

Contents

Table of Cases.....	xi
Preface	xvii
About the Author	xxi

PART 1 Introduction to Marketing Law

CHAPTER 1

Overview of the Legal Environment of Marketing Activities.....	3
---	----------

Introduction	3
---------------------	----------

Classifications of the Law	3
-----------------------------------	----------

Sources of the Law	5
---------------------------	----------

Primary Sources of the Law	5
----------------------------	---

Secondary Sources of the Law	6
------------------------------	---

The American Legal System	7
----------------------------------	----------

Common Law and Equity	7
-----------------------	---

Court Structure	8
-----------------	---

Jurisdiction	11
---------------------	-----------

Subject Matter Jurisdiction	11
-----------------------------	----

Jurisdiction Over the Parties	12
-------------------------------	----

Jurisdiction on the Internet	12
------------------------------	----

Discussion Case 1.1 Jurisdiction	13
---	-----------

Discussion Case 1.2 Jurisdiction	17
---	-----------

PART 2 Legal Issues Relating to Product Development

CHAPTER 2

Protection of Intellectual Property Assets: Patent and Copyright Law.....	23
--	-----------

Overview	23
-----------------	-----------

Categories of Intellectual Property Law	23
---	----

Underlying Policy Considerations	25
----------------------------------	----

Patent Law	25
-------------------	-----------

Standards for Patent Issuance	26
-------------------------------	----

Ownership of Patents	29
----------------------	----

Patent Application Procedures	30
-------------------------------	----

Rights Granted by a Patent	31
----------------------------	----

Infringement	32
--------------	----

Remedies for Patent Infringement	34
----------------------------------	----

Filing for Foreign Patents	35
----------------------------	----

Copyright Law	37
----------------------	-----------

Sources of Copyright Law	37
--------------------------	----

Subject Matter of Copyrights	38
------------------------------	----

Rights Provided by Copyright	40
------------------------------	----

Ownership of the Copyright	41
----------------------------	----

Copyright Procedures 41
Copyright Infringement 43
Defenses to Copyright Infringement 45
Remedies for Copyright Infringement 47
Copyright Law on the Internet 49
International Copyright Law Issues 50
Discussion Case 2.1 Patent Law—Patentable Subject Matter 51
Discussion Case 2.2 Patents—Novelty, On-Sale Bar 53
Discussion Case 2.3 Copyright—Work for Hire 55
Discussion Case 2.4 Copyright—Infringement, Copyrightable Subject Matter 58
Discussion Case 2.5 Copyright—Fair Use 61
Discussion Questions 65

CHAPTER 3

**Protection of Intellectual Property Assets through Trade Secret
Law, Contractual Agreements and Business Strategies..... 71**
Trade Secret Law 71
Definition of “Trade Secret” 71
Patent Protection versus Trade Secret Protection 73
Ownership of Trade Secrets Created by Employees 74
Misappropriation of a Trade Secret 75
Remedies for Trade Secret Misappropriation 77
Protection of Trade Secrets 79
International Aspects of Trade Secret Protection 80
The Law of Unsolicited Ideas 80
From the Inventor’s Perspective 80
From the Company’s Perspective 81
Business Strategies for Protecting Intellectual Property Assets 82
Contractual Agreements 82
Intellectual Property Audits 86
Discussion Case 3.1 Trade Secrets—Definition 89
Discussion Case 3.2 Trade Secrets—Required Elements 91
Discussion Case 3.3 Noncompete Covenant, Trade Secrets—Required Elements 92
Discussion Case 3.4 Covenants Not to Compete 96
Discussion Case 3.5 Protection of Unsolicited Ideas 100
Discussion Questions 103

PART 3 Legal Issues Relating to Product Distribution

CHAPTER 4

Antitrust Law..... 109
Overview 109
Common Law Contracts in Restraint of Trade 110
The Federal Antitrust Statutes 111
The Sherman Act 111
The Clayton Act 112
The Federal Trade Commission Act 113
The Robinson-Patman Act 114
The Antitrust Statutes Generally 114

The Rule of Reason Versus <i>Per Se</i> Violations	115
Remedies for Antitrust Violations	116
Horizontal Restraints Among Competitors	118
Price-Fixing	121
Group Boycotts and Concerted Refusals to Deal	122
Horizontal Market Allocations	123
Agreements to Restrict Advertising	123
Joint Ventures	123
Vertical Restraints Against Competition	124
Resale Price Maintenance Agreements	124
Nonprice Agreements Between a Manufacturer and a Dealer	127
Tying Arrangements	127
Monopolization and Attempts to Monopolize	128
Monopolization by a Single Firm	128
Attempted Monopolization	131
Conspiracy to Monopolize	131
Price Discrimination	131
Elements of Price Discrimination	132
Defenses	133
Antitrust and the Internet	135
State Antitrust Enforcement	135
International Implications of Antitrust Laws	136
Discussion Case 4.1 Horizontal Price-Fixing, Horizontal Market Allocation	137
Discussion Case 4.2 Vertical Price Restraints, Rule of Reason	138
Discussion Case 4.3 Rule of Reason, Vertical Maximum Resale Price Maintenance	142
Discussion Case 4.4 Monopolization, Attempted Monopolization	145
Discussion Case 4.5 Monopolization, Attempted Monopolization, Definition of Market, Essential Facility, State Antitrust Law	148
Discussion Questions	150
CHAPTER 5	
The Franchisor-Franchisee Relationship	155
Overview	155
Types of Franchises	156
Definition of a “Franchise”	156
Creation of a Franchise	159
Regulation of the Franchise Relationship	160
Disclosure	161
Legal Issues Arising from the Franchise Relationship	162
Existence of a Franchise Relationship	163
Vicarious Liability of a Franchisor	163
Franchise Antitrust Issues	165
Co-Branding	168
Encroachment	168
Termination Issues	170
Multi-Level Marketing	170
Franchising and the Internet	170
“Offering” Franchises on the Internet	171
Franchisor Control Over Franchise Internet Activities	171
Internet “Encroachment” Issues	172
International Issues in Franchising	172

Discussion Case 5.1 Constitutionality of Local Ordinances Restricting Franchise Location 173
Discussion Case 5.2 Existence of Franchise Relationship 175
Discussion Case 5.3 Existence of Franchise Relationship 177
Discussion Case 5.4 Vicarious Liability of Franchisor 179
Discussion Case 5.5 Franchise Antitrust Issues 182
Discussion Questions 184

PART 4 Legal Issues Relating to Product Promotion

CHAPTER 6

Trademark Law 191

Overview 191

Origins of Trademark Law 192
Types of Marks 192

Creating and Protecting a Mark 193

Distinctiveness of the Mark 193
What May Constitute a Mark? 194
Trademark Searches 197
Creation and Ownership of the Mark 199
U.S. Customs Service Assistance 202

Trademark Infringement and Dilution 203

Infringement 203
Dilution 209

International Trademark Law Issues 212

Trademarks on the Internet 213

Cybersquatting 213
Typopiracy 214
Portals, Banner Advertising, and Metatags 214
Linking Issues 215
Internet Strategies for Business 215

Discussion Case 6.1 Trademark Protection—Color as a Mark 216

Discussion Case 6.2 Trade Dress Protection—Functionality 218

Discussion Case 6.3 Trademark Infringement, Dilution, Defenses, First Amendment 221

Discussion Case 6.4 Trademarks—Infringement, Metatags, Remedies 224

Discussion Questions 227

CHAPTER 7

Commercial Speech and the Regulation of Advertising 231

Commercial Free Speech 231

Common Law Causes of Action 234

Right of Publicity 234

Statutory and Regulatory Causes of Action 236

State Statutes 236
The Lanham Act 237
The Federal Trade Commission Act 241
General Principles of FTC Regulation of Business Acts and Practices 243
Specific Advertising Practices 247

The National Advertising Division 250

Advertising on the Internet	250
On-line Advertising	251
Privacy Issues	251
International Advertising Law	252
Discussion Case 7.1 Commercial Speech	253
Discussion Case 7.2 Commercial Speech	256
Discussion Case 7.3 Lanham Act—False Advertising	259
Discussion Case 7.4 Commercial Speech: FTC Act—Deceptive Advertising	264
Discussion Questions	271

CHAPTER 8

Consumer Protection Law	275
Overview	275
Direct Marketing Activities	275
Telemarketing	276
Electronic Retailing and Advertising	278
Home Solicitations	280
Unsolicited Merchandise, Merchandise on Approval, and Negative Option Plans	282
900 Numbers	283
Warranties and Guarantees	283
Labeling and Packaging Regulation	283
“Made in USA” Labeling	284
“Green” Marketing	285
International Labeling Considerations	286
Health and Safety Regulation	287
Food, Drug, and Cosmetic Laws	287
Consumer Product Safety Law	291
Consumer Credit Protection	293
The Truth-in-Lending Act	293
Discussion Case 8.1 First Amendment Challenge to the Do-Not-Call Registry	296
Discussion Case 8.2 CAN-SPAM Preemption	300
Discussion Case 8.3 Home Solicitations	303
Discussion Case 8.4 Fair Debt Collections Practices Act	306
Discussion Questions	309

PART 5 Legal Issues Relating to Product Sale

CHAPTER 9

Contracts and Sales of Goods Law	315
Overview	315
Sources of Contract Law	315
The Common Law of Contracts	316
Uniform Commercial Code	316
Elements of a Contract	317
Mutual Assent	317
Consideration	322
Legality/Unenforceability on Public Policy Grounds	323
Capacity	324

- Promissory Estoppel 324**
- The Statute of Frauds 325**
- Parol Evidence Rule and Contract Interpretation 325**
- Special UCC Rules 326**
 - Definiteness and the UCC’s “Gap-Filler” Provisions 326
 - Performance of the Contract 326
 - Transfer of Title and Risk of Loss 328
- Breach of Contract and Contract Remedies 331**
 - Actual and Anticipatory Breach 331
 - Remedies Generally 331
 - Remedies in Sales Contracts 332
- Contract Law and E-Commerce 335**
- Contracts in the International Environment 336**
 - Discussion Case 9.1 Advertisements as Offers, Statute of Frauds 337**
 - Discussion Case 9.2 UCC Battle of the Forms 341**
 - Discussion Case 9.3 Promissory Estoppel, Contract Remedies 345**
 - Discussion Case 9.4 Convention on the Sale of Goods 347**
 - Discussion Questions 349**

- CHAPTER 10**
- Warranties and Products Liability..... 355**
 - Overview 355**
 - Warranties 356**
 - Warranty of Title 356
 - Express Warranties 357
 - Privity 359
 - Warranty Disclaimers 361
 - The Buyer’s Obligations in Warranty Actions 363
 - Remedies and Defenses 363
 - The Magnuson-Moss Federal Warranty Act 364
 - Products Liability Law 365**
 - Negligence 365
 - Strict Products Liability 367
 - Discussion Case 10.1 Warranties—Express and Implied; Warranties—Remedies 379**
 - Discussion Case 10.2 Warranties—Disclaimers; Magnuson-Moss Federal Warranty Act 382**
 - Discussion Case 10.3 Products Liability—Negligence, Strict Liability 384**
 - Discussion Case 10.4 Strict Liability—Consumer Expectations; Risk-Utility Test 386**
 - Discussion Questions 389**

- Glossary 393
- Index 409