

ccTLD Redelegation Case Study

----- Japan

March 3-4, 2003

Eiji Aoki, MPHPT

e.aoki@soumu.go.jp

Hirofumi Hotta, JPRS

hotta@jprs.co.jp

Background

- **August 1986**
 - **.jp top-level domain was delegated to Jun Murai by IANA**
- **December 1991**
 - **JNIC was founded to provide a framework for operation of the .jp top-level domain**
- **April 1993**
 - **JNIC reorganized itself as JPNIC, with ISPs, research networks, and academic networks located in Japan as its members**
- **March 1997**
 - **JPNIC obtained approval to operate as a corporate body, from**
 - **the Science and Technology Agency**
 - **the Ministry of Education, Science, Sports and Culture**
 - **these two are now merged into the Ministry of Education, Culture, Sports, Science and Technology**
 - **The Ministry of International Trade and Industry**
 - **currently the Ministry of Economy, Trade and Industry**
 - **the Ministry of Posts and Telecommunications**
 - **currently the Ministry of Public Management, Home Affairs, Posts and Telecommunications**

Redelegation

- **In 2000**
 - JPNIC considered to establish a commercial company and to redelegate the .jp management to the company in order to streamline decision making
 - JPNIC consulted with its members and local Internet community
 - JPNIC decided to establish JPRS
- **February 2001**
 - JPRS started to serve as the operator of the .jp top level domain entrusted and under the outsource contract with JPNIC
- **February 2002**
 - JPRS and ICANN made an agreement on .jp management, which was endorsed by Jun Murai and the Government
- **April 2002**
 - Redelegation from JPNIC to JPRS
 - Administrative contact : Koki Higashida, President and CEO of JPRS.

ICANN-JPRS ccTLD Sponsorship Agreement "Chronicle"

- | | |
|---|---|
| <p>I Letter from JPNIC on its intent of .jp transfer (LOI)
01/02/2001 JPNIC → ICANN</p> <p>II Memorandum on the transfer (MoU)
09/11/2001 JPNIC ↔ JPRS</p> <p>III Report of the execution of the MoU
12/11/2001 JPNIC&JPRS → JPG(MPHPT)</p> <p>IV Public comment forum on the transfer and Sponsorship Agreement
16-30/11/2001 JPNIC</p> <p>V Request for Redelegation and Sponsorship Agreement
03/12/2001 JPRS → ICANN</p> <p>VI Inquiry about the redelegation
25/12/2001 ICANN → JPG(MPHPT)</p> | <p>VII Endorsement
30/01/2002 JPG(MPHPT) → ICANN</p> <p>VIII Notification of the Endorsement
30/01/2002 JPG(MPHPT) ↔ JPNIC&JPRS</p> <p>IX Agreement on the transfer
31/01/2002 JPNIC ↔ JPRS</p> <p>X Execution of ccTLD Sponsorship Agreement
27/02/2002 ICANN ↔ JPRS</p> <p>XI Report of the execution of the Agreement on the transfer
01/04/2002 JPNIC&JPRS → ICANN</p> |
|---|---|

Modification needed for Japan

- quadrilateral situation instead of "normal" trilateral one
 - ICANN
 - JPRS
 - Government
 - JPNIC
- *JPNIC's role in relation to GAC Principles:*
 - JPNIC remains responsible for assuring public interest along with the Government
 - In the Sponsorship Agreement the interventions by the government or public authority are interpreted into those by the Governmental Authority and JPNIC
- the Communication Between the Governmental Authority+JPNIC and the Delegee are referred to
 - in the Endorsement letter by the Government
 - In the Memorandum
 - in the ccTLD Sponsorship Agreement

How JPRS runs in line with the interest of the LIC

- About the JP domain name service policy
 - JPRS established JP Domain Name Advisory Committee
 - several people from the Japanese LIC
 - Initial members are the representatives from the following 6 sectors
 - JPNIC (Japan Network Information Center)
 - JP domain name registrars
 - ISPs
 - user companies
 - academic people
 - individual Internet users
 - Advisory Committee discusses about the policy of the JP domain name services from various points of view
 - The process of its discussion and the advisory report is open to the public.
 - After getting reports from the Advisory Committee, JPRS informs JPNIC of its action as a response to the advisory report. And then, JPNIC reports it further to the Government.
- About the organizational stability as an registry
 - JPRS reports its financial report to JPNIC at least once a year. And then, JPNIC reports it further to the Government.

Some outstanding .JP features

1)JP-DRP

- October 19, 2000
 - after 1 year discussion in JPNIC with several occasions of consultation with the LIC.
- 19 cases filed and resolved
- relatively small number
 - registration at the third level has the following restrictions :
 - registrant must reside in Japan
 - registrant can register only one domain name
 - registration at the second level in a controlled way
 - Priority registration (sunrise period)
 - Trademarks, registered names, university names, personal names in full, and registered Organizational Type domain name label
 - Concurrent registration
 - All applications which arrived in this period were regarded as arrived at the same time, not in the order received.
 - First-come-first-served registration

Internationalized Domain Names

2)Japanese Domain Name registration

- **at the second level**
 - Ex) ? 総務省.jp
- **Launched in February 2001**
- **Three steps along with ASCII domain names**
 - **priority registration period**
 - 22,600 were Japanese among 29,100 domain names registered in total
 - **concurrent registration period**
 - 28,600 were Japanese among 55,800 domain names registered in total
 - 65,200 applications were received in getting 28,600 domain names
 - **First-come-first-served basis registration period**
 - 52,000 are registered as of Feb.1, 2003
- **Japanese market is very positive in registering and using Japanese domain names.**

Message from Jun Murai, former administrator