- 2 -

TD ccTLD/KL - 012 


	INTERNATIONAL TELECOMMUNICATION UNION
	

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2001-2004
	ccTLD/KL Doc 012 

	
	English only

Original: English

	
	
	Joint ICANN/ITU ccTLD Workshop

Kuala Lumpur, Malaysia, 24 July 2004

	DOCUMENT FOR ccTLD/KL WORKSHOP

	Source:
	Stefano Trumpy, CNR

	Title:
	ccTLDs and Global Policy Matters


My short intervention is aiming at supplementing the contribution of the GAC chair Sharil Tamizi. I am the GAC representative for Italy and I have specific experience on ccTLD issues since I have been the manager of “.it” for several years. From my background as a country-code manager, I found this workshop very interesting and fruitful but also from the point of view of a GAC delegate it has been very useful; GAC is in fact involved in issues regarding ccTLDs, in particular in the revision of the GAC principles for the delegation and administration of the Country Code Top Level Domains.

I appreciated the presentation of organizational models adopted by the registries that presented their experience, in particular for what concerns the relation with the Local Internet Community and with the governments. We realize in GAC that there is not an idealized model to be recommended because the situation varies from country to country depending on the history of the introduction of the Internet, on the legal and regulatory framework and on the local sensitivity to domain names issues. In addition, we verified that this kind of equilibrium varies in time for individual countries.

I also appreciated the presentation of the survey of prof. Geist on “Governments and Country Code Top Level Domains”. I found the initiative of the survey promoted by ITU-T very appropriate and interesting for those that intend to evaluate how the relationship between the registries and their governments is evolving. I have some personal evaluations on the results of the survey and suggestions for how to continue this kind of analysis.

Since the study was delivered as a draft, I noted a number of criticisms coming in particular from the sector of ccs. The point was that the questionnaire was sent essentially to the national representatives of ITU and the registries did not have the opportunity to provide their inputs. A result of this has been that it appears that a large percentage of the governments are in the process of increasing their involvement in the registries by setting up regulations and/or legislation. Actually it is not clear, following the opinion of the registries, if the declaration of the intention of the governments to have more influence is really based on concrete facts or if it is only a vague intention not yet really addressed in the countries concerned. Moreover, the subset of the countries that responded is not yet sufficiently vast.

From the perspective of GAC, I report that indeed there is a growing attention of the governments to the cc registries, that started from ICANN times, for the following reasons:

· the Internet is recognized as a critical infrastructure, as it evolves and becomes pervasive; for this reason, the governments are committed to ensure the availability and stability of that infrastructure;

· after the announcement of ICANN reform, it has been clearly stated that the management of ccs is a question to be regulated locally, under the jurisdiction of the national governments.

It is then a fact that regulations or legislations for the Internet have been adopted in various countries and that the process is in slow but constant movement.

In many instances, the position of the governments is to consider setting up some form of framework regulation that ensures more legitimacy to the situation of the domain name registries. It is also true that a mutual understanding of the problems is gaining momentum and that the evolution of the relations is progressing. Any kind of position of the international bodies involved should then not be used to force an idealized model that has to be solved locally; this is also the reason for the careful analysis that is under way within GAC for the revision of the GAC Principles for the delegation and administration of the Country Code Top Level Domains.

Concerning the follow on from the Geist survey, it would be useful to keep the review as updated as possible and to specify:

· what exactly the control by the governments means: as an example, I might suggest:

· no relation whatsoever,

· a public administration expresses the right of intervention only in case of failure of the registry for any reason (natural catastrophe, business failure, major discontent of the LIC or similar reasons)

· the government is participating in a policy board or in the Board of Directors of the registry;

· a branch of the government is directly administrating the registry or delegating to a government controlled agency.

All these hypotheses may have different implementation modalities that could bring to the necessity of enlarging the categories.

· what we consider as measures of the performance of a registry:

· the number of registered names 

· the agreement by the LIC

· the low level of bureaucracy

· the technical excellence

· the cost per registered name to registrars and to final users.

Final recommendations:

· The survey should become more inclusive of the community of ccs. 

· The survey should be reviewed regularly and kept updated since the situation is varying constantly. 

· The registries should be involved directly. 

· A sort of performance analysis should be conducted in order to provide an indirect best practice that should take note of the particular situation in each country. 

I personally thank ICANN, ITU and our Malaysian hosts for having offered this occasion to elaborate on organizational models of ccTLDs.
_____________

	Contact:
	Ing. Stefano Trumpy

CNR – Istituto di Informatica e Telemática

Italy
	Email
stefano.trumpy@iat.cnr.it 

	

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of the ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of the ITU-T.


