Please excuse any typos or misspelling of names/companies. I just tried to type as fast as possible. These notes should be verified by the speakers and bounced off of Ross Rader who also was keeping notes.

Best regards,

Mike

Paul Strahura: Supports everything expect WLS even at lower a price.

NOTES started to be formally taken at this point.

Tim - GoDaddy: Oppose WLS will not participate at any price, too many problems, conflict of interest as VeriSign both Registry and Registrar, extends monopoly. Costs are exorbentant, ludicurus. More than a 15 day grace period, propose 45 waiting period. Open to all legal, governmental and administrative options. Status quo is best but willing to explore . Against AfterNIC’s auction model.

Werner – CORE: Oppose WLS ethical problems and conflicts with existent registrants. Oppose AfterNIC’s proposal, willing to explore MIT/TUCOWS proposal. Could live with status quo but needs refinement.

Bob Connelly – PSI Japan: No position at this time. Participating to gain information.

Elana – RCOM: Three concerns: (i) price point, limit mark-up; (ii) registry as opposed to independent third party, concerned about VRSN prior hording of names and prior delete practices; and (iii) speculator angle – gives them against. Opposed to WLS, support AfterNIC’s auction model, no comment on MIT/TUCOWS, not happy with status quo.

Donny – Intercosmos: Like the concept of WLS, opposed to price. SnapNames out of business if VRSN adopts their model. Major modifications to WLS needed. If VRSN imposes the service we would offer it. Not a big fan of auctions, opposed to AfterNIC’s model. Opposed to status quo. Abstain on MIT/TUCOWS unfamiliar.

Scott/Steve – DomainBank: Status quo not functional, WLS has a long way to go. Opposed to current WLS proposal. Opposed to AfterNIC auction. Opposed to Status quo. Abstain on MIT/TUCOWS.

Margie – MarkMonitor: Abstain on all. Comments on WLS, longer grace period, with notice to losing registrant, pricing seems high. Opposed to auction at this time.

Bruce – VRSN: Reviewing all proposals. No Abstain, nor vote.

Steinard – Active ISP: Not part of their business model, gathering information. Abstain on all proposals.

Bruce – MIT: MIT/TUCOWS more of a technical proposal, as opposed to a revenue generation. VRSN is required to meet a certain service level, at a set cost even if nothing happens. New service. Price for WLS needs to be closer to $6. Support WLS concept, but oppose current form, pricing needs to be more transparent on pricing. Opposed to Status quo. Abstain on MIT/TUCOWS.

Tom – BulkRegister: WLS is extremely anti-competitive, does not benefit consumers. Contrary to VRSN’s press releases. WLS is ok in concept, but concerned with anti-competitive concerns. Opposed to Status quo, better solution exists, a possible hybrid catering to different levels of services. Opposed to BulkRegister. Abstain on MIT/TUCOWS.

George – Dotster: Best experience with NameWinner product. Opposed to WLS. Echos Paul’s (eNoms) concerns. Bad deal for consumer. Dotster would have problems implementing WLS services. Auction model better. No incentive for registrars to allow names to be deleted. Opposed to any upfront costs. Opposed to bidding aspect of AfterNIC proposal. Have previously circulated NameWinner solution.

Seigfried – Joker: Opposed to WLS. Joint effort. Opposed all proposals.

Ross – TUCOWS – Supports Bruce Tonkin comments. Oppose all proposals as being deficient, abstain on MIT/TUCOWS. Problems with WLS regarding consumers. Support technical solution, and accountability to stake holders. Continue to push for variable pricing model.

Tom – Shlund: Oppose all proposals, improve status quo.

David – IARegistry: Oppose to WLS, abstain on AfterNIC proposal, previously supported a modified status quo to allow those registrars that wanted to cater to this particular market segment. Connection problems with VRSN appear to have been resolved. Support MIT/TUCOWS. Could live with the status quo. Upset, that deletes getr fast tracked, but transfer.

Nicoli – Speednames: Do not support in WLS in current form, believe modifications recommend by Bruce are workable. Support MIT/TUCOWS. Opposed to Status Quo and AfterNIC.

Rob Hall – Name Scout: Oppose AfterNic proposal. Could support status quo proposal, after VRSN resolves bulk deletes. In favor of MIT/TUCOWS with further exploration. Opposed to WLS with its current price point, not opposed to concept.

Rick Wesson- AR: Three concerns. Opposed to proposal even if these changes were made: (1) opt out policy, for customers particularly TM; (2) opposed to price point; (3) opposed to registry not disclosing information.

MISC DIALOGE:

Ken Stubbs: Concerns about current situation. Creating situation to justify price increase. Limitation number of connections. VRSN should be able to provide technical solution without additional price increase.

Elana: Concerned about SLA.

Bruce – VRSN: No response on Bulk deletes.

NEXT STEPS:

AWRegistry: No more comments

Paul – eNum: How many names are queue in the batch delete process.

Tim – GoDaddy: Is this a done deal, if so what happens next.

Elana – RCOM: ICANN wants to treat this informally. ICANN will not rubber stamp WLS if there is serious opposition.

Werner – CORE:

Stubbs – Probability that this never gets released. We tried, but we are trying for a price increase.

Elana – RCOM: Flat pricing model.

Steve/Scott – DomainBank – no comments

Marjorie – MarkMonitor: Ranking of proposals.

Bruce – no comment

Steiner – no comment

Bruce Tonkin – MIT: The need for separate position papers.

Tom – BulkRegister: Concerned with public perception. How much discussion should be public v. private.

George – Dotster – no comment

Seigfried – left teleconference

Ross – TUCOWS: Agrees with Bruce’s comments. The need to advance a position, without endless counter proposals.

Werner – CORE: Come up with counter proposal. Fix the problem not launch a new product.

Tom – Schund. Agrees with Werner’s comments

David – IARegistry: Reject WLS, fix the current problem after VRSN resolves bulk delete problem.

Nikoli – Speednames: Concerned about totally opposing service. Andrian’s position. Voting for position to allow us to make the most money. Lets work with VRSN on price point.

Rob – Name Scout: Agrees with Bruce and Ross, must focus on WLS. The second the bulk deletes stops, problem goes away. VRSN created the problem in the first place. VRSN registrar could horde names.

TWO PROPOSALS ON TABLE:

Formally reply to WLS, form drafting team of three to four people. Bruce, Elana, Paul, George, David W.

Policy on registrars deleting domain names.

Bruce Tonkin: timing is CRITICAL.

Stubbs: Names Council meeting upcoming, people following closely. Should we approach the registry with our position before going public.

Rob Hall supports Stubbs comments.

