Trademark Laws

This document provides a brief overview of trademark policy. Before making any decisions regarding intellectual property, consult the U.S. Patent and Trademark Office.

What are trademarks and service marks?

· Trademark – a word, phrase, symbol or design that identifies or distinguishes a product from others

· Service Mark – identifies a service, rather than a product

· Even distinctive smells, colors, sounds or modes of packaging can be trademarked

· Trademarks are registered federally to protect against use of confusingly similar marks or use of marks in ways that damage a brand’s reputation

What counts as a trademark?

· Textual marks – a word or phrase independent of font, color or presentation

· Graphical marks – use of a word with a distinctive font, presentation or graphical element

Why should I register a trademark?

· Trademarks naturally exist for all published names used in commerce, but registering is advantageous because it establishes public and legal ownership, affords ability to bring legal action in federal court and opens the door to registration in foreign countries

How long do trademark protections last?

· Trademarks exist indefinitely as long as marks are being used

· Owners should file affidavits of continued use or reasons for temporary non-use and renewal of registration between 5-6 years after initial filing and every 10 years subsequently

What types of trademark applications exist?

· Trademarks are granted to an individual, partnership, corporation or other legal entity

· An application based on use in commerce is filed for a mark in use in a specific industry that already appears on goods, packaging, display of goods, transport vehicles associated with services or advertising

· An application based on intent to use establishes ownership, but the mark is not formally registered until it is put in use

What role does the U.S. Patent and Trademark Office play?

· Determines whether applicants meet federal requirements for registration

· Forwards application to examining attorneys who search for conflicting marks

· “Office actions” explain deficiencies in applications and establish a six month window to re-file the trademark application

Why might my trademark application be rejected?

· Likely to be confused with an existing mark

· Primarily descriptive of a good, service or geographic area

· “Deceptively misdescriptive,” which means the mark might confuse people as to what they are buying

· Primarily used as a surname

· Ornamental

What is trademark infringement?

· Reproduction, counterfeit, copy or imitation of a mark in connection with sale, distribution or advertising of goods or services with intent to cause confusion or deception

· A trademark holder, who proves continued or intentional use of his mark can get an injunction on use of the mark and damages, including the infringers profits and legal costs

· Trademark holders can also file a federal civil suit under Section 43(a) of the Lanham Act, which protects consumers against false or misleading use of words, symbols or devices in commerce

Can I give my trademark to someone else?

· Transfers of trademarks must be done in writing

· The new owner should register the transfer with the USPTO

What trademark symbols can I use on my products?

· “TM” and “SM” can by use by any company that claims rights to a mark, even if this mark is not formally registered

· (is reserved for federally registered marks

What do I need to know about international use of trademarks?

· The Madrid Protocol – created an international trademark application through the International Bureau of WIPO

· Process for filing internationally through WIPO:

1. Applicant files in trademark office in home country

2. Trademark office forwards request to WIPO within two months

3. International registration is allowed for five years based on approval in home country

4. Applicant designates filing of trademark in other countries

5. Foreign trademark offices must refuse a trademark request within 18 months or trademark protection is granted

What special laws govern Internet domain names?

· Rights are obtained by being the first individual to register the domain name with the Internet Corporation for Assigned Names and Numbers (ICANN)

· Individuals can be liable for trademark infringement for registering a trademarked name

· The Anti-Cybersquatting Consumer Protection Act (ACCPA) polices against companies and individuals registering domains with the intent of misleading or profiting from another’s name or trademark
