

Turkish NLIA Experience

Koray Kocagöncü
Native Language Internet Consortium

Where east meets the west

- o Over 70 million people
 - 25% 0-14 ages,
 - 68% 15-64 ages
- o GDP \$550 billion
 - 30% Industry,
 - 60% Services,
 - 10% Agriculture

- o Languages
 - Turkish (official)
 - 15% English (secondary), 5% Kurdish (secondary)
- o Alphabet
 - 22 characters from English alphabet
 - 7 additional Turkish characters (çÇ, ğĞ, ıI, iİ, öÖ, şŞ, üÜ)

- 58 million Telephone subscribers
 - 67% Mobile
- 5 million Personal computers
- 1.8 million Broadband subscribers
 - 2% Households
- Over 400,000 domain names
 - 80% gTLD
 - 40% Annual growth

- 10 million Internet users
 - 52% Workplace,
 - 37% Internet Cafes
 - 11% Homes
- 8.7% Households connected to Internet

On-going Infrastructure Development

- 13th anniversary of internet access in Turkey
- Recent pick-up on broadband deployment
- ccTLD registrar Middle East Technical University
 - Over 85,000 ccTLD's
 - Might change with the new Telecommunications Law
- pTLD efforts
- IDN attempts

Domain Names

ccTLD new registrar
pTLD efforts
UNITD
Unified Root
IDN attempts
I-DNS

*Turkish
Domain
Name?*

Keyword Look-up

NLIA

*Turkish
Internet
Address!*

Search Engines

MSN
Google
Yahoo
Name Search
I Feel Lucky

*Finding
sites?*

- o NLIA is not a domain name
 - Mapping service
 - Bottom-up resolution approach
- o NLIA is not a search engine
 - 1-to-1 keyword lookup
 - No intermediate interfaces
 - Direct entry from the adress bar
- o It is more than just a convenience

- True multilingual representation
- Local governance of the address space
- Global integration
 - Non-hierarchical federation of countries
- Preservation of the language and the culture
- Embracing non-users of the internet
 - Eliminates language barrier and facilitates easier access
- Increased internet activity
 - Vitalizes e-commerce and e-government

- Infrastructure
 - Server (coverage takes time)
 - Complementary client infrastructure
- Quality of service
 - Dynamic, functional and informative web site
 - Unregistered NLIA (Landing page)
 - Easy and quick registration procedure
 - Complementary services
 - Help desk
 - Multiple payment methods

- o Database work
 - Reserved words
 - Government and academic institutions
 - Offensive words
 - Provisional linking
 - Popular sites (during sunrise)
 - Government & Academic institutions (for a certain period)

o Promotions

- Newspapers, Internet, Printed media, TV
- Interviews, Press releases, Advertisement, City visits
- Word of mouth

- Establishment of external committees
- Dispute resolution committee
 - Improve on the current policy based on local legislation
 - Need internet and business focus
- Consultation committee
 - Generic words
 - New policies

- o Local governance of the address space
 - Potential stakeholders
 - Consumer rights groups,
 - Regulatory authorities,
 - Patent lawyers,
 - Trade and industry chambers

**Joint UNESCO and ITU
Global Symposium on Promoting the Multilingual Internet**

Thank you

kocagoncu@nliconsortium.org