

BRAND OWNER'S GUIDE

How to use trade marks

January 2017


page white and farrer
european IP

FOR YOUR OWN TRADE MARKS

DO	EXAMPLES
Use a trade mark as an adjective, not as a noun	√ He took an Aspirin paracetamol X He took an aspirin
It is advisable to use the generic name of the product after the brand to help denote that the brand is a trade mark.	√ The advantage of Aspirin paracetamol is its speed. X The advantage of Aspirin is its speed.
Where possible, add details of the ownership of the trade mark, by using an asterisk and a footnote.	√ Blogs is a registered trade mark of Blogs Limited


FOR YOUR OWN TRADE MARKS

DO	EXAMPLES
<p>Update all your logo artwork to indicate that the word is a trade mark.</p> <p>If the trade mark is registered for those goods in that jurisdiction add ®.</p> <p>If the trade mark is not registered, use of ™ denotes you regard it as your trade mark; although use of ™ will then make it harder to later claim you were simply using the word descriptively, if challenged by a third party.</p>	<p>√ Acme® services and goods</p> <p>X Acme services and goods</p>
<p>Update your company brand bible to ensure consistency in the use of logos, font, colours, graphic designs.</p>	<p>√ PAGE WHITE & FARRER</p> <p>X Page <i>White</i> & FARRER</p>


FOR YOUR OWN TRADE MARKS

DO NOT	EXAMPLES
Do not use a trade mark as a verb	√ He added Tarmac road surfacing material to the driveway. X He tarmaced the driveway.
Do not add 'original' or 'genuine' as it suggests that other products having the same name are made by others.	√ Ben Sherman. X Ben Sherman Original
Do not add the words '-style' or '-type' next to your trade mark, as it suggests that it is a generic, or descriptive word, or possibly you may infringe the rights of others.	√ We offer mobile phone products. X We offer Apple-style goods.


FOR YOUR OWN TRADE MARKS

DO NOT	EXAMPLES
Do not pluralise the trade mark.	√ Page White & Farrer X Page White & Farrers
Do not use a trade mark in a possessive sense with an apostrophe.	√ Acme banking services. X Acme's banking services.
Do not change the spelling or appearance of a brand by hyphenating it, joining it, with other words, abbreviating it or misspelling it.	√ Arrow banking services X Arrow banking, Arrowbank, Arrow-banking
Do not combine logos with other designs, numbers, letters and symbols, unless this is consistent with business policy	√ Page White & Farrer X Page White + Farrer


FOR OTHER TRADE MARKS

DO	EXAMPLES
Where referring to other companies' brands indicate that these are trade marks.	√ Arrow ® shipping services will be used to deliver our products. X Arrow will deliver our products.
Check whether permission is required for your use of the trade mark. Some companies allow the use of their word marks, but not their logos	√ I will call you using the Skype system. X I will call you on [Skype logo].
Check the brand owner's guidelines for usage of the mark and ensure you follow them.	


FOR OTHER TRADE MARKS

DO NOT	EXAMPLES
When using a company's trade mark, do not falsely imply that you are the company or an authorised dealer	√ This phone accessory is designed for the CISCO Phone 7962. X Official CISCO retailer.
Do not use the trade mark as a generic term for the product category.	√ Aspirin branded pills solve headaches. X Aspirin solve headaches
Do not use the trade mark as a verb	√ Play with these flying discs! X Play frisbee!


Our trade mark services


The Page White & Farrer trade mark team is experienced in all aspects of trade mark work, including:

- Clearance searches for new marks
- Applications for registration
- Advising on trade mark and passing off disputes
- Advising on negotiating licences and agreements
- Character merchandising and franchising
- Combating counterfeiting.

We deal with applications at national registries in every country in the world, and also through the Community Trade Mark and International Trade Mark systems.

For further information

Please contact James Cornish
James.cornish@pagewhite.com

00 (1) 44 20 7831 7929
www.pagewhite.com

