- 3 -

ccTLD Doc 39-E


	INTERNATIONAL TELECOMMUNICATION UNION
	

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2001-2004
	ccTLD Doc 39

	
	Original: English

	
	
	Workshop on Member States' experiences with ccTLD

Geneva, 3-4 March 2003

	DOCUMENT FOR ccTLD WORKSHOP

	Source:
	Switzerland – Swiss Federal Office of Communications (OFCOM) and SWITCH, The Swiss Education and Research Network

	Title:
	Relationship between government and ccTLD registry: The Swiss Model, Part II


Abbreviations

ARPA

Advanced Research Projects Agency

ccNSO

Country Code Names Supporting Organisation

CENTR

Council of European National Top Level Domain Registries

DNS

Domain Name System

ETH

Eidgenössissche Technische Hochschule (Swiss Federal Institute of Technology)

IANA

Internet Assigned Numbers Authority

ICANN

The Internet Corporation for Assigned Names and Numbers

ICP 

Internet Coordination Policy

LIC

Local Internet Community

LTC

Loi sur les Telecommunications

OFCOM

Office Fédéral de la Communication

RS

Recueil Systematique du droit Suisse

TLD 

Top Level Domain

wwTLD

Worldwide Alliance of Top Level Domain

1 
Introduction

François Maurer, OFCOM

2
Legacy system: a private sector model

In May 1987 researchers of the Swiss Federal Institute of Technology (ETH), Zürich, requested the entry of the “CH” TLD in the IANA WHOIS data base. On 20 May 1987 this topographic TLD was added as 14th ccTLD [1] to the IANA WHOIS data base together with corresponding contact information. The IANA function at that time was performed on behalf of the US Department of Defense under the ARPA contract. In May 1987 no formal requirements existed for management of TLD’s.

In October 1987 the foundation of the private sector SWITCH was established in order to develop and maintain the Swiss education and research network. Founding members were the Swiss government (Federal Department of Home Affairs) and eight cantons with universities. Management of the “CH” TLD was subsequently transferred from ETH to SWITCH and the entries in the root data base were modified accordingly [2, 3]. The first registrations of second level domains under “CH” were performed by SWITCH in early 1988.

In November 1987 RFC-1034 [4] was published, describing technical details of the Domain Name System (DNS). The first document devoted to the management of “delegated” TLD’s, RFC-1591 [5], was published in March 1994 and this RFC is since then the basic document for the relationship between the entity performing the IANA function and a TLD registry. Its successor, ICP-1 [6], published in 1999 by ICANN, was never formally approved by the registries of “country code” TLD’s.

In the beginning, domain names were registered by means of e-mail, fax messages or even phone calls from registrants and entered in the then commonly used ASCII application form employed for both domain name and IP address allocation. By the end of 1995 1’300 domain names were registered under “CH” and it was felt necessary to enhance the system by introducing a liberal policy, registration software for fast machine-controlled non-discriminatory and well documented registration, websites, were registrants could apply for names and maintain them, and finally by introducing a charging system for each registered domain name [7]. The new liberal registration policy was praised at its introduction as more advanced and better reflecting the important principles of equal treatment than policies by other registries. Para. 3 of all registration policy versions [8] state that “any entity may register domain names, independent of the location of the entity. It is, however, recommended to register or reserve second level domain names below CH and LI top level domains only for entities located in said countries”. Fees for registration services have been decreased several times since 1996.
Due to the explosive growth of the Internet in Switzerland since 1996 – by the end of 1999 170'410 domain names were registered under “CH” – further improvements were made: user identification numbers, passwords and a new data base system as early measures to provide registration and modification security. Many more enhancements were made since then; a registration system is in constant need to be adapted to the latest developments.

Currently (as per February 2003), more than 500’000 domain names are registered under “CH”, seven name servers are resolving “CH” second level domain names worldwide (3 in Europe, 2 in the US, 1 in Australia, 1 in Argentina) and SWITCH customer care personnel communicate in three official languages (French, German and Italian) and have additional language skills in English, Spanish, Portuguese and Serbo-Croatian. The number of registrations compared to the number of inhabitants in Switzerland (ca. 7 Million) exhibits a high “domain name density” and it is estimated that more than 1 Million hosts are connected to the Internet at this time.

Solving conflicts: no special or alternative dispute resolution process has been considered as necessary because 

· Swiss public courts apply fast and cost effective administrative procedures and

· most disputes involve claimants and respondents residing in Switzerland and

· the number of disputes under “CH” is generally low.

Some of the reasons for having a very limited number of disputes have been due to the fact that applicants were warned prior to registration of possible disputes that may arise when an application for a “well known name” was received and due to the fact that Swiss community names were “screened” by the registry since early 1997. The “screening” procedure usually requires a written confirmation submitted to the registry by the authorities of the community concerned. Such a “sunrise period” for community names has been felt as absolutely necessary.

SWITCH is a founding member of CENTR [9] and the Worldwide Alliance of Top Level Domain [10] (wwTLD) – this group was established in Geneva in 1998 –, a supporting member of ICANN and is participating in many other European and international organizations, both policy and technical standard settings bodies. It is anticipated that SWITCH will also become a member of the future ICANN ccNSO.

Any TLD registry has to rely on the IANA function for maintaining the entries in the TLD WHOIS data base and on the root name server operators for keeping the Domain Name System operational. Additionally, registries of the private sector need support from the local Internet community (LIC) since it is commonly understood that the authority of a registry is derived from the LIC [11]. An alternative form, one where the responsible government assumes authority over a ccTLD registry and represents the interests of the LIC is outlined below.

References

[1] http://www.wwtld.org/aboutcctld/history/wwtld1999/ccTLDs-by-date.html
[2] Schneider, Marcel: Die Verordnung des Bundes über die Vergabe von Domain-Namen. SWITCHjournal 1/2002, pp. 14-17

[3] http://www.iana.org/root-whois/ch.htm
[4] http://sunsite.cnlab-switch.ch/ftp/doc/standard/rfc/10xx/1034, November 1987

[5] http://sunsite.cnlab-switch.ch/ftp/doc/standard/rfc/15xx/1591, March 1994

[6] http://www.icann.org/icp/icp-1.htm, May 1999

[7] http://people.itu.int/~shaw/docs/dns.html
[8] http://www.switch.ch/id/terms/policy.html
[9] http://www.centr.org/
[10] http://www.wwtld.org/
[11] http://www.centr.org/docs/legal/best-practice.html
___________

	Contact:
	Marcel Schneider

SWITCH

Switzerland
	Tel:
+41 1 253 98 07

Fax:
+41 1 253 98 98

Email
scshneider@switch.ch 

	

	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.


