
Return completed form to Randi Mustello at rmustello@inta.org
Country:
[Insert the country in which this case was decided]
Case Name and

Citation:
[Insert case name and citation in proper format.]

Date of Decision:
[Provide month/day/year of decision date.]

Trade Dress for:
[Identify the products/services at issue, e.g., cars, jewelry, restaurant, etc.]

Plaintiff:
[Full corporate name of plaintiff.]

Defendant:
[Full corporate name of defendant.]

Concepts:
[Insert applicable key concept(s) from the following list (please do not add new concepts without flagging them as proposed additions).]

Attorneys’ Fees

Color

Counterfeiting

Damages

Describing the Trade Dress with Particularity

Dilution

Functionality

Industrial Design

Inherent Distinctiveness

Injunction

Intent

Laches

Likelihood of Confusion

Motion to Dismiss

Parody

Patent/Trade Dress Overlap

Product Configuration

Secondary Meaning

Summary Judgment

Three-Dimensional Marks

Trademark/Trade Dress Registration

Unfair Competition
Nature of Case:
[A brief sentence or two summarizing the basis for the case and the cause of action alleged.]

Lower Court Decision(s): [Include a brief summary only if applicable.]

Appellate Decision:
[Summarize key points in decision and reasoning of court in one to three paragraphs.]

Images/Description:
Plaintiff

[Obtain image(s) showing trade dress (ideally in JPEG or GIF format). Please send the image(s) as an attachment to this case summary; do not embed the images in this document. In addition, in this space provide any description of the image(s) included in the decision.]

Defendant

[Obtain image(s) showing trade dress (ideally in JPEG or GIF format). Please send the images as an attachment to this case summary; do not embed the images in this document. In addition, in this space provide any description of the image(s) included in the decision.]

Case summary submitted by: [Insert the name and location of the firm submitting the case]

[Overall length of summary should be 1 to 1½ pages.]
Return completed form to Randi Mustello at rmustello@inta.org
[Sample Case Summary]
Case Name:
Kirkbi AG and LEGO Canada Inc. v. Ritvik Holdings Inc./Gestions Ritvik Inc. (now operating as Mega Bloks Inc.), 2003 FCA 297 (now reported at [2003] 26 C.P.R. (4th) 1)

(http://decisions.fct-cf.gc.ca/fct/2003/2003fca297.html)

Trade Dress for:
Toy building bricks with cylindrical knobs
Plaintiffs:
Kirkbi AG and LEGO Canada Inc., members of the worldwide LEGO Group of Companies (owner of the LEGO toy building bricks)

Defendant:
Ritvik Holdings Inc. (owner of the MICRO line of MEGA BLOKS toy construcion bricks)
Concepts:

Functionality

Trademark/Trade Dress Registration

Unfair Competition
Nature of Case:
Kirkbi AG and LEGO Canada Inc. brought an action for passing off based on alleged common law (unregistered) rights in the look of the upper surface of the LEGO toy blocks.
Lower Court Decision:

The Trial Judge dismissed the action on the basis of functionality. (“The LEGO Indicia is a functional element of the LEGO bricks, contributing to the ‘clutch power’ that could be said to be the essence of the LEGO building block system. All features of the LEGO Indicia Mark are dictated by function, and the shape of the top surface of the LEGO basic brick is purely utilitarian.”)
Appellate Decision:
In a majority decision (2/1), the Federal Court of Appeal upheld the Trial Judge’s finding that the shape of the top surface of LEGO building bricks is purely utilitarian or functional and, hence, cannot act as a trade-mark (or trade dress) (“…the Appellants are attempting to extend the [patent] monopoly they once held over these construction bricks and their knobs through the guise of a trade-mark.”).
Images:
Plaintiff:

[Image attached separately in JPEG or GIF format.]

Defendant:

[Image attached separately in JPEG or GIF format.]

Case summary submitted by: XYZ Law Firm, Ontario, Canada.

