

How To Keep Your Apache® Project's Independence

Shane Curcuru
VP, Brand Management
The Apache Software Foundation

Introduction

- Shane Curcuru - VP, Brand Management, The Apache Software Foundation
- Volunteer, appointed by Apache Board of Directors
- Define and implement trademark & brand policy for all 200+ Apache project communities
- Provide trademark support for projects
- Involved at Apache since 1999
- Not a lawyer
- Questions? <trademarks@apache.org>

Topics

- Apache Project Independence
- Trademark concepts brief overview
 - Adjectives, nominative use, consumer confusion, and registration
- PMC Branding Responsibilities
 - Policing Third Party Brand Use
 - Granting Third Party Permissions
- When To Work With trademarks@
- Resources / Q&A

Apache Project Independence

PMCs: Be independent

- **Apache projects** are governed independently
 - Treat all participants / contributors fairly
- **Apache software products** are also independent
 - Clearly branded, eg, Apache Foo
 - Independence = Apache Foo software performs useful functions, without additional (proprietary) software

<http://community.apache.org/projectIndependence>

This is **required** of all Apache projects

PMCs: Be inclusive

- An inclusive community relies on independence from commercial influence (a requirement for Apache projects)
- Committer & PMC member diversity is the best way to maintain long-term independent project governance
- Actively seek out new contributions with “low hanging” bugs; review patches quickly and thoughtfully
- Encourage positive contributions; mentor new contributors to become committers and PMC members
- Promote real-world stories of how project software helps end users

Trademark Concepts in 30 Seconds

What are trademarks?

- A trademark is the **legal instantiation** of your brand
- Your trademark is the **specific name or logo** a consumer (user of your software) associates with a **downloadable software program**
- Trademarks are about **preventing consumer confusion** as to the **source of goods** within a specific field of commerce
- Trademarks **protect consumers** by ensuring expectations of quality, functionality, etc. available from a specific vendor
- **Trademark vs Brand:**
- A **brand** includes many elements – names, logos, look and feel – parts of which are specific trademarks that signify your product or service

Trademarks are adjectives

- Trademarks legally are used to **describe** the actual goods: I buy Kleenex® brand tissues
- We run Apache CouchDB™ software and Apache Hadoop® software
 - ... but in common usage we just write: we're running Python
- Use as an adjective and marking with TM and (R) is important on your homepage & download page
 - ... not as important in other places
- Your project name is not *necessarily* a trademark, although it may be a service mark

Registered trademarks

- In most countries, common law rights accrue from actual use of a name™ or logo™ to identify goods – without any registration
- Trademarks may also be registered® with the USPTO, the EU/Community Trade Mark, and other individual country governments – improves our rights
- Every country has different registration laws
 - Some are “first to file” like China, Korea; most are “first to use”
- Apache PMCs may request registration – now recommended
 - Email tm-registrations@apache.org to request registration

Nominative use is OK

- Nominative use for trademarks ~ = fair use for copyright
- Other people may use the trademark to **describe** your goods
- Personal blogs, newspaper articles, technical mailing list discussions are almost always nominative use
- Nominative use even allows people/companies to post bad reviews of your software product
- **Not OK:**
- **Infringement** is when a third party uses your marks in a way that may **mislead consumers** as to the true source of goods, or confuse users as to **which company** provides a software product

Nominative use is OK

GNOME ALERT!

- Nominative use is OK
- Other uses are not OK
- Personal information and photos are not OK
- Nominative use of your name is OK
- **Not OK**
- **Infringement** of Apache Con's trademark or copyright

discussions
reviews of
that
, or
the product

Brands really matter

PMCs: Branding Responsibilities

PMCs: Be responsible

- PMCs are **responsible** for their own brand:
- Have a **consistent** brand and use it
- Be **aware** of how your brand is used in the marketplace
- Be **respectful** of other brands and the Apache brand

<http://www.apache.org/foundation/marks/responsibility>

PMCs: Be consistent

- Your use of your Apache Foo™ brand is the **reference implementation**
- Annotate your own trademarks (both words and logos) with ™ or ® to make their status clear to others
- Ensure consistency in your website
 - In your documentation, first and most prominent uses
 - On your download page: download Apache Foo™ software
 - In publicly visible parts of your product UI
- Trademark law is not a compiler: the general consumer perception is what counts, and that is what you can actively manage

PMCs: Be aware

- Be aware of how other companies use your project brand
 - Situations that require your action to protect your brand/trademark:
 - Inappropriate third party use of your brand may cause confusion as to the source of software products
 - It is important for the PMC to review and respond here
 - Fairness to all users is critical – both with outsiders and with companies who are contributing to your project
- <http://www.apache.org/foundation/marks/reporting>
- Unlikely to be a problem: personal blogs, press articles, software reviews, benchmark reports, forum discussions, emails on dev@...

PMCs: Be respectful

- Treat other organizations' trademarks respectfully
- Charitable or community-based projects have no business infringing on others' trademarks
- Be liberal in attribution and giving credit to other communities or companies
- Respond calmly and professionally if a third party asks for/demands changes; always cc: trademarks@

PMCs: Register your mark

- Recommended policy is to register your software product name
- The ASF will register most Apache product names for software goods in the US, **if requested by the PMC**
- If your project is very popular, you can request additional registrations in other jurisdictions like the EU/CTM

<http://www.apache.org/foundation/marks/register>

PMCs: Policing Use Of Your Project Brand

Police brand use privately

- When a third party is improperly using your project's brand, the PMC needs to take action and ask for corrections!
- Assume ignorance rather than malice
- Use reporting guidelines to determine if the use is (or is **not!**) a problem
 - <http://www.apache.org/foundation/marks/reporting>
- Always contact third parties privately (but be sure to cc: trademarks@)
 - Private, direct contact allows all parties to save face
 - Public confrontations often escalate, potentially damaging everyone's reputation

Be professional and polite

- Whenever contacting anyone about improper brand use:
 - Be **professional** – you are talking to managers/marketers
 - Be **polite** – many cases are resolved through simple discussion
 - Be **firm** – state the ASF's clear ownership of the marks
 - Be **specific** – quote specific uses that we request to be changed
- Most potential infringements cases are resolved through discussion between private@, trademarks@, and the other party
 - Be **patient** – discussions take time to resolve
- Legal threats are **never** the first step

Get legal advice

- The ASF has pro bono corporate counsel from DLA Piper
- Send any legal questions, especially any from outside the ASF, to:
 - trademarks@ for anything brand-related (**private** archive)
 - legal-internal@ for any specific legal question the PMC has on behalf of the project (**private** archive)
 - legal-discuss@ for any general legal questions that can be discussed publicly (**public** archive)
- **Never** grant exception to brand policy without trademarks@ approval
- **Never** give legal advice (unless you actually are an ASF counsel)
- **Never** respond to an outside lawyer without asking ASF counsel

PMCs: Granting Third Party Permissions

New Policy!

Granting third party permissions

- PMCs may **directly grant certain third party permissions for specific uses** (events, domains, swag / merchandise) of their project marks
- Best practices / improved how-to guides being rolled out
 - Respond promptly: acknowledge the question even if the answer is not ready yet
 - Respond professionally: many requesters are marketers or lawyers, not coders
 - Respond privately: keep on private@ unless OP used dev@

Responding to third party requests

- Only grant specific permissions as noted in policy
 - Events; domain names; services; merchandise
- Do **not** grant exceptions dealing with software **product** names
 - But: you can allow “Powered By” names/icons (For..., Plugin...)
- Be consistent and fair when granting permissions
- Does a use of your project's brand by a third party / other company:
 - Maintain clarity about the source of Apache software?
 - Help the image, impact, or reach of your project community?
- **Ask trademarks@** for help anytime you have a question!

When To Work With Trademarks@

Trademarks@ sets policy

- The ASF owns all Apache trademarks on behalf of the projects
- PMCs are required to comply with **trademark policy**; PMCs otherwise define and promote their **own brand**
- Project brand design, like technical direction, is completely up to PMCs
- trademarks@, like press@, operations@, infra@, etc. are here to serve the needs of all Apache projects

Dealing with difficult parties

- Any time a third party responds negatively, or when another company lawyer is involved – ask trademarks@ to help craft your reply
- Any difficult negotiations should be done by VP, Brand Management, with appropriate legal counsel
- Most corporations respond to official titles
- Patience is required: trademark issues are rarely time critical
- Legal threats are **never** the second step

Trademark enforcement & legal action

- A Cease & Desist (C&D) is considered a **last resort**, when all other approaches have failed
 - Trademark litigation is expensive and risky
 - Consider the public image of “attacking” a third party
- Most issues can be resolved with polite, firm, and private discussion with the right parties
- A very few serious issues end up being resolved with more visible actions: making a public case; restricting PMC or commit access; or the board unilaterally restructuring a project

Thank You & Resources

Thank You!

- Thanks to all Apache Members
- Thanks to all Apache committers and PMCs
- Thanks to members of Apache Trademarks Committee
- Thanks to DLA Piper counsel: Mark Radcliffe, Dash McLean, Nikkya Williams, Carol Anne Bashir
- Thank you to companies who respect Apache brands

Trademark Resources - External

- Formal policy for third party use
 - <http://www.apache.org/foundation/marks/>
- Third party requesting permission for events
 - <http://www.apache.org/foundation/marks/events>
- Third party requesting permission for domains
 - <http://www.apache.org/foundation/marks/domains>
- All other questions
 - <http://www.apache.org/foundation/marks/contact>

Trademark Resources – For PMCs

- Policy for PMC websites
 - <http://www.apache.org/foundation/marks/pmcs>
- Linking to third party sites/products/services
 - <http://www.apache.org/foundation/marks/linking>
- Project Independence is required for PMCs
 - <http://community.apache.org/projectIndependence>
- Questions? <trademarks@apache.org> and relevant <private@project.apache.org>

Questions?

Please feel free to find Shane with any questions this week!

Or, Look for the Ask Me! Buttons, and just ask!

@ShaneCurcuru

<http://communityovercode.com/>

The background of the slide is a photograph of the Arizona State Capitol building in Phoenix. The building is a large, classical-style structure with a prominent central dome. In the foreground, there are several bronze statues on pedestals, including one of a man in a suit and another of a man in a hat holding a staff. The sky is blue with some white clouds.

Shane Curcuru, VP, Brand Management
@shanecurcuru
trademarks@apache.org

But it's open source!

- **Apache License, v2.0**
- **6. Trademarks.** This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.