

BERITA RESMI INDIKASI GEOGRAFIS SERI - A

No. 04/IG/VIII/A/2015

DIUMUMKAN TANGGAL 19 Agustus 2015 s/d 19 November 2015

PENGUMUMAN BERLANGSUNG SELAMA 3 (TIGA) BULAN
SESUAI DENGAN KETENTUAN PASAL 22 AYAT (1)
UNDANG-UNDANG MEREK NOMOR 15 TAHUN 2001

DITERBITKAN BULAN AGUSTUS 2015

DIREKTORAT MEREK
DIREKTORAT JENDERAL HAK KEKAYAAN INTELEKTUAL
KEMENTERIAN HUKUM DAN HAK ASASI MANUSIA REPUBLIK INDONESIA

INDIKASI GEOGRAFIS BRM 04/IG/VIII/A/2015
DIUMUMKAN TGL 19 Agustus 2015 s/d 19 November 2015

NO	FD	NO. AGENDA	INDIKASI GEOGRAFIS	KETERANGAN
1	25 Februari 2015	IG.00.2014.0012	KOPI ROBUSTA SEMENDO	

Jakarta, 19 Agustus 2015
Kepala Seksi Publikasi

Drs. Iskandar
Nip. 196105101982031001

DEPARTEMEN HUKUM DAN HAK ASASI MANUSIA R.I.
DIREKTORAT JENDERAL HAK KEKAYAAN INTELEKTUAL

FORMULIR PERMOHONAN PENDAFTARAN
INDIKASI-GEOGRAFIS

Nama Pemohon : Masyarakat Peduli Indikasi Geografis
(MPIG) Apit Jurai

Alamat ¹⁾ : Komplek Mesin Batu Balai Pertemuan Tani
Desa Pulau Panggu, Kec. Semende Darat
Laut, Kab. Muara Enim

Telepon /fax : (0711) 357569/377250
HP. 081368076862/082327944473

DIISI OLEH PETUGAS:

Tanggal Pengajuan: 16 DEC 2014

Tanggal Penerimaan: 25 FEB 2015

Nomor Agenda: 16.00.2014.00012

MENGAJUKAN PERMOHONAN PENDAFTARAN INDIKASI-GEOGRAFIS

Melalui Perwakilan Diplomatik / Konsultan HKI³⁾

Nama Perwakilan Diplomatik :
Alamat Perwakilan Diplomatik²⁾ :

Nama Konsultan HKI :
Alamat ²⁾ :

Nomor Konsultan HKI :

NAMA INDIKASI-GEOGRAFIS : KÓPI ROBUSTA SEMENDO

JENIS BARANG/PRODUK : Kopi Biji, Kopi Sangrai, Kopi Bubuk

Bersama ini kami lampirkan ⁵⁾ :

- Buku Persyaratan
- Surat rekomendasi dari instansi yang berwenang tentang uraian batas wilayah /peta wilayah.
- Nama masyarakat/lembaga yang diwakili
- Surat kuasa khusus, apabila diajukan melalui konsultan HKI/perwakilan diplomatik
- Bukti pembayaran
- Bukti Pengakuan atau sertifikat pendaftaran indikasi-geografis apabila permohonan berasal dari luar negeri

Demikianlah permohonan pendaftaran Indikasi-geografis ini kami ajukan untuk dapat diproses lebih lanjut.

Yang mengajukan
Pemohon / Kuasa⁷⁾

MULUSTAN
Ketua

Label Indikasi-geografis³⁾

Keterangan :

1. Adalah alamat kedinasan/surat menyurat
2. (a) Buku Persyaratan dibuat sesuai dengan Tata Cara Pembuatan Buku Persyaratan dan Abstrak
(b) Surat rekomendasi berasal dari otoritas yang berwenang misalnya : Gubernur,
3. Sepuluh buah label Indikasi-Geografis berukuran minimal 5 x 5 cm dan maksimal 9x9 cm

Form No. : 001/IG/HKI/2007

ABSTRAK

Komoditi kopi dikawasan Semende dikembangkan di Daerah Dataran Tinggi Bukit Barisan yakni di Kecamatan Semende Darat Ulu, Semende Darat Tengah, Semende Darat Laut dan Kecamatan Tanjung Agung. Kawasan ini berada pada ketinggian 600 – 1.800 m.dpl dan telah ditetapkan oleh Pemerintah Daerah sebagai Kawasan Agropolitan dengan Komoditi Perkebunan yang diunggulkan yaitu untuk komoditi kopi. Penetapan kawasan ini didukung dengan dikeluarkannya Keputusan Menteri Pertanian RI., Nomor 46/KPTS/PD.300/1/2015, tentang Kawasan Perkebunan Nasional, Kabupaten Muara Enim ditetapkan sebagai Kawasan Perkebunan Nasional Komoditi Kopi.

Secara umum Kabupaten Muara Enim memiliki iklim yang cukup basah yakni Tipe B menurut klasifikasi Schmidt dan Ferguson Curah Hujan rata – rata tahunan berdasarkan Data Tahun 2012 adalah sebesar 2.627 mm dengan rata – rata hari hujan 139 hari. Adapun rata-rata bulan kering di 3 kecamatan, yaitu Semende Darat Laut, Semende Darat Tengah, Semende Darat Ulu berkisar 1,7 bulan pertahun dan bulan basah berkisar 8,5 bulan pertahun. Bulan kering umumnya terjadi pada bulan Juli hingga September sementara bulan basah terjadi pada bulan Oktober hingga Mei.

Berdasarkan hasil Kajian Pusat Penelitian Kopi dan Kakao (PUSLITKOKA) Indonesia pada tahun 2013, kriteria kesesuaian lahan untuk tanaman kopi di Kabupaten Muara Enim di kelompokkan berdasarkan kelerengan lahan dimana kelerengan mencapai 45%. Disamping itu kesesuaian lahan ini juga di kelompokkan berdasarkan ketinggian tempat yaitu untuk kawasan yang berada pada topografi dibawah 1.000 m.dpl diperuntukkan sebagai kawasan pengembangan Kopi Robusta sedangkan untuk kawasan dengan topografi diatas 1.000 s.d. 2.000 m.dpl sebagai kawasan pengembangan Kopi Arabika.

Berdasarkan hasil analisa kesuburan tanah dari sampel yang di ambil di beberapa Sentra Produksi Kopi di 3 kecamatan wilayah geografis yang dimintakan perlindungan Indikasi Geografis, hasil analisis menunjukkan kandungan bahan organik ditunjukkan dengan unsur Karbon (C) dan Nitrogen(N) bervariasi dari rendah hingga tinggi. Tanah dengan Kandungan Bahan Organik dan Nitrogen cukup/sedang hingga tinggi umumnya terdapat pada areal dengan jenis tanah Andosol yang sebagian besar terletak di Kecamatan Semende Darat Laut, Semende Darat Tengah dan Semende Darat Ulu. Kandungan unsur hara Fosfor (P), Kalsium (Ca), Kalium (K) dan Magnesium (MG) serta Keasaman Tanah (pH) umumnya rendah.

Masyarakat di Wilayah Semende sudah mulai memperhatikan pengolahan biji kopi yang baik mulai dari hulu sampai hilir. Berdasarkan hasil uji cita rasa dari beberapa sampel dengan teknik pengolahan kering yang dilakukan pada tahun 2014 menunjukkan bahwa Kopi Robusta Semendo menghasilkan skor cita rasa yang sangat baik berkisar antara 78,75 – 81,36 sehingga memenuhi nilai skor kriteria minimum Specialty Grade.

Berdasarkan kondisi geografis tersebut serta kepedulian masyarakat untuk meningkatkan mutu kopi yang dihasilkan, maka masyarakat perkopian di wilayah Semende secara demokratis telah membentuk lembaga swadaya masyarakat pada tanggal 02 Juni 2014 bertempat di Desa Sri Tanjung Kecamatan Semende Darat Tengah dengan nama perkumpulan Masyarakat Peduli Indikasi Geografis (MPIG) Apit Jurai Kopi Robusta Semendo. Selanjutnya MPIG Apit Jurai Kopi Robusta Semendo mengusulkan pendaftaran perlindungan Indikasi Geografis Kopi Robusta dari wilayah Semende ke Direktorat Jenderal Kekayaan Intelektual (DJKI), Kementerian Hukum dan HAM dengan Nama Indikasi Geografis “**Kopi Robusta Semendo**”.

Adapun produk – produk yang dimintakan perlindungan Indikasi Geografis adalah: Kopi Biji, Kopi Sangrai dan Kopi Bubuk. Dalam rangka menjaga reputasi Kopi Robusta Semendo baik di pasar domestik maupun pasar Internasional, maka MPIG Apit Jurai bertekad untuk menjaga mutu Kopi Robusta Semendo tetap prima sesuai yang disyaratkan dalam Buku Persyaratan Indikasi Geografis.

**DIREKTORAT MEREK
DIREKTORAT JENDERAL KEKAYAAN INTELEKTUAL**

NOTA DINAS

Yth : Direktur Merek
Dari : Tim Ahli Indikasi Geografis
Nomor : 05/TAIG/VIII/2015
Lampiran : 1 (satu) berkas
Hal : Hasil Pemeriksaan Substantif Permohonan Pendaftaran
Indikasi Geografis Kopi Robusta Semendo
Tanggal : 13 Agustus 2015

Menindaklanjuti permohonan Indikasi Geografis (IG) Kopi Robusta Semendo yang diajukan oleh Masyarakat Peduli Indikasi Geografis (MPIG) Apit Jurai tertanggal 16 Desember 2014 dengan nomor agenda IG.00.2014.000012. Sehubungan hal tersebut, maka pada tanggal 29 Juli s.d. 02 Agustus 2015, Tim Ahli Indikasi Geografis (TAIG) telah melakukan pemeriksaan substantif terhadap Buku Persyaratan Kopi Robusta Semendo dimaksud.

Berdasarkan hasil pemeriksaan substantif yang telah dilaksanakan, Tim Ahli Indikasi Geografis mengusulkan agar Kopi Robusta Semendo dapat diumumkan pada Berita Resmi Indikasi Geografis (Publikasi A), selanjutnya dapat didaftarkan dalam Daftar Umum Indikasi Geografis, dengan hasil pemeriksaan substantif sebagaimana terlampir.

Atas perhatian dan kerjasama Saudara, kami sampaikan terima kasih.

Tim Ahli Indikasi Geografis
Ketua,

Dr. Ir. Surip Mawardi, SU

Tembusan :
-. Direktur Jenderal HKI

**RINCIAN HASIL PEMERIKSAAN SUBSTANTIF INDIKASI-GEOGRAFIS
KOPI ROBUSTA SEMENDO**

KESESUAIAN TERHADAP KETENTUAN PASAL 6 (3) PP NO. 51/2007

TANGGAL : 29 Juli s.d. 02 Agustus 2015

I. IDENTITAS PEMOHON DAN PERATURAN KELEMBAGAAN

NO	KOMPONEN	URAIAN	KESESUAIAN	CATATAN
A.	NAMA PEMOHON	MASYARAKAT PEDULI INDIKASI GEOGRAFIS (MPIG) APIT JURAI	Sesuai	Sudah dicatatkan di kantor notaris
B.	PERATURAN / KETENTUAN DALAM KELEMBAGAAN PETANI	- KARTU ANGGOTA	Sesuai	Belum dibuat
		- PENGAWASAN MUTU	Sesuai	Masih pada tahap awal
		- PEMBUKUAN	Tidak sesuai	
		- BUDIDAYA	Sesuai	
		- PANEN DAN PENGOLAHAN	Sesuai	
		- PENGUJIAN KUALITAS	Sesuai	Terutama dilaksanakan oleh pedagang
		- PEMBERIAN TANDA	Sesuai	Oleh pedagang besar

NO	KOMPONEN	URAIAN	KESESUAIAN	CATATAN
C.	KEMAMPUAN SDM PETANI :	- KETERUNUTAN	Belum sesuai	Akan segera direalisasi
		- PEMASARAN	Sesuai	
		- PERTEMUAN MPIG Apit Jurai	Sesuai	
		- KELOMPOK-KELOMPOK TANI	Sesuai	Belum intensif
		- PENGAWASAN	Sesuai	Pengawasan internal perlu ditingkatkan
		- KEMAMPUAN BUDIDAYA	Sesuai	Kopi merupakan komoditas penting
		- KEMAMPUAN PASCA PANEN	Sesuai	Masih perlu ditingkatkan
		- KEMAMPUAN UJI MUTU	Sesuai	Masih terbatas
D.	DAFTAR ANGGOTA :	- PEMBINAAN SDM	Sesuai	Bantuan pemerintah
		- PETANI	Sesuai	Perlu dilengkapi dengan daftar petani anggota pada masing-masing kelompok
		- PENGOLAH	Sesuai	Dilaksanakan oleh masing-masing rumah tangga petani
		- PEMASAR	Sesuai	Satu eksportir melakukan pembelian langsung ke lokasi

II. KARAKTERISTIK PRODUK

NO	KOMPONEN	URAIAN	KESESUAIAN	CATATAN
A.	NAMA INDIKASI-GEOGRAFIS	KOPI SEMENDE	Sesuai	MPIG akan mempertimbangkan menggunakan nama Kopi Sumendo, karena lebih dikenal oleh masyarakat luas
B.	NAMA BARANG YANG DILINDUNGI	<ul style="list-style-type: none"> - KOPI BIJI OSE ROBUSTA SEMENDO, - KOPI BIJI HS ARABIKA SEMENDE, - KOPI BIJI OSE ARABIKA SEMENDE, - KOPI BUBUK ROBUSTA SEMENDE, - KOPI BUBUK ARABIKA SEMENDE. 	<p>Sesuai</p> <p>Tidak sesuai</p> <p>Tidak sesuai</p> <p>Sesuai</p> <p>Tidak sesuai</p>	<p>Masih pada tahap sangat awal</p> <p>Masih pada tahap sangat awal</p> <p>Sudah diproduksi oleh beberapa UKM</p>
C.	KARAKTERISTIK DAN KUALITAS YANG MEMBEDAKAN BARANG TERTENTU DENGAN BARANG LAIN YANG MEMILIKI KATEGORI SAMA	<ul style="list-style-type: none"> - SIFAT FISIK - SIFAT ORGANOLEPTIK 	<p>Sesuai</p> <p>Sesuai</p>	Kopi Robusta Semendo berkarakter <i>mild, dark chocolate, acidy</i> .
D.	HUBUNGAN FAKTOR GEOGRAFIS DAN FAKTOR MANUSIA DENGAN KARAKTERISTIK DAN KUALITAS BARANG	<ul style="list-style-type: none"> - FAKTOR FISIK GEOGRAFIS - KELEMBAGAAN PETANI 	<p>Sesuai</p> <p>Sesuai</p>	<p>Uraian tentang kondisi fisiografis lahan dan curah hujan perlu dilengkapi</p> <p>Kelompok tani yang aktif belum banyak</p>

NO	KOMPONEN	URAIAN	KESESUAIAN	CATATAN
E.	BATAS-BATAS DAERAH/PETA WILAYAH DAN KONDISI LINGKUNGAN YANG DICAKUP DALAM INDIKASI-GEOGRAFIS	<ul style="list-style-type: none"> - KOORDINAT LOKASI DAN TINGGI TEMPAT - KONDISI LAHAN - PETA WILAYAH 	<p>Sesuai</p> <p>Sesuai</p> <p>Sesuai</p>	Akan diperbaiki
F.	SEJARAH, TRADISI DAN PENGAKUAN DARI MASYARAKAT MENGENAI PEMAKAIAN NAMA DAERAH (INDIKASI-GEOGRAFIS) UNTUK MENANDAI BARANG YANG DIHASILKAN	<ul style="list-style-type: none"> - SEJARAH DAN TRADISI - PENGAKUAN PASAR/ KONSUMEN TERHADAP MUTU 	<p>Sesuai</p> <p>Sesuai</p>	Masyarakat umum mengenal sebagai "Kopi Semendo"
G.	1. PROSES PRODUKSI	<ul style="list-style-type: none"> - LAHAN & PERSIAPAN LAHAN - PEMILIHAN BIBIT (VARIETAS)/ PERSIAPAN BENIH - PENANAMAN - PENYULAMAN 	<p>Sesuai</p> <p>Sesuai</p> <p>Sesuai</p> <p>Sesuai</p>	Petani menggunakan varietas lokal

NO	KOMPONEN	URAIAN	KESESUAIAN	CATATAN
		<ul style="list-style-type: none"> - PEMUPUKAN - PEMANGKASAN - PENGENDALIAN OPT 	<p>Sesuai</p> <p>Sesuai</p> <p>Sesuai</p>	<p>Petani yang menggunakan pupuk kimia masih terbatas</p> <p>Sebagian besar menerapkan sistem batang tunggal</p> <p>Serangan OPT secara umum sangat ringan</p>
	2. PROSES PANEN DAN PASCA PANEN	<ul style="list-style-type: none"> - ADA <i>STANDAR OPERASIONAL PROSEDUR (SOP)</i> - CARA PEMANENAN - PROSES PENYIMPANAN DAN PENGANGKUTAN 	<p>Sesuai</p> <p>Sesuai</p> <p>Sesuai</p>	<p>Tertera di dalam buku persyaratan</p> <p>Petik merah dengan baik sudah mulai dilaksanakan oleh beberapa petani</p> <p>Sebagian besar petani langsung menjual kopi biji ke pedagang</p>
	3. PROSES PENGOLAHAN	<ul style="list-style-type: none"> - PENJEMURAN - PENGUPASAN KULIT - Sortasi biji - PENYANGRAIAN - PEMBUBUKAN - PENGEMASAN 	<p>Sesuai</p> <p>Sesuai</p> <p>Sesuai</p> <p>Sesuai</p> <p>Tidak sesuai</p> <p>Sesuai</p>	<p>Sebagian besar sudah pakai alas terpal</p> <p>Huller produksi bengkel di Pagar Alam</p> <p>Masih secara tradisional</p> <p>Pembukuan belum dilakukan</p>

NO	KOMPONEN	URAIAN	KESESUAIAN	CATATAN
		- PENYIMPANAN	Sesuai	
H.	URAIAN MENGENAI METODE YANG DIGUNAKAN UNTUK MENGUJI KUALITAS BARANG YANG DIHASILKAN	- UJI FISIK - UJI ORGANOLEPTIK	Sesuai Sesuai	
I.	TANDA YANG DIGUNAKAN	- LABEL - LOGO	Sesuai Sesuai	MPIG akan melukan revisi logo
J.	REKOMENDASI DARI INSTANSI YANG BERWENANG MENGENAI BATAS DAERAH ATAU PETA WILAYAH YANG DICAKUP DALAM IG	- REKOMENDASI BUPATI - Peta batas wilayah	Sesuai Sesuai	Sudah disahkan oleh Bupati

CATATAN :

Kopi Robusta merupakan sumber pendapatan penting bagi masyarakat setempat.

PEMERIKSA SUBSTANTIF KOPI ROBUSTA SEMENDO :

TIM AHLI INDIKASI-GEOGRAFIS :

NO	NAMA	TANDA TANGAN
1.	DR. IR. SURIP MAWARDI, SU	1.
2.	STEPHANIE VALENTINA., Y.K, SH., MH	2.

SUBDIT INDIKASI GEOGRAFIS :

NO	NAMA	TANDA TANGAN
1.	IDRIS, ST., M.Si.	1.