

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

MARIJA ŠEME IRMAN

GEOGRAFSKE OZNAČBE

Diplomsko delo

Ljubljana 2008

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

MARIJA ŠEME IRMAN

Mentorica: asist. dr. Barbara Rajgelj

GEOGRAFSKE OZNAČBE

Diplomsko delo

Ljubljana 2008

GEOGRAFSKE OZNAČBE

Diplomsko delo analizira geografske označbe, mednarodno pravno ureditev geografskih označb in pravno ureditev geografskih označb v Republiki Sloveniji. V Sloveniji ločimo splošne geografske označbe, vinske geografske označbe, ter kmetijske geografske označbe, vendar so najbolj uporabljene in tudi najbolj poznane geografske označbe za posebne kmetijske proizvode in živila. Diplomsko delo obravnava tudi prednost označevanja proizvodov z geografskimi označbami. Uporaba geografskih označb prinaša prednosti tako proizvajalcem kot tudi potrošnikom. Prednosti označevanja proizvodov z geografskimi označbami so podobne kot pri blagovnih znamkah, saj so geografske označbe poseben znak razlikovanja, ki določen proizvod loči od množice enakih ali podobnih proizvodov. Poleg navedenega uporaba geografskih označb proizvajalcem prinaša številne prednosti kot so pravna zaščita in pritegnitev kupcev. Posebej velika prednost je ekonomska, saj izdelki, označeni z geografskimi označbami, na trgu dosegajo višje cene. Potrošnikom geografske označbe sporočajo, da so izdelki z geografsko označbo razlikujejo od sorodnih po značilnostih glede proizvodnje in sestave, ker se pri proizvodnji upoštevajo predpisana pravila proizvodnje, ter so izdelki podvrženi strogi kontroli.

Ključne besede: geografske označbe, intelektualna lastnina, prekmurska gibanica.

GEOGRAPHICAL INDICATIONS

The diploma work analyses geographical indications, international legal regulation of geographical indications and legal regulation of geographical indications in the Republic of Slovenia. In Slovenia we distinguish among general geographical indications, geographical indications for wine and agricultural geographical indications. The most applied and wellknown are the geographical indications for specific agricultural products and foodstuffs. My diploma work also discusses the advantages of labeling the products with geographical indications. The use of geographical indications brings advantages to the producers and consumers. The advantages of labeling the products with geographical indications are similar to the ones used to indicate trademarks, since geographical indications are a particular marks to distinguish a certain product from the similar ones. The use of geographical indications besides all the facts mentioned brings numerous priorities, such as legal protection and consumers' attention. Among particularly important priorities is the economic one, which is due to the fact that products marked by geographical indications achieve higher prices on the market. Consumers are through the geographical indications informed about the fact that products marked with a geographical indication differ from the related ones according to the characteristics concerning production and structure, the latter are subject to strict control.

Key words: geographical indications, intellectual property, prekmurska gibanica.

KAZALO

1. UVOD.....	6
2. SPLOŠNO O GEOGRAFSKI OZNAČBI IN RAZMEJITVE DO NEKATERIH DRUGIH PRAVIC INDUSTRIJSKE LASTNINE	8
2.1 Pojem geografske označbe	8
2.2 Vrste geografskih označb	10
2.2.1 Neposredne in posredne geografske označbe	10
2.2.2 Enostavne in kvalificirane označbe porekla	11
2.2.3 Indications de provenance in appellations d'origine.....	11
2.2.4 Neprave označbe.....	12
2.2.5 Označbe vrste ali generična imena (generic names).....	12
2.3 Razlika med geografsko označbo, znamko in kolektivno znamko	14
2.3.1 Pravna opredelitev znamke in kolektivne znamke	14
2.3.2 Pomen znamke.....	16
2.3.3 Razlike med geografsko označbo in znamko	18
2.4 Zlorabe geografskih označb.....	19
2.5 Razlogi proti uporabi geografskih označb	20
3. EKONOMSKI POTENCIAL GEOGRAFSKIH OZNAČB	22
4. MEDNARODNI IN NACIONALNI PRAVNI VIRI S PODROČJA GEOGRAFSKIH OZNAČB	24
4.1 Mednarodna ureditev geografskih označb	24
4.1.1 Pariška konvencija za varstvo industrijske lastnine	25
4.1.2 Madridski sporazum.....	25
4.1.3 Lizbonski sporazum	25
4.1.4 TRIPs sporazum	26
4.1.5 Uredba Sveta (ES) 510/2006 o zaščiti geografskih označb in označb porekla za kmetijske proizvode in živila	27
4.1.6 Uredba Sveta (ES) 509/2006 o zajamčenih tradicionalnih posebnostih kmetijskih proizvodov in živil	28
4.1.7 Uredba komisije (ES) 1898/2006 o podrobnih pravilih za izvajanje Uredbe Sveta (ES) št. 510/2006 o zaščiti geografskih označb in označb porekla za kmetijske proizvode in živila	29
4.1.8 Uredbe Sveta (ES) št. 1493/1999 o skupni ureditvi trga za vino. 30	
4.2 Ureditev geografskih označb v Sloveniji	31
5. »SPLOŠNA« GEOGRAFSKA OZNAČBA.....	31
5.1 Pravni viri	32
5.2 Opredelitev	32
5.3 Postopek zaščite.....	32
5.3.1 Oznake, ki se ne smejo registrirati kot geografske označbe	34
5.4 Organ zaščite.....	35
5.5 Primer geografske označbe lipicanec	36
5.6 Primer geografske označbe idrijska čipka.....	37
5.7 Primer geografske označbe Ribniška suha roba	38
6. GEOGRAFSKA OZNAČBA ZA KMETIJSKE PROIZVODE IN ŽIVILA.....	39
6.1 Pravni viri	39
6.2 Opredelitev	40
6.2.1 Označba porekla oziroma Protected Designation of Origin (PDO)	40

6.2.2	Zaščiten geografska označba oziroma Protected Geographical Indication (PGI)	41
6.2.3	Zajamčena tradicionalna posebnost oziroma Traditional Speciality Guaranteed (TSG)	42
6.2.4	Višja kakovost.....	43
6.3	Postopek zaščite.....	43
6.4	Organ zaščite.....	45
7.	GEOGRAFSKA OZNAČBA ZA VINA.....	47
7.1	Pravni viri	47
7.2	Opredelevitev	47
7.3	Postopek zaščite.....	49
7.4	Organ zaščite.....	50
8.	PRIMER GEOGRAFSKE OZNAČBE PARMNSKA ŠUNKA	50
8.1	Opis primera	51
8.2	Odločitev Sodišča Evropskih skupnosti	51
8.3	Zaključek.....	52
9.	PRIMER OZNAČBE Z ZAJAMČENO TRADICIONALNO POSEBNOSTJO – PREKMURSKA GIBANICA.....	53
9.1	Zaščita tradicionalnega ugleda prekmurske gibanice	53
9.2	Značilnosti potrošnje prekmurske gibanice v Sloveniji	55
9.3	Ponudba prekmurske gibanice na slovenskem trgu	56
9.4	SWOT analiza.....	59
9.5	Strategija razvoja	60
9.6	Organiziranost pri proizvodnji in trženju prekmurske gibanice	62
10.	ZAKLJUČEK	63
11.	VIRI IN LITERATURA	65
12.	PRILOGE	71

KAZALO SLIK IN TABEL

Slika 4.1:	Znak skupnosti.....	30
Slika 5.1:	Znak s katerim so žigosani lipicanci.....	37
Slika 5.2:	Geografska označba za idrijsko čipko.....	38
Slika 6.1:	Zaščitni znak za označbo porekla.....	41
Slika 6.2:	Zaščitni znak za zaščiten geografsko označbo.....	42
Slika 6.3:	Zaščitni znak za zaščiten tradicionalno posebnost.....	42
Slika 6.4:	Zaščitni znak za višjo kakovost.....	43
Slika 9.1:	Prekmurska gibanica.....	54
Slika 9.2:	Kraj nakupa prekmurske gibanice.....	57
Tabela 9.1:	SWOT analiza.....	60

1. UVOD

Pri poplavi vseh proizvodov na trgu je konkurenca čedalje ostrejša. Kvaliteto vse prevečkrat izpodriva kvantiteta. Na trgu poteka hud boj za potrošnike, ki se težko znajdejo v množici podobnih izdelkov. Geografske označbe so na trgu kmetijskih pridelkov in živil, na trgu vina in na trgu izdelkov domače obrti eden od možnih mehanizmov razlikovanja.

Geografske označbe so institut znotraj prava industrijske lastnine. »Gre za institut, ki je bil šele nedavno uvrščen v sistem prava industrijske lastnine« (Bohinc in Kete 2001: 70). V primerjavi z drugimi pravicami industrijske lastnine so geografske označbe kolektivna pravica industrijske lastnine, saj lahko geografsko označbo uporabljajo vsi proizvajalci na določenem območju pod pogojem, da proizvaja in daje v promet blago v skladu s pogoji, določenimi s specifikacijo. Proizvajalci pa niso nosilci te pravice niti niso nosilci pravice združenja proizvajalcev, ki z geografsko označbo upravljajo. Geografska označba je pravica, ki je materialno vezana na ozemlje, saj je naravni okvir tisti, ki ji daje določeno vrednost, zato registrirane geografske označbe ni mogoče prenesti na drugo osebo in tudi ne more biti predmet licenčne pogodbe.

»Z uporabo v gospodarskem prometu lahko namreč geografska označba kot ena izmed pojavnostnih oblik znakov razlikovanja udejanja svojo temeljno funkcijo, to je razlikovanje od drugega istovrstnega blaga, hkrati pa geografska označba nedvomno prispeva k uspešnejši uveljavitvi proizvodov na upoštevanem oziroma zadevnem trgu« (Puharič 2003: 241). »V primerjavi z drugimi znaki razlikovanja za označbo porekla blaga velja nekaj posebnosti. Drugi znaki se namreč uporabljajo za razlikovanje blaga iste vrste ali podobne vrste med seboj, pri geografski označbi pa ta v svojem okviru združuje proizvode določene vrste po svoji podobnosti glede na to, od kod blago izvira« (Bohinc in Kete 2001: 70). »Od drugih pravic industrijske lastnine se geografske označbe ločijo strogo po svoji teritorialni naravi. Geografska označba je strogo vezana na določeno geografsko območje in določen izdelek je mogoče

poimenovati z določenim imenom le, če dejansko izhaja iz tega območja. Poleg vezanosti na določeno območje morajo biti izpolnjeni tudi drugi pogoji (proizvodnja na določen način, uporaba sredstev ...)« (Bohinc in Kete 2001: 71).

Z nalogo želim predvsem pokazati, da je uporaba geografskih označb dobra strategija razlikovanja od drugih proizvodov in sredstvo za dodajanje vrednosti proizvodom.

Na začetku bom opisala geografske označbe, njihove vrste in razmejitve do nekaterih drugih pravic industrijske lastnine. Nato bom opisala ureditev splošne geografske označbe, ki jo ureja Zakon o industrijski lastnini (Uradni list RS, 51/06 – UPB3, v nadaljevanju: ZIL-1), geografske označbe za kmetijske pridelke in živila, ki jih ureja Zakon o kmetijstvu (Uradni list RS, 51/06 – UPB1, v nadaljevanju: ZKme), ter nato vinsko geografsko označbo, ki jo ureja Zakon o vinu (Uradni list RS, 105/06, v nadaljevanju: Zvin). Izpostavila bom tudi pomen geografske označbe in prednosti in smiselnost uporabe. Na koncu bom predstavila dva primera geografske označbe, in sicer italijanski primer zaščitene označbe porekla Prosciutto di Parma, ki je zanimiv zaradi tožbe, ki so jo vložili proizvajalci, in prakse, ki se je potem uvedla. V nadaljevanju pa bom predstavila slovenski primer geografske označbe z zajamčeno tradicionalno posebnostjo – prekmursko gibanico. Društvo za promocijo in zaščito prekmurskih dobrot mi je pri tem prijazno pomagalo in mi odstopilo tudi študijo, ki so jo napravili pred ustanovitvijo kolektivne znamke Diši po Prekmurju.

Za obravnavano tematiko sem se odločila zaradi opažanj in oglaševanja geografskih označb na proizvodih v tujini. Zanimalo me je, kako so geografske označbe pravno urejene, kako jih je možno pridobiti in predvsem kakšne prednosti prinašajo imetniku.

Skozi nalogo bom skušala potrditi, da je uporaba geografskih označb smiselna in imetnikom prinaša koristi.

Hipotezo bom preverila s pregledom mednarodne in domače pravne ureditve geografskih označb; upoštevala bom tudi ekonomski vidik geografskih označb.

2. SPLOŠNO O GEOGRAFSKI OZNAČBI IN RAZMEJITVE DO NEKATERIH DRUGIH PRAVIC INDUSTRIJSKE LASTNINE

2.1 Pojem geografske označbe

Razlaga na spletni strani svetovne organizacije za intelektualno lastnino (WIPO)¹ pojmuje geografsko označbo (geographical indication) kot oznako, ki označuje geografski izvor, posebno kakovost in ugled, ki je posledica geografskega porekla. Dalje pa opredeljuje označbe porekla (appellation of origin) kot posebno vrsto geografske označbe, ki se uporablja za izdelke, katerih posebne lastnosti so izključno oziroma bistveno odvisne od okolja, kjer so bile proizvedene. Pojem geografske označbe torej zajema pojem označbe porekla.

»Geografske označbe² so označbe, ki sporočajo udeležencem na trgu, od kod blago izvira« (Krisper 1981: 20). »Geografske označbe so oznake dobrin, ki so značilnega geografskega izvora in imajo zaradi tega določene kvalitete oziroma uživajo določen ugled. Najpogosteje so poimenovane po kraju izvora določene dobrine, kot npr. olive *Kalamanta* in sir *Roquefort*« (Padayachee 2003: 1). Zgolj sporočilo, od kod blago izvira, ni dovolj za sporočanje posebne kvalitete, oznaka mora sporočati tudi poseben sloves in kakovost, ki je odvisna od določujočih značilnostnih prvin tega kraja. Od mnenja udeležencev na trgu pa je odvisno, katera označba nosi dovolj močno sporočilo o geografskem poreklu, da ima značaj geografske označbe.

¹ www.wipo.org

² Pri pisanju bom uporabljala samo termin geografska označba (geographical indication), kljub temu, da se v starejši domači literaturi uporabljajo termini označba geografskega porekla blaga, označba porekla in ime porekla. V tuji literaturi pa appellation of origin.

»Poleg podatka o poreklu lahko označba pove, da ta proizvod z lastnostmi, kakršne ima, ne bi mogel biti proizveden drugje, kjer so te lastnosti povsem ali delno odvisne od naravnih in človeških dejavnikov kraja oziroma druge geografske enote, kjer je bil proizveden« (Krisper 1981: 20).

Po določbi 22. člena Sporazuma o trgovinskih vidikih pravic intelektualne lastnine (v nadaljevanju: TRIPs) so geografske označbe oznake, ki označujejo, da blago izvira z ozemlja članice ali iz regije ali lokacije na tem ozemlju, če se dana kakovost, sloves ali kaka druga značilnost tega blaga bistveno pripisuje njegovemu geografskemu poreklu.

Ravno tako Zakon o industrijski lastnini v 55. členu določa, da se sme registrirati geografska označba, ki označuje, da blago izvira iz določenega ozemlja, območja ali kraja na tem ozemlju, če je kakovost, sloves ali kaka druga značilnost tega blaga bistveno odvisna od njegovega geografskega porekla.

Poleg kraja izvora je druga sporočilnost geografske označbe tudi posebna kakovost proizvoda, vključno z naravnimi in človeškimi dejavniki. Torej so poleg naravnih dejavnikov tudi proizvodni postopki bistveni za kakovost proizvoda. »Označba, ki izraža zgolj poreklo, ne bo imela posebnega vpliva na odločitvev potrošnikov. Če pa bo označba izražala obenem tudi določeno kvaliteto ali kakšno drugo pomembno lastnost, ki je v neposredni zvezi z geografsko enoto, iz katere izhaja, bo potrošnikov interes večji, saj bo zahteval, da bo proizvod imel tudi vse pričakovane lastnosti iz tega kraja« (Krisper 1981: 20).

»Geografske označbe so torej obenem lahko tudi sredstvo za uveljavitev na trgu. Za proizvajalce je namreč bistvenega pomena, da se njihovi proizvodi iz množice enakega blaga ločijo in tako pridobijo svojo individualnost« (Krisper 1981: 20).

»Varstvo geografskih označb se je začelo sprva v okviru nelojalne konkurence, na kazenskem področju pa v okviru prepovedi in goljufije. Šele kasneje so geografske označbe pridobile tako pomembnost, da danes tvorijo posebno pravno kategorijo« (Krisper 1981: 29). »Splošno priznano mnenje je, da je

pravno varstvo geografskih označb porekla blaga nujno« (Bohinc in Kete 2001: 68). Prava država, ki je uvedla poseben sistem varstva označbe porekla blaga, je bila Francija. Začetki urejanja tega področja v Franciji segajo že v leto 1824, ko je bilo prvič uvedeno pravno varstvo imena porekla, čeprav ne v takšni obliki, kot ga poznamo danes (Bohinc in Kete 2001: 68).

Naslednja velika značilnost geografskih označb je kolektivnost pravic, ki pomeni, da lahko geografsko označbo uporabljajo vsi proizvajalci na določeni geografski enoti. Med seboj niso v nobenem pravnem razmerju, nihče nima pravice drugega izključiti od uporabe označbe v pravnem prometu. Zato pri geografskih označbah ne moremo govoriti o nosilcu pravice, temveč o uporabnikih. Označbo smejo uporabljati tisti, ki blago proizvajajo in dajejo v promet. Lahko se uporablja samo za tisti izdelek, za katerega je registrirana, saj je vezana na njegove lastnosti. Z geografsko označbo ni mogoče razpolagati, ni je mogoče odsvojiti, licencirati, podedovati (Bohinc in Kete 2001: 71).

2.2 Vrste geografskih označb

Zaradi raznolikosti proizvodov, pestrosti trgovskih odnosov in raznovrstnosti tržnih pristopov se geografske označbe pojavljajo v mnogih oblikah. Ločimo jih na neposredne in posredne, na enostavne in kvalificirane, na označbe in ime porekla, poznamo pa tudi nepravne označbe porekla (npr. fantazijske označbe) in generična imena.

2.2.1 Neposredne in posredne geografske označbe

Neposredne označbe so imena dežel, držav ali njihovih delov (regij, občin), oziroma drugih geografskih enot (rek, planot ...), pri tem pa ni pomembna velikost območja ali dejstvo, da je to območje znotraj političnih meja ene države. Pri posrednih označbah pa je bistvenega pomena dejstvo, da označba ne vsebuje imena geografskega imena oziroma zemeljskega poimenovanja, ampak je zveza s krajem porekla rezultat miselne operacije, ki se odvija v

zavesti udeležencev. Na trgu so v obliki slik mesta, pokrajine, simbolov ... Teorija pa v to skupino uvršča tudi označbe v tujem jeziku, napisane s tujimi črkami, v dialektu ali kombinacije vseh naštetih možnosti in nekatere označbe, ki nimajo nobene neposredne zveze z geografijo, nedvomno pa napotujejo na izvor iz nekega območja, lahko pa so tudi znane blagovne znamke (Krisper 1981: 23). »Najpogosteje so v pravni doktrini omenjeni npr. Eiffelov stolp (Pariz), ameriška zastava, berlinski medved, slika nizozemske pokrajine z mlino na veter, slika Brandenburških vrat (Berlin), kölnske katedrale, od ulic pa Champs-Élysées (Pariz)« (Puharič 2003: 235).

2.2.2 Enostavne in kvalificirane označbe porekla

Razlikovanje se je uveljavilo v nemški teoriji. Bistveno za enostavne označbe je, da izražajo zgolj poreklo blaga, kvalificirane označbe pa označujejo tudi druge lastnosti proizvoda, zlasti njegovo kakovost. »Vendar ne gre za neko objektivno kategorijo, vsebina označbe se ravna po mnenju prizadetih udeležencev na trgu. Če ti označbo razumejo še kaj več kot zgolj napotilo na izvor, so pred zlorabo varovana tudi ta pričakovanja. Nikakršni formalni pogoji niso potrebni za priznanje teh označb« (Krisper 1981: 24).

2.2.3 Indications de provenance in appellations d'origine

Pri tej delitvi gre v bistvu za vsebinsko enako razlikovanje kot v prejšnji, vendar pa se je to razlikovanje razvilo v francoskem pravu. »*Indications de provenance* je takšna geografska označba, ki napotuje na določeno geografsko (ozemeljsko) enoto in v gospodarskem prometu ustvarja predstavo, da je blago proizvedeno prav na tem območju« (Puharič 2003: 225). »*Appellations d'origine* ne sporoča potrošniku le kraja izvora blaga oziroma proizvoda, temveč še druge njegove posebne značilnosti, ali pa ga tudi sporočilno seznanja ali napotuje na predstavo o posebni kakovosti proizvoda. Te posebne značilnosti so v tesni povezavi s krajem izvora, vključno z naravnimi in človeškimi dejavniki« (Puharič 2003: 226). »Povezava lahko izhaja iz čisto naravnih dejavnikov (tla, klima, voda, favna, flora) ali pa ima svoj vzrok v človeški prizadevnosti, to je v

tradicionalnih proizvodnih postopkih, ki so vezani na posebno spretnost ali iznajdljivost tamkajšnjih prebivalcev« (Krisper 1981: 24). Torej morajo biti za geografsko označbo *appellations d'origine* izpolnjeni tudi formalni pogoji. »Poleg tega so lahko *appellations d'origine* praviloma le neposredne geografske označbe, to je ozemeljska poimenovanja« (Puharič 2003: 226).

2.2.4 Neprave označbe

Gre za označbe, ki sicer vsebujejo geografski pojem, »nimajo pa sočasno tudi pravne narave napotila na ozemeljski izvor tako označenega proizvoda« (Puharič 2003: 237). Med nepravne označbe spadajo zlasti fantazijske označbe in označbe vrste.

Fantazijske označbe so bolj ali manj izmišljena imena, ki po mnenju javnosti niti same po sebi niti v zdruških z drugimi označbami ne sporočajo ničesar o kakovosti ali poreklu blaga (Puharič 2003: 237). Najbolj pogosto citirana označba te vrste je označba Mont Blanc za nakit, ure in nalivna peresa. Takšne označbe zato niso pravno varovane kot geografske označbe, lahko pa se zavarujejo kot blagovne znamke, vendar pa večina zakonodaj v tem primeru postavlja stroge omejitve.³

2.2.5 Označbe vrste ali generična imena (generic names)⁴

Meja med označbami vrste, ki so postala po dolgotrajni uporabi v gospodarskem prometu splošno znana kot oznaka za določeno vrsto blaga, in geografskimi označbami, ki so pravno varovane, je lahko zelo zabrisana. Slovenski Zakon o industrijski lastnini v 56. členu med drugimi razlogi za zavrnitev registracije geografske označbe določa, da se ne sme registrirati geografska označba, ki je po dolgotrajni uporabi v gospodarskem prometu postala splošno znana kot oznaka za vrsto blaga. Tu se pojavlja vprašanje, kdaj

³ Več o tem v poglavju o razmerju med geografsko označbo in blagovno znamko.

⁴ V tuji literaturi se predvsem uporablja izraz »*generic names*«, v domači pa označba vrste.

je do prehoda dejansko prišlo in kdaj je ta prehod le navidezen zaradi zlorabe.⁵ Znana so prizadevanja proizvajalcev šampanjca iz Campagne, da bi proizvajalci penečih vin v drugih državah svoje izdelke poimenovali npr. peneče vino, sekt, spumante ... ter ne bi smeli uporabiti niti oznake izdelano po šampanjski metodi, če ta »šampanjec« ni iz Campagne. Podobno velja tudi za upravičene proizvajalce sira iz Parme (Puharič 2003: 239).

Imena, ki so postala generična, ni mogoče registrirati kot geografska označba. »Generično ime sicer je povezano s krajem, od koder proizvod izvira, vendar je postalo splošno ime za ta proizvod« (Wipo 2002: 6).

»Da bi ugotovili, ali je ime generično ali ne, se upošteva obstoječe stanje v državi, od koder izvira poreklo imena in stanje na področju potrošnje« (Wipo 2003: 12).

»Zato je poseben vidik geografske označbe, njeno varstvo pred tem, da ta označba ne postane generična, saj v takem primeru izgubi razlikovalnost in s tem tudi varstvo« (Piano 2001: 88).

Za to, da bi ugotovili, ali je ime postalo generično, se upoštevajo vsi dejavniki, zlasti pa obstoječe stanje v državah članicah in območjih potrošnje ter ustrezna nacionalna zakonodaja ali zakonodaja Skupnosti.

Pri generičnih imenih gre najpogosteje za enakozvočnice (homonimi) z drugačnim pomenom. Primer za to je *Frankfurter Würstchen*, kjer je *Frankfurter* ime mesarja, ki je proizvedel klobase, in ne pomeni porekla iz nemškega mesta Frankfurt (Krsiper 1981: 27). Nadalje sem sodijo imena proizvodov, za katere je značilno, da so svojo prvotno ozemeljsko naravo že zdavnaj izgubili, tako da le še redki izvedenci poznajo prvotni pomen (kot so pergament po mestu Pergamos ali saten po mestu Saitun na Kitajskem) (Puharič 2003: 238). Na koncu te skupine so še označbe porekla, ki so se v prometu z blagom razvile v označbo vrste, v njih pa je še razviden zgodovinski geografski izvor. Npr.

⁵ Krsiper (1981: 33) navaja primer piva Pils.

francoska, ruska in mehiška solata, turški med, napolitanke, dunajski zrezek (Krisper 1981: 27) ter bermuda za določen tip kratkih hlač. »Čeprav je njihova ozemeljska narava dovolj jasna, so te označbe izvzete iz pravnega varstva, saj nimajo več konkurenčnega učinka in trženjske sporočilnosti« (Puharič 2003: 238).

Na ravni Evropskih skupnosti je bila sprejeta Uredba sveta o zaščiti geografskih označb in označb porekla za kmetijske proizvode in živila⁶, ki prepoveduje registracijo imen, ki so postala generična. Po tej uredbi je to ime kmetijskega proizvoda ali živila, ki je postalo obče ime kmetijskega proizvoda ali živila v Skupnosti, čeprav se nanaša na kraj ali regijo, kjer je bil ta kmetijski proizvod ali živilo prvotno proizvedeno ali trženo.

2.3 Razlika med geografsko označbo, znamko in kolektivno znamko

Od vseh pravic industrijske lastnine je geografski označbi po svoji funkciji najbližja blagovna znamka in kolektivna znamka. Vendar pa ne smemo spregledati razlik med njima.

»Blagovna znamka je ime, izraz, simbol, oblika ali kombinacija naštetih, namenjena prepoznavanju izdelka ali storitve enega ali skupine prodajalcev in razlikovanja izdelkov ali storitev od konkurenčnih« (Kotler, 1996: 444).

2.3.1 Pravna opredelitev znamke in kolektivne znamke

»Znamka, skupen termin za blagovno in storitveno znamko, je znak razlikovanja in tako kot geografska označba ena od pravic intelektualne lastnine. Intelektualna lastnina je kot taka neopredmetena, kadar pa je opredmetena v blagu ali/in storitvah, jo lahko imetnik ali druga pooblaščenca oseba komercialno

⁶Uredba Sveta (ES) 510/2006 o zaščiti geografskih označb in označb porekla za kmetijske proizvode in živila.

izkorišča. Imamo torej opravka z ekonomsko pravico, ki daje lastništvo na neopredmeteni stvari v obsegu njenega ekonomskega izkoriščanja» (Pretnar, 2002: 19). Znamko, obseg pravic iz znamke in njeno varstvo v slovenskem pravnem prostoru tako kot geografsko označbo ureja Zakon o industrijski lastnini, kot matični zakon s področja industrijske lastnine.

Kot znamka se sme registrirati kakršenkoli znak ali kakršnakoli kombinacija znakov, ki omogoča razlikovanje blaga ali storitev enega podjetja od blaga ali storitev drugega podjetja in jih je mogoče grafično prikazati ... (42. člen ZIL-1).

Iz definicije tako izhaja, da mora za registracijo pri Uradu za intelektualno lastnino predmetni znak ali kombinacija znakov izpolnjevati dva pogoja:

- znak mora omogočati razlikovanje blaga oziroma storitev,
- znak je mogoče grafično prikazati (Puharič 2003: 179).

Kot kolektivna znamka se lahko registrira vsak znak, ki je primeren za razlikovanje blaga ali storitev članov nosilca kolektivne znamke od blaga ali storitev drugih podjetij z ozirom na proizvodni ali geografski izvor, vrsto, kvaliteto ali kakšne druge značilnosti (45. člen ZIL-1).

Prijavitelj oziroma nosilec kolektivne znamke je lahko vsako društvo ali združenje pravnih ali fizičnih oseb, vključno z zvezo društev ali združenj, ki ima lastnost pravne osebe ali pravna oseba javnega prava (45. člen ZIL-1).

»Kolektivna znamka je torej znamka, ki jo uporablja več pravnih oseb. Kolektivno znamko torej različne osebe simultano uporabljajo pod kontrolo njenega imetnika ali nosilca« (Vrenčur in drugi 2005: 79).

Zakon o industrijski lastnini določa tudi omejitev pravic iz kolektivne znamke; in sicer mora nosilec kolektivne znamke, ki označuje tudi geografski izvor blaga, omogočiti vsaki osebi, da postane član društva, ki je nosilec kolektivne znamke. Pogoj je, da blago ali storitve izvirajo iz navedenega geografskega območja in ustrezajo pogojem. Gre za posebno obveznost imetnikov tistih kolektivnih znamk, ki v pojavnosti zadevnega znaka označujejo ter vključujejo tudi navedek

geografskega izvora proizvoda (Puharič 2003: 205). Vsaka zainteresirana oseba pod dvema pogojema postane član društva, ki je nosilec kolektivne znamke, in sicer:

- če njegovo blago ali storitve izhajajo iz zadevnega geografskega območja in
- če izpolnjujejo pogoje (ki so določeni s pravilnikom).

2.3.2 Pomen znamke

Blagovna znamka lahko sporoča do šest pomenov (Kotler 1998: 444).

- **Lastnosti.** Blagovna znamka nas najprej spomni na določene lastnosti; npr. kvaliteten, drag itd.
- **Koristi.** Kupec ne kupuje lastnosti, temveč koristi. Lastnosti morajo biti prenesene v uporabne in/ali čustvene koristi.
- **Vrednote.** Blagovna znamka nam pove nekaj o vrednotah proizvajalca, npr. prestiž, varnost in podobno.
- **Kultura.** Blagovna znamka lahko predstavlja neko kulturo.
- **Osebnost.** Blagovna znamka nakazuje neko osebnost; lahko prevzame osebnost resnične znane osebe.
- **Uporabnik.** Blagovna znamka nakaže, kakšen uporabnik kupuje in uporablja izdelek.

Blagovna znamka prinaša proizvajalcu več prednosti (Kotler 1998: 448):

- olajša obdelavo naročil in ugotavljanje napak;
- blagovna znamka in zaščitni znak proizvajalca zagotavljata pravno zaščito posebnim značilnostim izdelka, ki bi jih drugače hitro posnemali konkurenti;
- blagovna znamka daje priložnost, da pritegne zvestobo in dobičkonosno skupino porabnikov;
- pomaga segmentirati trge;

- pomaga zgraditi podobo podjetja, oglaševati njegovo kakovost in velikost.

Prednosti, ki jih blagovna znamka prinaša kupcu (Kline 1997: 388):

- omogoča lažje nakupne odločitve med različnimi, čeprav na videz skoraj popolnoma enakimi izdelki;
- je znak zanesljivosti in kakovosti – zmanjšuje tveganje nakupa;
- kupcem pomaga ugotoviti razlike v kakovosti izdelkov (boljša preglednost na trgu).

Pravna doktrina šteje, da imajo znamke tri funkcije (Puharič 2003: 168).

- **Funkcija izvora.** Označuje zaščito znamke do te mere, da lahko deluje kot indikator trgovskega izvora blaga oziroma storitev; nakazuje izvor izdelka ali storitev.
- **Funkcija kakovosti.** Označba izdelka z znamko kupcu zagotavlja določeno korist, ker simbolizira kakovost, s katero porabniki povezujejo blago oziroma storitev. Znamka jim jamči, da blago in storitve ustrezajo njihovim pričakovanjem glede kakovosti. Še posebej je ta funkcija razvidna pri znanih znamkah.
- **Investicijska ali oglaševalska funkcija.** Znamka ima sama po sebi namen oglaševati izdelek.

Ta členitev spregleduje razlikovalno funkcijo ali identifikacijsko funkcijo, po kateri gre za razlikovanje izdelkov ali storitev enega gospodarskega subjekta od drugega. Namen razlikovanja je, da se prepreči zmeda na trgu glede kakovosti, izvora in drugih lastnosti blaga oziroma storitev različnih proizvajalcev; kupec mora jasno razlikovati med konkurenčnimi izdelki oziroma ponudniki (Bleckett v Puharič 2003: 169).

2.3.3 Razlike med geografsko označbo in znamko

Primerjava znamke in predvsem kolektivne znamke z geografsko označbo nam pokaže vrsto podobnosti. Geografska označba namreč lahko opravlja skoraj vse funkcije blagovne znamke. Geografsko poreklo proizvoda predstavlja zunanji dejavnik, ki podobno kot ime blagovne znamke vpliva na potrošnikovo dožemanje in vodi potrošnika h kognitivni obdelavi podatkov (Pappu in drugi 2006: 701). Tako geografska označba kot znamka si delita skupno značilnost, da njihova veljavnost ni časovno omejena.

Geografska označba je zasebna pravica, podobno kot ostale kategorije industrijske lastnine. Vendar je pravica kolektivna in ne individualna. Pravica do uporabe zavarovane geografske označbe ali kolektivne znamke pripada vsem proizvajalcem, ki v določenem območju proizvajajo z geografsko označbo zavarovano blago ali blago ali storitev, zavarovano s kolektivno znamko v skladu z dogovorjenimi zahtevami.

Tudi ekonomska funkcija geografskih označb je dvojna (Abott in drugi v Pretnar 2002: 69):

- varuje z označbo povezan sloves, kvaliteto ali uveljavljen ugled, katerih promocija povečuje konkurenčnost zavarovanih izdelkov na trgu,
- geografske označbe predstavljajo pomemben vir informacij za porabnike in na ta način služijo skoraj istemu namenu kot znamke.

Izdelki, pri katerih pride v poštev varstvo geografskih označb, so predvsem kmetijski pridelki, hrana, vino in alkoholne pijače ter izdelki domače obrti. Vendar se v zadnjem času na tem področju dogaja veliko zanimivega. Švica želi, da se varstvo geografskih označb razširi na storitve (bančništvo, zavarovalništvo); Slovenija je zavarovala oznako *Lipicanec* za znamenite konje z geografsko označbo, kar je prvi tovrstni primer v zgodovini – namreč, da so žive živali pravno varovane s takšnim pravnim instrumentom (Pretnar 2002: 69).

Kakšna je torej pravzaprav razlika med geografsko označbo in kolektivno znamko, ki označuje tudi geografski izvor blaga? Oba razlikovalna znaka potrošniku sporočata izvor proizvoda oziroma kraj, kjer je bilo blago proizvedeno. Vendar je bistvena razlika v tem, da je pri znamkah proizvajalec tisti, ki določa obliko in lastnost proizvoda, pri geografskih označbah pa je to naravni okvir, ki ga sestavljajo tako klimatsko in geografsko pogojeni dejavniki kot človeški dejavniki. Pri geografskih označbah bi kakršnokoli predrugačenje proizvoda pomenilo nedopusten poseg oziroma zlorabo geografske označbe, pri znamkah pa proizvajalec določa lastnosti in je lahko ekonomsko prisiljen tudi spreminjati lastnosti proizvoda.

Poleg tega pa je lastnost proizvoda, označenega z geografsko označbo, posledica (geografska, človeška, klimatska) geografskega območja, iz katerega izvira, pri znamki pa je geografsko območje zgolj informacija o kraju izvora. Enaka lastnost in kvaliteta proizvoda bi torej lahko nastala tudi na katerem drugem geografskem območju.

Za razliko od znamke se geografske označbe na proizvodih izkazujejo skozi kraj, kjer so proizvodi proizvedeni, in ne skozi proizvodni proces. Kraj izvora je neločljivo povezan z geografsko označbo, ki za razliko od blagovne znamke ni izbran naključno in geografski izvor ne more biti nadomeščen (Wipo 2002: 7).

2.4 Zlorabe geografskih označb

O zlorabi geografskih označb govorimo, kadar pride do takšne uporabe geografskih označb, ki prizadetim udeležencem na trgu povedo o lastnostih blaga nekaj drugega, kot ti pričakujejo. V grobem lahko zlorabe geografskih označb delimo na tiste, ki jih storijo osebe, ki niso upravičene do uporabe geografske označbe, in poskušajo izkoriščati njen sloves s posnemanjem, in tiste, ki jih zakrivijo sami upravičenci do uporabe geografske označbe (Krisper 1981: 33).

V prvo skupino sodi uporaba t. i. delokalizirajočih znakov. Proizvajalec sicer pove, da blago ne izvira iz kraja določene sloveče geografske označbe, hkrati pa nakazuje, da naj bi njegovo blago imelo lastnosti, ki jih ima blago, označeno z geografsko označbo. Najpogostejša oblika teh znakov so dodatki »a la«, »tip«, »vrsta«, »po metodi« (Krisper 1981: 33).

»Iz prakse v bivši državi so znane zlorabe izrazov predvsem s področja živil, npr. označevanje sirov, ki nimajo kakovostnih prvin francoskih »vzornikov«, čeprav so poimenovani »a la gorgonzola, a la brie, a la camembert« (Puharič 2003: 241).

V drugo skupino sodijo proizvajalci, ki so sicer upravičeni do uporabe geografske označbe, vendar ti ne vzdržujejo kakovosti blaga na določenem nivoju. Če se proizvajalec tega ne drži, gre za zlorabo geografske označbe, saj s svojim ravnanjem ne le slabi položaj soupravičencev, ampak tudi zavaja potrošnike glede kakovosti svojega blaga (Krisper 1981: 33).

2.5 Razlogi proti uporabi geografskih označb

Nasprotovanja uporabi geografskih označb so se pojavila predvsem v Združenih državah, Kanadi, Avstraliji in Novi Zelandiji. V ZDA večino od zaščitениh proizvodov z geografsko označbo smatrajo za generično ime in ne za pravo označbo porekla (Dostar 2006: 892). Veliko proizvodov, z originalnim izvorom v Evropi, se že več let proizvaja v ZDA. S tem so že preveč časa generična, da bi jih sedaj zaščitili (Stokes v Dostar 2006: 892). Npr. za Američane je feta sir vrsta krhkega, slanega sira, ki se uporablja v grških jedeh (Babcock 2003: 1).

V literaturi je zaslediti predvsem naslednje razloge proti uporabi geografskih označb (Miller 2003).

- Že obstaja sistem blagovne znamke. Glavni argumenti so, da globalno ne obstaja enoten standard certificiranja. Proces certificiranja v ZDA je povezan z zahtevnimi postopki in visokimi stroški,
- Dodajanje geografskih označb (pri poimenovanju mlečnih izdelkov) bi povzročilo zmedo med potrošniki, zato so po mnenju nekaterih nesmiselne. Npr. pridevnik francoski lahko dodamo več kot štiristo vrstam sira. Nenadno preimenovanje izdelkov bi begalo potrošnike, ki ne bi več spoznali proizvodov. Širitev geografske označbe v bistvu pomeni le jasnejšo in prepoznavnejšo oznako proizvoda,
- Evropa skuša z geografskimi označbami prikriti neučinkovite proizvodne postopke. Po trditvah nasprotnikov geografskih označb so evropski kmetje že sedaj v privilegiranem položaju zaradi pomoči ter skušajo prikriti neučinkovite proizvodne metode. Trditev je neutemeljena, saj je v Evropi geografska označba mlečnih proizvodov pogojena z ročno izdelavo in kvaliteto proizvoda. V primerjavi s povprečnimi proizvodi so proizvodi z geografsko označbo podvrženi enotnim kriterijem, ki vključujejo tudi proces dela in vložena produkcijska sredstva,
- Evropejci so glede geografskih označb zaščitniški, vendar je potrebno priznati, da so zaščitniški z razlogom. Proizvajalci ročno izdelanih mlečnih proizvodov varujejo stoletno tradicijo; v tem primeru ne gre za masovno proizvodnjo. Vedeti moramo, da je tovrstna proizvodnja količinsko omejena.

»Kljub dejstvu, da je v mednarodnih pogajanjih uradno stališče EU glede učinkovite zaščite geografskih označb jasno in odločno, je v državah članicah EU vse prej kot enotno. Države članice, ki se zavzemajo za močno zaščito geografskih označb, so predvsem države na območju Sredozemlja z dolgotrajno kmetijsko tradicijo. Številne države Vzhodne Evrope, ki imajo prav tako močno kmetijsko tradicijo, so se pridružile državam Sredozemlja v podpori zaščite geografskih označb. Severnoevropske države, ki nimajo tako močne kmetijske tradicije kot npr. Nemčija, pa so ostale nezainteresirane oziroma se celo čuvajo pred močno zaščito geografskih označb« (Kur in Cocks 2007: 1006).

3. EKONOMSKI POTENCIAL GEOGRAFSKIH OZNAČB

Ekonomska funkcija geografske označbe je dvojna: z označbo porekla varuje sloves, kvaliteto ali uveljavljen ugled; promocija povečuje konkurenčnost zavarovanih izdelkov na trgu, poleg tega pa geografske označbe predstavljajo pomemben vir informacij za porabnike in na ta način služijo skoraj istemu ekonomskemu namenu produktne diferenciacije kot znamke (Abbot v Pretnar 2002: 69). Razlikovanje (diferenciacijo) opredelimo kot proces dodajanja spleta smiselnih in pomembnih razlik, ki naredijo ponudbo podjetja drugačno od ponudbe tekmecev (Kotler 2004: 315).

»Pretekle raziskave kažejo, da lahko učinek geografskega porekla konkurira ceni, blagovni znamki ali drugim atributom, ki določajo prednosti izdelka« (Okechuku v Orth in drugi 2005: 89).

Predvsem velja, da imajo geografske označbe enako ekonomsko funkcijo kot znamke – razlikovanje blaga. Izjemna pomembnost znamk je nesporna; a potem je nesporna tudi pomembnost geografskih označb, ob upoštevanju dejstva, da imajo enako ekonomsko funkcijo (Pretnar 2002: 175).

Orth tako navaja šeststopenjski proces definiranja tržne strategije, ki temelji na razlikovanju izdelkov na podlagi imena izvora. »Potrebno je:

- uvesti in dokazati razločevalne karakteristike kraja izvora,
- določiti konkurenčni položaj kraja izvora,
- uporabiti segmentacijo življenjskega stila trga potrošnikov,
- določiti in dodati kakršnokoli dodatno spremenljivko,
- komunicirati izbrane kraja izvora izbrani ciljni skupini« (Orth in drugi 2005: 97).

Tako kot pri blagovni znamki dodano vrednost ne dosežemo le z izbiro posameznih lastnosti in koristi, ki jih prinaša geografska označba, temveč je

treba to ustrezno izpostaviti in komunicirati tisti ciljni skupini, ki ji te značilnosti nekaj pomenijo.

Po drugi strani pa obstaja med geografskimi označbami in znamkami za isto blago razmeroma kompleksno, neke vrste nesimetrično razmerje. Kadar obstaja varstvo geografskih označb, imajo posamezne znamke proizvajalcev na račun »goodwilla« označb dodatno korist (Pretnar 2002: 176).

Geografske označbe in znamke proizvajalcev se torej medsebojno dopolnjujejo. Tipična ilustracija takega sinergetskega delovanja znamk in označb so znane, celo sloveče znamke za šampanjec ali konjak. Seveda je pri tem več kot logično, da so imetniki znamk domicilirani v območju proizvodnje izdelka, ki uživa varstvo geografske označbe (Pretnar 2002: 176).

Zato je položaj povsem drugačen, če varstvo geografskih označb ni uveljavljeno. V tem primeru ni več nujno, da so imetniki znamk za prodajo določenega proizvoda domicilirani v državi ali regiji porekla blaga. To so lahko trgovska podjetja, ki potem s kvaliteto prodajnega proizvoda gradijo ugled zgolj svojih znamk, pri tem pa jim koristi iz tega naslova s »pravimi« proizvajalci sploh ni treba deliti (Pretnar 2002: 176).

V primeru proizvoda, ki ni zavarovan z geografsko označbo, je država porekla trikratno prizadeta:

- odsotnost domicialnih znamk,
- možnost, da vse koristi ostanejo tujcem in
- nizke cene proizvodov, ki zaradi svoje anonimnosti ne morejo biti prodajati dražje, kot znašajo mejni stroški proizvodnje.

Poleg neposrednih koristi, ki jih nudi varstvo geografskih označb, prispevajo geografske označbe še vrsto posrednih koristi.

Rezultati uporabe geografskih označb so lahko tudi naslednji mikroekonomski učinki (World bank 2002: 13):

- višja maloprodajna cena za proizvode z geografsko označbo,

- rast proizvodnje in
- večja dodana vrednost proizvoda.

Poleg tega so geografske označbe lahko učinkovit način za razvoj podeželja, ustvarjajo vrednost, hkrati z rastjo proizvodov raste tudi vrednost območja, iz katerega geografska označba izvira. S tem se ustvarja večja prepoznavnost proizvoda na trgu in s tem ustvarja zaupanje za investitorje (World bank 2002: 11).

Geografska označba je sredstvo, ki tako kot blagovna znamka ustvarja proizvodu dodatno vrednost. Označuje proizvode, pri proizvodnji katerih so uporabljene kvalitetne sestavine in tradicionalni načini predelave oziroma predelave. Uporaba geografskih označb ohranja ruralen življenjski slog, kulturno tradicijo in ohranja delavna mesta na področjih, kjer bi drugače lahko trpela za množično nezaposlenostjo (World bank 2002: 5).

Cene izdelkov, označenih z geografsko označbo, so višje kot cene podobnih izdelkov. Razlika v ceni je zagotovilo, da je izdelek pristen in je plačilo za sloves izdelka. Razlike v ceni tako pri siru z geografsko označbo in siru brez geografske označbe znašajo povprečno 30 %. Še večje razlike pa so pri cenah vina (World bank 2002: 10).

4. MEDNARODNI IN NACIONALNI PRAVNI VIRI S PODROČJA GEOGRAFSKIH OZNAČB

4.1 Mednarodna ureditev geografskih označb

V mednarodni pravni ureditvi varstva pravic industrijske lastnine je več mednarodnih konvencij in sporazumov. Naštete so najpomembnejše, ki imajo pomen za ureditev geografskih označb v Republiki Sloveniji.

4.1.1 Pariška konvencija za varstvo industrijske lastnine

Pariška konvencija za varstvo industrijske lastnine z dne 20. marca 1883⁷ je na mednarodnem področju prva uredila varstvo označb. Za varstvo označb so predvsem pomembne določbe 10 ter 10 bis. Ureja varstvo pred neresničnim označevanjem porekla in spravljanjem potrošnikov v zмотo. Vendar pa pariška konvencija, ki sicer uvršča označbe porekla med pravice industrijske lastnine, ne ureja njihovega materialnopravnega varstva neposredno (Puharič 2003: 226). Pomembnejša pa je na področju varstva drugih pravic industrijske lastnine, kjer je postavila temelje za kasnejše urejanje in je določila še danes veljavna načela (Piano 2001: 90).

Za obravnavo vprašanja geografskih označb so pomembne predvsem naslednje določbe Pariške konvencije: v drugem odstavku 1. člena Pariška konvencija določuje predmete varovanja pravic industrijske lastnine, v 2. členu vpeljuje splošno načelo nacionalne obravnave, v 9. členu govori o ukrepih proti kršiteljem pri uvozu, 10. člen pa govori o prepovedanih dejanjih nelojalne konkurence (Krisper 1981: 98).

4.1.2 Madridski sporazum⁸

Madridski sporazum zoper lažne in zavajajoče označbe izvora blaga je bil sprejet kot dopolnilo k določbam Pariške konvencije. Prvi člen sporazuma določa, da se vsak proizvod, ki nosi lažno označbo poreklo ali označbo porekla, ki zavaja v zмотo, zaseže pri uvozu v vsaki državi pogodbenici.

4.1.3 Lizbonski sporazum

⁷ Revidirana v Bruslju 14. decembra 1900, v Washingtonu 2. junija 1911, v Haagu 6. novembra 1925, v Londonu 2. junija 1934, v Lizboni 31. oktobra 1958 in v Stockholmu 14. junija 1967 (Uradni list SFRJ-MP, 5/74, 7/86, Uradni list RS 24/92, Uradni list RS-MP, 9/92).

⁸ Madridski sporazum zoper lažne in zavajajoče označbe izbora blaga je bil sprejet 14. parila 1891 in revidiran v Washingtonu leta 1911, v Haagu leta 1923, v Londonu leta 1934 in v Lizboni leta 1958, ter v Stockholmu 1967.

Lizbonski sporazum⁹ o varstvu označb porekla in njihovi mednarodni registraciji je prvi mednarodni akt, ki je vsebinsko opredelil pravico geografske označbe. V 2. členu opredeljuje pojem označevanje porekla »označba porekla blaga (appellation of origin) pomeni geografsko ime dežele, regije ali kraja, ki se uporablja za označitev izdelka, ki od tam izvira in katerega kakovost in značilnosti pripisujemo izključno in predvsem geografskemu okolju, vključno z naravnimi in človeškimi dejavniki.«

Sporazum za varstvo označb porekla predvideva mednarodno registracijo označb ter ustanavlja posebno unijo na podlagi 19. člena Pariške konvencije (Union for the Protection of Industrial Property). Označba porekla tako pridobi pravno varstvo v vseh državah unije, če je najprej priznana in zavarovana v državi izvora, potem pa na zahtevo države članice registrirana pri mednarodnem uradu World Intellectual Property Organisation (WIPO).

Trenutno ima Lizbonski sporazum 19 članic, v register označb je bilo vpisanih 835 označb (Piano 2001: 90).

4.1.4 TRIPs sporazum

Sporazum o trgovinskih vidikih pravic intelektualne lastnine – TRIPs (Arrangement on Trade Related Aspects of Intellectual Property rights, including trade in counterfeit goods) – je kot sestavni del Sporazuma o ustanovitvi Svetovne trgovinske organizacije najpomembnejši mednarodni akt na področju pravic intelektualne lastnine.

Geografske označbe (geographical indication) obravnava 3. poglavje sporazuma TRIPs. Prvi odstavek 22. člena opredeljuje pojem geografske označbe kot oznake, ki označujejo, da blago izvira iz ozemlja članice ali iz regije ali kraja na tem ozemlju, če se dana kakovost, sloves ali kakšna druga značilnost tega blaga bistveno pripisuje njegovemu geografskemu poreklu.

⁹ Sporazum je bil sprejet leta 1958 v Lizboni in dopolnjen v Stockholmu leta 1967. Republika Slovenija ni članica tega sporazuma.

Od Lizbonskega sporazuma se razlikuje po tem, da sporazum TRIPS vključuje tudi sloves blaga.

TRIPs je predpis splošne narave, saj varuje označbe vseh vrst blaga: obrtnih izdelkov, izdelkov domače obrti, industrijskih izdelkov, kmetijskih proizvodov in živil, vključno z vini in žganimi pijačami.

TRIPs so podpisale članice GATT ob ustanovitvi WTO, kar pomeni, da so članice sporazuma vse države, med katerimi poteka večina mednarodne trgovine, vključno z vsemi državami EU in ZDA.

4.1.5 Uredba Sveta (ES) 510/2006 o zaščiti geografskih označb in označb porekla za kmetijske proizvode in živila

Dne 20. marca 2006 je Svet Evropske skupnosti sprejel Uredbo sveta (ES) št. 510/2006 o zaščiti geografskih označb in označb porekla za kmetijske proizvode in živila, ki je nadomestila Uredbo (EGS) 2081/92 o zaščiti geografskih označb in označb porekla za kmetijske proizvode in živila.

Vloga države članice je pri izvajanju te uredbe omejena v glavnem na dve funkciji: sprejem vlog in vzpostavitev organov nadzora.

Uredba uveljavlja dve definiciji, in sicer označbo porekla (PDO – Protected Designation of Origin) in geografsko označbo (PGI – Protected Geographical Indication).

Uredba določa pravila za zaščito označb porekla in geografskih označb za kmetijske proizvode, namenjene za prehrano ljudi (to so piva, pijače, kruh, pecivo, testenine, slaščice, naravne gume in smole itd).

»Geografska označba« pomeni ime regije, določnega kraja ali izjemoma države, ki se uporablja za opis kmetijskega proizvoda ali živila:

- s poreklom iz te regije, kraja ali države,

- ki ima posebno kakovost, sloves ali druge značilnosti, ki jih je mogoče pripisati temu geografskemu poreklu, ter
- katerega proizvodnja in/ali pridelava in/ali priprava je bila opravljena na opredeljenem geografskem območju.

Razlika med označbama je v tem, da so geografske označbe (geographical indication) geografska imena proizvodov, katerih značilnost je predvsem posledica geografskega porekla, poleg tega pa premore posebno kakovost oz. slovi po svoji posebnosti, pri označbah porekla (designation of origin) pa je odločilno pretežno ali izključno geografsko okolje (vključno s človeškimi in naravnimi dejavniki). Ekstra deviško oljčne olje slovenske Istre je tako zaščiteno z označbo porekla, npr. Münchener Bier pa z geografsko označbo.

Trenutno je po tej uredbi pri Evropski komisiji zaščiteneh 730 posebnih izdelkov, med njimi tudi slovenski, to je ekstra deviško oljčne olje slovenske Istre. (European Commission: Registered product names, januar 2008).

Največ zaščiteneh izdelkov po tej uredbi ima Italija (kar 159 izdelkov), sledi ji Francija, ki ima 148 zaščiteneh izdelkov, sledita Portugalska in Španija, ki imata nekaj več kot sto zaščiteneh izdelkov. Med državami, ki so uspele zaščititi večje število izdelkov, sta še Grčija (84 izdelkov) in Nemčija (67 izdelkov). Vse ostale države članice EU imajo skupaj 65 izdelkov. Najbolj zastopana skupina izdelkov so sadje, zelenjava in žita (153 izdelkov), takoj za njo skupina sira (152 izdelkov) (European Commission: Registered product names, januar 2008).

4.1.6 Uredba Sveta (ES) 509/2006 o zajamčenih tradicionalnih posebnostih kmetijskih proizvodov in živil

Dne 20. marca 2006 je Svet Evropske skupnosti sprejel Uredbo sveta št. 509/2006 o zajamčenih tradicionalnih posebnostih kmetijskih proizvodov in živil. Uredba je nadomestila uredbo (EGS) 2082/92 o certifikatih o posebnih lastnostih za kmetijske proizvode in živila. Posebne lastnosti po stari uredbi so tiste, po katerih se kmetijski izdelek oziroma živilo na trgu jasno loči od drugega

istovrstnega blaga (Tritton 2002: 228). Uredba 509/2006 pa namesto izraza »certifikat o posebnih lastnostih« uporablja izraz »zajamčena tradicionalna posebnost«, ki je bolj razumljiv. Da bi bile za proizvajalce in potrošnike posebne lastnosti bolj jasne, uredba opredeljuje pojem »tradicionalen«. Uredba določa pravila, po katerih se lahko prizna zajamčena tradicionalna posebnost za kmetijske proizvode, namenjene za prehrano ljudi (pivo, čokolada, kruh, slaščice, sladoledi, juhe itd.).

Komisija v skladu s to uredbo vodi register zajamčenih tradicionalnih posebnosti, priznanih po tej uredbi v celotni Skupnosti. Za vpis kmetijskega proizvoda ali živila v register mora biti kmetijski proizvod ali živilo proizvedeno iz tradicionalnih surovin in imeti zanj značilno tradicionalno sestavo ali način proizvodnje in/ali predelave, ki odraža tradicionalen način proizvodnje in/ali predelave.

Torej »posebne lastnosti« pomenijo lastnost ali skupek lastnosti, ki jasno razlikujejo kmetijski proizvod ali živilo od drugih podobnih proizvodov ali živil, ki spadajo v isto kategorijo.

»Tradicionalen« pomeni, da se dokazno pojavlja na trgu Skupnosti v časovnem obdobju, ki kaže, da se prenaša iz generacije v generacijo; to časovno obdobje je obdobje, ki se načeloma pripiše eni človeški generaciji, in sicer vsaj 25 let.

»Zajamčena tradicionalna posebnost« pomeni tradicionalni kmetijski proizvod ali živilo, ki mu Skupnost priznava posebne lastnosti.

4.1.7 Uredba komisije (ES) 1898/2006 o podrobnih pravilih za izvajanje Uredbe Sveta (ES) št. 510/2006 o zaščiti geografskih označb in označb porekla za kmetijske proizvode in živila

Komisija evropskih skupnosti je dne 14. decembra 2006 sprejela Uredbo Komisije (ES) št. 1898/2006 o podrobnih pravilih za izvajanje Uredbe Sveta (ES) št. 510/2006 o zaščiti geografskih označb in označb porekla za kmetijske proizvode in živila.

Uredba določa pogoje, po katerih lahko fizična ali pravna oseba zaprosi za registracijo, določa pravila glede jezikovnih različic imen, določa obliko vloge za registracijo, način podajanja ugovora, preklic registracije in spremembo specifikacije.

Uredba določa da Komisija v Bruslju vodi Register zaščiteneh označb porekla in zaščiteneh geografskih označb z vsemi podatki. Prav tako pa uredba predpisuje prikaz znakov in označb skupnosti.

Slika 4.1: Znak skupnosti

Vir: Anton 2005: 5.

4.1.8 Uredbe Sveta (ES) št. 1493/1999 o skupni ureditvi trga za vino

Komisija evropskih skupnosti je dne 17. maja 1999 sprejela Uredbo Komisije (ES) št. 1493/1999 o skupni ureditvi trga za vino.

Uredba zajema pridelavo vina, tržne mehanizme, načine povezovanja proizvajalcev, enološke postopke, označevanje in predstavljanje vin, kakovostna vina in trgovino s tretjimi državami. Po določbah iz te uredbe, se lahko vina iz tretjih držav uvozijo le, če so označena v skladu z notranjo zakonodajo in to potrjuje certifikat iz države uvoznice.

Uredba 1493/99 ne uvaja novih geografskih označb, ampak ohranja nacionalne označbe, omogoča pa registracijo teh pri Evropski komisiji kot kakovostno vino, pridelano na določenem pridelovalnem območju.

4.2 Ureditev geografskih označb v Sloveniji

Slovenija pri urejanju geografskih označb predvideva tri različne režime glede na vrsto izdelka: splošno geografsko označbo, geografsko označbo vin in geografsko označbo kmetijskih pridelkov in živil.

Tako se splošni režim registracije po Zakonu o industrijski lastnini (Uradni list RS, 51/2006, v nadaljevanju ZIL-1) uporablja za vse izdelke z izjemo vin in drugih pridelkov iz grozdja in vina ter kmetijskih pridelkov in živil, ki sta urejena v posebnih zakonih.

Geografske označbe vin so urejene v Zakonu o vinu (Uradni list RS 105/06, v nadaljevanju: Zvin). Slovenska ureditev geografskih označb kmetijskih pridelkov in živil je urejena z Zakonom o kmetijstvu (Uradni list RS 51/06, UPB1, v nadaljevanju: ZKme).

5. »SPLOŠNA« GEOGRAFSKA OZNAČBA¹⁰

Splošna geografska označba se v Sloveniji nanaša predvsem na industrijske izdelke in obrtne izdelke ter na blago s posebnim kulturnim in zgodovinskim pomenom. Do leta 2000, ko je bil sprejet takratni Zakon o kmetijstvu, je zakon o industrijski lastnini štivil tudi kmetijske predelke in živila ter vina.

¹⁰ Izraz »splošna geografska označba« uporabljam zaradi lažjega razumevanja, ker v nadaljevanju obravnavam geografske označbe za kmetijske pridelke in živila ter vina, ki so pravno drugače urejena

5.1 Pravni viri

Splošne geografske označbe v Sloveniji ureja Zakon o industrijski lastnini. Po tem zakonu se zavarujejo predvsem obrtni izdelki (npr. idrijska čipka), saj določba četrtega odstavka 55. člena prepoveduje registracijo geografskih označb za kmetijske pridelke oziroma živila, vina in druge proizvode iz grozdja in vina. Za zavarovanje geografskih označb kmetijskih izdelkov in živil ter vina in izdelkov iz vina sta sprejeta posebna zakona (Zkme in Zvin). Pravno varstvo pa je tudi za ti dve kategoriji predvideno na podlagi določb ZIL-1.

5.2 Opredelitev

Definicija geografske označbe je V ZIL-1 enaka tisti iz TRIPs. ZIL-1 v skladu s TRIPs uporablja enotno ime geografske označbe in jim namenja peto poglavje.¹¹ Je edini predpis, ki varstvo geografskih označb ureja celovito in sistemsko (Piano 2001: 91).

Posebnost Zakona o industrijski lastnini je urejena možnost, da Vlada Republike Slovenije z uredbo registrira geografsko označbo, ki se nanaša na blago s posebnim zgodovinskim ali kulturnim pomenom. Tako je Vlada Republike Slovenije 21. 1. 1999 izdala Uredbo o geografski označbi Lipicanec. »Medtem ko tuji predpisi s področja pravnega varstva geografskih označb praviloma nimajo možnosti sprejetja podzakonskega pravnega vira, v katerem bi uredila pravni položaj glede posebne geografske označbe s posebnim zgodovinskim ali kulturnim pomenom« (Puharič 2003: 236).

5.3 Postopek zaščite

Zahtevo za registracijo geografske označbe lahko vložijo (104. člen ZIL-1):

- združenja pravnih ali fizičnih oseb,
- zbornice,

¹¹ Členi od 55 do 60.

- občine,
- širše lokalne skupnosti ali
- državni organi.

ZIL-1 v 104. členu precej natančno opredeljuje elemente, ki jih je potrebno opredeliti v specifikaciji in ki jih morajo potem tako opredeljene proizvajalci upoštevati, če želijo svoje izdelke označiti z geografsko označbo. ZIL-1 predvideva, da je treba v specifikaciji opredeliti predvsem naslednje elemente:

- oznako, ki naj se registrira kot geografska označba;
- navedbo blaga, na katerega naj se predlagana geografska označba nanaša;
- opis blaga, vključno s surovinami in glavnimi fizikalnimi, kemičnimi, mikrobiološkimi, organoleptičnim ali drugimi značilnostmi blaga;
- navedbo kraja oziroma območja, vključno z mejami;
- opis metode za pridobitev blaga, vključno z avtentičnimi in nespremenjenimi krajevnimi načini, če je to potrebno;
- opis povezave med blagom in krajem oziroma območjem;
- podrobne podatke o organih nadzora;
- podrobne podatke o označevanju blaga.

V postopku pridobitve Urad Republike Slovenije za intelektualno lastnino preveri zahtevo in izda odločbo o registraciji geografske označbe, če so izpolnjeni vsi z zakonom predpisani pogoji. Geografska označba se vpiše v register in objavi v uradnem glasilu urada.

Postopek registracije geografske označbe je brezplačen, trajanje geografske označbe je časovno neomejeno, prav tako ni potrebno plačevati pristojbin za njeno vzdrževanje. V primeru, da pride do kršitve, lahko upravičenec geografske označbe vloži tožbo zaradi kršitve pravic iz registrirane geografske označbe.

Če ima blago poseben zgodovinski ali kulturni pomen, se lahko zavaruje neposredno z uredbo Vlade Republike Slovenije. V teh primerih ni potrebno priložiti specifikacije iz 104. člena ZIL-1.

Urad Republike Slovenije za intelektualno lastnino vodi register geografskih označb, ki so registrirane na podlagi Zakona o industrijski lastnini. V register so trenutno vpisane le tri geografske označbe. Lipicanec (po uredbi o geografski označbi lipicanec), idrijska čipka in ribniška suha roba (Urad za intelektualno lastnino 2007). V nadaljevanju so podrobneje opisane vse tri splošne geografske označbe, registrirane v Republiki Sloveniji.

5.3.1 Oznake, ki se ne smejo registrirati kot geografske označbe

ZIL-1 določa štiri razloge za zavrnitev geografske označbe:

- če označuje ali nakazuje, da določeno blago izvira z geografskega območja, ki ni resnični kraj izvora, na način, ki zavaja javnost glede geografskega porekla izvora,
- če je sicer oznaka resnična, kar zadeva ozemlje, območje ali kraj, iz katerega izvira blago, vendar pa v javnosti ustvarja napačen vtis, da blago izvira z drugega geografskega območja,
- če je postala po dolgotrajni uporabi v gospodarskem prometu splošno znana kot oznaka za določeno vrsto blaga in
- če bi registracija zaradi ugleda, poznanosti in trajanja uporabe znamke lahko zavajala potrošnika glede resnične identitete izdelka.

Ravno tako je prepovedana uporaba registrirane geografske označbe, če blago ne izvira iz kraja, ki ga označuje določena geografska označba, tudi če je označen pravi izvor blaga, če je geografska označba uporabljena v prevodu ali če geografsko označbo spremljajo izrazi, kot so *vrsta*, *tip*, *stil*, *imitacija* in podobno.

Prepovedana je tudi uporaba t. i. delokalizirajočih znakov. »Z vrstnim pojmom delokalizirajoči znaki razumemo tiste znake, ki v kombinaciji z zadevno

geografsko označbo povedo, da določen proizvod sicer ne izvira iz navedenega kraja, vendar pa se npr. z izrazom *vrsta* ali *tip* želi pridobiti narava iz proizvoda, ki je pravno zavarovan z geografsko označbo« (Puharič 2003: 241).

»Nevarnost, ki jo t. i. delokalizirajoči znaki povzročajo v gospodarskem prometu, je, da z zlorabo uporabe omenjenih izrazov dejansko zmanjšujejo mik oziroma sloves izvirnih izdelkov označenih z geografsko označbo« (Puharič 2003: 241). Iz prakse so znane zlorabe izrazov predvsem s področja živil, npr. označevanje sirov *a la gorgonzola*, *a la brie*, *a la camembert*. Oziroma v smislu poskusa priklica poimenovanja *gorgonzola* v spomin s skovanko *cambozola* (Triton 2002: 285).

5.4 Organ zaščite

Postopek za pridobitev splošne geografske označbe se v Sloveniji vodi pri Uradu Republike Slovenije za intelektualno lastnino, ki je bil ustanovljen z ustavnim zakonom za izvedbo Temeljne ustavne listine o samostojnosti in neodvisnosti Republike Slovenije 25. junija 1991 kot Urad RS za varstvo industrijske lastnine v sestavi Ministrstva za znanost in tehnologijo. V Urad RS za intelektualno lastnino se je preimenoval decembra 1994, decembra 2000 pa je postal organ v sestavi Ministrstva za gospodarstvo.

Urad je pristojen za opravljanje nalog s področja intelektualne lastnine, ki vključuje področje avtorskega prava in prava industrijske lastnine. Vodi postopke za podelitev patentov, registracijo topografij polprevodniških vezij, modelov, znamk in geografskih označb, z izjemo geografskih označb, ki se nanašajo na kmetijske pridelke, živila ter vina in druge proizvode iz grozdja in vina.

Urad sodeluje z vsemi pomembnejšimi ustanovami mednarodnimi ustanovami na področju intelektualne lastnine, kot so Svetovna organizacija za intelektualno lastnino (WIPO), Evropska patentna organizacija (EPO) in Urad za usklajevanje na notranjem trgu (OHIM).

Pri Uradu RS za intelektualno lastnino se torej vložijo zahteve za registracijo geografske označbe, ki se ne nanaša na kmetijske pridelke, živila ter vina. Po vložitvi zahteve za registracijo Urad preveri zahtevo in izda odločbo. Urad izda odločbo o registraciji geografske označbe, če so izpolnjeni vsi z zakonom predpisani pogoji. Po izdaji odločbe Urad vpiše geografsko označbo v register in objavi podatke o registraciji geografske označbe v uradnem glasilu. V uradnem glasilu se objavi podatke o registraciji geografske označbe, celotna zahteva s specifikacijo pa je na vpogled v knjižnici urada. Urad vodi register geografskih označb, registriranih na podlagi Zakona o industrijski lastnini.

Registrirane geografske označbe se ne morejo spremeniti v generična ali splošno znana imena, katerih uporaba v gospodarskem prometu bi bila prosta.

5.5 Primer geografske označbe lipicanec

Vlada Republike Slovenije je na podlagi Zakona o industrijski lastnini dne 22. januarja 1999 sprejela Uredbo o geografski označbi Lipicanec (Uradni list RS 4/99).

Geografska označba Lipicanec se lahko uporablja izključno za zaznamovanje konjev, za katere so hkrati izpolnjeni naslednji pogoji:

- ustrezajo značilnostim konja (barva, teža, dolžina vratu ...)¹²,
- so vpisani v rodovniške knjige in
- so žigosani z enim od uradnih znakov.

Lipicanci so žigosani z enim od teh dveh znakov:

¹² 3. člen Uredbe o geografski označbi Lipicanec natančno določa značilnosti konja, na katerega se nanaša geografska označba

Slika 5.1: Znak, s katerim so žigosani lipicanci

Vir: Uredba o geografski označbi Lipicanec 1999: 327.

5.6 Primer geografske označbe idrijska čipka

Ime idrijska čipka je bilo pravno zavarovano z geografsko označbo 10. avgusta 2000. Čipke, ki se lahko zavarujejo z geografsko označbo Idrijska čipka, morajo izpolnjevati pet kriterijev. Izpolnjevanje omenjenih meril nadzira Odbor za označbo porekla idrijska čipka. Sestavljajo ga člani iz vseh občin območja, na katerem lahko klekljarice uporabljajo omenjeno geografsko označbo. Idrijske čipke se po določujočih prvinah razvrščajo na:

- široki ris: metrske čipke, zaključene čipke;
- čipke s pravili: metrske čipke, zaključene čipke;
- mojstrovine: bordure, miniature, motivne čipke;
- ozki ris: prehodne čipke, čipke z ozkim risom.

Ustaljeni postopki izdelovanja idrijskih čipk so značilni za območje Dežele idrijske čipke, ki jo sestavljajo občine oziroma deli naslednjih občin: Ajdovščina, Cerkljeva, Dobrova – Polhov Gradec, Horjul, Idrija, Kanal, Logatec, Nova Gorica, Tolmin, Vrhnika. Samo klekljarice na tem območju lahko pridobijo pravico do označevanja čipk z geografskim poreklom. Pravilnik o označbi porekla blaga idrijska čipka dopušča eno samo izjemo, ta se nanaša na klekljarice zunaj

območja, ki so obiskovale enega od programov čipkarskih šol na tem območju in izpolnjujejo tudi vsa druge merila.

Čipke, ki so označene z geografsko označbo, morajo biti narejene iz pretežno naravnih materialov, kot so lan, bombaž in svila. Klekljarica izpolnjuje sodilo kakovosti, če izbere vsaj polovico točk od skupnega možnega števila pri posamezni osnovi, elementu ali tehniki, po načinu ocenjevanja, po katerem se ocenjujeta dva sklopa:

- osnove, ter
- elementi in tehnike (Marinko v Puharič 2003: 232).

Slika 5.2: Geografska označba za idrijsko čipko

Vir: Sprememba pravilnika o označbi porekla blaga »idrijska čipka« 2000: 7867.

5.7 Primer geografske označbe Ribniška suha roba

Ribniška suha roba so ročno ali strojno izdelani izdelki iz lesa, ki so se izoblikovali v daljšem časovnem obdobju na območju Ribniške suhe robe (občine Ribnica, Dobropolje, Sodražica, Loški Potok, Kočevje, Bloke in Velike Lašče).

Ribniška suha roba je izdelana iz avtohtonih vrst lesa (jelke, smreke, macesna, bora, bukve, hrasta, gabra, bresta, divje češnje itd.)

Izdelki ribniške suhe robe so razvrščeni v suhorobarske panoge. Posamezne panoge zajemajo določene izdelke, določeno vrsto lesa in določeno tehniko. Temeljne panoge ribniške suhe robe so npr.: obodarstvo, podnarstvo, pletarstvo, posodarstvo, rešetarstvo itd.

Pogoji za pridobitev pravice do uporabe geografske označbe Ribniška suha roba, natančnejši pogoji, ki jih morajo izpolnjevati upravičenci pri uporabi geografske označbe, in pristojnosti projektne sveta za geografsko označbo Ribniška suha roba so predpisani v Pravilniku o geografski označbi Ribniška suha roba, ki ga je dne 4. 8. 2005 sprejel Občinski svet občine Sodražica.

6. GEOGRAFSKA OZNAČBA ZA KMETIJSKE PROIZVODE IN ŽIVILA

6.1 Pravni viri

Na področju kmetijskih proizvodov in živil je Slovenija uredila svojo zakonodajo v skladu z določbami evropskih in mednarodnih dokumentov. Ker je Slovenija članica EU mora upoštevati evropsko zakonodajo, torej uredbi Sveta (ES) št. 510/2006 in 509/2006.

Nacionalna zakonodaja, ki ureja geografsko poimenovanje kmetijskih pridelkov in živil, sta predvsem Zakon o kmetijstvu¹³ in Pravilnik o postopkih za priznavanje označb posebnih kmetijskih pridelkov oziroma živil¹⁴.

ZKme tako uvaja enotne evropske geografske označbe, ki so opredeljene tudi v Uredbi 510/2006.

¹³ Zakon o kmetijstvu (Uradni list RS 51/06 – uradno prečiščeno besedilo).

¹⁴ Pravilnik o postopkih za priznavanje označb posebnih kmetijskih pridelkov oziroma živil (Uradni list RS 76/03, 18/04 in 47/05).

6.2 Opredelitev

Politika zaščite posebnih kmetijskih pridelkov oziroma živil ima predvsem dva namena:

- dati pridelovalcem in predelovalcem možnost konkurenčnosti glede kakovosti, ki jim omogoča ekonomsko prisotnost na trgu in
- ugoditi željam kupcev, da dobijo proizvode, ki so avtentični in kakovostnejši (Ministrstvo za kmetijstvo, gozdarstvo in prehrano 2006: 8).

Zaščititi je možno več živil, ki se jih uporablja v človeški prehrani: meso, mlečni izdelki, izdelki iz rib, sadje in zelenjava, pivo, pijače iz rastlinskih izvlečkov, kruh, peciva, piškoti, slaščice itd. Namen zaščite je omogočiti proizvajalcem, da koristijo posebne lastnosti, ki jih imajo nekatera živila zaradi tradicionalnih načinov pridelave oziroma predelave in porekla ter zaščititi njihova imena pred ponarejevalci (Ministrstvo za kmetijstvo, gozdarstvo in prehrano 2006: 8).

ZKme in Uredbi (ES) št. 510/2006 in 509/2006 tako opredelujeta: označbo geografskega porekla, geografsko označbo in zajamčeno tradicionalno posebnost. Slovenski ZKme pa pozna še označbo višje kakovosti.

ZKme sicer uporablja še izraza geografsko poreklo in tradicionalni ugled, vendar se bo zaradi prireditve terminologije uredbam EU izraz geografsko poreklo nadomestilo z izrazom označba porekla, izraz tradicionalni ugled pa z izrazom zajamčena tradicionalna posebnost. Temu primerno se bosta v besedilnem delu spremenila tudi zaščitna znaka za ti dve označbi (prikazano v nadaljevanju).

6.2.1 Označba porekla oziroma Protected Designation of Origin (PDO)

Kmetijski pridelek oziroma živilo z označbo porekla mora biti pridelano, predelano in pripravljeno na določenem geografskem območju.

Zaščiteni kmetijski pridelki oziroma živila z označbo zaščiteni označba porekla v Republiki Sloveniji so: Nanoški sir, Tolminc, Bovški sir, Mohant, Ekstra deviško oljčno olje slovenske Istre, Prekmurska šunka, Kočevski gozdni med, Piranska sol, Kraški med, Dolenjski sadjevec, Kostelska rakija¹⁵.

Slika 6.1: Zaščitni znak za označbo porekla

Vir: Ministrstvo za kmetijstvo, gozdarstvo in prehrano 2006: 10.

6.2.2 Zaščiteni geografska označba oziroma Protected Geographical Indication (PGI)

Kmetijski pridelek oziroma živilo z zaščiteni geografsko označbo mora biti pridelano ali predelano ali pripravljeno na določenem geografskem območju.

Zaščiteni kmetijski pridelki oziroma živila z geografsko označbo v Republiki Sloveniji so: Štajersko prekmursko bučno olje, Šebrejski želodec, Zgornjesavinski želodec, Kraški pršut, Prleška tünka, Vipavski pršut in Jajca izpod Kamniških planin.¹⁶

¹⁵ Stanje na dan 1. 3. 2007. Za vse naštetih pridelke oziroma živila, razen Piranske soli, Dolenskega sadjevca in Kostelske rakije so bile vloge posredovane v presojo Evropski komisiji v Bruselj.

¹⁶ Za vse omenjene pridelke in živila je bila vloga posredovanja v presojo Evropski komisiji v Bruselj.

Slika 6.2: Zaščitni znak za zaščiteno geografsko označbo

Vir: Ministrstvo za kmetijstvo, gozdarstvo in prehrano 2006: 10.

6.2.3 Zajamčena tradicionalna posebnost oziroma Traditional Speciality Guaranteed (TSG)

Zaščitena tradicionalna posebno mora izražati posebne lastnosti živila ali pa nositi specifično ime.

Zaščiteni kmetijski pridelki oziroma živila z zajamčeno tradicionalno posebnostjo v Republiki Sloveniji so: Prekmurska gibanica, Idrijski žlikrofi, Belokranjska pogača, Belokranjska povitica, Prosta povitica.¹⁷

Slika 6.3: Zaščitni znak za zaščiteno tradicionalno posebnost

Vir: Ministrstvo za kmetijstvo, gozdarstvo in prehrano 2006: 10.

¹⁷ Za vse omenjene pridelke in živila je bila vloga posredovanja v presojo Evropski komisiji v Bruselj.

6.2.4 Višja kakovost

Pridelki oziroma živila z višjo kakovostjo so po svojih specifičnih lastnostih boljši od istovrstnih kmetijskih pridelkov oziroma živil in odstopa od njihove minimalne kakovosti, če je ta predpisana.¹⁸

Slika 6.4: Zaščitni znak za višjo kakovost

Vir: Ministrstvo za kmetijstvo, gozdarstvo in prehrano 2006: 10.

Označbo višje kakovosti nosijo: teletina blagovne znamke Zlato zrno, med z vsebnostjo vlage največ 18 % in MHF največ 15 mg/kg medu, reja piščancev za meso blagovne znamke PIGI, reja piščancev za meso blagovne znamke Domači Gorički piščanec in pirino zrnje in pirina moka Izida.

Označba višja kakovost je določena v Zakonu o kmetijstvu in je v evropskih uredbah ni. Tako vloge za zgoraj omenjene pridelke niso bil poslani v presojo Komisiji v Bruselj.

6.3 Postopek zaščite

Če je proizvod zaščiten kot označba porekla, geografska označba ali zajamčena tradicionalna posebnost po uredbah ES 510/2006 in 509/2006, je s tem zagotovljena njegova avtentičnost, ime pa zaščiteno pred zlorabami. Pri

¹⁸ Zaradi objave novih uredb – Uredbe Sveta (ES) št. 510/2006 o zaščiti geografskih označb in označb porekla za kmetijske proizvode in živila in Uredbe Sveta (ES) št. 509/2006 o zajamčenih tradicionalnih posebnostih kmetijskih proizvodov in živil je prišlo do nove terminologije. Geografska označba se je preimenovala v označbo porekla, tradicionalni ugled pa v zajamčeno tradicionalno posebnost. Omenjena sprememba pri nacionalnih zaščitnih znakih še ni bilo popravljena.

proizvodih z označbo porekla in geografsko označbo pa gre tudi za jamstvo, da proizvod (ali vsaj ena od faz proizvodnje) resnično izvira iz navedenega območja (Ministrstvo za kmetijstvo: 2007).

Skladno z Uredbo (ES) št. 510/2006 in Uredbo (ES) št. 509/2006 mora Ministrstvo za kmetijstvo, gospodarstvo in prehrano vloge za priznanje označbe porekla, geografske označbe in zajamčene tradicionalne posebnosti, po končanem nacionalnem postopku registracije, posredovati v presojo Komisiji EU. Torej postopek zaščite označbe porekla, geografske označbe in zajamčene tradicionalne posebnosti poteka najprej na nacionalnem nivoju, nato se vloge pošljejo tudi v presojo Evropski komisiji. Označba višje kakovosti pa je nacionalna vrsta zaščite.

Evropska komisija v roku dvanajst mesecev preveri, ali vloga za registracijo zajema vse zahtevane podatke in o ugotovitvah obvesti zadevno državo članico.

Če Komisija meni, da ime izpolnjuje pogoje za zaščito, objavi v Uradnem listu Evropske unije v primeru registracije označbe porekla in geografske označbe enotni dokument in podrobnosti iz specifikacije, v primeru registracije zajamčene tradicionalne posebnosti pa ime in naslov vlagatelja, specifikacijo in ime in naslov organov ali teles, ki preverjajo skladnost z določbami specifikacije ter njihove posebne naloge. V nasprotnem primeru Komisija vlogo za registracijo zavrne.

V šestih mesecih od objave v Uradnem listu Evropske unije lahko katerakoli država članica ugovarja registraciji. Če EU Komisija ne prejme nobenih ugovorov, se ime vpiše v Register zaščitenih označb porekla in zaščitenih geografskih označb oziroma Register zajamčenih tradicionalnih posebnosti. V primeru ugovorov Komisija zaprosi zainteresirane države članice, da se v roku šestih mesecev med seboj dogovorijo. Če dogovor med državami članicami ni dosežen, Komisija o registraciji odloči na podlagi ponovne preučitve in mnenja odbora.

Z vpisom v register Evropske komisije vlagatelj pridobi za geografsko označbo, označbo porekla in označbo zajamčene tradicionalne posebnosti pravico do uveljavljanja zaščite pred zlorabo oziroma poneverbo označbe v Evropski uniji.

V primeru, da Komisija zavrne vlogo za zaščito posameznega kmetijskega pridelka oziroma živila, ta izgubi priznanje tudi na ozemlju Republike Slovenije.

6.4 Organ zaščite

Pristojni državni organ za vodenje postopkov priznavanja označb zaščitene označbe porekla, zaščitene geografske označbe in zajamčene tradicionalne posebnosti je Ministrstvo za kmetijstvo, gozdarstvo in prehrano, Sektor za varnost in kakovost hrane in krme, ki deluje znotraj Direktorata za varno hrano.

Vlogo (v pisni obliki na predpisanem obrazcu s specifikacijo) za priznanje označbe porekla, geografske označbe ali označbe zajamčene tradicionalne posebnosti lahko poda združenje pridelovalcev oziroma predelovalcev iz geografskega območja pridelave oziroma predelave. Izjemoma lahko poda vlogo tudi fizična ali pravna oseba, ki dokaže, da je na danem območju edini proizvajalec nekega kmetijskega pridelka oziroma živila. Za združenje pridelovalcev oziroma predelovalcev se šteje kakršnokoli združenje, ne glede na pravno obliko ali sestavo, ki se ukvarja s predelavo oziroma pridelavo istega posebnega kmetijskega pridelka oziroma živila.

Če je vloga popolna, ministrstvo z objavo v Uradnem listu RS ali v drugem javnem glasilu seznanj javnost o prispeli vlogi za priznanje označbe porekla, geografske označbe in zajamčene tradicionalne posebnosti kmetijskega pridelka ali živila.¹⁹

¹⁹ Objavijo se: podatki o vlagatelju, izdelek, ki ga vlagatelj želi zaščititi, vrsta označbe (označbe porekla, geografska označba ali zajamčena tradicionalna posebnost), rok, do katerega je specifikacija na vpogled javnosti ter tok in naslov za oddajo pripomb.

V roku 21 dni po objavi obvestila o prispeli vlogi v Uradnem listu RS ima vsakdo pravico do vpogleda v specifikacijo na ministrstvu. Specifikacije se ne sme kopirati, pisne pripombe morajo zainteresirani v določenem roku poslati na naslov ministrstva.

Specifikacije v primeru vloge za priznanje označbe porekla, geografske označba ali označbe zajamčene tradicionalne posebnosti, ministrstvo pošlje v mnenje in morebitne pripombe strokovnim institucijam (uradi, združenja, zbornice, potrošniške organizacije ...).

Pri presoji vlog sodelujejo strokovne komisije, ki jih imenuje minister za kmetijstvo.²⁰ Če po opravljenem javnem posvetovanju ni pripomb oziroma so te razrešene in če poda komisija k vlogi pozitivno mnenje, izda ministrstvo odločbo o priznanju označbe posebnega kmetijskega pridelka oziroma živila in hkrati potrdi specifikacijo. Po pravnomočnosti odločbe o priznanju označbe minister za posamezno označbo izda predpis, v katerem prepíše za označbo porekla ali geografsko označbo način pridelave, predelave oziroma priprave za trg, območje pridelave oziroma predelave ter označbo porekla oziroma geografsko označbo, za zajamčeno tradicionalno posebnost pa sestavine oziroma postopke pridelave oziroma predelave.

Po priznanju vloge v Sloveniji mora ministrstvo vloge posredovati v presojo še Evropski komisiji.

²⁰ Člani strokovnih komisij so strokovnjaki, ki pokrivajo področja, povezana z vsebino vloge. Kot član strokovnih komisij pri presoji vlog sodeluje tudi predstavnik certifikacijskega organa. Naloge strokovne komisije so: pregled specifikacije za priznanje označbe posebnih kmetijskih pridelkov oziroma živil in priprava pripomb, če so potrebne; pregled in presoja pripomb na specifikacijo posebnih kmetijskih pridelkov oziroma živil, prispelih na ministrstvo v času javne obravnave; priprava zahtev za dopolnitev specifikacije, če je potrebno; pregled specifikacije glede možnosti certificiranja; priprava mnenja o utemeljenosti vloge za priznanje označb porekla in geografske označb, označbe zajamčene tradicionalne posebnosti; sodelovanje pri pripravi odgovorov na morebitna vprašanja Komisije.

Po zaključenem postopku priznavanja označb posebnih kmetijskih pridelkov oziroma živil sledi certificiranje – ugotavljanje skladnosti in kontrola pri združenju oziroma posameznemu proizvajalcu. Po uspešno opravljeni presoji, certifikacijski organ izda certifikat o skladnosti proizvodnje s potrjeno specifikacijo in podatke sporoči ministrstvu, ki vlagatelja vpiše v register proizvajalcev danega kmetijskega pridelka oziroma živila. Če certifikacijski organ ugotovi, da posamezen proizvajalec ne izpolnjuje predpisanih pogojev, obvesti o tem ministrstvo, ki lahko proizvajalca izbriše iz registra proizvajalcev.

Če posebni kmetijski pridelki oziroma živila, za katere je izdana odločba o priznanju posamezne označbe, izpolnjujejo za to predpisane pogoje, so lahko označeni tudi z zaščitenim znakom, ki ga določi in objavi minister, pristojen za kmetijstvo in prehrano. Zaščitni znak podeljuje ministrstvo na podlagi vloge in v skladu z določili predpisa o zaščitnem znaku za označevanje kmetijskih pridelkov oziroma živil. V tem primeru se proizvajalec vpiše v evidenco o podeljenih zaščitenih znakih, ki jo vodi ministrstvo.

7. GEOGRAFSKA OZNAČBA ZA VINA

7.1 Pravni viri

Na področju vin je EU ubrala drugačno pot urejanja kot na področju kmetijskih izdelkov. Na ravni EU so geografske označbe vin urejene z Uredbo 1493/99. Slovenija je Uredbo 1493/99 upošteva pri sprejemanju Zakona o vinu.

Uredba ne uvaja novih geografskih označb, ampak ohranja nacionalne označbe, omogoča pa registracijo teh pri Evropski komisiji kot kakovostno vino, pridelano na določenem pridelovalnem območju (kakovostno vino PDPO).

7.2 Opredelitev

Uredba 1493/99 je postavila seznam elementov, ki jih morajo države članice opredeliti za posamezno geografsko označbo, če jo želijo registrirati kot kakovostno vino, pridelano na določenem predelovalnem območju. Ti elementi so: območje pridelave, sorte vinske trte, pridelovalne metode, metode vinifikacije, najnižja naravna alkoholna stopnja, omejitev hektarskega pridelka grozdja, teranalitična in organoleptična preizkušnja.

Slovenski Zakon o vinu v 3. členu določa, da se za določitev geografskega porekla grozdja, mošta, vina in drugih proizvodov uporabljajo tri vrste označb:

- geografske označbe,
- tradicionalni izrazi in
- neobvezni dodatni tradicionalni izrazi (npr. mlado vino, ledeno vino, jagodni izbor itd.).

Geografske označbe, tradicionalni izrazi in dodatni tradicionalni izrazi so skupinska pravica in jo smejo uporabljati tisti pridelovalci, ki so vpisani v register pridelovalcev, če so grozdje, mošt, vino in drugi proizvodi pridelani na določenem geografskem območju in izpolnjujejo druge predpisane pogoje.

Nadalje je v 6. členu Zakona o vinu določeno, da se tradicionalni izrazi uporabljajo skupaj z geografskimi označbami. Tradicionalni izrazi v razredu kakovostnih vin, pridelanih na določenih pridelovalnih območjih, so:

- kakovostno vino z zaščitenim geografskim poreklom (kakovostno vino ZGP),
- vrhunsko vino z zaščitenim geografskim poreklom (vrhunsko vino ZGP),
- vino s priznanim tradicionalnim poimenovanjem (vino PTP),
- v razredu namiznih vin pa deželno vino s priznano geografsko oznako (deželno vino PGO).

Zakon ureja pridelovalna območja z njihovimi geografskimi označbami. Glede na ekološke razmere, vede o vinski trti, glavne organoleptične lastnosti mošta, vina in drugih proizvodov ter zgodovinske tradicionalne vidike pridelave se

vinorodno območje Republike Slovenije deli na pridelovalna območja: vinorodne dežele, vinorodne okoliše in vinorodne podokoliše, vinorodne ožje okoliše, vinorodne kraje in vinorodne lege.

7.3 Postopek zaščite

V Republiki Sloveniji imamo tri vinorodne dežele: Primorska, Podravje in Posavje in naslednje vinorodne okoliše: Štajerska Slovenija, Prekmurje, Dolenjska, Bela krajina, Bizeljsko Semič, Kras, slovenska Istra, Vipavska dolina ali Vipava in Brda ali Goriška brda.

Opredeljeno je, kakšna vrsta geografske označbe se uporablja skupaj s katerim od tradicionalnih izrazov. Tako so skupaj z deželnim moštom s priznano geografsko oznako (PGO) in deželnim vinom s priznano geografsko oznako (PGO) geografske označbe vinorodne dežele.

Geografske označbe vinorodnega okoliša se uporabljajo za kakovostna vina z zaščitenim geografskim poreklom (ZGP) in vrhunsko vino z zaščitenim geografskim poreklom (ZGP). Kot dodatno geografsko označbo se lahko navede podokoliš oziroma ožji okoliš. Izključno za vrhunska vina ZGP pa se lahko uporablja tudi dodatna označba vinorodne lege (npr. vinorodne lege: Zemeno ali vinorodnega kraja: Medana).

Zakon tudi določa, da mora biti geografska označba dovolj vidna na embalaži, kar pomeni, da zakon želi v čim večji meri zmanjšati morebitne zmote potrošnika glede dejanskega geografskega porekla. Določa tudi, da v skladu z Uredbo Sveta 1493/1999 ni dovoljeno uporabljati blagovnih znamk vin ali fantazijskih imen vin, ki vsebujejo geografske označbe, njihove dele ali izpeljanke (razen če te obstajajo že vrsto let).

Pri prepovedih označevanja Zakon o vinu povzema določbe 23. in 24. člena mednarodnega sporazuma TRIPs.

Geografske označbe, tradicionalni izrazi in dodatni tradicionalni izrazi so skupinska pravica in jo smejo uporabiti tisti pridelovalci, ki so vpisani v register pridelovalcev grozdja in vina, če so grozdje, mošt, vino in drugi proizvodi pridelani na določenem geografskem območju in izpolnjujejo druge predpisane pogoje – predvsem glede uporabljenih enoloških postopkov in sredstev, omejitev hektarskih pridelkov, trsnega izbora (pridelave iz priporočenih in dovoljenih sort vinske trte in podlag), vsebnosti snovi v grozdju, moštu, vinu in drugih proizvodih, če je vinograd posajen na ustrezno vinogradniško površino ter so vino, mošt in drugi proizvodi tudi ustrezno ocenjeni in označeni.

7.4 Organ zaščite

V register pridelovalcev se vpišejo pridelovalci, ki pridelujejo grozdje, mošt, vino oziroma druge proizvode in izpolnjujejo pogoje. Register pridelovalcev vodijo uprave enote.

V registru se vpišejo podatki o pridelovalcu, sorti trte, pridelku, geografskem poreklu, pri pridelavi vrhunskega vina ZGP podatki o stopnji sladkorja itd.

Na podlagi podatkov iz registrov pri upravnih enotah ministrstva za kmetijstvo, gozdarstvo in prehrano vodi zbirni register.

8. PRIMER GEOGRAFSKE OZNAČBE PARMKA ŠUNKA

Prosciutto di Parma je zaščiten z geografsko označbo porekla oziroma Protected Designation of Origin (PDO), kar pomeni, da mora biti kmetijski pridelek oziroma živilo pridelano, predelano in pripravljeno na določenem geografskem območju.

8.1 Opis primera

Asda, ki je v lasti britanske verige supermarketov Wal-Mart, kupuje šunko, narezano na rezine, pri podjetju Hygrade in jo prodaja pod imenom »Parma ham«. Hygrade pa kupuje šunko v kosu s kostmi od italijanskega proizvajalca Consorzio, jo nareže na rezine in zapečati po pet rezin.

Vsi paketi nosijo spredaj napis: *»ASDA A taste of Italy PARMA HAM Genuine Italian Parma Ham«* in zadaj: *»Parma šunka, avtentično celinsko meso je izdelano po tradicionalnih metodah, ki jamčijo avtentičen okus in kvaliteto,«* ter *»izdelano v Italiji, pakirano v Veliki Britaniji za Asda Stores Limited«*.

Združenje proizvajalcev Parma šunke, ustanovljeno v Italiji, je 14. novembra 1997 proti podjetjema Asda in Hygrade sprožilo postopek pred britanskimi sodišči. Zahtevk se je nanašal na prenehanje vseh dejavnosti na podlagi dejstva, da so v nasprotju s pravili, ki se nanašajo na Parma šunko. Podjetji sta nasprotovali zahtevku in zadeva je bila posredovana angleškemu zgornjemu domu, ki pa je na Sodišče Evropskih skupnosti naslovil predhodno vprašanje: Ali se z Uredbo Sveta ES št. 2081/92, v zvezi z Uredbo Komisije ES št. 1107/96 in specifikacijami PDO Proscuitto di Parma, ustvarja veljavna pravica Skupnosti, neposredno izvršljiva na sodišču države članice, da se zaustavi prodaja narezane in pakirane Parma šunke, ki izvira iz šunke, ki se izvaža iz Parme v skladu s pogoji zaščitene geografske označbe, vendar se ne reže na rezine in pakira ter označuje v skladu s specifikacijami? (Padayachee 2003: 2).

8.2 Odločitev Sodišča Evropskih skupnosti

Sodišče je odgovorilo:

- da se zaščita geografskih označb in označbe porekla za kmetijske izdelke in živila lahko razširi tudi na to, da se predelava (kot sta rezanje in pakiranje) izvršuje na območju izdelave, kjer so takšni pogoji navedeni v specifikacijah in

- da kjer je uporaba *PDO Proscuitto di Parma* pogojena s tem, da se predelava, kot je rezanje in pakiranje, izvršuje na območju izdelave, določi ukrep, ki ima enakovreden učinek količinskim omejitvam na izvoz v mejah pomena 29. člena Pogodbe Evropske skupnosti (Padayachee 2003: 5).

8.3 Zaključek

Čeprav podjetji Asda in Hygrade nista izgubili, je primer Parma šunke zmaga za proizvajalce izdelkov. Sodišče Evropskih skupnosti je utrdilo pravico proizvajalcev Parma šunke, da postavljajo pogoje za rezanje in pakiranje šunke.

»Primer je pomembno vplival tudi na prodajo Parnske šunke, saj se je prodaja narezane šunke v Veliki Britaniji v zadnjih treh letih povečala za kar 65 %« (Padayachee 2003: 6).

»Primer ne zadeva samo Parma šunke, ampak vpliva na vse kmetijske izdelke in živila z geografsko označbo. Nedvomno ima pomembne posledice tudi za potrošnike, saj s tem jamči kakovost in pristnost uglednega izdelka« (Padayachee 2003: 6).

Podoben primer kot »Parma šunka« je tudi primer italijanskega sira »Grana Padano«, pri katerem se je pojavilo vprašanje strganja tega sira. »Sodišče Evropskih skupnosti je zelo obzirno pri zahtevah za močno zaščito geografskih označb, kar se odraža iz primerov Parma šunke in sira Grano Padano. Pri primeru parmske šunke je ključno to, da trgovski distributerji zunaj območja Italije ne smejo niti rezati niti parkirati te šunke. Pri primeru Grana Padano pa distributorji zunaj območja Italije ne smejo strgati tega sira, saj imajo le prebivalci regij edinstvene sposobnosti, ki so potrebne za ustrezno izvedbo teh opravil (v tem primeru rezanje, pakiranje in strganje). Sodišče je tako z odločitvijo podelilo lokalnim proizvajalcem ne le izključno pravico proizvajati izdelke, ki nosijo zaščitene geografske označbe, ampak tudi izključno pravico predelave teh izdelkov« (Kur in Cocks 2007: 1008).

9. PRIMER OZNAČBE Z ZAJAMČENO TRADICIONALNO POSEBNOSTJO – PREKMURSKA GIBANICA

9.1 Zaščita tradicionalnega ugleda prekmurske gibanice

Prekmurska gibanica je posebnost med sladicami. Uvrščamo jo med slovenske nacionalne kulinarične specialitete in je tradicionalna značilnost prekmurske kulinarike. Na območju Prekmurja, kot tudi na celotnem področju Slovenije, ni primerljivega izdelka.

Prekmurska gibanica ima pridobljeno zaščito zajamčene tradicionalne posebnosti, kar pomeni, da izraža posebne lastnosti, nosi specifično ime, je proizvedena iz tradicionalnih surovin in izdelana po tradicionalnem receptu.

Specifikacija prekmurske gibanice s številko 324-22/2003/22 je bila potrjena s strani Ministrstva za kmetijstvo gozdarstvo in prehrano. Pravilnik o označbi tradicionalnega ugleda Prekmurska gibanica je bil objavljen v uradnem listu RS, dne 30. 4. 2004 in je stopil v veljavo naslednji dan (Ur. list RS 47/04).

»Prekmurska gibanica je dobila ime po besedi *güba*, kar pomeni guba. V pokrajini ob Muri se je uveljavila že v starih časih, prvi pisni viri o gibanici pa segajo v 17. in 18. stoletje. Ima svojevrstno lastno recepturo in tehnologijo izdelave, ki zahteva veliko mero natančnosti, spretnosti in znanja. Izbrane kakovostne osnovne sestavine in pravilna ter dosledna izpeljava celotnega tehnološkega postopka vodita do njej lastnih posebnih senzoričnih lastnosti« (Društvo za promocijo in zaščito prekmurskih dobrot 2006: 9).

Slika 9.1 Prekmurska gibanica

Vir: Milošević in drugi 2006: 9.

»Lastna receptura kakor tudi tehnologija izdelave vodita do videza rezine prekmurske gibanice, ki je svojevrsten, k čemur nedvomno prispeva zaporedje bogatih nadevov, ki s svojo barvitostjo dajejo izdelku pravo mikavnost in dopadljivost. Nedvomno obstaja dovolj razlogov, da se prekmurska gibanica zaščiti kot tradicionalna posebnost in v nadaljevanju nadgradi v skladu z zahtevami sodobnega časa – predvsem z vidika uvajanja sodobnih načinov trženja« (Društvo za promocijo in zaščito prekmurskih dobrot 2006: 9).

»Uporaba označbe tradicionalnega ugleda prekmurske gibanice je kolektivna pravica vseh, ki izpolnjujejo predpisane pogoje zanjo. To pomeni, da mora vsakdo, ki želi proizvajati tradicionalno prekmursko gibanico, izpolnjevati pogoje, ki so določeni v Pravilniku o označbi tradicionalnega ugleda Prekmurska gibanica, ki ga je izdalo Ministrstvo za kmetijstvo, gozdarstvo in prehrano (Ur. l. RS 47/04)« (Milošević in drugi 2006: 9).

»Vsak proizvajalec dokazuje ustreznost prekmurske gibanice s pridobljenim certifikatom, ki ga podeljuje certifikacijski organ, to je neodvisna zunanja kontrolna institucija z ustreznimi pooblastili za presojo standardov kakovosti. Proizvajalec Prekmurske gibanice lahko pridobi certifikat samostojno ali z

»vključitvijo v skupino proizvajalcev, ki pridobi in ohranja certifikat v imenu svojih članov« (Milošević in drugi 2006: 10).

»V primeru, da se proizvajalec prekmurske gibanice odloči za samostojno pridobitev certifikata, je vsako leto podvržen zunanji kontroli s strani certifikacijskega organa, ki izvede presojo vseh faz v proizvodnji prekmurske gibanice. Na ta način ugotovi izpolnjevanje zahtev iz zaščitene proizvodne specifikacije. V primeru, da se proizvajalec odloči za sodelovanje v skupini, se večina pozornosti certifikacijskega organa usmeri v preverjanje učinkovitosti in ustreznosti delovanja notranje kontrole, ki jo organizira skupina proizvajalcev. Število in obseg kontrol s strani certifikacijskega organa pri posameznem proizvajalcu prekmurske gibanice je veliko manjše kot pri samostojnem certificiranju. Pridobitev certifikata za proizvodnjo prekmurske gibanice znotraj skupine je nekajkrat cenejša od samostojne pridobitve, poleg tega pa prinaša članstvo v skupini proizvajalcev še vrsto drugih prednosti« (Milošević in drugi 2006: 10).

9.2 Značilnosti potrošnje prekmurske gibanice v Sloveniji

Skupna potrošnja prebivalstva v Republiki Sloveniji znaša 3.836.312 kosov prekmurske gibanice letno. Tej potrošnji pa moramo prišteti tudi količino, ki so jo pojedli tuji turisti, ko so obiskali Slovenijo. Po podatkih Statističnega urada RS je Slovenijo v letu 2004 obiskalo 1.498.852 tujih turistov, ki so realizirali 4.362.783 nočitev. Podatkov o tem, koliko prekmurskih gibanic so pojedli tuji turisti, ni. Lahko le ocenimo, da je npr. vsak deseti ali vsak stoti turist med bivanjem v Sloveniji pojedel 1 kos gibanice. Potrošnja tujih turistov je pod temi predpostavkami lahko v obsegu med 15.000 in 150.000 kosov letno (Milošević in drugi 2006: 21).

Povprečna letna slovenska potrošnja prekmurske gibanice na prebivalca je 1,92 kosa. Na tej podlagi lahko ocenimo skupno letno potrošnjo slovenskega prebivalstva na približno 3,84 milijona kosov prekmurske gibanice. Če

prištejemo še potrošnjo turistov (groba ocena) lahko skupno letno potrošnjo v Sloveniji ocenimo na približno 4 milijone kosov (Milošević in drugi 2006: 21).

Potrošnja prekmurske gibanice je dokaj enakomerno porazdeljena med starostnimi skupinami²¹. Največji potrošniki so v starostni skupini 35–44 let, kjer porabijo letno povprečno 2,44 kosa na osebo. Moški so večji potrošniki prekmurske gibanice kot ženske, saj povprečen moški letno poje 0,41 kosa prekmurske gibanice več kot povprečna ženska (Milošević in drugi 2006: 21).

Povprečna letna potrošnja prekmurske gibanice na prebivalca je po regijah dokaj enakomerno razporejena. Večja odstopanja so le v pomurski regiji.

Potrošniki so najpogosteje dobili prekmursko gibanico v gostilni ali restavraciji (46,1 %), jo spekli doma (26,62 %) ali naročili v slaščičarni (12,77 %). Preseneča majhen delež potrošnikov, ki so prekmursko gibanico kupili v trgovini (Milošević in drugi 2006: 21).

Potrošniki so najpogosteje jedli prekmursko gibanico ob posebnih priložnostih. Tako trdi 65,37 % potrošnikov. Gre predvsem za posebne priložnosti, kot so: družinske zabave in slavlja, izleti, druženje s prijatelji in nedeljska kosila (Milošević in drugi 2006: 21).

9.3 Ponudba prekmurske gibanice na slovenskem trgu

Ponudbo prekmurske gibanice na slovenskem trgu lahko delimo na ponudbo večjih proizvajalcev, ki prekmursko gibanico dobavljajo tako segmentu gostinstva kakor v trgovine. Podatki iz raziskave potrošnikov²² glede tega, kje so potrošniki kupili prekmursko gibanico, kažejo naslednjo sliko:

²¹ Informacije o prekmurski gibanici so pridobljene na podlagi izvedene raziskave trga. (Vir: Analiza trga za prekmursko gibanico, oktober 2005.)

²² Informacije o prekmurski gibanici so pridobljene na podlagi izvedene raziskave trga. (Vir: Analiza trga za prekmursko gibanico, oktober 2005.)

Slika 9:2: Kraj nakupa prekmurske gibanice

Vir: Milošević in drugi 2006: 23.

Velika večina potrošnikov je kupila prekmursko gibanico v segmentu "gastro" (gostilne, restavracije, slaščičarne), le v 11,4% primerov so potrošniki prekmursko gibanico kupili pri trgovcih (v trgovini ali mobilni trgovini).

Tržni segment trgovina je zelo pomemben z vidika potencialnih možnosti, saj je prisotnost izdelka v tem segmentu še relativno skromna, še posebej v trgovinah, ki imajo manjšo prodajno površino. V raziskavi trga (oktober 2005) je bilo ugotovljeno, da je prekmurska gibanica prisotna na 26,19 % pregledanih prodajnih mest v trgovini.

V ostalih segmentih ponudbe (gostilne, restavracije, slaščičarne, drugo) je prekmurska znatno bolj prisotna, kar nakazujejo naslednji sklepi (Milošević in drugi 2006: 24):

- prekmursko gibanico ima v svoji (gostinski) ponudbi kar 70 % proučevanih subjektov v prekmurski regiji,
- v ostali Sloveniji je prekmurska gibanica prisotna v 48 % proučevanih subjektov,
- med ponudniki prekmurske gibanice je nekaj manj kot polovica tistih (49 %), ki jo ima v svoji ponudbi kontinuirano skozi vse leto,
- veliki večini potrošnikov se zdi cena, ki so jo plačali za prekmursko gibanico, sprejemljiva (77,53 %),

- glede maloprodajnih cen, ki jih zasledimo na trgu, so cene za 250 gramov prekmurske gibanice v povprečju približno 2,5 EUR; tako v restavracijah in gostilnah kakor tudi v trgovini,
- med tistimi, ki so že poizkusili prekmursko gibanico, veliki večini (88,47 %) ustreza okus.

Pri ključnih faktorjih uspeha prekmurske gibanice obravnavamo elemente, ki generalno delujejo na trgu na vse ponudnike tovrstnih proizvodov. Poznavanje ključnih dejavnikov uspeha na trgu je pomemben element analize okolja, saj nam usmeri pozornost na elemente, ki jih pri izvedbi analiz (SWOT) in pri postavitvi ciljev in strategije ne kaže spregledati.

Glede na strukturiranost trga prekmurske gibanice, je treba obravnavati ključne faktorje uspeha na trgu ločeno vsaj po dveh ključnih segmentih trga, in sicer v gostilnah, restavracijah, slaščičarnah, ki so si glede na odnos do potrošnika podobni in v trgovini.

Ključni faktorji uspeha izdelka prekmurska gibanica v gostilnah, restavracijah in slaščičarnah so naslednji (Milošrvič in drugi 2006: 25):

- prisotnost ponudbe prekmurske gibanice, proizvedene po originalnem receptu v lokalih;
- izpostavljenost ponudbe prekmurske gibanice v lokalu;
- izobraženost osebja, ki ponuja izdelek, v smislu tradicionalnega ugleda izdelka in naravne in kulturne dediščine, ki jo ta izdelek vsebuje;
- prilagojena ponudba pričakovanjem gostov v smislu količine in cene;
- stalna prisotnost izdelka na jedilnih listih;
- pokritost celotnega območja s strani terenskih komercialistov ter njihov stalen nadzor nad prisotnostjo izdelka;
- obveščanje strank z različnimi promocijskimi materiali, gradivi za pospeševanje prodaje;
- nenehno zagotavljanje in nadzor nad distribucijskimi kanali.

Ključni faktorji uspeha izdelka prekmurska gibanica v trgovini so naslednji (Milošević in drugi 2006: 25):

- prisotnost na prodajnih mestih,
- promocija in pospeševanje prodaje na prodajnem mestu,
- sprejemljiva cena širšemu krogu porabnikov,
- centraliziran sistem naročanja (zaradi stroškov operatinga delovanja nasproti sistemom),
- usmerjanje trgovcev k najbližjim proizvajalcem izdelka ter s tem omogočanje najkrajših poti v nabavni verigi,
- stalen nadzor pospeševalcev nad prisotnostjo izdelka v trgovini,
- ozaveščenost prodajnega osebja o prednostih izdelka na prodajnem mestu pred ostalimi in
- informiranje porabnikov o izdelku s promocijskimi gradivi na prodajnem mestu.

9.4 SWOT analiza

Pri analiza SWOT gre za opredeljevanje (Milošević in drugi 2006: 26):

- PREDNOSTI (STRENGTHS) – so značilnosti izdelka (organizacije), ki ji povečujejo konkurenčnost v primerjavi s tekmeci,
- SLABOSTI (WEAKNESSES) – so značilnosti izdelka (organizacije), ki ji zmanjšujejo konkurenčnost v primerjavi s tekmeci,
- PRILOŽNOSTI (OPPORTUNITIES) – so značilnosti okolja, ki prinesejo organizaciji korist, če se nanje primerno odzove in
- NEVARNOSTI (THREATS) – so značilnosti okolja, ki prinesejo organizaciji škodo, če se nanje neprimerno odzove.

Tabela 9.1: SWOT analiza

Prednosti	Slabosti
<ul style="list-style-type: none"> - prekmurska gibanica je v Sloveniji dobro poznana - pridobljena zaščita tradicionalnega ugleda - prekmurska gibanica je nosilec elementov kulturne dediščine - surovine, iz katerih je sestavljena, so narave in zdrave - zaščitena geografska označba 	<ul style="list-style-type: none"> - del potrošnikov dojema prekmursko gibanico kot »težko sladico« - večinoma razdrobljena proizvodnja - neorganizirana distribucija v slovenskem obsegu - ni jasno opredeljene strategije trženja prekmurske gibanice, niti ni opredeljenega tržnega nosilca - povprečno višje cene od ostalih slaščic
Priložnosti	Nevarnosti
<ul style="list-style-type: none"> - ponudba tujim turistom kot del slovenskih kulinarčnih posebnosti - izobraževanje gostincev 	<ul style="list-style-type: none"> - zamenjava izdelka z ostalimi podobnimi izdelki - nedosledno izvajanje nadzora certifikacijskega organa

Vir: Milošević in drugi 2006: 26.

9.5 Strategija razvoja

Organizacija proizvajalcev prekmurske gibanice, ki deluje v okviru Društva za promocijo in zaščito prekmurskih dobrot, je nosilec tržnega koncepta in

povezovalni dejavnik pri ohranjanju tradicionalnega ugleda prekmurske gibanice (Milošević in drugi 2006: 27).

V sklopu doseganja svojega poslanstva skrbi za (Milošević in drugi 2006: 27):

- zagotavljanje kakovostne ponudbe prekmurske gibanice, proizvedene po originalnem receptu,
- učinkovito zaščito proizvodov,
- stalno kontrolo kakovosti,
- razvoj tehnologije,
- koordinacijo proizvodnje,
- razvoj regionalne blagovne znamke ter
- skupni nastop ponudnikov na trgu.

Organizacija proizvajalcev prekmurske gibanice želi v perspektivi povečati potrošnjo prekmurske gibanice, ki je proizvedena po originalnem receptu, tako v Prekmurju kakor tudi v celotni Sloveniji. V desetih letih želi povečati potrošnjo prekmurske gibanice, proizvedene po originalnem receptu, na 40 % celotnega slovenskega trga.

Organizacija proizvajalcev prekmurske gibanice mora poskrbeti, da se edinstvenost prekmurske gibanice, kot tradicionalne jedi, ki je del naše kulturne dediščine, ohrani tako na področju Prekmurja kakor tudi na območju celotne Slovenije. Zagotoviti se mora prisotnost in pravilno predstavitev prekmurske gibanice na čim večjem deležu možnih prodajnih mest v Sloveniji. Na ta način se lahko omogoči preživetje tudi vsem tistim, ki se ali se bodo ukvarjali z njeno proizvodnjo in distribucijo (Milošević in drugi 2006: 28).

Na podlagi opredeljene vizije mora organizacija proizvajalcev največjo pozornost posvetiti vsem identificiranim kanalom distribucije, še posebej pa gostilnam in restavracijam, saj je v teh segmentih najlažje prenesti zastavljen koncept proizvodnje in trženja originalne prekmurske gibanice do končnih potrošnikov. Ključ do uspeha je izgradnja kvalitetnih odnosov, ki se lahko vzpostavijo v lokalih, ki imajo neposreden stik s končnimi potrošniki. Glede

odnosa do končnih kupcev bo izpostavljena kakovostna sestava prekmurske gibanice ter njena kulinarčna in kulturna vrednost (Milošević in drugi 2006: 28).

Tudi v segmentu trgovine se mora prisotnost prekmurske gibanice, proizvedene po originalnem receptu, v naslednjih letih povečevati. Pristop na tem segmentu je lahko zaradi omejenih finančnih sredstev usmerjen k oblikovanju posameznih distribucijskih verig do specializiranih prodajaln oziroma posebnih »kotičkov zaščitene izdelkov« v večjih nakupovalnih središčih (Milošević in drugi 2006: 28).

9.6 Organiziranost pri proizvodnji in trženju prekmurske gibanice

Vloga društva je koordinacija, enoten koncept nastopa na trgu, upravljanje z zaščiteno geografsko označbo, operativna koordinacija na ravni sodelovanja s trgovskimi sistemi, drugimi strateškimi kupci in odpiranje kanalov za morebitni izvoz (Milošević in drugi 2006: 30).

Koordinacija naj bi zajemala predvsem:

- tržno koordinacijo,
- društvo samostojno vzpostavi oddelek za informiranje, izobraževanje in pospeševanje prodaje gibanice,
- društvo vzpostavi sistem naročanja in operativne koordinacije izvedbe dobave za potrebe sodelovanja z velikimi trgovskimi sistemi in za potencialni izvoz,
- društvo odpira nove prodajne kanale in jih konceptualno pokriva z zagotavljanjem logistike in distribucije,
- društvo vrši pogajanja z velikimi kupci in z izvajalci logističnih in distribucijskih storitev oz. ta del organizira samo.

10. ZAKLJUČEK

Slovenija ima tako kot vse druge države članice EU možnost zaščititi svoje posebne proizvode in posebne kmetijsko-živilske proizvode. Namen zaščite je omogočiti proizvajalcem, da izkoristijo posebne lastnosti, ki jih imajo izdelki zaradi tradicionalnih načinov proizvodnje oziroma pridelave ter zaščititi imena pred ponarejevalci.

»Koristi izdelkov, ki imajo določeno geografsko označbo, so torej deležni tako proizvajalci kot tudi potrošniki, še posebej, kadar takšni izdelki izražajo edinstvene kvalitete, ki se prenašajo iz območja, iz katerega nek izdelek izvira« (Huges v Kur in Cocks 2007: 1005).

S tem, ko se z geografsko označbo zaščiti izdelek, sta dosežena dva namena: dati proizvajalcem možnost konkurenčnosti glede kakovosti, ki jim omogoča ekonomsko prisotnost na trgu, in ugoditi željam kupcev, da dobijo proizvode, ki so avtentični in kakovostnejši.

Geografske označbe tako kot blagovne znamke prispevajo k ustvarjanju vrednosti določenega proizvoda. Geografska označba ima podobno, vendar ne isto vlogo kot blagovna znamka. Poleg tega politika zaščite z geografskimi označbami ščiti območja proizvodnje, izboljša življenjski standard na teh območjih, oblikuje pridelovalne in predelovalne poti ter ovrednoti človekovo znanje in delo. Tako je posredno dragocen dejavnik za urejanje področij, ustvarjanje harmonične in usmerjene aktivnosti na državnem ozemlju in povečevanje oziroma ohranjanje zaposlenosti na demografsko ogroženih kmetijskih območjih (Ministrstvo za kmetijstvo 2006: 8).

Uporabniki pa se morajo zavedati, da so izdelki z geografsko označbo razlikujejo od sorodnih po značilnostih glede proizvodnje in sestave, ker se pri proizvodnji upoštevajo predpisana pravila proizvodnje oziroma sestavine, iz katerih so izdelani, ter da so izdelki podvrženi strogi kontroli certifikacijskega organa.

Ravno tako opažam, da zaščita geografskih označb ni enotno urejena izven Evropske unije. »Vprašanje, ali lahko EU-okvir za zaščito geografskih označb služi kot osnovni načrt za sistem zaščite geografskih označb, ki izhaja iz TRIPs sporazuma tudi na mednarodni ravni, je povsem na mestu. EU namreč teži k razširitvi največje zaščite, ki jo TRIPs sporazum trenutno nudi le vinu in alkoholnim pijačam, na vse izdelke z geografsko označbo. Mednarodna skupnost bi morala vzeti v obzir potencialno možnost sistema zaščite« (Kur in Cocks 2007: 1008).

Med pisanjem diplomskega dela sem prišla do spoznanja, da je javnost zelo slabo obveščena o geografskih označbah in da jim ne pripisuje posebnega pomena. Ministrstvo za kmetijstvo je v letu 2007 sicer izvedlo akcijo Ne izbirajte na slepo, vendar učinki akcije niso znani.

Izkušnje v tujini dokazujejo, da uporaba geografskih označb proizvajalcem prinaša številne koristi, ki so podobne kot pri uporabi blagovnih znamk, saj so geografske označbe predvsem znaki razlikovanja, hkrati pa prinašajo proizvajalcem številne prednosti, kot so: pravna zaščita in pritegnitev kupcev. Kupcem pomaga ugotoviti razlike v kakovosti izdelkov in jim olajša nakupno odločitev. Posebej velika prednost je ekonomska, saj izdelki, označeni z geografsko označbo, na trgu dosegajo višje cene.

Geografske označbe so z zakonodajo dobro urejene, možnost zaščite je ponujena, vendar je po mojem mnenju v Sloveniji premalo registriranih geografskih označb, še posebej tistih, ki se ne nanašajo na kmetijske proizvode in živila. Prav tako pa se za že pridobljene geografske označbe premalo izkorišča prednosti in potencialne, ki jih te ponujajo. Predvsem proizvajalci ne izkoriščajo marketinga. Samo ime na etiketi ni dovolj.

11. VIRI IN LITERATURA

Monografije in članki

1. Babcock, A. Bruce (2003): Geographical Indication, Property Rights, and Value-Added Agriculture. *Iowa Ag Review* 9(4), 1–11.
2. Bohinc, Rado in Mojca Kete Ujčič (2001): *Tržno pravo*. Ljubljana: FDV.
3. Doster, Ivy (2006): A cheese by any other name: A palatable compromise to the conflict over Geographical indications. *Vanderbilt Law Review* 59(3), 873–903.
4. Kline, Miro (1997): Osnove učinkovite izbire blagovnih znamk. *Sodobno kmetijstvo* 30(9), 388–391.
5. Kotler, Philip (1998): *Marketing management – trženjsko upravljanje: analiza, načrtovanje, izvajanje in nadzor*. Ljubljana: Slovenska knjiga.
6. Kotler, Philip (2004): *Management trženja*. Ljubljana: GV Založba.
7. Krisper-Kramberger, Marija (1981): *Varstvo označb geografskega porekla blaga*. Ljubljana: Center za samoupravno normativno dejavnost.
8. Miller, Scott (2003): That Cheese is no Cheddar! *Wall Street Journal*. New York, 13. februar 2003.
9. Milošević, Goran, Matej Fišer in Edo Plut (2006): *Strateška študija za prekmursko gibanico*. Murska Sobota: Društvo za promocijo in zaščito prekmurskih dobrot.
10. Orth, Ulrich R, Marianne McGarry Wolf, Tim H Dodd (2005): Dimension of wine region equity and their impact on consumer preferences. *Journal of Product & Brand Management* 14(2), 88–97.
11. Pappu, Ravi, Pascale Q. Quester, Ray Cooksey (2006): Consumer-based brand equity and country of origin relationship. *European Journal of Marketing* 40(5-6), 696–717.
12. Piano, Andrej (2001): Geografske označbe – kratek oris. *Podjetje in delo* (1), 88–100.
13. Pretnar, Bojan (2002): *Intelektualna lastnina v sodobni konkurenci in poslovanju*. Ljubljana: GV Založba.

14. Puharič, Krešo (2003): *Zakon o industrijski lastnini s komentarjem*. Ljubljana: GV Založba.
15. Tritton, Guy (2002): *Intellectual property in Europe*. London: Sweet & Maxwell.
16. Vrenčur, Renato, Martina Rapes in Borut Zajc (2005): *Pravni priročnik za trženje*. Ljubljana: GV Založba.
17. Zabel, Bojan (1999): *Tržno pravo*. Ljubljana: Gospodarski vestnik.

Pravni viri

1. *Lisbon Agreement for the Protection of Appellations of Origin and their International Registration*, sprejeta 31. oktobra 1958. Dostopno na http://www.wipo.int/lisbon/en/legal_texts/lisbon_agreement.htm (19. september 2007).
2. *Madrid Agreement for the Repression of False or Deceptive Indications of Source on Goods*, sprejeta 14. aprila 1891. Dostopno na http://www.wipo.int/treaties/en/ip/madrid/trtdocs_wo032.html (19. september 2007).
3. *Pariška konvencija za varstvo industrijske lastnine*, sprejeta 20. marca 1883. Dostopno na http://www.uil-sipo.si/fileadmin/upload_folder/zakonodaja/MP_Pariz.pdf (19. september 2007).
4. *Pravilnik o označbi porekla blaga Idrijska čipka* (1999). Ljubljana: Uradni list RS 67/99 in 62/00. Dostopno na <http://www.uradni-list.si/1/content?id=21554&part=u&highlight=Pravilnik+o+ozna%C4%8Dbi+porekla+blaga+Idrijska+%C4%8Dipka+> (9. april 2008).
5. *Pravilnik o postopkih za priznavanje označb posebnih kmetijskih pridelkov oziroma živil* (2003). Ljubljana: Uradni list RS 76/03, 18/04, 47/05. Dostopno na <http://www.uradni-list.si/1/content?id=44717&part=u&highlight=5.%09Pravilnik+o+postopki+h+za+priznavanje+ozna%C4%8Db+posebnih+kmetijskih+pridelkov+ozir+oma+%C5%BEivil> (7. april 2008).
6. *Pravilnik o priznanju skupin proizvajalcev posebnih kmetijskih pridelkov oziroma živil* (2005). Ljubljana: Uradni list RS 33/05. Dostopno na

- <http://www.uradni-list.si/1/content?id=54847&part=u&highlight=Pravilnik+o+priznanju+skupin+proizvajalcev+posebnih+kmetijskih+pridelkov+oziroma+%C5%BEivil+> (7. april 2008).
7. *Pravilnik o seznamu geografskih označb za vina in trsnem izboru* (2007). Ljubljana: Uradni list RS 49/07. Dostopno na <http://www.uradni-list.si/1/content?id=80559&part=u&highlight=Pravilnik+o+seznamu+geografskih+ozna%C4%8Db+za+vina+in+trsnem+izboru+> (7. april 2008).
 8. *Uredba o geografski označbi Lipicanec* (1999). Ljubljana: Uradni list RS 4/99. Dostopno na <http://www.uradni-list.si/1/content?id=17978&part=u&highlight=Uredba+o+geografski+ozna%C4%8Dbi+Lipicanec+> (7. april 2008).
 9. *Uredba Komisije (ES) št. 1898/2006 z dne 14. decembra 2006 o podrobnih pravilih za izvajanje Uredbe Sveta (ES) št. 510/2006 o zaščiti geografskih označb in označb porekla za kmetijske proizvode in živila*. Dostopno na <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:369:0001:0019:SL:PDF> (19. september 2007).
 10. *Uredba Sveta (ES) št. 509/2006 z dne 20. marca 2006 o zajamčenih tradicionalnih posebnostih kmetijskih proizvodov in živil*. Dostopno na <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:093:0012:0025:SL:PDF> (17. september 2007).
 11. *Uredba Sveta (ES) št. 510/2006 z dne 20. marca 2006 o zaščiti geografskih označb in označb porekla za kmetijske proizvode in živila*. Dostopno na <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:093:0012:0025:SL:PDF> (19. september 2007).
 12. *Uredbe Sveta (ES) št. 1493/1999 z dne 17. maja 1999 o skupni ureditvi trga za vino*. Dostopno na <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=DD:03:26:31999R1493:SL:PDF> (21. september 2007).
 13. *Zakon o industrijski lastnini - ZIL-1-UPB3* (2006). Ljubljana: Uradni list RS 51/06. Dostopno na <http://www.uradni->

- [list.si/1/content?id=73396&part=u&highlight=Zakon+o+industrijski+lastni+ni+](http://www.uradni-list.si/1/content?id=73396&part=u&highlight=Zakon+o+industrijski+lastni+ni+) (7. april 2008).
14. *Zakon o kmetijstvu - ZKme-UP1* (2006). Ljubljana: Uradni list RS 51/06. Dostopno na <http://www.uradni-list.si/1/content?id=73399&part=u&highlight=Zakon+o+kmetijstvu+> (7. april 2008).
15. *Zakon o ratifikaciji Marakeškega sporazuma o ustanovitvi Svetovne trgovinske organizacije, sporazum o trgovinskih vidikih pravic intelektualne lastnine* (1995). Ljubljana: Uradni list RS - MP 36/95. Dostopno na <http://www.uradni-list.si/1/objava.jsp?urlmpid=199543> (8. april 2008).
16. *Zakon o ratifikaciji sprememb Pariške konvencije za varstvo industrijske lastnine –MSPKIL* (2007). Ljubljana: Uradni list RS 17/07. Dostopno na <http://www.uradni-list.si/1/content?id=78643> (8. april 2008).
17. *Zakon o vinu –Zvin* (2006). Ljubljana: Uradni list RS 105/06. Dostopno na <http://www.uradni-list.si/1/objava.jsp?urlid=2006105&stevilka=4488> (8. april 2008).

Internetni viri

1. Anton, Alexander (2005): *Trademarks, Geographical Indications and Generic in cheeses*. Dostopno na http://www.wipo.int/export/sites/www/meetings/en/2005/geo_pmf/presentations/ppt/wipo_geo_pmf_05_anton.ppt#258,1 (19. januar 2008).
2. Društvo za promocijo in zaščito prekmurskih dobrot (2007): *Zgodovina razvoja prekmurske gibanice*. Dostopno na http://www.disi-po-prekmurju.si/dokumenti/50/2/2006/zgodovinski_viri_prekmurske_gibanice_216.pdf (21. september 2007).
3. European Commission: *Registered product names*. Dostopno na http://ec.europa.eu/agriculture/qual/en/sl_en.htm (19. januar 2008).
4. Kur, Anette in Sam Cocks (2007): *Nothing but GI Thing: Geographical Indications under EU Law*. Dostopno na <http://law.fordham.edu/publications/articles/200flspub8031.pdf> (19. januar 2008).

5. Ministrstvo za kmetijstvo, gozdarstvo in prehrano (2007): *Sheme kakovosti v Republiki Sloveniji in EU*. Dostopno na http://www.mkgp.gov.si/fileadmin/mkgp.gov.si/pageuploads/saSSo/NE_I_ZBIRAJTE_NA_SLEPO-2007.pdf (19. september 2007).
6. Ministrstvo za kmetijstvo, gozdarstvo in prehrano (2007): *Slovenski zaščiteni posebni kmetijski pridelki oziroma živila*. Dostopno na http://www.mkgp.gov.si/fileadmin/mkgp.gov.si/pageuploads/URSKA/Publikacije_in_pojasnila/BROSURAposebni2006.pdf (17. september 2007).
7. Padayachee, Lee (2003): *Trade Briefs, Geographical Indications – The Parma Ham Case*. Dostopno na <http://www.tralac.org/scripts/content.php?id=1651&print=1> (17. januar 2008).
8. Urad Republike Slovenije za intelektualno lastnino (2007): *Varstvo geografske označbe v Sloveniji*. Dostopno na <http://www.uil-sipo.si/uil/dejavnosti/geografske-oznacbe/varstvo-geografske-oznacbe-v-sloveniji/> (1. december 2007).
9. WIPO (2003): *Wipo international seminar on the protection of trademarks and geographical indications (17. do 19. marec 2003): Geographical indications nad trademarks: harmony of conflict*. Dostopno na http://www.wipo.int/arab/en/meetings/2003/tm_bey/pdf/wipo_tm_bey_03_11b.pdf (1. december 2007).
10. WIPO (2002): *Standing committee on the law of trademarks, industrial designs and geographical indications (11. do 15. november 2002): Geographical indications and the territoriality principle*. Dostopno na http://www.wipo.int/edocs/mdocs/sct/en/sct_9/sct_9_5.pdf (17. september 2007).
11. WIPO (2000): *Standing committee on the law of trademarks, industrial designs and geographical indications (11. do 15. september 2000): Possible solutions for conflicts between trademarks and geographical indications and for conflicts between homonymus geographical indications*. Dostopno na http://www.wipo.int/edocs/mdocs/sct/en/sct_5/sct_5_3.pdf (19. september 2007).

12. World Bank (2002): *Geographical indications: A business opportunity and a rural development tool*. Dostopno na <http://info.worldbank.org/etools/docs/library/55547/geoindications/pdf/Gleconomics.pdf> (september 2007).

12. PRILOGE

PRILOGA A: Recept za prekmursko gibanico

Recept **prekmurske gibanice** je predpisan in izhaja iz elaborata zaščite prekmurske gibanice. Za pripravo Prekmurske gibanice potrebujemo **krhko in vlečeno testo, smetanov legir in maščobni preliv** in štiri vrste nadevov (**skutin, orehov, makov in jabolčni**).

Krhko testo

20 dag ostro pšenične moke
(ali 10 dag ostre in 10 dag mehke)
10 dag margarine ali masla
ščepec soli ali ščepec sladkorja
mrzla voda za gnetenje (približno 1 dl)

Vlečeno testo

90 dag mehke pšenične moke
1 jajce
1 žlica rastlinskega olja
ščepec soli
ščepec sladkorja
mlačna voda za gnetenje

Makov nadev

30 dag drobno mletega maka
10 dag kristalnega sladkorja
1 vanilijin sladkor

Krhko (gneteno) testo vsebuje precej maščob. Za pripravo te vrste uporabljamo sveže maslo, lahko tudi margarino. Testo zamesimo na hladnem iz ostre moke ali iz mešanice ostre in mehke moke. Za prekmursko gibanico lahko zamesimo sladko ali slano krhko testo, zunaj uporabimo samo mrzlo vodo, lahko pa tudi jajce (njegova teža vpliva na gostoto testa) in dodamo mleko ali kislo smetano.

Moko presejemo na desko, jo posolimo ali posladkamo in vanjo z nožem dobro nadrobimo maščobo ali pa jo kar z mrzlim dlanmi zdrobimo med moko. Z dolivanjem mrzle vode hitro zamesimo zgladko testo. Namesto z vodo pa lahko vse sestavine zamesimo v gladko testo z dodatkom jajca in mleka (ali smetane). Pripravljeno testo naj pol ure počiva na hladnem.

Vlečeno testo je zelo prožno in z malo maščobe. Za to testo potrebujemo suho in dobro uloženo moko. Pomembna je tudi pravilna obdelava te vrste testa: čim bolj testo pregnetemo, tem bolj je prožno.

V presejano moko na deski napravimo jamico, dodamo jajce, maščobo (rastlinsko olje), sol, sladkor in sestavine začnemo vodo in testo gnetemo tako dolgo, da postane prožno.

Makova zrna z mlinčkom zelo drobno zmeljemo, jim dodamo kristalni in vanilijin sladkor in vse skupaj premešamo. Makov nadev bomo uporabili v dveh delih.

Skutin nadev

1,2 kg polnomastne skute
10 dag kristalnega sladkorja
2 jajci
2 vanilijin sladkor
ščepec soli

Orehov nadev

30 dag zmeltih orehov
10 dag kristalnega sladkorja
1 vanilijin sladkor

Jabolčni nadev

1,5 kg jabolk
ščepec soli
12 dag kristalnega sladkorja
2 vanilij sladkorja
10 dag drobtin, pomešanih
z vanilijin sladkorjem

Smetenov legir

8 dl kisle smetene
3 jajc

Maščobni preliv

25 dag margarine ali masla
ali rastlinskega olja

Polnomastni skuti dodamo rumenjake, vanilijin in kristalni sladkor, ščepec soli in naribano ter vse skupaj dobro premešamo, da je zmes gladka in mazava. Pripravljalni nadev razdelimo na dva dela.

Skrbno prebrana orehova jedrca zmeljemo v mlinčku. Zmlete orehe nato pomešamo s kristalnim in vanilijin sladkorjem ter rumom. Orehov nadev uporabimo v dveh delih.

Jabolka olupimo, naribamo na tanke rezance ali rezine, dodamo kristalni in vanilijin sladkor, cimet ter vse skupaj zmešamo. Ta nadev lahko pripravimo tudi tako, da naribana jabolka po želji rahlo posolimo, jih pustimo nekaj časa počivati, nato jih ožamemo in jim šele nazadnje dodamo preostale naštete sestavine. Jabolčni nadev razdelimo na dva dela.

Iz beljakov stepemo trd sneg. Posebej zmešamo rumenjaki in kisló smeteno, v maso nato počasi vmešamo trd beljakov sneg. Smetenov legir uporabljamo za preliv vsake plasti nadeva v prekmurski gibanici. Celotno količino pripravljalnega smetanovega legirja je treba razdeliti na devet enakih delov.

Za maščobni preliv lahko uporabimo rastlinsko olje, raztopljenó maslo ali margarino ter kombinacijo rastlinskega olja in raztopljenega masla ali kombinacijo rastlinskega olja in margarine.