

BENZON
NEGRE
UNTALAN

Intellectual Property Attorneys

“BRAND DEVELOPMENT AND THE NEED FOR MADRID PROTOCOL BY SMEs”

AN IP ATTORNEY'S PERSPECTIVE

***Inter-Regional Seminar on the International Trademarks Registration
System: The Madrid System***

***Puebla, Mexico
March 23, 2015***

Ferdinand M. Negre

Introduction

Introduction

BENZON NEGRE UNTALAN
Intellectual Property Attorneys

Introduction

BENZON NEGRE UNTALAN
Intellectual Property Attorneys

Outline

Part I. Brand Development

- Conquering global markets
- Brand Strategy
 - ▣ Franchising as business model
 - ▣ Case Study: Yellow Cab Pizza Company
- Exploring other strategies

Outline

Part II. Need for Madrid Protocol by SMEs

- SMEs and the Madrid Protocol
- SMEs and Intellectual Property
- Case Study: Potato Corner
- Other Curious Cases
- Challenges

What's in it for me, an IP attorney?

Part I. Brand Development

Conquering global markets

A Touch of Mexico in the Philippines...

BENZON NEGRE UNTALAN
Intellectual Property Attorneys

Conquering global markets

...and the rest of Asia

How can SMEs compete?

- It's all about leveling the playing field!
 - The ability to compete: information galore
 - Free competition and Open Skies policy
 - Free Trade Agreements
 - Globalization and technology
 - The Internet: the great equalizer
 - Satellite and Cable TV broadcasting

It's the Technology!

GALLEON TRADE

"The Manila Galleon was... the first medium to reduce the world to a village."
- Nick Joaquin (1990)

1565-1815

Conquering global markets

BENZON NEGRE UNTALAN
Intellectual Property Attorneys

Conquering global markets

Brand Strategy

SOME OBJECTIVES:

- ❑ Strengthen brand's identity
- ❑ Consumer recognition
 - ❑ Impact on purchase decision
 - ❑ Sustain competitive advantage
- ❑ Long-term benefit

HOW?

Franchising as Brand Strategy: Yellow Cab Pizza Company

Yellow Cab Pizza – about choosing a good brand!

BENZON NEGRE UNTALAN
Intellectual Property Attorneys

The Yellow Cab Story

- ❑ The YELLOW CAB Pizza Company
 - ❑ Started in 2001 with one hole-in-a-wall store
 - ❑ Business model: Franchising in 2003
 - ❑ Went international in 2007
 - ❑ Sold business in 2011 for PhP800,000,000 (US\$20m) – Pancake House which in turn was acquired by the Max's Group in 2014

Case Study: Yellow Cab Protection

Dear Darla Pizza

TRIBECA MUSHROOM

CHARLIE CHAN CHICKEN PASTA

Yellow Cab Enforcement

versus

BENZON NEGRE UNTALAN
Intellectual Property Attorneys

Branding Strategies Recap: Yellow Cab Story

- ❑ Registered its mark from the start –
 - ❑ **Choosing the Right Brand (Mark)**
- ❑ Awareness that IP is an important part of business
 - ❑ Registered early on; subsequently, registered each and all distinctive menu name
 - ❑ Aggressive Protection through Registration
 - ❑ Operates active website – using technology
<www.yellowcabpizza.com>
 - ❑ Enforce IP rights
 - ❑ Aggressive Protection through enforcement
 - ❑ Reality: It's a private right!

SMEs and IP

Lessons for the SMEntrepreneur

- IP must be integrated in business plan early on
- Must have working knowledge in IP
 - IP is a private right
- Maintenance, Vigilance and Enforcement
- Getting help – IP is multi-disciplinary!

Leveling the Playing Field

Some Business Models for SMEs

- The ability to export products.
 - Online sales
 - The overseas workers: a target market.
 - Statistics of Filipino OFWs abroad: 10.5M
 - Top 10 Destinations: Saudi Arabia, UAE, Singapore, Hongkong, Qatar, Kuwait, Italy, Taiwan, Bahrain, Malaysia

(Source: World Bank Migration and Development Brief)

- Filipino OFWs in Mexico: estimated 200,000
- Cross border services: how so?
 - Online sales: software programming; website designs; education; consulting; etc.
 - Business process outsourcing

Exploring other strategies

- ✓ Influential endorsers
- ✓ Splashy marketing campaigns

- ✓ Niche marketing

Exploring other strategies

- ✓ Family ambiance
- ✓ Customized menu for Filipinos
- ✓ “Langhap Sarap”

- ✓ Global expansion through franchising
- ✓ Operates other restaurants: Pancake House, Dencio's, Krispy Kreme, Sizzlin' Steak, Yellow Cab, etc...

Part II. Need for Madrid System by SMEs

Case Study: Potato Corner

- Micro-enterprise gone global
- First established store in US
- Target is to expand business globally, through franchising.
- Benefitted from the cost and time savings from Madrid distinctiveness issue on the word mark “Potato Corner”

Case Study: Potato Corner

❑ Sought trademark protection through Madrid and Direct Filing

Registered in:

- ❖ Philippines
- ❖ USA
- ❖ Malaysia
- ❖ Panama
- ❖ Vietnam
- ❖ Indonesia

Pending applications in:

- ❖ UAE
- ❖ Lebanon
- ❖ Singapore
- ❖ Jordan
- ❖ Kuwait
- ❖ Qatar
- ❖ Australia

The Curious Cases

Curious Case of Ms. Earth

- ❑ Service mark is owned and registered by Carousel Productions, a Philippine Company
- ❑ TM registrations in US, India, Canada, Singapore and Indonesia

Curious Case of Ms. Earth

RAPPLER

LIVE

MISS EARTH 2014
CORONATION NIGHT
rplr.co/misearth2014

Saturday | November 29, 2014

Live blog starts 4pm
Live stream starts 7pm

BENZON NEGRE UNTALAN
Intellectual Property Attorneys

Curious Case of Ms. Earth

Other Curious Cases

Some Take-Aways On These Curious Cases

SMEs benefit more on, or would need more, the benefits of the Madrid System [more than the likes of Nestle and other big players]

- As regards levelling the playing field
- As regards easier access to global market
- As regards avoiding other entrepreneurs in adopting and using in bad faith their own mark in markets of their choice
 - avoid expensive litigation, or worse giving up an important market without putting out a fight
 - to be distinguished from protection of internationally well-known marks under Art. 6bis of the Paris Convention; former is subjective and limited whereas the latter is objective and more comprehensive. But together, the 2 will complement each other.

Some Take-Aways On The Curious Cases

As regards the advent of technology discussed earlier, and one global seamless market,

- perhaps WIPO should start advocating that member States should do away with the now-becoming archaic principle of territoriality in trademark ownership and rights; instead, promote the principle of not allowing bad faith registration which is fast gaining ground in other jurisdictions: legislation or case law.
- One Global Market + One Madrid System = One Perfect Match!

SMEs and the Madrid System

- Advantages: Simpler; Cheaper; etc.
- Leveling the playing field: accessibility
- Priority Date Privilege
 - “It’s about time!”
 - “Why only now?”
 - “It’s never too late...”

Finally, Challenges for the SMEs

- ❑ Low level of IP awareness
 - ❑ All sectors
 - ❑ Government: policy-makers, enforcement agencies and judiciary
 - ❑ Business
 - ❑ Schools
- ❑ IP Education is Key
 - ❑ Massive and sustained
 - ❑ Tertiary and Post-Graduate Levels
 - ❑ IP Basics: Start them young...

Thank you!

fnegre@iplaw.ph

www.iplaw.ph