

RIPE Cooperation WG ICANN/GAC update

**Maria Häll, Deputy Director
Division of IT Policy
Ministry of Enterprise, Energy and Communications**

GAC - Government Advisory Committee

- **Elected officers GAC**
Chair: Heather Dryden, Canada
Vice chairs: Alice Munya, Kenya, Choon Sai, Singapore, Maria Häll, Sweden
- **New GAC Secretariat (Delft, NL):**
Jeremy Beale, Ruth Puente
- **GAC: approx 109 members**

New gTLD program: GAC Scorecard - outstanding issues

23 Feb 2011

- The objection procedures
- Procedures for the review of sensitive strings
- Root Zone Scaling
- Market and Economic Impacts
- Registry – Registrar Separation
- Protection of Rights Owners and consumer protection
- Post-Delegation Disputes
- Use of geographic names:
- Legal Recourse for Applications:
- Opportunities for all stakeholders incl developing countries
- Law enforcement due diligence recommendations
- The need for an early warning system

Then what?

New gTLD program

- 28 Feb – 1 mars 2011
Meeting ICANN Board – GAC, Brussels
- ICANN Board response to GAC scorecard
- 11-19 Mars 2011
ICANN/GAC meeting, San Francisco
- April 2011
GAC comments on ICANN Board response
- April 2011
New version of Applicant Guidebook for new gTLD

Outstanding issues in still remains

IANA contract

- public consultation

Questions?

