Vocabulary/Terms Quiz 5

Copyright: The protection given to the author of an original piece, including "literary, dramatic, musical, artistic and certain other intellectual works," whether the work has been published or not.

Cyber squatting: The illegal practice of registering someone else's trademarked, service-marked, or personal URL with intention of resale.

Deceptive advertising: FTC definition: A representation, omission,

act or practice that is likely to mislead consumers acting reasonably under the circumstances. To be regulated, however, a deceptive claim must also be material.

Digital watermarking: Used most commonly for intellectual property protection, a digital watermark can be either visible or invisible. It is usually a company logo, copyright notification or other mark or message that indicated the owner of the digital document.

Fairness Doctrine: Until the mid-1980s, a Federal Communications Commission policy that required broadcasters to provide time for opposing viewpoints any time they broadcast an opinion supporting one side of a controversial issue.

FTC: Federal Trade Commission. The federal agency primarily responsible for regulating national advertising.

Intellectual Property: The protected ownership of rights in ideas or

The expression of ideas, specifically trademarks, service marks, copy rights, and patents.

Lanham Act: Federal trademark law.

Materiality: The FTC theoretically will not regulate a deceptive advertisement unless the deceptive claim is also material. This means, in simple terms, that the claim must be important to consumers, rather than trivial. The FTC requires that the deception be likely to affect consumers' "choice of, or conduct regarding, a product."

NAD: National Advertising Division of the Council of Better Business Bureaus. This organization serves as a major self-regulatory mechanism for advertising.

NARB: National Advertising Review Board of the Council of Better Business Bureaus. When an alleged problem arises with an advertisement, and a satisfactory solution is not obtained via the NAD, above, the NARB acts in the capacity of an appeals board. It reviews the decision of the NAD, and passes judgment on it.

Privacy statement: A written commitment on your Web site that outlines your firm's commitment to protecting your customers' and prospects' privacy by not selling, sharing, or loaning any information submitted by Web site visitors with any other firm or organization.

Unfair advertising: Advertising that is likely to harm the consumer. The FTC has the power to regulate unfair advertising that falls within a very specific legal definition.

E-Commerce Marketing
Instructor: Laura Sharp
Page 2 of 2

