Trademark Law Of ROC

Translated By

Deep & Far Attorneys-At-Law

In May, 2003

Promulgated on May 6, 1920

Effective as of January 1, 1921

Amended on November 23, 1935

Amended on October 19, 1930

Amended on October 24, 1958

Amended on July 4, 1972

Amended on January 26, 1983

Amended on November 29, 1985

Amended on May 26, 1989

Amended on December 22, 1993

Amended on May 7, 1997

Amended on May 29, 2002

Amended on April 29, 2003, promulgated on May 28, 2003 and to be effective as of November 28, 2003

Chapter One-- General Provisions

Article 1 Objectives

This Law is specifically enacted for the purposes of protecting the trademark rights and the interests of the consumers, maintaining fair competition of the market, and promoting the normal development of industrial and commercial enterprises.

Article 2 Subject requirements

Whoever desires to enjoy the trademark rights for distinguishing its goods or services shall apply for registration of a trademark in accordance with this Law.

Article 3 Reciprocity

The application for trademark registration filed by a foreigner may be refused entertained if whose country does not exist a treaty or agreement with the Republic of China for reciprocal protection of trademarks or does not entertain, under her laws and/or regulations, the trademark registration applications filed by nationals of the Republic of China.

Article 4 Priority Claim

Priority may be claimed in respect of an application for trademark registration filed in the Republic of China if the application is filed within six months from the day following the date of the first application for registration of the trademark in a country that mutually recognizes priority with the R.O.C.

The priority claimed in accordance with the preceding Paragraph must be made at the same time upon filing for registration, and the foreign filing date of the basic application as well as the foreign country entertaining said basic application shall be indicated in the application.

The applicant shall submit within three months from the date following the filing date, the application document certifying the entertainment by government of said foreign country.

A violation of the preceding two provisions shall lead to forfeiture of the priority.

An application claiming a priority shall take the priority date as its date of filing for registration.

Article 5 Definitions

A trademark may consist of word, drawing, symbol, color, sound, 3-dimensional shape, or combination thereof.

Trademark in the preceding paragraph shall be a mark sufficient to cause the associated consumer of goods or services to recognize it as identifying the goods or services and capable of being distinguished thereby from goods or services of others.

Article 6 Trademark Use

The use of a trademark referred to in this Law shall denote the use of the trademark on goods, services or its associated articles, or through utilization of planar image, digital video/audio, electronic medium or other medium, sufficient to cause associated consumers recognizing it as a trademark, for marketing purpose.

Article 7 Authority

The Authority referred to in this Law shall be the Ministry of Economic Affairs.

The trademark matters shall be handled by a dedicated office designated by the Ministry of Economic Affairs.

Article 8 Agent for Trademark Matters

A trademark agent may be appointed to file for registration of a trademark and handle its related matters provided whoever has no domicile or place of business within the territory of the Republic of China shall appoint a trademark agent to act on its behalf.

A trademark agent shall have a domestic domicile; provided such practitioner shall be limited to a trademark attorney unless otherwise provided by the law. Qualification and administration of trademark attorneys shall be prescribed in a law.

Article 9 Restoration

Either trademark application or other procedures made by an applicant beyond the statutory period, against the statutory formality beyond being rectifiable or without rectification by expiration of the prescribed deadline for rectification due to inconformity with the statutory formality shall be rejected.

An applicant failing to follow the statutory period due to force majeure or any other causes not attributable thereto may petition restoration before the trademark dedicated office within 30 days after extinction of the involved cause by stating in written the reason provided this shall not apply if the delay beyond the statutory period has been more than one year.

Upon petitioning restoration, the act which shall be performed in the period shall be made up at the same time.

Article 10 Action Date

The date the trademark is filed or other procedure is followed shall be the date on which documents or articles are delivered to the trademark dedicated office; if posted, it shall be the date shown on the postal mark of the place of delivery.

Where the date shown on the postal mark is not clear, it shall be the date of receipt by the trademark dedicated office unless proved otherwise by the party.

Article 11 Official Fees

Official fees for applications of trademark registration and other trademark-related matters shall be paid.

The amount of trademark official fees shall be fixed in a decree by the authority.

Article 12 Trademark Gazette

The trademark dedicated office shall publish and circulate an official gazette booking registered trademarks and the related matters thereof.

Article 13 Trademark Registration Books

The trademark dedicated office shall establish and make accessible to the public trademark registration books booking trademark registrations, changes of trademark rights as well as all maters prescribed by laws and regulations.

Trademark registration books in the preceding paragraph made be made electronically.

Article 14 Electronic Procedure

Application and other procedures related to the trademark may be made electronically; regulations for their date of enforcement, application procedure and other matters to be followed shall be prescribed by the authority.

Article 15 Examiner

Application, opposition, cancellation or annulment of the trademark registration shall be examined by examiner assigned by the trademark dedicated office.

Qualification for examiner in the preceding paragraph shall be regulated by law.

Article 16 Office Action

After completing examination of an application of the first paragraph in the preceding article, the trademark dedicated office shall render an action in written, provided with reasons to be served with the applicant.

Action in the preceding paragraph shall be put with name of the examiner.

Chapter Two—Registration Application

Article 17 Application

For applying for a trademark registration, the applicant shall file an application indicating trademark, designated goods or services to be used with and its classification with the trademark dedicated office.

Trademark in the preceding paragraph shall be presented in a visually perceptible device.

The filing date of a trademark registration application shall be the date on which the application indicating applicant, trademark device and designated goods or services to be used with is filed.

The applicant may designate in a trademark registration application to be used with goods or services of two or more classes.

The classification of goods or services shall be provided in the Enforcement Rules of this Law.

Judgment of similar goods or services is not subject to the restriction of the classification of goods or services as set forth in the preceding paragraph.

Article 18 Dominant Right

When two or more persons apply separately for registration of an identical or similar trademark on the same or similar goods or services on the same day, which might lead confusion or mistake to the associated consumer, and there is no way to ascertain who is the former, the applicants shall compromise therefor; if no compromise can be reached, it shall be determined by drawing lots.

Article 19 Disclaimer

A trademark containing a portion of descriptive or indistinctive word, drawing, symbol, color or 3-dimensional shape may apply for trademark registration if the trademark will lose its integrity through deletion of said portion, provided that the applicant disclaims the exclusive rights in relation to said portion.

Article 20 Change

Change of a trademark registration application matter shall petition approval by the trademark dedicated office.

Trademark and goods or services designated to be used therewith shall not be changed after filing provided that this shall not apply to reduction of designated goods or services to be used.

Change in the first paragraph shall be respectively petitioned for each trademark application provided that a change application may petition the change at the same time in two or more applications filed by the same person if the matter to be changed therefor is the same.

Article 21 Divisional Application

An applicant may petition before the trademark dedicated office to divide designated goods or services to be used to be included in two or more registration applications, which take the original registration application date as the filing date.

Article 22 Assignment

Rights derived from registration application for a trademark may be transferred to another person.

The assignee assigned with the rights referred to in the preceding Paragraph shall have no locus standi as against third parties unless having applied to be allowed for replacing title from the original applicant.

Chapter Three—Examination and Granting

Article 23 Exclusions from Registrability

No registration may be made for a trademark having any of the following cases:

1. Not meeting with provisions of Article 5;

2. Representing shape, quality, function or other description of goods or service;

3. Being general mark or name of designated goods or service;

4. Whose goods or package having a 3-dimensional shape required for exercising its function;

5. Identical or similar to national flag, national emblem, national seal, military flags, military insignia, official seals, or medals of the Republic of China or national flag of a foreign nation;

6. Identical or similar to image or name of the late Dr. Sun Yat-Sen or president;

7. Identical or similar to mark or awarded honoring medal of ROC Government or assembly of exhibition nature;

8. Identical or similar to name, emblem, badge or mark of an international famous organization or domestic or foreign famous constitution;

9. Identical or similar to “Standard Quality” mark or any domestic or foreign inspection mark of the same nature;

10. Violating public order or good morals;

11. Likely leading the public to mistake or misconceive nature, quality or place of origin of its goods or service;

12. Identical or similar to another person’s famous trademark or mark, thus likely causing the public to confuse or mistake or abating distinctiveness or reputation of famous trademark or mark provided that this shall not apply subject to consent from trademark or mark owner to apply for registration;

13. Identical or similar to another person’s registered trademark or earlier filed trademark of identical or similar goods or service, thus likely causing the public to confuse or mistake provided that this shall not apply subject to consent to file from the owner of the registered trademark or earlier filed trademark unless both trademark and designated goods or service to be used are the same;

14. Identical or similar to another person’s earlier used trademark on identical or similar goods or service where the applicant retains contract, place connection, business dealing or other relation with said another person to know existence of said another person’s trademark, provided that this shall not apply subject to consent from trademark or mark owner to apply for registration;

15. Containing image or famous name, stage name, pen name or alias of another person provided this shall not apply subject to consent therefrom to file for registration;

16. Containing the title of famous juristic person, trade name or other organization, thus likely causing the public to confuse or mistake;

17. Having been irrevocably adjudged that the trademark infringes copyright, patent right or other right of another person provided this provision shall not apply subject to consent to file for registration from said another person;

18. Identical or similar to the alcohol geographic indication of this country or country or territory having reciprocal recognition as to trademark protection with this country and designated to be used in alcohol goods.

Whether there are cases provided in Items 12, 14 through 16 and 18 in the preceding paragraph shall be determined upon filing.

Provisions of Items 7 and 8 in the first Paragraph shall not apply if the applicant is governmental authority or relevant authority.

The case provided in Item 2 of the first Paragraph or the case not complying with provision of the second Paragraph of Article 5 shall not apply if through use of the applicant, the trademark has become the identifying mark of goods or service of the applicant in transaction.

Article 24 Office Action

After examination, if a trademark registration application found having the case excluded from registration as provided in the first paragraph of the preceding article or the fourth paragraph of Article 59 shall receive a rejecting action.

Before the rejecting action in the preceding paragraph is rendered, grounds for rejection in written shall be notified to the applicant prescribed to state its opinions in 30 days following receipt of service.

Article 25 Registration

An trademark registration application examined having no case as provided in the first paragraph of the preceding article shall be granted an allowing action.

A trademark granted an allowing action shall be registered, published and issued with a trademark registration certificate only after the applicant has paid the registration fee in two months following the date of receipt of service of the action; where no payment is made by expiration of the period, no registration and publication will be allowed and the original allowing action becomes ineffective.

Article 26 Payment of Registration Fee

Registration fee in the second paragraph of the preceding article made be paid in two installments; where two-installment payments are involved in, the registration fee of the second installment shall be paid in three months prior to the third anniversary counting from the date on which the registration is published.

Where the second installment registration fee is not paid in the preceding paragraph period, the stipulated registration fee in double may be paid in six months after the expired period.

Where payment has not been made according to provision of the preceding paragraph, the trademark rights will be extinct from the date following expiration of the period for double payment.

Chapter Four—Trademark Rights

Article 27 Term

Effective from the date of registration publication of a trademark, the owner shall acquire the trademark rights whose term is ten years.

The term of trademark rights shall be renewable upon petition for renewing the term for exclusive rights for ten years each time.

Article 28 Renewal

Application for renewing registration for term of the trademark rights shall be filed from six months prior to the term expiration through six months after expiration; where it is filed in six months after the term expiration, the registration fee shall be paid in double.

The renewed term granted in the preceding paragraph shall be counted from the date following expiration of term of trademark rights.

Article 29 Trademark Rights

The owner of a registered trademark shall enjoy trademark rights on designated goods or service.

Unless otherwise provided by Article 30 of this Law, the following cases shall be subject to consent of the trademark rights owner:

1. Using a trademark identical to the registered trademark on the same goods or service;

2. Using a trademark identical to the registered trademark on similar goods or service to likely mislead or confuse relevant consumers;

3. Using a trademark similar to the registered trademark on the same or similar goods or service to likely mislead or confuse relevant consumers.

Article 30 Exemption from Trademark Rights

The following cases shall not be governed by the effect of other’s trademark rights:

1. Expressing, through reasonable using means in good faith, one’s own name, title, or the name, shape, quality, function, place of origin of goods or service, or other descriptions of goods or service per se, not used as a trademark;

2. Where the 3-dimensional shape of goods or service is required for exercising its functionality;

3. Where, prior to the filing date of other’s trademark registration, a same or similar trademark has been used in good faith on the same or similar goods or service, provided such use is limited to originally used goods or service and the trademark rights owner may request the affixation of an appropriate distinguishing mark.

Where the goods bearing a registered trademark are traded and circulated on the market by the trademark rights owner or by a person having its consent, or put in auction or disposed under the law by the relevant authority, the trademark rights owner shall not claim the trademark rights in respect of said goods, provided this shall not apply for prevention of deterioration or damage of the goods or any other due cause.

Article 31 Divisional Application

The trademark rights owner may petition the trademark dedicated office to divide the trademark rights in respect of goods or service designated to be used in a registered trademark.

The petition to divide the trademark rights in the preceding paragraph may still be made before the trademark opposition or cancellation application is irrevocably decided.

Article 32 Trademark Recordal

Change of particulars of a registered trademark shall be recorded with the trademark dedicated office; if not recorded, the claimant shall have no locus standi against any third party.

No change in trademark design or its designated goods or service shall be permitted, provided this shall not apply to reduction of designated goods or service.

Provisions in third Paragraph of Article and second Paragraph of the preceding article shall be applied mutatis mutandis to change of registered trademark particulars.

Article 33 License

The trademark rights owner may license other to use its trademark on the whole or a part of goods or service designated to be used by its registered trademark.

The licensing in the preceding Paragraph shall be recorded with the trademark dedicated office; if not recorded, the claimant shall have no locus standi against any third party. The same shall also apply where the licensee sub-licenses other to use the trademark subject to the consent of the trademark rights owner.

Where the trademark rights have been assigned after the licensing recordation, the licensing contract shall survive the assignee to subsist.

The licensee shall indicate on its goods, package, container, or goods or document in business an apparent, easily recognizable trademark licensing notice; where it is apparently difficult for indication, the licensing notice may be made on business place or other relevant goods.

Article 34 Repeal of Licensing Recordation

Where the licensee violates provision of the fourth Paragraph of the preceding Article, the trademark dedicated office shall notify ex officio or upon request to correct within a prescribed period, and repeal the licensing recordation upon failure to correct by expiration of the period.

The party or interested person may submit relevant proofs to petition repealing the trademark licensing recordation in any one of the following cases prior to expiration of the trademark licensing term:

1. Where trademark rights owner and licensee commonly agree to terminate the licensing. The same shall apply to the sub-licensing.

2. Where the licensing contract expressly provides that trademark rights owner or licensee may optionally terminate the licensing relationship, and the party has claimed to so terminate.

3. Where the trademark rights owner notifies the licensee to rescind or terminate the licensing contract due to violation of provision in the licensing contract by the licensee, and the licensee does not oppose thereto.

Article 35 Assignment

The assignment of the trademark rights shall be recorded with the trademark dedicated office; if not recorded, the claimant shall have no locus standi against any third party.

Article 36 Distinguishing Notice

If through assignment of the trademark rights, there are two or more trademark rights owners using the same trademark on similar goods or service or using the similar trademarks on identical or similar goods or service, which is likely to cause confusion or mistake to the relevant consumer, each trademark rights owner shall affix appropriate distinguishing notice in use.

Article 37 Pledge

In creating a pledge or having change or extinguishment of the pledge, the trademark rights owner shall have the same recorded with the trademark dedicated office; if not recorded, the claimant shall have no locus standi against any third party.

The priority of plural pledges created on the trademark rights for plural credits to be guaranteed shall be decided according to the order of recordation.

During the subsistence of a pledge, the pledgee may not use the trademark unless authorized by the trademark rights owner.

Article 38 Abandonment

The trademark rights owner may abandon the trademark rights subject to the consent of licensee or pledgee if there is licensing recordation or pledge recordation.

The abandonment in the preceding paragraph shall be made in written to the trademark dedicated office.

Article 39 Extinction

The trademark rights shall be naturally extinguished under any of the following circumstances:

1. No renewal for registration is made under the provision of Article 28.

2. The trademark rights owner dies without an heir.

Chapter Five—Opposition

Article 40 Opposition

Whoever considers that a registered trademark has a case violating the provision in the first paragraph of Article 23 or the fourth paragraph of Article 59 may file within three months from the trademark registration publication date an opposition with the trademark dedicated office.

The opposition in the preceding paragraph may be made in respect of a portion of goods or service designated to be used by the registered trademark.

An opposition shall be separately filed for each registered trademark.

Article 41 Formality for Opposition

Whoever files an opposition shall submit a written opposition stating facts and reasons and a duplicate copy thereof. Documents attached to the written opposition shall also be enclosed with the duplicate copy.

The trademark dedicated office considering the opposition not complying with the formality but capable of being supplemented or rectified shall notify to so supplement or rectify in a prescribed period.

The trademark dedicated office shall forward the duplicate copy together with the attached documents referred to in the first paragraph to the trademark rights owner and prescribe a period for arguments.

Article 42 Examination of Opposition

An examiner having never examined the original application shall be assigned for examining the opposition.

Article 43 Market Investigation Report

Opposer or trademark rights owner may submit a market investigation report as an evidence.

The trademark dedicated office shall allow the opportunity of stating opinions on the market investigation report by opposer or trademark rights owner.

The trademark dedicated office shall synthetically judge stated opinions and results of the market investigation report of respective parties.

Article 44 Successor of Opposition

Wherever the rights of an opposed trademark has been assigned in the opposition proceedings, it shall have no influence on the opposition proceedings.

The trademark rights assignee in the preceding paragraph may claim to succeed the position of the opposer to proceed the opposition proceedings.

Article 45 Withdrawal of Opposition

The opposer may withdraw the opposition prior to service of the action on the opposition.

Having withdrawn the opposition, the opposer shall not oppose or invalidate anew with the same fact, the same evidence and the same grounds.

Article 46 Cancellation of Registration

The registration of an opposition application having been examined to uphold the opposition shall be cancelled.

Article 47 Partial Cancellation

Wherever the cause for cancellation in the preceding article exists in partial goods or service designated to be used by a registered trademark, the registration may be cancelled only in respect of said partial goods or service.

Article 48 Res Judicata

Any person shall not apply an invalidation against a registered trademark having been irrevocably decided through opposition, based on the same fact, the same evidence and the same grounds.

Article 49 Suspension of Court Proceedings

Wherever there is initiated a civil or criminal proceeding in respect of the trademark rights in the opposition proceedings, the litigation proceedings may be suspended until the opposition has been irrevocably decided.

Chapter Six — Invalidation and Repeal

Section 1 --- Invalidation

Article 50 Conditions for Invalidation

Wherever a trademark registration has a case violating provisions in the first paragraph of Article 23 or the fourth paragraph of Article 59, interested party or examiner may petition or propose the trademark dedicated office to invalidate the registration.

Provision in the preceding paragraph shall be applied mutatis mutandis where infringement of a trademark on copyright, patent right or other rights of other before the registration has been irrevocably upheld by the court decision after registration.

Article 51 Invulnerable Registration

A trademark registration having a case violating provisions of Items 1, 2, 12 through 17 of the first paragraph of Article 23 or the fourth paragraph of Article 59 shall not be petitioned or proposed for invalidation after 5 years from the date of registration publication has expired.

A trademark in the case provided in the second paragraph of the preceding article shall not be petitioned or proposed for invalidation after 5 years from the date on which the decision has become irrevocable has expired.

A trademark being registered in bad faith to have the case of Item 12 of the first paragraph of Article 23 shall not subject to limitation of the period in the first paragraph.

Article 52 Applicable Provisions

Whether a trademark registration has a violating cause to be invalidated shall be decided according to provisions when the registration is published.

Article 53 Invalidating Examiners

The chief of the trademark dedicated office shall assign three or more examiners as invalidating commissioners to review a trademark invalidation application.

Article 54Results of Invalidation

An invalidation application reviewed to be invalidated shall cause the registration cancelled provided that the invalidation may be dismissed through considerations of public interests and interests of the party if upon reviewing, said case no longer exists.

Article 55 Res Judicata

After an invalidation application has been reviewed, any person may not petition for invalidation with the same fact, the same evidence and the same grounds.

Article 56 Articles Mutatis Mutandis Applied

Provisions in the second and third paragraphs of Article 40, the first and second paragraphs of Article 41, Articles 42 through 45, Article 47 and Article 49 shall be applied mutatis mutandis to the trademark invalidation.

Section 2 --- Repeal

Article 57 Registration Repeal

If any of the following cases occurs after the registration of a trademark, the trademark dedicated office shall ex officio or upon request repeal the registration:

1. Arbitrarily altering a trademark or affixing thereto a note to become identical or similar to a registered trademark of other used on identical or similar goods or service so as likely to confuse and mislead the relevant consumer;

2. The trademark having not been used or being discontinued from use for three years without a due cause, provided that this shall not apply if the trademark has been used by a licensee;

3. The trademark having not been affixed with appropriate distinguishing notice under Article 36, provided this shall not apply if the distinguishing notice has been affixed to result in no likely confusion or mistake before the trademark dedicated office renders its decision;

4. The trademark having become the common mark, title or shape for designated goods or service;

5. The trademark likely causing the general public to mistake or misbelieve the nature, quality or place or origin of its goods or service in practical use;

6. The trademark having been irrevocably adjudged to infringe upon copyright, patent right or other rights of other as a result of use.

The provision shall apply if the trademark rights owner explicitly knows or may somehow know an action of a licensee under the first Item of the preceding paragraph but expresses no objection thereto.

Upon being petitioned for being repealed through a case provided in Item 2 of the first paragraph, the registration shall not be repealed if the registered trademark has been used, except the use begins in three months prior to the repeal petition through the knowledge that other will petition the repeal.

Where the cause for repeal only exists against partial goods or service designated to be used by a registered trademark, the registration may be repealed in respect of said partial goods or service.

Article 58 Trademark Use

The registered trademark shall be considered used if the trademark rights owner has any of the following cases:

1. Practically using the trademark different from the registered trademark without losing its identity under the general social concept;

2. Indicating the registered trademark on goods for the export purpose or its relevant object.

Article 59 Arguments for Repeal Petition

The trademark dedicated office shall notify the trademark rights owner of the repeal petition and prescribe a period for arguments provided a direct rejection may be made if the petition made by the petitioner contains no concrete facts and evidences or its claim is apparently groundless.

After the service of notification for arguments against the case provided in Item 2 of the first paragraph of Article 57, the trademark rights owner shall prove the fact of use; the registration may be immediately repealed if no arguments were duly made.

The fact of use the trademark rights owner proves in the preceding article shall comply with the trade transaction custom.

Having been repealed for trademark registration through the case provided in Item 1 or 6 of the first paragraph of Article 57, the original trademark rights owner shall not register, be assigned or licensed to use a trademark identical or similar to the original registered device on identical or similar goods or service in three years from the date of repeal; provided this shall apply if the trademark rights are declared to be abandoned before the trademark dedicated office renders its action.

Article 60 Articles Mutatis Mutandis Applied for Repel

Provisions of the second and third paragraphs of Article 40, the first and second paragraphs of Article 41 and Articles 42 through 44 shall be applied mutatis mutandis to examination of a repeal application.

Chapter 7 --- Remedies of Rights Infringement

Article 61 Damages of Trademark Infringement

The trademark rights owner may claim damages against the one who infringes its trademark rights, and petition for removal of such infringement. Where there is a likelihood of infringement, it may petition for the prevention thereof.

To have one of cases provided in Items of the second paragraph of Article 29 without consent of the trademark rights owner is an infringement on the trademark rights.

Claiming under provision of the first paragraph, the trademark rights owner may petition destruction or other necessary disposal in respect of articles of infringing the trademark rights, or material or apparatus of engaging in the infringing act.

Article 62 Infringement on Trademark Rights

To have one of the following cases without consent of the trademark rights owner is assumed an infringement on the trademark rights:

1. Using an identical or similar trademark with express knowledge of a famous registered trademark of other, or using the word in said famous trademark as name of one’s own company, trade name, domain name or other mark expressing business subject or origin, thereby abating distinctiveness or reputation of the famous trademark.

2. With express knowledge of a registered trademark of other, using the word in said trademark as name of one’s own company, trade name, domain name or other mark expressing business subject or origin, thereby causing the relevant consumer in respect of goods or service to confuse or mistake.

Article 63 Calculation of Damages

Upon claiming damages, the trademark rights owner may select one of the following items to calculate the loss:

1. Pursuant to the provision of Article 216 of the Civil Code, provided the trademark rights owner may take the difference of subtracting the profit normally acquirable through its practicing registered trademark by the gained profit of practicing the same trademark after infringement as the suffered loss if unable to provide evidence means to prove its losses;

2. Pursuant to, through the trademark infringing act, the infringer’s gained profit which shall be the overall revenue of selling said goods when the trademark infringer is unable to prove its costs or necessary expenses;

3. Pursuant to the sum of five hundred through one thousand and five hundred times of the retail price of seized goods infringing the trademark rights, provided the damages sum shall be the total price if seized goods are over one thousand and five hundred pieces.

The court may award a reduced compensation if the sum in the preceding paragraph is apparently inappropriate.

A trademark rights owner may additionally claim an appropriate compensation sum for business reputation abated through infringement.

Article 64 Decision Advertisement

The trademark rights owner may request publication in a newspaper, at the expense of the trademark infringer, of contents, in full or in part, of the judgment adjudging infringement of trademark rights.

Article 65 Customs Practices

The trademark rights owner may petition the customs to seize in advance articles, imported or to be exported, infringing the trademark rights.

Petition in the preceding paragraph shall be made in written, showing the fact of infringement and provided with a bond equivalent to taxed price of import goods or free on board price of export goods evaluated by the customs, or an appropriate guaranty.

The customs shall immediately notify the petitioner after having entertained the petition for seizure and shall notify in written petitioner and owner of seized articles after considering provision of the preceding paragraph having been met to perform the seizure.

The owner of seized goods may deposit bond doubling the bond in the second paragraph or appropriate guarantee to petition the customs repealing the seizure, and act in accordance with relevant customs clearance provisions for import/export goods.

The customs may grant inspection on the seized goods upon petition by petitioner or owner of the seized goods under the conditions not to damage the confidential data protection of seized goods.

The owner of seized goods shall bear container demurrage, warehouse rent, loading/unloading fee and relevant expenses of seized goods except the case provided in the fourth paragraph of Article 66, if the petitioner has obtained an irrevocable court judgment that the seized goods infringe the trademark rights.

Article 66 Seizure Repeal

Customs shall repeal seizure in any of the following cases:

1. The petitioner does not initiate and notify the customs of a suit accusing the seized object as the infringing object under provision of Article 61 in twelve days from the date of notification that the customs have entertained the seizure.

2. The suit the petitioner accuses seized object as infringing object has been decided by the court to be irrevocably dismissed.

3. The court has irrevocably decided that the seized object is not an object infringing the trademark rights.

4. The petitioner petitions to repeal the seizure.

5. Where the provision of the fourth paragraph of the preceding article is met.

The period provided in Item 1 of the preceding paragraph may be prolonged for twelve days when the customs deem necessary.

The customs shall act in accordance with relevant customs clearance provisions for import/export goods to repeal seizure under provision of the first paragraph.

Where seizure is repealed due to any cause in Items 1 through 4 of the preceding paragraph, the petitioner shall bear container demurrage, warehouse rent, loading/unloading fee and relevant expenses of the seized object.

Article 67 Damages for Goods Being Seized

Where the court has irrevocably decided that the seized object is not an object infringing the trademark rights, the petitioner shall compensate the loss suffered by owner of the seized goods through seizure or provision of bond provided in the fourth paragraph of Article 65.

Petitioner, in respect of the bond provided in the fourth paragraph of Article 65, and owner of the seized goods, in respect of the bond provided in the second paragraph of Article 65, shall have identical rights as a pledgee, provided that container demurrage, warehouse rent, loading/unloading fee and relevant expenses provided in the fourth paragraph of the preceding article and the sixth paragraph of Article 65 shall be compensated prior to the loss of petitioner or owner of the seized goods.

Upon request of the petitioner, the customs shall return the bond provided in the second paragraph of Article 65 in any of the following cases:

1. The petitioner has obtained a favorable irrevocable judgment or reached a settlement with the owner of the seized goods, rendering it unnecessary to keep the bond provided.

2. Where the seizure is repealed through the cause provided in Items 1 through 4 of the first paragraph of the preceding article, after the owner of the seized goods gets thus lost or obtains a favorable irrevocable judgment, the petitioner proves having set a term of 20 or more days to urge that the owner of the seized goods enforces its rights but has not so enforced.

3. The owner of the seized goods consents the return.

The customs shall upon request of the owner of the seized goods return the bond provided in the fourth paragraph of Article 65 in any of the following cases:

1. The seizure is repealed through the cause provided in Items 1 through 4 of the first paragraph of the preceding article, or the owner of the seized goods reaches a settlement with the petitioner, rendering it unnecessary to keep the bond provided.

2. After the petitioner obtains a favorable irrevocable judgment, the owner of the seized goods proves having set a term of 20 or more days to urge that the petitioner enforces its rights but has not so enforced.

3. The petitioner consents the return.

Article 68 Regulations and Formalities for Seizure

Regulations of procedures, required documents and other matters to be complied with for seizure petition, seizure repeal, inspection of the seized object, and payment, provision and return of bond or guaranty provided in the preceding three articles shall be jointly prescribed by the authority in charge with Ministry of Finance.

Article 69 Rights of Use

Where use rights of a licensee licensed under the provision of Article 33 to use a trademark are subject to infringement, provisions of this Chapter shall be mutatis mutandis.

Article 70 Foreign Juristic Person or Organization

Foreign juristic person or orgznization, not limited to those recognized may initiate a complaint or a private prosecution or institute a civil suit in respect of maters provided in this Chapter.

Article 71 Expertise Court or Person

For a trademark suit case, the court may establish an expertise tribunal or assign a particular person to handle the case.

Chapter Eight – Certification Mark, Collective Mark and Collective Trademark

Article 72 Certification Mark

Whoever desires to exclusively use a mark for certifying characteristic, qualify, precision, place of origin or other matters of other’s goods or services shall apply for registration of a certification mark.

The applicant of a certification mark shall be limited to juristic person, organization or government agency having capabilities of certifying other’s goods or services.

An applicant in the preceding paragraph engaging in the business of goods or service to be certified shall not apply for registration.

Article 73 Definition of Certification Mark

Through use of the certification mark, the certification mark rights owner intends to certify characteristic, qualify, precision, place of origin or other matters of other’s goods or services, consenting to its indicating said certification mark on relevant article or document of goods or service.

Article 74 Collective Mark

Any association, club or other organization having a juristic person qualification and desiring to exclusively use a mark for distinguishing its organization or membership shall apply for registration of a collective mark.

For applying for collective mark registration in the preceding paragraph, the application stating relevant matters and accompanied with use regulations of the collective mark shall be submitted to the trademark dedicated office.

Article 75 Definition of Collective Mark

Use of a collective mark shall mean that organization or its member indicate the mark on relevant article or document for distinguishing the organization or its membership.

Article 76 Collective Trademark

Any association, club or other organization having a juristic person qualification and desiring to exclusively use a mark for distinguishing goods or service provided by a member of said organization to be thereby differentiated from goods or service provided by other shall apply for registration of a collective trademark.

For applying for collective trademark registration in the preceding paragraph, the application stating classification and term of goods or service and accompanied with use regulations of the collective mark shall be submitted to the trademark dedicated office.

Article 77 Definition of Collective Mark

Use of a collective trademark shall mean that a member of an organization uses the collective trademark on goods or service for being thereby differentiated from other’s goods or service for distinguishing goods or service provided by member of the organization.

Article 78 Restrictions on Special Marks

Certification mark rights, collective mark rights or collective trademark rights shall not be transferred, licensed to be used by other or made as subject of a pledge, provided this shall not apply if the trademark dedicated office grants such transference or licensed use by other because of no likelihood of damaging interests of the consumer and violating fair competition.

Article 79 Improper Use of Special Marks

If mark rights owner or its licensed user put certification mark, collective mark or collective trademark into inappropriate use to thus cause damages to other or the public, the trademark dedicated office may upon petition by any person or ex officio repeal the registration.

Inappropriate use referred to in the preceding paragraph shall be referred to any of the following cases:

1. Where the certification mark is used as a trademark or indicated on relevant article or document of goods or service of the certification mark rights owner.

2. Where the use of collective mark or collective trademark results in misbelief of the social public in nature of said organization.

3. Where transference, license or establishment of pledge is made in violation of provision of the preceding article.

4. Where use regulations of the mark are violated.

5. Where there is a use of other inappropriate means.

Article 80 Provisions Mutatis Mutandis Applied for Special Marks

Except otherwise provided in this chapter, certification mark, collective mark or collective trademark shall apply mutatis mutandis relevant provisions for trademark in this law according to their nature.

Chapter Nine --- Penal Provisions
Article 81 Punishment (1)

Whoever commits any of the following acts without consent from trademark rights owner or collective trademark rights owner shall be punished with imprisonment for not exceeding three years, detention or in lieu thereof, or in addition thereto a fine not exceeding NT$200,000.

1. Using a mark identical to registered trademark or collective trademark on the same goods or service.

2. Using a mark identical to registered trademark or collective trademark on similar goods or service, thereby causing likelihood of confusion or misbelief to the relevant consumer.

3. Using a mark similar to registered trademark or collective trademark on the same or similar goods or service, thereby causing likelihood of confusion or misbelief to the relevant consumer.

Article 82 Punishment (2)

Whoever knowingly sells, displays for sale, exports or imports the goods referred to in the preceding article shall be punished with imprisonment not exceeding one year, detention or in lieu thereof or in addition thereto a fine not exceeding NT$50,000.

Article 83 Punishment (3)

Goods manufactured, sold, displayed, exported or imported, or articles or documents used for providing services by a person committing any of offenses stipulated in the preceding two articles, belonging to the offender or not, shall be confiscated.

Chapter Ten-- Addendum
Article 84 Transition Provision (1)

Provision of Article 26 shall not be applied to registered trademark or service mark before enforcement of this law amended on April 29, 2003.

Article 85 Transition Provision (2)

Service marks registered before enforcement of this law amended on April 29, 2003 shall be regarded as trademarks from the very day this amended law enforces.

Service mark applications not yet registered before enforcement of this law amended on April 29, 2003 shall be regarded as trademark registration applications from the very day this amended law enforces.

Article 86 Transition Provision (3)

Associated trademarks, associated service marks, associated collective marks or associated collective certification marks registered before enforcement of this law amended on April 29, 2003 shall be regarded as independent registered trademarks or marks from the date on which this amended law enforces where their existing terms shall be decided as those originally granted.

Associated trademark, associated service mark, associated collective mark or associated collective certification mark applications not yet registered before enforcement of this law amended on April 29, 2003 shall be regarded as independent trademark or mark registration applications from the date on which this amended law enforces.

The applicant in the preceding paragraph may petition to withdraw its application and refund before service of the allowing action.

Article 87 Transition Provision (4)

Defensive trademarks, defensive service marks, defensive collective marks or defensive collective certification marks registered before enforcement of this law amended on April 29, 2003 shall apply provisions when they were registered, and shall be petitioned to be changed into independent registered trademarks or marks before terms of their exclusive rights expire where their trademark rights shall extinguish if no change is petitioned prior to expiration.

Defensive trademark, defensive service mark, defensive collective mark or defensive collective certification mark applications not yet registered before enforcement of this law amended on April 29, 2003 shall be regarded as independent trademark or mark registration applications from the date on which this amended law enforces.

The applicant in the preceding paragraph may petition to withdraw its application and refund before service of the allowing action.

Article 88 Transition Provision (5)

The three-year term provided in Item 2 of the first paragraph of Article 57 for those regarded as independent registered trademarks or marks under provision of the first paragraph of Article 86 shall be counted from the very date on which this law amended on April 29, 2003 enforces.

The three-year term provided in Item 2 of the first paragraph of Article 57 for those petitioned to be changed into independent registered trademarks or marks under the first paragraph of the preceding article shall be counted from the very date of change.

Article 89 Transition Provision (6)

Registration applications having granting actions before enforcement of this law amended on April 29, 2003, without original being cancelled when this amended law enforces shall be directly registered under amended provisions where the registration fee of the first installment to be paid shall be considered paid.

Those, having granting actions cancelled before enforcement of this law amended on April 29, 2003, through the administrative dispute causing the original action canceling the granting action irrevocably cancelled, to be decided registrable shall be directly registered under amended provisions where the registration fee of the first installment to be paid shall be considered paid.

Article 90 Transition Provision (7)

Applications having been opposed but not yet decided on opposition before enforcement of this law amended on April 29, 2003 shall have their registrations cancelled only when they have violating causes both under provisions before enforcement of this amended law and after enforcement of this amended law.

Article 91 Transition Provision (8)

Applications having been petitioned or proposed for invalidation but not yet decided on invalidation before enforcement of this law amended on April 29, 2003 shall have their registrations cancelled only when they have violating causes both under provisions before enforcement of this amended law and after enforcement of this amended law where the formality shall follow provisions after amendment.

Trademarks, certification marks and collective marks registered before enforcement of this law amended on April 29, 2003 may be petitioned or proposed for invalidation after enforcement of this amended law only when they have violating causes both under provisions when they are registered and after enforcement of this amended law.

Article 92 Transition Provision (9)

Trademark cancellation applications having not been decided before enforcement of this law amended on April 29, 2003 shall apply provisions for the trademark repeal application after enforcement of this amended law.

Article 93 Enforcement Rules

Enforcement Rules for this Law shall be prescribed by the responsible authority.

Article 94 Effective date

This Law shall enforce after six months from the promulgation date.

