Late Breaking News — IDN example.test Evaluation and New gTLD Process


Paul Twomey President and CEO

20 October 2007


TWNIC-ICANN Regional Meeting Taipei


Agenda

- Plan for IDNs
- Plan for new gTLDs


IDNs and IDN TLDs

Milestones

- December 2006 successful laboratory testing of punycode strings representing top level domains inserted into the root zone
- IETF leads efforts to finalize IDNA protocols
- October 2007 IANA inserts IDNs into the root zone for evaluation of example.test in 11 languages


IDN evaluation of example.test

First, watch –


http://www.youtube.com/watch?v=RK49jK-olpU


IDNs wikis

 Then, evaluate on wiki pages in Arabic, Persian, Chinese (simplified and traditional), Russian, Hindi, Greek, Korean, Yiddish, Japanese and Tamil –


http://idn.icann.org


Process development for new gTLDs

- Issues surrounding this process are policy related
- ICANN multi-stakeholder consensus-building process essential to consideration of a multitude of complex issues
- ICANN's GNSO, ccNSO, and GAC leading process
- Consultation involves
 - Package of principles, proposed policy recommendations and implementation guidelines for new gTLDs
 - Selection criteria for new top-level domains related to applicants, strings, and processes
 - Contractual conditions for new top-level domain operators
 - Proposed procedures for resolving objections to strings or applicants


Principles guiding new gTLDs

- Consensus on 7 guiding principles
 - New gTLDs must be introduced in an orderly, timely and predictable way
 - Some new gTLDs should be IDNs subject to the approval of IDNs being available in the root
 - Reasons for developing the process:
 - Demand for TLDs in ASCII and IDN format
 - New TLD application process will promote competition at all market levels and market arenas
 - Applications are to be evaluated against a set of technical criteria to minimize risk to Internet security, stability, interoperability


Principles guiding new gTLDs (cont)

- Consensus on 7 guiding principles
 - Applicants are to receive a set of capability criteria to ensure their suitability to meet registry agreement obligations
 - Operational criteria are to be set out in registry agreement conditions to ensure compliance with ICANN policies


19 recommendations

- Consensus on 19 process development recommendations
 - ICANN must implement a process that allows the introduction of new TLDs
 - Strings must not be confusingly similar to an existing TLD or reserved name
 - Strings must not infringe on existing legal rights of others
 - 4. Strings must not cause technical instability
 - Strings must not be a reserved word


19 recommendations (cont)

- Consensus on 19 process development recommendations
 - 6. Strings must not be contrary to generally accepted legal norms
 - 7. Applicants must demonstrate technical capability to operate a registry service
 - 8. Applicants must demonstrate financial and organizational operational capability
 - 9. There must be a clear, prepublished application process using objective, measurable criteria


19 recommendations (cont)

- Consensus on 19 process development recommendations
 - 10. A base contract must be provided to applicants at the beginning of the application process
 - 11. Applications will be rejected if an expert panel determines that there is substantial opposition to it from a significant portion of the community
 - 12. Dispute resolution and challenge process must be established before the process starts
 - 13. Applications must be initially assessed in rounds until the scale of demand is clear
 - 14. The initial registry agreement term must be of a commercially reasonable length


19 recommendations (cont)

- Consensus on 19 process development recommendations
 - 15. There must be renewal expectancy
 - 16. Registries must apply existing consensus policies and adopt new consensus policies as they are approved
 - 17. The base contract must contain a clear compliance and sanctions process
 - 18. If an applicant offers an IDN service, then ICANN's IDN guidelines must be followed
 - 19. Registries must use only ICANN accredited registrars to register domain names


New market dynamic

- New choices for all market levels and market arenas
 - More top-level domains mean more competition, more options, and the possibility for more targeted or user-specific domain names
 - When coupled with IDNs, hundreds and, eventually, more than 1,000 new TLDs could be created
- New business models
 - Telnic's .tel
 - .post
- Lots of room for innovation


New gTLD timeline

- Joint critical path for IDNs and new gTLDs
 - ccIDNs are being evaluated even now for this fast-track process
 - Once ccIDNs are in the root, gTLDs will follow
- Target deployment for both IDNs and gTLDs is 2008


GNSO workshop on new gTLD process CANN

- ICANN Los Angeles meeting
 - Monday, 29 October 2007
- Workshop will cover
 - Progress so far
 - What remains to be done
 - Recommendations, implementation guidelines, base contract
 - Selection criteria and allocation criteria
 - Application process and environment


Thank You

