

[image: image2.png]‘ The National Association ©
of Patent Practitioners

NAPP Trademark User Agreement for NAPP Members

and Small Firms Qualifying as NAPP Firms
This Agreement, is effective as of the

 day of

, 20 , by and between National Association of Patent Practitioners, Inc., hereinafter referred to as “NAPP”, a non-profit corporation, organized and existing under the laws of the Commonwealth of Virginia, located at 701 Exposition Place, Suite 206, Raleigh, North Carolina, 27615 and

(NAPP Member name)

 or
(NAPP Firm name)

, a

 organized and existing under the laws of

,
located at

and hereinafter referred to as USER.

WHEREAS, NAPP is the owner of several registered and non-registered trademarks, service marks, certification marks, and collective marks (NAPP Marks); and

WHEREAS, USER is desirous of displaying one or more NAPP Marks in connection with its business;

NOW, THEREFORE, in consideration of the foregoing and of the mutual promises hereinafter set forth, the parties agree as follows:

Definitions:

“You”, “yours”, and “USER” refer to the party to whom a right to display one or more NAPP Marks is intended to be granted under this Agreement.

“Agreement” means this NAPP Trademark User Agreement for NAPP Members and Small Firms Qualifying as NAPP Firms.

“NAPP Member” includes current, fully paid-up patent practitioner members (including best practices for risk reduction program (BPRR) compliant patent practitioner members), student members, and associate members, as defined in the NAPP Bylaws (as they may be amended from time to time). (For convenience, the present definitions are included as Appendix III along with some explanatory examples; however, the most recent definitions as they appear in the NAPP Bylaws shall control.)

“NAPP Marks” includes any trademark, service mark, collective mark, and certification mark), registered or unregistered, owned by NAPP, including the marks and registrations referred to in Schedule A and any other mark owned by NAPP and shown on the NAPP.org website, brochures, mailers, or other documents (including electronic documents).

“NAPP Firm” means a Small Firm (as defined herein) having at least 30 percent of its Qualified Persons qualifying as NAPP Members.

“Qualified Persons” means individuals who are registered with either a state bar of a US state or the USPTO patent bar.
“Small Firm” means a firm (including general practice or patent-focused law firms, and patent agent service firms) having from 1 to 10 Qualified Persons.

By downloading (using the NAPP Trademark Access Procedure referred to herein) or otherwise gaining access, or displaying, any NAPP Marks, you agree to the following terms and conditions:

1.
GRANT
1.1
In consideration of USER agreeing to the terms and conditions of this Agreement, NAPP grants USER a non-exclusive, paid-up, non-sublicensable, non-transferable right to display NAPP Marks, subject to the conditions and restrictions in this Agreement, for the following limited purposes:

a) with respect to BPRR COMPLIANT designations, to certify USER having qualified under the quality standards established by NAPP’s BPRR program; and
b) for all other NAPP Marks, to indicate USER’s membership in NAPP, or if USER is a Small Firm, USER’s Qualified Persons’ memberships in NAPP.
1.2
The grant in paragraph 1.1 authorizes display of BPRR-related NAPP Marks only if USER is an individual (not a Small Firm) and currently qualified under NAPP’s BPRR program.

1.3
The grant in paragraph 1.1 authorizes display of “NAPP Firm” marks only if USER is qualified as a NAPP Firm.
1.4
The grant in paragraph 1.1 authorizes display of all other NAPP Marks only by individuals qualified under the respective membership category (e.g., only USERS who are Associate Members may use the “Associated Member” mark). Where more than one NAPP Mark is applicable to USER, USER may choose which NAPP Mark to use.

1.5
The grant in paragraph 1.1 authorizes an individual USER in a firm or organization to display a NAPP Mark indicating the USER’s individual status with NAPP, regardless of whether or not the USER’S firm or organization qualifies as a “NAPP Firm” or displays a NAPP Mark.

1.6
The grant in paragraph 1.1 does not authorize USER to display any NAPP Mark (a) in connection with any commercial enterprise except the practice of patent preparation and prosecution; or (b) in any manner that would indicate or appear to indicate NAPP endorsement of any activity or product not expressly endorsed by NAPP in writing.
2.
MEMBERSHIP STATUS
2.1
If USER’s membership in NAPP ceases, or if USER is a Small Firm, if USER ceases to meet the definition of a NAPP Firm, then USER must cease use of all NAPP Marks within a reasonable time, but in no case longer than thirty (30) days.
2.2
If USER’s qualification under NAPP’s BPRR program lapses, then USER must cease use of BPRR-related Marks within a reasonable time, but in no case longer than thirty (30) days.
2.3
In the event an individual USER’s status changes within the NAPP membership categories (for example, from Student Member to Member, or from Member to Associate Member) this Agreement shall remain in effect, except that USER shall have a reasonable time, but in no case longer than thirty (30) days from the status change, to change the NAPP Mark that USER displays.
3.
OWNERSHIP OF NAPP MARKS
3.1
NAPP asserts all proprietary rights in and to all NAPP Marks. Any use of NAPP Marks not in accordance with this Agreement constitutes a material breach of this Agreement and infringement upon NAPP’s rights, actionable under the law, including United States trademark laws, laws of trademark counterfeiting, laws of unfair competition, mail and wire fraud laws, and import/export laws, or equivalent laws of other countries.

3.2
USER acknowledges NAPP’s sole ownership of the NAPP Marks and agrees to do nothing inconsistent with such ownership. USER agrees that all goodwill appurtenant to use of the NAPP Marks by USER shall inure to the benefit of NAPP. USER agrees that USER has no, and shall have no, right, title, or interest in the NAPP Marks or goodwill appurtenant thereto other than the right to display the NAPP Marks in accordance with this Agreement. USER agrees not to attack NAPP’s sole title or ownership of registrations of NAPP Marks.
4.
USAGE STANDARDS
4.1
USER may display NAPP Marks only after agreeing, via an electronic consent, to the conditions stated in the NAPP Trademark Access Procedure.
4.2
USER may display NAPP Marks only in the exact form shown in the files provided with the NAPP Trademark Access Procedure, and USER may not redraw, alter, or graphically distort a NAPP Mark, nor combine it with any other symbol or mark, except in accordance with the NAPP Trademark Access Procedure, unless otherwise authorized in a prior written approval by NAPP.
4.3
USER may display NAPP Marks that are registered only with the circled “®” registered trademark symbol; otherwise the “™” symbol must be used. If USER includes any NAPP Mark in document format, the document must include the “®” registered trademark symbol or the “™” symbol in at least the first appearance of the NAPP Mark.

4.4
NAPP, in its sole discretion, may amend Schedule A and the Trademark Access Procedure, and may in its sole discretion alter the appearance of NAPP Marks.
5.
MONITORING
USER agrees to cooperate with NAPP in facilitating NAPP’s control of Mark usage and to supply NAPP with Specimens showing USER’S display of NAPP Marks upon request. NAPP reserves the right at its sole discretion to review USER’s proposed and actual use of NAPP Marks from time to time and to determine if use of a NAPP Mark is in accordance with the then-current policies of NAPP. If NAPP determines that such use is not acceptable to NAPP, and advises USER of such determination, then USER agrees to cease use of the NAPP Marks immediately.
6.
LIMITATIONS ON FORM OF USE
6.1
USER agrees to display NAPP Marks only in connection with the categories of materials listed in Appendix I; if USER wishes to expand to a different category, USER must make a new request.
6.2
To use one or more NAPP Marks, USER must submit the information requested in Appendix I, which NAPP will keep in accordance with NAPP’s privacy policy. After you submit this information, a confirmation copy will be emailed to you for your records.

7.
INFRINGEMENT PROCEEDINGS
USER agrees to notify NAPP promptly of any unauthorized use of the NAPP Marks by others as it comes to USER’s attention. NAPP shall have the sole right and discretion to bring infringement, unfair competition, and any other legal or administrative proceedings involving the NAPP Marks.

8.
TERM
The rights to display NAPP Marks under this Agreement shall continue in force and effect unless terminated as provided for herein. NAPP shall have the right to terminate the rights granted in this Agreement upon thirty (30) days’ written notice to USER upon breach of any of the provisions hereof by USER, or upon NAPP ceasing to use any NAPP Mark as a trademark, service mark, collective mark, or certification mark of NAPP.

9.
INTERPRETATION OF AGREEMENT
This Agreement shall be interpreted according to the laws of the Commonwealth of Virginia, excluding Virginia’s choice-of-law principles, and the federal laws of the United States.

IN WITNESS WHEREOF, the parties hereto have caused this Agreement to be executed as of the day and year first above written.

NAPP:

By:

Title:

USER:

By:

Title:

I have read the terms and conditions and agree to abide by this Agreement: (Buttons for yes and no)
If you have printed these forms and filled them out by hand, please scan and return them by email to the attention of “NAPP Executive Director” at napp@representative.org

SCHEDULE A

1.

[image: image1.png]‘ The National Association ©
of Patent Practitioners

2. “NAPP”, Registration No. 2,425,277, registered January 30, 2001, renewed July 2, 2011
3. “NAPP”, without respect to font, font size, or color
4. The word mark “National Association of Patent Practitioners”, without respect to font, font size, or color
5. The word marks “BPRR Compliant”, “NAPP BPRR Compliant”, “NAPP Member”, “NAPP Associate Member”, “NAPP Student Member” without respect to font, font size, or color
APPENDIX I
Member Name:
Your Email:
Daytime Phone:

Date you wish to begin using a NAPP Mark:

If a NAPP Mark will be displayed on an Internet website, please indicate the Internet address (URL): ___

If you wish to include a link to NAPP.org on an Internet website, please complete, sign, and return the "Linking Agreement" (Appendix II).
I also plan to display a NAPP Mark on the following (check all that apply) categories of materials:

Business card
Technical or Legal Paper

Journal or Publication (please tell us the journal or publication)
Presentation (such as at a seminar)
Newsletter or Blog
Advertisement for a product, law firm, or patent services firm

Other

If other context, please describe: ___________________

If your firm qualifies as a NAPP Firm and plans to display NAPP Marks, please check here:

Firm name: ______________

1. Total number of state and/or federal patent bar registered individuals:

.
2. Number of individuals in (1) who are NAPP Members:

.

3. Please list the names of the NAPP Members listed in (2) and their NAPP status (practitioner member, associate, or student):

APPENDIX II
Linking Agreement

This Linking Agreement is made between ________________ (“Source Site”) with its homepage URL of ___________________ and the National Association of Patent Practitioners, Inc. (“NAPP”) with its homepage URL of napp.org.

The parties agree as follows:

The Link
The Source Site may link to NAPP as follows: __(the “Link”)

The Link includes NAPP’s URL and:

(select if appropriate)

___ Hypertext link–the words: ____________________________.

___ Image link: __.

___ Framed link: __.

Grant
NAPP grants Source Site a non-exclusive, paid-up, non-sublicensable, non-transferable right to display the Link at the Source Site and display publicly NAPP Marks in the Link or images including a NAPP Mark in the Link. Source Site obtains no trademark rights under this Linking Agreement other than the right to display NAPP Marks. Any goodwill associated with the Source Site’s use of any NAPP Mark automatically vests in NAPP.

Notifications
Source Site shall, upon notice from NAPP, promptly remove the Link. Source Site shall promptly notify NAPP of any change to the Link or changes to the Source Site affecting the Link.

	By: ___________________________
	By: ______________________________

	Date: __________________________
	Date: _____________________________

	Title: ________________
	National Association of Patent Practitioners, Inc.

	Source Site Mailing Address: _______
	

	email: _________________________
	701 Exposition Place

Suite 206
Raleigh, NC 27615
email: napp@napp.org

APPENDIX III

NAPP MEMBERSHIP CATEGORIES
Practitioner
Bylaws definition: Practitioner Members shall consist of persons who are interested in the branch of law relating to patents, whose practice in the opinion of the Board of Directors of the Corporation conforms to the Code of Professional Responsibility of the Corporation, and who shall be and have been members in good standing as patent agents and/or patent attorneys with the United States Patent and Trademark Office.
Description: If you are registered to practice before the USPTO as a patent attorney or patent agent and are in good standing, you should join as a Practitioner Member. Here are some examples of people who should join as Practitioner Members:

· A currently practicing USPTO registered patent attorney or agent in good standing with the USPTO.

· A retired USPTO registered patent attorney or agent in good standing with the USPTO who is not currently representing anyone before the USPTO.

· An engineer at a large corporation who passed the patent bar and received her registration number but who has never practiced patent law.

· A second-year law school student who passed the patent bar and received his registration number.

Student
Bylaws definition: Student Members shall consist of persons who do not qualify as Practitioner Members but who are (1) studying to become either patent agents or patent attorneys with the United States Patent and Trademark Office, (2) planning to practice before the United States Patent and Trademark Office as either patent agents or patent attorneys, and (3) not actively working in a permanent job in any patent-related field. No person may qualify as a Student Member for more than five years.
Description: If you are not currently registered to practice before the USPTO and are not currently working at a permanent job in a patent-related field, but are studying to be a patent attorney or patent agent (e.g. studying to take the patent bar), you may qualify as a Student Member. Here are some examples of people who should join as Student Members:

· A current law school student who has not yet taken the patent bar exam but who plans to do so.

· A law student working at a law firm as a summer associate who has not yet taken the patent bar exam but who plans to become a patent attorney.

· A person with a BS in Electrical Engineering who is working full time as an engineer at a large high-tech firm, and who is taking a patent bar exam study course with plans to become a patent agent.

· A practicing attorney who specializes in trademark law and who is self-studying to take the patent bar exam, and who plans on adding patent prosecution to her practice.

Associate
Bylaws definition: Associate Member shall consist of persons who do not qualify as Practitioner or Student Members but have an interest in the patent business or a related field.
Description: If you don’t qualify as a Practitioner Member or a Student Member, but want to join NAPP, you should join as an Associate Member. Here are some examples of people who should join as Associate Members:

· A practicing EPO-registered patent attorney studying to take the USPTO patent bar exam.

· A current USPTO patent examiner who has not received a registration number.

· A registered patent practitioner who is currently suspended from practice.

· A part-time technical specialist at a boutique IP law firm who is studying for the patent bar exam.

· A person with a BS in Chemistry who has been working part time on his law degree and who plans on taking the patent bar exam to become a patent attorney, but who has already been a Student Member of NAPP for 5 years.

· A VP of Engineering who wants to study for and take USPTO patent bar exam, but who has no intent to practice before the USPTO.

· A patent litigator who is studying to take the patent bar exam.

Membership is renewable annually on the anniversary of the first date of membership
PAGE
1

[image: image2.png]