

**TRADE MARKS,
GEOGRAPHICAL
INDICATIONS,
COLLECTIVE MARKS,
CERTIFICATION
MARKS**

by

Chander M. Lall

Lall & Sethi
Advocates

In terms of cultural and linguistic diversity it is second only to the African continent. Over 40% speak Hindi, 8% Bengali, 7 % Telugu, 7% Marathi, 6% Tamil, 5% Urdu, 4.5% Gujarati and remaining 24% speak 22 other languages

Mumbai & Delhi have a combined population of over 27 million people

Has the 4th largest railroad network in the world

Has the 3rd largest road networks in the world

Our 4 IP under discussion today

- Trade Marks source identifier
- GI geography identifier
- Collective Mark group identifier
- Certification Mark quality identifier

What is a Trade Mark / Brand

TM

An invisible link between the product source (known or unknown) and the consumer

What constitutes a Trade Mark / Brand ?

word
GUCCI

slogan

device

Product
Shape

Name

Numerals

Character

Sound

label

signature

Purpose of a Trade Mark

- Helps a customer identify the source of the goods
- Distinguishes the goods manufactured by a particular manufacturer from the competition
- Serves as a powerful marketing tool

USE not Registration the Key...

- The existence and life of a trade mark depends on use.
- Registration provides additional remedy of infringement only.
- In Civil law countries, registration is essential.

N.R. Dongre v Whirlpool Corp. [1996 (7) JT (SC) 555

- **U.S. Company allowed its registration for WHIRLPOOL for washing machines expire in 1977 for non filing *of renewal***
- ***An Indian company* applied for registration of WHIRLPOOL for washing machines in 1986**
- **U.S. Company opposed the mark of the Indian company but the Registrar held that that U.S. Company could not establish its rights in India. Opposition failed. Mark of Indian company proceeded to registration.**

N.R. Dongre v Whirlpool Corp. [1996 (7) JT (SC) 555]

- **Whirlpool wanted to make an entry into India in 1994 but owing to Indian company's registration, it was compelled to negotiate**
- **Indian company demanded US\$ 30 million. It threatened to sue the U.S. company for infringement if they launched in India**
- **Whirlpool U.S.A. sued the Indian company for passing off and unfair competition**

N.R. Dongre v Whirlpool Corp. [1996 (7) JT (SC) 555]

- **Court held in favour of the U.S. Company holding :**
 - ✓ **A registration is not a defense to a claim to passing off**
 - ✓ **The U.S. company has been able to show reputation and its spill over into India**
 - ✓ **The adoption of the mark by the Indian company was clearly in bad faith.**

N.R. Dongre v Whirlpool Corp. [1996 (7) JT (SC) 555]

- Court held in favour of the U.S. Company holding :
 - ✓ A registration is not a defense to a claim to ~~passing off~~ passing off in international magazines, having ~~limited circulation in India~~ limited circulation in India
 - ✓ The ~~US Embassy and India~~ US Embassy and India ~~subsequent sales~~ subsequent sales ~~to the public~~ to the public
 - ✓ The ~~adoption of the public~~ adoption of the public by the Indian company ~~was clearly of bad faith~~ was clearly of bad faith abroad and foreigners to India

**Hardie Trading Limited v.
Addissons Paints & Chemicals
[2003 (27) PTC 241 (SC)]**

The use of a mark may be other than in physical relation to goods. It may be in any other relation to the goods. Therefore, there is no reason to limit the user to use on goods or to sale of goods bearing the Trade Mark.

The intention to abandon is an essential component of non-use for the purposes of section 46 (1) of the Trade and Merchandise Marks Act, 1958.

Darjeeling Tea (word & logo) Agricultural West Bengal

Aranmula Kannad- Handicraft Kerala

Pochampalli Ikat Handicraft Andhra Pradesh

Chanderi Fabric Handicraft Madhya Pradesh

Solapur Chaddar Handicraft Maharashtra

Solapur Terry Towel Handicraft Maharashtra

Kotpad Handloom fabric Handicraft Orissa

Mysore Silk Handicraft Karnataka

Kota Doria Handicraft Rajasthan

Kancheepuram Silk Handicraft Tamil Nadu

Bhavani Jamakkalam Handicraft Tamil Nadu

Byadagi Chilli Agricultural Karnataka

Tirupathi Laddu -Foodstuff -Andhra Pradesh

Sweet prospects: *A pair of Tirupati laddus. The GI status is granted to identify a product as having a specific provenance, and with a certain quality or reputation associated with that origin.*

Mango Malihabadi Dusseheri Agricultural Uttar Pradesh

Naga Mircha Agricultural Nagaland

Thanjavur Doll Handicraft Tamil Nadu

Bastar Wooden Craft Handicraft Chattisgarh

Sikki Grass Work of Bihar Handicraft

Bihar

Lucknow Chikan Craft Handicraft Uttar Pradesh

Kashmir Pashmina Handicraft

Jammu & Kashmir

Leather Toys of Indore Handicraft Madhya Pradesh

Blue Pottery of Jaipur Handicraft Rajasthan

Silver Filigree of Karimnagar- Handicraft Andhra Pradesh

Hadagali Jasmine-Agricultural- Karnataka

Monsooned Malabar Arabica Coffee

Agricultural Karnataka

Sankheda Furniture Handicraft Gujarat

Pipli Applique Work Handicraft Orissa

Pembarthi Metal Craft Handicraft

Andhra Pradesh

Mysore Rosewood Inlay Handicraft Karnataka

KANGRA TEA AGRICULTURAL HIMACHAL PRADESH

Coimbatore Wet Grinder Manufactured Tamil Nadu

Mysore Traditional Paintings Handicraft Karnataka

Kasuti Embroidery Handicraft

Karnataka

Thanjavur Art Plate Handicraft Tamil Nadu

Bagh Prints of Madhya Pradesh

Handicraft Madhya Pradesh

Kashmir Sozani Craft-Handicraft

Jammu & Kashmir

CERTIFICATION MARKS

CERTIFICATION MARKS

CERTIFICATION MARKS

CERTIFICATION MARKS

CERTIFICATION MARKS

Collective Marks- Chartered Accountants Association

Collective Marks- Indian Red Cross Society

Collective Marks- All India Council for Technical Education

Collective Marks- Vascular Society of India

