiration of the GI and the renewal

due information in writing on Form - O3 or O5, as the case may be.

If no application on Form GI-4 or Form GI-3 as the case may be, for

Rule – 60

Form GI-3, 4

 - 48 -

renewal of the registration of a geographical indication or of an

authorised user together with the prescribed fee has been received

the Registrar shall notify the registered proprietor or the authorised

user of the approaching expiration of the GI and the renewal due

information in writing on Form - O3 or O5, as the case may be.

In the case of an association of persons or producers of a registered

geographical indication each of the association of persons, producers

registered as registered proprietors or the person authorised to act on

their behalf would be intimated.

This information would be communicated to the address of their

respective principal places of business in India as entered in the

register or where such registered proprietor or authorised user has no

principal place of business in India at his address for service in India

entered in the Register.

Advertisement of removal of geographical indication or the

authorised user from the register

If at the expiration of last registration of a geographical indication or

an authorised user, the renewal fee has not been paid, the Registrar

may remove the geographical indication or the authorised user, as

the case may be, from the register and advertise the fact forthwith in

the Journal.

 Provided the Registrar shall not remove the geographical indication

or the authorised user from the Register if an application is made in

 - 49 -

Form GI-4 within six months from the expiration of the last

registration of the geographical indication or the authorised user.

Restoration and renewal of registration

An application for the restoration of a geographical indication or

authorised user to the register and renewal of its registration, shall be

made in Form GI-4 after six months and within one year from the

expiration of the last registration of the geographical indication or

the authorised user as the case may be.

Notice and advertisement of renewal and restoration

Upon the renewal or restoration and renewal of registration, a notice

to that effect shall be sent to the registered proprietor or the

concerned authorised user and the said renewal or restoration and

renewal shall be advertised in the Journal.

 - 50 -

CHAPTER – 13

GENERAL SERVICES

13.01 Certificate for Legal use

A copy of any entry in the Register or of any document certified by the

Registrar and sealed with the seal of the Registry is admissible as

evidence.

It can be produced in all courts and in all proceedings without

production of the original.

13.02 Certificate for Use in Obtaining Registration Abroad

1. Where a certificate relating to the registration of a Geographical

indication is desired for use in obtaining registration in any

territory outside India, The Registrar shall include in the

certificate a copy of the geographical indication for use in

obtaining registration in any territory outside India.

2. The Registrar may require the applicant for the certificate to

furnish him with a copy of the geographical indication suitable

for that purpose.

3. The Registrar may refuse to issue the certificate, if the applicant

fails to do so.

4. Where a Geographical indication is registered without limitation

 - 51 -

of colour, the copy of the geographical indication to be included

in the certificate, may be either in the colour in which it appears

upon the register or in any other colour or colours and it shall be

stated in the certificate that the geographical indication is

registered without limitation of colour.

5. The Registrar may state in the certificate such particulars

concerning the application for registration or the registration of

the geographical indication as may deem fit to him, and may

specify the terms and conditions and other limitation appearing

on the Register.

13.03 Inspection of Documents

1. The documents mentioned in sub-section (1) of section 78 shall

be available for inspection at the Head office of the Geographical

Indications Registry.

2. The inspection shall be on payment of the prescribed fee and at

such times on all the days on which the offices of the

Geographical Indications Registry are not closed to the public, as

may be fixed by the Registrar.

3. Distribution of copies of Journal and other documents. The

Central Government may direct the Registrar to distribute the

journal and any other document which it may consider necessary,

to such places as may be fixed by the Central Government in

consultation with the State Governments and notified from time

 - 52 -

to time in the Official Gazette.

13.04 Certified Copies of Documents

Upon receipt from any person of an application on Form GI-7

accompanied by the prescribed fee.

1. The Registrar may furnish certified copies of any entry in the

register or certified copies of any documents.

2. Any decision or order of the Registrar, or give a certificate other

than a certificate under sub-section (2) of section 16 as to any

entry, matter or thing which he is authorised or required by the

Act or the rules.

3. The Registrar shall not be obliged to include in any certificate or

certified copy a copy of any geographical indication unless he is

furnished by the applicant with a copy thereof suitable for the

purpose.

Section 78(1)

Form GI-7

 - 53 -

CHAPTER – 14

MISCELLANEOUS PROVISIONS

14.01 Affidavits

1. Every affidavit filed before the Registrar in connection with any

of the proceedings under the Act or the rules shall be duly

stamped under the law for the time being in force.

2. The Affidavits required shall be headed in the matter or matters

to which they relate.

3. It shall be drawn up in the first person, and shall be divided into

paragraphs consecutively numbered, and each paragraph shall,

as far as practicable, be confined to one subject.

4. Every affidavit shall state the description and the true place of

abode of the person making the same, shall bear the name and

address of the person filing it and shall state on whose behalf it

is filed.

5. Where two or more persons join in an affidavit, each of them

shall depose separately to such facts which are within his

personal knowledge and those facts shall be stated in separate

paragraphs.

6. Affidavits shall be taken-

 - 54 -

a. In India -before any court or person having by law authority

to receive evidence, or before any officer empowered by

such Court as aforesaid to administer oaths or to take

affidavits,

b. in any country or place outside India - before a diplomatic or

consular officer, within the meaning of the Diplomatic and

Consular Officers (Oaths and Fee) Act, 1948, of such

country or place, or before a notary public, or before a judge

or magistrate, of the country or place.

7. Any affidavit purporting to have affixed, impressed or

subscribed thereto or therein the seal or signature of any person

authorised by sub-rule (3) to take an affidavit, in testimony of

the affidavit having been taken before him, may be admitted by

the Registrar without proof of the genuineness of the seal or

signature or of the official character of that person.

8. Alterations and interlineations shall, before an affidavit is sworn

or affirmed, be authenticated by the initials of the person before

whom the affidavit is taken.

9. Where the deponent is illiterate, blind or unacquainted with the

language in which the affidavit is written, a certificate by the

person taking the affidavit that the affidavit was read, translated

or explained in his presence to the deponent, that the deponent

seemed perfectly to understand it and that the deponent made his

 - 55 -

signature or mark in his presence, shall appear in the jurat.

14.02 Translation of Documents

Where a geographical indication contains a word or words in

characters other than Devnagari or Roman, in the Applicant shall

provide a sufficient transliteration and translation of the same.

Where an application for a geographical indication or authorised user

contains a word or words in a language other than Hindi or English,

the Registrar may ask for an exact translation.

Where a document in a language other than Hindi or English is

referred to in any proceedings before the Registrar, counter-

statement or an affidavit filed in an opposition, an attested

translation thereof in English or Hindi shall be furnished in

duplicate.

14.03 Procedure for Giving Notice of Non-Completion of Registration

1. The notice which the Registrar is required by sub-section (3) of

section 16 to give to an applicant, shall be sent to the applicant at

the address of his principal place of business in India.

2. If he has no principal place of business in India at the address for

service in India as stated in the application.

3. If the applicant has authorised an agent for the purpose of the

application, the notice shall be sent to the agent and a duplicate

thereof to the applicant.

4. The notice shall specify twenty one days time from the date thereof

Form O1, GI-

9

 - 56 -

or such further time as the Registrar may allow on a request for

completion of the registration.

14.04 Power of Registrar

The registrar is conferred with the following powers in respect of the

proceeding under the Act.

(a) The powers of the civil court or the purposes of received

evidence, administering oath, enforcing the attendance of

witness, compelling the discovery and production of documents

and issuing commissions for the examination of witnesses;

(b) To make such order as to costs as he considers reasonable,

subject to any rules made under section 87.

(c) To review his own decision, on an application made in that

behalf.

Exercise of discretionary power by Registrar

The Registrar can exercise of discretionary or other power vested in

him by the Act or the Rules.

The Registrar shall not exercise these powers without giving to the

person against whom he intends to use an opportunity of being heard,

following the principles of natural justice.

This section is however circumscribed by the provision of relating to

grant of extension of time for which the law provides that the

Registrar is not bound to hear the parties before disposing off an

application for extension of time.

Section 61,

64, 87

Rule 85

 - 57 -

The decision of the Registrar in the exercise of any discretionary

power given to him by the Act or the Rules shall be notified to the

person affected.

14.05 Awards of Costs

Registrar may award costs in any proceedings as he considers

reasonable having regard to all the circumstances of the case, subject to

the provisions of rule 89 and 90.

Rule 89, 90,

91

14.06 Review

The Registrar is empowered to review his own decision, on an

application made in the prescribed manner. Normally review is

preferred when the application is abandoned and applicant is serious in

prosecuting his application and with no intention to abandon it, as an

alternative to filing of fresh application.

Review of Registrar’s decision:

It is open to the applicant to file an application on From GI-7 for review

of the Registrar‟s decision, setting out the grounds in a statement to be

annexed to the request.

The application for review has to be filed within a period of one month

from the date of the decision or within such period not exceeding one

month thereafter as the Registrar may, upon request, allow.

Where the decision in question concern any other person in addition to

the applicant, such application and statement shall be left in triplicate

and the Registrar shall forthwith transmit a copy each of the application

Section 60(c)

Rule 92

 - 58 -

and statement to the other person concerned.

The Registrar may, after giving the parties an opportunity of being

heard, reject or grant the application either unconditionally or

subject to any conditions or limitation, as he thinks fit.

14.07 GI Agent

The following categories of persons, who are duly authorized, can act

on behalf of another person before the Registrar in respect of any

matters under the Act:

(a) a legal practitioner;

(b) a person registered in the prescribed manner as a GI agent ;

(c) a person in the sole and regular employment of the principal.

 The authorization of an agent for is to be executed in Form GI-10.

 When there is a proper authorization, service upon the agent of

any document relating to the proceeding is deemed to be service

upon the person so authorizing him.

 The Registrar, however, may require the personal signature or

presence of an applicant or opponent, authorized user, etc, in any

particular case.

 The duly authorized agent is entitled to perform any act required

to be done before the Registrar on behalf of his client, except the

making of an affidavit.

 It has been held that an agent is entitled to enter into a

compromise, acting in a bona fide manner, unless there are

Section 76

 - 59 -

express directions to the contrary.

 Rules 102 to 114 prescribed detailed rules concerning registration

of a person as a GI Agent.

 It relates to the qualification, manner of making application,

qualifying requirements, registration, continuance of the name in

the Register, removal, restoration of removed names, alteration of

name or address etc. in the Register of GI Agents and power of

Registrar to refuse to deal with certain agents.

 - 60 -

CHAPTER 15

TIME SCHEDULES

S. No. ACTIVITY TIME SCHEDULE

1 Issuance of Formality

Check Report under rule 31

to remedy the deficiencies

in the application for

Registration of G.I

Within Two months from the date of

Receipt of the Application

2 Compliance of the notice

under rule 31 to remedy the

deficiencies in the

application for Registration

of G.I

Within one month from the date of Receipt

of the Notice

3 Finalization of examination

of application by the

Consultative Group

Within three months from the date of

constitution of the consultative group

4 Advertisement Within three months of the acceptance of

the application

5 Registration Average time taken Twelve months from

the date of Receipt of Application

6 Notice of opposition Within three months or further period not

exceeding one month in the aggregate from

the date when the Journal was made

available to the public

7 Forwarding of the copy of

notice of opposition to the

applicant

Within two months of the receipt of the

notice by the Registrar

 - 61 -

8 Filing of counter statement Within two months from the receipt of the

applicant of the copy of the notice of

opposition from the Registrar

9 Serving of the counter

statement on Opponent

Within two months from the date of receipt

of the counter statement by the Registrar

10 Evidence in support of

opposition by the opponent

Within two months from the date of serving

of the copy of the counter statement or

within such further period not exceeding

one month in the aggregate thereafter as the

Registrar may on request allow

11 Evidence in support of

application by the applicant

Within two months or within such further

period not exceeding one month thereafter

in aggregate as the Registrar may on

request allow, on the receipt by the

applicant of the copies of affidavits in

support of opposition or of the intimation

that the opponent doesn‟t desire to adduce

any evidence.

12 Filing of Evidence in reply

by opponent

With in one month from the receipt by the

opponent of the copies of the applicant‟s

affidavits or within such further period not

exceeding one month thereafter as the

Registrar may on request allow

13 Notice for Hearing Within 3 months of completion of the

evidence

14 Transmission of application

and statement for the

rectification.

Within two months of receipt of the

application by the Registrar

15 Filing of Counter-Statement

by Registered Proprietors

Within two months or within further period

not exceeding two months in the aggregate

from the receipt of the copy of the

 - 62 -

application for rectification by Registered

Proprietor

16 Serving of the counter

statement on the applicant

Within one month from the date of receipt

of the counter statement by the Registrar

17 Evidence in support of

Rectification by the

Applicant

Within two months from the date of serving

of the copy of the counter statement or

within such further period not exceeding

one month in the aggregate thereafter as the

Registrar may on request allow

18 Evidence in support of

Registered G.I. by the

Registered Proprietor

Within two months or within such further

period not exceeding one month thereafter

in aggregate as the Registrar may on

request allow, on the receipt by the

Registered Proprietor of the copies of

affidavits in support of rectification or of

the intimation that the applicant doesn‟t

desire to adduce any evidence.

19 Filing of Evidence in reply

by Applicant

With in one month from the receipt by the

applicant of the copies of the Registered

Proprietor‟s affidavits or within such

further period not exceeding one month

thereafter as the Registrar may on request

allow

20 Notice for Hearing Within 3 months of completion of the

evidence

21 Appeal to the Appellate

Board

Within 3 months from the date on which

the order or decision sought to be appealed

against is communicated to such person

preferring the appeal

 - 63 -

The Geographical Indications of Goods (Registration & Protection) Act, 1999

The Geographical Indications of Goods (Registration & Protection) Rules, 2002

(To be filed in triplicate alongwith the Statement of Case accompanied

by Two Additional representation of the Geographical Indication)

(One representation to be fixed within the space and other to be enclosed with the

Application)

FORM GI-1

A

Application for the registration of a

Geographical Indication in Part A of the

Register

Section 11(1), Rule 23(2)

Fee: Rs. 5,000 (See entry No.1A of the First

Schedule)

B

Application for the registration of a

Geographical Indication in Part A of the

Register from a Convention Country

Section 11(1), 84(1), rule 23(3)

Fee: Rs. 5,000 (See entry No.1B of the First

Schedule)

1. Application is hereby made by ________________ for the Registration in

Part A of the Register of the accompanying geographical indication furnishing

the following particular:-

(A) Name of the Applicant :

(B) Address :

 - 64 -

(C) Name of the Geographical Indication: (Herein, type the GI

and paste the logo, if any)

(D) Type of Goods : : (Natural / agricultural /

(Select appropriate) manufactured / industrial /

handicraft / textile / food

stuff / wines / spirits)

(E) Class / Classes :

(F) Specification :

(G) Description of goods :

(H) Proof of origin : Annexed as Statement of

Case

(I) Method of production :

(J) Uniqueness :

(K) Inspection body :

(L) Other :

Along with the Statement of Case in Class ________ in respect of _______ in

the name(s) of __________ whose address is __________ who claims to

represent the interest of the producers of the said goods to which the

geographical indication relates and which is in continuous use since

__________in respect of the said goods

2. The application shall include such other particulars called for in Rule 32(1) in

the Statement of Case.

 - 65 -

3. All communications relating to this application may be sent to the following

address in India

4. In the case of an application from a convention country the following

additional particulars shall also be furnished.

a) Designation of the country of origin of the Geographical Indication

b) Evidence as to the existing protection of the geographical indication in its

country of origin, such as the title and the date of the relevant legislative

or administrative provisions, the judicial decisions or the date and number

of the registration, and copies, of such documentation

Signature

Name of the Signatory

(In block Letters)

This ___ day of ______ 20 __.

