Fact sheet C: Direct Marketing Association of Singapore’s Efforts to Curb E-mail Spam in Singapore

DMAS Email Marketing Guidelines as Part of DMAS Code of Practice

May 2004

Effective 1 June 2004, the membership requirements of the Direct Marketing Association of Singapore are amended to include adherence to the following guidelines with respect to email marketing.

1. The subject line and message body of an email must be in accordance with the Singapore Code of Advertising Practice, i.e. they must be honest, clear, legal and decent. Such an email should be clearly marked as an advertisement or solicitation, for example, with <ADV> in the subject line.

2. A valid return email address and the physical address of the sender should be clearly identified. Marketers are encouraged to use their company or brand names in their domain address and prominently throughout the message.

3. An email should clearly identify the sender and the subject matter at the beginning of the e-mail.

4. All commercial email (except for billing purposes) must provide consumers with a clear and conspicuous electronic option to be removed from lists for future email messages from the sender. The electronic remove feature must be easy to find, easy to use, reliable, functional, and prompt, and its effect must be to remove the recipient from all future emails from the sender. While instructions for opting out can be in other languages, there should be one version in English.

5. If a company sending commercial email has multiple distinct brands or affiliates, notice and opt-out should be provided based on the likely perspective of the average consumer. Each separate brand or affiliate, as the consumer is likely to perceive it, must offer notice and a process for removal from marketing lists in all commercial emails (except for billing purposes).

6. Marketers should not acquire email addresses surreptitiously through automated mechanisms (such as robots or spiders) without the consumer/customer's consent. This includes a prohibition on dictionary attacks or other mechanisms for fabricating email addresses without providing notice and choice to the consumer.

7. Email lists must not be sold or provided to unrelated third parties unless the owner of the list has provided notice and the ability to be removed from such transfer to each email address on the list. Marketers are encouraged to include a statement regarding their adherence to this policy. Related third parties include other brands/subsidiaries within the same parent company as well as outside affinity partners as a reasonable consumer is likely to perceive them.

8. A commercial email should contain the sender's privacy policy, either within the body of the email or via a link.

Marketers following these practices will be considered to have made legitimate or proper use of this critical communication channel. Within the body of their emails, DMAS members are encouraged to use the Seal of Integrity together with a statement that they are in compliance with these guidelines and a link to their full text.

Consumers receiving commercial email from a marketer not following these guidelines are encouraged to report such marketer to either the Consumer Association of Singapore or the Direct Marketing Association of Singapore. The relevant contact information is:

	Direct Marketing Association of Singapore

257 Selegie Road #11-283

Selegie Complex

Singapore 189350

Tel: 6534 5860

Fax: 6534 4980

Email: info@dmas.org
Website: www.dmas.org
	Consumer Association of Singapore

170 Ghim Moh Road

Ulu Pandan Community Building #05-01
Singapore 279621

Hotline: 6463 1811
Fax: 6467 9055
Email: complaints@case.org.sg
Website: www.case.org.sg

