ITU Questionnaire relating to Domain Name System-Member States’ experience with ccTLDs

A. Government involvement in the domain

1.
How does government involvement or non-involvement manifest itself in your country’s ccTLD?

The ccTLD in India is run by an autonomous scientific institution viz. National Centre for Software Technology (NCST), now merged with Centre for Development of Advanced Computing (C-DAC), another autonomous scientific institution, under the administrative control of the Department of Information Technology, Government of India.

Details: National Centre for Software Technology (NCST), a scientific R&D institution under the Ministry of Communications & Information Technology (MoIT), Department of Information Technology, Government of India is the Domain Name Registration Authority for the .in country code top-level domain (ccTLD). Recently, NCST, by a governmental order, was merged with another similar scientific institution under the Ministry, viz. C-DAC. This Centre has been the Domain Registrar for .in name space and the .in registry has been operational since 1992. An Internet Management Group (IMG), constituted by the Government of India with members from the concerned Government Departments and Industry/Service Providers provides the policy framework to the Internet Domain Name Registration related activities for the .in ccTLD.

2.
Are there any plans to change the situation?

Department of Information Technology, Government of India is considering revamping the framework of operation of .in ccTLD primarily to bring about substantial increase in domain registration with significant market focus. This is proposed to be realized with an independent autonomous operation with a corporate structure under the aegis of the Govt. of India (Department of Information Technology) for a policy direction.

3. What is the status of government-ccTLD relations?

The Government constituted a Committee, viz. Internet Management Group (IMG), to provide the policy framework to the Internet domain Name Registration related activities in the. In ccTLD management.

The institution formerly NCST, now C-DAC, Mumbai, are the domain registrars for .in domain and is an autonomous institution under the administrative control of the Govt. of India, Department of Information Technology (DIT).

4. Are there any plans to change the situation?

With the introduction of a new framework mentioned above, a governing body would be responsible to administer, control and supervise the activities of this operation. The governing body will have representation from all concerned government departments and also the industry, service providers and a few domain experts.

5. Which government agencies are responsible for government – ccTLD relations?

Department of Information Technology and Department of Telecommunications of the Ministry of Communications and Information Technology.

6. Are there any plans to change the situation?

No

B.
Internet Governance Participation
1. Does the government send a representative to or otherwise participate in meetings of the Government Advisory Committee (GAC) of the Internet Corporation for Assigned Names and Numbers (GAC)?

Yes, India is a member of the GAC.

 2.
Does the government or ccTLD send a representative to or otherwise participate in ICANN meetings?

 Yes

3.
 I. Please indicate whether there are contracts between the government and ICANN and/or the ccTLD and ICANN:

No

II. Please indicate the key factors that contributed to the ccTLD or Government deciding to formalize the relationship.

Policy issues and Security aspects.

III. Did any impediments arise in formalizing this relationship?

No

II CCTLD STRUCTURE & POLICIES:
A. General
1)
What kind of structure best defines the ccTLD? [Please indicate the

situation(s) which best describe(s) your ccTLD and provide details]

An independent entity, with an administrative control on all policy matters by the Government of India.

2)
How does your country's ccTLD meet its operating costs? [Please indicate the situation(s) which best describe(s) your ccTLD and provide details]

Through registration fees and also from large infrastructural support from the present institution currently running the .IN registrar i.e. (formerly) NCST, now C-DAC, and Department of Information Technology, wherever necessary.

3) The domain is commercially run by an out-of-country entity other? Please provide details.

No

B. Board composition

If your ccTLD has a board of directors or advisors, please give details
about the following:

The registry is run by a team of members led by the DNS In charge from the institution running the registry. The in charge is supported by administrators and technical personnel. The DNS activities of .IN domain are guided by a Committee (Internet Management Group – IMG), set up by Government of India, having an advisory role on all policy matters.

 1.
What is the size of the board?

There is no board. The IMG has 5 members.

 2.
Is there public participation in the nomination or voting process for board members? [If yes, please provide details?]

 Not applicable.

 3.
If there is government involvement on the board, what role does it play?

At present, Government involvement is through IMG. This is proposed to be modified with larger participation from Government, Industry, Experts which will function as a governing body of the new framework bring considered.

C. General ccTLD policy

 1)
Please rate the following objectives of your ccTLD from 1 to 9, where

most important is 1 and least important is 9.

1. Preservation of the public interest in the domain name system

 2. Align with the government's general telecommunication policy or other policies

 3. Efficiency of domain name system in your country

 4. Protection of intellectual property rights

 5.Transparency and accountability in ccTLD management

 6. Low cost of registration

 7. Ease of registration

 8. Registration size of the TLD

 9.The local Internet community's cooperation in the ccTLD management

2) Has the board/executive had any consultations in the past three years about the future policy direction or structure of the ccTLD? [If yes, please explain or provide references.]

The Department of Information Technology, Government of India, has been interacting with .IN Domain Registry on a continuing basis, mainly through IMG. As a result, the new framework of operation is being considered by the Government for realizing a significant increase in domain registration with a market focus.

3) Are the ccTLD's goals and objectives consistent with your country's

telecommunication policy? [Please provide details or references].

Yes. The IMG ensures this, which has representation from the Department of Telecom, Government of India.

4) Does your ccTLD actively pursue the public interest in the domain name system in your country? [Please provide details or references].

Yes

D. Policy making approach
1) How does/has your ccTLD formulate its policies? [Please indicate the situation(s) which best describe(s) your ccTLD and provide details or references]

Through government initiatives or directives. The domain registrar keeps track of its operations and of various ccTLDs across the world and proposes modifications from time to time to IMG. With the approval of IMG, such modifications are carried out. IMG ensures that all such changes are consistent with the government policies of partnership, openness and growth of Internet protecting interest of its users.

2) Who supervises and/or approves the policies (apart from general supervision by anti-trust authorities)?
Government.

E. WHOIS policy
1) Has your country's ccTLD established a WHOIS policy that addresses public access to registrant information? [If yes, please provide details or references]

Yes

Details: .IN registry operates the WHOIS service which provides details of Domain Name Registrations under .in. This on-line search facility enables the user to find out whether a domain name is available under .IN and, if not, the organisation or entity to whom it is registered with. It also lists out the various other records associated with the domain being searched for.

F. Dispute Resolution Policy

1) Has your country's ccTLD implemented a domain name dispute resolution policy?

Yes. This will get further elaborated with the new framework creating a detailed Dispute Resolution Policy. Towards this, various models have been studied to create a transparent and viable dispute resolution policy.

2) If yes, is the policy:

A Country-specific policy modeled on the ICANN UDRP

Yes. The Domain Name Dispute Resolution Policy has been created to resolve disputes, if any, arising between an assignee of a Domain Name and a third party over the registration and use of an Internet Domain Name by an assignee. The policy provides sufficient rules to settle a dispute arising between an assignee and a third party, and ways and means to settle the same. The policy has been modeled in line with the ICANN UDRP. However, as mentioned earlier, more details are being considered elaborating the scope.

3) If your country's ccTLD has implemented a domain name dispute resolution policy, who provides the dispute resolution services?

Dispute Resolution Policy provides various stages for resolving the disputes. The IMG acts as the immediate appellate authority. Any appeal against the decision of IMG lies in the jurisdiction of a legal court in Mumbai where the domain registry is located.

G. Internationalized Domain Names (IDN) policy
1) Does your country's ccTLD have a policy on IDN?

No

III Commercial issues:

1) Does your country's ccTLD have local presence requirements or restrictions for registration? [If yes, please provide details or references]

Yes, for all categories except gen.in and ind.in.

2) Does your country's ccTLD have other restrictions on registration?

Yes, the two major restrictions are:

-Any arbitrary name is not given; the name has to be derived from organization name

-Generic names as domain names are not allowed

3) What registrar model does your country's ccTLD employ?

The registrations are online. Registrations are granted within the 48 hours provided the applicants meets the basic requirements specified.

4) What is the price for ccTLD domain registration in your country?

[Please indicate the cost of a one-year registration]

Rs. 750/- (US$ 15)

5) Are there different registration prices for non-residents?

No

6) Who supervises and/or approves the prices for ccTLD domain registration in your country (apart from general supervision by anti-trust authorities)?

ccTLD itself (no external supervision apart from anti-trust authorities)

7) How fast is your country's ccTLD registration process? [Please indicate the situation(s) which best describe(s) your ccTLD and provide details]

Verify each registration individually to confirm it meets all Registration requirements.

The major restrictions are: -

· Do not give any arbitrary name, the name has to be derived from the organizational name.

· Do not allow generic names as domain names.

IV ccTLD Background:

1) Please provide any additional documentation, url references, or other information that is relevant to the ccTLD in your country. We would in particular appreciate any available information on the historical development

of your ccTLD.

The url reference:

http://domain.ncst.ernet.in/
 V Definitions:

TLD: Top Level Domain - refers to the suffix attached to Internet domain names [Example: The org in www.icann.org]. ccTLD: Country Code Top Level Domain ? where the suffix attached to the domain name refers to a country. [Example: The ca in www.canada.ca].

gTLD: Generic Top Level Domain ? refers to the non- country code TLDs such as .com, .org, .net .biz, .edu.

GAC: The Government Advisory Committee of ICANN which is comprised of appointed representatives of national governments. Its function is to advise the ICANN Board on matters of concern to governments.

WHOIS: A database which contains registration information about

any given domain name, including who registered it, when it was created and who to contact at that domain.

UDRP: ICANN's Uniform Domain-Name

Dispute-Resolution Policy which is applied by registrars in the .aero, .biz, .com, .coop, .info, .museum, .name, .net, and .org top-level domains to resolve disputes before a registrar will cancel, suspend, or transfer a domain name.

IDN: Internationalized Domain Names ? standardizing and translating non- roman symbols and language so that it can be resolved by the existing domain name system.

Presence requirements and restrictions: Many TLDs require registrants to Meet certain conditions in order to be able to register a domain name.

[Example: .us requiring registrants to be U.S. citizens or residents; .fi requiring registrants to be registered trademark holders in Finland].

