

New Generic Top-Level
Domains

New gTLDs: The Future of Online Innovation

Brussels
8 November 2011

What is ICANN?

- Internet Corporation for Assigned Names & Numbers
- We do:
 - “Names”; servicing the Domain Name System
 - “Numbers”; allocating IP address blocks
 - “Parameters”; maintaining data bases for IETF
- Develop policy in bottom-up processes involving all stakeholders globally

Operating Principles

- Help keep the unique identifiers system and root management stable and secure
- Promote competition among registrars and registries, and thus, promote choice for registrants
- “Multi-stakeholder”: a forum where many different groups can work out Internet Policy

ICANN Structure

Terminology

- **gTLD - generic Top-Level Domain**
 - Operated through an agreement with ICANN
 - Until today, limited to Latin characters
- **ccTLD - country code Top-Level Domain**
 - Operated by a local registry operator under the rules of the relevant jurisdiction
 - Until recently, limited to two-letter ISO Country Codes
- **IDN - Internationalized Domain Name**
 - Domain name represented by non-Latin characters

ROOT

New gTLD Program

New gTLDs

Fast Track Program

IDN ccTLDs

What is the New gTLD Program?

- An initiative that will enable the introduction of generic top-level domain names (including IDNs)
- Intended to realize full benefits of growing Internet
- Intended to facilitate competition, choice for Internet users and innovation
- Encourage participation of communities
 - Geographic
 - Language
 - Cultural

gTLD Timeline

Predating ICANN (before 1998)

.com .edu
.gov .int .mil .net
.org .arpa

2004 Round

.aero .biz .coop
.info .museum
.name .pro

.asia .cat .xxx
.jobs .mobi .tel
.travel .post

2000 Round

**New gTLD Program
Policy Development**
Dec 2005 to Sep 2007

Public Participation and the Draft Applicant Guidebook

New Generic Top-Level
Domains

- October 2008 (version 1)
- May 2009 (excerpts)
- March 2009 (version 2)
- October 2009 (version 3)
- February 10 (excerpts)
- May 2010 (version 4)
- November 2010 (proposed final version)
- April 2011 Discussion Draft
- May 2011 Applicant Guidebook

**Board
Approval of
Final
Guidebook**

**Publication
Final
Applicant
Guidebook**

Program Launch

12 January -
12 April 2012

**ICANN Board
Policy approval
Jun 2008**

**Communications
Campaign
20 June 2011**

19 Sept 2011

**On-going status
reporting on
ICANN's website**

Interests to be Protected in the Process

- Intellectual property rights
- Community interests
- Limited public interest safeguards: sensitive names
- User confusion should be avoided
- Interests of governments

Program Timeline

Evaluation Process

During the evaluation process:

Grounds for Formal Objection to a New gTLD Application

- Legal Rights – *infringement of the objector's rights*
- String Confusion – *string causes confusion*
- Limited Public Interest – *violates principles of int'l law*
- Community – *misappropriation of a community label*

Characterized by independent dispute resolution

ICANN's Governmental Advisory Committee Advice on New gTLDs

- Concerns based on national laws or other sensitivities

Whether or not I Choose to Apply...

Monitor the program to understand potential benefits and risks:

The New gTLD Program is intended to bring benefit to the billions of Internet users who do not apply for a TLD

- ✓ Understand new opportunities
- ✓ Impact to brand/trademark
- ✓ Impact to community and geographic names
- ✓ Changes to Internet
- ✓ User behavior

Conclusion

As the introduction of new top-level domains draw near, ICANN remains committed to conducting the process, and enforcing agreements in a way that:

- Assures ongoing stability and security of the DNS
- Protects the legal rights of others
- Promotes competition and choice for users
- Engenders global stakeholder participation in the Internet

More Information...

- www.icann.org/newgtlds
- New gTLD Program web-pages ➡
- Write to: newgtld@icann.org

- Applicant Guidebook
- Factsheets
- Global Events
- Public Comments
- Explanatory Memos
- Independent Reports

NewgTLDsICANN

New Generic Top-Level
Domains

Thank You