

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
Εθνικόν και Καποδιστριακόν
Πανεπιστήμιον Αθηνών

Athens PIL
Athens Public International Law Center

Γεωγραφικές Ενδείξεις και διεθνές εμπόριο

ΑΘΗΝΑ 2016

Γεωγραφικές Ενδείξεις και διεθνές εμπόριο

Συντάκτες:

Ανθή Βαρβαρίγγου
Χριστίνα-Καλλιόπη Κατσιάπη
Γιώργος Λουίζος
Άρτεμις Τρίκη

Συντονίστρια θεματικής:

Δρ. Δήμητρα Παπαγεωργίου

Υπεύθυνος καθηγητής:

Δρ. Αναστάσιος Γουργουρίνης, Λέκτορας Νομικής Σχολής ΕΚΠΑ

Αθήνα, Μάιος 2016

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
Εθνικόν και Καποδιστριακόν
Πανεπιστήμιον Αθηνών

Athens PIL
Athens Public International Law Center

Το Κέντρο Ερευνών Δημοσίου Διεθνούς Δικαίου (Athens Public International Law Research Center – Athens PIL) αποτελεί ερευνητικό εργαστήριο που υπάγεται στη Νομική Σχολή του Εθνικού και Καποδιστριακού Πανεπιστημίου Αθηνών. Το έργο και οι δραστηριότητές του περιλαμβάνουν κάθε επιστημονική, ερευνητική και επιμορφωτική πρωτοβουλία ή δραστηριότητα που εμπίπτει στο

γνωστικό αντικείμενο του διεθνούς δικαίου, όπως συνέργειες με διεθνείς οργανισμούς, δημόσιες υπηρεσίες, Οργανισμούς Τοπικής Αυτοδιοίκησης και άλλους επιστημονικούς και κοινωνικούς φορείς, της ημεδαπής και της αλλοδαπής, με στόχο τη μελέτη και υποβολή προτάσεων και εναλλακτικών μεθόδων αντιμετώπισης κοινωνικών/πολιτικών ζητημάτων.

Το Ινστιτούτο Μικρών Επιχειρήσεων της Γενικής Συνομοσπονδίας Επαγγελματιών Βιοτεχνών Εμπόρων Ελλάδας (IME ΓΣΕΒΕΕ) είναι μη κερδοσκοπικός φορέας υλοποίησης μελετών και ερευνών, που αφορούν τις πολύ μικρές, μικρές και μεσαίες επιχειρήσεις της ελληνικής οικονομίας. Ιδρύθηκε το Δεκέμβριο του 2006 με πρωτοβουλία της ΓΣΕΒΕΕ. Αποτελεί τον επιστημονικό της σύμβουλο σε θέματα οικονομικών και κοινωνικών

πολιτικών. Ασχολείται με τα ζητήματα της ανάπτυξης, της απασχόλησης, της φορολογίας, του ανταγωνισμού, της ασφάλισης και άλλων θεμάτων που αφορούν τις μικρές επιχειρήσεις.

Παρακολουθεί εκ μέρους της ΓΣΕΒΕΕ τις στρατηγικές που εφαρμόζουν οι κυβερνήσεις και αξιολογεί την πορεία των επιχειρησιακών προγραμμάτων. Επιπλέον, αποτελεί τον οργανισμό της ΓΣΕΒΕΕ που ασχολείται με τη δια βίου εκπαίδευση και συνεργάζεται στενά με το Κέντρο Επαγγελματικής Κατάρτισης της ΓΣΕΒΕΕ που σχεδιάζει και υλοποιεί ενέργειες επαγγελματικής κατάρτισης.

Το συντονισμό της συγκεκριμένης ενέργειας εκ μέρους του IME ΓΣΕΒΕΕ ανέλαβαν οι επιστημονικοί συνεργάτες Γιώργος Θανόπουλος και Δημήτρης Μπίμπας. Το σχεδιασμό της έκδοσης ο Γιάννης Μισεντζής.

Τι είναι το πρόγραμμα Trade Law Clinic?

Στο πλαίσιο του μαθήματος «Διεθνές Οικονομικό Δίκαιο» στη Νομική Σχολή του Εθνικού και Καποδιστριακού Πανεπιστημίου Αθηνών, και υπό την αιγίδα του Κέντρου Ερευνών Δημοσίου Διεθνούς Δικαίου (Athens PIL), διοργανώθηκε κατά το ακαδημαϊκό έτος 2015-2016 για πρώτη φορά η «νομική κλινική» στο δίκαιο του διεθνούς εμπορίου (*Trade Law Clinic*).

Στο πλαίσιο του *Trade Law Clinic*, προπτυχιακοί φοιτητές της Νομικής Σχολής Αθηνών αναλαμβάνουν την εκπόνηση επιστημονικών μελετών (ενημερωτικών, συμβουλευτικών ή και ad hoc) σε καθορισμένες θεματικές κοινού ενδιαφέροντος, σε συνεργασία με φορείς και την κοινωνία των πολιτών, υπό την επίβλεψη και εποπτεία του επιστημονικού προσωπικού της Νομικής Σχολής. Σκοπός του *Trade Law Clinic* είναι η θέση της θεωρίας του δικαίου του διεθνούς εμπορίου στην πράξη, ώστε η παραγόμενη έρευνα να λαμβάνει υπόψη τις πραγματικές κοινωνικές ανάγκες και ανησυχίες. Στο πλαίσιο αυτό, η επιστημονική έρευνα πραγματοποιείται από τους συμμετέχοντες φοιτητές της Νομικής Σχολής Αθηνών, ενώ οι συνεργαζόμενοι φορείς πραγματοποιούν (σε βάθος ενός ακαδημαϊκού έτους) μία σειρά τακτών συναντήσεων μαζί τους προκειμένου να τους παρέχουν απαραίτητες πληροφορίες και προβληματισμούς και να τους κατευθύνουν ως προς τα πρακτικά ζητούμενα της έρευνας.

Κατά το ακαδημαϊκό έτος 2015-2016, προπτυχιακοί φοιτητές της Νομικής Σχολής Αθηνών διεξήγαγαν έρευνα επί της θεματικής «Γεωγραφικές Ενδείξεις και διεθνές εμπόριο», σε στενή συνεργασία με το στελεχιακό δυναμικό του Ινστιτούτου Μικρών Επιχειρήσεων της Γενικής Συνομοσπονδίας Επαγγελματιών Βιοτεχνών Εμπόρων Ελλάδας (ΙΜΕ ΓΣΕΒΕΕ) και συνέταξαν την παρούσα έκθεση (report).

Τι ονομάζουμε Γεωγραφικές Ενδείξεις;

Είναι οι ενδείξεις της συστάσεως ενός άμεσου και στενού δεσμού μεταξύ ενός προϊόντος και της γεωγραφικής περιοχής παραγωγής του. Τυπικά, οι γεωγραφικές ενδείξεις είναι νομικό μέσο προστασίας, το οποίο ταυτοποιεί την ονομασία ενός αγαθού με τον τόπο προέλευσης του. Η ταυτοποίηση αυτή ονομασίας και γεωγραφικής περιοχής παραγωγής αναδεικνύει τη στενότητα του δεσμού που πρέπει να υφίσταται μεταξύ των δύο.

Τα αγαθά που δύνανται να προστατεύσουν οι γεωγραφικές ενδείξεις είναι γεωργικά προϊόντα, τρόφιμα, οίνοι και άλλα αλκοολούχα ποτά. Η νομική προστασία είναι δυνατή από τη στιγμή που το προϊόν έχει αποκτήσει ορισμένες ιδιότητες, οι οποίες απορρέουν είτε άμεσα από το έδαφος ή το κλίμα (π.χ. οίνοι) είτε από συνδυασμό φυσικών παραγόντων και παραδοσιακών μεθόδων επεξεργασίας που εφαρμόζονται στην περιοχή.

Επομένως, τα βασικά χαρακτηριστικά ενός αγαθού το οποίο μπορεί να προστατευθεί με το νομικό μέσο των γεωγραφικών ενδείξεων είναι τα εξής: i) παραγωγή σε συγκεκριμένο τόπο, περιοχή ή χώρα, ii) ύπαρξη ιδιοτήτων, χαρακτηριστικών ή φήμης αποδοτέων στη συγκεκριμένη αυτή γεωγραφική περιοχή.

Πώς προστατεύονται;

Οι γεωγραφικές ενδείξεις ως επίπεδο προστασίας της διανοητικής ιδιοκτησίας, θεσμοθετήθηκαν ως νομικά μέσα αρχικά σε εθνικό, ύστερα σε περιφερειακό (Ενωσιακό) και τελικώς σε διεθνές επίπεδο.

Η προστασία τους ακολούθησε μια προοδευτική πορεία, αρχικά παρεχόμενη από εθνικά δίκαια, κρινόμενη όμως ως ελλιπής, καθώς η ισχύς της προστασίας περιοριζόταν στο έδαφος του συγκεκριμένου κράτους.

Σε διεθνές επίπεδο, τα ενδιαφερόμενα να παράσχουν προστασία κράτη προέβησαν στη σύναψη Διεθνών Συμβάσεων, επιδιώκοντας να καλύψουν το ρυθμιστικό κενό. Έτσι, θεσπίστηκε η Διεθνής Συμφωνία για τα Δικαιώματα Πνευματι-

κής Ιδιοκτησίας στον τομέα του Εμπορίου (TRIPs). Το επίπεδο προστασίας στις διακρατικές διαφορές παρέχεται σύμφωνα με το άρθρο 22, το οποίο ορίζει πως το συμβαλλόμενο στη Συνθήκη κράτος οφείλει να παρέχει τη βασική προστασία που ορίζεται (ελάχιστα όρια προστασίας) και έπειτα, εφόσον επιθυμεί περαιτέρω δέσμευση και προστασία για τα προϊόντα του, μπορεί να την επαυξήσει – σε εθνικό επίπεδο. Αυξημένη προστασία παρέχεται με βάση το άρθρο 23 για τους οίνους και τα οινοπνευματώδη ποτά, αναδεικνύοντας τη σημασία τους για τον αγροτικό τομέα. Τέλος, η Συμφωνία δεν προβλέπει συγκεκριμένα νομικά μέσα για την επιβολή των προβλέψεων της, παρά επαφίεται στην επιλογή τους στα μέλη της.

Η Ευρωπαϊκή Ένωση προέβη σε προβλέψεις περιφερειακού επιπέδου ορίζοντας υψηλά επίπεδα προστασίας και δημιουργώντας πλέγμα κανόνων για να διασφαλίσει την πολιτική ποιότητας που ακολουθεί. Όσον αφορά, όμως, τις γεωγραφικές ενδείξεις μη γεωργικών προϊόντων, οι Ευρωπαϊκές Συνδιασκέψεις δεν έχουν καταλήξει σε ένα επιθυμητό πλαίσιο προστασίας, με αποτέλεσμα η προστασία να παρέχεται βάσει των ελαχίστων ορίων προστασίας που ορίζει η TRIPs, δηλαδή βάσει εθνικού δικαίου και όχι με παράγωγο ενωσιακό δίκαιο.

Στην Ελλάδα τι ισχύει από τα τρία επίπεδα προστασίας;

Δεδομένης της δεσμευτικότητας και της άμεσου ισχύος των Κανονισμών που εκδίδει η Ευρωπαϊκή Ένωση, στην Ελλάδα ισχύουν οι ενωσιακές προβλέψεις για τις διαφορές που προκύπτουν μεταξύ κρατών –μελών, καθώς και τρίτων χωρών που έχουν συμβληθεί με την Ένωση. Επομένως, η προστασία που ορίζει η Ένωση κατοχυρώνεται μόνο στην επικράτειά της. Αντίθετα, μια αθέμιτη πρακτική που συμβαίνει εκτός της Επικράτειας της Ευρωπαϊκής Ένωσης, προστατεύεται επί τη βάση των διεθνών προβλέψεων και θα επιλυθεί σύμφωνα με αυτές.

Ποιο είναι το νομικό πλαίσιο προστασίας που ορίζει η Ένωση;

Οι ενωσιακές προβλέψεις διακρίνονται από μια συνεκτική πολιτική ποιότητας προς την οποία προσπαθεί να κατευθύνει η Ένωση τα κράτη – μέλη της μέσω της εκδόσεως Κανονισμών και Οδηγιών. Η ενιαία προστασία των γεωγραφικών ενδείξεων θεσπίστηκε για οίνους (1970), αλκοολούχα ποτά (1989), αρωματισμένους οίνους (1991) και άλλα γεωργικά προϊόντα και τρόφιμα (1992). Με τον τελευταίο Κανονισμό για τα συστήματα ποιότητας των γεωργικών προϊόντων και τροφίμων, αριθ. 1151/2012, ορίστηκαν τρία συστήματα ποιότητας: α) οι προστατευόμενες γεωγραφικές ενδείξεις (ΠΓΕ) και οι προστατευόμενες ονομασίες προέλευσης (ΠΟΠ), β) τα εγγυημένα παραδοσιακά ιδιότυπα προϊόντα και γ) οι προαιρετικές ενδείξεις ποιότητας.

Ειδικότερα, η ονομασία προέλευσης (ΠΟΠ) είναι η ονομασία που ταυτοποιεί ένα προϊόν μιας συγκεκριμένης γεωγραφικής περιοχής βάσει των αναπτυχθέντων ιδιαίτερων χαρακτηριστικών του, τα οποία συνδέονται αυστηρά με τις ιδιαιτερότητες του τόπου παραγωγής, όπως το κλίμα, το έδαφος ή από συνδυασμό φυσικών παραγόντων και παραδοσιακών μεθόδων επεξεργασίας που εφαρμόζονται στην περιοχή. Ο ουσιαστικός δεσμός του προϊόντος, φανερώνεται και στην προϋπόθεση εκτέλεσης όλων των σταδίων παραγωγής (δηλαδή και της τυχόν μεταποιητικής διαδικασίας) στην οριοθετημένη γεωγραφική περιοχή.

Αντιθέτως, οι γεωγραφικές ενδείξεις (ΠΓΕ), όπως αναφέρθηκε, προστατεύουν προϊόντα των οποίων ένα «συγκεκριμένο ποιοτικό χαρακτηριστικό του, η φήμη του, ή άλλο χαρακτηριστικό του μπορεί να αποδοθεί κυρίως στη γεωγραφική του προέλευση». Η ιδιοτυπία του πρέπει να είναι «κυρίως» αποδιδόμενη στη γεωγραφική του προέλευση, όχι όμως καθολικά, ενώ προϋπόθεση στην έννοια της ονομασίας του αποτελεί η εκτέλεση ενός απλώς των σταδίων παραγωγής εντός της οριοθετημένης γεωγραφικής περιοχής και όχι η συνολική. Σημαντική είναι η σχετική γνώμη του καταναλωτικού κοινού, η οποία μπορεί να μεταβάλλεται σε

ποσοστά και σε ένταση, αλλά είναι και το μοναδικό κριτήριο για τη σημασία που πρέπει να αποδοθεί σε έναν τόπο.

Η ενωσιακή νομοθεσία διαμόρφωσε κριτήρια ποιότητας τα οποία πρέπει να πληροί ένα προϊόν για να ενταχθεί στους τίτλους προστασίας (ΠΟΠ/ ΠΓΕ), τα οποία ονομάζονται προδιαγραφές και σχηματικά είναι η ονομασία του, η περιγραφή του, η γεωγραφική περιοχή, η απόδειξη προέλευσης (ιχνηλασιμότητα), η μέθοδος παραγωγής, ο δεσμός, η επισήμανση και οι εθνικές απαιτήσεις ή ειδικές ενωσιακές διατάξεις. Οι προδιαγραφές συνιστούν στοιχεία εξειδίκευσης και τεχνικών χαρακτηριστικών των προϊόντων, τα οποία μεταβάλλονται ανάλογα με την προστασία στην οποία εμπίπτει το εκάστοτε αγαθό (ΠΟΠ ή ΠΓΕ). Η διαφορά τους, ουσιαστικά, έγκειται στο εύρος της προστασίας που παρέχει το καθένα από τα δύο, η οποία συνίσταται στη στενότητα της σχέσης του αγαθού με τη γεωγραφική του προέλευση.

Με παρόμοιες ρυθμίσεις προστατεύονται και τα Εγγυημένα Παραδοσιακά Ιδιότυπα Προϊόντα (ΕΠΙΠ). Λόγω του χαλαρού δεσμού που τα συνδέει με τη γεωγραφική περιοχή καταγωγής τους, απολαμβάνουν μικρότερου εύρους προστασία από τις ΠΟΠ / ΠΓΕ. Το σύστημα αυτό, ρυθμίζει τρόπους προστασίας παραδοσιακών μεθόδων παραγωγής, αλλά και συνταγών, ενώ παρέχει την απαιτούμενη στήριξη στους παραγωγούς (παροχή βοήθειας κατά την εμπορική προώθηση και στη διευκόλυνση της ενημέρωσης των καταναλωτών των στοιχείων που προσδίδουν αξία στα προϊόντα τους). Οι παραγωγοί που υποβάλλουν αίτηση για ένα σήμα ΕΠΙΠ θα υποχρεούνται να αποδείξουν τη χρήση του στην εγχώρια αγορά για 30 χρόνια. Μέχρι στιγμής έχουν καταχωρηθεί 54 ονομασίες ως ΕΠΙΠ, εκ των οποίων καμμία ελληνική.

Παράλληλα με τα ανωτέρω συστήματα ποιότητας, συστήνονται και πρόσθετες προαιρετικές ενδείξεις ποιότητας. Αυτές συνιστούν ένα δεύτερο επίπεδο συστημάτων ποιότητας, που δημιουργούν προστιθέμενη αξία, το οποίο αναδεικνύει τις ποιοτικές ενδείξεις βασικών χαρακτηριστικών ενός προϊόντος με ειδικές διατάξεις προστασίας, μικρότερου όμως βεληνεκούς. Χαρακτηριστικό παράδειγμα, οι ειδικές διατάξεις για τα προϊόντα ορεινής παραγω-

γής και νησιωτικής γεωργίας, ενώ ελληνικό παράδειγμα συνιστά η προαιρετική ένδειξη για το βόειο – μοσχάρισιο κρέας «Ελληνική εκτροφή άνω των 5 μηνών».

Ποιες είναι οι ρυθμίσεις για τους οίνους και τα αλκοολούχα ποτά;

Λόγω της μακράς παράδοσης ορισμένων χωρών στην παραγωγή οίνων και αλκοολούχων ποτών, αλλά και της γενικότερης σημασίας τους, θεσπίστηκαν ειδικοί κανόνες διάκρισης. Αναφορικά με τους οίνους, ισχύει ο βασικός Κανονισμός του Συμβουλίου 479/2008 για την κοινή οργάνωση της αμπελοοικονομικής αγοράς. Ο εν λόγω Κανονισμός προβαίνει σε τριμερή διάκριση των ενδείξεων. Οι ονομασίες προέλευσης αφορούν σε μια περιοχή, μια τοποθεσία ή σπανιότερα μια χώρα, η οποία χρησιμεύει στην περιγραφή συγκεκριμένων προϊόντων οίνου, τα οποία επιπροσθέτως πληρούν ορισμένες προϋποθέσεις, ήτοι η ποιότητα και τα χαρακτηριστικά τους οφείλονται κυρίως ή αποκλειστικά στο ιδιαίτερο γεωγραφικό περιβάλλον, τα σταφύλια από τα οποία παράγονται προέρχονται αποκλειστικά από τη γεωγραφική αυτή ζώνη, η παραγωγή τους πραγματοποιείται στη συγκεκριμένη γεωγραφική ζώνη και προέρχονται αποκλειστικά από συγκεκριμένη ποικιλία αμπέλου (*Vitis Vinifera*).

Γεωγραφικές ενδείξεις για τους οίνους είναι ενδείξεις που αναφέρονται σε μια συγκεκριμένη περιοχή, τοποθεσία, χώρα η οποία χρησιμοποιείται για να περιγράψει τα ως άνω προϊόντα υπό ορισμένες προϋποθέσεις, ήτοι να έχει ο εν λόγω οίνος συγκεκριμένη ποιότητα, φήμη ή άλλα χαρακτηριστικά που οφείλονται στη γεωγραφική προέλευσή του, τουλάχιστον το 85% των σταφυλιών από τα οποία παράγεται το προϊόν να προέρχεται αποκλειστικά από τη συγκεκριμένη τοποθεσία, η παραγωγή του να πραγματοποιείται στη συγκεκριμένη γεωγραφική περιοχή και να προέρχεται από συγκεκριμένη ποικιλία αμπέλου (*Vitis Vinifera*) ή από διασταύρωση ποικιλιών αμπέλου αυτού του είδους.

Παραδοσιακές ενδείξεις ως προς τους οίνους είναι ενδείξεις που χρησιμοποιούνται παραδοσιακά στα κράτη μέλη και δηλώνουν ότι το προϊόν έχει προστατευόμενη ονομασία προέλευσης ή προστα-

τευόμενη γεωγραφική ένδειξη βάσει της νομοθεσίας της Ένωσης ή των κρατών μελών καθώς και τη μέθοδο παραγωγής ή παλαίωσης ή την ποιότητα, το χρώμα, την τοποθεσία, ή ένα ιδιαίτερο γεγονός που συνδέεται με την ιστορία του προϊόντος με προστατευόμενη ονομασία προέλευσης ή προστατευόμενη γεωγραφική ένδειξη.

Ως προς τα αλκοολούχα ποτά ισχύει ο Κανονισμός 110/2008, στον οποίο προβλέπεται μόνο η κατηγορία των γεωγραφικών ενδείξεων. Πρόκειται για τις ενδείξεις που δηλώνουν ότι ένα αλκοολούχο ποτό κατάγεται από την επικράτεια χώρας ή από περιοχή ή τοποθεσία αυτής της επικράτειας, εφόσον μια δεδομένη ποιότητα, φήμη ή άλλο χαρακτηριστικό του αλκοολούχου ποτού μπορεί να αποδοθεί κατά κύριο λόγο στη γεωγραφική του καταγωγή.

Ποια είναι η διαδικασία της καταχώρησης σχηματικά;

Ενώσεις παραγωγών, μεταποιητών ή παραγωγών-μεταποιητών, ή επιχειρήσεων που παράγουν το ίδιο προϊόν, το οποίο εμπίπτει στις προϋποθέσεις των προδιαγραφών, σε συγκεκριμένη γεωγραφική περιοχή και επιθυμούν να το προστατεύσουν κατά της αθέμιτης πρακτικής άλλων, που επιχειρούν να εκμεταλλευθούν τη φήμη του, μπορούν να υποβάλλουν αίτηση καταχώρησης στις αρχές του κράτους μέλους, στου οποίου την επικράτεια παράγεται το προϊόν.

Η αίτηση καταχώρησης της ονομασίας του προϊόντος περιέχει το όνομα και τη διεύθυνση της αιτούσας ομάδας και τις προδιαγραφές του προϊόντος. Υπόκειται σε ενδεδειγμένη διαδικασία ελέγχου από τις αρμόδιες αρχές του κράτους μέλους, το οποίο εξετάζει εάν η αίτηση είναι αιτιολογημένη και εάν πληροί τις προϋποθέσεις του αντίστοιχου συστήματος (ΠΟΠ / ΠΓΕ).

Παράλληλα, εκκινείται εθνική διαδικασία ενστάσεων, κατά την οποία κάθε φυσικό ή νομικό πρόσωπο που έχει έννομο συμφέρον και είναι εγκατεστημένο ή διαμένει στην επικράτεια του κράτους – μέλους μπορεί να υποβάλει ένσταση κατά της αίτησης. Ύστερα από την αξιολόγηση των ενστάσεων (ως προς το παραδεκτό τους), ο φάκε-

λος της αίτησης – περιέχει πέρα από την αίτηση και δήλωση του κράτους – μέλους ότι θεωρεί πως πληροί τις προϋποθέσεις - διαβιβάζεται στην Επιτροπή.

Η Επιτροπή, ομοίως, εξετάζει την αίτηση μέσα σε διάστημα έξι μηνών και, εφόσον κρίνει ότι είναι σύμφωνη με τους όρους των συστημάτων του εν λόγω Κανονισμού, δημοσιεύει τα στοιχεία της ονομασίας κατά ειδική διαδικασία, εκκινώντας συνάμα νέα διαδικασία ενστάσεων. Η τελευταία αυτή διαδικασία έχει χρονικό περιορισμό τριών μηνών και προβλέπεται ως νομική δυνατότητα για τις αρχές κράτους – μέλους ή τρίτης χώρας, αλλά και για κάθε φυσικό ή νομικό πρόσωπο, το οποίο έχει έννομο συμφέρον και είναι εγκατεστημένο σε τρίτη χώρα. Τα φυσικά ή νομικά πρόσωπα κράτους – μέλους, που ενδιαφέρονται να κοινοποιήσουν ένσταση στην Επιτροπή, θα απευθύνονται στις αρμόδιες αρχές του κράτους – μέλους στο οποίο είναι εγκατεστημένα. Υφίσταται, όπως παρατηρείται, μια διαφορετική διαδικασία κοινοποίησης ενστάσεως αναλόγως τη χώρα εγκατάστασης του ενδιαφερόμενου προσώπου, η οποία, όμως, σε καμία περίπτωση δε θίγει τα συμφέροντα των προσώπων.

Εάν η αίτηση θεωρηθεί πλήρης και μη προσβαλλόμενη από παραδεκτές ενστάσεις, καταχωρείται στο πανευρωπαϊκό Μητρώο των προστατευόμενων ονομασιών προέλευσης και προστατευόμενων γεωγραφικών ενδείξεων κατά τις διαδικασίες που προβλέπονται από την Επιτροπή. Οι ονομασίες ΠΟΠ / ΠΓΕ για γεωργικά προϊόντα, τρόφιμα και οίνους, κατοχυρώνονται και ανευρίσκονται σε ανοιχτές βάσεις δεδομένων ειδικές για κάθε κατηγορία προστατευόμενου αγαθού (DOOR, E-CAUDALIE, E-BACCHUS)¹.

Πρέπει να διευκρινιστεί ότι ανεξάρτητα από το ποια ομάδα ή ποιο πρόσωπο αιτείται την καταχώριση, όταν μια ονομασία καταχωριστεί στο Κοινοτικό Μητρώο ΠΟΠ-ΠΓΕ, μπορεί να χρησιμοποιείται από οποιονδήποτε τηρεί τις προδιαγραφές παραγωγής του εν λόγω γεωργικού προϊόντος ή τροφίμου.

Η προστασία που παρέχεται στις ονομασίες έχει δύο στάδια: μια εθνική μεταβατική προστασία

και την προστασία των καταχωρισμένων – πλέον – ονομασιών. Η εθνική μεταβατική προστασία παρέχεται από το κράτος-μέλος μέχρι την καταχώριση, αλλά και γενικά για τις μη καταχωρισμένες ΠΟΠ/ΠΓΕ.

Τι σημαίνει ουσιαστικά η καταχώριση μιας ονομασίας ως ΠΟΠ ή ως ΠΓΕ; Σημαίνει ότι εάν η φέτα, που έχει καταχωριστεί ως ΠΟΠ, παραχθεί σε οποιοδήποτε άλλο μέρος εκτός της Ελλάδας, απαγορεύεται να ονομασθεί «φέτα». Η ονομασία του προϊόντος έχει συνδεθεί άρρηκτα στη συνείδηση του καταναλωτικού κοινού με τη γεωγραφική του προέλευση (ελληνικός χώρος), άρα οπουδήποτε αλλού η ονομασία αυτή θεωρείται παραπλάνηση του καταναλωτή και αθέμιτη πρακτική. Φυσικά, η προστασία του προϊόντος έχει ισχύ μόνο μέσα στην Επικράτεια της Ένωσης, εκτός εάν η Ελλάδα ή η Ευρωπαϊκή Ένωση συμβληθεί και με τρίτες χώρες, κατοχυρώνοντας και με αυτές το προϊόν.

Γιατί αξίζει να προστατεύσεις ένα προϊόν με αυτό το νομικό μέσο;

Τα προϊόντα ΠΟΠ και ΠΓΕ συνιστούν αγαθά με ταυτοποιήσιμα ιδιαίτερα χαρακτηριστικά, τα οποία τους προσδίδουν πρόσθετη αξία. Ο άμεσος δεσμός με τη γεωγραφική περιοχή καταγωγής τους, αναδεικνύει τη μακρά ιστορία και παράδοση του τόπου, η οποία ενσαρκώνεται μέσα από την ποιοτική ιδιοτυπία του προϊόντος. Περιοχές φημισμένες για την τοπική παραγωγή ενός προϊόντος με συγκεκριμένα ιδιότυπα χαρακτηριστικά είναι ένα επιχειρηματικό όφελος. Η τοπική εμπειρογνωμοσύνη, τα αυθεντικά και τα πρωτότυπα προϊόντα και οι παραδοσιακές μέθοδοι παραγωγής, είναι στοιχεία τα οποία οι αγοραστές δε θέλουν να αφήσουν ανεκμετάλλευτα. Όσο ισχυρότερος εμφανίζεται ο δεσμός, τόσο πιο αξιόπιστο και αυθεντικό υπολαμβάνεται το προϊόν από τον καταναλωτή.

Τα πιστοποιημένα ως προς την ποιότητα και τα χαρακτηριστικά τους προϊόντα, παρουσιάζουν αυξημένη ζήτηση, γεγονός το οποίο επιφέρει μεγαλύτερο οικονομικό όφελος στον παραγωγό-μεταποιητή. Σε συνθήκες ισότιμου ανταγωνισμού, ενισχύεται η αγροτική οικονομία ιδιαίτερα των μειονεκτικών και απομακρυσμένων περιοχών στις

¹ Οι προστατευόμενες ενδείξεις για τα αλκοολούχα ποτά, σύμφωνα με τον Κανονισμό 110/2008, καταχωρούνται στο Παράρτημά του.

οποίες οι παραγωγοί έχουν τη δυνατότητα, πλέον, να προωθήσουν πιο εύκολα προϊόντα που παρουσιάζουν εξειδικευμένα χαρακτηριστικά. Επομένως, η προστασία των ΓΕ στηρίζει τις μικρομεσαίες επιχειρήσεις και παραγωγούς (ΜΜΕ).

Λόγω ακριβώς αυτής της ουσιώδους σημασίας του δεσμού, υφίσταται η καταχώρηση στο μητρώο και οι διαρκείς έλεγχοι για την εγγύηση της ποιότητας (διεξαγωγή ελέγχων υπό το σύστημα της παρακολούθησης και ενημέρωσης). Με αυτόν τον τρόπο γίνονται προσπάθειες να αποφεύγεται η παραπλάνηση του κοινού μέσω της δημιουργίας εσφαλμένης αντίληψης του μέσω της χρήσεως σκοπίμως ψευδούς γεωγραφικής ενδείξεως, αλλά και κάθε άλλης χρήσης η οποία μπορεί να συνιστά πράξη αθέμιτου ανταγωνισμού.

Οι αθέμιτες πρακτικές από τις οποίες προστατεύεται το προϊόν με τα συστήματα των ΠΓΕ και ΠΟΠ, αναφέρονται συνήθως στην προέλευση των αγαθών και ειδικότερα έχουν καταγραφεί από την Επιτροπή ως οι εξής: πρακτικές εμπορικών χρήσεων που σκοπό έχουν την εκμετάλλευση της φήμης του καταχωρισμένου προϊόντος, πρακτικές απομίμησης, κατάχρησης ή επίκλησης – ακόμη κι αν αναγράφεται επί του προϊόντος το κατακριτέο γεγονός της απομίμησης, όπως φερ' ειπείν η συνοδεία από εκφράσεις «τύπου», «στιλ», «απομίμηση» - άλλες ψευδείς ή παραπλανητικές ενδείξεις, αλλά και κάθε άλλη πρακτική ικανή να παραπλανήσει τους καταναλωτές όσον αφορά την πραγματική προέλευση του προϊόντος.

Μπορεί να προστατευθεί το προϊόν με άλλο τρόπο;

Στα συστήματα προστασίας προϊόντων και κατοχύρωσης δικαιωμάτων συχνά αναφέρεται το σήμα. Το σήμα ανήκει και αυτό στα διακριτικά γνωρίσματα των συστημάτων προστασίας του ελεύθερου ανταγωνισμού, ενώ η ταξινόμησή του διαφέρει στις εσωτερικές έννομες τάξεις.

Δύο είναι οι κατεξοχήν διαφορές που επιτρέπουν την αναγνώριση των γεωγραφικών ενδείξεων, ως του βέλτιστου νομικού μέσου για την κατοχύρωση ιδιότυπων προϊόντων. Αφενός, το γεγονός ότι το σήμα πραγματώνει ατομικό και απόλυτο δικαίωμα,

ήτοι συνιστά ατομική - ιδιωτική ιδιοκτησία, ενώ οι γεωγραφικές ενδείξεις παρέχουν προστασία σε ολόκληρη «κοινότητα» παραγωγών. Η κατοχύρωση της ΠΓΕ ή ΠΟΠ, μπορεί να αποδοθεί μόνο από ομάδες «οι οποίες ασχολούνται με τα προϊόντα με την ονομασία που πρόκειται να καταχωρισθεί». Αφετέρου, ένα εμπορικό σήμα δεν μπορεί τυπικά να παρέχει τις ίδιες πληροφορίες και εγγυήσεις με μια γεωγραφική ένδειξη. Οι ΠΓΕ και ΠΟΠ λόγω των αυστηρών προϋποθέσεων στην καταχώρησή τους (στενός δεσμός της με μια συγκεκριμένη γεωγραφική περιοχή (άρθρο 7, παρ. 1 στοιχείο στ), και τις επιπρόσθετες προδιαγραφές (ονομασία, περιγραφή προϊόντος, οριοθέτηση γεωγραφικής περιοχής, απόδειξη προέλευσης, μέθοδος παραγωγής, επισήμανση και άλλες τυχόν εθνικές απαιτήσεις) αναδεικνύουν εξ αρχής την ποιοτική ιδιαιτερότητα του προϊόντος. Τέλος, να επισημανθεί ότι το σήμα προστατεύεται για ορισμένο χρονικό διάστημα – ανανεώνεται κάθε δέκα έτη – ενώ οι γεωγραφικές ενδείξεις προστατεύονται αενάως, ανανέωση απαιτείται μόνο για τη χρήση του διακριτικού γνωρίσματος.

Η ΕΕ γιατί ενδιαφέρεται να προστατεύσει τα προϊόντα με αυτόν τον τρόπο και να παράσχει επιδοτήσεις;

Η ΕΕ ακολουθεί μια πολιτική ποιότητας προάγοντας προϊόντα με υψηλό επίπεδο ποιότητας αναγνωρισμένα από το καταναλωτικό κοινό. Οι ενωσιακές προβλέψεις ακολουθούν τέσσερις γραμμές που βαίνουν παράλληλα και συμπυκνώνονται στα εξής: ισότιμος ανταγωνισμός (σε προϊόντα που διαθέτουν χαρακτηριστικά και στοιχεία τα οποία τους προσδίδουν αξία), διάθεση αξιόπιστων πληροφοριών στους καταναλωτές, σεβασμός των δικαιωμάτων πνευματικής ιδιοκτησίας και συνοχή της εσωτερικής αγοράς. Βάσει των συγκεκριμένων ιδιαιτεροτήτων τους τα ΠΟΠ/ ΠΓΕ προϊόντα έχουν αποκτήσει φήμη ως προς την ποιότητά τους μεταξύ των καταναλωτών, οι οποίοι είναι διατεθειμένοι να καταβάλουν την επιπρόσθετη αξία. Πρόκειται πλέον για μια ενημερωμένη επιλογή, κατά την οποία, η σύγκριση της τιμής με τις ιδιότητες που παρουσιάζουν τα προϊόντα αποβαίνει προς το συμφέρον των παραγωγών.

Η υψηλότερη οικονομική αξία των προϊό-

ντων αυτών, θεωρείται, ως δίκαιη ανταμοιβή για τη συνέπεια στην παραγωγή προϊόντων ποιότητας. Στόχος της Ενωσιακής πολιτικής είναι η ανάπτυξη μιας ανταγωνιστικής οικονομίας, στο πλαίσιο του ελεύθερου ανταγωνισμού, με την προσέλκυση στην παραγωγή περισσότερων γεωργών για την προώθηση των ιδιότυπων αυτών προϊόντων. απτά οφέλη που προσφέρει η Επιτροπή. Σταθερότερα περιθώρια κέρδους των παραγωγών, σε συνδυασμό με την πρόσβαση σε κονδύλια προώθησης και επενδυτικές ενισχύσεις, ενώ η προβολή των προϊόντων σε εκθέσεις και προγράμματα επιδοτούμενα από την Επιτροπή, διευκολύνει την πρόσβαση σε νέες εγχώριες ή και εξαγωγικές αγορές. Μια γεωργική οικονομία που προωθεί ποιοτικά προϊόντα με υψηλούς δείκτες απασχόλησης μπορεί να συναγωνιστεί τη μαζική μετρίου ποιότητας παραγωγή που επικρατεί στις σύγχρονες αγορές.

Οι γεωγραφικές ενδείξεις στο εθνικό πλαίσιο

Σε μια αγορά τροφίμων ανταγωνιστική όσο ποτέ, η ποιότητα μπορεί να χρησιμοποιηθεί ως ένα πολύτιμο εργαλείο στον αγώνα για διαφοροποίηση των τροφίμων. Πλέον, έχει καταστεί σαφές ότι η ανταγωνιστικότητα εξαρτάται από την ποιότητα, η οποία εξασφαλίζεται με την πιστοποίηση των αγροτικών προϊόντων.

Η Εθνική και Κοινή Αγροτική Πολιτική (ΚΑΠ), στοχεύοντας στην ενδυνάμωση της αγροτικής οικονομίας, ενισχύουν την τάση αυτή. Όμως, δεν αρκεί ο ισχυρισμός του ίδιου του παραγωγού για να πειστεί η αγορά και ο καταναλωτής ότι πράγματι τα προϊόντα του είναι ποιοτικά.

Η πιστοποίηση είναι μια διαδικασία με την οποία το τρόφιμο φτάνει ασφαλές στο τραπέζι του καταναλωτή και το τρόφιμο αυτό είναι αναγνωρισμένο και με διακριτά χαρακτηριστικά σε όλα τα στάδια από την καλλιέργεια, τη μεταποίηση, την επεξεργασία, την εξαγωγή και την κατανάλωσή του.

Έτσι, προκειμένου να διαπιστωθεί η 'άνωτερη ποιότητα' ενός τροφίμου απαιτούνται εγγυημένες διαδικασίες ποιοτικού ελέγχου, οι οποίες μπορούν να πραγματοποιηθούν μόνο από υπεύθυνους φορείς πιστοποίησης.

Στην Ελλάδα, αρμόδιο είναι το Υπουργείο Αγροτικής Ανάπτυξης & Τροφίμων, το οποίο εποπτεύει την εφαρμογή του Συστήματος Ελέγχου συνολικά (Οργανισμοί, παραγωγοί, εταιρίες, εμπορία κλπ).

Τον έλεγχο και την πιστοποίηση των προϊόντων Προστατευόμενης Ονομασίας Προέλευσης (Π.Ο.Π.) και Προστατευόμενης Γεωγραφικής Ένδειξης (Π.Γ.Ε.) αναλαμβάνουν:

- ✿ ο Ελληνικός Γεωργικός Οργανισμός (ΕΛΓΟ)-ΔΗΜΗΤΡΑ, που φέρει το διακριτικό τίτλο AGROCERT, σε συνεργασία με
- ✿ τις Διευθύνσεις Αγροτικής Οικονομίας & Κτηνιατρικής των Περιφερειακών Ενοτήτων της χώρας.

Η σήμανση που χρησιμοποιείται για τα προϊόντα που αναγνωρίζονται ως Π.Ο.Π. ή Π.Γ.Ε. (αντίστοιχα) είναι η εξής:

Στη χώρα μας υπάρχουν 74 ονομασίες Π.Ο.Π. και 27 ονομασίες Π.Γ.Ε. (σύνολο 101)¹. Ειδικότερα:

- ☼ 29 ελαιόλαδα (16 Π.Ο.Π. και 11 Π.Γ.Ε.)
- ☼ 21 τυριά (Π.Ο.Π.)
- ☼ 31 φρούτα-λαχανικά-ξηροί καρποί (15 Π.Ο.Π. και 14 Π.Γ.Ε.)
- ☼ 11 επιτραπέζιες ελιές (10 Π.Ο.Π. και 1 Π.Γ.Ε.)
- ☼ 2 κρέατα (Π.Ο.Π.)
- ☼ 7 λοιπά (6 Π.Ο.Π. και 1 Π.Γ.Ε.)

Η φέτα κατέχει εξέχουσα θέση ανάμεσα στα προϊόντα Π.Ο.Π. της χώρας μας, όχι μόνο γιατί είναι κατά παράδοση αναπόσπαστο κομμάτι των διατροφικών συνηθειών του Έλληνα, αλλά κυρίως γιατί αποτελεί ένα εθνικό προϊόν-έμβλημα, με τεράστιες εξαγωγικές δυνατότητες (αξία: 385 εκατ. ευρώ για την περίοδο 2011-2013 σύμφωνα με την ΕΛ.ΣΤΑΤ).

Η καταχώριση της φέτας στον κατάλογο των προϊόντων Π.Ο.Π. προκάλεσε πολλές αντιδράσεις από χώρες που παρήγαγαν μεγάλες ποσότητες 'λευκού τυριού', όπως η Δανία, η Γαλλία και η Γερμανία. Τελικά, η ελληνικότητα της φέτας κατοχυρώθηκε οριστικά το 2005 από το ΔΕΚ με τις αποφάσεις C-465/02 και C-466/02.

Οι προδιαγραφές καταχώρισης της φέτας υπαγορεύονται από την Υπουργική Απόφαση 313025/11.01.1994. Συγκεκριμένα, πρόκειται για παραδοσιακό τυρί άλμης, που παράγεται με συγκεκριμένη τεχνολογία στην ηπειρωτική Ελλάδα και στο νομό Λέσβου, ενώ προέρχεται από αιγοπρόβειο γάλα σε καθορισμένη αναλογία (πρόβειο και μέχρι 30% γίδινο) και από φυλές που είναι παραδοσιακά εκτρεφόμενες και προσαρμοσμένες στην περιοχή παρασκευής της φέτας με διατροφή που βασίζεται στην τοπική χλωρίδα. Ο συνδυασμός των προαναφερθέντων είναι προαπαιτούμενος για να αποκτήσει ένα τυρί τα πρωτότυπα οργανοληπτικά χαρακτηριστικά που θα το χαρακτηρίσουν «φέτα». Έτσι, όσοι στο εξής ασχοληθούν με την παρασκευή λευκού τυριού οφείλουν να το αναφέρουν ως «τύπου» ή «απομίμηση» φέτας.

¹ <http://www.minagric.gr/index.php/el/for-farmer-2/2012-02-02-07-52-07/ellinikaproionta>

Τέλος, και το κρασί είναι παραδοσιακά συνδεδεμένο με την παράδοση και την κουλτούρα των Ελλήνων, γεγονός που συμβάλλει ώστε να παραμένει ψηλά στις προτιμήσεις των καταναλωτών.

Οι οίνοι Π.Γ.Ε. (Προστατευόμενης Γεωγραφικής Ένδειξης), ως κατηγορία κρασιών δηλώνουν τη γεωγραφική καταγωγή τους, σε επίπεδο περιφέρειας, περιφερειακής ενότητας (δηλαδή των πρώην νομών της Ελλάδας, τουλάχιστον στις περισσότερες περιπτώσεις) ή μικρότερης περιοχής (όπως επαρχία και χωριό). Σύμφωνα με την κοινοτική και την εθνική νομοθεσία, τα κρασιά αυτά ανταποκρίνονται σε ορισμένους όρους παραγωγής, οι οποίοι αφορούν τις ποικιλίες αμπέλου από τις οποίες παράγονται, τις μεθόδους οινοποίησης των σταφυλιών, τον ελάχιστο αλκοολικό τίτλο και τους οργανοληπτικούς χαρακτήρες τους.

Στην Ελλάδα έχουν αναγνωριστεί 116 κρασιά με Π.Γ.Ε., αριθμός που είναι κατά πολύ μεγαλύτερος από όλες τις χώρες της Ευρωπαϊκής Ένωσης.

Τί προβλέπει η Κοινή Γεωργική Πολιτική της ΕΕ για το 2015-2016;

- ☼ Διατίθενται 19 δις για την Ελλάδα μέσω του Ευρωπαϊκού Γεωργικού Ταμείου Αγροτικής Ανάπτυξης (ΕΓΤΑΑ).
- ☼ Προβλέπονται 6 προτεραιότητες:

1. προώθηση της μεταφοράς γνώσεων και της καινοτομίας στον γεωργικό και δασικό τομέα (αναπτύσσοντας την βάση γνώσεων στις αγροτικές ζώνες: ενίσχυση των δεσμών μεταξύ της γεωργίας, της δασοκομίας και του τομέα της έρευνας)
2. ενίσχυση της βιωσιμότητας και της ανταγωνιστικότητας όλων των τύπων γεωργίας, προώθηση καινοτόμων γεωργικών τεχνολογιών και υποστήριξη της βιώσιμης διαχείρισης των δασών
3. προώθηση της οργάνωσης της επισιτιστικής αλυσίδας, της καλής διαβίωσης των ζώων και της διαχείρισης των κινδύνων στη γεωργία
4. αποκατάσταση, διατήρηση και ανάδειξη των γεωργικών και δασικών οικοσυστημάτων (βιοποικιλότητα, νερό, εδάφη)

5. προώθηση της αποδοτικής χρήσης των πόρων (νερό, ενέργεια) και υποστήριξη της μετάβασης προς μία οικονομία χαμηλών εκπομπών άνθρακα (χρήση ανανεώσιμων πηγών ενέργειας, μείωση των εκπομπών αερίων θερμοκηπίου, δέσμευση και αποθήκευση άνθρακα)·
6. προώθηση της κοινωνικής ένταξης, μείωση της φτώχειας και οικονομική ανάπτυξη (διευκόλυνση δημιουργίας θέσεων απασχόλησης, προώθηση τοπικής ανάπτυξης, βελτίωση της πρόσβασης στις τεχνολογίες της πληροφορίας και της επικοινωνίας).

Σε ποιά πεδία απευθύνονται εν γένει οι ενισχύσεις;

- ✿ μεταφορά γνώσεων και δράσεις ενημέρωσης (επαγγελματική κατάρτιση, πληροφόρηση κ.λπ.)·
- ✿ συμβουλευτικές υπηρεσίες, υπηρεσίες διαχείρισης γεωργικής εκμετάλλευσης και υπηρεσίες αντικατάστασης στην εκμετάλλευση·
- ✿ συστήματα ποιότητας που εφαρμόζονται στα γεωργικά προϊόντα και στα τρόφιμα (νέες συμμετοχές γεωργών σε συστήματα ποιότητας)·
- ✿ επενδύσεις σε υλικά στοιχεία ενεργητικού (μεταποίηση γεωργικών προϊόντων, υποδομές, βελτίωση της επίδοσης και της βιωσιμότητας της εκμετάλλευσης, κ.λπ.)·
- ✿ αποκατάσταση του γεωργικού παραγωγικού δυναμικού που έχει πληγεί από φυσικές καταστροφές και καταστροφικά συμβάντα και ανάληψη κατάλληλης προληπτικής δράσης·
- ✿ ανάπτυξη γεωργικών εκμεταλλεύσεων και επιχειρήσεων (ενίσχυση νέων γεωργών στην αρχή της δραστηριότητάς τους, μη γεωργικές δραστηριότητες στην ύπαιθρο κ.λπ.)·
- ✿ βασικές υπηρεσίες και ανάπτυξη χωριών στην ύπαιθρο (ευρυζωνικότητα, πολιτιστικές δραστηριότητες, τουριστικές υποδομές κ.λπ.)·
- ✿ επενδύσεις στην ανάπτυξη των δασικών ζωνών και βελτίωση της βιωσιμότητας των δασών (δάσωση και δημιουργία δασικών εκτάσεων· εφαρμογή αγροδασοκομικών συστημάτων, πρόληψη και αποκατάσταση ζημιών σε δάση εξαιτίας δασικών πυρκαγιών, φυσικών

καταστροφών και καταστροφικών συμβάντων, συμπεριλαμβανόμενων των περιπτώσεων προσβολών από επιβλαβείς οργανισμούς και ασθενειών καθώς και των απειλών που συνδέονται με το κλίμα· επενδύσεις για τη βελτίωση της ανθεκτικότητας και της περιβαλλοντικής αξίας των δασικών οικοσυστημάτων, καθώς και της ικανότητάς τους να αμβλύνουν τις κλιματικές μεταβολές· επενδύσεις στις δασικές τεχνικές και στη μεταποίηση, τη διακίνηση και την εμπορία δασικών προϊόντων)·

- ✿ σύσταση ομάδων και οργανώσεων παραγωγών·
- ✿ διατήρηση των γεωργικών πρακτικών που συνεισφέρουν θετικά στο περιβάλλον και στο κλίμα και ενθαρρύνουν τις σχετικές αναγκαίες αλλαγές (μέτρα γεωργοπεριβαλλοντικής και κλιματικής ενίσχυσης). Η ένταξη των εν λόγω μέτρων στα προγράμματα αγροτικής ανάπτυξης είναι υποχρεωτική. Οι δεσμεύσεις δεν πρέπει να περιορίζονται από τα υποχρεωτικά πρότυπα·
- ✿ στήριξη της βιολογικής γεωργίας·
- ✿ ενισχύσεις στο πλαίσιο του Natura 2000 και της οδηγίας πλαισίου για τα ύδατα·
- ✿ ενισχύσεις σε περιοχές που αντιμετωπίζουν φυσικά ή άλλα ειδικά μειονεκτήματα·
- ✿ ενισχύσεις για την καλή διαβίωση των ζώων·
- ✿ ενισχύσεις για δασοπεριβαλλοντικές και κλιματικές υπηρεσίες και για τη διατήρηση των δασών·
- ✿ ενθάρρυνση της συνεργασίας μεταξύ παραγόντων του γεωργικού και του δασοκομικού τομέα και φορέων της επισιτιστικής αλυσίδας (δημιουργία πόλων και δικτύων, επιχειρησιακές ομάδες της Ευρωπαϊκής Εταιρικής Σχέσης Καινοτομίας για τη Γεωργική Παραγωγικότητα και Βιωσιμότητα (ΕΕΣΚ)).

Πώς η ΚΓΠ και οι Ευρωπαϊκές Ενισχύσεις μπορούν να αποτελέσουν κίνητρο για την προστασία υπό γεωγραφικές ενδείξεις;

Ο Ελληνικός χώρος παρουσιάζει μία μεγάλη ετερογένεια ως προς το αγρονομικό, εδαφολογικό και κλιματολογικό δυναμικό. Το γεγονός αυτό συγκροτεί ισχυρό συγκριτικό πλεονέκτημα ως προς την παραγωγή ποιοτικά διαφοροποιημένων γεωργικών προϊόντων, τα οποία μπορούν να αποτελέσουν κύριο μοχλό ανάπτυξης της γεωργικής δραστηριότητας και γενικότερα της οικονομίας της χώρας.

Η πολιτική για την ποιότητα αποτελεί θεμελιώδες συστατικό στοιχείο της Κοινής Αγροτικής Πολιτικής και σημαντική ευκαιρία για τα Ελληνικά γεωργικά προϊόντα. Η διασφάλιση και των δύο συστατικών της «ποιότητας» ταυτόχρονα, δηλαδή επιθυμητές ιδιότητες και επιθυμητός όγκος προς διάθεση, αποτελεί το κύριο αντικείμενο για την οργάνωση της παραγωγής προς την ανταγωνιστικότητα.

Για την υπέρβαση του δομικού προβλήματος του πολυτεμαχισμού των γεωργικών εκμεταλλεύσεων είναι αναγκαία η οργάνωση της παραγωγής ώστε να σχεδιάζεται και να εκτελείται σε επαρκώς μεγάλη κλίμακα με συγκεκριμένους στό-

χους «ποιότητας». Το παρόν μέτρο συνεπώς περιλαμβάνει ως προς τα συστήματα πιστοποίησης δύο ειδών προσεγγίσεις οι οποίες είναι δυνατό να συνδυάζονται, στοχεύοντας και στους δύο επιμέρους στόχους «ποιότητας» ταυτόχρονα, δηλαδή:

α) μέσω των κατάλληλων σχημάτων πιστοποίησης, π.χ. ΠΟΠ / ΠΓΕ, βιολογικής παραγωγής κλπ., στοχεύει σε ιδιότητες του προϊόντος που είναι αναγνωρίσιμες από τον καταναλωτή.

β) στη διευκόλυνση -μέσω αξιοποίησης συστημάτων διαχείρισης της ποιότητας όπως το AGRO 2 για την φυτική παραγωγή.

Στο πλαίσιο της παραγωγής ποιοτικά διαφοροποιημένων προϊόντων, που οι καταναλωτές δίνουν μεγάλη σημασία στη σύνδεση των χαρακτηριστικών κάποιων προϊόντων με ένα ορισμένο τόπο, η καταναλωτική τους συμπεριφορά επηρεάζεται ανάλογα, περιλαμβάνοντας και την προθυμία τους να πληρώσουν επιπρόσθετα για τα προϊόντα αυτά. Έτσι, δίνεται η δυνατότητα αφενός στους παραγωγούς να προωθήσουν ευκολότερα τα προϊόντα τους που παρουσιάζουν εξειδικευμένα χαρακτηριστικά, βελτιώνοντας το εισόδημά τους με τις καλύτερες τιμές που πετυχαίνουν στην αγορά και αφ' ετέρου στους καταναλωτές να αγοράζουν προϊόντα ποιοτικά, με εγγυήσεις για την παραγωγή, την επεξεργασία, αλλά και τη γεωγραφική καταγωγή τους.

Πίνακας M03.1: Ανώτατο ποσό της ενίσχυσης ανά σύστημα ποιότητας, βάσει σχετικής μελέτης

ΠΕΔΙΟ ΕΝΙΣΧΥΣΗΣ	Ετησίως / εκμετάλλευση
1. Προϊόντα ΠΟΠ/ΠΓΕ (Καν. (ΕΕ) 1151/2012)	810 €
2. Κρασί (ΚΥΑ 5833/155045/12-12-2013) με ονομασίες προέλευσης και τις γεωγραφικές ενδείξεις της ΕΕ.	1300 €
3. Προϊόντα Ορεινής Παραγωγής	810 €
4. Βιολογική παραγωγή Καν. 834/07	2020 €
5. Κρέας πουλερικών και αυγά ορνίθων (Καν. (ΕΚ) 543/2008 & Καν. (ΕΚ) 589/2008)	3000 €
6. Βόειο κρέας ποιότητας	2620 €
7. AGRO 2-1/(AGRO 2-2) - ECOLABEL	1319 €
8. AGRO 3	2300 €
9. AGRO 7	1300 €

Πίνακας των προϊόντων που προστατεύονται ως Γεωγραφικές Ενδείξεις

☼ Γεωργικά προϊόντα για ανθρώπινη κατανάλωση που αναφέρονται στο παράρτημα Ι της Συνθήκης της Ευρωπαϊκής Ένωσης:

- Κλάση 1.1. Νωπά κρέατα (και βρώσιμα παραπροϊόντα σφαγίων)
- Κλάση 1.2. Προϊόντα κρέατος (μαγειρευτά, παστά, καπνιστά κ.λπ.)
- Κλάση 1.3. Τυριά
- Κλάση 1.4. Λοιπά προϊόντα ζωικής προέλευσης (αυγά, μέλι, διάφορα γαλακτοκομικά προϊόντα πλην βουτύρου κ.λπ.)
- Κλάση 1.5. Έλαια και λίπη (βούτυρο, μαργαρίνη, λάδι κ.λπ.)
- Κλάση 1.6. Φρούτα, λαχανικά και δημητριακά, νωπά ή μεταποιημένα
- Κλάση 1.7. Νωπά ψάρια, μαλάκια και μαλακόστρακα και προϊόντα αυτών
- Κλάση 1.8. Λοιπά προϊόντα του παραρτήματος Ι της Συνθήκης (μπαχαρικά κ.λπ.)

☼ Γεωργικά προϊόντα και τρόφιμα που αναφέρονται στο παράρτημα Ι του κανονισμού (ΕΕ) αριθ. 1151/2012 :

Ι. Ονομασίες προέλευσης και γεωγραφικές ενδείξεις :

- Κλάση 2.1. Μπίρα
- Κλάση 2.2. Σοκολάτα και παράγωγα προϊόντα
- Κλάση 2.3. Προϊόντα αρτοποιίας, ζαχαροπλαστικής, ζαχαρώδη παρασκευάσματα ή προϊόντα μπισκοτοποιίας
- Κλάση 2.4. Ποτά με βάση εκχυλίσματα φυτών
- Κλάση 2.5. Ζυμαρικά
- Κλάση 2.6. Αλάτι
- Κλάση 2.7. Φυσικά κόμμεα και ρητίνες
- Κλάση 2.8. Πολτός μουστάρδας
- Κλάση 2.9. Σανός
- Κλάση 2.10. Αιθέρια έλαια
- Κλάση 2.11. Φελλός
- Κλάση 2.12. Κοχενίλλη
- Κλάση 2.13. Καλλωπιστικά άνθη και φυτά
- Κλάση 2.14. Βαμβάκι
- Κλάση 2.15. Μαλλί
- Κλάση 2.16. Λυγαριά
- Κλάση 2.17. Ξεφλουδισμένο λινάρι
- Κλάση 2.18. Δέρμα
- Κλάση 2.19. Γούνα
- Κλάση 2.20. Πτερό

II.Εγγυημένα παραδοσιακά ιδιότυπα προϊόντα :

- Κλάση 2.21. Προπαρασκευασμένα γεύματα
- Κλάση 2.22. Μπίρα
- Κλάση 2.23. Σοκολάτα και παράγωγα προϊόντα
- Κλάση 2.24. Προϊόντα αρτοποιίας ζαχαροπλαστικής, ζαχαρώδη παρασκευάσματα ή προϊόντα μπισκοτοποιίας
- Κλάση 2.25. Ποτά με βάση εκχυλίσματα φυτών
- Κλάση 2.26. Ζυμαρικά
- Κλάση 2.27. Αλάτι

ΕΛΛΗΝΙΚΑ ΓΕΩΡΓΙΚΑ ΠΡΟΙΟΝΤΑ ΚΑΙ ΤΡΟΦΙΜΑ ΚΑΤΑΧΩΡΗΜΕΝΑ ΣΤΗ ΒΑΣΗ ΔΕΔΟΜΕΝΩΝ DOOR ΩΣ ΠΟΠ/ΠΓΕ

* Γεωγραφικές περιοχές χωρίς άλλη ένδειξη δίπλα τους υποδηλώνουν αυτοτελώς ΠΟΠ ή ΠΓΕ, καθώς προστατεύεται ολόκληρη η περιοχή ως ιδιόμορφη ή αποκτήσασα φήμη.

ΟΝΟΜΑ ΠΡΟΪΟΝΤΟΣ	ΞΕΝΗ ΜΕΤΑΦΡΑΣΗ	ΠΟΠ/ΠΓΕ	
Σταφίδα Σουλτανίνα Κρήτης	Stafida Soultanina Kritis	ΠΓΕ	

Γαλανό Μεταγγισίου Χαλκιδικής	Galano Metaggitsiou Chalkidikis	ΠΟΠ	

Τοματάκι Σαντορίνης	Tomataki Santorinis	ΠΟΠ	

Μεσσαρά	Messara	ΠΟΠ	

Αγουρέλαιο Χαλκιδικής	Agoureleo Chalkidikis	ΠΟΠ	

Μανταρίνι Χίου	Mandarini Chiou	ΠΓΕ	

Ξηρά Σύκα Ταξιάρχη	Xira Syka Taxiarchi	ΠΟΠ	

Φασόλια Βανίλιες Φε-νεού	Fasolia Vanilies Feneou	ΠΓΕ	

Πράσινες Ελιές Χαλκιδικής	Prasines Elies Chalkidikis	ΠΟΠ	

Κατσικάκι Ελασσόνας	Katsikaki Elassonas	ΠΟΠ	

Πατάτα Νάξου	Patata Naxou	ΠΓΕ	

Ξύγαλο Σητείας / Ξίγαλο Σητείας	Xygalo Siteias / Xigalo Siteias	ΠΟΠ	

Σταφίδα Ηλείας	Stafida Ilias	ΠΓΕ	

Αρνάκι Ελασσόνας	Arnaki Elassonas	ΠΟΠ	

Φιρίκι Πηλίου	Firiki Piliou	ΠΟΠ	

Φάβα Σαντορίνης	Fava Santorinis	ΠΟΠ	

Εξαιρετικό Παρθένο Ελαιόλαδο Σέλινο Κρήτης	Exeretiko Partheno Eleolado Selino Kritis	ΠΟΠ	

Σταφίδα Ζακύνθου	Stafida Zakynthou	ΠΟΠ	

Εξαιρετικό παρθένο ελαιόλαδο "Τροιζηνία"	Exeretiko partheno eleolado "Trizinia"	ΠΟΠ	

Άγιος Ματθαίος Κέρκυρας	Agios Mattheos Kerkyras	ΠΓΕ	

Φοινίκι Λακωνίας	Finiki Lakonias	ΠΟΠ	

Φασόλια Γίγαντες — Ελέφαντες Καστοριάς	Fasolia Gigantes — Elefantes Kastorias	ΠΓΕ	

Λέσβος/Μυτιλήνη	Lesvos/Mytilini	ΠΓΕ	

Μήλο Καστοριάς	Milo Kastorias	ΠΓΕ	

Ακτινίδιο Πιερίας	Aktinidio Pierias	ΠΓΕ	

Πατάτα Κάτω Νευροκοπίου	Patata Kato Nevrokopiou	ΠΓΕ	

Φέτα	Feta	ΠΟΠ	

Εξαιρετικό παρθένο ελαιόλαδο Θραψανό	Exeretiko partheno eleolado Thrapsano	ΠΟΠ	

Κρόκος Κοζάνης	Krokos Kozanis	ΠΟΠ	

Κορινθιακή Σταφίδα Βοστίτσα	Korinthiaki Stafida Vostitsa	ΠΟΠ	

Ζάκυνθος	Zakynthos	ΠΓΕ	

Σάμος	Samos	ΠΓΕ	

Φασόλια (Γίγαντες Ελέφαντες) Πρεσπών Φλώρινας	Fasolia Gigantes Elefantes Prespon Florinas	ΠΓΕ	

Φασόλια (πλακέ μεγαλόσπερμα) Πρεσπών Φλώρινας	Fasolia (plake megalosperma) Prespon Florinas	ΠΓΕ	

Αποκορώνας Χανίων Κρήτης	Apokoronas Chanion Kritis	ΠΟΠ	

Σητεία Λασιθίου Κρήτης	Sitia Lasithiou Kritis	ΠΟΠ	

Φασόλια κοινά μεσόσπερμα Κάτω Νευροκοπίου	Fassolia kina Messosperma Kato Nevrokopiou	ΠΓΕ	

Φασόλια γίγαντες ελέφαντες Κάτω Νευρο- κοπίου	Fassolia Gigantes Elefantes Kato Nevrokopiou	ΠΓΕ	

Ροδάκινα Νάουσας	Rodakina Naoussas	ΠΟΠ	

Καλαμάτα	Kalamata	ΠΟΠ	

Κολυμβάρι Χανίων Κρήτης	Kolymvari Chanion Kritis	ΠΟΠ	

Μήλα Ντελίσσιους Πιλα- φά Τριπόλεως	Mila Delicious Pilafa Tripoleos	ΠΟΠ	

Κεράσια τραγανά Ροδο- χωρίου	Kerassia Tragana Rodochoriou	ΠΟΠ	

Κονσερβολιά Πηλίου Βόλου	Konservolia Piliou Volou	ΠΟΠ	

Φυστίκι Μεγάρων	Fystiki Megaron	ΠΟΠ	

Πηχτόγαλο Χανίων	Pichtogalo Chanion	ΠΟΠ	

Μαστίχα Χίου	Masticha Chiou	ΠΟΠ	

Μαστιχέλαιο Χίου	Mastichelaio Chiou	ΠΟΠ	

Τσίχλα Χίου	Tsikla Chiou	ΠΟΠ	

Κουμ Κουάτ Κέρκυρας	Koum kouat Kerkyras	ΠΓΕ	

Θρούμπα Αμπαδιάς Ρεθύμνης Κρήτης	Throumpa Ampadias Rethymnis Kritis	ΠΟΠ	

Πορτοκάλια Μάλεμε Χανίων Κρήτης	Portokalia Maleme Chanion Kritis	ΠΟΠ	

Κονσερβολιά Στυλίδας	Konservolia Stylidas	ΠΟΠ	

Κονσερβολιά Αμφίσσης	Konservolia Amfissis	ΠΟΠ	

Κονσερβολιά Ροβίων	Konservolia Rovion	ΠΟΠ	

Θρούμπα Χίου	Throumpa Chiou	ΠΟΠ	

Θρούμπα Θάσου	Throumpa Thassou	ΠΟΠ	

Κονσερβολιά Αταλάντης	Konservolia Atalantis	ΠΟΠ	

Φυσίκι Αίγινας	Fystiki Aeginas	ΠΟΠ	

Αυγοτάραχο Μεσολογγίου	Avgotaracho Messolongiou	ΠΟΠ	

Κονσερβολιά Άρτας	Konservolia Artas	ΠΓΕ	

Τσακωνική μελιτζάνα Λεωνιδίου	Tsakoniki Melitzana Leonidiou	ΠΟΠ	

Λακωνία	Lakonia	ΠΓΕ	

Σύκα Βραβρώνας Μαρκοπούλου Μεσογείων	Syka Vavronas Markopoulou Messongion	ΠΓΕ	

Μέλι Ελάτης Μαινάλου Βανίλια	Meli Elatis Menalou Vanilia	ΠΟΠ	

Πεζά Ηρακλείου Κρήτης	Peza Irakliou Kritis	ΠΟΠ	

Ελιά Καλαμάτας	Elia Kalamatas	ΠΟΠ	

Βόρειος Μυλοπόταμος Ρεθύμνης Κρήτης	Vorios Mylopotamos Rethymnis Kritis	ΠΟΠ	

Βιάννος Ηρακλείου Κρήτης	Viannos Irakliou Kritis	ΠΟΠ	

Λυγουριό Ασκληπιείου	Lygourio Asklipeiou	ΠΟΠ	

Αρχάνες Ηρακλείου Κρήτης	Arxanes Irakliou Kritis	ΠΟΠ	

Ακτινίδιο Σπερχειού	Aktinidio Sperchiou	ΠΟΠ	

Μήλα Ζαγοράς Πηλίου	Mila Zagoras Piliou	ΠΟΠ	

Ξερά σύκα Κύμης	Xera syka Kymis	ΠΟΠ	

Πέτρινα Λακωνίας	Petrina Lakonias	ΠΟΠ	

Κρανίδι Αργολίδας	Kranidi Argolidas	ΠΟΠ	

Κελυφωτό φυσίκι Φθιώτιδας	Kelifoto fystiki Fthiotidas	ΠΟΠ	

Φορμαέλλα Αράχωβας Παρνασσού	Formaella Arachovas Parnassou	ΠΟΠ	

Σαν Μιχάλη	San Michali	ΠΟΠ	

Κροκεές Λακωνίας	Krokees Lakonias	ΠΟΠ	

Μετσοβόνη	Metsovone	ΠΟΠ	

Γραβιέρα Νάξου	Graviera Naxou	ΠΟΠ	

Καλαθάκι Λήμνου	Kalathaki Limnou	ΠΟΠ	

Σφέλα	Sfela	ΠΟΠ	

Ανεβατό	Anevato	ΠΟΠ	

Μανούρι	Manouri	ΠΟΠ	

Γαλοτύρι	Galotyri	ΠΟΠ	

Κεφαλογραβιέρα	Kefalograviera	ΠΟΠ	

Λαδοτύρι Μυτιλήνης	Ladotyri Mytilinis	ΠΟΠ	

Μπάτζος	Batzos	ΠΟΠ	

Ξυνομυζήθρα Κρήτης	Xynomyzithra Kritis	ΠΟΠ	

Γραβιέρα Αγράφων	Graviera Agrafon	ΠΟΠ	

Κοπανιστή	Koranisti	ΠΟΠ	

Γραβιέρα Κρήτης	Graviera Kritis	ΠΟΠ	

Κατίκι Δομοκού	Katiki Domokou	ΠΟΠ	

Κασέρι	Kasseri	ΠΟΠ	

Χανιά Κρήτης	Chania Kritis	ΠΓΕ	

Ολυμπία	Olympia	ΠΓΕ	

Κρητικό παξιμάδι	Kritiko paximadi	ΠΓΕ	

Θάσος	Thassos	ΠΓΕ	

Κεφαλονιά	Kefalonia	ΠΓΕ	

Ρόδος	Rodos	ΠΓΕ	

Πρέβεζα	Preveza	ΠΓΕ	

ΟΙΝΟΙ ΕΓΓΕΓΡΑΜΜΕΝΟΙ ΣΤΗΝ ΗΛΕΚΤΡΟΝΙΚΗ ΒΑΣΗ ΔΕΔΟΜΕΝΩΝ E-Bacchus ΩΣ ΠΟΠ ή ΠΓΕ

Γεωγραφική ένδειξη / Όνομασία Προέλευσης	ΠΟΠ/ΠΓΕ	
Κως	ΠΓΕ	

Malvasia Πάρος	ΠΟΠ	

Malvasia Σητείας	ΠΟΠ	

Malvasia Χάνδακας-Candia	ΠΟΠ	

Άβδηρα	ΠΓΕ	

Άγιο Όρος	ΠΓΕ	

Αγορά	ΠΓΕ	

Αγχίαλος	ΠΟΠ	

Αδριανή	Προς καταχώριση	
Αιγαίο Πέλαγος	ΠΓΕ	

Αμύνταιο	ΠΟΠ	

Ανάβυσσος	ΠΓΕ	

Αργολίδα	ΠΓΕ	

Αρκαδία	ΠΓΕ	

Αρχάνες	ΠΟΠ	

Αττική	ΠΓΕ	

Αχαΐα	ΠΓΕ	

Βελβεντό	ΠΓΕ	

Βερντέα Ζακύνθου	ΠΓΕ	

Βίλτσινα	Προς καταχώριση	
Γεράνεια	ΠΓΕ	

Γουμένισσα	ΠΟΠ	

Γρεβενά	ΠΓΕ	

Δαφνές	ΠΟΠ	

Δράμα	ΠΓΕ	

Δωδεκάνησος	ΠΓΕ	

Έβρος	ΠΓΕ	

Ελασσόνα	ΠΓΕ	

Επανομή	ΠΓΕ	

Εύβοια	ΠΓΕ	

Ζάκυνθος	ΠΓΕ	

Ζίτσα	ΠΟΠ	

Ηλεία	ΠΓΕ	

Ημαθία	ΠΓΕ	

Ήπειρος	ΠΓΕ	

Ηράκλειο	ΠΓΕ	

Θάσος	ΠΓΕ	

Θαψανά	ΠΓΕ	

Θεσσαλία	ΠΓΕ	

Θεσσαλονίκη	ΠΓΕ	

Θήβα	ΠΓΕ	

Θράκη	ΠΓΕ	

Ικαρία	ΠΓΕ	

Ίλιον	ΠΓΕ	

Ίσμαρος	ΠΓΕ	

Ιωάννινα	ΠΓΕ	

Καβάλα	ΠΓΕ	

Καρδίτσα	ΠΓΕ	

Κάρυστος	ΠΓΕ	

Καστοριά	ΠΓΕ	

Κέρκυρα	ΠΓΕ	

Κίσσαμος	ΠΓΕ	

Κλημέντι	ΠΓΕ	

Κοζάνη	ΠΓΕ	

Κοιλιάδα Αταλάντης	ΠΓΕ	

Κόρινθος	ΠΓΕ	

Κορωπί	ΠΓΕ	

Κρασιά	Προς καταχώριση	
Κρανιώνα	ΠΓΕ	

Κρήτη	ΠΓΕ	

Κυκλάδες	ΠΓΕ	

Λακωνία	ΠΓΕ	

Λασιίθι	ΠΓΕ	

Λέσβος	ΠΓΕ	

Λετρίνοι	ΠΓΕ	

Λευκάδα	ΠΓΕ	

Ληλάντιο Πεδίο	ΠΓΕ	

Λήμνος	ΠΟΠ	

Μαγνησία	ΠΓΕ	

Μακεδονία	ΠΓΕ	

Μαντζαβινάτα	ΠΓΕ	

Μαντινεία	ΠΟΠ	

Μαρκόπουλο	ΠΓΕ	

Μαρτίνο	ΠΓΕ	

Μαυροδάφνη Κεφαλληνίας	ΠΟΠ	

Μαυροδάφνη Πατρών	ΠΟΠ	

Μεσενικόλα	ΠΟΠ	

Μεσσηνία	ΠΓΕ	

Μεταξάτων	ΠΓΕ	

Μετέωρα	ΠΓΕ	

Μέτσοβο	ΠΓΕ	

Μονεμβασία	Προς καταχώριση	
Μονεμβασία- Malvasia	ΠΟΠ	

Μοσχάτο Πατρών	ΠΟΠ	

Μοσχάτος Κεφαλληνίας	ΠΟΠ	

Μοσχάτος Λήμνου	ΠΟΠ	

Μοσχάτος Ρίου Πάτρας	ΠΟΠ	

Μοσχάτος Ρόδου	ΠΟΠ	

Νάουσα	ΠΟΠ	

Νέα Μεσημβρία	ΠΓΕ	

Νεμέα	ΠΟΠ	

Οπούντια Λοκρίδας	ΠΓΕ	

Παγγαίο	ΠΓΕ	

Παιανία	Προς καταχώριση	
Παλλήνη	ΠΓΕ	

Παρνασσός	ΠΓΕ	

Πάρος	ΠΟΠ	

Πάτρα	ΠΟΠ	

Πεζά	ΠΟΠ	

Πέλλα	ΠΓΕ	

Πελοπόννησος	ΠΓΕ	

Πιερία	ΠΓΕ	

Πισάτις	ΠΓΕ	

Πλαγιές Αιγιαλείας	ΠΓΕ	

Πλαγιές Αίνου	ΠΓΕ	

Πλαγιές Αμπέλου	ΠΓΕ	

Πλαγιές Βερτίσκου	ΠΓΕ	

Πλαγιές Κιθαιρώνα	ΠΓΕ	

Πλαγιές Κνημίδας	ΠΓΕ	

Πλαγιές Μελίτωνα	ΠΟΠ	

Πλαγιές Πάικου	ΠΓΕ	

Πλαγιές Πάρνηθας	ΠΓΕ	

Πλαγιές Πεντελικού	ΠΓΕ	

Πλαγιές Πετρωτού	Προς καταχώριση	
Πυλία	ΠΓΕ	

Ραψάνη	ΠΟΠ	

Ρέθυμνο	ΠΓΕ	

Ρεσίνα Αττικής	ΠΓΕ	

Ρεσίνα Βοιωτίας	ΠΓΕ	

Ρεσίνα Γιάλτρων	ΠΓΕ	

Ρεσίνα Εύβοιας	ΠΓΕ	

Ρεσίνα Θηβών (Βοιωτίας)	ΠΓΕ	

Ρεσίνα Καρύστου	ΠΓΕ	

Ρεσίνα Κορωπίου	ΠΓΕ	

Ρεσίνα Κρωπίας	ΠΓΕ	

Ρεσίνα Λιοπεσίου	ΠΓΕ	

Ρεσίνα Μαρκόπουλου (Αττικής)	ΠΓΕ	

Ρεσίνα Μεγάρων	ΠΓΕ	

Ρεσίνα Μεσογείων (Αττικής)	ΠΓΕ	

Ρεσίνα Παιανίας	ΠΓΕ	

Ρεσίνα Παλλήνης	ΠΓΕ	

Ρεσίνα Πικερμίου	ΠΓΕ	

Ρεσίνα Σπάτων	ΠΓΕ	

Ρετσίνα Χαλκίδας (Ευβοίας)	ΠΓΕ	

Ριτσώνα	ΠΓΕ	

Ρόδος	ΠΟΠ	

Ρομπόλα Κεφαλληνίας	ΠΟΠ	

Σάμος	ΠΟΠ	

Σαντορίνη	ΠΟΠ	

Σέρρες	ΠΓΕ	

Σητεία	ΠΟΠ	

Σιάτιστα	ΠΓΕ	

Σιθωνία	ΠΓΕ	

Σπάτα	ΠΓΕ	

Στερεά Ελλάδα	ΠΓΕ	

Σύρος	Προς καταχώριση	
Τεγέα	ΠΓΕ	

Τριφυλία	ΠΓΕ	

Τύρναβος	ΠΓΕ	

Φθιώτιδα	ΠΓΕ	

Φλώρινα	ΠΓΕ	

Χαλκίδα	ΠΓΕ	

Χαλκιδική	ΠΓΕ	

Χάνδακας - Candia	ΠΟΠ	

Χανιά	ΠΓΕ	

Χίος	ΠΓΕ	

ΟΙΝΟΙ ΕΓΓΕΓΡΑΜΜΕΝΟΙ ΣΤΗΝ ΗΛΕΚΤΡΟΝΙΚΗ ΒΑΣΗ ΔΕΔΟΜΕΝΩΝ E-Bacchus ΩΣ ΠΑΡΑΔΟΣΙΑΚΕΣ ΕΝΔΕΙΞΕΙΣ

Παραδοσιακή ένδειξη	Είδος Παραδοσιακής Ένδειξης
Αγρέπαυλη	Description of product characteristic
τοπικός οίνος	In place of PDO/PGI
Αμπελώνας(ες)	Description of product characteristic
Από διαλεκτούς αμπελώνες	Description of product characteristic
Αρχοντικό	Description of product characteristic
Βερντέα	Description of product characteristic
Ειδικά Επιλεγμένο	Description of product characteristic
Επιλογή ή Επιλεγμένος	Description of product characteristic
Κάβα	Description of product characteristic
Κάστρο	Description of product characteristic
Κτήμα	Description of product characteristic
Λιαστός	Description of product characteristic
Μετόχι	Description of product characteristic
Μοναστήρι	Description of product characteristic
Νάισα	Description of product characteristic
Νυχτέρι	Description of product characteristic
Ορεινό κτήμα	Description of product characteristic
Ορεινός αμπελώνας	Description of product characteristic
Παλαιωθείς επιλεγμένος	Description of product characteristic
Πύργος	Description of product characteristic
Vinsanto	Description of product characteristic
Οίνος γλυκός φυσικός	In place of PDO/PGI
Οίνος φυσικώς γλυκός	In place of PDO/PGI
Ονομασία κατά παράδοση	In place of PDO/PGI
Ονομασία Προέλευσης Ανωτέρας Ποιότητας (ΟΠΑΠ)	In place of PDO/PGI
Ονομασία Προέλευσης Ελεγχόμενη (ΟΠΕ)	In place of PDO/PGI
Αμπέλι	Description of product characteristic

**ΑΛΚΟΟΛΟΥΧΑ ΠΟΤΑ ΕΓΓΕΓΡΑΜΜΕΝΑ ΣΤΟ ΠΑΡΑΡΤΗΜΑ
ΤΟΥ ΚΑΝΟΝΙΣΜΟΥ 110/2008**

Κατηγορία προϊόντων	Γεωγραφική Ένδειξη
Brandy/Weinbrand	Brandy Αττικής
	Brandy Πελοποννήσου
	Brandy Κεντρικής Ελλάδας
Απόσταγμα στεμφύλων σταφύλης	Τσικουδιά
	Τσικουδιά Κρήτης
	Τσίπουρο
	Τσίπουρο Μακεδονίας
	Τσίπουρο Θεσσαλίας
	Τσίπουρο Τυρνάβου
Αποσταγμένο Anis	Ούζο
	Ούζο Μυτιλήνης
	Ούζο Πλωμαρίου
	Ούζο Καλαμάτας
	Ούζο Θράκης
	Ούζο Μυτιλήνης
Λικέρ (ηδύποτο)	Μαστίχα Χίος
	Κίτρο Νάξου
	Κουμκουάτ Κέρκυρας
	Τεντούρα

Βασική Βιβλιογραφία

- Addor, F. et Grazioli, A. [2002], "Geographical Indications beyond wines and spirits. A roadmap for a better protection for Geographical Indications in the WTO TRIPs Agreement", *Journal of World Intellectual Property*, 5(6).
- Barjolle, D. et Sylvander, B. [2002], "Some factors of success for "Origin labelled product" in agro-food supply chains in Europe: Market, internal resources and institutions", *Economie et Société*, 25(9- 10).
- Bernard O'Connor [2014] "The approach of the European Union", *Geographical Indications, Some thoughts on the practice of the US patent and Trademark Office and TRIPs*, *Global Newsletter*, 1st Quarter, *Intellectual Property: WTO; TRIPs*,
- Blakeney Michael [2014], "The protection of geographical indications, law and practice", Edward Elgar, Cheltenham UK, Northampton MA, USA.
- Gangjee D. [2012]- "Cambridge Intellectual Property Law, Relocating the Law of Geographical Indications", Cambridge University Press.
- Dwijen Rangnekar, [2010] " No Lemons no more: a sketch on the economics of geographical indications" in "Research handbook on the Protection of Intellectual Property under WTO Rules", edited by Carlos M. Corres, Edward Elgar Publishing.
- Dwijen Rangnekar [2004] "The Socio-economics of Geographical Indications, A review of empirical evidence from Europe", UNCTAD-ICTSD Issue Paper No8.
- Fergusson, I. [2011] «World Trade Organization Negotiations : The Doha Development Agenda, CRS Report for Congress»,
- Guzman Andrew T., Sykes Alan O., [2007] "Research Handbook in International Economic Law", Edward Elgar Publishing.
- International Trademark Association [2002] "Doha's impact on TRIPs : Balancing Geographical Indications (GI) Protection organized by the International Trademark Association (INTA)
- Josling T. [2006], "The War on Terroir: Geographical Indications as a Transatlantic Trade Conflict» Freeman-Spogli Institute for International Studies, Stanford University, Paper presented as the Presidential Address to the AES Annual Meeting in Paris, March 30 2006.
- Lang, A.C [2006] "On the Need to Expand Article 23 of the TRIPs Agreement" 16 *Duke Journal of Comparative & International Law* 487.
- MacMaoláin, C. [2007], "EU Food Law: Protecting Consumers and Health in a Common Market", Hart Publishing.
- Malbon, J.; Lawson, C.; Davison, M. [2014], "The WTO Agreement on Trade-Related Aspects of Intellectual Property Rights", Edward Elgar Publishing Limited.
- Moschini GianCarlo [2004] "Intellectual Property Rights and the World Trade Organization :Retrospect and Prospects" in Anania , G, Bohman, M, Carter, C, and McCalia, A. "Agricultural Policy Reform and the WTO: Where are we heading, Edward Elgar Publishing.
- Profeta, A.; Balling, R.; Schoene, R. and Wirsig, A. [2009] "The Protection of Origins for Agricultural Products and Foods in Europe: Status Quo, Problems and Policy Recommendations for the Green Book".
- Schnepf, R. [2014] «Agriculture in the WTO Ministerial Agreement», Congressional Research Service
- Stoll, P.-T., Busche, J.; Arend, K. [2009], "WTO – Trade-Related Aspects of Intellectual Property Rights", Martinus Nijhoff Publishers Leiden.
- Straus J [2005] "New Frontiers of Intellectual Property Law, IP and Cultural Heritage-Geographical Indications-Enforcement-Overprotection", Hart Publishing.
- Sungjoon Cho [2010], *The Demise of Development in the Doha Round Negotiations*, *Texas International Review* [VOL. 45:573].
- Vadim Mantrov [2014] "EU Law on Indications of Geographical Origin, Theory and Practice", Springer.

Συντάκτες
Ανθή Βαρβαρίγγου
Χριστίνα-Καλλιόπη Κατσιάπη
Γιώργος Λουίζος
Άρτεμις Τρίκη

Συντονίστρια θεματικής
Δρ. Δήμητρα Παπαγεωργίου

Υπεύθυνος καθηγητής
Δρ. Αναστάσιος Γουργουρίνης,
Λέκτορας Νομικής Σχολής ΕΚΠΑ