

TABLE OF CONTENTS – REFERENCE MATERIALS

Main Agenda

GAC Advice Scorecard.....	p. 2-12
Summary of Applicant Responses to GAC Advice in the Singapore Communiqué.....	p. 13-21
GAC Advice on .AMAZON (and related IDNs).....	p. 22-28
GAC Advice re: Community Views on .HEALTH.....	p. 29-30
Report of Public Comments on Review Mechanism for String Confusion Objection Expert Determinations.....	p. 31-40
New gTLD Program Financial Update.....	p. 41-47

ANNEX 1 to Resolution 2014.05.14.2

GAC Advice (Singapore, Buenos Aires, Durban, Beijing): Actions and Updates

Text superceded by Scorecard adopted by NGPC Resolution 2014.05.14.NG02: <https://www.icann.org/en/groups/board/documents/resolutions-new-gtld-annex-1-14may14-en.pdf>

Text superceded by Scorecard adopted by NGPC Resolution 2014.05.14.NG02: <https://www.icann.org/en/groups/board/documents/resolutions-new-gtld-annex-1-14may14-en.pdf>

Text superceded by Scorecard adopted by NGPC Resolution 2014.05.14.NG02: <https://www.icann.org/en/groups/board/documents/resolutions-new-gtld-annex-1-14may14-en.pdf>

Text superceded by Scorecard adopted by NGPC Resolution 2014.05.14.NG02: <https://www.icann.org/en/groups/board/documents/resolutions-new-gtld-annex-1-14may14-en.pdf>

Text superceded by Scorecard adopted by NGPC Resolution 2014.05.14.NG02: <https://www.icann.org/en/groups/board/documents/resolutions-new-gtld-annex-1-14may14-en.pdf>

Summary of Applicant Responses to GAC Advice in the Singapore Communiqué

7 May 20142014

Table of Contents

<u>TABLE OF CONTENTS</u>	2
<u>EXECUTIVE SUMMARY</u>	3
<u>SOLICITATION OF RESPONSES</u>	4
<u>GAC ADVICE TO THE BOARD IN THE SINGAPORE COMMUNIQUÉ</u>	4
<u>SUMMARY OF RESPONSES</u>	5
CORP, INC, LLC, LLP	5
DESI	5
GMBH	5
HOTEL	6
MED	6
MUSIC	7
RAM	7
SPA	7
SPA	8
VIN, WINE	8

Executive Summary

This report is intended to provide a summary of applicant responses to GAC Advice presented in the GAC Singapore Communiqué issued on 27 March 2014¹. Per Section 3.1 of the Applicant Guidebook, ICANN provided all applicants with 21 calendar days to submit a response to the GAC Advice for the ICANN Board's consideration. The deadline for responses was 2 May 2014.

Broadly, the applicants express their appreciation of the GAC's Advice, and have encouraged ICANN to provide the GAC with specific responses in regards to the concerns listed in the Singapore Communiqué.

Community applicants have commented on the reiteration of GAC Category 1 Safeguard Advice and the GAC's support of community applications. Community applicants have also indicated that community-based applications represent the best form of a binding commitment to long-term protections, and several have emphasized that they had such safeguards in place in their original applications (as submitted before the issuance of GAC Advice).

¹ The full list of applicant responses can be accessed at:
<http://newgtlds.icann.org/en/applicants/gac-advice/singapore49>

Solicitation of Responses

In the Singapore Communiqué, the GAC issued advice to the ICANN Board that could affect all applications. ICANN provided all applicants with the opportunity to respond. Responses from 8 applicants pertaining to 11 applications were received, and have been summarized in the “Summary of Responses ” section.

GAC Advice to the Board in the Singapore Communiqué

The GAC Advice to the Board in the Singapore Communiqué was organized as follows. Applicants were provided with the opportunity to respond to any categories that they chose.

1. Internet Assigned Numbers Authority (IANA) Functions: US Government Announcement
2. Safeguard Advice Applicable to all new gTLDs and Category 1 (consumer protection, sensitive strings and regulated markets) and Category 2 (restricted registration policies) Strings
3. Community Applications
4. Specific Strings
 - a. .spa
 - b. .amazon
 - c. .ram and .indians
 - d. .wine and .vin
5. Singular and Plural Versions of the Same String
6. WHOIS
7. Data Retention and Data Provision Waivers
8. Protection of Inter-Governmental Organisation (IGO) Names and Acronyms
9. Protection of Red Cross/Red Crescent Names
10. Accountability and Transparency
11. Tracking of Key Issues
12. Briefings on Compliance
13. NETmundial Meeting
14. High Level Meeting

Summary of Responses

CORP, INC, LLC, LLP

Dot Registry, LLC

Application IDs 1-880-39342 ([Response](#)), 1-880-35979 ([Response](#)), 1-880-17627 ([Response](#)), and 1-880-35508 ([Response](#))

The applicant commends the GAC for its “re-iteration of recommendations for Category 1 strings, which denotes the insufficient protections created by the non-binding nature of public interest commitments (PICS) and the necessity for pre-verification of registrant data for Category 1 strings.”

The applicant supports the GAC Advice on the preferential treatment of community applications.

The applicant encourages ICANN to provide the GAC with specific responses in regards to the concerns listed in the Singapore Communiqué and to respond with “concrete, enforceable requirements that mandate verification that mitigates fraud and consumer harm in these sensitive strings.”

DESI

Desi Networks, LLC

Application ID 1-870-27617 ([Response](#))

The applicant acknowledges the GAC Advice.

GMBH

TLDDOT GmbH

Application ID 1-1273-63351 ([Response](#))

The applicant appreciates the GAC’s “re-iteration of recommendations for category 1 strings, which denotes the insufficient protections created by the non-binding nature of public interest commitments (PICS) and the necessity for pre-verification of registrant data for Category 1 strings.”

The applicant is working to ensure that safeguards for a corporate identifier such as .GMBH are implemented appropriately. The applicant suggests that other applicants who did not include specific policies and mechanisms in their applications or adhere to the GAC recommendations should not be awarded Category 1 strings.

The applicant encourages ICANN to provide the GAC with specific responses in regards to the concerns listed in the Singapore Communiqué.

The applicant advises ICANN that it would be preferable for ICANN to not approve corporate identifier gTLDs, rather than approve gTLD applications that have been “upgraded” with change requests, Public Interest Commitments, and safeguards in order to comply with GAC Advice.

HOTEL

HOTEL Top-Level Domain S.a.r.l.

Application ID 1-1032-95136 ([Response](#))

The applicant encourages ICANN to provide the GAC with specific responses in regards to the concerns listed in the Singapore Communiqué.

The applicant advises ICANN that it would be “against competitive rules to allow applicants to upgrade their applications in order to comply with the GAC requirements.” As a community applicant, the applicant is committed to verifying and validating registrations in its proposed TLD.

The applicant agrees that allowing singular and plural version of the same strings could lead to consumer harm.

MED

HEXAP SAS

Application ID 1-1192-28569 ([Response](#))

The applicant asserts that it has policies in place that will “maximize transparency and build confidence”, and it agrees with the GAC to increase focus on community applications.

The applicant asserts that community applications and the accountability associated with them are the safest way to protect Internet users. The applicant describes the measures it intends to implement to be accountable to the community, including limiting registrations to practitioners, healthcare facilities and institutions, and excluding health-related businesses (such as insurance companies) and individuals.

The applicant points out that it has one of only two community health-related applications, and supports the GAC’s advice to increase the focus on community applications. “MED” has been identified as a sensitive string, and this application

includes specific safeguards that satisfy the requirements for accountability and transparency.

MUSIC

.music LLC

Application ID 1-959-51046 ([Response](#))

The applicant indicates that the safeguards in GAC Category 1 Advice were part of its application as originally submitted, reflecting its commitment to its community and to serving the public interest.

The applicant asks what mechanisms are/will be in place to ensure that the GAC's Advice is considered in regards to Community Priority Evaluation. The applicant notes that this means "not only following the established guidelines and scoring system as set out in the AGB, but also applying a holistic and 'common sense' approach to ensure applications with substantial and demonstrable community support (such as ours), do in fact receive preferential treatment."

The applicant also looks forward to the New gTLD Program Committee's response to question 4 of the Attachment to GAC Singapore Communiqué, regarding the rules for gTLD auctions.

RAM

Chrysler Group LLC

Application ID 1-2055-15880 ([Response](#))

The applicant is committed to addressing the government of India's concerns about the religious implications of the string "RAM." The applicant indicates that it is willing to meet with government representatives to discuss the resolution of the matter.

SPA

Asia Spa and Wellness Promotion Council Limited

Application ID 1-1309-81322 ([Response](#))

The applicant makes reference to Section 2.2.1.4.2 of the Applicant Guidebook, which provides that "an application for a city name, where the applicant declares that it intends to use the gTLD for purposes associated with the city name" is considered a geographic name and must be accompanied by documentation of support or non-objection from the relevant governments or public authorities. The applicant states that the remaining two applications for .SPA indicate that

the applicants intend to use the string “primarily for purposes associated with the city name’ (even if it is not for purposes associated with the city or its citizens).” The applicant has indicated that based on the GAC Advice, it is clear that the relevant government entity for the “SPA” application is the City of Spa. The applicant includes excerpts from both remaining applications for “SPA,” and asserts that the applications for .SPA meet the criteria for requiring evaluation from the Geographic Names Panel. The applicant indicates that the appropriate path forward is for ICANN to accept the GAC Advice and proceed with the Geographic Names evaluation as described in the Applicant Guidebook. The applicant is prepared to cooperate with this evaluation.

SPA

Foggy Sunset, LLC

Application ID 1-1619-92115 ([Response](#))

The applicant notes that the GAC has finalized its consideration of this string, and asserts that the applications should proceed through the standard string contention resolution procedures as defined in the Applicant Guidebook.

The applicant states that “.SPA” does not meet the criteria of a geographic name requiring support from the relevant government body, per Section 2.2.1.4.2. of the Applicant Guidebook.

The applicant asserts that it has made an effort to engage with the City of Spa to provide specific protections, and believes that “the city’s interests are well protected by the AGB requirements, the additional protections Donuts committed to for all of its TLDs, and the further safeguards Donuts voluntarily would provide for this TLD should it become the registry operator.”

In spite of “the GAC’s ‘welcoming’ of an agreement between one applicant and the City of Spa,” the applicant notes that “nothing in the AGB (Donuts’ contract with ICANN) empowers the ICANN Board to select a ‘winner’ in the case of competing applications based on the concerns of one government.”

VIN, WINE

Holly Shadow, LLC (a subsidiary of Dozen Donuts, LLC)

Application ID 1-1538-23177 ([Response](#))

June Station, LLC (a subsidiary of Dozen Donuts, LLC)

Application ID 1-1515-14214 ([Response](#))

The applicant notes that the “disposition of applications for .WINE and .VIN have been at issue for some time.” The applicant cites multiple communications and statements made by the GAC and by the ICANN Board’s New gTLD Program

Committee (NGPC). Based on the Board's 4 April 2014 resolution, the applicant notes that there is no reason to further delay the processing of these applications.

The applicant asserts that it will continue its negotiations with concerned members of the wine industry. However, these negotiations may continue after the applicant has executed Registry Agreements for one or both TLDs.

The applicant states that it respects the concerns that have been raised, but that the safeguards in place are more than sufficient.

The applicant also notes that "ICANN is likely not the appropriate venue to address complex trade negotiations on politically sensitive issues, such as the rights of Geographic Indicators."

The applicant encourages ICANN to continue processing these applications. The applicant believes that if the applications are processed, it will be more likely that an agreement between the registry operator and the wine makers can be reached.

REFERENCE MATERIALS – NGPC PAPER NO. 2014.05.14.2a

TITLE: GAC Advice on .AMAZON (and related IDNs)

Process for Consultations between the ICANN Board of Directors (“Board”) and the Governmental Advisory Committee (“GAC”), including those required pursuant to Article XI Section 2.1.j of the ICANN Bylaws

Proposed Process:

Step 1: Upon receipt of GAC advice (and prior to communicating its final decision), the Board will provide a written response to the GAC indicating:

- whether it has any questions or concerns regarding such advice;
- whether it would benefit from additional information regarding the basis for the GAC's advice;
- and a preliminary indication of whether the Board intends to take such advice into account.

The Board's response will be subject of an exchange between the Board and the GAC.

Step 2: In the event that the Board determines, through a preliminary or interim recommendation or decision, to take an action that is not consistent with GAC advice, the ensuing consultations will be considered “Bylaws Consultations”. The Board will provide written notice to the GAC (the “Board Notice”) stating, in reasonable detail, the GAC advice the Board determines not to follow, and the reasons why such GAC advice may not be followed. The GAC will be afforded a reasonable period of time to review the Board’s Notice and explanation, and to assess whether there are additional elements of GAC advice that it believes have been rejected by the Board.

Step 3: As soon as possible after the Board Notice is issued (or within such time as otherwise agreed), the Chair of the GAC and the Chair of the Board will confer as to an appropriate time and agenda for a meeting between the GAC and the Board (the “Bylaws

Consultation”). It is intended that all issues related to the meeting are identified and agreed upon between the GAC and Board prior to the consultation.

Step 4: Within a timeline agreed to by the GAC Chair and Board Chair, the GAC and/or the Board may prepare written documents setting forth their respective positions on the intended Board action for presentation at the Bylaws Consultation. Subject to the agreement to publish documents, such documents should be communicated and will be published at least two (2) weeks prior to the Bylaws Consultation meeting. Where practicable, all communications and notices provided by the Board or GAC shall be posted to ICANN's website. In addition, a written transcript of the Bylaws Consultation meeting shall be posted to ICANN's website.

Step 5: During the Bylaws Consultation meeting, the GAC and the Board will each seek, in good faith and in a timely and efficient manner, to find a mutually acceptable solution to the conflict between the possible Board action and the GAC advice, including by proposing compromise positions with respect to the intended Board action, if feasible and appropriate.

Step 6: After the conclusion of the Bylaws Consultation, the Board will determine whether to reaffirm or reverse the intended Board action, or take mitigating action.

If the Board determines to reverse the intended Board action or take mitigating action based on GAC advice and the outcome of the Bylaws Consultation, the Board may as appropriate: (i) implement any compromise action proposed by or agreed with the GAC during the Bylaws Consultation, in either case without further GAC consultation; or (ii) formally reverse the Board’s preliminary or interim decision. The Board’s final determination will be communicated to the GAC, providing the GAC an opportunity to comment and/or to raise other issues raised anew by the Board’s decision and therefore not addressed in the consultation.

As a general rule, the Bylaws Consultation process should conclude within six months.

The GAC and the Board can agree to a different time limit when necessary, taking into account the complexity of the issue and the scope of difference between the GAC and the Board's positions. Either the GAC or Board may initiate a request for expansion of the six-month time limit by providing a written request that sets out a new time-frame for completion and indicating the basis for the request.

Step 7: If the Board determines to take final action in contravention of GAC advice, then the Board will issue a final decision, stating the reasons why the GAC advice was not followed, as required in Article XI section 2.1.k of the ICANN Bylaws. The Board's final decision and explanation will be posted on ICANN's site.

REFERENCE MATERIALS – NGPC PAPER NO. 2014.05.14.2a

TITLE: **GAC Advice on .AMAZON (and related IDNs)**

Timeline of GAC Advice on .AMAZON (and related IDNs)

- 20 November 2012: “[T]he Governments of Brazil and Peru (GAC Members), with full endorsement of Bolivia, Ecuador and Guyana (Amazonic non-GAC members) and also the Government of Argentina, would like to request that the ‘.AMAZON’ gTLD application be included in the GAC early warning process.”
- 3 March 2013: [Letter](#) from Stacey King (Sr. Corporate Counsel – Amazon). The letter notes that Amazon is supportive of the concept of public interest commitments (PIC) but was unable to submit a PIC at that time because the process had not yet been finalized.
- 12 March 2013: The Independent Objector [files three community objections](#) with the International Centre for Expertise of the International Chamber of Commerce (the “Centre”) concerning .AMAZON and related IDNs in Chinese and Japanese.
- 11 April 2013: In the [Beijing Communiqué](#), the GAC advises the Board not to proceed beyond Initial Evaluation for the applied-for strings .AMAZON and IDNs in Chinese and Japanese.
- 22 May 2013: ICANN [publishes](#) applicant responses to the GAC’s Beijing Communiqué, which includes the applicant response on the .AMAZON GAC advice.
- 4 June 2013: The NGPC [accepts](#) the advice in the Beijing Communiqué and determines that at that time, ICANN will not proceed beyond initial evaluation of the identified strings.
- 4 July 2013: [Letter](#) from Stacey King (Sr. Corporate Counsel – Amazon). The letter expresses Amazon’s willingness to work with Brazil and Peru, and provides public interest commitments that Amazon is willing to commit to in order to address the governments’ concerns.
- 18 July 2013: In the [Durban Communiqué](#), the GAC advises the Board that it has reached consensus on GAC Objection Advice according to Module 3.1 part I of the

Applicant Guidebook on the applications for .AMAZON (application number 1-1315-58086) and related IDNs in Japanese (application number 1-1318-83995) and Chinese (application number 1-1318-5591)

- 28 August 2013: ICANN publishes applicant responses to GAC advice, which includes the [applicant response](#) on .AMAZON (and related IDNs) GAC advice.
- 10 September 2013: The NGPC adopts another iteration of the [GAC-NGPC scorecard](#). The NGPC notes that Amazon submitted a response to the advice in the Durban Communiqué, and given the volume of information presented, the NGPC proposed to consider the information and take action at a future meeting.
- 13 September 2013: [Letter](#) from Mr. Stefanos Tsimikalis (Attorney, Tsimikalis Kaloniarou). The letter notes that he has been following the issue with genuine interest, and suggests that “It cannot be disputed that the word Amazon is part of the Greek culture, and henceforth, of world culture and legacy. If any country had the right to object to Amazon’s application... that should be Greece.” The letter suggests that if ICANN follows the GAC’s advice it “would be acting as a judge of history and would be assigning quasi sovereign exclusivity on the name Amazon to Brazil and Peru, depriving the world of its cultural heritage.”
- 28 September 2013: the NGPC adopts another iteration of the [GAC-NGPC scorecard](#). The NGPC notes that due to the complexity and uniqueness of the issues raised in the applicant’s response, and the volume of information submitted, the NGPC intends to further study and analyze the issues raised by this application and the GAC’s advice. The NGPC directs staff to prepare additional analysis regarding the advice and the issues raised in the applicant’s response.
- 4 October 2013: [Letter](#) from Mr. Ernesto H.F. Araújo (Chargé D’ Affaires, a.i., Brazilian Embassy). The letter notes that on 8 August 2013, the Committee on Foreign Affairs and National Defense of the Brazilian Senate approved a resolution requiring “the Brazilian Government to express to ICANN the Committee’s formal opposition to the registration of the gTLD ‘.amazon’ without the proper consent of the countries in whose territory the Amazon is located, among which Brazil.”

- 20 November 2013: In the [Buenos Aires Communiqué](#) the GAC requested an update on the current status of the implementation of the GAC's advice on .AMAZON (and related IDNs).
- 3 December 2013: [Letter](#) from Stacey King (Sr. Corporate Counsel – Amazon). The letter details the steps Amazon has taken to meet with the concerned governments to discuss its applications for .AMAZON (and related IDNs).
- 24 December 2013: [Letter](#) from Mr. Fernando Rojas Samanez (Vice Minister of Foreign Affairs, Peru). The letter presents additional information concerning geographical protections in an effort to further advance the objections of Peru, Brazil and other countries objecting to the .AMAZON stings.
- 10 January 2014: [Letter](#) from Stacey King (Sr. Corporate Counsel – Amazon). The letter comments on the GAC's advice regarding .AMAZON, and reiterates its previous position on the matter.
- 27 January 2014: The Independent Objector's objections against .AMAZON (and related IDNs) are [dismissed](#) and the applicant (Amazon) prevails.
- 5 February 2014: The NGCP adopts another iteration of the [GAC-NGPC scorecard](#). The NGPC agreed to send an update to the GAC on its progress to address the .AMAZON (and related IDNs) GAC advice.
- 10 February 2014: In a [letter](#) to the GAC Chair, Ms. Heather Dryden, the NGPC provides an update on its progress to address the GAC's advice concerning .AMAZON (and related IDNs). The letter notes that ICANN has commissioned an independent, third party expert to provide additional advice on the specific issues of application of law at issue, which may focus on legal norms or treaty conventions relied on by Amazon or governments.
- 3 March 2014: [Letter](#) from Mr. Fernando Rojas SamanéZ (Vice Minister of Foreign Affairs, Peru). The letter reiterates the position of the Peruvian government and requests that ICANN adopt a clear resolution in Singapore to responded to the GAC's advice.
- 25 March 2014: [Letter](#) from Ambassador Robby Ramlakhan (Secretary General, Amazon Cooperation Treaty Organization). The letter urges the Board to move

forward and accept the GAC's consensus advice that the applications for .AMAZON (and related IDNs) be rejected.

- 7 April 2014: The NGPC sends a letter to the [GAC](#) and to [Amazon](#) to provide a copy of the third party analysis to keep the parties informed and to welcome the submission of any additional information that the parties believed to be relevant to the NGPC in making its final decision on the GAC's advice.
- 11 April 2014: [Letter](#) from Mr. Fernando Rojas Samané (Vice Minister of Foreign Affairs, Peru). The letter comments on the independent, third party advice and requests that the NGPC reject the applications for .AMAZON.
- 14 April 2014: Letter from Mr. Benedicto Fonseca Filho (Director, Department of Scientific and Technological Themes, Ministry of External Relations, Federative Republic of Brazil) and Mr. Virgilio Fernandes Almeida (National Secretary for Information Technology Policies, Ministry of Science, Technology and Innovation, Federative Republic of Brazil). The letter reiterates Brazil's objection to the applications for .AMAZON.
- 14 April 2014: Letter from Mr. Scott Hayden (Vice President, Intellectual Property – Amazon). The letter comments on the independent, third party advice and requests that the NGPC allow the applications for .AMAZON to continue to move forward.

REFERENCE MATERIALS – NGPC PAPER NO. 2014.05.14.2b

**TITLE: GAC Advice regarding Community Views -
.HEALTH and health-related TLDs**

Agenda Item Not Considered.

Agenda Item Not Considered.

Report of Public Comments

Title:																																												
Publication Date:	24 April 2014																																											
Prepared By:	Christine Willett																																											
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td colspan="2">Comment Period:</td> </tr> <tr> <td>Comment Open Date:</td> <td>11 February 2014</td> </tr> <tr> <td>Comment Close Date:</td> <td>12 March 2014</td> </tr> <tr> <td>Reply Close Date:</td> <td>3 April 2014</td> </tr> <tr> <td>Time (UTC):</td> <td>23:59 UTC</td> </tr> </table>		Comment Period:		Comment Open Date:	11 February 2014	Comment Close Date:	12 March 2014	Reply Close Date:	3 April 2014	Time (UTC):	23:59 UTC	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td colspan="2" style="text-align: center; color: red;">Important Information Links</td> </tr> <tr> <td colspan="2" style="text-align: center;">Announcement</td> </tr> <tr> <td colspan="2" style="text-align: center;">Public Comment Box</td> </tr> <tr> <td colspan="2" style="text-align: center;">View View Comments Submitted</td> </tr> <tr> <td colspan="2" style="text-align: center;">Report of Public Comments</td> </tr> </table>	Important Information Links		Announcement		Public Comment Box		View View Comments Submitted		Report of Public Comments																							
Comment Period:																																												
Comment Open Date:	11 February 2014																																											
Comment Close Date:	12 March 2014																																											
Reply Close Date:	3 April 2014																																											
Time (UTC):	23:59 UTC																																											
Important Information Links																																												
Announcement																																												
Public Comment Box																																												
View View Comments Submitted																																												
Report of Public Comments																																												
Staff Contact:	Christine Willett	Email: christine.willett@icann.org																																										
Section I: General Overview and Next Steps																																												
<p>At the direction of the ICANN Board New gTLD Program Committee (NGPC), ICANN solicited public comment on a proposed review mechanism to address the perceived inconsistent Expert Determinations in certain New gTLD Program String Confusion Objection proceedings. If adopted, the proposed review mechanism will be limited to the String Confusion Objection Expert Determinations for .CAR/.CARS and .CAM/.COM.</p>																																												
Section II: Contributors																																												
<p><i>At the time this report was prepared, a total of thirty-five (35) community submissions had been posted to the Forum. The contributors, both individuals and organizations/groups, are listed below in chronological order by posting date with initials noted. To the extent that quotations are used in the foregoing narrative (Section III), such citations will reference the contributor's initials.</i></p>																																												
Organizations and Groups:																																												
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">Name</th> <th style="width: 30%;">Submitted by</th> <th style="width: 20%;">Initials</th> </tr> </thead> <tbody> <tr> <td>Commercial Connect LLC</td> <td>Patrick D. McPherson/ Jeff Smith</td> <td>COMCON</td> </tr> <tr> <td>DERCars LLC</td> <td>David E. Weslow</td> <td>DCARS</td> </tr> <tr> <td>Domain Venture Partners</td> <td>Charles Melvin</td> <td>DVP</td> </tr> <tr> <td>Donuts Inc.</td> <td>Jonathon Nevett</td> <td>DONUTS</td> </tr> <tr> <td>Famous Four Media Limited (representing dot Agency Limited)</td> <td>Peter Young</td> <td>FFM</td> </tr> <tr> <td>Google</td> <td>Andy Abrams</td> <td>GOOG</td> </tr> <tr> <td>HOTEL Top-Level-Domain GmbH</td> <td>Dirk Krischenowski</td> <td>HTLD</td> </tr> <tr> <td>ICANN At-Large Advisory Committee</td> <td>Olivier MJ Crépin-Leblond</td> <td>ALAC</td> </tr> <tr> <td>ICANN Business Constituency</td> <td>Steve DelBianco</td> <td>BC</td> </tr> <tr> <td>Intellectual Property Constituency</td> <td>Brian J. Winterfeldt</td> <td>IPC</td> </tr> <tr> <td>MarkMonitor</td> <td>Kiran Malancharuvil</td> <td>MM</td> </tr> <tr> <td>Neustar</td> <td>Justyna Burr</td> <td>NEU</td> </tr> <tr> <td>Radix Registry</td> <td>Shweta Sahjwani</td> <td>RADIX</td> </tr> </tbody> </table>			Name	Submitted by	Initials	Commercial Connect LLC	Patrick D. McPherson/ Jeff Smith	COMCON	DERCars LLC	David E. Weslow	DCARS	Domain Venture Partners	Charles Melvin	DVP	Donuts Inc.	Jonathon Nevett	DONUTS	Famous Four Media Limited (representing dot Agency Limited)	Peter Young	FFM	Google	Andy Abrams	GOOG	HOTEL Top-Level-Domain GmbH	Dirk Krischenowski	HTLD	ICANN At-Large Advisory Committee	Olivier MJ Crépin-Leblond	ALAC	ICANN Business Constituency	Steve DelBianco	BC	Intellectual Property Constituency	Brian J. Winterfeldt	IPC	MarkMonitor	Kiran Malancharuvil	MM	Neustar	Justyna Burr	NEU	Radix Registry	Shweta Sahjwani	RADIX
Name	Submitted by	Initials																																										
Commercial Connect LLC	Patrick D. McPherson/ Jeff Smith	COMCON																																										
DERCars LLC	David E. Weslow	DCARS																																										
Domain Venture Partners	Charles Melvin	DVP																																										
Donuts Inc.	Jonathon Nevett	DONUTS																																										
Famous Four Media Limited (representing dot Agency Limited)	Peter Young	FFM																																										
Google	Andy Abrams	GOOG																																										
HOTEL Top-Level-Domain GmbH	Dirk Krischenowski	HTLD																																										
ICANN At-Large Advisory Committee	Olivier MJ Crépin-Leblond	ALAC																																										
ICANN Business Constituency	Steve DelBianco	BC																																										
Intellectual Property Constituency	Brian J. Winterfeldt	IPC																																										
MarkMonitor	Kiran Malancharuvil	MM																																										
Neustar	Justyna Burr	NEU																																										
Radix Registry	Shweta Sahjwani	RADIX																																										

Uniregistry, Corp.	Bret Fausett	UNI
United TLD Holdco Ltd.	Statton Hammock	UNITED
Universal Postal Union	Paul Donohoe	UPU
Valideus Ltd	Brian Beckham	VAL
VeriSign, Inc.	Thomas Indelicarto	VSIGN

Individuals:

Name	Affiliation (if provided)	Initials
Rudi Fras		RF
Mike Gailer		MG
Jean Guillon		JG
Noreply		NO
Chris Penn		CP
s s		SS

Section III: Summary of Comments

General Disclaimer: This section is intended to broadly and comprehensively summarize the comments submitted to this Forum, but not to address every specific position stated by each contributor. Staff recommends that readers interested in specific aspects of any of the summarized comments, or the full context of others, refer directly to the specific contributions at the link referenced above (View Comments Submitted).

The comments submitted during the public comment period generally fall into the following categories and themes, each of which is explained in more detail below:

- Do not adopt the Proposed Review Mechanism. (8 commenters)
- Adopt the Proposed Review Mechanism. (2 commenters)
- Adopt a Review Mechanism with an expanded scope. (5 commenters)
- Do not adopt the Proposed Review Mechanism or expand the scope. (3 commenters)
- Adopt some form of review, but not necessarily the Proposed Review Mechanism. (2 commenters)
- Recommended modifications to the framework principles of the Proposed Review Mechanism, if a review mechanism is adopted.

Do Not the Adopt Proposed Review Mechanism.

Eight commenters suggest that the NGPC should not create a review mechanism to address perceived inconsistent String Confusion Objection Expert Determinations in this round of the New gTLD Program. These commenters argue that changing the rules after the fact would be unfair, would constitute a breach of contract, and may be creating top-down policy changes outside of the GNSO policy development process. These commenters suggest that applicants agreed to the process included in the Applicant Guidebook, which did not include this review mechanism, and applicants relied on these rules. Some commenters also expressed concern that adopting such a review mechanism may be a breach of ICANN's Bylaws. Additionally, commenters suggest that adopting the

review mechanism at this time would call into question all other objection/contention sets, which would serve to undermine many other parts of the New gTLD Program. Also, some commenters suggest that future rounds should include a review mechanism, although such a review mechanism may not be appropriate for this round.

“The ‘framework principles’ proposed are utterly absurd. And by what right are the NGPC involved? ... The NGPC is treading on hallowed ground of policy change. The GNSO have to tell them in no uncertain terms that they should stay off the heart of GNSO terrain.” RF

“The proposed appeal review materially prejudices our investment and we are obtaining formal legal advice on this matter. It is our understanding that a change of process as proposed would open up potential contractual claims around the application process itself based on the contractual terms to which all applicants signed up.... We strongly request that ICANN should reconsider the review proposals and honour the process which all application agreed to and therefore returning to an environment in which all applicants are treated equally and fairly.” DVP

“A right of appeal is a fundamental change to the [New gTLD Dispute Resolution] Procedure – which the Board simply did not have the due competence and authority to make.... Dot Agency Limited fully intends to make a Request for an Independent Review Panel under Article IV, Section 3 of the ICANN Bylaws, should the Framework Review be adopted for implementation by the NGPC....” FFM

“...[W]e do not believe there is a need for an entirely new review process intended solely to re-litigate two specific instances in which an objection proceeding resulted in a dubious ruling, when other inconsistencies (e.g., with the community objection proceedings) have not merited similar treatment. Without resorting to a new mechanism, there is already existing guidance for dealing with inconsistent string contention scenarios within the language of the Applicant Guidebook. As set forth in the Guidebook (and suggested in our previous public comment on auction rules), a reasonable solution for the .CAR/CARS and .CAM/COM strings would be to simply move all of the relevant applications into a single contention set for the purposes of the auction procedure, whether through direct or indirect contention. Such an approach is the fairest and most predictable manner in which to handle an imperfect situation, and certainly easier for ICANN to administer than a new review mechanism aimed at only two specific contention sets.” GOOG

“It is my formal request that ICANN cease these community discussions, which serve only as a point of distraction; and rather adhere to the guidelines discussed to exhaustion in the planning period. ICANN does not need an overhaul of its systems it simply needs to do what it promised initially. Evaluate not just CAM/COM AND CAR/CARS but all TLDs for Visual, Audial and Meaning as per set policies and guidelines.” CP

“In any future gTLD application rounds, MarkMonitor supports a widely applicable and reliable String Confusion Objection appeals mechanism. Consumer protection experts both within the

ICANN community as well as external to the ICANN community should develop objective criteria by which to judge string similarity in future rounds.” MM

“The Applicant Guidebook provided no mechanism for appeals, and all parties applied for their top-level domains under the express promise by ICANN, and the reasonable contractual expectation of the applicants, that decisions by the dispute resolution providers would be final. The proposal to further reconsider these decisions on what appears to be an arbitrary selection basis for such reconsideration is an invitation for all parties dissatisfied with outcomes to lobby for ad-hoc changes to the new TLD process.” UNI

“The Proposed Review, rather than addressing the core problem which has directly caused the inconsistent String Confusion Objections (“SCO”) Determinations, exacerbates the problem by artificially constraining the review to purposefully avoid recognizing the extent of the inconsistent SCO Determinations and its impact on the participations.” COMCON

Adopt the Proposed Review Mechanism.

Two commenters recommended that ICANN adopt the proposed review mechanism. These commenters suggest that ICANN’s Bylaws require it to address the perceived inconsistencies, and to allow the inconsistencies to stand would cause an unfair prejudice.

“Central to ICANN’s proposed review mechanism is the recognition that, consistent with its Bylaws, ICANN must administer its programs in a manner that is neutral, objective, and does not cause disparate treatment to any party unless justified by ‘substantial and reasonable cause....’ As a policy matter, where two or more expert panels considering the same strings, the same objector arguments, and the same standards reach diametrically different conclusions, it is a clear indication of an untenable outcome resulting in one or more applicants facing ‘disparate treatment’ that cannot be ‘justified by substantial and reasonable cause,’ in direct contravention of Art. II, § 3 of the ICANN Bylaws (Non-Discriminatory Treatment).” DCARS

“United TLD believes that review of inconsistent SCO Expert Determinations should be confined to those involving the EXACT SAME string. The .CAM/.COM decision affecting United TLD and the .CAR/.CARS decision affecting DERCars LLC are exceptional cases that have nothing to do with singular vs. plural confusion. ICANN has correctly identified these two circumstances as the only two truly inconsistent Expert Determinations....United TLD urges ICANN to implement the proposed review mechanism IMMEDIATELY so that the applicants for the exact same string can resolve contention and move forward in the program as all applicants have been substantially delayed as a result of the uncertainty caused by these two .CAR and .CAM SCO Expert Determinations.” UNITED

Adopt a Review Mechanism with an Expanded Scope.

Five of the comments submitted generally support the idea of a review mechanism but urge the NGPC

to expand the scope of the review mechanism beyond the two identified String Confusion Objections (.CAM/.COM and .CAR/.CARS). These commenters suggest that the proposed mechanism is too narrow as currently defined. The commenters express varying degrees to which the scope should be expanded. While some suggest that the scope be expanded to other String Confusion Objections, such as those related to .shop/.shopping, others recommend an even broader scope that would be widened to include “inconsistencies” in Community and Limited Public Interest Objections. Additionally, some commenters suggest that the NGPC to expand the scope of the review mechanism such that “inconsistencies” subject to review should include singular and plural versions of the same string.

“The ALAC supports the details of the process described, but recommends that it be widened to include cases such as the various .shop objections where the objected-to strings were not identical, but the results were just as inconsistent.” ALAC

“We generally are supportive of a limited review process to address inconsistent string confusion objection *outcomes* and not just inconsistent determinations.... [T]his limited review should be extended to include a third contention set where there is an incongruent outcome. In the .SHOP vs. .SHOPPING objection, the same panelist who found .SHOP to be confusion to a Japanese .IDN found in favor of the objector with regard to the Donuts’ .SHOPPING application.... Finally, we urge ICANN to undergo a similar review mechanism in cases of inconsistent outcomes with the Limited Public Interest and Community objections.” DONUTS

“The BC has repeatedly requested a broader appeals mechanism for new gTLD objections, in particular with respect to those involving singular and plural versions of the same generic TLD strings.... In light of this strong community sentiment in favor of a broader appeals process, the BC is disappointed with the limited scope of the present review mechanism proposed by ICANN. We continue to believe that a more comprehensive review is necessary for singular/plural string confusion objections....” BC

“[I]f a review process were to be created, Google supports the standing request from the Business Constituency for ICANN to: (1) Publish any evidence considered by expert panels, arbitration providers, and ICANN staff in its evaluation of string confusion determinations; and (2) Publish more specific objective criteria used to judge string similarity, while creating a broader appeal system to allow parties to challenge prior ICDR decisions on singular-plural TLDs.” GOOG

“The Board should expand their inquiry to ensure that the twin Policy goals of predictability and fairness are met. To do otherwise will impugn the integrity of the new gTLD process and program.... In particular, we recommend that: [t]he scope of inconsistent objections must be expanded and the Board should agree to take up the issue of inconsistencies in Community and Limited public interest objections.” RADIX

“...ICANN’s Proposal misses yet another opportunity to mitigate user confusion about which ICANN has been repeatedly warned but as yet continues to bedevil this program.... There is no

compelling rationale to exclude from appeal Versign's unsuccessful objections. If ICANN believes that the inconsistencies in the com/cam situation cannot stand, then all three decisions should be consolidated and reviewed on appeal and the appeal panel should be required to issue one ruling covering all three objections.... Versign therefore joins with others such as the BC, the IPC and the GAC in calling on ICANN to revisit and reverse its decision to allow singular and plural versions of the same string to proceed to delegation." VSIGN

Do Not Adopt the Proposed Review Mechanism or Expand the Scope of the Proposed Review.

Three of the comments submitted suggest that the NGPC should either expand the scope of the proposed review mechanism to address other "inconsistencies", or do not adopt a review mechanism at all. These commenters generally seem to recommend an "all or nothing" approach.

"While the IPC appreciates the work ICANN has dedicated in proposing a review mechanism, we identify serious fairness concerns since only two contention sets would potentially be reviewed. Further, assuming *arguendo* that some form of appeal mechanism does move forward, we feel that key changes are necessary." IPC

"Whilst no one would deny that the objection process has given rise to some laughable results (shop and 通販 are confusingly similar?), how can they single out just two sets of strings for review? ICANN already absolved themselves of responsibility by asking third parties to make these sorts of determinations for them. Some may say that was a smart move. So why now are they doing exactly the opposite, by selecting just a couple of string confusion decisions for review, when panellists have made much worse decisions and been more inconsistent? Surely any review must be all or nothing?" JG

"A limited review which allows relief to only randomly-selected members of the ICANN community makes no sense. The Guidebook did not provide for a review process, we should all have a right of redress, or none at all." NO

Adopt Some Form of a Review, But Not Necessarily the Review Mechanism Proposed.

Two commenters suggest that some form of a review mechanism is needed, but these commenters do not necessarily advocate for the adoption of the review mechanism proposed. One of the comments outlines alternative review mechanisms that could be adopted by the NGPC.

"The entire String Confusion Objections had significant deficiencies and there have been a number of controversial decisions when looking at all the decisions. Therefore, ICANN together with ICDR and independent experts must review all decisions and define clear rules under which parties concerned may apply for an appeal of their decision." The commenter provides rules for an appeal based on the percentage of visual similarity as determined by the SWORD tool. HTLD

"I would like to voice my opinion that the .CAM gTLD will be confusing with the existing .COM

gTLD and therefore I hope that ICANN will do the right thing (for once) and refuse the application for .CAM.” MG

Suggested Modifications to the Proposed Review Mechanism, If Adopted.

Various comments submitted during the public comment forum suggest that the NGPC modify the framework principles of the Proposed Review Mechanism, if the NGPC decides to move forward with adopting a review mechanism. Some of the commenters note that they are not advocating for approval of the review mechanism, but merely suggesting improvements if the NGPC is inclined to take action to adopt the Proposed Review Mechanism. The suggestions for modifications to the framework principles generally focus on the following: (1) the scope of the Proposed Review Mechanism, (2) the applicable standard of review, (3) the parties who have standing to use the Proposed Review Mechanism, and (4) the composition of the Panel of Last Resort.

Scope

Comments on expanding the scope of the framework principles included in the Proposed Review Mechanism are addressed above.

Applicable Standard of Review

The proposed standard of appellate review is flawed in that it focuses on the subjective reasonableness of the underlying decision as determined by application of the Applicant Guidebook and procedural rules.... we believe strongly that the clearly erroneous standard of appellate review is more appropriate.” GOOG

“United TLD proposes adding the following language to the standard of review:

Could the Expert Panel have reasonably come to the decision reached on the underlying SCO through an appropriate application of the standard of review as set forth in the Applicant Guidebook and procedural rules and not unfairly prejudice any applicant by being inconsistent with other SCO determinations for the exact same string? UNITED

“The appropriate common law standard of appellate review for such factual determinations is the clearly erroneous standard—a highly deferential standard.... Conversely, the standard proposed by ICANN appears to subjectively dissect the reasonableness of the determination, and it seemingly lacks any real deference to the initial panel.” IPC

“Members of the Intellectual Property Constituency (IPC) suggested that ICANN’s proposed standard of review be changed and a “clearly erroneous” standard be adopted for the review by the Panel of Last Resort. Applying such a standard is wholly misplaced given that review is not an appeal process but ultimately, a review of ICANN’s compliance with its bylaws and the Applicant Guidebook.” UNITED

“...the standard of review should not be merely whether it was reasonable for a panelist to have reached that decision. Rather, the standard should include whether it is reasonable to have inconsistent outcomes in the same contention set.... If any one .CAM applicant is permitted to proceed, both .CAM and .COM will be active TLDs. Hence, any confusion on the part of the public between .CAM and .COM will exist. As such, the review should look at the reasonableness of the outcome in light of the other outcomes and the end result.” DONUTS

Standing

“We further join with the comments of the BC and the IPC insofar as they request that ICANN’s Proposal be modified at least to permit the objectors an equal right to appellate review as the applicants.” VSIGN

“Fundamental principles of fairness and due process dictate that both parties in a dispute have an equal right to appeal an unfavorable determination.... [T]he BC urges ICANN to allow both losing objectors and the applicants to have standing to appeal the results of an inconsistent ICDR decision.” BC

“United TLD supports the recommendation made by Donuts that only losing applicants be allowed to seek redress under the review mechanism. To allow objectors to file for review would amount to allowing a second round of objections and effectively change the AGB in a way that materially harms the applicants.” UNITED

“Fundamental principles of fairness dictate that either party in a dispute have the right to appeal an unfavorable determination. Vesting appellate discretion solely with ‘Losing Applicant[s]’ creates an impermissible presumption that only cases where objectors were successful were wrongly decided and are somehow problematic. Rather, convention and equity dictate that both losing objectors and applicants have the right to appeal unfavorable decisions.” GOOG

“If the Board decides to add an appeal mechanism not contemplated by the Applicant Guidebook, the principle that makes the appeal available only to the ‘applicant for the application that was objected to in the underlying SCO and lost’ should be adopted subject to appropriate opportunity for comment, and not decided as a ‘process detail.’” UNI

Panel of Last Resort

“[A] ny Panel of Last Resort should be composed entirely of arbitrators with demonstrated experience in new gTLD program string confusion objections—and ideally, arbitrators who also have some degree of experience in the relevant target industries, such as the automotive or hospitality industries.” GOOG

“[T]he BC proposes that any review or appeals panel be comprised entirely of arbitrators with specific demonstrated experience in the new gTLD program string confusion objections. To the

extent that any arbitrators also have some degree of experience in the relevant target industries, such as the automotive (e.g., for .CAR/.CARS) or hospitality industries (e.g., for .HOTEL/.HOTELS), such qualifications would also be preferable.

“United TLD disagrees with ICANN’s view that only two potential outcomes may occur.... It seems clear that the only two potential outcomes should be these: 1) that the Panel determines that the strings at issue are confusingly similar in all three applications or, 2) the strings are not similar, for all three applications. These are the only outcomes for a review if ICANN wishes to avoid prejudicing any one applicant.” UNITED

“...[T]here will have to be clear guidelines offered on what standards of evidence and burden of proof apply - there will have to be a review of the case law to date and a serious critical effort made to analyse the decisions, draw out the common themes and to agree on the correct judicial approach. This is a task which should clearly not be entrusted to the existing dispute resolution service providers, but to an independently convened panel of academics who understand the rules of evidence and how they should be applied in a global context.” NO

Other Comments.

“ICANN’s recognition of community concern over what it has characterized as a ‘limited universe ...limited to two circumstances’ of so-called inconsistent Objection determinations, coupled with its own proposal for a Review Mechanism, highlights the need for a formal appeals process for future new gTLD application rounds (if nothing more than to avoid situations such as the present where a makeshift post hoc review process is under consideration).” (A footnote indicates that Valideus does not “mean to suggest that the concerns herein should be seen as inapplicable to the current objection process; [Valideus] is aware however of the complexity of addressing these concerns in the current round.”) VAL

“I want to be clear, however, that ‘consistent’ application of the confusingly similar standard DOES NOT require the ‘same’ outcome for all applications for the exact match for a particular string. If that were the case, then the dispute resolution panels would be required to evaluate the likelihood of confusion without regard to each applicant's unique plan for a gTLD string and their arguments articulating why such plans would not cause confusion. That would be a huge mistake. In fact, the proposed use of a new gTLD is highly relevant to the question of whether or not there is a likelihood of confusion. Indeed, it is to be expected that expert panels might reasonably conclude, as has apparently happened, that the string ".cam" is confusingly similar to '.com' in one case but not in another.... In fact, the complained-of inconsistency in other cases appears to arise from the panel's failure to actually take account of the context in which a proposed gTLD would operate. Examples include translation cases where the different markets were likely not considered.” NEU

Section IV: Analysis of Comments

General Disclaimer: This section is intended to provide an analysis and evaluation of the comments received along with explanations regarding the basis for any recommendations provided within the analysis.

After reviewing feedback from the public comment forum, the NGPC will consider options to address the perceived inconsistent String Confusion Objection Expert Determinations, including whether to allow the Expert Determinations to stand as is, and whether or not to adopt the proposed review mechanism. The summary of public comments will be included in the briefing materials as part of the NGPC's deliberations on this matter.

**Pages 41/47 - 47/47 Removed.
Agenda Item Not Considered.**