

1038 Vol. 99 TMR

decision in eBay, an increasing number of U.S. courts have begun
to question the viability of this presumption. Most prominently, in
2008 the U.S. Court of Appeals for the Eleventh Circuit in North
American Medical v. Axiom Worldwide3 vacated the district court�s
grant of a preliminary injunction, and remanded the case with
directions that the lower court should explicitly address whether
eBay permitted the court�s presumption of irreparable harm.4

As of this writing, although no U.S. court has definitively held
that eBay alters the standards for injunctive relief in trademark
cases, a number of courts have proceeded under the assumption
that it does, and at least one commentator has strongly argued in
favor of this extension.5 Other courts,6 supported by Professor J.
Thomas McCarthy,7 have suggested that eBay should not
eviscerate the traditional presumption of irreparable harm in
trademark cases. However, there has not yet been in-depth
analysis discussing why the Court�s holding in eBay should not
apply in the context of trademark injunctions.

This article seeks to advance the discussion on that issue, and
it concludes that eBay should not be used to eviscerate the normal
presumption of irreparable harm that attaches upon a showing of
liability in trademark cases. Although trademark, patent and
copyright laws are all forms of rights in intangible property, the
rationales underlying trademark protection are sufficiently
distinct from those motivating patent and copyright protections
that principles applicable in one type of intellectual property law
are not necessarily appropriate in another. Patent and copyright
protections are designed to be a trade-off between incentivizing
innovation and creativity on one hand, and public access to the
fruits of such labor on the other. Trademark law does not entail
such a direct balance between individual gain and the public
interest; rather, it is a form of consumer and competitor protection
that is designed to efficiently indicate the source of a product or

Paulsson Geophysical Servs., Inc. v. Sigmar, 529 F.3d 303, 312 (5th Cir. 2008) (quoting S.
Monorail Co. v. Robbins & Myers, Inc., 666 F.2d 185, 188 (5th Cir. Unit B 1982)). It has not,
however, rejected it either. Id. at 313 (�We have no need to decide whether a court may
presume irreparable injury upon finding a likelihood of confusion in a trademark case, a
difficult question considering the Supreme Court�s opinion in eBay.�).

3. 522 F.3d 1211 (11th Cir. 2008).

4. North American Medical opted not to further pursue the preliminary injunction on
remand. See Order dated July 30, 2008, N. Am. Med. v. Axiom Worldwide, Civ. Case No.
1:06-CV-1678-JTC (N.D. Ga. filed July 14, 2006).

5. Sandra L. Rierson, IP Remedies After eBay: Assessing the Impact on Trademark
Law, 2 Akron Intell. Prop. L. J. 163, 166 (2008).

6. See infra notes 40, 43 and accompanying text.

7. 5 McCarthy, supra note 2, § 30:47.

Vol. 99 TMR 1039

service and to avoid confusion. Because maximization of the public
interest in trademark protection rests upon a very different
protection rationale than that underlying patent and copyright
laws, courts should not hastily import the Supreme Court
precedent addressing a markedly different set of public interest
concerns into the trademark realm.

Part II of this article will briefly outline the majority and
concurring opinions in eBay in order to illuminate the precise
concerns that motivated the Supreme Court�s decision. Part III
will discuss how lower courts have applied eBay, and will
summarize some of the debates surrounding the breadth of its
impact, including whether it applies to preliminary injunctions,
whether it forbids a presumption of irreparable harm, and whether
it applies outside the patent and copyright contexts. Part IV will
then differentiate the theoretical bases for protecting trademark as
opposed to copyright and patent rights, and will argue that a
�categorical� presumption of trademark injunctions does not
implicate the same policy concerns that a similar rule might
implicate in the patent/copyright contexts. Part V will emphasize
that the specific concern that motivated the eBay Court�reigning
in abusive injunctions by so-called �patent trolls��has no corollary
in the trademark infringement context. Admittedly, there are some
areas in which injunctions have been sought or granted in
trademark cases that can be considered �abusive,� as well, such as
cases that involved initial interest confusion,8 expressive uses,9

and comparative advertising,10 but in most of those circumstances,
the underlying flaw was the extension of trademark infringement

8. See, e.g., Brookfield Commc�ns, Inc. v. W. Coast Entm�t Corp., 174 F.3d 1036 (9th
Cir. 1999) (injunctive relief appropriate where use of plaintiff�s trademark in website
metatags diverted internet users to defendant�s website, even though there was no
likelihood of confusion at the point of sale); Jennifer E. Rothman, Initial Interest Confusion:
Standing at the Crossroads of Trademark Law, 27 Cardozo L. Rev. 105, 108 (2005)
(�Application of the initial interest confusion doctrine prevents comparative advertisements,
limits information available to consumers, and shuts down speech critical of trademark
holders and their products and services.�).

9. See, e.g, Am. Dairy Queen Corp. v. New Line Prods., Inc., 35 F. Supp. 2d 727 (D.
Minn. 1998) (enjoining defendant from using the title �Dairy Queens� for a film about mid-
western beauty contests); K.J. Greene, Abusive Trademark Litigation and the Incredible
Shrinking Confusion Doctrine�Trademark Abuse in the Context of Entertainment Media
and Cyberspace, 27 Harv. J.L. & Pub. Pol�y 609, 635 (2004) (criticizing Dairy Queen and
other cases enjoining use of trademarks in the entertainment industry).

10. See, e.g., Deere & Co. v. MTD Prods., Inc., 41 F.3d 39, 45 (2d Cir. 1994) (enjoining
parody of John Deere�s logo in a comparative advertisement); Stacey L. Dogan & Mark A.
Lemley, Trademarks and Consumer Search Costs on the Internet, 41 Hous. L. Rev. 777, 782
(2004) (arguing that an expansive approach to trademark law on the internet �conflicts with
the longstanding rule in favor of comparative advertising and the normative goal of
producing better-informed consumers.�).

1040 Vol. 99 TMR

to these scenarios, and not the nexus between confusion and
irreparable harm. The proper remedy for this harm is to tighten up
the standards for a finding of a likelihood of confusion, not to
weaken the long-accepted link between likelihood of confusion and
irreparable harm. Part VI will briefly address the applicability of
eBay to trademark dilution cases, and will once again conclude
that any concerns with presuming irreparable harm revolve more
around the difficulties in empirically supporting a dilution claim
than around whether the harms envisioned by dilution laws are
presumptively irreparable. Indeed, if dilution is a theory that is to
have any conceptual rigor, it is incompatible with anything but a
presumptive, if not a categorical, availability of injunctive relief.

II. THE eBAY DECISION

MercExchange was the owner of a business method patent
covering an �electronic market designed to facilitate the sale of
goods between private individuals.� It brought an infringement
suit against eBay and its subsidiary Half.com after efforts to
license the patent were unsuccessful.11 Significantly,
MercExchange had never practiced the patented method,12 and
thus MercExchange has been characterized by some as a �patent
troll.�13 After the jury found that MercExchange�s patent was valid
and that eBay had infringed the patent, the district court refused
to grant a permanent injunction because �plaintiff�s willingness to
license its patents� and �its lack of commercial activity in
practicing the patents� sufficiently established that the harm to
MercExchange would not be irreparable and could be compensated
through monetary relief.14

The Federal Circuit reversed the district court�s denial of a
permanent injunction. The Federal Circuit held that, as a �general
rule� in patent disputes, �a patent injunction will issue once
infringement and validity have been adjudged� except in

11. 547 U.S. 388, 390 (2006).

12. Id. at 393.

13. See, e.g., Eric Wesenberg & Peter O�Rourke, The Toll on the Troll: The Implications
of �eBay v. MercExchange,� available at http://www.law.com/jsp/article.jsp?id=
1147943132930 (May 22, 2006) (�eBay v. MercExchange presented the classic case of a
patent troll accusing a market participant of patent infringement and wielding the threat of
a permanent injunction in hope of increasing its settlement position.�). MercExchange
unsurprisingly has denied this characterization. See, e.g., Lyle Denniston, Analysis: No
Penalty for Patent Trolls, available at http://www.scotusblog.com/wp/analysis-no-penalty-
for-patent-trolls/ (Mar. 29, 2006) (recounting statement by MercExchange�s counsel during
oral arguments at the Supreme Court that �this not a patent �troll� case; the founder of
MercExchange really did invent this . . . this is a real invention.�).

14. 547 U.S. at 393.

Vol. 99 TMR 1041

�exceptional circumstances� and �rare instances . . . to protect the
public interest.�15

The Supreme Court took issue with both courts� approach to
injunctive relief. Under Section 283 of the U.S. Patent Act, the
Court reasoned, injunctions �may� issue �in accordance with the
principles of equity.� These �principles of equity� required courts in
patent cases to employ the traditional four part test for a grant of
injunctive relief, under which a plaintiff must demonstrate (1) the
existence of irreparable injury; (2) that remedies at law, including
monetary relief, are inadequate; (3) that the balance of hardships
tilts in favor of injunctive relief; and (4) that granting an
injunction would not harm the public interest.16 According to the
Court, nothing in the Patent Act eliminated this test. Moreover,
the Court noted, requiring explicit consideration of these equitable
principles was consistent with its past treatment of equitable relief
under the U.S. Copyright Act of 1976, in which the Court had
consistently refused to replace consideration of the traditional
equitable principles with automatic availability of injunctive
relief.17 The Court concluded that it was appropriate to apply these
same copyright principles in patent cases because both the
Copyright and Patent Acts provided the �right to exclude others
from using his property� in exchange �for benefits bestowed by the
genius and meditations and skill of individuals� and provided
�incentive to further efforts for the same important objects.�18

The Supreme Court thus vacated both lower court decisions.19

Because the Federal Circuit had failed to apply the traditional
four-factor test, it improperly applied a categorical rule favoring
injunctions. Similarly, although the district court had recited the
traditional four-part test for injunctive relief, it also improperly
applied a categorical rule prohibiting injunctions where the
patentee was a non-practicing entity and a willing licensor.
Although an injunction may well be appropriate in some of such
settings, a categorical rule against injunctive relief in these
circumstances would fail, for example, to take into account
university researchers or self-made inventors who might not have
the resources to practice an invention themselves, but who might

15. Id. at 393-94.

16. Id. at 391.

17. Id. at 392 (citing N.Y. Times Co. v. Tasini, 533 U.S. 483, 505 (2001); Campbell v.
Acuff-Rose Music, Inc., 510 U.S. 569, 578, n. 10, 114 (1994); Dun v. Lumbermen�s Credit
Ass�n, 209 U.S. 20, 23-24 (1908)).

18. Id. (quoting Fox Film Corp. v. Doyal, 286 U.S. 123, 127 (1932)).

19. Id. at 393.

1042 Vol. 99 TMR

very well be entitled to injunctive relief.20 Accordingly, the Court
remanded the case to the district court with directions to
reconsider its determination upon explicit application of the four
part test to the specific facts before it.21

Justice Thomas� opinion for the unanimous Supreme Court is
straightforward and largely unobjectionable. It does not, however,
provide lower courts with much guidance as to how they should
apply the traditional four-part injunctive relief test in patent cases
where the plaintiff is not itself practicing the invention. Some
clues to how some Supreme Court Justices would approach that
issue are contained in the concurring opinions of Chief Justice
Roberts and Justice Kennedy.

Chief Justice Roberts, joined by Justices Scalia and Ginsburg,
agreed that an automatic entitlement to a permanent injunction
was inappropriate, but Chief Justice Roberts underscored the long
tradition of granting injunctions in patent cases based on the
difficulty of protecting a �right to exclude� through monetary
remedies22 (emphasis in original). According to the Chief Justice,
notwithstanding the Court�s opinion, lower courts should continue
to apply equitable principles in light of this tradition.23

The concurring opinion of Justice Kennedy, joined by Justices
Stevens, Souter and Breyer, took a markedly different stance.24

Justice Kennedy, with an apparent nod towards the concerns
raised by patent trolling,25 emphasized that courts should be
attuned to current patent cases that �present considerations quite
unlike earlier cases� and should thus �adapt to the rapid
technological and legal developments in the patent system.�26 He
specifically addressed the rise of an industry �in which firms use
patents not as a basis for producing and selling goods but, instead,
primarily for obtaining licensing fees.�27 These firms, Justice

20. Id.

21. Id. at 394. On remand, the district court applied the four injunctive relief factors
and once again denied MercExchange�s motion for entry of a permanent injunction. See
MercExchange, L.L.C. v. eBay, Inc., 500 F. Supp. 2d 556 (E.D. Va. 2007). The court
emphasized that �[a]lthough the Supreme Court rejected the categorical rule that a patent
holder�s willingness to license its patents precludes it from establishing irreparable harm,
the Court did not state that such willingness was no longer a significant factor in the
calculus, especially when prior licenses were not aimed at developing the patent.� Id. at 591.

22. 547 U.S. at 395.

23. Id.

24. Justices Alito and Thomas did not join either concurring opinion.

25. See Lee Anne Fennell, Adjusting Alienability, 122 Harv. L. Rev. 1403, 1414 (2009)
(�Concern over such �trolls� (although not denominated as such) was evident in Justice
Kennedy�s concurrence in eBay . . .�).

26. Id. at 396-97.

27. Id. at 396.

Vol. 99 TMR 1043

Kennedy noted, use the prospect of injunctive relief to charge
exorbitant license fees to companies that seek to actually practice
the patent, and granting an injunction in such circumstances �may
not serve the public interest.�28

The contrasts between the concurring opinions in eBay
indicate that the true dispute underlying the case was not about
the nature of equitable relief (where the Court was unanimous),
but rather about the nature of patent rights in the era of patent
trolling29 (with a third of the Justices on the current court on
opposing sides of that issue). The Chief Justice and Justices Scalia
and Ginsburg continue to see patents as a kind of personal
property that in most cases can be enforced in an exclusionary
way, with injunctive relief being the norm. On the other hand,
Justices Kennedy, Stevens and Breyer recognize the need to
balance this property right against the greater public interest in
order to effectuate the balance between personal interest and
public benefit that is inherent in the patent system. When
considering the future applications of eBay, and especially in
considering how eBay should be applied outside the patent context,
it will be useful to consider the opinion�s underlying concern with
the trade-offs inherent in granting and enforcing patent rights.

III. APPLICATION OF eBAY

As discussed above, the eBay decision held that a categorical
rule favoring permanent injunctions in patent cases was
impermissible. The U.S. Supreme Court did not address (1)
whether its decision applied to preliminary injunctions; (2)
whether its decision forbade rebuttable presumptions favoring
injunctive relief; or (3) whether its decision applied to other forms
of intellectual property besides patent and copyright. In the wake
of eBay, U.S. courts and commentators have wrestled with how
broadly to construe the Court�s decision.

Courts are split as to whether eBay has any applicability
outside the permanent injunction context.30 On one hand, there

28. Id.

29. Michael W. Carroll, Patent Injunctions and the Problems of Uniformity Cost, 13
Mich. Telecomm. & Tech. L. Rev. 421, 426 (2007) (�eBay Is about Patent Policy�).

30. Compare, e.g., Tiber Labs., L.L.C. v. Hawthorn Pharms., Inc., 527 F. Supp. 2d 1373,
1380 (N.D. Ga. 2007) (eBay applies in both preliminary and permanent injunction contexts)
with Christiana Indus. Inc. v. Empire Elec., Inc., 2006 U.S. Dist. LEXIS 54210, at *5 (E.D.
Mich. Aug. 4, 2006) (�Ebay did not invalidate the presumption [in the preliminary
injunction context]. The eBay Court addressed the proper analysis for permanent injunctive
relief. It held that courts err by categorically granting permanent injunctive relief on a
showing of infringement and validity, without analyzing the traditional four factors for
injunctive relief.�).

1044 Vol. 99 TMR

would seem to be no justifiable distinction between permitting
categorical rules in the permanent and preliminary injunction
contexts. If the logic behind eBay is that prior to granting
equitable relief in the form of an injunction courts must explicitly
consider the traditional equitable factors permitting such relief,
courts should need to do so regardless of the timing of the request
for equitable relief.31 On the other hand, when a motion for
preliminary injunction is made, the record before the court is
relatively limited, making it difficult to accurately weigh equitable
relief given the paucity of well developed facts. Thus, in the
preliminary injunction context, presumptions may be appropriate
proxies for a more developed record.32

Courts are similarly split as to whether eBay prohibits a
presumption of irreparable harm even in the permanent injunction
context. Irreparable harm is harm to a plaintiff that cannot be
adequately remedied through monetary relief either because of the
inability to quantify monetary relief; or its long-term, permanent
consequences; or both.33 This type of harm is a prerequisite for
injunctive relief in all contexts, because the only way to prevent

31. See N. Am. Med. Corp. v. Axiom Worldwide; Inc., 522 F.3d 1211, 1228 (11th Cir.
2008) (�[N]o obvious distinction exists between permanent and preliminary injunctive relief
to suggest that eBay should not apply to the latter.�). This view is buttressed by the
Supreme Court�s more recent decision in Winter v. NRDC, Inc., 129 S. Ct. 365 (2008), which
held that, in issuing a preliminary injunction, lower courts must apply a four-part test for
equitable relief, echoing (although not citing) its four-part test for permanent injunctive
relief in eBay. Although the Winter decision addressed an environmental law claim, not an
intellectual property issues, and made no mention of irreparable harm presumptions, the
Court�s approach to injunctive relief is instructive. In Winter, the Court stated that, in order
to obtain a preliminary injunction, a plaintiff must establish that �he is likely to succeed on
the merits, that he is likely to suffer irreparable harm in the absence of preliminary relief,
that the balance of equities tips in his favor, and that an injunction is in the public interest.�
Id. at 374. The Court chastised the Ninth Circuit for requiring merely a �possibility� of
irreparable harm instead of a �likelihood.� Id. at 376. Although it might be argued that this
more stringent �likelihood� standard for irreparable harm is incompatible with a
presumption of irreparable harm, see, e.g., Gowan Co., LLC v. Aceto Agric. Chems., 2009
U.S. Dist. LEXIS 63633, at * 9-10 (D. Ariz. July 9, 2009) (presumption of irreparable harm
in copyright case incompatible with Winter) (citing Jacobsen v. Katzer, 609 F. Supp. 2d 925
(N.D. Cal. 2009) (same)), for the reasons stated infra, courts presume irreparable harm in
trademark cases because a likelihood of consumer confusion or dilution, if properly found,
will highly likely, if not inevitably, be irreparable. See Marlyn Nutraceuticals, Inc. v. Mucos
Pharma GmbH & Co., 571 F.3d 873, 2009 U.S. App. LEXIS 14396, at *7 (9th Cir. 2009) (in
trademark case, citing to Winter for proper standard for preliminary injunctions and
approving of district court�s presumption of irreparable harm).

32. Lennon v. Premise Media Corp., 556 F. Supp. 2d 310, 320 n.1 (S.D.N.Y. 2008)
(citing Metro-Goldwyn-Mayer Studios, Inc. v. Grokster, Ltd., 518 F. Supp. 2d 1197, 1212
(C.D. Cal. 2007)); E. Gluck Corp. v. Rotenhaus, 2008 WL 4865025, at * (S.D.N.Y. Nov. 3,
2008); Nat�l League of Junior Cotillions, Inc. v. Porter, 2007 WL 2316823, at *5-6 (W.D.N.C.
Aug. 9, 2007).

33. See Wright, Miller & Kane, 11A Fed. Prac. & Proc. Civ.2d § 2948.

Vol. 99 TMR 1045

irreparable harm is through ordering defendant to cease a
particular activity that damages plaintiff; otherwise, the harm
caused by a defendant�s misconduct could be remedied with
monetary relief. Because intellectual property rights generally
include the right to prevent others from using one�s invention,
work of authorship, or trademark, monetary relief is not usually by
its nature an adequate remedy for a wrongful use by a third party.
For that reason, in patent, copyright and trademark cases, nearly
all courts have historically presumed that a finding of
infringement caused irreparable harm to the intellectual property
right owner, though that presumption always could be rebutted by
other evidence.34

Nevertheless, in light of eBay, most courts in patent and
copyright cases have now abandoned this traditional presumption
as it now being a forbidden categorical rule favoring injunctive
relief.35 Although a presumption of irreparable harm, after a
finding of infringement, does not automatically lead to the
granting of an injunction, these courts have reasoned that the
presumption does eliminate plaintiff�s burden to demonstrate one
of the central equitable considerations justifying an injunction.36

34. See 5 McCarthy, supra note 2, § 30:47 (collecting trademark cases); 4-14 David
Nimmer, Nimmer on Copyright § 14.06[A] (collecting copyright cases); 7-20 Donald S.
Chisum, Chisum on Patents § 20.04[e][i] (collecting patent cases).

35. See Voile Mfg. Corp. v. Dandurand, 551 F. Supp. 2d 1301, 1306 (D. Utah 2008)
(collecting patent cases); Designer Skins LLC v. S&L Vitamins, Inc., 2008 WL 4174882, at
*16 (D. Ariz. Sept. 5, 2008) (presumption of irreparable harm from a finding of past
copyright infringement incompatible with eBay); Metro-Goldwyn-Mayer Studios, Inc. v.
Grokster, Ltd., 518 F. Supp. 2d 1197, 1214 (C.D. Cal. 2007) (�Such a rule would contravene
the Supreme Court�s intent that Plaintiffs establish not merely that infringement causes
�harm,� but how it amounts to irreparable harm.�). Allora LLC v. Brownstone, Inc., 2007 WL
1246448 (W.D.N.C. Apr. 27, 2007) (�Until this issue is clarified by the Fourth Circuit or the
Supreme Court, this Court will not presume irreparable harm and likelihood of success on
the merits following a prima facie showing of copyright infringement.�). But see
Simplexgrinnell LP v. Integrated Sys. & Power, Inc., 2009 WL 857504, at *23 (S.D.N.Y.
Mar. 31, 2009) (�irreparable injury may generally be presumed �when a copyright plaintiff
makes a prima facie showing of infringement.��) (quoting Warner Bros. Entm�t v. RDR
Books, 575 F. Supp. 2d 513, 552 (S.D.N.Y. 2008); Coquico, Inc. v. Rodriguez-Miranda, 2007
WL 3034259, at *4 (D.P.R. Oct. 15, 2007) (reaffirming that a reasonable likelihood of success
on the merits of copyright claims raises a presumption of irreparable harm (relying on pre-
eBay cases)); New Pro Publ�ns v. Links Media Group, L.L.C., 2007 WL 4115995, at *5 (D.
Colo. Nov. 16, 2007) (same).

36. Hologic, Inc. v. Senorx, Inc, 2008 U.S. Dist. LEXIS 36693, at *45 (N.D. Cal. Apr. 25,
2008) (�Applying a presumption of irreparable harm in the preliminary injunction context
would appear to replace equitable considerations with a rule that an injunction, however
preliminary, automatically follows a determination that a valid patent has likely been
infringed. The court is doubtful that the Supreme Court intended for the presumption to
survive for purposes of preliminary injunctions.�); Grokster, 518 F. Supp. 2d at 1211 (�If this
Court adopted a presumption of irreparable harm in favor of Plaintiffs, then StreamCast
would effectively have the burden of proving the contrary. Such a rule would contravene the

1046 Vol. 99 TMR

Indeed, on remand from the Supreme Court, the eBay district
court held that a presumption of irreparable harm was no longer
viable.37 A few courts, though, have disagreed with this approach,
and have found the presumption of irreparable harm does survive
eBay. Some have distinguished the categorical rule that presumed
the issuance of an injunction (which was prohibited by eBay) from
a rule that favors a presumption that one of the underlying test
elements exists.38 Other courts have merely cited to post-eBay U.S.
Courts of Appeals decisions that applied the presumption without
an explicit mention of eBay.39

If even a presumption of irreparable harm is no longer viable
after eBay in patent and copyright cases, eBay does not necessarily
mean that the presumption of irreparable harm should be
abandoned in trademark cases. At least one Court, the U.S. Court
of Appeals for the Ninth Circuit, has continued to rely on this
presumption in trademark cases, although it has done so without
any mention of eBay.40 Two other Courts of Appeals have
acknowledged that eBay might alter the traditional presumption of
irreparable harm, but they have declined to expressly address the
issue. In one of those cases, the plaintiff had failed to show a
likelihood of success on the merits, making it ineligible for the
presumption even if one existed;41 and in the other case, even if the
presumption of irreparable harm did not apply, the court found
that there was ample evidence in the record to establish that the

Supreme Court�s intent that Plaintiffs establish not merely that infringement causes
�harm,� but how it amounts to irreparable harm.�).

 37. MercExchange, L.L.C. v. eBay, Inc., 500 F. Supp. 2d 556, 568 (E.D. Va. 2007) (�[A]
review of relevant case law, as well as the language of the Supreme Court�s decision,
supports defendants� position that such presumption no longer exists.�).

38. See, e.g., Petro Franchise Sys., LLC v. All Am. Props., Inc., 607 F. Supp. 2d 781, 794
(W.D. Tex. 2009) (�A conclusive determination that three equitable factors automatically
follow when success on the merits is established is quite far from a mere presumption that a
single factor�irreparable harm�should usually follow when likelihood of confusion is
established.�); Eisai Co. v. Teva Pharms. Indus., 2008 U.S. Dist. LEXIS 33747, at *29-30
(D.N.J. Mar. 28, 2008) (�[The standard rejected by the Supreme Court in eBay was one in
which the Federal Circuit applied a presumption that the injunction should issue, not a
presumption that one of the four prongs�irreparable harm�exists.�).

39. See, e.g., Lennon, 556 F. Supp. 2d at 320 n. 1 (citing Time Warner Cable, Inc. v.
DIRECTV, Inc., 497 F.3d 144, 162 (2d Cir. 2007)).

40. See Abercrombie & Fitch Co. v. Moose Creek, Inc., 486 F.3d 629, 633 (9th Cir. 2007)
(�irreparable injury is ordinarily presumed upon a showing of a likelihood of success.�); see
also Marlyn Nutraceuticals, Inc. v. Mucos Pharma GmbH & Co., 571 F.3d 873, 2009 U.S.
App. LEXIS 14396, at *7 (9th Cir. 2009) (�Because the court found a likelihood of success on
the merits, it reasonably presumed irreparable injury.�).

41. Lorillard Tobacco Co. v. Engida, 213 Fed. Appx. 654, 657 (10th Cir. 2007).

Vol. 99 TMR 1047

plaintiff would be irreparably harmed, making an express decision
on the issue unnecessary.42

A few U.S. district courts have similarly acknowledged eBay
when analyzing irreparable harm, and have expressly addressed
evidence of irreparable harm. One district court, relying on the
Ninth Circuit�s decision noted above, explicitly held that eBay has
no application outside the patent and copyright contexts.43 In the
vast majority of U.S. district court cases, however, it did not
matter whether or not the presumption was applied, because the
courts found more than sufficient evidence of irreparable harm in
the record to support an injunction without the need for a reliance
on any presumption.44

Of the courts that have addressed the applicability of eBay to
trademark injunctions, the U.S. Court of Appeals for the Eleventh
Circuit has come closest to expressly holding that a presumption of
irreparable harm is prohibited in trademark cases. In North
American Medical, defendant had used plaintiffs� trademarks in
the metatags on defendant�s website, and the U.S. district court
had held that this use of plaintiff�s trademarks created a likelihood
of confusion.45 After finding that plaintiff had a likelihood of
success on the merits of its trademark infringement claims, the
district court proceeded to rely upon a presumption of irreparable
harm to issue a preliminary injunction forbidding the continued
use of plaintiff�s marks through trial.46

On appeal, the Eleventh Circuit affirmed the district court�s
conclusion that plaintiff was likely to succeed on its trademark
claims, based on the following evidence:

Although Axiom�s [defendant�s] website never displayed
NAM�s [plaintiff�s] trademarked terms to visitors and never

42. Paulsson Geophysical Servs. v. Sigmar, 529 F.3d 303, 312 (5th Cir. 2008).

 43. Canfield v. Health Commc�ns, Inc., 2008 U.S. Dist. LEXIS 28662, 5 (C.D. Cal.
Apr. 1, 2008) (�[T]he central inquiry for the Court in determining the appropriateness of a
preliminary injunction is whether Plaintiffs� claim of trademark infringement against
Defendant is likely to succeed. If the claim is likely to succeed then irreparable injury may
be presumed.�).

44. See Super Duper, Inc. v. Mattel, Inc., 2009 WL 866461, at *1-2 (D.S.C. Mar. 31,
2009); Buzz Off Insect Shield, LLC v. S.C. Johnson & Son, Inc., 2009 WL 618246, at *22
(M.D.N.C. Mar. 6, 2009); Auburn Univ. v. Moody, 2008 WL 4877542, at *8-9 (M.D. Ala. Nov.
4, 2008); Nike v. Lydner, 2008 WL 4426633, at *5-6 (M.D. Fla. Sept. 25, 2008); Happy Sumo
Sushi, Inc v. Yapona, Inc., 2008 WL 3539628 (D. Utah Aug. 11, 2008). For further discussion
of these cases, see infra notes 88-93 and accompanying text. But see Ellipse Commc�ns, Inc.
v. Caven, 2009 WL 497268, *1+ (N.D. Tex. Feb 26, 2009) (denying preliminary injunction
where plaintiff presented no evidence of injury in the absence of the injunction and where it
waited seven months before seeking injunctive relief).

45. 522 F.3d 1211, 1216-17 (11th Cir. 2008).

46. Id. at 1226.

1048 Vol. 99 TMR

mentioned NAM or NAM�s products, Axiom nonetheless
included the terms within its meta tags to influence Internet
search engines. For instance, evidence in this case indicated
that, before Axiom removed these meta tags from its website,
if a computer user entered the trademarked terms into
Google�s Internet search engine, Google listed Axiom�s website
as the second most relevant search result. In addition, Google
provided the searcher with a brief description of Axiom�s
website, and the description included these terms and
highlighted them.47

Although the Eleventh Circuit avoided the question of whether the
display of plaintiff�s trademark in connection with Google search
results created �initial interest confusion,� the Court held there
was �actual source confusion� because the highlighted trademarks
suggested to Internet users that defendant�s products were from
the same source as plaintiff�s products, or that some relationship
existed between plaintiff and defendant.48

Nevertheless, the Eleventh Circuit vacated the district court�s
preliminary injunction, relying upon eBay. After discussing the
Supreme Court�s decision, the Eleventh Circuit expressly held that
eBay was applicable in the context before it: a preliminary
injunction stemming from trademark infringement.

Although eBay dealt with the Patent Act and with permanent
injunctive relief, a strong case can be made that eBay�s
holding necessarily extends to the grant of preliminary
injunctions under the Lanham Act. Similar to the Patent Act,
the Lanham Act grants federal courts the �power to grant
injunctions, according to the principles of equity and upon
such terms as the court may deem reasonable.� 15 U.S.C.
§ 1116(a) (2006). Furthermore, no obvious distinction exists
between permanent and preliminary injunctive relief to
suggest that eBay should not apply to the latter. Because the
language of the Lanham Act�granting federal courts the
power to grant injunctions �according to the principles of
equity and upon such terms as the court may deem
reasonable��is so similar to the language of the Patent Act,
we conclude that the Supreme Court�s eBay case is applicable
to the instant case.49

The Eleventh Circuit, however, did not express any opinion as to
how, if at all, eBay would alter the results in the case before it.

47. 522 F.3d 1211, 1216-17.

48. Id. at 1222-23.

49. Id. at 1228.

Vol. 99 TMR 1049

Rather, it remanded the case to the district court for further
consideration of whether the presumption of irreparable harm was
necessarily �the equivalent of the categorical rules rejected by the
Court in eBay,� an issue the district court had not addressed and
that the parties had not fully briefed on appeal.50

Although the Eleventh Circuit did not decisively weigh in on
the central question of this article�namely, whether a court may
presume irreparable harm upon a finding of trademark
infringement�it squarely required district courts within the
Eleventh Circuit to analyze the viability of the presumption and/or
plaintiff�s evidence of irreparable harm. Several other courts have
cited the Eleventh Circuit�s North American Medical opinion as
requiring such an analysis, making it likely that future trademark
litigants, at least in the Eleventh Circuit, will now need to come
forward with affirmative evidence of irreparable harm,
significantly altering traditional practices in trademark
litigation.51 Given the empirical difficulty of demonstrating
reputational and competitive harms stemming from trademark
infringement, this is potentially a considerable additional burden
for trademark owners.

Commentators are divided on whether trademark owners
should be forced to bear this burden. Although there has not been
an extensive analysis of eBay in the trademark context, the two
competing positions on the viability of the presumption of
irreparable harm after eBay are best represented by Professor
Sandra L. Rierson, who disfavored this presumption even before
the Eleventh Circuit�s North American Medical opinion, and
Professor J. Thomas McCarthy, who in his leading treatise
expressly disagrees with the Eleventh Circuit�s North American
Medical analysis.

Professor Rierson argues that given the recent expansion of
trademark law, eBay�s directive to exercise greater caution before
issuing injunctions is as applicable in the trademark context as it
is in the patent context.52 Trademark infringement, she posits, is
no longer limited to the traditional �passing off� scenario whereby

50. Id.

51. See Rita W. Siamas, Whatever �It� Is, You Can Find It In Cases Post-eBay: But
Don�t Search For Guidance About Whether eBay Eliminates The Presumption Of Irreparable
Harm In Trademark Infringement Cases, 50 Orange County Lawyer 18 (2008) (�[W]hen
seeking a preliminary injunction in any jurisdiction, trademark owners should explicitly
articulate how a defendant�s infringement is causing irreparable injury and clearly assert
the inadequacy of money damages. A clear articulation of irreparable injury, along with
satisfaction of the other preliminary injunction factors, should allow trademark owners to
obtain preliminary relief against a defendant�s infringement regardless of eBay�s impact on
the presumption.�).

52. Rierson, supra note 5.

1050 Vol. 99 TMR

a defendant places a plaintiff�s trademark on similar but inferior
goods and services, causing a likelihood of confusion among
consumers, harming the ability of the trademark to signify quality
products, and inhibiting the ability of consumers to distinguish
among competing products. Rather, trademark law has been
expanded in many cases to allow trademark owners to police
against uses of marks that are arguably far less likely to cause
consumer confusion and harm to plaintiffs in any way similar to
the traditional paradigm:

[A]s trademark law has drifted from its moorings in the
common law of unfair competition and morphed into a
property-like right of the holder, the extent to which the
presumption of irreparable harm still applies should be
questioned. Particularly in cases which reflect a broader,
propertized version of trademark law, application of eBay�s
mandate that courts review the merits of a request for
injunctive relief, rather than rely upon formulaic assumptions
to support the award of such relief, would be an improvement
over the status quo.53

Based on these principles, Professor Rierson argues that eBay
should eviscerate the presumption of irreparable harm for several
reasons. First, she cites to conceptual distinctions between patents
and trademarks that make it even less appropriate to presume
irreparable harm in trademark cases than in patent cases. Patents
rights, she argues, long have been considered �property� rights,
which fundamentally include the right to exclude others from use
of a patented invention. By contrast, trademark rights do not have
this traditional status as property, and courts have long cautioned
that a trademark does not confer a property right �in gross�; rather
the right to exclude others from use of a trademark is limited to
the extent it creates a likelihood of consumer confusion.54

Second, despite frequent statements by courts that trademark
harm is inherently difficult to quantify, Professor Rierson contends
that �courts should not accept without question the notion that the
trademark holder�s goodwill is so ethereal and intangible that
damage done to it via infringement is simply incalculable.�
��Goodwill� or �brand equity� is typically defined as �the price
premium the brand commands times the extra volume it moves

53. Id. at 165.

54. Id. at 169-71; accord Ryan McLeod, Injunction Junction: Remembering the Proper
Function and Form of Equitable Relief in Trademark Law, 2006 Duke L. & Tech. L. Rev. 13,
20 (2006) (in arguing against a presumption of irreparable harm, noting that �[a] trademark
does not bestow a property right on its holder�) (citing Bonito Boats, Inc. v. Thunder Craft
Boats, Inc., 489 U.S 141, 157 (1989)).

Vol. 99 TMR 1051

over an average brand.�� Although Professor Rierson admits that
valuing the decline in goodwill due to trademark infringement can
be quite difficult, she cautions that this difficulty is �no excuse for
treating all cases of trademark infringement as if they were
equal.�55 In other words, she concludes, simply because it is
difficult to pinpoint the precise amount that would compensate a
trademark owner for harms due to infringement does not mean
that the underlying harm is not compensable, and thus
irreparable.56

Third, and most central to her argument, Professor Rierson
criticizes the expansion of trademark law to block Internet uses
that create little, if any, harm to the trademark owner, or to the
public. Under the doctrine of initial interest confusion, for
example, liability may be premised on the use of a trademark in
keyword search results or website metatags that diverts Internet
users away from the trademark owner and towards competitors.57

However, in the vast majority of cases, when that consumer ends
up on a competitor�s website, the consumer usually is no longer
confused about the sponsor of the website, or whose product is
being viewed, but the consumer may nevertheless purchase the
competitor�s product because it is expedient to do so. By creating
initial interest confusion, an alleged infringer is able to divert
sales away from the trademark owner in a manner purportedly
equivalent to point-of-sale confusion. The problems with initial
interest confusion, as pointed out by Professor Rierson and many
others, are (1) that if Internet users visit the incorrect website,
they can simply press the �back� button on their browsers with
little or no harm experienced; and (2) that consumers may not be
confused at all; they may simply be choosing between an array of
options presented in a search results screen.58 To presume from a
finding of initial interest confusion that any harm at all has been
suffered and moreover that such harm is irreparable would be to
favor injunctions against a minimally harmful, potentially pro-
competitive practice.

Professor McCarthy takes a markedly different position
towards the traditional presumption of irreparable harm. First, he

55. Rierson, supra note 5, at 173-75; Mcleod, supra note 54, at 16 (�[H]arm is not
irreparable simply because damages are complicated.�).

56. Moreover, many courts have issued monetary damages awards for trademark
infringement. See, e.g., Tools USA & Equip. Co. v. Champ Frame Straightening Equip., 87
F.3d 654 (4th Cir. 1996); Taco Cabana Int�l, Inc. v. Two Pesos, Inc., 932 F.2d 1113 (5th Cir.
1991), aff�d, 505 U.S. 763 (1992); Roulo v. Russ Berrie & Co., Inc., 886 F.2d 931, 941 (7th
Cir. 1989); Ramada Inns, Inc. v. Gadsden Motel Co., 804 F.2d 1562 (11th Cir. 1986).

57. Rierson, supra note 5, at 175-76.

58. Id.

1052 Vol. 99 TMR

notes, �[C]ourts in trademark cases have never said that a
preliminary injunction is automatic or that the plaintiff is entitled
to such an injunction as a matter of right.�59 Rather, he
emphasizes, the presumption of irreparable harm is rebuttable,
and thus the presumption �leaves the door slightly ajar perhaps for
those few cases in other trademark contexts where irreparable
harm does not follow.�60 Second, the reason for the presumption of
irreparable harm in trademark cases, unlike in patent and
copyright cases, is due to the inherently irreparable nature of the
harm caused by trademark violations:

Because of the likelihood that confused persons will
mistakenly attribute to plaintiff defects or negative
impressions they have of defendant�s goods or services, the
plaintiff�s reputation is threatened: it is in the hands of the
defendant. . . . A likelihood of damage to reputation is by its
nature �irreparable.� Like trying to un-ring a bell, trying to
�compensate� after the fact for damage to business goodwill
and reputation cannot constitute a just or full compensation.
This distinguishes trademark cases from the neighboring
areas of patent and copyright law.61

Because the nature of the harm from trademark infringement is
inextricable from the harm to the reputation of the trademark
owner, Professor McCarthy concludes that trademark
infringement is conceptually distinct from patent and copyright
infringement. Accordingly, the rationale underlying eBay should
not transform the traditional presumption of irreparable harm in
trademark cases.

Although Professor McCarthy�s brief analysis of the effects of
eBay raises important points regarding the different theoretical
underpinning of trademarks, patents and copyrights, it does not
entirely flesh out what those differences are, or why the
justifications for presuming irreparable harm in patent and
copyright cases are less compelling than those justifying the
presumption in trademark cases. Particularly, given Professor
Rierson�s strong objections to the presumption in light of recent
doctrinal expansions of trademark law, if the traditional
presumption of irreparable harm in trademark cases is to survive,
more rigorous analytical support is necessary.

59. 5 McCarthy, supra note 2, § 30:47.

60. Id. (quoting Church of Scientology Int�l. v. Elmira Mission of the Church of
Scientology, 794 F.2d 38, 42 (2d Cir. 1986)).

61. Id.

Vol. 99 TMR 1053

IV. THE HARM FROM TRADEMARK INFRINGEMENT
IS FUNDAMENTALLY IRREPARABLE

The harms to trademark owners and to the public at large
stemming from trademark infringement are different in kind, and
more inappropriately remedied via monetary relief, than are the
harms from patent and copyright infringement. The basic idea of
trademark infringement is that the use of a distinctive, source-
identifying trademark on or in connection with similar products or
services is likely to confuse consumers into believing that both
products or services emanate from the trademark owner. By
confusing consumers into mistakenly believing a relationship
exists between the trademark owner and the infringer�s products,
not only is the public deceived, but the trademark owner also loses
its ability to signify that it is the sole source of the product or
service at issue and to ensure the quality of the products sold
under its mark. Consequently, a trademark owner facing
infringement will likely lose control over the public�s experiences
with the owner�s trademark and the �goodwill� the owner has
cultivated.62 Even worse, if the infringer�s goods or services are of a
lower or a less consistent quality than the trademark owner�s,
consumers will likely lose confidence in the goods or services
associated with that trademark.63 A trademark thus embodies a
relationship between (1) a particular set of goods and services, (2)
a particular source of those goods and services, and (3) a series of
attributes and qualities constituting good will.64 Trademark
infringement severs this relationship by introducing new products
under the same or a confusingly similar mark with different
qualities, making it increasingly difficult for a trademark owner to
develop and maintain the goodwill associated with its products.

There is a direct public interest in avoiding the harms of
trademark infringement. The inability of a trademark owner to
maintain its reputation or goodwill through the distinctive use of a

62. See Qualitex Co. v. Jacobson Prods. Co., Inc, 514 U.S. 159, 164 (1995) (trademark
law �discourages those who hope to sell inferior products by capitalizing on a consumer�s
inability quickly to evaluate the quality of an item offered for sale�); Park �N Fly, Inc. v.
Dollar Park and Fly, Inc., 469 U.S. 189, 198 (1985) (�The Lanham Act provides national
protection of trademarks in order to secure to the owner of the mark the goodwill of his
business and to protect the ability of consumers to distinguish among competing
producers.�); 1 McCarthy, supra note 2, § 2:15.

63. See Qualitex, 514 U.S. at 164 (a trademark �quickly and easily assures a potential
customer that this item-the item with this mark-is made by the same producer as other
similarly marked items that he or she liked (or disliked) in the past . . . encourage[ing] the
production of quality products.�).

64. See Barton Beebe, The Semiotic Analysis of Trademark Law, 51 U.C.L.A. L. Rev.
621, 645-46 (2004).

1054 Vol. 99 TMR

trademark is mirrored by a corresponding harm to consumers. A
trademark is a highly effective way to differentiate between goods
and services by signaling that all the goods and services associated
with one trademark have the same qualities that may differ from
the qualities of the goods and services sold under a different
trademark.65 Through distinguishing goods and services,
trademarks significantly lower consumers search costs.66 When a
trademark is infringed, consumers are no longer assured of
product consistency, making it far more difficult to locate the
specific goods or services desired. Trademarks further encourage
the trademark owner to maintain high quality offerings, because
the trademark owner is directly accountable for any problems
encountered by customers.67 Owners of infringed trademarks will
be blamed for any inferior products associated with their
trademarks, but the owners will have no ability to rectify those
problems, thereby eviscerating any consumer expectations that
someone can be held accountable for faulty goods or services.

These harms to producers and consumers stemming from a
likelihood of consumer confusion are not merely monetary in
nature, but they are more fundamentally reputational and difficult
to quantify. As indicated by Professor McCarthy, consumers�
negative experiences with products sold under a particular
trademark are never completely expunged from their memories.
These consumers will justifiably view goods or services offered
under the trademark with increased skepticism and hesitancy,
having been put on notice that there has been imperfect control
over the quality and consistency of such goods in the past. The
more widespread and long-lasting the trademark infringement
becomes, the more customers will have been exposed to these
negative experiences that can never be fully erased. Continued use
of a confusingly similar trademark thus seriously erodes the

65. See 1 McCarthy, supra note 2, § 2:4.

66. See, e.g., Qualitex Co. v. Jacobson Prods. Co., 514 U.S. 159, 163-64 (1995)
(�[T]rademark law, by preventing others from copying a source-identifying mark, reduces
the customer�s costs of shopping and making purchasing decisions for it quickly and easily
assures a potential customer that this item-the item with this mark-is made by the same
producer as other similarly marked items that he or she liked (or disliked) in the past.�)
(internal citations omitted); Bretford Mfg., Inc. v. Smith Sys. Mfg. Co., 419 F.3d 576, 579
(7th Cir. 2005) (�Trademark law is designed to reduce the costs customers incur in learning
who makes the product, and this also helps sellers obtain rewards from producing goods of
consistent quality, for consumers will find it easier to find and buy goods with which they
have been satisfied in the past.�).

67. See, e.g., Park �N Fly, Inc. v. Dollar Park & Fly, Inc., 469 U.S. 189, 198 (1985)
(�National protection of trademarks is desirable, Congress concluded, because trademarks
foster competition and the maintenance of quality by securing to the producer the benefits
of good reputation.�); 1 McCarthy, supra note 2, § 2:4 (�If your mistakes and blunders are
untraceable, there is little incentive to do a quality job.�).

Vol. 99 TMR 1055

goodwill associated with a trademark to the detriment of both the
trademark owner, who has invested in the goodwill symbolized by
the mark, and the consumer, who has come to rely upon it.

By contrast, the primary harm conferred by patent and
copyright infringement is the appropriation of a potential market
for the patented invention or copyrighted work; this is a direct
monetary loss to the patentee and copyright owner.68 Patent and
copyright laws, as expressly envisioned by the U.S. Constitution,
seek to encourage the investment of time and money into
innovation and creativity by giving the patentee or copyright
owner the exclusive rights to monetarily exploit the product of
their labors only for a limited period of time.69 After that time
period expires, so does the patentee�s or copyright holder�s
monetary quid pro quo, and the invention or work are thereafter
free for use by anyone.70

From a public interest perspective, the harm of patent and
copyright infringement is that it potentially alters the balance of
incentives to invest time, money and energy into inventions and
works of authorship, which is to the detriment of us all. If
inventors and authors are not assured ex ante that their endeavors
will be protected against infringement ex post, they presumably
will be less inclined to spend the time and energy developing
innovative inventions and works of authorship.71 If the potential

68. Laura A. Heymann, The Trademark/Copyright Divide, 60 SMU L. Rev. 55, 63-65
(2007) (differentiating the economic incentives motivating patent and copyright laws from
the reputational interests motivating trademark laws); K.J. Greene, Motion Picture
Copyright Infringement and the Presumption of Irreparable Harm: Toward a Reevaluation
of the Standard for Preliminary Injunctive Relief, 31 Rutgers L.J. 173, 198 (1999) (�A
consensus exists that economic considerations provide the primary theoretical basis of
copyright law�). Although other countries additionally have embraced an author�s �moral
rights� in her copyrighted works, moral rights have only narrowly been incorporated into
U.S. Copyright Law. See 17 U.S.C. § 106A (providing limited moral rights to authors of
visual works of art).

69. See Heymann, supra note 68, at 63.

70. See id.; see also Dastar Corp. v. Twentieth Century Fox Film Corp., 539 U.S. 23,
33-34 (2003) (�[O]nce the patent or copyright monopoly has expired, the public may use the
invention or work at will and without attribution.�).

71. Brett Frischmann & Dan Moylan, The Evolving Common Law Doctrine of
Copyright Misuse: A Unified Theory and Its Application to Software, 15 Berkeley Tech. L.J.
865, 876 n. 32 (2000) (�Both forms of intellectual property [patent and copyright] represent
a legislatively determined trade-off between increased ex ante incentives for investment and
reduced ex post utilization through an exclusive property right, where in a rough sense, it is
accepted that the social benefits of increased supply exceed the social costs of short term
inefficient use.�); Greene, supra note 68, at 200 (citing Landes & Posner) (incentive theory is
widely accepted as basis for copyright law). The empirical support for the incentive theory of
copyright and patent, namely that guaranteeing exploitation rights increases the net output
of creative works and invention, however, does remain contested. See, e.g., Olufunmilayo B.
Arewa, Copyright On Catfish Row: Musical Borrowing, Porgy And Bess, And Unfair Use, 37
Rutgers L.J. 277 (2006); Paul J. Heald, A Transaction Costs Theory of Patent Law, 66 Ohio

1056 Vol. 99 TMR

patent or copyright owner is unable to profit in the marketplace,
the public is less likely to enjoy the fruits of their labors.
Accordingly, the public interest in preventing patent and copyright
infringement is not so much in avoiding harm to the patent and
copyright owner, but rather in ensuring the promise of gaining
access to the fruits of their labors. Unlike in the trademark
context, there is no unity of interests between the general public
and the patent and copyright owners. The public wants access to a
robust body of innovative materials, but this requires accepting
some limitations for a limited time on the free and widespread
availability of patented inventions and copyrighted works.

Patent and copyright laws must constantly mediate this
tension between a robust public domain and developing monetary
incentives to individual inventors and authors to ensure
continuing invention and authorship. The resulting balance
between public and individualistic interests is at once both delicate
and heavy-handed. It is delicate in the sense that the owners and
users of patents and copyrights are constantly advocating
adjustments to patent and copyright protections to shift the
balance of interests in their direction. For example, the past two
decades have seen a flurry of new copyright legislation that has
shifted the balance significantly in the direction of copyright
owners, including a twenty-five year extension of the copyright
term, and robust protections against circumvention of copyright
protection measures.72 Current hotly debated patent reforms
propose to shift patent protections in the opposite direction,
making it more difficult to obtain patents and to enforce them
against third-party uses.73 At the same time, the balance between
incentives to investors and authors and the public�s right to free
access to their inventions and works of authorship is heavy-handed
in that the duration and scope of patent and copyright protection is
rarely impacted by the degree of public desire and interest in
accessing a particular invention or work.74 Copyright law is able to
mediate the public interest through its fair use doctrine somewhat
better than does patent law, which lacks a similar flexibility for

St. L.J. 473 (2005); Mark S. Nadel, How Current Copyright Law Discourages Creative
Output: The Overlooked Impact of Marketing, 19 Berkeley Tech. L.J. 785, 789 (2004).

72. See Sonny Bono Copyright Term Extension Act, Pub. L. No. 105-298, 112 Stat. 2827
(Oct. 27, 1998); Digital Millennium Copyright Act, Pub. L. No. 105-304, 112 Stat. 2860
(Oct. 28, 1998).

73. See, e.g., Patent Reform Act of 2009, H.R. 1260.

74. John M. Golden, Patent Trolls and Patent Remedies, 85 Tex. L. Rev. 2111, 2118
(2007) (�Substantially uniform rules regarding the scope and duration of patent rights pay
relatively little heed to the worth of individual inventions or the technological and social
contexts in which they are embedded.�).

Vol. 99 TMR 1057

excusing prima facie infringement, but both types of intellectual
property protection are premised on preventing unlicensed use for
a limited time.

This tension between public and private interests inherent in
patent and copyright laws necessitates some flexibility in equitably
remedying patent and copyright infringement on a case-by-case
basis. If a patentee develops an extremely beneficial inventive
product or process, but refuses to actually practice the beneficial
invention, the patentee is nonetheless entitled to bring a lawsuit
against an entity that does practice the invention.75 Although a
finding of infringement may be warranted under the Patent Act,
the public interest would seem to require a court to factor in the
benefit to the public in the infringer�s use and the patentee�s
insistence on denying the public the benefit of the invention. These
are precisely the concerns motivating Justice Kennedy�s eBay
concurrence, and, as mentioned above, are the concerns at the
heart of the debate underlying the eBay decision. A mechanistic
grant of an injunction against all instances of patent infringement
would fail to take into account the balance between the public
interest and individual incentives underlying the patent laws.

An automatic finding of irreparable harm, and thus perhaps a
presumption that irreparable harm always flows from patent or
copyright infringement, thus fails to take into account the
economic incentives motivating patent and copyright protection or
acknowledge the need to balance these incentives against public
access to particularly beneficial innovation and creativity.
Although it is difficult to quantify the precise damages that accrue
from patent and copyright infringement, there are robust copyright
and patent licensing markets that can be used as proxies for lost
compensation. It certainly may be difficult to quantify the value of
loss of control over patents and copyrights that accompanies
infringement, and in some (or perhaps even most) cases, this loss
of control may indeed be irreparable.76 In other cases, though, the
infringing patent use may only constitute a small part of a
defendant�s activities or, in the copyright context, may only
appropriate a portion of the copyrighted work.77 Presuming
irreparable harm from an act of infringement in these cases may

75. See, e.g., Gerard N. Magliocca, Blackberries and Barnyards: Patent Trolls and the
Perils of Innovation, 82 Notre Dame L. Rev. 1809, 1815 (noting that patent law imposes
strict liability on an infringer and allows �surprise suits� by non-practicing entities).

76. See Metro-Goldwyn-Mayer Studios, Inc. v. Grokster, Ltd., 518 F. Supp. 2d 1197,
1219 (C.D. Cal. 2007) (�Plaintiffs� power to control their rights has been so compromised by
the means through which StreamCast encouraged end-users to infringe (digital files plus
the internet) that the inducement amounts to irreparable harm.�).

77. See Greene, supra note 68, at 202.

1058 Vol. 99 TMR

be economically inefficient, may penalize socially beneficial
activity, and may chill prospective legitimate uses.78 Doctrines like
the fair use doctrine and the compulsory license schemes try to
address these issues, but ultimately, courts need the flexibility to
balance the public and private interests in deciding whether
injunctive relief is appropriate in patent and copyright cases.

These balancing concerns are far less prevalent in the
trademark context.79 Trademark law does not involve a balance
between incentivizing private investment in trademark goodwill
and promoting the public domain;80 rather, trademark law
promotes public purchasing efficiency by reducing search costs,
protects the consumer by ensuring that products bearing a
trademark have expected quality and characteristics, and protects
a trademark owner�s investment in goodwill through quality
improvement and branding. Thus, when a mark is infringed, an
injunction is generally the most appropriate response, because
absent First Amendment concerns,81 it is rare that any public
interests might intervene and require some degree of toleration of
a confusingly similar (and hence infringing) use.

Moreover, unlike patents and copyrights, trademarks are
perpetual and are largely inalienable, which reflects a lack of any
public interest in developing a robust �public domain� of
trademarks. The public interest in trademark protection stems
precisely from their distinctive use by a single source over a long
period time, as means of ensuring consistency, quality, reliability
and accountability.82 Indeed, for these reasons trademark owners
are penalized for allowing uncontrolled uses of their marks.83 It is
thus difficult to quantify the harms of trademark infringement by
asking how a hypothetical licensing market would value the

78. See Wepner & Ellis, The Federal Circuit�s Presumptively Erroneous Presumption of
Irreparable Harm, 6 Tul. J. Tech. & Intell. Prop. 147, 161-62 (2004); see also Mark A.
Lemley & Carl Shapiro, Patent Holdup and Royalty Stacking, 85 Tex. L. Rev. 1991 (2007).

79. See id. at 163-64 (2004) (in arguing against presumption of irreparable harm in
patent cases, distinguishing as conceptually sound the similar presumption in trademark
cases).

80. See Heymann, supra note 68, at 65 (�Unlike copyright and patent law, trademark
law is not designed to offer the trademark holder incentives to create . . .�).

81. See infra Part V.

82. See, e.g., McLeod, supra note 54, at 19 (�[T]he aim of [trademark law] is to provide
consistency for the consumer who has previously purchased and been satisfied by a product
bearing the mark.�) (citing Frank Schechter, The Rational Basis of Trademark Protection,
40 Harv. L. Rev. 813, 818 (1926)).

 83. If a trademark owner engages in �naked licensing,� it is akin to abandoning a
trademark, because the lack of quality control that accompanies widespread licensing of a
trademark eviscerates that mark�s ability to signify a particular source and a particular set
of attributes. See 3 McCarthy, supra note 2, § 18:48.

Vol. 99 TMR 1059

unauthorized use, because the public concerns motivating
trademark protection to some degree are in direct opposition to the
existence of a licensing market. Trademark law never
contemplates that the mark will be dedicated to the public; and,
unlike patent and copyright law, trademark law provides the
means for ensuring perpetual and exclusive control of a trademark
because the public�s interest aligns with perpetual exclusivity.84

The harm from trademark infringement is thus usually
irreparable because the trademark owner�s loss of perpetual
exclusivity and control flows directly from the unauthorized,
unlicensed use. An award of monetary damages alone fails to
address these fundamental trademark interests.

Commentators prior to eBay cited the distinctions between
trademark theory and patent and copyright theories as justifying a
presumption of irreparable harm in the trademark context, even
while simultaneously arguing against such a presumption for
patents and copyrights. For example, in arguing against the
Federal Circuit�s presumption of irreparable harm in patent cases,
commentators Roy Wepner and Richard Ellis explicitly
distinguished the harms of trademark and patent infringement,
and gave full support for the presumption of irreparable harm in
the trademark context:

While we believe the presumption of irreparable harm in
trademark cases is appropriate, we also believe that such rule
from trademark cases is not applicable to patent cases. To
begin with, the nature of the injury is generally quite
different. Patent infringement actions typically do not involve
situations where confusion�the heart of trademark
infringement�takes place. Moreover, in contrast to the
situation in trademark cases, where proving damages is
�notoriously difficult,� patent owners are guaranteed damages
adequate to compensate for the infringement but no less than
a reasonable royalty. Thus, while we believe the presumption
of irreparable harm in trademark cases is quite sound, we do
not believe it provides support for a similar presumption in
patent infringement cases.85

Similarly in the copyright context, although strongly arguing
against a presumption of irreparable injury from copyright
infringement, Professor K. J. Greene cites to much stronger
support for this presumption in the trademark context:

84. See Heymann, supra note 68, at 65 (distinguishing the economic rationale for
copyright and patent protection from the public interest motivating trademark protection).

85. Wepner & Ellis, supra note 78, at 165.

1060 Vol. 99 TMR

Much stronger analytical and policy support exists for
presuming irreparable harm in both trade secret and
trademark intellectual property cases. These cases, however,
are based on completely different policy and theoretical bases
than is copyright law. Trademark law protects trade symbols
and is predicated on preventing unfair competition,
particularly as it is likely to deceive or mislead consumers.
Since consumer confusion is difficult to redress by money
damages, injunctive relief in such cases is clearly
appropriate.86

Accordingly, to the extent that eBay�s reasoning is based upon the
nature of patent rights, and the lower courts� inattention to the
interests motivating patent protection, eBay should not extend ipso
facto to trademark infringements from the mere fact that
trademarks are broadly categorized as being �intellectual
property.�

The inapplicability of eBay to trademark cases is perhaps best
demonstrated by those post-eBay trademark cases that have
explicitly addressed a plaintiff�s evidence of irreparable harm after
finding a likelihood of confusion. As of this writing, almost every
case that has done so has, perhaps unsurprisingly, found sufficient
evidence of irreparable harm.87 For example, in Nike v. Lydner, the
defendant had sold counterfeit NIKE products, but rather than
presuming irreparable harm, the court cited to the Eleventh
Circuit�s North American Medical opinion as requiring an explicit
analysis of irreparable harm.88 It was easily found irreparable
harm based on the following evidence:

Nike uses its marks as trademarks of Nike�s high-quality
products.

Each of the distinctive trademarks signifies to the
purchaser that the product originates exclusively with
Nike and is manufactured to standards of the highest
quality. . . . As a result, Nike has established further
goodwill in the Nike Trademarks which have become
valuable assets of Nike.

Nike has spent significant sums of money advertising and
marketing products and services featuring its trademarked
properties, creating a consumer demand for such
productions and services throughout the United States.

86. Greene, supra note 68, at 196.

87. Supra note 44.

88. 2008 WL 4426633, at *5-6 (M.D. Fla. Sept. 25, 2008).

Vol. 99 TMR 1061

Consequently, these products and services have become
widely known and accepted.

The sale of unauthorized products bearing the Nike
Trademarks, which are of an inferior quality to the
authorized and authentic product, will further dilute the
goodwill and reputation of Nike.89

From this evidence the court reasoned, as follows:

These facts establish that Nike has developed goodwill among
the consuming public which would be undermined if
Defendants are not prohibited from selling merchandise
bearing Nike�s marks, thereby creating a likelihood that the
public would be confused about the origin of merchandise,
particularly when the merchandise was not manufactured to
Nike�s quality standards.90

Similarly, in Auburn University v. Moody, another court within the
Eleventh Circuit, cited North American Medical, and found
irreparable harm without relying upon a presumption.91 The court
found actual irreparable harm based on the following reasoning:

By permitting unlicensed vendors to sell products containing
Auburn�s marks, Auburn loses control of its reputation, dilutes
its marks and weakens its brand. The court concludes that the
plaintiff has demonstrated that the threat of irreparable harm
to Auburn exists without the issuance of an injunction.92

Several other recent cases also have found irreparable harm
without explicitly relying upon a presumption.93

89. Id.

90. Id at *6.

91. 2008 WL 4877542, at *8-9 (M.D. Ala. Nov. 4, 2008).

92. Id. at *9.

93. See also Chanel, Inc. v. Pu, 2009 WL 722050, at *8 (D. Kan. Mar. 18, 2009) (finding
irreparable harm where (1) �Chanel has invested extensive time and resources in its
trademarks which are intangible assets representing the reputation and goodwill of the
company.� (2) �defendant�s acts of producing and selling counterfeit items causes confusion
among purchasers, which, in turn, weakens Chanel�s reputation and brand image� and (3)
�defendant�s continuing disregard for plaintiff�s rights.�); Happy Sumo Sushi, Inc v. Yapona,
Inc., 2008 WL 3539628 (D. Utah Aug. 11, 2008) (�[I]rrespective of any presumption, Happy
Sumo has established irreparable harm. On the facts of the present case the Court finds
that Happy Sumo has shown irreparable harm by the loss of good will, business reputation,
and loss of control over its trade dress. Unlike the undisputed loss of business, money
damages will not adequately address these harms.�); Klein-Becker usa LLC v. Englert, 83
U.S.P.Q.2d 1112, 1116-17 (D. Utah 2007) (plaintiffs established irreparable harm from sale
of counterfeit products �by showing that they have expended considerable resources in
establishing and maintaining their quality controls and that there will be a loss of
reputation, trade, and goodwill if counterfeit product or product that does not meet its
quality controls is sold. This threatened injury to Plaintiffs� control over the quality of the
product that bears their mark is irreparable.�); see also Paulsson Geophysical Servs., Inc. v.

1062 Vol. 99 TMR

In all of these post-eBay trademark cases, irreparable harm
was found based upon a generalized assertion about the goodwill
associated with a mark, the amount of money invested in that
goodwill, and the harm to that goodwill resulting from the
association of a mark with an inferior good or service. These are of
course the central characteristics of trademark infringement,
rendering the courts� analyses both circular and ultimately
unnecessary. In each of these cases, the courts first found a
likelihood of confusion and then found irreparable harm, largely by
spelling out the fundamental harms of trademark infringement,
with little to no analysis of the specific facts of the case at hand. If
a likelihood of confusion�the touchstone of trademark
infringement�is almost irreparable by definition, it appears that
an explicit analysis of irreparable harm is not only redundant, but
is also inefficient in that it forces plaintiffs to expend additional
resources to prove actual irreparable harm. There might be
extraordinary cases in which the specific facts might render the
harm adequately compensable through monetary relief, but these
are rare circumstances and they are why irreparable harm is
merely presumed and not conclusively established.

By contrast, post-eBay copyright and patent decisions have
needed to cite to specific facts in addition to findings of
infringement in order to conclude that the harm to plaintiffs was
irreparable. For example, in Designer Skins LLC v. S&L Vitamins,
Inc., the court found irreparable harm from a copyright
infringement without resort to a presumption based (1) on the
difficulty of quantifying a license for a free product, and (2) on
defendant�s repeated infringements without payment.94 Neither of
these facts is necessary in order to find copyright infringement
(which requires a showing of ownership, access, and substantial
similarity); rather, they are additional facts that were relevant to a
finding of irreparable harm�namely, that the nature of the work
(photographs of plaintiff�s vitamins) makes it inappropriate to
calculate a hypothetical license fee, and that defendant�s flagrant
repeated use of the work threatens plaintiff�s ability to control use
of its work. Similarly, although the court in Grokster repeatedly
emphasized that irreparable harm could not be based upon a mere

Sigmar, 529 F.3d 303, 313 (5th Cir. 2008) (district court had sufficiently established
irreparable harm by finding that �[t]here is a likelihood of harm to [Paulsson] in the case of
Defendants� further use of the marks because of the possible injury to the company�s
goodwill should the Pemex Contract not be performed to Pemex�s satisfaction, or should the
seismic-profiling marketplace believe that [Paulsson] is sponsoring the services used to
perform the Pemex Contract in the event that inferior or inappropriate technology and
services are used instead.�).

94. 2008 WL 4174882 (D. Ariz. Sept. 5, 2008).

Vol. 99 TMR 1063

finding of copyright infringement, it held that inducement of
copyright infringement did give rise to irreparable harm.95 To find
irreparable harm, the court relied on the additional fact that the
infringer�s actions lead to the viral spread of copyrighted material,
and that the infringer would likely not be able to pay for an
adequately large damages award.96 In post-eBay patent cases,
courts have also relied on additional facts, other than those
required to prove infringement, to show irreparable harm. Those
additional facts upon which the courts have relied have included
(1) competition between the parties, (2) plaintiffs� actual practice of
the patent, and (3) plaintiff�s unwillingness to license the
invention; or some combination thereof.97

Another demonstration of the importance of differentiating the
use of a presumption of irreparable harm in trademark cases from
the use of a presumption in patent and copyright cases arises in
the approach to damages taken in those cases. Ordering monetary
damages in lieu of injunctive relief in patent and copyright cases is
arguably consistent with the policies underlying patent and
copyright laws, namely, that authors and inventors need monetary
incentives to promote devotion of time and energy into creativity
and innovation. Ordering monetary damages in lieu of injunctive
relief in trademark cases, however, does little to advance the
principal policies underlying trademark law, namely, helping
consumers differentiate between products and encouraging
quality, consistency and accountability.

V. OVER-EXPANSIONS OF TRADEMARK LAW
DO NOT JUSTIFY EXPANSION OF eBAY

The Supreme Court�s decision to grant certiorari in eBay has
been attributed to the Court�s underlying concerns with abusive
patent practices stemming from the ease of obtaining an

95. Metro-Goldwyn-Mayer Studios, Inc. v. Grokster, Ltd., 518 F. Supp. 2d 1197, 1212
(C.D. Cal. 2007).

96. Id.; see also Warner Bros. Entm�t v. RDR Books, 575 F. Supp. 2d 513, 551 (S.D.N.Y.
2008) (sale of Harry Potter encyclopedia would irreparably harm copyright owner by
dissuading her from writing companion books in the future and divert sales away from her
Harry Potter companion books).

97. Benjamin Petersen, Note, Injunctive Relief in a Post-eBay World, 23 Berkeley Tech.
L.J. 193 (2008) (analyzing 33 patent cases in the two years following eBay); Benjamin H.
Diessel, Note, Trolling for Trolls: The Pitfalls of the Emerging Market Competition
Requirement for Permanent Injunction in Patent Cases Post-eBay, 106 Mich. L. Rev. 305
(2007).

1064 Vol. 99 TMR

injunction.98 Most specifically, some believed that the Court
accepted the case so that it could address the problem of �patent
trolls,� who can extort large licensing fees by the realistic threat of
shutting down an entire business venture with an injunction.99

Because the licensing fees demanded usually exceed the value of
the underlying patented technology, patent trolls (or, more kindly,
�Non-Practicing Entities� as they were denominated in Justice
Kennedy�s eBay concurrence) risk undermining the policies
motivating patent protection (encouraging invention and
disclosure to the public) by denying the public the benefit of an
invention.100

In considering whether eBay should apply in the trademark
context, it thus is appropriate to consider whether there is
comparable �trademark trolling� or other similar misconduct in the
trademark field that needs to be addressed through denial of a
presumption of irreparable harm. Although there have been some
potentially troubling recent developments in trademark law, which
are discussed below, these concerns do not require an overhaul of
trademark remedies to prevent an abuse of the trademark system.

Initially, it must be noted that there is no such thing as a
�trademark troll.� Unlike patent rights, which are held in gross for
a limited time, and may or may not be actually exercised by the
patent holder, trademark rights are contingent upon use of the
trademark in U.S. commerce on or in connection with the provision

98. See, e.g. Fennell, supra note 25, at 1414; Carroll, supra note 29, at 428; Peterson,
supra note 97, at 196 (Kennedy concurrence regarding concerns with non-practicing entities
has been repeatedly cited when considering eBay); Diessel, supra note 97.

99. See, e.g., Mark A. Lemley & Carl Shapiro, Patent Holdup and Royalty Stacking, 85
Tex. L. Rev. 1991 (2007). A good example of the harm that patent trolls could potentially
impose is demonstrated by NTP Inc.�s lawsuit against Research in Motion (�RIM�), producer
of the Blackberry wireless devices. NTP, a non-practicing patent holder, obtained an
injunction against RIM and $53.7 in compensatory and punitive damages from a federal
district court. Once all appeals were extinguished, RIM paid NTP $612.5 million to
permanently settle the dispute to prevent the injunction from shutting down the Blackberry
network. See Stephen Levy, Blackberry Deal: Patently Absurd, Newsweek.com (Mar. 13,
2006), available at http://www.newsweek.com/id/46914; Barrie McKenna et al., Patently
Absurd: The Inside Story of RIM�s Wireless War, Globe and Mail (Feb. 21, 2006), available at
http://www.theglobeandmail.com/servlet/story/RTGAM.20060221.wpatentlyabsured-rim21/
BNStory/RIM2006/home?pageRequested=all&print=true. The large disparity between the
settlement value and the adjudicated damages suggests that much greater harm would be
caused by an injunction against RIM than was inflicted upon NTP by RIM�s infringement,
demonstrating the substantial leverage that could be wielded by patent trolls pre-eBay. See
Jaideep Venkatesan, Compulsory Licensing of Nonpracticing Entities After eBay v.
MercExchange, 14 Va. J. L. & Tech. 26, 27 (2009).

100. See, e.g., Robert P. Merges, Brief of Amicus Curiae Yahoo! Inc. in Support of
Petitioner, 21 Berkeley Tech. L.J. 999, 1002 (2006).

Vol. 99 TMR 1065

of goods or services.101 If a trademark owner were to engage in the
activities associated with patent trolls�non-use or naked licensing
of the mark�it likely would result in the forfeiture of all
trademark rights.102 If a trademark owner does not actually use a
mark in commerce, or at least exercise quality control over
licensees of the mark who use the mark in commerce, the public no
longer would exclusively associate the trademark with a single
source of goods or services of a known quality, thus eliminating the
justification for courts granting enforceable rights in a mark.

Nevertheless, Professor Rierson suggests that questionable
expansions of trademark law rights are rife for abuse in the same
way that patent trolls have abused the patent system.103 The
potential �abuses� of trademarks that she has identified generally
arise with efforts to prohibit parody, criticism, and comparative
advertising, and as noted above, they often involve invocation of
doctrines such as initial interest confusion. In these circumstances,
the existence of consumer confusion is often dubious, rendering a
finding of trademark infringement questionable. Professor Rierson
suggests that this potential for overreaching by trademark owners
requires cautious provision of injunctive relief in the trademark
context for the same reasons eBay suggested such caution was
necessary in patent cases.104

Although Professor Rierson is certainly justified in her concern
and skepticism towards some of the recent expansions of
trademark law,105 the correct solution is not to withhold injunctive
relief or require heightened factual proof to justify it; rather, the
correct solution is to exercise greater caution in finding
infringement in the first place. It is true that, just as is the case in
the patent field, some brand owners have aggressively sought to

101. Gwilym Roberts, Patent Trolls�New Name�Old Problem?, The CIPA Journal,
August 2005, at 523 (use in commerce requirement eliminates a �trademark troll� problem)

102. 3 McCarthy, supra note 2, § 17:9.

103. See Rierson, supra note 5, at 178-79.

104. Id.

105. Moreover, she is hardly alone in these concerns. See, e.g., Mark P. McKenna, The
Normative Foundations of Trademark Law, 82 Notre Dame L. Rev. 1839, 1844-49 (2007)
(arguing that initial interest confusion risks raising consumer information costs in
contravention of the purposes of trademark law); Niki R. Woods, Initial Interest Confusion
in Metatag Cases: The Move from Confusion to Diversion, 22 Berkeley Tech. L.J. 393, 401-
05, 416-17 (2007); Jennifer E. Rothman, Initial Interest Confusion: Standing at the
Crossroads of Trademark Law, 27 Cardozo L. Rev. 105, 108 (2005) (�[I]nitial interest
confusion doctrine directly contravenes the Lanham Act, the goals underlying trademark
protection, other intellectual property laws, and the First Amendment.�); Mark A. Lemley,
The Modern Lanham Act and the Death of Common Sense, 108 Yale L.J. 1687, 1710-15
(1999) (arguing against the expansion of trademark law to prohibit expressive uses of
marks).

1066 Vol. 99 TMR

assert their rights in ways that arguably are contrary to the public
interest, for example, by suppressing protected expression,106 or
seeking to enjoin parodies that, by their very nature, do not
confuse,107 or asserting trademark rights in generic or merely
descriptive marks, or functional product configuration trade
dress.108 However, denying a presumption of irreparable harm in
all cases because of these relatively rare abuses is an overbroad
response that impairs the legitimate need for injunctive relief in
the core commercial context in which trademark infringement is
typically litigated. It would be inappropriate to penalize trademark
owners in the vast majority of cases where the presumption is fully
appropriate merely because a small number of trademark owners
have sought overly-expansive protection for their marks. Rather,
the better approach would be for courts to prevent these
inappropriate assertions of trademark rights and violations on the
merits, and to recognize that those are precisely the sorts of cases
in which the presumption is rebutted because of the public�s
interest in free expression. Indeed, courts are becoming
increasingly sensitive to protecting First Amendment and free
speech interests,109 and long have been adept at denying

106. E.g., Mattel, Inc. v. Walking Mountain Prods., 353 F.3d 792, (9th Cir. 2003)
(manufacturer of Barbie dolls brought suit against photographer who portrayed the dolls
being attacked by kitchen appliances); L.L. Bean, Inc. v. Drake Publishers, Inc., 811 F.2d 26
(1st Cir. 1987) (refusing to enjoin parody of sexually-explicit L.L. Bean catalogue in an adult
entertainment magazine), cert. denied, 483 U.S. 1013 (1987); Mastercard Int�l Inc. v. Nader
2000 Primary Comm., 70 U.S.P.Q.2d 1046 (S.D.N.Y. 2004) (unsuccessfully seeking to enjoin
presidential campaign commercial that allegedly infringed MasterCard�s �Priceless�
advertising campaign); Am. Dairy Queen Corp. v. New Line Prods., Inc., 35 F. Supp. 2d 727
(D. Minn. 1998) (enjoining defendant from using the title �Dairy Queens� for a film about
mid-western beauty contests); Lucasfilm, Ltd. v. High Frontier, 622 F. Supp. 931, 934
(D.D.C. 1985) (use of mark in an informational, non-commercial context and not in
connection with sale of goods or services does not constitute use under Lanham Act); Stop
the Olympic Prison v. U.S. Olympic Comm., 489 F. Supp. 1112, 1124 (S.D.N.Y. 1980)
(same).

107. See, e.g., Cliffs Notes, Inc. v. Bantam Doubleday Dell Publ�g Group, 886 F.2d 490
(2d Cir. 1989) (publisher of �Cliff�s Notes� brought suit against humorous parody publication
�Spy Notes�); Burnett v. Twentieth Century Fox Film Corp., 491 F. Supp. 2d 962 (C.D. Cal.
2007) (entertainer brought Lanham Act claim against crude parody on animated television
show Family Guy); Marriott Corp. v. Ramada Inc., 826 F. Supp. 726, 728 (S.D.N.Y. 1993)
(ad that parodied Marriott chain by including people named Marriott was not confusing).

108. See, e.g., Traffix Devices, Inc. v. Mktg. Displays, Inc., 532 U.S. 23 (2001) (owner of
expired patent for road sign dual-spring design asserted trademark rights in the design
against competitor); Harley-Davidson, Inc. v. Grottanelli, 164 F.3d 806 (2d Cir. 1999)
(plaintiff asserted trademark rights in HOG as applied to motorcycles); Miller Brewing Co.
v. G. Heileman Brewing Co., Inc., 561 F.2d 75, 80 (7th Cir. 1977) (beer manufacturer
asserted trademark rights in LITE beer).

109. See William McGeveran, Rethinking Trademark Fair Use, 94 Iowa L. Rev. 49, 51
(2008) (�[F]inal decisions in trademark cases that raised legitimate free speech issues over
the last decade or so usually favor defendants who use trademarks for purposes of

Vol. 99 TMR 1067

trademark protection to generic or merely descriptive trademarks
and functional product configuration trade dress.110

With regard to the vast majority of initial interest confusion
cases, the problem is not that harm from confusion is not
irreparable; rather the problem is that confusion, and thus
infringement, should not have been found in the first instance.
Although purported initial interest confusion may result in some
diversion of sales, which might be remedied through monetary
relief, if the diversion ultimately arose because of informed
consumer choice rather than confusion as to source, then such
competitive �harms� would seem inappropriately remedied by
trademark law.111 The trouble is not with the remedies that are
available once confusion has been found; it is with the confusion
analysis itself.

The problem with addressing questionable confusion analysis
by potentially withholding injunctive relief is perhaps best
illustrated by the Eleventh Circuit�s North American Medical
opinion and its embrace of eBay. The central substantive issue in

expression.�) (collecting cases); accord Pierre N. Leval, Trademark: Champion of Free
Speech, 27 Colum. J. L. & Arts 187 (2004).

 110. Issues of �commercial monopolization� of generic and descriptive words are of
course incorporated into several post-acquisition aspects of trademark law. See Park �N Fly,
Inc. v. Dollar Park and Fly, Inc. 469 U.S. 189, 201, 105 S. Ct. 658, 665 (U.S. Or. 1985)
(�Congress has . . . addressed concerns to prevent the commercial monopolization . . . of
descriptive language. The Lanham Act allows a mark to be challenged at any time if it
becomes generic, and, under certain circumstances, permits the nontrademark use of
descriptive terms contained in an incontestable mark.�) (internal quotations omitted).

111. This is not to say that all claims of initial interest confusion should be denied.
Where the use of a mark causes a consumer to invest time and/or resources in pursuing a
purchase, and it would be costly, difficult or time-consuming for the consumer to start over
again once the confusion is dispelled at the time of sale, it may still be appropriate to find
infringement. For example, the Ninth Circuit in Brookfield Commc�ns Group v. W. Coast
Entm�t Corp. hypothesized that Blockbuster video might purchase a billboard along the side
of the highway advertising �West Coast Video: 2 miles ahead at Exit 7,� but when
consumers actually exited the highway at Exit 7, they would encounter not a West Coast
Video outlet, but a Blockbuster outlet instead. Having taken the time and effort to leave the
highway to go to West Coast Video, they might be go ahead and utilize Blockbuster�s similar
services, even though they are perfectly aware that they are not patronizing West Coast
Video. By causing initial interest confusion, Blockbuster in this hypothetical would be
diverting sales away from its competitor by capitalizing on the consumer appeal of West
Coast Video. 174 F.3d 1036, 1064 (9th Cir. 1999) (use of �Moviebuff� as website metatag
caused initial interest confusion). The problem, though, is that the initial interest confusion
doctrine has often been applied in scenarios quite dissimilar to the hypothetical billboard
scenario, including Brookfield itself (where, after all, the confused consumer needed only to
press the �back� button and return to her search results to find the right Moviebuff video
store website). Playboy Enters., Inc. v. Netscape Commc�ns Corp., 354 F.3d 1020, 1035 (9th
Cir. 2004) (Berzon J., concurring) (�Even the main analogy given in Brookfield belies its
conclusion.�); E. Goldman, Deregulating Relevancy in Internet Trademark Law, 54 Emory L.
J. 507, 570-72 (2005) (differentiating Brookfield�s billboard hypothetical from Internet
keyword searches).

1068 Vol. 99 TMR

that case was whether defendants� use of plaintiff�s trademark in
its website�s metadata created a likelihood of confusion. As
explained above, the Court held that there was a likelihood of
confusion, because when an Internet user ran a Google search for
one of plaintiff�s trademarks, defendant�s competing website
appeared second in the results list and contained a description
including the trademarked terms. Because there was no explicit
disclaimer of this relationship on the website itself, the Court
found �actual source confusion.� This analysis has been justifiably
criticized�not only is the finding of actual confusion questionable,
but it also is based on a misunderstanding of metatags and how
they are employed (or ignored) by search engines.112 As explained
by another court,

Today modern search engines make little if any use of
metatags. As more and more webmasters manipulated their
keyword metatags to provide suboptimal keyword
associations, search engines progressively realized that
keyword metatags were a poor indicator of relevancy.
Accordingly, search engines today primarily use algorithms
that rank a website by the number of other sites that link or
point to it.113

Commentators have noted that widespread ignorance among other
U.S. federal courts towards the significance of the use of keyword
advertising techniques �has resulted in rulings that muddle
infringement law.�114 The Eleventh Circuit�s North American
Medical opinion is precisely such a muddled ruling.

Given the Eleventh Circuit�s questionable conclusion that
there was a likelihood of confusion, it is unsurprising that it was
confronted with a situation in which the applicability of eBay
became relevant. That potentially mistaken finding of
infringement would normally lead to a presumption of irreparable
harm, which would then lead to injunctive relief (absent rebutting
of the presumption or other relevant factors counseling against
injunctive relief). The Eleventh Circuit clearly felt an injunction
was not appropriate, but instead of recognizing that the problem
was with the mistaken infringement finding, it suggested that the
harm to plaintiff was not irreparable and remanded the case to the

112. See Eric Goldman, 11th Circuit Freaks Out About Metatags,
http://blog.ericgoldman.org/archives/2008/04/11th_circuit_fr.htm; see also 4 McCarthy, supra
note 2, § 25:69; Pamela Maclean, Courts Show Confusion Over Uses of �Metatags,� 30 Nat�l
L.J., No. 39 (col. 1 June 9, 2008).

113. Standard Process v. Banks, 554 F. Supp. 2d 866 (E.D. Wis. 2008) (internal citations
omitted).

114. Maclean, supra note 112.

Vol. 99 TMR 1069

district court to reconsider whether a presumption of irreparable
harm was appropriate. Again, the problem in North American
Medical was not that the likelihood of confusion stemming from
defendant�s metatag use of plaintiff�s mark was different in kind
than other instances of likely confusion; the problem was that
confusion stemming from that use may not have been likely at all.
If such confusion were likely in North American Medical, it would
necessarily be irreparable for all of the reasons explained in the
previous section (subject to being rebutted on other bases).
Defendants� choice of metatags and the language of the search
engine listing would make it difficult to distinguish among actual
competitors, and would render plaintiff accountable for products
whose quality it could not control. These harms (if they were to
occur) would unquestionably be irreparable, but it is highly
questionable whether defendant�s conduct was likely to cause
them.

For these reasons, the Eleventh Circuit�s statement that �a
strong case can be made that eBay�s holding necessarily extends to
the grant of preliminary injunctions under the Lanham Act�
erroneously conflates the questionable irreparability of patent
infringement with the questionable merits of plaintiffs� claim of
trademark infringement. Applying eBay might serve to alleviate
some of the inequities of issuing an injunction in the case before it
(e.g., impeding comparative advertising), but these inequities
would not stem from the unnecessary choice of a drastic remedy,
but rather from the dubious nature of the infringement analysis.

Expanding eBay to trademark law to minimize the
consequences of questionable decision-making exacerbates bad law
by creating even worse law. Courts should not overlook the
conceptual basis for trademark protection (protecting reputation
and goodwill) solely in order to accommodate asserted trademark
doctrines that do not further the rationale for trademark
protection in the first place. If one�s concern is that injunctive relief
may be too severe a remedy for a questionable expansion of
trademark infringement, easing a presumption of injunctive relief
may only exacerbate this expansion. If irreparable harm is not
presumed, courts may find greater solace in their greater ability to
deny injunctive relief if they are unsure of, or do not fully
understand, emerging technologies and how consumers interact
with them. Although easing the presumption of irreparable harm
might have the effect of mitigating some of the problems with
trademark law in the Internet context, it is merely a stop-gap
measure meant to replace doing the difficult work of educating
courts about how trademarks can be used online (both beneficially
and maliciously).

Again, the North American Medical opinion is instructive.
After the Eleventh Circuit vacated the preliminary injunction and

1070 Vol. 99 TMR

remanded the case to the district court for explicit consideration of
irreparable harm in light of eBay, plaintiff decided not to further
pursue a preliminary injunction.115 The Eleventh Circuit�s opinion
therefore effectively allowed defendant to continue using plaintiff�s
marks in its website metadata pending a final ruling on the
merits. By making a preliminary injunction more difficult to
obtain, the Eleventh Circuit�s ruling avoided enjoining one
defendant�s potentially pro-competitive use of plaintiff�s mark.
Nevertheless, its questionable reasoning on the merits will
undoubtedly dissuade other website owners from using a
competitor�s marks for purposes of comparative advertising,
thereby harming competition and increasing consumer search
costs.116

Maintaining a presumption of irreparable injury might
accordingly prevent suspect expansions of trademark law by
demonstrating the shortcomings within a likelihood of confusion
analysis. If the results of enjoining the use of a trademark would
have no discernible consequences (i.e., enjoining keyword metatags
would have no effect upon search relevancy) or would be plainly
anti-competitive (i.e., enjoin clearly-marked comparative
advertising), then infringement probably should not have been
found in the first place. A presumption of irreparable harm
directly links the underlying public policies supporting trademark
protection with substantive trademark law, and if we abandon this
presumption, trademark law will become untethered from its
theoretical underpinnings.

VI. PRESUMPTION OF IRREPARABLE HARM
IN DILUTION CASES

In the context of trademark dilution cases, courts also
typically presume irreparable harm upon finding a likelihood of
dilution.117 The specific question of whether this presumption is
prohibited by eBay has not, as of this writing, been specifically

115. See Order dated July 30, 2008, N. Am. Med. v. Axiom Worldwide, Civ. Case No.
1:06-CV-1678-JTC (N.D. Ga. filed July 14, 2006).

116. See, e.g., Goldman, supra note 112 (strongly critiquing the reasoning in North
American Medical but counseling website owners to not use competitor trademarks as
metatags).

117. See, e.g., Eli Lilly & Co. v. Natural Answers, Inc., 233 F.3d 456, 469 (7th Cir. 2000)
(�Irreparable harm is generally presumed in cases of trademark infringement and
dilution.�); Nationwide Mut. Ins. Co. v. Tri-Continental Exchange, Ltd., 2001 WL 34398158,
at *18 (C.D. Cal. Jan. 23, 2001) (�It is well established that irreparable harm is presumed
upon a showing that there is a likelihood of consumer confusion or likelihood of dilution.�);
Am. Dairy Queen Corp. v. New Line Prods., Inc., 35 F. Supp. 2d 727, 729 (D. Minn. 1998).

Vol. 99 TMR 1071

addressed by any court. Professor Rierson does briefly address this
issue and concludes, as she did with trademark infringement, that
the presumption should not apply. She bases this conclusion on the
lack of empirical support for the basic theory of dilution by
blurring.118 Even if there is some tiny harm inflicted from a single
instance of dilution, she argues that this �small degree of harm�
should be a factor weighing against presuming entitlement to an
injunction.119

Professor Rierson�s argument in many respects mirrors her
argument against a presumption of irreparable harm in the
likelihood of confusion context. Because the theory of dilution, like
the theory of initial interest confusion, is empirically suspect, she
reasons, courts should avoid enjoining activities that may in fact
cause no cognizable harm to the trademark owner. Eliminating a
presumption of irreparable harm thereby avoids exacerbating the
negative consequences of punishing potentially harmless conduct
by allowing such conduct to continue and limiting the trademark
owner�s recovery to monetary damages.

Whether dilution laws have adequate empirical support is
beyond the scope of this paper. Congress has codified dilution law
in the U.S. Trademark (Lanham) Act, which reflects its legislative
judgment that trademark dilution causes harm. If one accepts that
dilution is a harm that should be eligible for a remedy, then the
nature of the harm is, by its very nature, irreparable. The harm
from dilution by blurring is that the cumulative effect of multiple
instances of use of a famous mark, even in a non-confusing
manner, will harm the value of a famous mark as a distinctive
identifier of both a particular set of goods and services and their
single source.120 As Professor McCarthy has put it, dilution is
analogous to death by a thousand bee stings�the first bee sting
may not cause any harm at all, but if it is not stopped, the
cumulative effect will kill the brand.121 Accordingly, an injunction

118. Rierson, supra note 5, at 183. Accord Greene, supra note 9, at 641 (briefly arguing
against a presumption of irreparable harm in dilution cases because �[n]o plaintiff has ever
proved harm from blurring, the gradual whittling away of the distinctive aspects of a
mark.�) Rierson does not explicitly mention the alternative theory of dilution, dilution by
tarnishment, whereby the integrity and distinctiveness of a mark are undermined through
negative associations with unrelated inferior and/or ill-reputed goods or services. See 15
U.S.C. § 1125(c)(2)(c). Because the harm from blurring and tarnishment both involve the
gradual decimation of a famous mark�s distinctiveness, in a manner distinct from consumer
confusion, Rierson�s arguments presumably apply with equal force to both theories.

119. Id. at 183-84.

120. 4 McCarthy, supra note 2, § 24:73.

121. Id., § 24:120. Professor McCarthy acknowledges that this cumulative effect may not
in fact be likely in all instances of dilutive uses and should not be presumed lightly. See id.
This concern, however, focuses on the substantive merits of the �likelihood of dilution�

1072 Vol. 99 TMR

generally would be the only proper remedy for trademark dilution,
because the entire nature of the underlying harm is the
cumulative effect, not the harm of any individual use.

In order for dilution to have any coherence, its harm at least
must be presumed irreparable. Courts should not conflate criticism
of the conceptual and/or empirical justifications for dilution with a
criticism for the nature of the harm dilution theory would prohibit.
One may legitimately question the propriety of maintaining
substantive dilution laws,122 but so long as those laws exist, they
are precisely aimed at gradual, cumulative harms that cannot be
foreclosed or compensated by monetary damages.

It may be the case that certain instances of alleged dilution do
not in fact cause the whittling away of the distinctiveness of a
famous mark, and in such instances it may be inequitable and
unnecessary to enjoin such uses.123 This proposition does not mean
that courts should question whether the type of harm that results
from dilution is in fact irreparable; rather, it means that they
should question whether the court should have found dilution in
the first place.

Professor Rierson does distinguish trademark dilution from
trademark infringement in one important respect. Dilution law,
unlike infringement law, is not �motivated by an interest in
protecting consumers.�124 She notes that dilution law has been
characterized by some courts as aimed at only protecting �the
quasi-property rights a holder has in maintaining the integrity
and distinctiveness of his [famous] mark,� and concludes that
courts thus should not presume that the public interest favors the
issuance of an injunction against dilutive uses. Some of these
public interest concerns are, however, already incorporated into
the initial question of whether there is a likelihood of dilution.
Dilution under the Trademark Dilution Revision Act of 2006
excludes socially productive uses such as nominative fair use,

standard and not, presuming the empirical validity of dilution theory, the irreparable
nature of dilutive harms.

122. See, e.g., Rebecca Tushnet, Gone in Sixty Milliseconds: Trademark Law and
Cognitive Science, 86 Tex. L. Rev. 507 (2008) (arguing that dilution may lack an empirical
basis).

123. See, e.g., Mattel, Inc. v. MCA Records, Inc., 296 F.3d 894, 907 (9th Cir. 2002)
(rejecting Mattel�s claim that the pop song �Barbie Girl� unlawfully diluted its BARBIE
mark); Jones Day v. Blockshopper LLC, 2008 WL 4925644, at *3 (N.D. Ill. Nov. 13, 2008)
(denying motion to dismiss claim that deep-linking to a law firm website in connection with
real estate reports diluted the law firm�s trademark).

124. Rierson, supra note 5, at 184 (quoting Moseley v. V Secret Catalogue, Inc., 537 U.S
418,429 (2003)); see also Mary LaFrance, No Reason to Live: Dilution Laws as
Unconstitutional Restrictions on Commercial Speech, 58 S.C. L. Rev. 709 (2007) (arguing
that dilution harm does not affect the public interest).

Vol. 99 TMR 1073

parody, and comparative advertising far more overtly than does
infringement under the Lanham Act. Again, if dilution doctrine
still fails to take into account overarching public interest concerns,
this should prompt question regarding the merits of dilution law,
not its remedies. It may be the case that dilution protection will
give way to broader interests in competition and speech in more
circumstances than will protection against infringement, but still
this does not transform the nature of the harm suffered by the
trademark owner.

VII. CONCLUSION

The unique harms stemming from trademark infringement
and dilution distinguish trademark law from the concerns
underlying eBay and patent and copyright laws, and justify
retaining a presumption of irreparable harm. This presumption
does not abdicate a court�s responsibility to acknowledge all
equitable considerations, and unusual cases may still justify
withholding injunctive relief (as the presumption is always
rebuttable). Rather, the notion that trademark infringement and
dilution presumptively cause irreparable harm flows from the
theoretical underpinnings of trademark law. Moreover, any effort
to eviscerate the presumption will be inefficient and cause
plaintiffs with meritorious claims to expend unnecessary resources
proving irreparable harm.

