Version 29/9/2000

Confidential

This Memorandum of Understanding (MOU) is made and entered into as of this 29_ day of September, 2000, by and between

The World Health Organization (WHO), a Specialized Agency of the United Nations, with its headquarters in Geneva, Switzerland

And

The Internet Council of Registrars (“CORE”) a non-profit association organized under the laws of Switzerland with its principal place of business in Geneva, Switzerland

1. WHEREAS, WHO intends to file on October 2, 2000 a proposal with the Internet Corporation for Assigned names and Numbers ("ICANN") in order to obtain the delegation of the operation and management of the generic top level domain ("TLD") to be known as "..health".

2. WHEREAS, CORE is a leading association of registrars that has developed the technology necessary to provide, among other, registry services for the management of TLDs.

3. WHEREAS, if the “.health” TLD will be delegated to WHO and WHO will subsequently proceed to manage and operate the TLD (which may be subject to approval by WHO’s governing body, the World Health Assembly) WHO wishes to retain CORE as its registry operator to be the provider of registry services in connection with the operation and management of the " .health " TLD delegated to WHO, and CORE wishes to be so retained;

NOW THEREFORE, in consideration of the benefits which may arise from the submission of WHO's application to operate and manage the .health TLD, and of the potential benefits to CORE and WHO, should ICANN approve and accept such application and complete an appropriate agreement with WHO and should WHO subsequently proceed to actually manage and operate this TLD which may be subject to approval of the World Health Assembly, the parties hereby agree to enter into this MOU in accordance with the following terms:

1. Purpose of this MOU

1.1 The MOU describes the proposed terms that will govern the collaboration between WHO and CORE for the operation and management of the " .health" TLD, should ICANN approve and accept WHO’s proposal on the " .health" TLD and should WHO subsequently proceed to actually manage and operate this TLD. Subject to the foregoing conditions being met, WHO and CORE (or its successor for the provision of registry services resulting from its legal reestructure) will negotiate in good faith a binding definitive agreement (the "Definitive Agreement") to be concluded within ninety (90) days from the said conditions being met or within such other time as the parties may subsequently agree in writing. Except for clauses 3, 4 and 5, this MOU does not create a binding agreement between the parties.

2. Principal Terms of the Definitive Agreement

2.1 Relationship of the Parties and object of the Definitve Agreement.

2.1.1 SO will be the operator and manager of the "..health" TLD. CORE will be the registry operator and will provide the registry services described in Annex 1 attached to this MOU (the Registry Services). In providing the Registry Services, CORE will meet fair and adequate minimum service levels which will be agreed upon by the parties in the Definitive Agreement.

2.1.2 CORE will maintain and process information and data arising from and relating to the Registry Services performed under the Definitive Agreement. CORE acknowledges that all data and information arising from or relating to the ".health" TLD will be owned by WHO (WHO Data), and will be provided to WHO upon request in a commercially standard data format. CORE will use WHO Data for the sole purpose of providing the Registry Services in a manner that is consistent with the privacy of registrants in the ".health" TLD, the policies and procedures established by WHO and ICANN policies and principles.

2.1.3 CORE will provide reports to WHO in a form and on a schedule to be agreed upon by WHO and CORE that will allow WHO to properly operate the ".health" TLD. WHO will be able to inspect and audit the books and records of CORE relating to or arising from the ".health" TLD or CORE's performance of services for WHO, subject to reasonable notice, time and place restrictions.

2.1.4 WHO and CORE will enter into a Data escrow agreement, pursuant to which CORE will deposit with a reputable escrow agent mutually appointed by the parties all WHO Data, in a form and on a schedule to be agreed upon by WHO and CORE. The WHO Data will be transferred to WHO and/or ICANN upon expiration or termination of the Definitive Agreement, and upon such other events as the parties may agree or ICANN may require to ensure the reliable and continuous operation of the ".health" TLD.
2.1.5 CORE acknowledges that the ".health" TLD is intended to be a restricted TLD subject to the policies and procedures established by WHO. CORE will follow all policies and procedures for the management of the ".health" TLD established by WHO initially and any modifications thereof. In this respect, WHO and CORE will meet when needed to discuss the technical implications of the policies proposed by WHO.

2.1.6 WHO and CORE acknowledge that the ".health" TLD will furthermore be operated in accordance with all policies and procedures agreed between WHO and ICANN that are applicable to the ".health" TLD.

2.2 Remuneration for the Registry Services.
2.2.1 For the rendering of the Registry Services, WHO will pay to CORE a cost recovery fee for each registration with the ".health" TLD (the "Registry Fee"), that will be agreed upon by the parties in the Definitive Agreement. As well, WHO will pay to CORE for certain non-recurring expenses ("NREs") arising from the initial start-up of the ".health" TLD, of a nature and in an amount to be agreed upon by the parties.

2.2.2 WHO will set the fees for the registration of a domain name with the ".health" TLD. Said fees will be paid directly to CORE by the registrars accredited to register with the ".health" TLD, and CORE will send to WHO, in the terms to be agreed upon by the parties, an amount equal to the fees collected by CORE less the corresponding Registry Fees.

2.2.3 CORE will provide WHO a quarterly report setting forth the number of registrations in the previous calendar quarter and the amount of Registry Fees deducted directly by CORE from the fees. The aforesaid quarterly report shall be subject to audit by WHO, including examination of supporting documentation and relevant accounting entries in CORE’s books. To facilitate such audit, CORE shall keep accurate and systematic accounts and records in regard of the Registry Services.

2.3 Term and Termination

2.3.1 The initial term of the Definitive Agreement will be four (4) years or such different term as WHO may require. Upon expiration of the initial term, the Definitive Agreement will automatically renew for succesive periods of one (1) year unless either party notifies to the other its intention to terminate the Definitive Agreement by giving to the other sixty (60) days notice prior to the end of the initial or the successive terms of the Definitive Agreement.

2.3.2 The Definitive Agreement will also establish the causes of early termination, including, without limitation, a material breach of any of the obligations set forth in the Definitive Agreement by the party and that party's failure to cure such breach within thirty (30) days of the receipt of the written notice sent by the non breaching party.

2.3.3 In the event of expiration or termination of the Definitive Agreement by any reason, the parties will cooperate to ensure the continued operation of the ".health" TLD until the registry operation is transferred to a successor registry.
2.4 Confidential Information and Proprietary Rights

2.4.1 The Definitive Agreement will establish the obligation of the parties to keep in confidence the confidential information of the other party, as defined in the Definitive Agreements and in the terms set forth by the parties. The parties will establish the measures necessary to avoid the non-authorised disclosure by third parties or by their own personnel.
2.4.2 The parties will agree not to infringe the proprietary rights of the other party and to cooperate, to a reasonable extent, with the other party in the defense of the proprietary rights of the other party in connection with infringements arising from or related to the activities governed by the Definitive Agreement.
2.5 Representations and Warranties

2.5.1 The Definitive Agreement will contain clauses establishing the representations, warranties, indemnities and insurances, as it is common practice in similar service agreements. These clauses will be drafted in a manner such that each party fairly bears the risks arising from its own conduct.

2.6 General and Additional Provisions

2.6.1 The Definitive Agreement will also contain other additional terms and conditions as the parties may agree upon and which are common practice in similar service agreements (such as, notices, force majeure, etc).
3. Expenses

3.1 The parties agree that each party will bear its own costs and expenses (including legal fees) arising from the completion of this MOU and the negotiation and completion of the Definitive Agreement.
4. Disclosures and Publicity

4.1 CORE authorises WHO to submit this MOU to ICANN. Each party authorises to the other to fairly and accurately describe the existing and proposed relationship between WHO and CORE in any materials or communications provided to ICANN.
4.2 Neither party will issue any press release or make any public announcement using the names, marks or identifiers of the other party without the other party's prior written permission.
5. General Terms

5.1 If for any reasons, ICANN does not allow CORE to perform as registry operator for the ".health" TLD, CORE will offer to WHO the possibility to enter into a license agreement pursuant to which CORE will grant to WHO a non-exclusive license for the use of the Shared Registry System (SRS) in connection with the operation of the ".health" TLD. The parties will negotiate in bona fide the other terms and conditions for the granting of such license.
5.2 This MOU supersedes any previous understandings, representations or agreements, whether written or oral, that may have been made or entered into by the parties relating to the subject matter hereof.

5.3 Exept as provided in 1.1 above, the parties may not assign their rights and obligations hereunder to any third party without the prior written permission of the party which permission will not be unreasonably withheld.
5.4 Any matter relating to the interpretation or application of this MoU shall be resolved by reference to the laws of Switzerland. The parties shall make a good faith attempt to resolve any dispute or claim arising out of or related to this MOU through negotiation within forty five (45) days after written notice to the other party summarising the nature of the dispute. If the dispute is not resolved in such period of time, the matter shall be finally settled under the Rules of Arbitration of the International Chamber of Commerce by one arbitrator appointed in accordance with the said Rules.

IN WITNESS WHEREOF, the parties hereto have caused this MOU to be executed in two (2) counterpart originals by their authorised representatives as of the day and year first set forth above.

The World Health Organization

CORE Internet Council of registrars

Signature

Signature

Dr Julio Frenk

Werner Staub

Name

Name

Executive Director, Evidence and Information for Policy

Head of Secretariat

Title

Title

Annex 1: Registry Services

1. CORE operates the central database for the TLD. It stores the domains contained in the TLD, the contacts and the name server data.
In addition, CORE operates the name servers, which contain the TLD zone, and the whois server, which gives limited public access to the data stored in the central database. The operation of the name servers and whois server conforms to the Definitive Agreement and to the requirements specified by ICANN.

2. The underlying data model of the central database is defined by CORE. Although WHO has the ability to define a small set of additional data fields to domain names and contacts in order to associate those objects with an identification system eventually used by WHO, the main objective is to have a similar data model to other TLDs operated by CORE and other registries for the benefit of the registrars and the internet community in general.

3. CORE accepts domain registrations that conform to the sub-domain model specified by WHO.

4. WHO has access to the central database in order to create, modify and delete domains and related data.

5. For accounting and similar purposes, WHO receives a list (as a file) of the domains, their holders and the registration period on a regular basis.

6. If WHO decides to accredit third parties to operate as registrars (RAs), CORE enables WHO to:

I
set up restrictions on the names of the domains which can be registered by the RAs by specifying rules and/or exclusion lists;

II
review creations, modifications and deletions of domains applied by the RAs and either to accept or decline it. The review process is specified by the Definitive Agreement, whereas the objective is to limit the involvement of CORE in it;

III
receive RA related information for accounting purposes on a regular basis;

IV
create, modify or delete objects on behalf of a RA in order to correct errors or misconduct of the Ras;

7. CORE supplies a protocol usable for the remote access to the central database by WHO and RAs. Depending on the Definitive Agreement, CORE may supply corresponding client software and/or a web interface to the central database.

1
1

