

GEOGRAPHICAL INDICATIONS & LOCALISATION: A CASE-STUDY OF FENI

**Hotel Fidalgo
Panjim Goa
24th Sept. 2009**

Dwijen Rangnekar
Research Councils UK Academic Fellow and Asst. Professor in Law
CSGR/ Warwick

Overview

- ▣ **Background**
- ▣ **Why Geographical Indications?**
- ▣ **Making Feni's Geographical Indication**
- ▣ **Examining the GI-Definition**
- ▣ **Localising Feni**
- ▣ **Conclusion**

Background

Overview of the Project

Background

- ▣ Project title: ***Localising economic control through clubs: Examining the intellectual property protection of Feni***
- ▣ Funding Agency: **Economic and Social Research Council (of UK govt.)** (Grant No. RES-061-23-0119)
- ▣ Project location: **Warwick University, UK**

Research Advisory Group

<p>Fr. Romuald D'SOUZA Founder Director, Goa Institute of Management,</p>	<p>Octavio ESPINOSA Director, Legislative and Legal Advice Division, World Intellectual Property Organisation</p>	<p>Jorge Larson GUERRA Comisión Nacional Para el Conocimiento y Uso de la Biodiversidad (Conabio).</p>
<p>T.C. JAMES Director, Department of Industrial, Policy and Promotion, Government of India</p>	<p>S.K. SOAM Senior Scientist, of Agricultural Research Management, Hyderabad</p>	<p>David Vivas-EUGUI Deputy Programme Director, International Centre for Trade and Sustainable Development</p>
<p>Principal Investigator Dwijen RANGNEKAR Warwick University</p>	<p>Research Assistant VC NAMBALA Warwick University</p>	<p>Collaborating Insttt. Pranab MUKHOPADHYAY Santosh MAURYA Suryabhan MOURYA SHODH</p>
	<p>Research Mentor Jan Aart SCHOLTE Warwick University</p>	

Research Methodology

- Research Methods
 - Baseline survey
 - Interviews
 - Focus groups
 - Stakeholder meeting
 - Archival research
 - Legal research; case law
 - Economic analysis

Research Timeline

- ▣ **Fieldwork**
 - April-July 2007: interviews, focus group, baseline survey
 - April-May 2008: interviews, stakeholder meeting
- ▣ **Research Advisory Group Meetings**
 - First: April 2008
 - Second: May 2009
- ▣ **Project Dissemination Meetings**
 - Goa: September 2009
 - New Delhi: September 2009
 - Geneva: Nov/Dec 2009

Project Publications

- ▣ **Final Report & Policy Brief**
 - *Focussing on the problems in establishing GI specifications for Feni and how these specifications may promote localised economic control; thus, identifying complementary policies to achieve local economic control.*
- ▣ **Baseline Survey of the Feni Sector**
 - *Involving 600+ questionnaires of stakeholders, identifying broad patterns throughout the supply chain for Feni of social and economic indicators.*
- ▣ **Scholarly articles**
- ▣ **Newspaper & Magazine articles**

Further Details at WWW.WARWICK.AC.UK/GO/FENI

CENTRE for the
STUDY of
GLOBALISATION and
REGIONALISATION

THE UNIVERSITY OF
WARWICK

Why Geographical Indications?

Approaches to the Study of Geographical Indications

100% Colombian Coffee

STILTON
BRITAIN'S HISTORIC BLUE

GRANA PADANO

toi iho
maori made

PISCO PERU

ESRC PROJECT ON GIS AND FENI

PARMA
Produce of Parma

DARJEELING

E.S.R.C
ECONOMIC
& SOCIAL
RESEARCH
COUNCIL

CENTRE for the
STUDY of
GLOBALISATION and
REGIONALISATION

THE UNIVERSITY OF
WARWICK

The Popularity of GIs

- ▣ **Multilateral bodies and policy groups favour GIs**
 - Rural development & protection of traditional knowledge*
 - Locally based and related to cultural practices*
 - Increasing use of 'place-names' in trade & spillover benefits to locality*
- ▣ **Dual features of GIs**
 - Culturally ensures the integrity of products throughout the supply chain*
 - Economically enables local accumulation of economic returns to region of production*

ESRC PROJECT ON GIS AND FENI

E.S.R.C
ECONOMIC
& SOCIAL
RESEARCH
COUNCIL

CENTRE for the
STUDY of
GLOBALISATION and
REGIONALISATION

Studying Geographical Indications

THE UNIVERSITY OF
WARWICK

- The Idea of ‘Clubs’**

Draws attention to difficulties in achieving consensus to ‘make a GI’; and

To the consequences of an GI – exclusion of those not observing club-rules

- ‘Localised Specialisation’ as Geographical Indications**

Draws attention to locally stabilised cultural repertoires; and

To the diversity of practices and transformation in habits

ESRC PROJECT
ON GIs AND
FETI

E.S.R.C.
ECONOMIC
& SOCIAL
RESEARCH
COUNCIL

CENTRE for the
STUDY of
GLOBALISATION and
REGIONALISATION

The Example of Parma Ham

THE UNIVERSITY OF
WARWICK

Consorzio del Prosciutto di Parma v Asda Stores & Hygrade Ltd (ECJ May 2003)

Issue: Can Asda sell genuine Parma Ham which is sliced and packed in the UK

Asda’s argument: these conditions impose quantitative restrictions on trade (against EC free market principles)

Consorzio’s argument: Specifications necessary to safeguard quality and authenticity

Court’s verdict: Slicing and packing in front of consumer is similar to bottling of wine in region of origin; rules necessary for “those entitled to use them against improper use of third parties seeking to profit from reputation”

Asda spokesperson: the decision is “barmy ... no one doubts that Scotch beef remains Scottish if sliced in Southampton, Jersey potatoes are still Jerseys when boiled in Blackpool, Cheddar’s still Cheddar if grated in Gretna”

Andrew Oswald, *The Guardian*: “food snobbery appeared to triumph over common sense yesterday when the European court of justice ruled that Parma ham is not the real thing if it is sliced and packaged in the UK”

ESRC PROJECT
ON GIs AND
FETI

ASDA
part of the WAL-MART family

PARMA

E.S.R.C.
ECONOMIC
& SOCIAL
RESEARCH
COUNCIL

CENTRE for the
STUDY of
GLOBALISATION and
REGIONALISATION

THE UNIVERSITY OF
WARWICK

Making Feni's Geographical Indication

Assembling interests; achieving consensus

ESRC PROJECT
ON GIS AND
FENI

E.S.R.C
ECONOMIC
& SOCIAL
RESEARCH
COUNCIL

CENTRE for the
STUDY of
GLOBALISATION and
REGIONALISATION

THE UNIVERSITY OF
WARWICK

‘Making the Feni-Club’

- ▣ Local Interest in GIs
- ▣ Mobilising the Feni Sector
- ▣ Assembling the GI-application
- ▣ Successful Registration

ESRC PROJECT
ON GIS AND
FENI

E.S.R.C
ECONOMIC
& SOCIAL
RESEARCH
COUNCIL

Mobilising the Feni Sector

- **GI Road-show in Goa**
January 2003: Technology, Information, Forecasting and Assessment Council
- **Department for Science, Technology and Environment Meetings**
Meetings in 2004-05
- **Establishing Goa Cashew Feni Distillers and Bottlers Association**
Registered in July 2006

Assembling the Feni-Application

- **Formalising the 'GI-Committee'**
Documenting history; archival dating of Feni; scientific analysis of Feni liquor
- **Assembling Draft GI-Application**
Draft ready in Mar. '07; informal consultation with GI-Registry in Oct. '07; formal submission in Dec. '07 as 'Goan Cashew Feni'
- **Review of GI-Application**
GI-Registry Technical Committee reviews application at ICG, Goa – Jan. '08
- **Submitting Revised GI-Application**
Application revised submitted – Mar. 08; Second Technical Committee review – Aug. '08; GI advertised in Oct. '08 as 'Feni'
- **Successful Registration of Feni as GI**
Registered on 27th February 2009

CENTRE for the
STUDY of
GLOBALISATION and
REGIONALISATION

The GI-Definition of Feni

THE UNIVERSITY OF
WARWICK

▣ **Double-distilled alcoholic beverage made only from fermented juice of cashew apples, produced through the months of March to May. Further specifications include:**

Fallen and ripe cashew apples are only used

Liquor distilled in traditional pot-still with copper Bhann and Lavni

First distillation produces a liquor of 16 to 17 grau

Mix for second distillation uses 130 litres of Todap and 110 litres of fermented cashew juice

The Grau of Feni is 19 to 20

ESRC PROJECT
ON GIS AND
FENI

E.S.R.C
ECONOMIC
& SOCIAL
RESEARCH
COUNCIL

CENTRE for the
STUDY of
GLOBALISATION and
REGIONALISATION

Examining the GI-Definition

Recalling Changing Cultural Traditions; Securing Localisation

THE UNIVERSITY OF
WARWICK

ESRC PROJECT
ON GIS AND
FENI

E.S.R.C
ECONOMIC
& SOCIAL
RESEARCH
COUNCIL

Centre for the Study of Globalisation and Regionalisation **THE UNIVERSITY OF WARWICK**

'Name of the Game' & Coconut Feni

- ▣ **Choice of GI Name is Crucial**
 - Understanding the change from 'Goan Cashew Feni' to Feni
- ▣ **Exclusion of Coconut**
 - No discussion by Technical Committee
 - No opposition to GI-application
- ▣ **Consequences**
 - Silencing a cultural past
- ▣ **Common User Rights**
 - Honest and concurrent users have defence to continue use of 'Feni'
- ▣ **Solution**
 - Inclusion of coconut Feni, with labels to differentiate

ESRC PROTECT ON GIS AND FENI **E·S·R·C ECONOMIC & SOCIAL RESEARCH COUNCIL**

Centre for the Study of Globalisation and Regionalisation **THE UNIVERSITY OF WARWICK**

The Raw Material

- ▣ **No geographical limits to cashew source; no prohibition on transporting from outside Goa**
- ▣ **Consider a geographical limit in terms of cashew apple quality for distilling**

ESRC PROTECT ON GIS AND FENI **E·S·R·C ECONOMIC & SOCIAL RESEARCH COUNCIL**

CENTRE for the
STUDY of
GLOBALISATION and
REGIONALISATION

THE UNIVERSITY OF
WARWICK

Pre-Distilling Stages

- Absence of any specifications on crushing and *Niro* extraction – all methods are acceptable

- Consider which are culturally acceptable and review implications for Feni quality

ESRC PROJECT ON GIS AND FENI

E·S·R·C
ECONOMIC
& SOCIAL
RESEARCH
COUNCIL

CENTRE for the
STUDY of
GLOBALISATION and
REGIONALISATION

THE UNIVERSITY OF
WARWICK

Distilling Materials

- Explicitly specifies *Lavni* pot-still with Copper *Bhann*; excludes all other distilling techniques

- Strong case for inclusion of widely pervasive 'coil' distilling system

ESRC PROJECT ON GIS AND FENI

E·S·R·C
ECONOMIC
& SOCIAL
RESEARCH
COUNCIL

CENTRE for the
STUDY of
GLOBALISATION and
REGIONALISATION

THE UNIVERSITY OF
WARWICK

Distilling Mix

- Explicitly specifies the mix for second distillation: 130 litres *Todap* with 110 litres fermented cashew juice

Apparent diversity in practice; less prescriptions on cultural practice is suggested

ESRC PROJECT ON GIS AND FENI

E·S·R·C
ECONOMIC
& SOCIAL
RESEARCH
COUNCIL

CENTRE for the
STUDY of
GLOBALISATION and
REGIONALISATION

THE UNIVERSITY OF
WARWICK

Grau

- Explicitly specifies a narrow range of 19 to 20 for Feni

Grau	Distiller (N=300)	Bottler (N=8)
17	1	0
18	9	28
19	21	28
20	24	0
21	26	28
22	17	0
23	2	0
24	1	0
25	0	14

Cultural practices are very diverse; possible solution – a minimum *Grau* ... A point for cultural debate

ESRC PROJECT ON GIS AND FENI

E·S·R·C
ECONOMIC
& SOCIAL
RESEARCH
COUNCIL

CENTRE for the
STUDY of
GLOBALISATION and
REGIONALISATION

THE UNIVERSITY OF
WARWICK

Double or Triple Distilled?

- Explicitly specifies Feni as double-distilled; legally excludes triple-distilled from using the term 'Feni'

- Appears as dominant cultural practices with many distillers adopting it; also appears to be culturally acceptable by drinkers.
- Question remains: should triple-distilled be legally excluded?

ESRC PROJECT ON GIS AND FENI

E·S·R·C
ECONOMIC
& SOCIAL
RESEARCH
COUNCIL

CENTRE for the
STUDY of
GLOBALISATION and
REGIONALISATION

THE UNIVERSITY OF
WARWICK

Post-Distilling Practices

- No specifications on post-distilling practices (e.g. Storage, aging, blending)
- No explicit requirement for bottling in Goa

- Need to recall cultural practices of storage and aging and develop culturally acceptable specifications

ESRC PROJECT ON GIS AND FENI

E·S·R·C
ECONOMIC
& SOCIAL
RESEARCH
COUNCIL

CENTRE FOR THE STUDY OF GLOBALISATION AND REGIONALISATION

THE UNIVERSITY OF WARWICK

Localising Feni

Supply Routes and Geographical Indication

ESRC PROJECT ON GIs AND FENI

E·S·R·C ECONOMIC & SOCIAL RESEARCH COUNCIL

CENTRE FOR THE STUDY OF GLOBALISATION AND REGIONALISATION

THE UNIVERSITY OF WARWICK

Short & Direct

Main Features

- Identity of the Distiller; 'local' reputation of distiller
- Few intermediaries
- Proximity between distiller and patron
- Enduring social relations
- Knowledge of patron

Distillers

OWN RETAIL OUTLET (E.G. BAR, TAVERNA)

OWN BOTTLED BRAND

OTHER RETAIL OUTLETS (E.G. BAR, TAVERNA)

Consumers

Note: Each colour signifies a particular supply route and the size of the arrows are not indicative of volumes

ESRC PROJECT ON GIs AND FENI

E·S·R·C ECONOMIC & SOCIAL RESEARCH COUNCIL

Feni and the Tourist

- Unfortunate image of Feni
"... It tastes like gasoline ..."
- Experiments to remove *caju* aroma
... Failure and robbing Feni of its distinctness
- Feni consumed as a cocktail
Possible futures of Feni amongst tourists
- The Goan Diaspora as the export market!

Logos: CENTRE for the STUDY of GLOBALISATION and REGIONALISATION, THE UNIVERSITY OF WARWICK, ESRC PROJECT ON GIs AND FENI, E·S·R·C ECONOMIC & SOCIAL RESEARCH COUNCIL

Localising Feni

- ▣ Localising the ingredients
- ▣ Localising the materials and techniques
- ▣ Localising around post-distilling processes

Conclusion

Recommendations and Suggestions

Recommendations

- ▣ **GI-Specifications**
The inclusion of coconut; explore options for more details; debate culturally acceptable rules
- ▣ **Feni Association**
Widen debate to build robust consensus; undertake Feni awareness campaigns
- ▣ **Goa Government**
Support GI-interest and provide space for consensus; but resist being co-applicant
- ▣ **GI Registry**
Maintain promotion activity; incorporate local experts in technical committee
- ▣ **Central Government**
Audit experience with GI to evaluate GI-system

