

New gTLD Program: Results, Challenges, Perspectives

Michael Yakushev | ENOG, Kazan (Russia) | 10 June 2015

New gTLD Program Status

- Program progress
- Contracting update
- Post-Contracting activities

New gTLD Program Reviews

- Review areas
- Input needed

Why New Generic Top-Level Domains?

Largest-ever expansion
of the Domain Name
System

Innovation

Introduction of
Internationalized
Domain Names

Global restructuring

Managed by ICANN =
multistakeholder input

Security & stability

New gTLDs: Transforming the Internet Ecosystem

Competition

Innovation

Choice

- Mature Domain Name Industry
- Internet Economy and GDP
- Entry into emerging markets
- Using Top-Level Domains in new ways:
 - Brands, Cities, Common Interest Groups
 - Foster reputation online
 - Increase visibility & revenue potential
 - Correlation between cities and their businesses, businesses and their products, and communities and their interests

575+ New gTLDs Delegated

As of 16 April 2015

Application Pipeline

Total Applications: 1930

NOTE: There may be multiple reasons for process delay

Program Timeline

Note: This graphic depicts forecast completion dates based on current program operations; forecast dates are subject to change

BUSINESS

Increase visibility, deepen brand recognition and build trust amongst consumers

GROUP/COMMUNITY

Engage and mobilize Internet users around common interests, causes and hobbies

REGION

Allow citizens and businesses to construct online identities based on geographic location

INTERNATIONALIZED DOMAIN NAME

Enable Internet users around the world to navigate online entirely in their native language

.XYZ was introduced into the Internet on 20 March 2014

Objectives

- Top-Level domains that is highly memorable. The letters X,Y and Z end the Latin alphabet. Therefore, .XYZ could be a suitable ending for a domain name.

.MENU was introduced into
the Internet on 20 March
2014

Objectives

- Provide a central location for dining suggestions, restaurant information, reviews, offers, recipes, ingredients/dietary details
- Create an online hub for all activities and interests related to restaurants

.HIV was introduced into
the Internet on 31 May
2014

Objectives

- Generate funds to support the dedicated work and research for HIV all over the world
- Raise awareness of HIV/AIDS
- Work against the stigmatization of people living with the virus

.GAL was introduced into
the Internet on 11 April
2014

Objectives

- Contribute to the normalization of the Galician language (spoken by more than 3 million people)
- Enable businesses and associations to market their products and services to Galician customers

.LONDON was introduced into the Internet in 29 April 2014

Objectives

- Promote London-based businesses; allow individuals, small enterprises and major corporations to associate themselves directly with the London brand and reputation
- Drive tourism and knowledge of the city to people all over the world

شبكة. “Web/Network” was
introduced into the Internet
on 31 January 2014

Objectives

- Create an Internet that facilitates end-to-end communication in Arabic and gives a home to this important language
- Allow Arabic speakers to directly navigate the Internet instead of relying on search engines

. 健康 “Healthy” is expected to be introduced into the Internet in 2014

Objectives

- Create an online space where Chinese-speaking individuals can communicate about and share health-related content & products/services
- Streamline online research about health so that users save time by avoiding bad search results

New gTLD Program

Contracting Update and Post-
Contracting Activities

Enabling Predictability

Extension Requests

Allows applicants to inform ICANN of inability to sign Registry Agreement by original 9-month deadline.

Interim Deadlines

Allows applicants to progress toward signing Registry Agreement.

RA Signing Deadlines

Allows applicants to commit to firm date to sign Registry Agreement.

Timeline: Recommended Contracting Deadlines

Complete contracting activities by the recommended timelines above to ensure that you can sign the Registry Agreement within the 9-month window.

Post-Contracting Steps

FY15 Trend: Slowed Progress Toward Delegation

Process Step	ICANN Suggested Cycle Times	FY15 Average Duration	Average Age of Incomplete / Not Started
Onboarding	30 Days	115 Days	98 Days
Pre-Delegation Testing	56 Days	64 Days	44 Days
Delegation after Token Issued	14 days	30 Days	67 Days

**Total Cycle:
RA to Delegation**

70 Days

139 Days

Interim Milestones: A Roadmap for Success

To Summarize

Timeline for Post-Contracting interim milestones provides a roadmap for successful completion of the pre-requisites for delegation

The background of the slide is a solid orange color. Overlaid on this is a stylized world map. The map is created using a network of small white dots connected by thin white lines, giving it a digital or network-like appearance. The continents are clearly outlined by these connections.

New gTLD Program

Reviews and Next Round
Preparations

What's Next for the New gTLD Program?

⦿ **Program Reviews = first step toward future rounds**

⦿ **Goals:**

- ⦿ Assess performance of program in several areas
- ⦿ Apply lessons learned to next round
- ⦿ Support community discussion on future rounds

⦿ **Learn more about New gTLD Program Reviews**

- ⦿ <http://newgtlds.icann.org/reviews>

⦿ **Get involved!**

- ⦿ Community feedback on the program is desired

Review: Program Implementation

What is it?

Self-assessment of the effectiveness of the implementation of the New gTLD Program by ICANN staff

Dimensions:

Efficiency

Effectiveness

Fairness

Predictability

Security and
stability

Alignment
with guidance

Review: Program Implementation

Areas of review:

Program
operations

Applicant
Support
Program

Application
processing

Application
evaluation

String
contention

Contention
resolution

Objection /
dispute
resolution

Contracting and
transition to
delegation

Upcoming Milestone

Publication of reports for comment: **Q2 2015**

What is it?

Examination of the impact of the New gTLD Program on the DNS root system

- ◉ Identify any prerequisites to adding more gTLDs to root zone
- ◉ 20 November 2014 *RSSAC Advisory on Measurements of the Root Server System*
 - ◉ Recommends parameters for monitoring activity and trends in the root server system
 - ◉ One component of evaluating program impact

Upcoming Milestone

Project kick-off: Q2 2015

Review: Rights Protection

What is it?

Analysis of protection mechanisms built into program

- ⦿ Draft report open for comment:

<https://www.icann.org/public-comments/rpm-review-2015-02-02-en>

Areas of review:

Trademark
Clearinghouse

Uniform Rapid
Suspension

Post-Delegation
Dispute Resolution
Procedure

Upcoming Milestones

- ⦿ Commence independent TMCH review: Q1 2015
- ⦿ GNSO Issue Report: **Q4 2015**

Review: Competition, Consumer Trust and Consumer Choice (CCT)

What is it?

Evaluation based on Affirmation of Commitments

(<https://www.icann.org/resources/pages/affirmation-of-commitments-2009-09-30-en>).

Dimensions:

- ◉ Extent to which new gTLDs have promoted competition, consumer trust and consumer choice
- ◉ Effectiveness of application and evaluation processes
- ◉ Safeguards put in place to mitigate issues

Upcoming Milestones

- ◉ Review process kick-off: **Q3 2015**
- ◉ Further reviews: 2 years after first review, every 4 years thereafter

Preparation for CCT Review

- ⦿ Implementation Advisory Group (IAG-CCT) was formed to discuss 70 metrics recommended by GNSO and ALAC
 - ⦿ Interim recommendation approved March 2013 for consumer survey and economic study
 - ⦿ Final report under Board consideration
 - ⦿ Recommends data collection for several additional metrics

Preparation for CCT Review – Consumer Survey

- ⦿ Global survey to assess perceptions of consumer trust and consumer choice
- ⦿ Design phase of survey *completed*; fielding underway
- ⦿ Follow-on survey to take place one year later

Upcoming Milestones

- ⦿ Completion of survey phase: Q1 2015
- ⦿ Baseline data available: **Q2 2015**

Preparation for CCT Review – Economic Study

- ⦿ Economic study of pricing, competition and innovation in new gTLDs
- ⦿ Contracting with a qualified provider in process
- ⦿ Study targeted to begin in Q1 2015
- ⦿ Follow-on study to take place one year later

Upcoming Milestones

- ⦿ Baseline draft: by Q2 2015

Related Activities

◉ Generic Names Supporting Organization (GNSO) Discussion Group

- ◉ Get involved: <http://gnso.icann.org/en/group-activities/active/non-pdp-new-gtld>

◉ Governmental Advisory Committee (GAC) Working Group

- ◉ Protection of geographic names
- ◉ Support for applicants from developing countries
- ◉ Community Priority Evaluation (CPE) for contention resolution

◉ Security & Stability Advisory Committee (SSAC)

- ◉ Work party convened to review SSAC advice issued and consider technical issues

Estimated Timeline

Engage with ICANN

Thank You and Questions

Reach us at:

Email: michael.yakushev@icann.org

Website: <http://newgtlds.icann.org>;

twitter.com/icann

[gplus.to/icann](https://plus.to/icann)

facebook.com/icannorg

weibo.com/ICANNorg

linkedin.com/company/icann

flickr.com/photos/icann

youtube.com/user/icannnews

slideshare.net/icannpresentations