
This Report or parts thereof may be translated into different languages; please note that only the
English version is authoritative.

Status of This Document
This is the Final Report of the GNSO IGO-INGO Access to Curative Rights
Protection Mechanisms Policy Development Process (PDP) Working Group.
This report contains the Working Group’s final recommendations and is
being submitted to the GNSO Council for its review and approval.

Preamble
The objective of this Final Report is to present the Working Group’s final
recommendations for Consensus Policies to be approved by the GNSO
Council as a result of this PDP and record the Working Group’s
deliberations on the issues raised by its Charter (including its consideration
of community input received on its Initial Report that was published for
public comment in January 2017 and policy proposals discussed within the
Working Group that did not attain consensus). This Final Report will be
submitted to the GNSO Council in accordance with the motion that was
proposed and carried during the Council teleconference meeting on 5 June
2014, and which resulted in the creation of this Working Group.

Final Report on the IGO-INGO Access to
Curative Rights Protection Mechanisms
Policy Development Process

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 2 of 151

Table of Contents

Table of Contents

1 EXECUTIVE SUMMARY 3	

2 THE WORKING GROUP’S FINAL PDP RECOMMENDATIONS 9	

3 DELIBERATIONS OF THE WORKING GROUP 29	

4 CONCLUSIONS AND NEXT STEPS 53	

5 BACKGROUND 54	

6 APPROACH TAKEN BY THE WORKING GROUP 57	

7 COMMUNITY INPUT 60	

8 ANNEX A – PDP WORKING GROUP CHARTER 62	

9 ANNEX B – MINORITY STATEMENTS 70	

10 ANNEX C – TEXT OF ARTICLE 6TER OF THE PARIS CONVENTION FOR THE
PROTECTION OF INDUSTRIAL PROPERTY 97	

11 ANNEX D - TEXT OF FINAL IGO SMALL GROUP PROPOSAL AND
ACCOMPANYING BOARD LETTER 99	

12 ANNEX E - COMPILATION OF GAC COMMUNICATIONS AND ADVICE
ISSUED CONCERNING IGO PROTECTIONS 105	

13 ANNEX F – FINAL MEMO FROM EXTERNAL LEGAL EXPERT 114	

14 ANNEX G – BACKGROUND TO THE WORKING GROUP’S INITIAL
RECOMMENDATION CONCERNING ARTICLE 6TER OF THE PARIS
CONVENTION FOR THE PROTECTION OF INDUSTRIAL PROPERTY 149	

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 3 of 151

1 Executive Summary

1.1 Introduction
In June 2014, the GNSO Council launched this Policy Development Process (PDP) and
tasked the Working Group to determine whether, in order to address the specific needs
and circumstances of international governmental organizations (IGOs) and international
non-governmental organizations (INGOs): (1) the curative rights protection mechanisms
currently in place for both existing and new generic top level domains (gTLDs) should be
amended and, if so, in what respects; or (2) a separate, narrowly-tailored dispute
resolution procedure modeled on the existing curative rights protection mechanisms
should be developed.

As currently designed, IGOs and INGOs may encounter certain difficulties relying on
these curative mechanisms, namely, the Uniform Domain Name Dispute Resolution
Policy (UDRP) and Uniform Rapid Suspension procedure (URS), when trying to protect
their names and acronyms against third party abuse. For example, in relation to IGOs,
the procedural rules for both the UDRP and URS require that the party filing the
complaint agree to submit to the jurisdiction of a national court for purposes of a
challenge to the initial panel determination. This requirement could potentially affect an
IGO’s ability to successfully claim immunity from national jurisdiction. Both processes
were also designed to be protective mechanisms for trademark rights; while some IGOs
and INGOs may have trademarks in either their organizational names or acronyms or
both, this is not necessarily true in all cases.

On 5 June 2014, the GNSO Council initiated this PDP and on 25 June 2014 it chartered
this IGO-INGO Access to Curative Rights Protection Mechanisms Working Group. A Call
for Volunteers to the Working Group was issued on 11 July 2014, and the Working
Group held its first meeting on 11 August 2014.

1.2 Final Recommendations
The Working Group Charter specifically directed the Working Group to examine the
following questions: “whether to amend the UDRP and URS to allow access to and use of
these mechanisms by IGOs and INGOs and, if so in what respects; or whether a separate,
narrowly-tailored dispute resolution procedure at the second level modeled on the UDRP
and URS that takes into account the particular needs and specific circumstances of IGOs
and INGOs should be developed.” Following its analysis of each of the questions
outlined in its Charter, the Working Group arrived at a set of preliminary
recommendations for which it sought community input in January 2017. Following its
review of all feedback received to that Initial Report, the Working Group completed its
discussions on any resulting modifications that it believed needed to be made to its

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 4 of 151

original recommendations and discussed various options it identified for resolving the
remaining open issues. This Final Report reflects the group’s consensus
recommendations as well as documents those proposals discussed by the Working
Group but for which it did not achieve consensus. In essence, the Working Group’s
answers to the questions laid out in its Charter (as quoted above) are no, although it has
developed certain recommendations that it believes facilitates the accommodation of
issues that IGOs may face in utilizing the UDRP and URS.

This Final Report is being submitted to the GNSO Council in its entirety for the Council’s
review and action.

Recommendation #1:
1(a). For INGOs (including the Red Cross movement and the International Olympic
Committee), no substantive changes to the UDRP and URS are to be made, and no
specific new dispute resolution procedures are to be created.

1(b). For IGOs, no specific new dispute resolution procedures are to be created.

Consensus result for Recommendation #1: Full Consensus

Note on Recommendation #1: This recommendation is substantively similar to the
original recommendation on this point in the Working Group’s Initial Report. Updated
text was added to clarify the Working Group’s intention that no new or additional
dispute resolution procedures are being recommended to apply to either IGOs or INGOs.

Recommendation #2:
The Working Group notes that an IGO may seek to demonstrate that it has the
requisite standing to file a complaint under the UDRP or URS by showing that it has
complied with the requisite communication and notification procedure in accordance
with Article 6ter of the Paris Convention for the Protection of Industrial Property1. An
IGO may consider this to be an option where it does not have a registered trademark
or service mark in its name and/or acronym but believes it has certain unregistered
trademark or service mark rights for which it must adduce factual evidence to show
that it nevertheless has substantive legal rights in the name and/or acronym in
question. In this regard, the Working Group recommends that specific Policy Guidance
on this topic be issued by ICANN to clarify the following points:

(a) this alternative mechanism for standing is not needed in a situation where
an IGO already holds trademark or service mark rights in its name and/or

1 The full text of Article 6ter of the Paris Convention can be found here:
http://www.wipo.int/article6ter/en/legal_texts/article_6ter.html and in Annex C of this report.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 5 of 151

acronym, as the IGO would in such a case proceed in the same way as a non-
IGO trademark owner;
(b) whether or not compliance with Article 6ter will be considered
determinative of standing is a decision to be made by the UDRP or URS
panelist(s) based on the facts of each case; and
(c) the possibility that an IGO may seek to rely on its compliance with Article
6ter to demonstrate standing should not modify or affect any of the existing
grounds which UDRP and/or URS panelists have previously found sufficient for
IGO standing (e.g. based on statutes and treaties).

Consensus result for Recommendation #2: Consensus

Note on Recommendation #2: This recommendation is significantly different from the
Working Group’s preliminary recommendation in its Initial Report, where it had
recommended that compliance with Article 6ter can, in and of itself, satisfy the standing
requirement. For a full discussion of the Working Group’s deliberations on the changes
to the original recommendation as a result of community input received, see the
discussion in Sections 2.1 and 3.3, and Annex G.

Recommendation #3:
ICANN shall create and issue Policy Guidance: (a) outlining the various procedural
filing options available to IGOs, e.g. they have the ability to elect to have a complaint
filed under the UDRP and/or URS on their behalf by an assignee, agent or licensee;
and (b) advising IGOs and INGOs to, in the first instance and prior to filing a UDRP or
URS complaint, contact the registrar of record to address the harms for which they are
seeking redress. In addition, ICANN shall ensure that this Policy Guidance document is
brought to the notice of the Governmental Advisory Committee (GAC) for its and its
members’ and observers’ information, and published along with the procedures and
rules applicable to the UDRP and URS on the ICANN website.

Consensus result for Recommendation #3: Consensus

Note on Recommendation #3: This recommendation is based on part of an original
recommendation in the Working Group’s Initial Report. Although significant discussion
has subsequently occurred on the topic of IGO jurisdictional immunity, the Working
Group remains in agreement that the existence of these procedural filing options should
be noted for the GAC and the community.

Recommendation #4:
Notwithstanding GAC advice concerning access to curative rights processes for IGOs as
well as the Charter language requiring the Working Group to consider “the need to
address the issue of cost to IGOs and INGOs to use curative processes”, there was no
support within the Working Group for a recommendation to provide subsidies to any
party to use the UDRP or URS. Nevertheless, the Working Group recognizes that it has

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 6 of 151

no authority to obligate the expenditure of ICANN funds, and it understands, further,
that the feasibility of providing IGOs with access to the UDRP and URS at no or
nominal cost to the IGOs is a question that must be addressed directly through
discussions between the ICANN Board with the GAC and IGOs. The Working Group
also notes that many Working Group members believe that a respondent should also
be eligible to receive financial support for its defense in a case where ICANN has
subsidized the complainant.

Consensus result for Recommendation #4: Consensus

Note on Recommendation #4: This recommendation is substantively similar to the
original recommendation on this point in the Working Group’s Initial Report, although
substantial textual changes have been made to clarify its intent and scope, especially as
a few Working Group members strongly oppose providing any subsidies at all for using
the UDRP or URS. Two Working Group members suggested that more specific
boundaries should be prescribed should discussions with the GAC on this topic be
initiated, e.g. creation of an objective standard for financial support, setting specific
quantitative limits such as a specific dollar amount per year per IGO, or introducing
some form of means testing.

Recommendation #5:
Where a losing registrant challenges the initial UDRP/URS decision by filing suit in a
national court of mutual jurisdiction and the IGO that succeeded in its initial
UDRP/URS complaint also succeeds in asserting jurisdictional immunity in that court,
the decision rendered against the registrant in the predecessor UDRP or URS shall be
set aside (i.e. invalidated).

Consensus result for Recommendation #5: Consensus

Note on Recommendation #5: As published originally (as Recommendation #4 in the
Initial Report) for public comment, the recommendation included two options for which
the Working Group specifically requested community input. The Working Group
subsequently developed an additional four options, based on public comments received
and suggestions from Working Group members. In October 2017, an informal poll was
conducted on three of these options and discussed at ICANN60 in Abu Dhabi. Following
its review of feedback received to these options and further deliberations, the final list
of options to be considered for possible resolution of the issue of IGO jurisdictional
immunity became a total of six options. For the text of the six options and a description
of the Working Group’s deliberations on these options, see the discussion in Sections
2.1 and 3.5.

The Working Group recognizes that implementation of this Recommendation #5 will
likely require modifications to the current language of the UDRP and URS. For the UDRP,
the main change will need to be to Paragraph 4(k) of the Policy, pursuant to which, if the

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 7 of 151

losing registrant notifies the registrar (within the 10-business day period following a
panel decision) that a lawsuit has been filed in the appropriate national court, the
registrar will take no action unless it receives evidence either of a resolution of the
lawsuit or its dismissal or withdrawal, or a copy of a court order either dismissing the
lawsuit or ruling that the registrant does not have the right to continue to use the
domain name. For the URS, while the procedure does not contain the same 10-business
day rule as the UDRP, Paragraph 13 expressly states that a URS Determination “shall not
preclude any other remedies available”, and “shall not prejudice the party in UDRP or
any other proceedings”.

The Working Group therefore specifically and additionally recommends that the
Implementation Review Team that is formed to implement those of its consensus
recommendations that are adopted by the GNSO Council and the ICANN Board review
and update the UDRP and URS (including the relevant Rules), as appropriate, to
ensure that they reflect this Recommendation #5.

1.3 Deliberations and Community Input
The Working Group began its work with a review of historical documentation and
related materials on the topic. This included work done previously in and by the ICANN
community, including a GNSO Issue Report from 2007 on the topic of Dispute Handling
for IGO Names & Abbreviations (which did not result in a PDP at that time due to a lack
of GNSO Council votes) as well as reference materials from outside sources (e.g., treaty
texts and reports from international organizations).

As required by the GNSO’s PDP Manual, the Working Group reached out to all ICANN
Supporting Organizations and Advisory Committees as well as GNSO Stakeholder Groups
and Constituencies with a request for input at the start of its deliberations. All responses
received were reviewed by the Working Group and incorporated into its deliberations
for each of its Charter questions. The Working Group also encouraged the participation
of IGOs, and sought their input on a number of questions relating to problems that IGOs
had highlighted concerning their use of existing curative rights processes.

In addition to reviewing historical documents and related materials, the Working Group
also considered relevant legal instruments and applicable international law. To assist it
with this work, the Working Group sought the expertise of international legal experts. At
the Working Group’s request, ICANN engaged Professor Edward Swaine of George
Washington University, USA, to prepare a legal memo on the scope of international law
concerning jurisdictional immunity of IGOs. Professor Swaine’s memo is included in this
Final Report as Annex F. The Working Group also considered GAC advice relevant to the
topic. The GAC advice is included in this Final Report as Annex E.

The Working Group also fully reviewed and extensively considered a proposal from the
IGO Small Group, comprising a number of IGO and GAC representatives who had been

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 8 of 151

working with ICANN Board members on a proposal that, among other things, presented
some alternatives concerning protection for IGO acronyms for the GAC’s and the
GNSO’s consideration. The IGO Small Group proposal is included in this Final Report as
Annex D.

Following the close of the public comment period to its Initial Report, the Working
Group reviewed all community input received and specifically noted any new facts,
additional issues or further information that were highlighted in the comments received.
This Final Report contains several substantial modifications to some of the Working
Group’s preliminary recommendations as a result.

1.4 Conclusions and Next Steps
This Final Report is being submitted to the GNSO Council for its review and action.
Should the GNSO Council approve the Working Group’s recommendations, these will be
forwarded to the ICANN Board following the requisite public comment period
prescribed by the ICANN Bylaws.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 9 of 151

2 The Working Group’s Final PDP Recommendations

The Working Group was chartered to provide the GNSO Council with policy
recommendations regarding the issues identified in the Final Issue Report that preceded
and informed the GNSO Council’s decision to initiate this PDP2.

Following its analysis of each of the questions outlined in its Charter related to this task,
including a comprehensive review of all the public comments that were submitted in
response to its Initial Report, the Working Group has arrived at a set of final conclusions
and policy recommendations. This Section 2 sets out the full text of all of the Working
Group’s final PDP recommendations, including any supplemental notes and relevant
background information taken into account by the Working Group when developing
these recommendations.

The Working Group believes that its final recommendations, if approved by the GNSO
Council and the ICANN Board, will result in substantial improvement and clarity
regarding IGOs’ access to curative rights protection mechanisms.

2.1 Final PDP Recommendations

2.1.1 Text of the Final Recommendations and Relevant
Background Information

General

The Charter that was approved by the GNSO Council tasked the Working Group with
examining the following questions: “whether to amend the UDRP and URS to allow
access to and use of these mechanisms by IGOs and INGOs and, if so in what respects or
whether a separate, narrowly-tailored dispute resolution procedure at the second level
modeled on the UDRP and URS that takes into account the particular needs and specific
circumstances of IGOs and INGOs should be developed.”

The Working Group’s answers to these Charter questions are no3, although it has
developed certain recommendations that it believes facilitates the accommodation of

2 See https://gnso.icann.org/en/issues/igo-ingo-crp-access-final-25may14-en.pdf.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 10 of 151

issues specific to IGOs, such as in relation to demonstrating standing to file a UDRP or
URS complaint, and highlighting a number of procedural options for these filings that
need not prejudice an IGO’s jurisdictional immunity. In essence, the Working Group has
concluded that the specific challenges noted in respect of the access to the UDRP and
URS by IGOs and INGOs may be resolved without the need to modify any of the
substantive grounds of the UDRP and URS, or the need to create a specific and
separate dispute resolution procedure.

Reasons for these conclusions, and specific recommendations pertaining to specific
questions arising within the scope of its Charter, are described below. These reasons
explain the Working Group’s belief that the most prudent and advisable approach would
be to not recommend any changes to the substantive grounds of the UDRP or URS at
this time.

Recommendation #1:
1(a). For INGOs (including the Red Cross movement and the International Olympic
Committee), no substantive changes to the UDRP and URS are to be made, and no
specific new dispute resolution procedures are to be created.

1(b). For IGOs, no specific new dispute resolution procedures are to be created.

One of the first topics discussed by the Working Group was whether or not the specific
needs and concerns of IGOs and of INGOs were of a similar nature, and whether such
needs and concerns warranted policy changes to the UDRP and URS. With respect to
INGOs, the Working Group’s conclusion is that the specific needs and concerns of INGOs
are adequately addressed by the current dispute resolution processes (e.g., UDRP and
URS) and that there was no principled reason to recommend any modifications to the
UDRP or URS, or the creation of a new curative rights process for INGOs.

The Working Group’s rationale4 is as follows:

3 As detailed in Section 3.3 of this report (Review of Legal Instruments, Legal Expert Opinion and Other
External Source Materials), IGOs and INGOs that have legally protected their names or acronyms can
access, and some have already made use of, the UDRP and URS, even in the absence of potential
recommendations from this Working Group.
4 The rationale described in this Section were also sent to all ICANN Supporting Organizations (SOs),
Advisory Committees (ACs) and GNSO Stakeholder Groups and Constituencies as part of the Working
Group’s solicitation of input from these groups in December 2014, as required by the GNSO’s PDP Manual.
No objection to this preliminary conclusion or the rationale was raised by any SO, AC or other ICANN
community group.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 11 of 151

1. Many INGOs already have, and do, enforce their trademark rights. There is no
perceivable barrier to other INGOs obtaining trademark rights in their names
and/or acronyms and subsequently utilizing those rights as the basis for standing
in the existing dispute resolution procedures (DRPs) created and offered by
ICANN as a faster and lower cost alternative to litigation. For UDRP and URS
purposes they have the same standing as any other private party.

2. Unlike IGOs, who may claim and sometimes be granted jurisdictional immunity in

certain circumstances, INGOs have no such claim and are not hindered from
submitting to the jurisdiction of national courts under the Mutual Jurisdiction
clause within the existing DRPs. The Working Group’s research revealed that
some INGOs regularly use the UDRP to protect their rights.

3. Although some INGOs may be concerned about the cost of using the UDRP and

the URS, because enforcement through these rights protection mechanisms
involves some expenditure of funds, this is not a problem for all INGOs nor is it
unique to INGOs as among all rights holders. Furthermore, as noted in
Recommendation #4, the Working believes it has no authority to obligate any
party (including ICANN) to subsidize the rights protection of another.

4. The Working Group found that, as of end-2015, the United Nations Economic

and Social Council (ECOSOC) list of non-governmental organizations in
consultative status consists of nearly 4,000 organizations, of which 147
organizations were in general consultative status, 2,774 in special consultative
status, and 979 on the Roster. The Working Group notes that there might be
many more organizations not presently on the ECOSOC list who might claim the
right to utilize any new curative rights process created for INGOs. The Working
Group felt that the sheer scale of INGOs, in combination with the factors cited
above, weighed against the creation of a special DRP for INGOs, especially as
they could not be readily differentiated from other private parties, including
other non-profit organizations.

In relation to the Red Cross and the International Olympic Committee (IOC), the
Working Group noted that although these INGOs had been specifically highlighted by
the GAC as enjoying international legal treaty protections and rights under multiple
national laws, for the purposes of this PDP these organizations have demonstrated that:
(1) they have ready access to the UDRP and the URS; and (2) they possess strong
trademark rights that they vigorously defend and enforce. As such, for the limited
purpose of considering INGO access to curative rights protections, the Working Group
determined there was no principled reason to distinguish them from other INGOs. The
Working Group further noted that legal representatives of the IOC participated actively
in the Working Group and fully support this conclusion.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 12 of 151

In relation to IGOs, the Working Group reached a similar conclusion, i.e., that there is no
principled reason at the moment to create a new and separate DRP applicable to IGOs.
The Working Group’s reasons for reaching this conclusion include the following:

1. An IGO currently has the ability to file a complaint under the UDRP and URS via
an assignee, licensee or agent, thereby avoiding any direct concession on the
issue of mutual jurisdiction;

2. There is only an extremely limited probability of a scenario where a losing

respondent in a UDRP or URS proceeding files suit against the winning IGO in a
national court such that the IGO might need to assert jurisdictional immunity in
that court;

3. It is important to recognize and preserve a registrant’s longstanding legal right to

bring a case to a court of competent jurisdiction, and ICANN has no authority to
deny such judicial access;

4. There is no single, universally applicable legal rule governing IGO jurisdictional

immunity globally; and

5. Since the Working Group commenced its work, the GNSO Council has initiated a
separate PDP on all the rights protection mechanisms that have been developed
by ICANN, including the UDRP and URS; as such, any substantive changes to
these curative rights processes need to be considered in a uniform manner in the
absence of a clear legal argument or public policy rationale favoring a piecemeal
approach in specific cases.

Additional Background to this Recommendation

The following two paragraphs are taken substantially from the Final Issue Report that
outlined the scope of this PDP, and are provided herein as further background to this
issue.

1. As recognized in the Final Issue Report scoping out this PDP, the scope of
the UDRP and URS as drafted currently applies only to second level domain
name disputes where the complainant has legal rights in a trademark or service
mark, and the complaint alleges that the respondent’s domain name is identical
or confusingly similar to that trademark or service mark. The Final Issue Report
had also noted that not all IGOs and INGOs will have trademarks in their names
and acronyms, and that during the development of the Applicant Guidebook
(AGB) for the New gTLD Program, while certain objection procedures and
trademark rights-protection mechanisms had been created, the AGB did not
contain any specific rules that pertained exclusively to either preventative (i.e.
prevent the harm from occurring by excluding an identifier from registration or

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 13 of 151

delegation) or curative (i.e. an organization that claims to have suffered harm is
able to file a dispute to cure the defect or problem) rights protections for IGOs or
INGOs related directly to their status as international organizations. Rather, the
AGB prescribed that organizations that met the existing criteria for a .int
registration could avail themselves of the legal rights objection process, and
organizations that owned trademark and other intellectual property rights in
their names and/or acronyms could participate in the new Trademark
Clearinghouse and the associated sunrise registration and Trademark Claims
notice processes5.

2. The AGB also contained top-level protections for certain Red Cross and IOC
identifiers, through which these Red Cross and IOC identifiers would be reserved
and thus withheld from delegation under the New gTLD Program. Both the Red
Cross and IOC are INGOs. Subsequently, interim second-level protections for
certain Red Cross and IOC identifiers and for a specific list of IGO names and
acronyms provided by the GAC were granted by the ICANN Board in response to
advice from the GAC.

It is important to note that the second-level protections noted above were granted on
an interim basis to allow new gTLDs to begin launching while policy development and
consultations continued on the topic of what would be the appropriate second level
protections for Red Cross and IOC names and acronyms, and IGO acronyms.

The final consensus level achieved for Recommendation #1: FULL CONSENSUS.

Recommendation #2:
The Working Group notes that an IGO may seek to demonstrate that it has the
requisite standing to file a complaint under the UDRP or URS by showing that it has
complied with the requisite communication and notification procedure in accordance
with Article 6ter of the Paris Convention for the Protection of Industrial Property. An
IGO may consider this to be an option where it does not have a registered trademark
or service mark in its name and/or acronym but believes it has certain unregistered
trademark or service mark rights for which it must adduce factual evidence to show
that it nevertheless has substantive legal rights in the name and/or acronym in
question. In this regard, the Working Group recommends that specific Policy Guidance
be issued by ICANN to clarify the following points:

(a) this alternative mechanism for standing is not needed in a situation where
an IGO already holds trademark or service mark rights in its name and/or

5 See, e.g., page 4 of the Final Issue Report (https://gnso.icann.org/en/issues/igo-ingo-crp-access-final-
25may14-en.pdf).

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 14 of 151

acronym, as the IGO would in such a case proceed in the same way as a non-
IGO trademark owner;
(b) whether or not compliance with Article 6ter will be considered
determinative of standing is a decision to be made by the UDRP or URS
panelist(s) based on the facts of each case; and
(c) the possibility that an IGO may seek to rely on its compliance with Article
6ter to demonstrate standing should not modify or affect any of the existing
grounds which UDRP and/or URS panelists have previously found sufficient for
IGO standing (e.g. based on statutes and treaties).

Under the UDRP and URS, the first substantive element that a complainant must satisfy
under both procedures is that the complainant has rights in a trademark or service mark.
Most UDRP panelists have read this requirement as a requirement for standing to file a
complaint6, and it is generally accepted that the threshold may be satisfied by
establishing either ownership or exclusive license rights in the trademark or service
mark7.

The Working Group considered this requirement in the context of IGOs, with particular
reference to the protections offered to IGOs under Article 6ter of the Paris Convention
for the Protection of Intellectual Property. Initially, the Working Group concluded that,
based on Article 6ter, IGOs which have complied with the communications and
notifications procedure described in that treaty provision should be considered to have
satisfied the standing requirement of the UDRP and URS. This was the preliminary
recommendation in the Working Group’s Initial Report that was published for public
comment. However, following its review of comments received that provided additional
information on the scope and nature of Article 6ter, the Working Group concluded that
its original recommendation should be amended for the reasons listed below.

Additional Background to this Recommendation

The Working Group believes that an IGO’s seeking to rely on its compliance with the
Article 6ter procedure for the limited purpose of demonstrating standing will not
necessarily result in an increased number of complaints, in view of the other factors to
be considered by an IGO prior to filing a complaint (such as the need to submit to the
Mutual Jurisdiction clause of the UDRP and URS, which may be interpreted to implicate
any jurisdictional immunity an IGO may have) and the other substantive components of
the UDRP and URS that will still need to be proven. The Working Group continues to

6 See, e.g., Halpern, Nard & Port, “Fundamentals of United States Intellectual Property Law: Copyright,
Patent, Trademark” (Kluwer Law International, 2007).
7 See, e.g. Section 1.4 of WIPO’s Jurisprudential Overview 3.0, issued in mid-2017:
http://www.wipo.int/amc/en/domains/search/overview3.0/.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 15 of 151

believe that these considerations more than offset the likelihood that the number and
range of IGOs that may seek to rely on compliance with Article 6ter to demonstrate
standing will be different from, and potentially larger than, the list of IGOs provided to
ICANN by the GAC in 2013 and as may be updated by the GAC from time to time8.

From the start, the Working Group was aware that Article 6ter does not in and of itself
confer substantive legal rights, or national trademark rights, on an IGO, although the
Working Group believed that its inclusion in an international treaty nevertheless
signaled a desire by States to afford some level of protection against unauthorized third
party attempts to register an IGO’s name or acronym as a trademark. Thus, and for the
limited purpose of demonstrating that an IGO has the standing to file a complaint under
the UDRP and URS, the Working Group originally considered this to be sufficiently
analogous to the corresponding requirement in the trademark law context that the
complainant possess rights in a trademark.

Specific comments were received in response to the Working Group’s preliminary
recommendation on this point, expressing concern that this could have the effect of
elevating a treaty notification procedure to amount to trademark rights when the Article
6ter process does not have any substantive legal effect and is moreover not consistently
applied by all States that are obliged to comply. Although several other commentators
supported the Working Group’s initial view, after careful review the Working Group
concluded that the weight of the comments against its preliminary recommendation
was more persuasive, especially as the favorable comments generally did not address
the specific problems that were noted as a consequence of relying on Article 6ter. The
Working Group also took into account the significant time that was spent at ICANN58 (in
March 2017) and ICANN59 (in June 2017) discussing the legal implications and
consequences of relying on Article 6ter for standing, where other community
participants (including several with relevant legal expertise) expressed serious doubts
about the advisability of retaining the original recommendation on standing.

To better assist the community in understanding how the Working Group came to its
initial conclusion, the Working Group’s previous consideration of Article 6ter has been
excerpted from the Initial Report as Annex G to this Final Report. To view the comments
received and discussions that took place over whether and how to modify that
preliminary recommendation, please refer to the documents described and links
provided in Section 7.2.

8 The current GAC list of IGOs for which appropriate protection was sought for their names and acronyms
was sent to ICANN by the GAC in March 2013. It can be viewed here:
https://www.icann.org/en/news/correspondence/dryden-to-crocker-chalaby-annex2-22mar13-en.pdf.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 16 of 151

The final consensus level achieved for Recommendation #2: CONSENSUS

Recommendation #3:
ICANN shall issue Policy Guidance: (a) outlining the various procedural filing options
available to IGOs, e.g. they have the ability to elect to have a complaint filed under the
UDRP and/or URS on their behalf by an assignee, agent or licensee; and (b) advising
IGOs and INGOs to, in the first instance and prior to filing a UDRP or URS complaint,
contact the registrar of record to address the harms for which they are seeking redress.
In addition, ICANN shall ensure that this Policy Guidance document is brought to the
notice of the Governmental Advisory Committee (GAC) for its and its members’ and
observers’ information, and published along with the procedures and rules applicable
to the UDRP and URS on the ICANN website.

This recommendation originated in the Working Group’s initial preliminary
recommendation (published in its Initial Report) concerning an IGO’s standing to file a
UDRP or URS complaint based on compliance with the communications and notification
procedure under Article 6ter of the Paris Convention. In that preliminary
recommendation, the Working Group had made a distinction between the procedural
matter of standing and the further need for a complainant to prove that it has also
satisfied the substantive elements required by the UDRP and URS. The Working Group
had therefore recommended that a Policy Guidance document be prepared and issued
by ICANN to clarify the applicability of Article 6ter as well as the other procedural
options available to IGOs. In light of the Working Group’s subsequent decision to modify
its original recommendation concerning Article 6ter, its recommendation for Policy
Guidance has been modified accordingly, although the Working Group believes it
remains important to specifically highlight various procedural filing options available to
IGOs under the current UDRP and URS. The Working Group agreed that an IGO’s ability
to elect alternative procedural filing mechanisms allows an IGO to avoid the need to
agree to Mutual Jurisdiction, thereby potentially preserving its ability to claim any
jurisdictional immunity to which it may be entitled in subsequent judicial proceedings9.

9 The possibility of filing via an assignee was acknowledged by Professor Edward Swaine (the external
legal expert retained to advise the Working Group on IGO jurisdictional immunity) in his memorandum (at
pages 25-26; see Annex F). In addition, the Working Group’s attention had been drawn to a number of
cases where IGOs had either filed UDRP complaints itself (see, e.g.,
http://www.wipo.int/amc/en/domains/decisions/html/2002/d2002-0222.html) and thereby presumably
waived any jurisdictional immunity it might otherwise have been entitled to, or via a third party that
appeared to be a trademark assignee (see, e.g.,
http://www.wipo.int/amc/en/domains/search/text.jsp?case=D2012-1922). The WIPO Jurisprudential
Overview recognizes the validity of UDRP complaints being filed by an assignee or exclusive licensee:
http://www.wipo.int/amc/en/domains/search/overview3.0/.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 17 of 151

The Working Group also agreed that it will be helpful to develop Policy Guidance
advising IGOs and INGOs to, in the first instance, contact the registrars of record for the
disputed domains since registrars have an obligation under their agreement with ICANN
to deal with such harms at no cost and in a timely manner for both infringing and non-
infringing domains10.

The final consensus level achieved for Recommendation #3: CONSENSUS

Recommendation #4:
Notwithstanding GAC advice concerning access to curative rights processes for IGOs as
well as the Charter language requiring the Working Group to consider “the need to
address the issue of cost to IGOs and INGOs to use curative processes”, there was no
support within the Working Group for a recommendation to provide subsidies to any
party to use the UDRP or URS. Nevertheless, the Working Group recognizes that it has
no authority to obligate the expenditure of ICANN funds, and it understands, further,
that the feasibility of providing IGOs with access to the UDRP and URS at no or
nominal cost to the IGOs is a question that must be addressed directly through
discussions between the ICANN Board with the GAC and IGOs. The Working Group
also notes that many Working Group members believe that a respondent should also
be eligible to receive financial support for its defense in a case where ICANN has
subsidized the complainant

The Working Group notes that its Charter does not authorize it to make
recommendations that would create a monetary obligation for ICANN or any other party
to provide subsidies for particular groups of complainants, or that would otherwise
require ICANN to cover the costs (whether in full or substantially) of any particular
entity’s filing of a UDRP or URS complaint. Nevertheless, in view of GAC advice on the
topic11, it is within the Working Group’s Charter scope to recommend that ICANN
investigate the feasibility of providing IGOs and INGOs with the ability to file UDRP and
URS complaints at no or minimal cost. The Working Group further notes that it made
inquiry of the GAC in regard to whether the existing fee levels for the UDRP and URS
were considered “nominal”, but received no clear response on that question.

The Working Group believes it is important to emphasize that no Working Group
member supports the provision of subsidies to any party (including an IGO or INGO) for
using the UDRP or URS. As noted in Section 1 above, a number of specific suggestions
were made for the Board and community to consider should discussions with the GAC

10 See the text of ICANN’s Registrar Accreditation Agreement, including Section 3.18:
https://www.icann.org/resources/pages/approved-with-specs-2013-09-17-en#3.18.
11 See, e.g., the GAC’s Los Angeles Communique (October 2014):
https://www.icann.org/en/system/files/correspondence/gac-to-board-15oct14-en.pdf.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 18 of 151

on this topic be initiated, e.g. the creation of an objective standard for financial support,
setting specific quantitative limits such as a specific dollar amount per year per IGO, or
introducing some form of means testing. A few Working Group members also believe
that, to the extent any subsidies are eventually provided for particular groups of
complainants (e.g. IGOs), the same should also be made available to respondents.

The final consensus level achieved for Recommendation #4: CONSENSUS

Recommendation 5:
Where a losing registrant challenges the initial UDRP/URS decision by filing suit in a
national court of mutual jurisdiction and the IGO that succeeded in its initial
UDRP/URS complaint also succeeds in asserting jurisdictional immunity in that court,
the decision rendered against the registrant in the predecessor UDRP or URS shall be
set aside (i.e. invalidated).

As with its deliberations and subsequent decision to modify its initial recommendation
on standing, the Working Group spent a significant amount of time discussing the
comments that were received to its preliminary recommendations on the topic of IGO
jurisdictional immunity. In its Initial Report, the Working Group had also solicited
community input on two options then under consideration, for dealing with the
outcome of a successful challenge by an IGO to a court’s claiming jurisdiction over it.
These two options were:

Option 1 - the decision rendered against the registrant in the predecessor UDRP
or URS shall be vitiated, or

Option 2 – the decision rendered against the registrant in the predecessor UDRP
or URS may be brought before the [name of arbitration entity] for de novo review
and determination.

The Working Group reviewed numerous comments that were submitted on both the
issue of jurisdictional immunity and the two options on this topic. As part of its
deliberations, the Working Group discussed the benefits and risks (including their
likelihood and potential impact) of implementing either of the two options. Further
Working Group discussions following the close of public comments to its Initial Report,
including at community sessions at ICANN59 (in June 2017) and ICANN6 (in October
2017), contributed to the development of additional options suggested by Working
Group members, for a final total of six policy options on the question of IGO
jurisdictional immunity in the context of the filing of a UDRP or URS complaint by an IGO.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 19 of 151

The final six policy options, with the associated outcome following the end of the
Working Group’s formal consensus call process, were12:

Option 1:

Where a losing registrant challenges the initial UDRP/URS decision by filing suit
in a national court of mutual jurisdiction and the IGO that succeeded in its initial
UDRP/URS complaint also succeeds in asserting jurisdictional immunity in that
court, the decision rendered against the registrant in the predecessor UDRP or
URS shall be set aside (i.e. invalidated).

This option was suggested to align with the situation where an IGO, instead of filing a
UDRP or URS complaint, chooses to file a lawsuit in court. In such an event, the IGO will
not be entitled to any jurisdictional immunity (having elected to initiate the proceedings)
and the court will proceed to decide the case on its merits.

Consensus Call Outcome: CONSENSUS (this is therefore the Working Group’s Consensus
Recommendation #5 as noted above)

Option 2:

In relation to domain names with a CREATION DATE before the (Policy Effective
Date), then Option 1 applies. In relation to domain names with a CREATION DATE
on or after the (Policy Effective Date), Option 3 shall apply. After five (5) years or
10 instances of Option 3 being utilized, whichever occurs first, ICANN and the
various dispute resolution providers (including any who have administered
arbitration proceedings under the new Option 3) will conduct a review to
determine the impact, both positive and negative, as a result of “trying out”
Option 3.

This option was suggested as a compromise between Option 1 and Option 3, allowing in
addition for empirical assessment of the effects of both options after a certain period of
time.

Consensus Call Outcome: NO CONSENSUS/DIVERGENCE

Option 3:

Where a complainant IGO succeeds in a UDRP/URS proceeding, the losing
registrant proceeds to file suit in a court of mutual jurisdiction, and the IGO

12 For details of the Working Group’s deliberations on these options, refer to the recordings and
transcripts of the various Working Group meetings that took place between October 2017 & June 2018,
all available at: https://community.icann.org/x/AQC8B. Additional details have also been provided by
those Working Group members who filed minority statements (see Annex B).

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 20 of 151

subsequently succeeds in asserting jurisdictional immunity, the registrant shall
have the option to transfer the dispute to an arbitration forum meeting certain
pre-established criteria for determination under the national law that the original
appeal was based upon, with such action limited to deciding the ownership of the
domain name. The respondent shall be given 10 days (or a longer period of time
if able to cite a national statute or procedure that grants a period longer than 10
days) to either: (1) inform the UDRP/URS provider [and the registrar] that it
intends to seek arbitration under this limited mechanism; or (2) request that the
UDRP/URS decision continue to be stayed, as the respondent has filed, or intends
to file, case in court against the IGO’s successful assertion of immunity. An IGO
which files a complaint under the UDRP/URS shall be required to agree to this
limited arbitration mechanism when filing the complaint. If, subsequently. it
refuses to participate in the arbitration, the enforcement of the underlying
UDRP/URS decision will be permanently stayed. The parties shall have the option
to mutually agree to limit the original judicial proceedings to solely determining
the ownership of the domain name. Subject to agreement by the registrant
concerned, the parties shall also be free to utilize the limited arbitration
mechanism described above at any time prior to the registrant filing suit in a
court of mutual jurisdiction. In agreeing to utilize the limited arbitration
mechanism, both the complainant and respondent are required to inform ICANN.

This option was suggested in an attempt to balance the group’s agreement that any
additional avenues for dispute resolution should be permitted (if at all) only after an IGO
has successfully claimed immunity in court with GAC advice for post-UDRP and post-URS
proceedings to be handled by an arbitral tribunal rather than via judicial proceedings.

Consensus Call Outcome: MINORITY VIEW (WITH CONSENSUS AGAINST THIS OPTION)

Option 4:

Our initial report and recommendation (that no change is required) remains valid
and should be reflected in the published report of this WG. Our report should
advise that even if a change were advisable or appropriate, such would
necessarily require modifications to the UDRP/URS and its accompanying
rules. As such changes are within the ambit of the Review of All Rights Protection
Mechanisms (RPM) PDP Working Group, we feel it inappropriate to inject our
proposals in that regard. Accordingly, this Working Group strongly recommends
that the GNSO Council consult with RPM Working Group and the IGOs
participating in the GAC, on whether any changes (if any) to how the UDRP
procedure and URS are drafted and employed for IGOs should be referred to the
RPM Working Group for consideration within its broader mandate to review the
UDRP/URS.

This option was suggested in view of the controversial nature of the topic of IGO
immunity as against as a registrant’s right to legal recourse, and the broader mandate of

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 21 of 151

the RPM Working Group that was chartered by the GNSO Council after this Working
Group commenced its work.

Consensus Call Outcome: STRONG SUPPORT BUT SIGNIFICANT OPPOSITION

Option 5:

The text of both the UDRP and URS rules and policies shall be modified so that, in
the event a domain name dispute (UDRP or URS) is initiated by an IGO as
complainant and a registrant commences an "in rem" action in a court of mutual
jurisdiction concerning that domain name, the registrar shall treat that court
action in the same manner as if an "in personam" action had been brought
directly against the IGO.

This option was suggested as a technical fix to permit registrars to treat "in rem" and "in
personam" actions in the same manner in terms of the locking of disputed domain
names. Immunity issues in the type of proceedings under discussion are not likely to
arise in “in rem” cases.

Consensus Call Outcome: NO CONSENSUS/DIVERGENCE

Option 6:

We should arrange for the UDRP providers [to] provide [mediation] at no cost to
the parties. The UDRP already permits the resolution of disputes through
arbitration - I would bind the IGOs to arbitration in the same way the Mutual
Jurisdiction clause binds complainants to the registrant’s judicial system. Where
an IGO refuses to take part in a judicial proceeding or judicial or arbitral
proceedings, or successfully asserts immunity in a judicial proceeding, any prior
UDRP determination would be quashed.

This option was suggested following a review of the mandatory mediation step that is
included in Nominet’s DRP for the .uk domain, and includes the ability to introduce an
arbitration component (which the registrant is free to choose as an alternative to
judicial proceedings) as well as aspects of Option 1.

Consensus Call Outcome: STRONG SUPPORT BUT SIGNIFICANT OPPOSITION

Additional Background to this Recommendation

The Working Group anticipates that the circumstances under which this scenario would
occur – viz., where an IGO files a complaint under the UDRP or URS, the IGO succeeds in

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 22 of 151

the dispute resolution process13, and the losing respondent then seeks relief against the
IGO with respect to that UDRP or URS decision in a national court – will be rare. As
noted for the Policy Guidance document recommended by the Working Group, IGOs are
able to file complaints through an assignee, licensee or agent as a means of insulating
themselves against any direct concession on mutual jurisdiction.

Where a losing registrant proceeds to file a complaint in a court against an IGO that had
prevailed in a UDRP or URS proceeding, a fundamental question for the court is whether
or not, by submitting to the Mutual Jurisdiction clause for purposes of the UDRP or URS
proceeding, an IGO will be deemed to have waived any jurisdictional immunity it may
otherwise have. In this regard, the court could find that any immunity that may have
been claimed by an IGO in respect of a case brought before the court by a losing
registrant was lost simply by the IGO having filed the UDRP or URS complaint. This
possibility is not new14, and exists in the current environment under the present
language of the Mutual Jurisdiction clause. It will continue to be the case regardless of
whether an option to permit arbitration following a UDRP or URS proceeding is adopted
by ICANN as a consensus policy. At least one Working Group member believes that
agreeing to the Mutual Jurisdiction clause (as is required in order to file a UDRP or URS
complaint) will lead to most, if not all, courts ruling that the IGO in question will
therefore have ceded any jurisdictional immunity to which it may otherwise have
claimed.

The Working Group also notes that, in this context, the question of IGO jurisdictional
immunity arises when an IGO is the defendant in a court proceeding brought by a losing
respondent, since the creation of the UDRP and URS has meant that an IGO will now no
longer need to file suit in court as a plaintiff. One concern that has been expressed in
this regard is the need to ensure that no additional legal rights are created as a result of
any consensus policies developed through the ICANN process. On this point, the
Working Group agreed that any policies developed by ICANN should reflect the
underlying legal rights which are already protected by national laws. The Working Group
agreed that the UDRP and URS were designed to complement (not supersede or replace)
existing legal rights, by functioning as additional avenues of recourse for rights-holders
to enforce their existing rights.

The Working Group’s deliberations on the topic of IGO jurisdictional immunity following
the publication of its Initial Report in January 2017 continued through mid-2018. This
next section describes the findings of an international legal expert that the Working

13 As noted by Professor Swaine, IGOs have filed and prevailed in UDRP proceedings: see, e.g., footnote 5
of Professor Swaine’s memo (Annex F).
14 This possibility was also acknowledged by Professor Swaine in his memo: see, e.g., Page 3 & 6 (Annex F).

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 23 of 151

Group consulted on the topic, as well as the various policy options that it developed in
an attempt to reach consensus on this issue.

The Working Group’s Deliberations on Whether to Recommend the Creation of a
Separate Dispute Resolution Mechanism for IGOs

A. Consultation with an external legal expert on the issue of IGO jurisdictional immunity

For the purpose of understanding the scope and limitations of public international law
in relation to the issue of IGO jurisdictional immunity, the Working Group requested
that ICANN engage an external legal expert to advise the Working Group of the current
state of the law on this topic. Professor Edward Swaine of George Washington
University in the USA was engaged following a detailed evaluation by the Working
Group of the qualifications of other interested candidates15.

Professor Swaine’s final expert opinion was considered by the Working Group in June
201616. In sum, Professor Swaine’s opinion was that:

There is no single universal rule that is applicable to IGOs’ jurisdictional immunity
globally. Rather, such immunity is essentially contextual - IGOs generally enjoy
immunity under international law, but different jurisdictions apply the law
differently, and even within the same jurisdiction different IGOs may be treated
differently:

• Immunity obligations vary by state and by IGO concerned;
• Immunity decisions are often based on organization-specific treaties to
which not all states are party;
• States subject to the same international obligations may implement them
in varying ways; and
• Every jurisdiction resolves immunity questions according to its own law
(the “law of the forum”, as informed by international law).

On the other hand, under the UDRP and URS, a complainant is compelled to
consent to a Mutual Jurisdiction (defined as either the domain name registrar or
registrant) for purposes of an appeal from a panel’s initial determination of a
complaint. Thus, an IGO that files a complaint will therefore have agreed to the

15 For details about the criteria agreed on for this engagement, see the Working Group’s wiki space at
https://community.icann.org/x/z4BYAw.
16 For the full text of Professor Swaine’s memo, see Annex F of this report and the Working Group’s wiki
space at https://community.icann.org/x/z4BYAw.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 24 of 151

possibility of a judicial process, regardless of any immunity it might otherwise
enjoy under international law.

According to Professor Swaine, under current international law principles as understood
generally, there are three types of jurisdictional immunity which an IGO might claim –
absolute, restrictive and functional. An IGO that is entitled to absolute immunity would
be entitled to comprehensive immunity from judicial process, irrespective of the nature
of the IGO’s activity, in the absence of an express (and strictly construed) waiver (for
example, the United Nations and other IGOs protected in certain States by specific
treaties binding those States, or bilateral arrangements between States).
Under a restrictive immunity approach, however, an exception from absolute immunity
is made for litigation concerning commercial activities like those undertaken by private
parties – however, with the notable exception of the United States, relatively few states
have adopted this approach. The Working Group notes in this regard that the UDRP and
URS were designed to apply to trademark related disputes, which are generally viewed
as commercial in nature.

Finally, under a functional immunity approach, an IGO’s immunity with respect to a
particular jurisdiction is limited to the functions of the IGO in question. For example,
certain jurisdictions may have legislative language which limits the extent of IGO
jurisdictional immunity to the “privileges and immunities as are reasonably necessary
for the fulfilment of their functions”. While a functional immunity approach can overlap
with a restrictive immunity approach, the distinction may be critical – for instance, a
non-infringing use of its domain may be necessary for an IGO to carry out its mission
regardless of whether the activities are commercial or not in nature. However, without
discounting the importance of loss of monies, impact to reputation, or other harms that
may result from an infringed domain, the Working Group is not able to say for certain
that a third party’s infringing registration of a domain name would necessarily impede
an IGO in carrying out its core mission within the scope of a functional immunity inquiry.

The Working Group agreed with Professor Swaine’s assessment and concluded that
“there is no single universal rule that is applicable to IGOs’ jurisdictional immunity
globally.” This lack of a universal rule made it challenging to justify declaring the mutual
jurisdiction provisions in the UDRP and URS inapplicable to IGOs, as an IGO’s immunity is
highly dependent upon the particular jurisdiction and the nature of the specific IGO,
amongst other factors. Accordingly, the Working Group did not feel it was appropriate
for ICANN to create a separate, narrowly-tailored dispute resolution procedure that
presumed that every IGO would be able to successfully assert immunity in every
instance in which a losing domain registrant sought a de novo court determination.

Professor Swaine also analyzed how, outside the domain name arena, IGOs are
generally able to waive their jurisdictional immunity, and he noted that there seems to
be two main ways to accomplish this: (1) through the IGO’s governing instrument
(though Professor Swaine noted that the exact scope of this can be unclear); or (2) by

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 25 of 151

way of agreement or pleading (for which option the case law is not well developed).
Professor Swaine also expressed the thought that an IGO’s agreeing to a Mutual
Jurisdiction under the UDRP or URS could be interpreted as a waiver.

In essence, Professor Swaine’s legal conclusion in relation to an IGO’s jurisdictional
immunity for purposes of a domain name dispute under the UDRP or URS was that
“[a]llowing an IGO that prevailed in the UDRP process to avoid its waiver and rest on the
UDRP result by invoking immunity, while allowing it to waive that immunity by initiating
judicial proceedings if it loses to a domain-name registrant, will likely seem asymmetrical
and unfair.” Based on Professor Swaine’s expert opinion, the Working Group came to
the conclusion that it would not be possible to recommend a single solution that takes
into account all the varying types of IGOs, their activities and the different approaches
of multiple national courts as well as the potential facts of a hypothetical UDRP or URS
filing. Nevertheless, the Working Group strove to achieve an outcome that
acknowledges an IGO’s ability to assert jurisdictional immunity, balanced against a
registrant’s right to have appropriate and available legal recourse after initially losing a
UDRP or URS determination.

B. The Working Group’s consideration of Professor Swaine’s suggestions and the
available policy options

Professor Swaine’s opinion was largely focused on the question of what might happen in
the case where an IGO files a complaint under the UDRP or URS and wins at the
administrative proceedings phase, following which a losing respondent files a claim in a
national court against that initial determination. In view of this focus, various policy
options were identified for addressing the IGOs’ concern over losing the possibility of
jurisdictional immunity for this type of proceeding.

In this regard, the Working Group initially discussed the following policy options noted
by Professor Swaine:

(i) Make a distinction among different types of IGOs:

• This option would maintain the existing Mutual Jurisdiction terms in general, but
permit particular IGOs to elect instead to submit to arbitration. An option for
such arbitration would be the arbitration rules under the UNCITRAL Rules or
some similar, internationally recognized procedure.

• In line with Professor Swaine’s analysis, the most likely IGOs that would be able
to elect an arbitration option would be the United Nations and its constituent
bodies (e.g. WIPO, WTO, WHO).

(ii) Rewrite the Mutual Jurisdiction clause under the UDRP and URS, but without
prejudging the outcome where an IGO pleads jurisdictional immunity:

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 26 of 151

• Adopting this option would mean that IGO immunity may not be assumed in
circumstances where the relevant jurisdiction would not be inclined to afford it
(e.g. its courts apply a functional or restrictive approach and regard the activity
as beyond the scope of immunity). Essentially, this option would leave the
determination of an IGO’s jurisdictional immunity from domain name disputes in
any particular jurisdiction to the judgment of that particular national court.

• Professor Swaine had suggested that additional language (in the form of an
exception) could be added to the UDRP and URS as follows:

“In the event the action depends on the adjudication of the rights of an
international intergovernmental organization that would, but for this provision,
be entitled to immunity from such judicial process according to the law applicable
in that jurisdiction, [as established by a decision of a court in that jurisdiction,]
the challenge must be submitted instead for determination [by UNCITRAL in
accordance with its rules.]”

The Working Group also noted the possibility, highlighted by Professor Swaine, that any
hardship endured by a respondent as a result of submission to an arbitral process
should be alleviated, e.g. by the IGO’s agreeing to bear a proportion of the costs
incurred. Given the stated desire of IGOs to have access to curative rights protections at
no or exceedingly low cost, however, as reflected in GAC advice on the topic, the
Working Group concluded that such an approach would elicit objections from them.

The Working Group spent considerable time reviewing Professor Swaine’s notes and
final memo, including in open sessions at the ICANN Public Meetings in Marrakech
(March 2016) and Helsinki (June 2016). It also considered the applicability and scope of
the UNCITRAL Rules17 to domain name disputes between IGOs and registrants, and
noted that the issue of immunity is likely to arise only in those limited cases where a
losing respondent (against an IGO complainant, who would have agreed to the Mutual
Jurisdiction clause in order to file and proceed with its complaint) files a court case
against the UDRP or URS determination.

Ultimately, the Working Group concluded that, in relation to the issue of IGO
jurisdictional immunity, the most prudent and advisable approach would be not to
recommend any changes to the substantive grounds of the URDP or URS at this time.
Having considered all the policy options and the varying interests at stake, the only
change that the Working Group agreed may be required as an outcome of this PDP is an

17 For the full text of the UNCITRAL Rules, see
http://www.uncitral.org/uncitral/en/uncitral_texts/arbitration/2010Arbitration_rules.html.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 27 of 151

amendment to the relevant parts of the UDRP and URS in order to implement the
Working Group’s Recommendation #5.

C. Other research and documentation taken into account by the Working Group on this
issue

Besides Professor Swaine’s expert views, the Working Group also considered research
and prior work done on this topic. This included the August 2003 report from the WIPO
Secretariat on a possible arbitral appeal mechanism for domain name disputes involving
country names, which could conceivably also apply to IGO names and acronyms18. The
Working Group notes that, in this report, the WIPO Secretariat had expressly stated that
the following principles ought to apply if a de novo arbitration process is to be created:

• The parties should be able to restate their case completely anew. They should
not be confined to claiming that the panel did not consider certain relevant facts
or wrongly applied the procedure, but should also be able to submit new
evidence and new factual or legal arguments;

• In order to provide a meaningful “appeal,” conducting a de novo arbitration

should, as a general rule, not be more burdensome than conducting litigation in
a court of mutual jurisdiction;

• The arbitral tribunal should consist of one or more neutral and independent

decision makers, who should not be identical or related to the panelists who
rendered the initial decision; and

• Either party should be able to present its case in a complete manner. The

arbitral tribunal should, for example, have the authority to allow for, or request,
additional written submissions, and it should be possible to hold in‑person
hearings

18 See www.wipo.int/edocs/mdocs/sct/en/sct_11/sct_11_5.doc. The Working Group acknowledges that,
in this report, the WIPO Secretariat noted that “[i]n order to strike a balance between the privileges and
immunities of sovereign States on the one hand, and the right of a losing UDRP respondent to have the
dispute reconsidered in a neutral forum on the other, WIPO member States also recommended to allow
IGOs to submit to a special appeal procedure by way of de novo arbitration rather than to the jurisdiction
of certain national courts of justice”. However, for reasons stated in the main text, the Working Group
respectfully disagrees with this proposal and notes, further, that in the General Assembly report of the
proceedings at hand, there was not agreement on the need to protect IGO names and acronyms and
country names in this manner (see WO/GA/28/7:
http://www.wipo.int/edocs/mdocs/govbody/en/wo_ga_28/wo_ga_28_7.pdf).

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 28 of 151

From publicly available information reviewed by the Working Group, it appears that no
further action was taken on the above-noted de novo arbitral appeal mechanism. In
light of the fact that it has been over a decade since that proposal was scoped, and
given that the Working Group’s recent research revealed that some IGOs do in fact
waive their immunity and submit to the Mutual Jurisdiction clause in bringing a UDRP
action19, the Working Group concluded that present circumstances do not justify
amending the UDRP and URS in order to provide IGOs with broad immunity protections.

D. Consideration of GAC Advice and the IGO Small Group Proposal

Please see Section 3.4 below for a full discussion of the Working Group’s discussion of
GAC advice to the ICANN Board concerning the topic of IGO protections as well as the
2016 proposal developed by the IGO Small Group for consideration by the GAC and the
GNSO.

E. Consideration of Additional Policy Recommendations on IGO Jurisdictional Immunity

Please see Section 3.5 below for a fuller discussion of how the Working Group
approached, and ultimately handled, the various policy options developed to deal with
the issue of IGO jurisdictional immunity.

19 See, e.g., the resources and links compiled by the Working Group at
https://community.icann.org/x/48PhAg and the cases cited on this point by Professor Swaine in his memo
(Annex F).

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 29 of 151

3 Deliberations of the Working Group

3.1 Review of Existing Materials
The Working Group began its work with a review of the historical documentation and
related materials on the topic. This included both the records of prior ICANN community
work as well as materials from other sources (such as treaty texts and reports from
international organizations, in particular, WIPO20). To review these materials, the
Working Group formed three Sub Groups – Sub Group A focused on the current state of
the UDRP and URS21, Sub Group B on the number of IGOs and INGOs that could come
under consideration as well as the scope of their existing legal protections22, and Sub
Group C on ICANN’s historic treatment of these two groups of organizations23. ICANN
staff also conducted research on the existence of national trademark registrations in a
number of jurisdictions for selected IGO and INGO names and acronyms24.

A partial list of the more significant documents and materials that were reviewed
includes:

• The 2001 Final Report on the Second WIPO Internet Domain Name Process (also
known as the “WIPO-2 Process”)25

• The 2003 WIPO Secretariat Paper on a Possible De Novo Appeal Mechanism for
Country Names26

• The 2004 Final Report of ICANN’s Joint Working Group on the WIPO-2 Process
• The 2005 WIPO Paper on Legal and Administrative Aspects of Article 6ter27
• The 2007 GNSO Issue Report on Dispute Handling for IGO Names and

Abbreviations28

20 See the Working Group’s wiki page at https://community.icann.org/x/DrvhAg for a compilation of these
sources.
21 Sub Group A has a wiki page at https://community.icann.org/x/mRbxAg showing its task list and status
updates.
22 Sub Group B has a wiki page at https://community.icann.org/x/mxbxAg showing its task list and status
updates.
23 Sub Group C has a wiki page at https://community.icann.org/x/nRbxAg showing its task list and status
updates.
24 The scope of this limited initial research and lists of organizations can be viewed on the Working
Group’s wiki page at https://community.icann.org/x/wI4QAw.
25 http://www.wipo.int/export/sites/www/amc/en/docs/report-final2.pdf.
26 http://www.wipo.int/meetings/en/doc_details.jsp?doc_id=18680.
27 http://www.wipo.int/edocs/mdocs/sct/en/sct_15/sct_15_3.doc.
28 https://gnso.icann.org/en/issues/igo-names/issues-report-igo-drp-15jun07.pdf.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 30 of 151

• The 2007 ICANN Staff Report and Draft Text for a Dispute Resolution Process for
IGO Domain Names29

• The 2013 Final Report of the PDP Working Group on Protection of IGO and INGO
Identifiers in All gTLDs30

In addition, the Working Group reviewed the GAC Communiques and other GAC advice
and correspondence that have been issued to date concerning the issue of protection
for IGO names and acronyms31. ICANN staff also prepared several Briefing Papers and
background notes on a number of external sources and reports to assist with the
Working Group’s review and deliberations.

The following summary highlights the salient aspects of the above-referenced
documents:

• The 2001 Final Report on the Second WIPO Internet Domain Name Process
contains a recommendation that the names and acronyms of IGOs benefiting
from protection under Article 6ter of the Paris Convention be protected from
abusive registrations of domain names within the domain name system (DNS).
The recommendation for protection was by way of a special administrative
procedure to be developed and supervised by the constituent members of IGOs
(namely, States), and enforced within the DNS through the ICANN system.
Notably, the Report acknowledged that, at least in cases not involving the use of
domain names as trademarks, establishing such a procedure would require the
creation of new international law.

• The 2003 WIPO Secretariat Paper on a Possible De Novo Appeal Mechanism for

Country Names noted that WIPO member States had recommended that the
UDRP should be modified to allow IGOs to file complaints in respect of the
abusive registration of their protected names and acronyms, but that a number
of IGOs, including the United Nations, had indicated that they could not
participate in a dispute resolution process which, like the UDRP, would require
the organization to submit to the jurisdiction of national courts following the
mandatory administrative proceeding. It therefore recommended allowing IGOs
to submit to a special appeal procedure by way of de novo arbitration. However,
another section of the same paper notes that, while the option of bringing the
dispute before a court of competent jurisdiction is open to both parties, it is

29 https://gnso.icann.org/drafts/gnso-igo-drp-report-v2-28sep07.pdf.
30 https://gnso.icann.org/en/issues/igo-ingo-final-10nov13-en.pdf.
31 These have been collated (up to early 2017) and can be viewed at
https://gacweb.icann.org/display/GACADV/IGO+and+INGO+Names.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 31 of 151

particularly important for a losing respondent, for whom the UDRP procedure
initiated by the complainant was mandatory. The paper notes further that for a
losing respondent who had to submit to the UDRP in the domain name
registration agreement, the possibility of initiating court litigation in at least one
convenient forum is an important due process safeguard. The paper
acknowledged that the requirement for UDRP complainants to submit to a
“mutual jurisdiction” does not prevent either party from initiating court litigation
elsewhere and, similarly, a State’s submission to de novo arbitration should not
restrict either party’s recourse to a national court of justice.

• The 2005 WIPO Paper on Legal and Administrative Aspects of Article 6ter noted

that Article 6ter provides a degree of legal protection to abbreviations and
names of IGOs, of which at least one member State is a member of the Paris
Union; that Article 6ter is applicable to the States party to the Paris Convention
as well as to all Members of the World Trade Organization (WTO), whether or
not party to the Paris Convention, by virtue of Article 2.1 of the Agreement on
Trade-Related Aspects of Intellectual Property Rights (TRIPS Agreement); and,
that as of August 2005, 141 IGOs had requested communications that had
subsequently been sent by the International Bureau of WIPO to those States that
were party to the Paris Convention as well as to the Members of the WTO that
were not party to the Paris Convention.

• The 2007 GNSO Issue Report on Dispute Handling for IGO Names and

Abbreviations recommended that a separate DRP be developed for IGO names
and abbreviations as domain names at the second or third level in new gTLDs,
and that once the process was developed, the GNSO Council consider launching
a PDP to investigate its application to existing gTLDs. However, no further action
was taken by the Council in regard to this staff recommendation, and no PDP to
investigate the possibility was launched until the chartering of the present
Working Group.

• The 2007 ICANN Staff Report and Draft Text for a Dispute Resolution Process for

IGO Domain Names was delivered three months after the above referenced
Issue Report. It contained a proposed DRP in relation to the suggestion in the
Issue Report that could be applicable to new gTLDs. The scope of the proposed
process was that it would apply to complaints initiated by IGOs where there was
a registration or use, as a domain name, of the complainant’s name or
abbreviation that has been communicated under Article 6ter of the Paris
Convention. It would have permitted either party to appeal an initial
determination to an arbitral tribunal for independent resolution, but did not
identify what tribunal might have such jurisdiction. Again, neither the GNSO
Council nor ICANN took any action to implement this proposed mechanism, and
no such process was included within the AGB for the 2012 New gTLD Program.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 32 of 151

• The 2013 Final Report of the PDP Working Group on Protection of IGO and INGO
Identifiers in All gTLDs dealt solely with preventative protections for the Red
Cross/Red Crescent, IOC, INGOs, and IGOs, and not with potential curative rights
mechanisms except to recommend that an Issue Report on the topic be created.
This led to the Issue Report that scoped the issues for this current PDP.

3.2 Status of Previous ICANN Work
The Working Group’s review of the historical materials confirmed that the issue of
appropriate handling of domain name disputes relating to IGO names and, especially,
acronyms, has been a long standing one in both the ICANN and international
multilateral community. For example, in 2003, an ICANN Joint Working Group
comprising community members from the At Large Advisory Committee (ALAC), the
GAC and the GNSO had discussed options for handling domain name disputes involving
IGOs, following the WIPO-2 Process. That Joint Working Group failed to reach consensus
on any recommendations, and as a consequence no formal action was taken by the
GNSO Council or ICANN on the matter. Subsequently, in 2007, a GNSO Issue Report on
Dispute Handling for IGO Names & Abbreviations noted a number of possible methods
for handling domain name disputes concerning IGO names and abbreviations. However,
a PDP was not initiated on the topic at the time, as the requisite number of GNSO
Council votes for launching a PDP was not attained.

The topic of IGO names and acronyms, and more specifically, the question of
appropriate protection for such identifiers in the DNS, arose again during the
development of the 2012 New gTLD Program expansion round. The AGB for the
Program did not initially contain specific protections for IGOs, although it provided for
the ability of organizations meeting the existing criteria for a .int registration to file
objections under the prescribed legal rights objection process. The AGB also contained
provisions allowing organizations that owned trademark and other intellectual property
rights in their names and/or acronyms to enter those identifiers into the new Trademark
Clearinghouse and as a result participate in the Sunrise Registrations and Trademark
Claims Notice protections offered through the Clearinghouse. These organizations could
also access and use the new URS procedure, on the basis of their having ownership of a
relevant trademark.

In June 2011, the ICANN Board directed that top-level prohibitions on the delegation of
certain Red Cross and IOC identifiers be included in the final AGB. In November 2012,
second-level protections for certain Red Cross and IOC identifiers were added to the list
of identifiers that new gTLD registry operators were obliged to withhold from
registration. These protections were intended to be interim measures, applicable during

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 33 of 151

the period in which the GAC and GNSO continued to develop policy advice concerning
appropriate protections for these two INGOs at the top and second level. Subsequently,
the Board granted temporary protection for a specific list of IGO names and acronyms
provided by the GAC32, in response to advice from the GAC, again on an interim basis, to
allow gTLDs approved under the 2012 New gTLD Program to begin launching while
policy development work continued.

The GNSO concluded an expedited PDP on the protection of IGO and INGO identifiers in
all gTLDs in November 2013. The consensus recommendations from this PDP were
adopted unanimously by the GNSO Council33; however, some of those
recommendations were inconsistent with GAC advice on the topic and in April 2014 the
ICANN Board approved only those GNSO recommendations that were viewed as
consistent with GAC advice34. For purposes of this current PDP, the inconsistent
recommendation of greatest relevance is the different perspective of the GAC and the
GNSO on the question of protection for IGO acronyms. Where the GAC had advised that
protection for IGO acronyms be of a permanent nature and disputes should be resolved
via binding third party arbitration, the GNSO had recommended that IGO acronyms be
protected via the Trademark Clearinghouse mechanism of a 90-days Claims Notice
period. The inconsistency between the GAC advice and GNSO recommendations on this
point remains unresolved, and led to the formation of the IGO Small Group in 2014,
whose eventual proposal and its consideration by this Working Group is detailed further
below, in Section 3.4.

3.3 Review of Legal Instruments, Legal Expert Opinion and Other
External Source Materials

Consideration of the needs and concerns of INGOs

Assisted by the reports of its three Sub Groups that reviewed the historical
documentation on the topic, the Working Group came to the preliminary conclusion
early on in its deliberations that there was no substantive principled reason to accord
any special treatment to INGOs (including the Red Cross movement and the IOC, which

32 The GAC’s list of IGOs was provided to ICANN in March 2013:
https://www.icann.org/en/news/correspondence/dryden-to-crocker-chalaby-annex2-22mar13-en.pdf;
the criteria for inclusion on the GAC list was noted here:
https://www.icann.org/en/news/correspondence/dryden-to-crocker-chalaby-annex1-22mar13-en.pdf.
33 See http://gnso.icann.org/en/council/resolutions#20131120-2.
34 Those consistent policy recommendations that were approved by the Board are now the subject of
Consensus Policy, effective 1 August 2018, following the completion of implementation work by an
Implementation Review Team: https://www.icann.org/news/announcement-2018-01-16-en.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 34 of 151

had been specific subjects of analysis under a previous GNSO PDP) in relation to either
amendment of existing, or development of a new, dispute resolution process. The
Working Group’s rationale for this decision was set out in detail in an annex to the
Working Group’s initial solicitation of input from all ICANN SO/ACs, sent in December
201435. The Working Group also presented this preliminary conclusion to the GNSO
Council and the community, and received no objections from the Council, any SO/AC or
the community generally. The Working Group’s agreed text for this final
recommendation, and its accompanying rationale, is set out in full as
Recommendation #1(a) in Section 2, above.

Consideration of the needs and concerns of IGOs, including how to demonstrate
standing under the UDRP and URS

Following its decision to focus further discussions on IGOs, the Working Group moved
on to consider the question of how to deal with the fact that not all IGOs possess
registered or unregistered trademark rights in their names or acronyms – in which case
the IGO would not then have standing to file a complaint under the UDRP or URS. As
further described in Section 2 (above), the Working Group’s preliminary
recommendation in its Initial Report, after substantial research and discussion, was that
standing to file can also be demonstrated by those IGOs which have invoked the
protections provided by Article 6ter of the Paris Convention on Industrial Property.

The Working Group notes that the potential applicability of Article 6ter was first raised
by the IGOs in their initial request to ICANN for protection of their names and acronyms
in the top and second level of the domain name system, in which they stated, “The
names and acronyms of IGOs are protected within the scope of Article 6ter of the Paris
Convention for the Protection of Industrial Property (with 173 Contracting Parties), as
further referred to in Article 16 of the Trademark Law Treaty and Article 2 of the WTO
Agreement on Trade Related Aspects of Intellectual Property Rights”.36 In their letter,
the various IGO legal counsel that signed it stated that international legal norms such as
Article 6ter supported the targeted exclusion from registration by third parties of IGO
names and acronyms (i.e. preventative protections). While this Working Group is
concerned solely with the topic of curative protections for IGO names and acronyms, it
nevertheless considered the applicability and relevance of Article 6ter to the issue.

35 See Annex C of the Working Group’s Initial Report published in January 2017 and containing the
Working Group’s letter to all ICANN SO/ACs, which can be found at
https://community.icann.org/x/T5gQAw.
36 See the 13 December 2011 letter sent by the legal counsel of twenty-eight IGOs:
https://www.icann.org/en/system/files/files/igo-counsels-to-beckstrom-et-al-13dec11-en.pdf.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 35 of 151

The Working Group acknowledges that Article 6ter does not confer substantive legal
rights, whether as trademarks or in other forms. Rather, it provides protection to IGO
names and acronyms by requiring contracting States that are party to the treaty or that
otherwise are obliged to abide by the treaty provisions to prohibit confusing third-party
use of those identifiers as trademarks in industrial or commercial activities, on the basis
that such exclusion reflects the public status of IGOs and prevents confusion that would
interfere with such status37. Given this linkage of Article 6ter protections to national
trademark regimes, and for the limited purpose of demonstrating standing to file a
UDRP or URS complaint, the Working Group initially recommended that protections
afforded to IGO names and acronyms by Article 6ter can be viewed as sufficient for that
specific purpose. As detailed in Section 2.1 above, however, the Working Group’s review
of community input on this preliminary recommendation has resulted in the Working
Group modifying its original conclusion on the issue of standing. The Working Group’s
agreed text for this final recommendation, and its accompanying rationale, are set out
in full as Recommendation #2 in Section 2, above.

Consideration of the question of the cost for IGOs of using the UDRP and URS

The Working Group considered the GAC advice from its Los Angeles (October 2014) and
Buenos Aires (November 2013) Communiques that IGO access to and use of curative
rights processes should be at low or nominal cost. The Working Group agreed that the
question of the feasibility of providing dispute resolution services at lower or no costs
was one more appropriately referred to ICANN. This conclusion, and concerns
expressed by Working Group members over the issue of subsidies, is further detailed
as Recommendation #4 in Section 2, above.

Consideration of a separate dispute resolution process for IGOs

The Working Group’s conclusions on the issues of standing and substantive grounds
under the UDRP and URS also meant that, in relation to these questions, there was no
compelling reason based in those considerations to create a separate DRP applicable
only to IGOs. In particular, the Working Group found no broadly accepted legal basis for
the protection of IGO names and acronyms other than trademark law.

As noted in Section 2.1 above describing the final PDP recommendations, the Working
Group also considered at length a further challenge that may be faced by IGOs – the risk

37 See, e.g., http://www.wipo.int/edocs/pubdocs/en/intproperty/611/wipo_pub_611.pdf (BIRPI Guide to
the Application of the Paris Convention, Bodenhausen (1968));
http://www.wipo.int/export/sites/www/about-ip/en/iprm/pdf/ch5.pdf (WIPO Intellectual Property
Handbook: Policy, Law, and Use, chapter 5); and http://archive.icann.org/en/committees/JWorking
GroupW2/WIPO2-note.pdf (WIPO Briefing Note to ICANN, 2005).

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 36 of 151

that agreeing to submit to the Mutual Jurisdiction clause of the UDRP and URS by filing a
complaint will strip an IGO of any jurisdictional immunity it may enjoy in a particular
national court. ICANN staff, assisted by several Working Group members, conducted
research on the scope of IGO jurisdictional immunity in selected jurisdictions and under
applicable international treaties. The Working Group also initially consulted Mr. Hans
Corell, an international law expert, in relation to several preliminary questions on the
matter38. Although this initial consultation provided the Working Group with some basic
information, the Working Group concluded that there were still outstanding questions
and a need for further information and guidance to enable the Working Group to reach
substantive conclusions. The Working Group therefore requested that ICANN assist it by
engaging an external legal expert to provide it with a more detailed analysis. The
Working Group thanks ICANN for providing the staff resources and modest financial
support to facilitate that request. Following consideration of several candidates
nominated by Working Group members in the legal community, the Working Group
agreed that Professor Edward Swaine of George Washington University, USA, should be
engaged as the external legal expert39. The internal process leading to the retention of
Prof. Swaine for this task, and the subsequent development of his Final Memo and
consideration thereof added approximately one year to the time required for
completion of this PDP. However, the Working Group would have been unable to
complete its task absent such expert legal advice on the scope of IGO jurisdictional
immunity.

The Working Group developed several detailed questions for Professor Swaine to
respond to, focusing on a determination of the scope of international law concerning
the jurisdictional immunity of IGOs (as distinct from the sovereign immunity of States).
In order for the Working Group to properly evaluate the need to either amend the UDRP
or URS or develop a new mechanism to address the question of immunity, it needed to
more fully understand international law (whether through treaty or customary law) on
the topic and its scope.

Professor Swaine delivered a preliminary synopsis to the Working Group at the end of
January 2016. Following review of this document and Working Group discussion,
including at the ICANN meeting in Marrakech in March 2016, and a subsequent call
between the Working Group and Professor Swaine, Professor Swaine updated his report
and provided a Final Memo to the Working Group in June 201640. Subsequently,

38 For the research conducted by ICANN staff, questions sent to Mr. Corell and his response, see
https://community.icann.org/x/wI4QAw.
39 A list of the various experts under consideration by the Working Group can be found at
https://community.icann.org/x/z4BYAw.
40 Professor Swaine’s preliminary synopsis and Final Memo can be found at
https://community.icann.org/x/z4BYAw.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 37 of 151

representatives from various IGOs sent a letter to the GNSO Council commenting on
Professor Swaine’s memo in October 201641.

Based on Professor Swaine’s expert opinion, as documented in his Final Memo, that
there is not a uniform rule in international law governing IGO jurisdictional immunity
and that the extent and success of an immunity claim in different national courts can
vary depending on a number of factors, as well as concerns about ICANN seeking to
deny domain registrants access to related statutory rights, the Working Group agreed
that no change should be made to the Mutual Jurisdiction clause of either the UDRP or
the URS.

The Working Group’s conclusions on the issue of jurisdictional immunity further
reinforces its view that there is no reason to develop a separate DRP applicable only to
IGOs. It went on to consider what, if any, policy recommendation ought to be made that
can deal with the challenge faced by IGOs when claiming jurisdictional immunity in the
face of a lawsuit filed in a national court by a losing respondent. The Working Group’s
agreed final text for this scenario, and its accompanying rationale, are set out in full as
Recommendation #5 in Section 2, above.

3.4 Working Group Interaction with IGOs, Consideration of GAC
Advice and the IGO Small Group Proposal in Open Community
Discussions at the ICANN57, ICANN58, ICANN59 & ICANN60 Public
Meetings

Process Background

This PDP had been initiated to consider the specific topic of curative rights protections
for IGOs and INGOs, which was a topic that had been noted but not addressed by the
previous GNSO PDP on IGO-INGO Protections in All gTLDs. That previous PDP
recommendation had been for an Issue Report scoping the issue as a mandatory first
step prior to a separate, new PDP. The previous PDP Working Group had reached
consensus on a number of recommendations pertaining to preventative protections for
certain IGO and INGO names and acronyms42. While some of the policy

41 See https://gnso.icann.org/en/correspondence/igo-note-wg-swaine-memo-12jul16-en.pdf.
42 See the PDP Working Group’s Final Report at https://gnso.icann.org/en/issues/igo-ingo-final-10nov13-
en.pdf, with Minority Statements (including from participating IGOs) at
https://gnso.icann.org/en/issues/igo-ingo-final-minority-positions-10nov13-en.pdf.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 38 of 151

recommendations have since been approved by the ICANN Board43, several remain
under Board consideration as the GNSO’s recommendations on those points are
inconsistent with GAC advice provided to the Board on the same topics44, and the Board
had requested additional time to consider them. The Board had previously also
requested that its New gTLD Program Committee (NGPC) develop a proposal for Board
consideration that would take into account the GAC advice as well as the GNSO’s
recommendations45.

To provide a procedural path forward for resolution of the matter, the NGPC facilitated
the creation of an IGO Small Group, comprising representatives from the GAC and IGOs
working with Board representatives and ICANN staff to finalize a proposal for GAC and
GNSO consideration. The formation of the group was highlighted by the GAC Chair
during the joint GAC-GNSO meeting at ICANN51 in Los Angeles in October 2014, where
it was noted that the group would “provide inputs or maybe some guidance to the GNSO
so that it's clear, or as clear as possible, for [the GNSO] about what are the issues there
that are really remaining”46. The starting point for the IGO Small Group’s deliberations
was the initial NGPC proposal that had been sent to the GAC and the GNSO in March
201447. Although the NGPC proposal focused on the topic of preventative protections
for IGO acronyms, it also contained suggestions for modifying the URS (specifically,
removing the need to consent to jurisdiction and the possibility of appeal) and the
setting up of an arbitration process to resolve claims of abuse of IGO acronyms.

In June 2014, the NGPC wrote to the GNSO Council requesting that the GNSO consider
modifying its original PDP recommendations in accordance with the GNSO’s
documented processes for such amendment48. In the letter, the NGPC acknowledged

43 The Board resolution approving the consistent recommendations and requesting more time to consider
the remaining recommendations while facilitating discussions on reconciliation of the inconsistencies can
be viewed at http://www.icann.org/en/groups/board/documents/resolutions-30apr14-en.htm#2.a.
44 The GAC had issued advice to the ICANN Board via several Communiques between 2013 and the
present time concerning IGO protections, especially for IGO acronyms. For a listing of all the GAC advice
on this point up to March 2017, see
https://gacweb.icann.org/display/GACADV/IGO+Names+and+Acronyms and the summary compilation of
GAC advice in Annex E.
45 See http://www.icann.org/en/groups/board/documents/resolutions-07feb14-en.htm#2.a.
46 See Page 27 of the transcript from this meeting: https://la51.icann.org/en/schedule/sun-gac-
gnso/transcript-gac-gnso-12oct14-en.pdf.
47 See https://gnso.icann.org/en/correspondence/chalaby-to-robinson-20mar14-en.pdf for a brief
description of the scope of the original proposal, and https://gnso.icann.org/mailing-
lists/archives/council/msg15906.html for the full text of the proposal.
48 See https://gnso.icann.org/en/correspondence/chalaby-to-robinson-16jun14-en.pdf. Further
correspondence followed between the GNSO Council and the NGPC, in July 2014
(https://gnso.icann.org/en/correspondence/chalaby-to-robinson-24jul14-en.pdf), October 2014
(https://gnso.icann.org/en/correspondence/robinson-to-chalaby-disspain-07oct14-en.pdf) and January

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 39 of 151

the then-recent initiation of this current PDP on curative rights, and noted that the
Board would not take any action on GAC advice concerning curative rights protections
for IGOs until the conclusion of this PDP. The GNSO Council took no further action in
relation to IGO acronyms following additional discussions with the NGPC later that year,
pending further Board/NGPC input on possible modifications to the GNSO’s adopted
policy recommendations that might be appropriate and acceptable to all parties.

In December 2014, pursuant to a mandatory requirement for all GNSO PDPs, this
Working Group had sought input from all ICANN SO/ACs. In addition to a response from
the GAC49, IGO representatives also provided responses to the Working Group in
January 2015, following which the Working Group sent a few additional questions to the
IGOs to which the group did not receive a further response. Representatives of various
IGOs who were participants in the IGO Small Group attended and participated in the
Working Group’s open sessions at ICANN53 in Buenos Aires (June 2015)50 and at
ICANN56 in Helsinki (June 2016)51; however, despite affirmative outreach, no IGO
representative elected to become a member of the Working Group (although one IGO
representative had earlier signed up as an observer).

In June 2015, the co-chairs of this Working Group met with the GAC Chair and two GAC
vice-chairs at the ICANN meeting in Buenos Aires to discuss the progress of work on IGO
curative rights protections and to encourage participation in the Working Group by GAC
members52. In July 2015, representatives of the IGO Small Group held a face to face
meeting to further discuss the proposal that would ultimately be shared with the GAC
and the GNSO53. In October 2015, the GAC Chair and Chris Disspain (the Board
“shepherd” for this topic) held a teleconference with the Working Group co-chairs and
other GNSO representatives regarding the various work tracks within the GNSO on IGO

2015 (https://gnso.icann.org/en/correspondence/chalaby-to-robinson-15jan15-en.pdf). The GNSO
Council also wrote to the GAC Chair in July 2014, noting that it had already initiated a new PDP that would,
among other things, consider modifications to the URS in relation to IGO protections
(https://gnso.icann.org/en/correspondence/robinson-to-dryden-25jun14-en.pdf).
49 For a copy of the original Working Group request and copies of all the responses received, see the
Working Group wiki space at https://community.icann.org/x/T5gQAw.
50 See https://buenosaires53.icann.org/en/schedule/wed-igo-ingo-crp-access/transcript-igo-ingo-crp-
access-24jun15-en.pdf.
51 See https://gnso.icann.org/en/meetings/transcript-igo-ingo-crp-access-28jun16-en.pdf.
52 Initially, one representative of a GAC member country was a member of the Working Group; however,
due to his not filling out a Statement of Interest (which is a requirement for participation in a GNSO
Working Group) despite numerous reminders over a substantial period of time, his status was changed
to that of an observer in accordance with GNSO practice. At the date of publication of the Initial Report
and up to the completion of this Final Report, there are two GAC observers to this Working Group (in
addition to one IGO observer).
53 See letter from the Secretary General of the OECD (which hosted the meeting) to the ICANN CEO:
https://www.icann.org/en/system/files/correspondence/gurria-to-chehade-20jul15-en.pdf.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 40 of 151

protections and the IGO Small Group work. In June 2016, at the ICANN meeting in
Helsinki, the topic of IGO acronyms protection was discussed by the GNSO Council and
the ICANN Board54, where the Council raised its concern that it had not had much
visibility into the IGO Small Group discussions; and Working Group co-chair Philip
Corwin provided an update on the PDP work, including noting the limited extent of GAC
and IGO participation in the Working Group.

The final proposal from the IGO Small Group was circulated to the GAC and the GNSO on
4 October 201655 via letter from the ICANN Board. The Board noted that those aspects
of the proposal that related to curative rights would likely be referred to this Working
Group, and requested that the Working Group fully consider the proposal, stating, “the
Board hopes that the other elements of the attached proposal will be helpful to the
GNSO in its deliberations over considering possible amendments to its previously
adopted policy recommendations on preventative protection for IGO acronyms.”
However, that letter did not endorse the Small Group proposal, and further stated, “I
wish to reiterate our belief that the most appropriate approach for the Board in this
matter is to help to facilitate a procedural way forward for the reconciliation of GAC
advice and GNSO policy prior to the Board formally considering substantive policy
recommendations”. On 31 October 2016, legal counsel from various IGOs sent a letter to
the GNSO Council stating that IGO immunity is incompatible with the Mutual
Jurisdiction requirements of the UDRP and URS, and claiming that the IGO Small Group
Proposal represents a compromise on the part of the IGOs in relation to their initial
request that their acronyms (which are the terms by which they are most commonly
known) be reserved permanently56.

The IGO Small Group Proposal and the Working Group’s review of the proposal

The IGO Small Group Proposal included proposals touching on curative rights processes
as a complement to meaningful preventative protections for IGO acronyms. It outlined
the basis for the specific proposals it contained as follows:

“(1) The basis for protection of IGO acronyms should not be founded in
trademark law, as IGOs are created by governments under international law and
are in an objectively different category of rights-holders;
(2) As IGOs perform important global missions with public funds, the
implementation of appropriate protections for IGO names and acronyms is in the
public interest; and

54 See https://gnso.icann.org/en/meetings/transcript-gnso-board-27jun16-en.pdf.
55 See https://gnso.icann.org/en/correspondence/crocker-icann-board-to-council-chairs-04oct16-en.pdf.
The Board letter and the full IGO Small Group Proposal has been included in this Report as Annex D.
56 See https://gnso.icann.org/en/correspondence/igos-to-gnso-31oct16-en.pdf.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 41 of 151

(3) The Eligible IGOs that would qualify for protections under this proposal are
those that are named on the GAC List of IGOs (initially submitted to ICANN in
March 2013) as may be updated from time to time in accordance with GAC
advice issued on 22 March 2013.”

On curative rights, one proposal was the creation of a separate DRP for IGOs, as follows:

“ICANN will facilitate the development of rules and procedures for a separate (i.e.,
separate from the existing UDRP) dispute resolution mechanism to resolve claims
of abuse of domain names that are registered and being used in situations where
the registrant is pretending to be the IGO or that are otherwise likely to result in
fraud or deception, and (a) are identical to an IGO acronym; or (b) are
confusingly similar to an IGO acronym; or (c) contain the IGO acronym. Decisions
resulting from this mechanism shall be “appealable” through an arbitral process
to be agreed.”

A further proposal was for a rapid relief mechanism, separate from the URS, to address
clear-cut cases of abuse. Under this proposal, an eligible IGO may obtain a rapid
temporary suspension of a domain name in situations where it would not be reasonable
for it to use the above-mentioned dispute resolution mechanism, if certain conditions
are met. These are:

“(1) The subject domain name is
(a) identical or confusingly similar to an IGO acronym; and
(b) registered and used in situations where the registrant is pretending to
be the IGO or that are otherwise likely to result in fraud or deception; and

(2) there is an obvious risk of imminent harm from the claimed abuse of such
domain name, (e.g. such as fraudulently soliciting donations in the wake of a
humanitarian disaster).”

Relief under this new rapid relief mechanism would be the same as under the URS, i.e.
suspension and not transfer or cancellation of the domain name in question.

The IGO Small Group Proposal also included a proposal for ICANN to “work with the
IGOs and the mechanism providers to ensure that IGOs are not required to pay filing or
any other ICANN-defined fees to access and use those mechanisms unless the examiner
finds the case to have been brought in bad faith. Three or more findings of cases brought
in bad faith by the same IGO may lead to that IGO being suspended from using the
mechanism for a period of one year.”

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 42 of 151

The Working Group reviewed and discussed the IGO Small Group Proposal at its
meetings on 13 October 201657 and 20 October 201658. It should be noted that, by the
time of receipt of the IGO Small Group Proposal, the Working Group had already
reached preliminary agreement on a number of potential recommendations concerning
curative rights protections for IGOs. The Working Group’s review of the IGO Small Group
Proposal thus focused on whether the proposals contained therein warranted
modifications or updates to the Working Group’s preliminary conclusions.

During the two meetings where it focused on the IGO Small Group Proposal, the
Working Group reviewed all the aspects that pertained to curative rights. It concluded
that, while IGOs may be in an objectively different category than trademark holders (as
had been noted several times by the GAC), the Working Group’s agreed preliminary
recommendations not only provide sufficient protection for IGO names and acronyms,
in some cases its recommendations are broader than and thus provide potentially
greater protection for IGOs than what is in the IGO Small Group Proposal. The Working
Group believes that its final recommendations achieve substantially the same result. For
instance, its final recommendations clarify how IGOs may seek to demonstrate that they
have unregistered trademark rights in their names or acronyms sufficient to satisfy the
requirement of standing to file a UDRP or URS complaint; and none of the Working
Group’s final recommendations are limited only to those IGOs identified by the GAC .

The Working Group also noted that the IGO Small Group Proposal assumes that IGOs
are able to claim broad jurisdictional immunity in multiple national courts, whether as
the initiator of or defending against a lawsuit. The Working Group concluded that this
assumption is at substantial odds with the expert opinion provided by Professor Swaine.
Therefore the Working Group concluded that there is no basis for stripping a losing
registrant of the right of recourse in a national court, as is called for by the IGO Small
Group Proposal. Finally, the Working Group noted that the elements of the separate
mechanisms outlined in the IGO Small Group Proposal are already within the scope of
the existing URS and UDRP. There therefore did not seem to be a substantive rationale
for creating separate DRPs as proposed by the IGO Small Group.

The following is a comparative table showing the differences between the specific
details of the IGO Small Group Proposal concerning curative rights and the Working
Group’s recommendations and rationale for its conclusions.

57 See https://community.icann.org/x/-hi4Aw.
58 See https://community.icann.org/x/wSC4Aw.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 43 of 151

IGO Small Group Proposal Working Group
Recommendations59

Notes

Separate dispute
resolution process for
domains registered and
used in situations where
registrant is pretending to
be the IGO or otherwise
likely to result in fraud or
deception, and (a) are
identical to an IGO
acronym; or (b) are
confusingly similar to an
IGO acronym; or (c)
contain the IGO acronym.

Decisions to be
“appealable” through an
arbitral process.

No separate dispute
resolution process:

Subject to a UDRP or URS
panel’s determination of
this issue, standing to file
under the UDRP or URS
can potentially be
evidenced by an IGO’s
having filed the requisite
notification to WIPO under
Article 6ter of the Paris
Convention for the
Protection of Industrial
Property (this supplements
the existing option of filing
under the UDRP or URS if
the IGO has trademark
rights in its name and/or
acronym).

A Policy Guidance
document to be developed
and issued clarifying that
IGOs have the option to
file through an assignee,
licensee, or agent.

The Working Group’s
recommendations apply to
all IGOs and as such
provide protection to a
broader group of IGOs
than those covered by the
IGO Small Group Proposal.

The Working Group also
concludes that the
substantive scope of the
UDRP already covers the
situations described in the
IGO Small Group Proposal
and in some cases may
provide broader
protection.

The external legal expert
report confirms that the
state of international law
on IGO jurisdictional
immunity is not uniform,
and can depend on a
number of factors,
including the existence of a
bilateral treaty and
whether the national court
in question applies the
principles of absolute,
functional or restrictive
immunity to the IGO. As
such, the disadvantages
(especially to a registrant)
of removing entirely the
right of recourse to a
national court seemed

59 See Section 2, above, for the full set of recommendations and rationales.	

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 44 of 151

disproportionate to the
possible benefits. The
Working Group further
believed that the
availability of curative
relief is intended to be a
supplement to rather than
a substitute for existing
legal protections; that an
attempt by ICANN to
prevent a domain
registrant from exercising
national legal rights could
set an undesirable
precedent; and that in any
event there could be no
assurance that a court
would dismiss a legal
action brought by a
registrant based upon such
ICANN policy seeking to
prevent court access.

Allowing an IGO to file via
a representative third
party would insulate the
IGO from any direct
admission that it was
waiving its claimed
immunity in the event of a
subsequent proceedings in
a court of mutual
jurisdiction.

Rapid relief mechanism
where domain is:
(a) identical or confusingly
similar to an IGO acronym;
and
(b) registered and used in
situations where the
registrant is pretending to
be the IGO or that are
otherwise likely to result in

No separate rapid relief
mechanism and no change
to the URS.

The Working Group
believes that the
substantive scope of the
URS already covers the
situations described in the
IGO Small Group Proposal
and may in some cases
provide broader
protection, as noted in this
Final Report.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 45 of 151

fraud or deception; and
(c) there is obvious risk of
imminent harm from the
claimed abuse of the
domain.

The Working Group notes
that the external legal
expert report confirms
that the state of
international law on IGO
jurisdictional immunity is
not uniform, and can
depend on a number of
factors, including the
existence of a bilateral
treaty and whether the
national court in question
applies the principles of
absolute, functional or
restrictive immunity to the
IGO. As such, the
disadvantages (especially
to a registrant) of deleting
the requirement to submit
to the long standing
Mutual Jurisdiction
standard outweighed any
purported benefits.

“Eligible IGOs” are IGOs
who are on the GAC List
from March 2013 (as
updated from time to time
by the GAC).

The Working Group’s final
recommendations are not
limited to these “Eligible
IGOs” but apply to all IGOs
who have either registered
or unregistered trademark
or service mark rights in
their names and/or
acronyms.

The Working Group
recognizes that the
number of eligible IGOs
under its preliminary
recommendations is likely
to be greater than those
on the current GAC List.
The bona fide status of an
IGO is an element to be
considered by a court in
evaluating its immunity
request.

Mechanisms to be
available to IGOs at no cost
unless case is brought in
bad faith.

A finding of three or more

ICANN Board may engage
with the GAC and IGOs to
investigate the feasibility
of providing IGOs with
access to the UDRP and
URS at low or nominal

The Working Group does
not have the remit or
authority to compel ICANN
to create a subsidy or
other cost relief measures
for IGOs, whether

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 46 of 151

filings in bad faith to result
in an IGO not being
permitted to use the
mechanism for one year.

cost. generally or on a selective
basis.

As the Working Group has
not recommended the
creation of new, IGO-
specific curative rights
protection mechanisms, it
believes that the rules
regarding bad faith filings
by IGO complainants
should be the same as for
any other party initiating a
UDRP or URS; and that any
recommended alterations
are within the jurisdiction
of the ongoing Working
Group that is reviewing all
rights protection
mechanisms in all gTLDs.

GAC advice and community discussions at the ICANN57, ICANN58, ICANN59 & ICANN60
Public Meetings

At ICANN57 in Hyderabad in November 2016, the Working Group held an open
community session where it presented a comparative overview of the differences
between the Working Group’s agreed preliminary recommendations and the specific
proposals contained in the IGO Small Group Proposal.

The GAC Communique issued at the conclusion of the Hyderabad meeting contained
GAC consensus advice on IGO protections60. The GAC advice included a request that this
Working Group take the IGO Small Group Proposal into account in its deliberations. The
rationale that was provided by the GAC was that

• “IGOs undertake global public service missions, and protecting their names and
acronyms in the [domain name system is in the global public interest.

60 See
https://gacweb.icann.org/download/attachments/27132037/GAC%20ICANN%2057%20Communique.pdf
?version=6&modificationDate=1478668059355&api=v2. The relevant text, as well as previous GAC advice
on the topic of IGO protections, has been included in Annex E.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 47 of 151

• IGOs are unique treaty-based institutions created by governments under
international law.

• The small group compromise strikes a reasonable balance between rights and
concerns of both IGOs and legitimate third parties.

• ICANN’s Bylaws and Core Values indicate that the concerns and interests of
entities most affected, here IGOs, should be taken into account in policy
development processes.”

At ICANN58 in Copenhagen in March 2017, the Working Group held another open
community session where it presented the text of its preliminary recommendations, as
published for public comment in January, and specifically sought community feedback
on the two options relating to the handling of the IGO jurisdictional immunity question.
Two dialogue sessions between GAC and GNSO representatives on the dual topics of
Red Cross and IGO protections, facilitated by former Board member Bruce Tonkin and
aimed at reconciling differing GAC advice and GNSO policy recommendations, were also
held during ICANN58.

The GAC Communique issued at the conclusion of the Copenhagen meeting
acknowledged the facilitated dialogues that took place, and included GAC advice that
called on the ICANN Board to:

I. “pursue implementation of (i) a permanent system of notification to IGOs
regarding second-level registration of strings that match their acronyms in up to
two languages and (ii) a parallel system of notification to registrants for a more
limited time period, in line with both previous GAC advice and GNSO
recommendations;

II. facilitate continued discussions in order to develop a resolution that will reflect (i)
the fact that IGOs are in an objectively unique category of rights holders and (ii) a
better understanding of relevant GAC Advice, particularly as it relates to IGO
immunities recognized under international law as noted by IGO Legal Counsels;
and

III. urge the Working Group for the ongoing PDP on IGO-INGO Access to Curative
Rights Protection Mechanisms to take into account the GAC’s comments on the
Initial Report.”

At ICANN59 in Johannesburg in June 2017, the Working Group held an open community
session where it presented some of its likely final recommendations based on its
comprehensive consideration of public comments received on its preliminary
recommendations, including from the GAC and a substantial number of IGOs. The
Working Group presented its proposed substantive modification to its original
recommendation concerning standing under the UDRP and URS and requested
community feedback on the topic of arbitration as a possible option in a situation where
an IGO has successfully claimed jurisdictional immunity as against a losing respondent
who filed a claim in a national court.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 48 of 151

The GAC Communique issued at the conclusion of the Johannesburg meeting reiterated
previous GAC consensus advice on IGO protections, i.e. that curative rights protections
for IGOs should be modeled on, but separate from, the existing UDRP, provide standing
based on IGOs’ status as public intergovernmental institutions, and respect IGOs’
jurisdictional status by facilitating appeals exclusively through arbitration. The GAC’s
rationale for this advice was that it “aligns with the view of governments that IGOs
perform important public functions for citizens worldwide, and that protecting their
identities in the DNS serves to minimize the potential for consumer harm.”

The GAC also expressed concern that this Working Group seemed to be preparing final
PDP recommendations that differed from GAC advice, and requested that the ICANN
Board “ensure that such recommendations adequately reflect input and expertise
provided by IGOs”.

At ICANN60 in Abu Dhabi, the Working Group’s open community session focused on the
proposed final recommendations, including the still-outstanding question as to which of
the various options on the handling of the IGO jurisdictional immunity issue (or other
alternative) would be most appropriate.

The GAC Communique issued at the end of the Abu Dhabi meeting noted the GAC’s
willingness to continue to work with the GNSO community on resolving the issue of IGO
protections, and called on the ICANN Board to “review closely the [GNSO’s] decisions on
this issue in order to ensure that they are compatible with [the] values [of openness,
transparency and inclusion, and representativeness and process integrity enshrined in
the ICANN Bylaws and GNSO Operating Procedures,] and reflect the full factual record.”

The GAC Communique from ICANN61 in Puerto Rico noted “ongoing developments in
the PDP on IGO access to curative rights protection mechanisms, which the GAC is
monitoring closely” and saw the GAC affirming its previous advice “concerning
preventative protection of IGO identifiers, recall[ing] the importance of maintaining
temporary protections until a permanent resolution on IGO identifiers is reached in order
prevent irreparable harm to IGOs and [advising] the ICANN Board to [e]nsure that the list
of IGOs eligible for preventative protection is as accurate and complete as possible.”

Most recently, the GAC Communique issued on 28 June 2018 from ICANN62 in Panama
advised the ICANN Board to “work with the GNSO and the GAC following the completion
of the ongoing PDP on IGO-INGO access to curative rights protection mechanisms to
ensure that GAC advice on protection of IGO acronyms, which includes the available
“small group” proposal, is adequately taken into account also in any related Board
decision”. In the rationale accompanying this advice, the GAC stated that the PDP Final
Report should reflect the “substantial input” that had been previously provided by the
GAC, including in its public comments to the January 2017 Initial Report. The rationale
went on to state that “current indications are that the PDP recommendations will not

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 49 of 151

adequately reflect the GAC’s advice on this topic [and] the GAC remains open to
discussions with the GNSO and the Board to ensure that this is the case. The GAC notes
that the work on this PDP began by at least mid-2014 and has yet to satisfactorily reach
a positive resolution. The GAC moreover notes that a 2007 GNSO Issue Report provided a
blueprint for a means for handling domain name disputes concerning IGO identifiers
which substantially matches the “small group” proposal”.

Working Group Consideration of GAC Advice and Input

The Working Group acknowledges that the GAC has provided advice recommending the
creation of a separate dispute resolution procedure for IGOs (e.g. in its March 2017
Copenhagen Communique). It also acknowledges that its final recommendations differ
from GAC advice on the topic and the IGO Small Group Proposal; however, the Working
Group believes that, overall, its consensus recommendations adequately address the
needs and concerns of IGOs while preserving the benefits and certainty of the existing
curative rights processes and protecting the legal rights of registrants61.

The Working Group appreciates the GAC advice that has been issued to date, and has
given thorough consideration to all the GAC advice, the GAC’s and the IGOs’ comments
on the group’s Initial Report as well as the IGO Small Group Proposal and the various
statements and correspondence it received from the IGOs. The many discussions that
took place between the publication of its Initial Report and the preparation of this Final
Report demonstrates the seriousness with which the Working Group considered all
input received, in developing recommendations that the Working Group believes are
respectful and protective of IGO missions and their treaty basis. In addition,
representatives of some IGOs attended and spoke at several open meetings held by the
Working Group at the various ICANN Public Meetings that took place between June
2015 and November 2017, and the Working Group has devoted a substantial amount of
time to considering the IGOs’ requests, positions and concerns.

The Working Group notes that its mandate, as scoped by its Charter, does not extend to
reconciling GAC advice with consensus-based community-developed recommendations
where these are inconsistent. With the modifications that it has made to some of its
preliminary recommendations as noted in this Final Report, the Working Group believes
that its final recommendations strike the necessary balance overall between recognizing
the particular concerns of IGOs and preserving the existing legal rights of registrants.

61 A compilation of communications from the GAC, including GAC advice issued via various
Communiques in relation to the topic of IGO protections, is available in Annex E. The full text of the IGO
Small Group Proposal, including the Board cover letter forwarding it to the GNSO Council, can be found
in Annex D.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 50 of 151

3.5 Working Group Deliberations on Policy Options for IGO
Jurisdictional Immunity

By end-September 2017, the Working Group co-chairs considered that the Working
Group had reached consensus on several likely final recommendations. Following
ICANN59 in June 2017, the Working Group’s focus had been on attempting to reach
consensus on the remaining issue of IGO jurisdictional immunity. Its discussions took
into account community input on the two options that had been published for public
comment in its Initial Report and the community discussions that took place at ICANN58,
ICANN59 and ICANN60. In September 2017, the Working Group co-chairs had also
requested that staff conduct a “check-in” of all Working Group members, to ensure that
the membership list was as up-to-date as possible given the length of time that had
elapsed since the initiation of this PDP.

Following extensive Working Group discussions, a list of three options was proposed by
the co-chairs for further Working Group consideration. This list contained the original
two options first published in the Working Group’s Initial Report, with Option 2 having
been modified to add specific elements related to the possibility of arbitration and/or
limited judicial consideration solely of ownership of the disputed domain names. The
third option represented an attempt at a “middle ground” where disposition of the case
would differ depending on whether the disputed domain was created before or a
certain date. In October 2017, the Working Group conducted an informal poll on the
three suggested options. The poll results62 were presented to the GNSO Council and
community at ICANN60.

Additional Working Group deliberations were conducted in November and December
2017, resulting in a final list of six options for discussion. One of these further options
was a new suggestion to refer the topic to the GNSO PDP Working Group reviewing all
rights protection mechanisms (including the UDRP and URS) that had been launched
after this Working Group had begun its work. Another suggestion was put forward
based on a meeting between the Working Group and representatives of Nominet, which
operates the .uk ccTLD and whose DRP includes the possibility of mediation.

During the Working Group’s discussion of these six options, the Working Group co-
chairs proposed the use of an anonymous poll in order to assist with designating
consensus on one or more of them. Several Working Group members objected to this
proposal. One Working Group member, supported by two others, filed an appeal against

62 See https://community.icann.org/download/attachments/74581149/Options%20A-
C%20Prelim%20Consensus%20Call%20Results.pdf?version=1&modificationDate=1510944920000&api=v2.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 51 of 151

the co-chairs’ actions under Section 3.7 of the GNSO’s Working Group Guidelines on 19
December 201763.

Following the requisite process outlined in the GNSO Working Group Guidelines, two
calls took place between the Working Group co-chairs and the appellants on 11 and 18
January 201864. As these calls did not succeed in resolving the matter65, a call then took
place on 20 February 201866 between the appellants and the GNSO Chair, as prescribed
by the Working Group Guidelines. Following that call, the GNSO Council liaison to the
Working Group, in consultation with the GNSO Chair, made a proposal to the Working
Group for a procedural path forward67. This approach involved the liaison’s conducting
individual consultations with interested Working Group members either at ICANN61 or
subsequently in March 2018. The results of these consultations were summarized in a
report that the liaison sent to the Working Group mailing list on 13 April 201868. A
Working Group call facilitated by the Council liaison was held on 19 April, following
which a Summary Report was circulated to the Working Group69. The Summary Report70

63 See https://mm.icann.org/pipermail/gnso-igo-ingo-crp/2017-December/001005.html. The mailing list
discussions that led to this appeal as well as subsequent postings regarding the appeal can be reviewed
here: https://mm.icann.org/pipermail/gnso-igo-ingo-crp/2017-December/date.html and
https://mm.icann.org/pipermail/gnso-igo-ingo-crp/2018-January/date.html. Under Section 3.7 of the
Working Group Guidelines, the process to resolve such appeals requires that the appellant “first discuss
the circumstances with the WG Chair. In the event that the matter cannot be resolved satisfactorily, the
WG member should request an opportunity to discuss the situation with the Chair of the Chartering
Organization or their designated representative” (see https://gnso.icann.org/en/council/annex-1-gnso-
wg-guidelines-30jan18-en.pdf for the full text of the relevant Guidelines).
64 The appellant submitted supporting documentation for the first call on 11 January (see
https://mm.icann.org/pipermail/gnso-igo-ingo-crp/2018-January/001035.html). As agreed on that call,
the co-chairs submitted a response on 16 January (see https://mm.icann.org/pipermail/gnso-igo-ingo-
crp/2018-January/001057.html).
65 Although agreement was reached on the calls that the Working Group should be asked for their views
on using a facilitator to assist with consensus, there were other disagreements that are documented on
the Working Group mailing list: see, e.g. https://mm.icann.org/pipermail/gnso-igo-ingo-crp/2018-
February/001079.html and the subsequent postings in that email thread;
https://mm.icann.org/pipermail/gnso-igo-ingo-crp/2018-February/001084.html and the subsequent
postings in that email thread; and a further reply from the appellant submitted to the mailing list on 12
February 2018: https://mm.icann.org/pipermail/gnso-igo-ingo-crp/2018-February/001091.html.
66 Recordings of the calls that took place pursuant to the requirements under Section 3.7 of the Working
Group Guidelines can be accessed here: https://community.icann.org/x/AwC8B (for the 11 January 2018
call), https://community.icann.org/x/iAS8B (for the 18 January 2018 call), and
https://community.icann.org/x/IBa8B (for the 20 February 2018 call). The ICANN Ombudsman attended
the two calls held with the co-chairs, and the GNSO Council liaison to the Working Group as well as one of
the two GNSO Council Vice-Chairs attended the call held with the GNSO Chair.
67 See https://mm.icann.org/pipermail/gnso-igo-ingo-crp/2018-March/001093.html.
68 See https://mm.icann.org/pipermail/gnso-igo-ingo-crp/2018-April/001111.html.
69 See https://mm.icann.org/pipermail/gnso-igo-ingo-crp/2018-April/001138.html.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 52 of 151

included the GNSO Chair’s and Council liaison’s recommendation that the report as well
as a Working Group report differentiating those in which consensus was reached from
those presented in the form of options on which consensus was not reached be
submitted to the GNSO Council.

On 26 April 2018, the GNSO Council received an update from the Council liaison to the
Working Group, as a result of which the Working Group attempted to complete its work
in time to submit its Final Report to the GNSO Council for consideration at the Council’s
meeting on 24 May 2018.

Facilitated by its GNSO Council liaison, the Working Group held meetings on 10 & 25
May 2018 to determine if it would be able to reach consensus on the remaining topic of
IGO jurisdictional immunity, based on the six options under consideration. Following the
25 May meeting, a consensus call was announced in accordance with the GNSO’s
customary practice and pursuant to the GNSO Working Group Guidelines71, by which
Working Group members were encouraged to share their views on all the
recommendations and proposals by email. On 9 June 2018, following his review of the
emails sent to the Working Group mailing list, the remaining Working Group chair72
published his proposed designations of consensus for each of the recommendations for
Working Group discussion73. A number of Working Group members provided feedback
noting that some of the designated levels of support and objection, as proposed by the
chair, may not have accurately reflected their views74. The Working Group held further
meetings on 12 & 21 June 2018, to reach final consensus on the text for all agreed policy
recommendations and to agree on the appropriate levels of disagreement on those
proposals that did not attain consensus amongst the group.

The final recommendations listed in Sections 1 and 2 of this report contains the final
consensus recommendations of the Working Group, based on the results of its formal
consensus call.

70 At least one Working Group member raised concerns over whether the Summary Report was accurate
in its depiction of the numbers of members who supported particular options (see
https://mm.icann.org/pipermail/gnso-igo-ingo-crp/2018-May/001140.html); ICANN staff subsequently
updated the report and clarified the source of the numerical inconsistency (see
https://mm.icann.org/pipermail/gnso-igo-ingo-crp/2018-May/001164.html).
71 See https://mm.icann.org/pipermail/gnso-igo-ingo-crp/2018-May/001213.html.
72 Mr. Petter Rindforth remains the Working Group chair; Mr. Philip Corwin having resigned as co-chair on
11 May 2018.
73 See https://mm.icann.org/pipermail/gnso-igo-ingo-crp/2018-June/001238.html.
74 See the email thread at https://mm.icann.org/pipermail/gnso-igo-ingo-crp/2018-June/thread.html.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 53 of 151

4 Conclusions and Next Steps
4.1 Results of Final Working Group Deliberations
The results of the Working Group’s deliberations following its review of the public
comments received on its Initial Report have been described in the preceding sections
of this Final Report. The Working Group is submitting five consensus recommendations
for the GNSO Council’s consideration (with one of the five having attained the Full
Consensus of the Working Group). Several Working Group members have also filed
minority statements, which are documented in full in Annex B.

4.2 Next Steps
The Working Group is submitting this Final Report to the GNSO Council for its review
and vote as to whether or not to approve the Working Group’s final consensus
recommendations, in accordance with the ICANN Bylaws and the GNSO PDP Manual.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 54 of 151

5 Background

5.1 Process Background
On 20 November 2013, the GNSO Council unanimously adopted all of the consensus
recommendations made by the PDP Working Group on the Protection of IGOs and
INGOs in All gTLDs. The group had recommended that the GNSO Council request an
Issue Report to assist it in determining whether a PDP should be initiated in order to
explore possible amendments to the UDRP and the URS, to enable access to and use of
such curative rights protection mechanisms by IGOs and INGOs.

n On 25 May 2014, ICANN published the Final Issue Report
on Amending the Uniform Dispute Resolution Policy and
the Uniform Rapid Suspension Procedure for Access by
Protected International Governmental Organizations and
International Non-Governmental Organizations. In this
Final Issue Report, ICANN staff recommended that the
GNSO Council commence a PDP on the topic.

n On 5 June 2014, the GNSO Council initiated the PDP.

n On 25 June 2014, the GNSO Council approved the Charter
for the IGO-INGO Access to Curative Rights Protection
Mechanisms PDP Working Group.

n A Call for Volunteers to the Working Group was issued on
11 July 2014, and the Working Group held its first
meeting on 11 August 2014, with the initial Council
liaison Mr. Petter Rindforth acting as interim Working
Group Chair.

n On 4 September 2014, the GNSO Council confirmed the
appointment of Mr. Philip Corwin and Mr. Petter
Rindforth as Working Group Co-Chairs75.

n On 16 June 2015, the GNSO Council approved a request
from the PDP Working Group to amend the scope of its

75 Following the conclusion of Mr. Rindforth’s term as a GNSO Council member, in which capacity he had
been the Council’s initial liaison to the Working Group, Ms. Susan Kawaguchi was confirmed as the new
Council liaison to succeed Mr. Rindforth.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 55 of 151

Charter, such that the Working Group would be able to
“take into account any criteria for IGO or INGO protection
that may be appropriate, including any that may have
been developed previously, such as the list of IGO and
INGO identifiers that was used by the GNSO's prior PDP
Working Group on the Protection of International
Organization Identifiers in All gTLDs as the basis for their
consensus recommendations and the GAC list of IGOs as
provided to ICANN in March 2013"76.

5.2 Issue Background
The IGO-INGO Access to Curative Rights Protection Mechanisms PDP Working Group
was tasked to provide the GNSO Council with policy recommendations regarding
whether to amend the UDRP and URS to allow access to and use of these mechanisms
by IGOs and INGOs and, if so in what respects; or whether a separate, narrowly-tailored
dispute resolution procedure at the second level modeled on the UDRP and URS that
takes into account the particular needs and specific circumstances of IGOs and INGOs
should be developed. The Working Group was expected to, at a minimum, consider the
following topics:

n Differences between the UDRP and URS

n Relevance of existing protections under the Applicant
Guidebook for the New gTLD Program

n Interplay between this issue and the forthcoming review
of the UDRP

n The distinction (if any) between IGOs and INGOs for
purposes of this issue

n The potential need to distinguish between a “legacy”
gTLD and a “new” gTLD launched under the New gTLD
Program

n The potential need to clarify whether the URS is
Consensus Policy binding on ICANN contracted parties

n The need to address the issue of the costs to IGOs and
INGOs of using curative processes

76 See https://gnso.icann.org/en/council/resolutions#20150416-3 (noting that the original scope of the
Charter was limited only to the identifiers of those IGOs and INGOs that had been listed by the previous
PDP Working Group on IGO and INGO protections).

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 56 of 151

n The relevance of the existence of legal protections under
international treaties and/or multiple national laws

5.2.1 Background Work by the GNSO and the ICANN Community
In 2007 a GNSO Issue Report on Dispute Handling for IGO Names & Abbreviations had
analyzed some possible methods for handling domain name disputes concerning IGO
names and abbreviations, but not those of INGOs. A PDP on the topic was however not
initiated due to lack of the requisite number of votes in the GNSO Council. Previously, in
2003, an ICANN Joint Working Group comprising community members from the ALAC,
the GAC and the GNSO had also discussed various possible dispute resolution
mechanisms for IGOs in response to a 2001 report on the applicability of the UDRP to
certain types of identifiers (including those of IGOs) by WIPO. The Joint Working Group
failed to reach consensus on WIPO’s recommendations, and no formal action was taken
by the GNSO Council or ICANN on the matter.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 57 of 151

6 Approach Taken by the Working Group

6.1 Working Methodology
The IGO-INGO Access to Curative Rights Protection Mechanisms Working Group began
its deliberations on 11 August 2014. It decided to conduct its work primarily through
weekly conference calls, in addition to email exchanges on its mailing list, with further
discussions taking place at ICANN Public Meetings when scheduled. All the Working
Group’s meetings are documented on its wiki workspace
(https://community.icann.org/x/37rhAg), including its mailing list
(http://mm.icann.org/pipermail/gnso-igo-ingo-crp/), draft documents, background
materials and input received from ICANN’s SO/ACs and the GNSO’s Stakeholder Groups
and Constituencies as well as during the public comment process for the Working
Group’s Initial Report.

The Working Group also prepared a Work Plan (https://community.icann.org/x/9brhAg),
which was reviewed on a regular basis. In accordance with the GNSO’s PDP Manual, the
Working Group solicited early input from ICANN’s SO/ACs and the GNSO’s Stakeholder
Groups and Constituencies, and considered all input received in response. It also
reviewed the historical documentation on this topic early on in its deliberations77, and
considered advice provided by the GAC to the ICANN Board as well as the IGO Small
Group Proposal (as described in Section 3, above).

The Working Group scheduled community sessions at each ICANN Public Meeting that
took place after its formation up to and including ICANN60 in October-November 2017,
at which it presented its preliminary findings and/or conclusions to the broader ICANN
community for discussion and feedback. The topics discussed at the ICANN Public
Meetings that took place just prior to the publication of the Working Group’s Initial
Report and through November 2017 are summarized in Section 3, above.

6.1.1 Working Group Membership and Attendance
The members78 of the IGO-INGO Access to Curative Rights Protection Mechanisms
Working Group are:

77 Much of the historical records, treaty texts, reports and papers considered by the Working Group is
listed on the Working Group’s wiki space: https://community.icann.org/x/DrvhAg.
78 A person may join a GNSO Working Group as either a Member or an Observer. Observers have read-
only rights to the Working Group mailing list, and do not participate in meetings, discussions or consensus

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 58 of 151

Name Affiliation

Alex Lerman Individual SOI

Andrew Rosener CBUC SOI

Brian Scarpelli IPC SOI

Claudia MacMaster Tamarit Int'l Org for Standardization SOI

Crystal Ondo RySG SOI

David Heasley IPC SOI

David Maher RySG SOI

George Kirikos Individual SOI

Helen Palm Individual SOI

Imran Ahmed Shah NCUC SOI

Jay Chapman CBUC SOI

Jim Bikoff IPC SOI

Keith Drazek RySG SOI

Mason Cole RySG SOI

Mike Rodenbaugh IPC SOI

Nat Cohen CBUC SOI

Osvaldo Novoa ISPCP SOI

Paul Raynor Keating NCUC SOI

Paul Tattersfield Individual SOI

Petter Rindforth (chair) IPC SOI

calls. For a list of the Observers to this Working Group, see the Working Group’s wiki space at
https://community.icann.org/x/97rhAg.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 59 of 151

Phil Corwin (co-chair till 11 May 2018) RySG SOI

Poncelet Ileleji NPOC SOI

Reg Levy RrSG SOI

Susan Kawaguchi (GNSO Council liaison) CBUC SOI

Theo Geurts RrSG SOI

Zak Muscovitch CBUC SOI

The Statements of Interest of the Working Group members can be found at
https://community.icann.org/x/97rhAg.

The attendance records can be found at https://community.icann.org/x/-jXxAg. The
email archives can be found at (http://mm.icann.org/pipermail/gnso-igo-ingo-crp/.

* The following are the ICANN SO/ACs and GNSO Stakeholder Groups and
Constituencies for which Working Group members were requested to provide
affiliations for:

RrSG – Registrars Stakeholder Group
RySG – Registries Stakeholder Group
CSG – Commercial Stakeholder Group
CBUC – Commercial and Business Users Constituency
IPC – Intellectual Property Constituency
ISPCP – Internet Service Providers and Connectivity Providers Constituency
NCSG – Non-Commercial Stakeholder Group
NCUC – Non-Commercial Users Constituency
NPOC – Not-for-Profit Operational Concerns Constituency
GAC – Governmental Advisory Committee
ALAC – At Large Advisory Committee

** This list was accurate as of 2 July 2018. Note that some members joined the Working
Group only after it began meeting, and Working Group members that have since left are
indicated with ++ against their names.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 60 of 151

7 Community Input

7.1 Requests for Community Input
According to the GNSO’s PDP Manual, a PDP Working Group should formally solicit
statements from each GNSO Stakeholder Group and Constituency at an early stage of its
deliberations. A PDP Working Group is also encouraged to seek the opinion of other
ICANN Supporting Organizations and Advisory Committees who may have expertise,
experience or an interest in the issue. As a result, in December 2014 the Working Group
reached out to all ICANN SO/ACs as well as GNSO Stakeholder Groups and
Constituencies with a request for input at the start of its deliberations. In response,
statements were received from the following:

n Intellectual Property Constituency (IPC) - GNSO

n Internet Service Providers & Connectivity Providers
Constituency (ISPCP) - GNSO

n Registries Stakeholder Group (RySG) - GNSO

n Governmental Advisory Committee (GAC)

n Security and Stability Advisory Committee (SSAC)

The full statements can be found here: https://community.icann.org/x/T5gQAw.

In January 2017, the Working Group published its Initial Report for public comment,
with the comment period closing on 30 March 201779. A total of 46 comments were
received, including from the GAC, the United States Government, 21 IGOs, and the
GNSO’s Registries and Registrars Stakeholder Groups as well as the Business and
Intellectual Property Constituencies.

The Working Group also received and reviewed input and statements from the IGO
observers to the GAC at various stages of its work, as well as all relevant GAC advice
issued to date.

79 See https://www.icann.org/public-comments/igo-ingo-crp-access-initial-2017-01-20-en for the
announcement, link to all submissions received, and the staff report.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 61 of 151

7.2 Review of Input Received
All the statements received as a result of the Working Group’s solicitation of initial input
from the various SO/ACs, Stakeholder Groups and Constituencies were reviewed by the
Working Group as part of its deliberations, and considered by the Working Group as it
developed its preliminary recommendations for its Initial Report. The GAC and several
GNSO stakeholder groups and constituencies (i.e. the Registries Stakeholder Group, the
Registrars Stakeholder Group, the IPC and CBUC) also filed comments on the Initial
Report, along with 21 IGOs and several individuals (including members of this Working
Group), all of which were taken into account by the Working Group as it developed its
final recommendations.

To facilitate the Working Group’s review of all the 46 public comments received to its
Initial Report, staff prepared a Public Comment Review Tool that categorized all the
comments received according to whether the commentator supported or did not
support a preliminary recommendation80. The Working Group agreed to focus its
deliberations on whether the comments revealed new issues, facts or arguments not
previously discussed during the preparation of the Initial Report. Staff also prepared a
preliminary impact analysis of the various policy options concerning IGO jurisdictional
immunity for the Working Group’s reference. Some of the group’s preliminary
recommendations were modified as a result of the Working Group’s review of the
comments made to its Initial Report.

The recommendations contained in this Final Report are the result of the Working
Group’s consideration of all input received throughout this PDP.

80 See the various versions of the Tool prepared for the Working Group’s meetings, and the Working
Group’s discussions of the comments received, on 6 April 2017 (https://community.icann.org/x/NMfRAw),
13 April 2017 (https://community.icann.org/x/1MzRAw), 20 April 2017
(https://community.icann.org/x/YtLRAw) and 27 April 2017 (https://community.icann.org/x/MtjRAw).

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 62 of 151

8 Annex A – PDP Working Group Charter

 WORKING GROUP CHARTER

Working Group Charter for a Policy Development Process for
IGO and INGO Access to Curative Rights Protections

Working Group
Name: IGO-INGO Access to Curative Rights Protection Working Group

Section I: Working Group Identification
Chartering
Organization(s): Generic Names Supporting Organization (GNSO) Council

Charter Approval Date: 25 June 2014 (further amended on 16 April 2015)
Name of Working
Group Chair: Philip Corwin and Petter Rindforth

Name(s) of Appointed
Liaison(s): Susan Kawaguchi

Working Group
Workspace URL: https://community.icann.org/x/37rhAg

Working Group Mailing
List: http://mm.icann.org/pipermail/gnso-igo-ingo-crp/

GNSO Council
Resolution:

Title:
Motion to initiate a Policy Development Process (PDP) for
IGO and INGO Access to Curative Rights Protection
Mechanisms

Ref # & Link:

https://gnso.icann.org/en/council/resolutions#20140625
-1 (amended at
https://gnso.icann.org/en/council/resolutions#20150416
-3)

Important Document
Links:

Section II: Mission, Purpose, and Deliverables

Mission & Scope:
Background
At its meeting on 20 November 2013, the GNSO Council unanimously adopted all the consensus
recommendations made by the GNSO’s PDP Working Group on the Protection of International
Organization Names in All gTLDs (IGO-INGO Working Group) and requested an Issue Report to assist

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 63 of 151

in determining whether a PDP should be initiated in order to explore possible amendments to the
Uniform Dispute Resolution Policy (UDRP) and the Uniform Rapid Suspension procedure (URS), to
enable access to and use of such curative rights protection mechanisms by protected IGOs and INGOs.

In 2007 a GNSO Issue Report on Dispute Handling for IGO Names & Abbreviations had analyzed some
possible methods for handling domain name disputes concerning IGO names and abbreviations, but
not those of INGOs. A PDP on the topic was however not initiated due to lack of the requisite number
of votes in the GNSO Council. Previously, in 2003, an ICANN Joint Working Group comprising
community members from the At Large Advisory Committee (ALAC), the Government Advisory
Committee (GAC) and the GNSO had also discussed various possible dispute resolution mechanisms
for IGOs in response to a 2001 report on the applicability of the UDRP to certain types of identifiers
(including those of IGOs) by the World Intellectual Property Organization (WIPO). The Joint Working
Group failed to reach consensus on WIPO’s recommendations, and no formal action was taken by the
GNSO Council or ICANN on the matter.

In January 2012 ICANN launched the New gTLD Program, which included a number of rights-
protection mechanisms specifically developed for the Program. These included objection procedures
to new gTLD applications (including a legal rights objection procedure for trademark owners and
organizations with registrations in the .int TLD) and the URS for second level registrations in approved
new gTLDs (modeled after the UDRP). The ICANN Board also granted certain temporary protections at
the top and second levels in the New gTLD Program for the Red Cross movement, the International
Olympic Committee and IGOs, which were to remain in place until a permanent solution based on
GAC Advice and policy recommendations from the GNSO could be developed. The GNSO’s
recommendations, as approved by the GNSO Council on 20 November 2013, were submitted to the
ICANN Board for consideration in February 2014. These were acknowledged by the Board in February
2014, in directing its New gTLD Program Committee (NGPC) to develop a comprehensive proposal
taking into account the GAC advice received on the topic and the GNSO’s recommendations. The
NGPC developed and sent a proposal to the GAC in March 2014. In April 2014 the ICANN Board
adopted those GNSO recommendations that are not inconsistent with GAC advice received on the
same topic and resolved to facilitate dialogue among the GAC, GNSO and other affected parties to
resolve the remaining differences between GAC advice and the GNSO recommendations.

Mission and Scope
This Curative Rights Protection for IGOs and INGOs PDP Working Group (Working Group) is tasked to
provide the GNSO Council with policy recommendations regarding whether to amend the UDRP and
URS to allow access to and use of these mechanisms by IGOs and INGOs and, if so in what respects or
whether a separate, narrowly-tailored dispute resolution procedure at the second level modeled on
the UDRP and URS that takes into account the particular needs and specific circumstances of IGOs and
INGOs should be developed. In commencing its deliberations, the Working Group should at an early
stage gather data and research concerning the specific topics listed in Section X of the Final Issue
Report as meriting such further documentation.
As part of its deliberations, the CRP PDP Working Group should, at a minimum, consider the following
issues detailed in Section IX of the Final Issue Report. These are:

• The differences between the UDRP and the URS;

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 64 of 151

• The relevance of existing protection mechanisms in the Applicant Guidebook for the New gTLD
Program;

• The interplay between the topic under consideration in this PDP and the forthcoming GNSO
review of the UDRP, URS and other rights-protection mechanisms;

• The distinctions (if any) between IGOs and INGOs for purposes of this PDP;
• The potential need to distinguish between a legacy gTLD and a new gTLD launched under the

New gTLD Program;
• The potential need to clarify whether the URS is a Consensus Policy binding on ICANN’s

contracted parties;
• The need to address the issue of cost to IGOs and INGOs to use curative processes; and
• The relevance of specific legal protections under international legal instruments and various

national laws for IGOs and certain INGOs (namely, the Red Cross movement and the
International Olympic Committee)

The Working Group should also include the following additional topics in its deliberations:

• Review the deliberations of the 2003 President’s Joint Working Group on the 2001 WIPO report
as a possible starting point for the PDP Working Group’s work and consider whether
subsequent developments such as the introduction of the New gTLD Program and the URS may
mean that prior ICANN community recommendations on IGO dispute resolution are no longer
applicable;

• Examine whether or not similar justifications and amendments should apply to both the UDRP
and URS, or if each procedure should be treated independently and/or differently;

• Reach out to existing ICANN dispute resolution service providers for the UDRP and URS as well
as experienced UDRP panelists, to seek input as to how the UDRP and/or URS might be
amended to accommodate considerations particular to IGOs and INGOs;

• Determine what (if any) are the specific different considerations (including without limitation
qualifying requirements, authentication criteria and appeal processes) that should apply to
IGOs and INGOs;

• Conduct research on applicable international law regarding special privileges and immunities
for IGOs

• Conduct research on the extent to which IGOs and INGOs already have trademarks and might
be covered, in whole or in part, by existing UDRP and URS proceedings;

• Conduct research on the number and list of IGOs currently protected under Article 6ter of the
Paris Convention on Intellectual Property;

• Conduct research on the number and list of INGOs included on the United Nations list of non-
governmental organizations in consultative status with the Economic and Social Council. ;

• Consider whether or not there may be practicable alternatives, other than amending the UDRP
and URS, that can nonetheless provide adequate curative rights protections for IGOs and
INGOs, such as the development of a specific, narrowly-tailored dispute resolution procedure
modeled on the UDRP and URS, and applicable only to IGOs and/or INGOs;

• Consider mechanisms that would require a very clear definition of the mission of the IGOs, its
scope of operations and the regions and countries in which it operates; the goal here being to
provide a context for the IGO or INGO similar to the scope and terms of a trademark with its

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 65 of 151

International Class and clear description of goods and services;
• Consider recommendations that incorporate fundamental principles of fair use, acknowledge

free speech and freedom of expression, and balance the rights of all to use generic words and
other terms and acronyms in non-confusing ways; and

• Bear in mind that any recommendations relating to the UDRP and URS that are developed by
this PDP Working Group may be subject to further review under the GNSO’s forthcoming PDP
to review the UDRP and all the rights protection mechanisms that were developed for the New
gTLD Program.

The Working Group should invite participation from other ICANN Supporting Organizations and
Advisory Committees, including the GAC, and from interested IGOs and INGOs. It should track any
ongoing discussions between the GAC and GNSO on resolving remaining differences between GAC
advice and the GNSO recommendations on RCRC and IGO acronym protection. It may also wish to
consider forming sub-groups to work on particular issues or sub-topics in order to streamline its work
and discussions.

For purposes of this PDP, the Working Group shall take into account any criteria for IGO or INGO
protection that may be appropriate, including any that may have been developed previously, such as
the list of IGO and INGO identifiers that was used by the GNSO’s prior PDP Working Group on the
Protection of International Organization Identifiers in All gTLDs as the basis for their consensus
recommendations and the GAC list of IGOs as provided to ICANN in March 20131.
Objectives & Goals:
To develop, at a minimum, an Initial Report and a Final Report regarding the Working Group’s
recommendations on issues relating to the access by IGOs and INGOs to curative rights protection
mechanisms, following the processes described in Annex A of the ICANN Bylaws and the GNSO PDP
Manual.
Deliverables & Timeframes:
The Working Group shall respect the timelines and deliverables as outlined in Annex A of the ICANN
Bylaws and the PDP Manual. As per the GNSO Working Group Guidelines, the Working Group shall
develop a work plan that outlines the necessary steps and expected timing in order to achieve the
milestones of the PDP as set out in Annex A of the ICANN Bylaws and the PDP Manual, and shall
submit this to the GNSO Council.
Section III: Formation, Staffing, and Organization

Membership Criteria:

1 This paragraph was amended by the GNSO Council on 16 April 2015. The original text of this paragraph
read as follows: “For purposes of this PDP, the scope of IGO and INGO identifiers is to be limited to those
identifiers previously listed by the GNSO’s PDP Working Group on the Protection of International
Organization Identifiers in All gTLDs as protected by their consensus recommendations (designated by that
Working Group as Scope 1 and Scope 2 identifiers, and listed in Annex 2 of the Final Issue Report).”

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 66 of 151

The Working Group will be open to all interested in participating. New members who join after
certain parts of work has been completed are expected to review previous documents and meeting
transcripts.
Group Formation, Dependencies, & Dissolution:
This Working Group shall be a standard GNSO PDP Working Group. The GNSO Secretariat should
circulate a ‘Call For Volunteers’ as widely as possible in order to ensure broad representation and
participation in the Working Group, including:
- Publication of announcement on relevant ICANN web sites including but not limited to the
GNSO and other Supporting Organizations and Advisory Committee web pages; and
- Distribution of the announcement to GNSO Stakeholder Groups, Constituencies and other
ICANN Supporting Organizations and Advisory Committees
Working Group Roles, Functions, & Duties:
The ICANN Staff assigned to the Working Group will fully support the work of the Working Group as
requested by the Chair including meeting support, document drafting, editing and distribution and
other substantive contributions when deemed appropriate.
Staff assignments to the Working Group:
• GNSO Secretariat
• ICANN policy staff members (Berry Cobb & Mary Wong)
The standard Working Group roles, functions & duties shall be those specified in Section 2.2 of the
GNSO Working Group Guidelines.
Statements of Interest (SOI) Guidelines:
Each member of the Working Group is required to submit an SOI in accordance with Section 5 of the
GNSO Operating Procedures.
Section IV: Rules of Engagement

Decision-Making Methodologies:
The Chair will be responsible for designating each position as having one of the following
designations:

• Full consensus - when no one in the group speaks against the recommendation in its last
readings. This is also sometimes referred to as Unanimous Consensus.

• Consensus - a position where only a small minority disagrees, but most agree. [Note: For those
that are unfamiliar with ICANN usage, you may associate the definition of ‘Consensus’ with
other definitions and terms of art such as rough consensus or near consensus. It should be
noted, however, that in the case of a GNSO PDP Working Group, all reports, especially Final
Reports, must restrict themselves to the term ‘Consensus’ as this may have legal implications.]

• Strong support but significant opposition - a position where, while most of the group
supports a recommendation, there is a significant number of those who do not support it.

• Divergence (also referred to as No Consensus) - a position where there is no strong support
for any particular position, but many different points of view. Sometimes this is due to
irreconcilable differences of opinion and sometimes it is due to the fact that no one has a
particularly strong or convincing viewpoint, but the members of the group agree that it is
worth listing the issue in the report nonetheless.

• Minority View - refers to a proposal where a small number of people support the

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 67 of 151

recommendation. This can happen in response to Consensus, Strong support but significant
opposition, or No Consensus; or it can happen in cases where there is neither support nor
opposition to a suggestion made by a small number of individuals.

In cases of Consensus, Strong support but significant opposition, and No Consensus, an effort should
be made to document variances in viewpoint and to present any Minority View recommendations
that may have been made. Documentation of Minority View recommendations normally depends on
text offered by the proponent(s). In all cases of Divergence, the Working Group Chair should
encourage the submission of minority viewpoint(s).

The recommended method for discovering the consensus level designation on recommendations
should work as follows:

i. After the group has discussed an issue long enough for all issues to have been raised,
understood and discussed, the Chair, or Co-Chairs, make an evaluation of the designation
and publish it for the group to review.

ii. After the group has discussed the Chair's estimation of designation, the Chair, or Co-
Chairs, should reevaluate and publish an updated evaluation.

iii. Steps (i) and (ii) should continue until the Chair/Co-Chairs make an evaluation that is
accepted by the group.

iv. In rare cases, a Chair may decide that the use of polls is reasonable. Some of the reasons
for this might be:
o A decision needs to be made within a time frame that does not allow for the natural

process of iteration and settling on a designation to occur.
o It becomes obvious after several iterations that it is impossible to arrive at a

designation. This will happen most often when trying to discriminate between
Consensus and Strong support but Significant Opposition or between Strong support
but Significant Opposition and Divergence.

Care should be taken in using polls that they do not become votes. A liability with the use of polls is
that, in situations where there is Divergence or Strong Opposition, there are often disagreements
about the meanings of the poll questions or of the poll results.

Based upon the Working Group's needs, the Chair may direct that Working Group participants do not
have to have their name explicitly associated with any Full Consensus or Consensus views/positions.
However, in all other cases and in those cases where a group member represents the minority
viewpoint, their name must be explicitly linked, especially in those cases where polls where taken.

Consensus calls should always involve the entire Working Group and, for this reason, should take
place on the designated mailing list to ensure that all Working Group members have the opportunity
to fully participate in the consensus process. It is the role of the Chair to designate which level of
consensus has been reached and to announce this designation to the Working Group. Working Group
member(s) should be able to challenge the designation of the Chair as part of the Working Group
discussion. However, if disagreement persists, Working Group members may use the process set
forth below to challenge the designation.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 68 of 151

If several participants (see Note 1 below) in a Working Group disagree with the designation given to a
position by the Chair or any other consensus call, they may follow these steps sequentially:

1. Send email to the Chair, copying the Working Group explaining why the decision is
believed to be in error.

2. If the Chair still disagrees with the complainants, the Chair will forward the appeal to
the liaison(s) from the Chartering Organization (CO). The Chair must explain his or her
reasoning in the response to the complainants and in the submission to the liaison(s). If
the liaison(s) supports the Chair's position, the liaison(s) will provide their response to
the complainants. The liaison(s) must explain their reasoning in the response. If the
liaison(s) disagrees with the Chair, the liaison(s) will forward the appeal to the CO.
Should the complainants disagree with the liaison(s)’s support of the Chair’s
determination, the complainants may appeal to the Chair of the CO or their designated
representative. If the CO agrees with the complainants’ position, the CO should
recommend remedial action to the Chair.

3. In the event of any appeal, the CO will attach a statement of the appeal to the Working
Group and/or Board report. This statement should include all of the documentation
from all steps in the appeals process and should include a statement from the CO (see
Note 2 below).

Note 1: Any Working Group member may raise an issue for reconsideration; however, a formal
appeal will require that that a single member demonstrates a sufficient amount of support before a
formal appeal process can be invoked. In those cases where a single Working Group member is
seeking reconsideration, the member will advise the Chair and/or Liaison(s) of their issue and the
Chair and/or Liaison(s) will work with the dissenting member to investigate the issue and to
determine if there is sufficient support for the reconsideration to initiate a formal appeal process.

Note 2: It should be noted that ICANN also has other conflict resolution mechanisms available that
could be considered in case any of the parties are dissatisfied with the outcome of this process.
Status Reporting:
As requested by the GNSO Council, taking into account the recommendation of the Council liaison(s)
to the Working Group.
Problem/Issue Escalation & Resolution Processes:
The Working Group will adhere to ICANN’s Expected Standards of Behavior as documented in Section
F of the ICANN Accountability and Transparency Frameworks and Principles, January 2008.

If a Working Group member feels that these standards are being abused, the affected party should
appeal first to the Chair and Liaison(s) and, if unsatisfactorily resolved, to the Chair of the CO or their
designated representative. It is important to emphasize that expressed disagreement is not, by itself,
grounds for abusive behavior. It should also be taken into account that as a result of cultural
differences and language barriers, statements may appear disrespectful or inappropriate to some but
are not necessarily intended as such. However, it is expected that Working Group members make
every effort to respect the principles outlined in ICANN’s Expected Standards of Behavior as

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 69 of 151

referenced above.

The Chair, in consultation with the CO liaison(s), is empowered to restrict the participation of
someone who seriously disrupts the Working Group. Any such restriction will be reviewed by the CO.
Generally, the participant should first be warned privately, and then warned publicly before such a
restriction is put into place. In extreme circumstances, this requirement may be bypassed.

Any Working Group member that believes that his/her contributions are being systematically ignored
or discounted or wants to appeal a decision of the Working Group or CO should first discuss the
circumstances with the Working Group Chair. In the event that the matter cannot be resolved
satisfactorily, the Working Group member should request an opportunity to discuss the situation with
the Chair of the CO or their designated representative.

In addition, if any member of the Working Group is of the opinion that someone is not performing
their role according to the criteria outlined in this Charter, the same appeals process may be invoked.
Closure & Working Group Self-Assessment:
The Working Group will close upon the delivery of the Final Report, unless assigned additional tasks or
follow-up by the GNSO Council.
Section V: Charter Document History

Version Date Description

Staff Contact: Mary Wong Email: Policy-staff@icann.org

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 70 of 151

9 Annex B – Minority Statements

Minority Statement of Philip S. Corwin

On June 25, 2014 the Charter for this Working Group (WG) was adopted, in
which it was “tasked to provide the GNSO Council with policy recommendations
regarding whether to amend the UDRP and URS to allow access to and use of
these mechanisms by IGOs and INGOs and, if so in what respects or whether a
separate, narrowly-tailored dispute resolution procedure at the second level
modeled on the UDRP and URS that takes into account the particular needs and
specific circumstances of IGOs and INGOs should be developed”. The Charter
further directed the WG to consider a minimum number of issues, and it soon
became apparent in its work that the most important was to consider “The
relevance of specific legal protections under international legal instruments and
various national laws for IGOs”.
After four years of effort this WG has utterly failed to provide a policy
recommendation that reasonably resolves the central challenge it confronted;
that being how to equitably resolve the inherent tension between the right of
domain registrants to seek de novo review of the decision of a curative rights
process (CRP) in a court of mutual jurisdiction, with the recognized scope of
immunity from judicial process enjoyed by IGOs. Instead, it has produced a
policy recommendation that grants excessive favoritism to registrant rights by
effectively obliterating any shred of IGO immunity and, in doing so, casts ICANN
into a role that is far beyond its proper remit. It is virtually ensured that this
central recommendation will not be adopted ICANN’s Board, both on its own lack
of merit and after the inevitable receipt of harsh and contrary GAC advice, in the
event that GNSO Council elects to send it on to the Board – which, as I explain
below, Council should refrain from doing.
This failure not only leaves the festering issue of IGO access to CRP for future
resolution within the ICANN community, but brings into question the ability of the
PDP consensus approach to resolve narrow but difficult legal/policy issues, or to
adequately respond to the legitimate interests of governments and international
intergovernmental organizations. I shall, in the second part of this document,
outline my thoughts on what lessons the experience of this WG might have for
GNSO Council’s ongoing “PDP 3.0” reform effort.
I was selected by this WG’s members as one of its two co-chairs shortly after
Charter adoption, and continued in that role until May 11, 2018 when I submitted
a letter of resignation stating that, due to other responsibilities and time demands,
“I can no longer devote the time and effort required to effectively and responsibly
serve as a Co-Chair of this WG. I shall remain a member of this WG and
participate in the wrapping up of its work.” Given that I served as co-chair for
most of the WG’s four year existence I bear some significant responsibility for its
failure, and for that I apologize to the entire ICANN community. I believe that I
have learned some important lessons from this unhappy experience that will

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 71 of 151

permit me to make more successful contributions to other ICANN policy
development efforts, and that will be of assistance to Council as it pursues the
PDP 3.0 reform effort.

Recommendation Five Should Be Rejected by Council and the Board
Recommendation Five addresses the central question that this WG wrestled with,
that being what should occur in the rare but nonetheless realistic potential
circumstance that a domain registrant sought de novo review of an adverse
UDRP decision in a court of mutual jurisdiction and the IGO that successfully
prosecuted the UDRP subsequently succeeded in asserting its judicial immunity,
and the case was therefore dismissed for lack of jurisdiction over one of the
parties to the dispute.
The relevant language of the UDRP pertaining to such circumstance is contained
in Section 4(k), which states in its entirety:

k. Availability of Court Proceedings. The mandatory administrative
proceeding requirements set forth in Paragraph 4 shall not prevent either
you or the complainant from submitting the dispute to a court of competent
jurisdiction for independent resolution before such mandatory
administrative proceeding is commenced or after such proceeding is
concluded. If an Administrative Panel decides that your domain name
registration should be canceled or transferred, we will wait ten (10)
business days (as observed in the location of our principal office) after we
are informed by the applicable Provider of the Administrative Panel's
decision before implementing that decision. We will then implement the
decision unless we have received from you during that ten (10)
business day period official documentation (such as a copy of a
complaint, file-stamped by the clerk of the court) that you have
commenced a lawsuit against the complainant in a jurisdiction to
which the complainant has submitted under Paragraph 3(b)(xiii) of
the Rules of Procedure. (In general, that jurisdiction is either the location
of our principal office or of your address as shown in our Whois database.
See Paragraphs 1 and 3(b)(xiii) of the Rules of Procedure for details.) If
we receive such documentation within the ten (10) business day
period, we will not implement the Administrative Panel's decision,
and we will take no further action, until we receive (i) evidence
satisfactory to us of a resolution between the parties; (ii) evidence
satisfactory to us that your lawsuit has been dismissed or withdrawn;
or (iii) a copy of an order from such court dismissing your lawsuit or
ordering that you do not have the right to continue to use your
domain name. (Emphasis added)

That is, under current policy the dismissal of the litigation initiated by the losing
domain registrant, for whatever reason, would result in the domain registrar’s
implementation of the UDRP Panel’s decision to extinguish or transfer the
domain.
Recommendation Five would turn that policy completely on its head for cases
involving IGOs, stating:

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 72 of 151

 Recommendation #5:
Where a losing registrant challenges the initial UDRP/URS decision
by filing suit in a national court of mutual jurisdiction and the IGO
that succeeded in its initial UDRP/URS complaint also succeeds in
asserting jurisdictional immunity in that court, the decision rendered
against the registrant in the predecessor UDRP or URS shall be set
aside (i.e. invalidated).

While I concur with the other four recommendations contained in the Final Report,
they constitute mere window dressing around the edges of this central IGO CRP
issue. Those secondary recommendations do not directly address the primary
question which underpinned the creation of this WG and which has generated so
much discussion and controversy over the four years of its existence.
That question can be introduced and summarized as follows:

• The UDRP and URS both provide a losing domain registrant/respondent
with a right to file a judicial appeal where the registrant has ties to a
jurisdiction providing a relevant right of action. Both CRPs do that by
permitting appeal to a court of mutual jurisdiction; that being a court
jurisdiction at the location of either (a) the principal office of the Registrar
or (b) the domain-name holder's address as shown for the registration of
the domain name in the Registrar's WHOIS database at the time the
complaint is submitted to the Provider.

Both CRPs also provide either party to a dispute with the right to file a
judicial action prior to the initiation of or during the pendency of the CRP,
with the examiner free to suspend or terminate the proceeding, or to
continue on to determination (however, if the proceeding continues on to
determination, any subsequent court decision is controlling as regards
disposition of the domain). The URS also provides for an internal
administrative appeal process that is not relevant to the overarching
question before the WG.
Domain registrants who are either located within a jurisdiction that allows
for litigation of a domain-related trademark dispute to be initiated by the
registrant, or that have obtained a favorable “mutual jurisdiction” through
deliberate selection of a registrar principally located in such a jurisdiction,
value that legal right and do not want ICANN to require that they surrender
it in deference to any party as a condition for domain registration.

• However, IGOs claim broad jurisdictional immunity from litigation, and
both relevant law and judicial decisions provide substantial support for that
position, although the ultimate answer as to whether an IGO enjoys such
immunity in regard to a particular dispute can only be determined by the
national court in which an immunity defense is raised. The issue of
whether an IGO has waived its jurisdictional immunity as a consequence
of filing a CRP action is also one that can only be answered by a national
court when and if such an immunity defense is asserted; the “Swaine

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 73 of 151

memo” described the variety of analytical approaches that would be
employed by a court in this situation and noted that different approaches,
in combination to differing national law and judicial precedents, could
result in different decisions in similar cases. Whatever the ultimate merits
of an IGO’s claim to judicial immunity, IGOs do not want ICANN to require
that they surrender any claim to judicial immunity as a condition for filing a
CRP action. In the view of IGOs, their legal rights – and the WG has
discerned no available rights other than those conferred under the
“trademark or service mark” standard of the UDRP and URS as being the
proper basis for initiating a UDRP or URS – should be sufficient to
establish standing without further condition, including immunity waiver.

• There is no indication that the potential legal clash between domain
registrants and IGOs (or entities possessing sovereign immunity generally;
that is, nation-states) was ever considered when the mutual jurisdiction
clause of the UDRP was adopted. How, then, are the clashing legal rights
of domain registrants and IGOs to be balanced? And, in particular, what
should occur when a losing respondent files a judicial appeal from a
UDRP or URS decision, and the IGO targeted by the resulting lawsuit
successfully asserts its defensive claim of judicial immunity and the
litigation is dismissed by the court?

• This question is likely to arise very infrequently, as the percentage of
UDRP cases that are judicially appealed is quite small, as is the number of
CRP actions initiated by IGOs. But unless this question has been
answered in a manner that has a reasonable chance of being adopted as
policy by the GNSO Council, and subsequently by the ICANN Board –
after the Board considers any relevant GAC advice – this WG has failed in
its primary responsibility. While a WG’s final recommendations should not
be determined solely by internal ICANN “political” considerations, a WG’s
members must also recognize that its output is just the first step in the
process and must be reasonably attuned to receiving a harmonious
reception from the broader ICANN community as the policymaking
process moves beyond its initial PDP stage.

Given this introductory background, I strongly oppose Recommendation Five,
which would vitiate the decision rendered against the registrant in the
predecessor UDRP or URS if the IGO succeeded in its assertion of judicial
immunity in a subsequent appeal.
I do so for the following reasons:

• ICANN is a California non-profit corporation. It has no right or authority to
override, or make any determination regarding the validity or scope of, the
legal rights of either party to a CRP whether the relevant law in question

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 74 of 151

is that of California, the United States, or any other nation. I have been
unable to support the GAC consensus advice on this matter because it
requested that ICANN preemptively deny domain registrants their right,
where available, to appeal a UDRP or URS decision to a court of
competent and mutual jurisdiction; my view is that ICANN has no valid
remit to extinguish the legal rights of one party on behalf on another.
Similarly, ICANN has no authority to determine whether an IGO’s filing of
a CRP constituted a complete waiver of the procedural and substantive
components of its judicial immunity, as that question of waiver can only
be determined by a national court based upon its own approach to
analyzing issues of sovereign immunity, relevant statutes and case law,
and the facts of the dispute. Finally, as a practical matter, ICANN has no
ability to prevent a domain registrant who has lost a CRP determination
from filing a de novo “appeal”, nor does ICANN have authority to prevent
an IGO from asserting a claim of judicial immunity or to compel
jurisdiction over an IGO in any national court that has determined that a
party appearing before it possesses lawful immunity and is therefore not
subject to its jurisdiction.

• This option would single out IGOs – and only IGOs among all possible
classes of CRP Complainants -- for punitive treatment for successfully
raising a judicial defense in a court appeal from a URDP or URS decision.
A trademark dispute is a civil case, and it is common in such cases for the
respondent to seek summary dismissal or otherwise assert available
defenses for the purpose of terminating the action prior to judgment on
the merits. UDRP Rule 4k makes clear that an adverse administrative
decision will be implemented against the domain registrant if the panel
receives satisfactory evidence that the lawsuit has been dismissed or
withdrawn, regardless of the reason for dismissal.

Proponents of Option 1 appear to feel that an assertion of judicial
immunity is a violation of the “mutual jurisdiction” provision in the UDRP
and URS, but that is an incorrect reading. An IGO’s refusal to participate
in a subsequent judicial appeal would be such a violation (and would
likely result in a default judicial judgment for the domain
registrant/plaintiff), but in the contemplated situation an IGO would have
procedurally recognized and acquiesced to the court’s jurisdiction through
its appearance before it, while retaining its right to assert relevant
substantive defenses. In short, an IGO asserting an immunity defense
has accepted the court’s procedural jurisdiction while retaining its ability
to assert a substantive defense; if the court rejected that defense, the
IGO would either have to acquiesce to its substantive jurisdiction or, by

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 75 of 151

withdrawing, provide the domain registrant with a favorable default
judgment.

• This Recommendation fails to satisfy the charge contained in the WG
Charter that we “provide the GNSO Council with policy recommendations
regarding whether to amend the UDRP and URS to allow access to and
use of these mechanisms by IGOs and INGOs”, as it would further
discourage IGO use of available CRPs by making clear that such
utilization requires an advance capitulation on any substantive claim of
jurisdictional immunity raised in a subsequent court appeal. While the WG
has determined that a handful of IGOs have utilized CRP, that does not
necessarily negate the assertions of IGO representatives that the
potential loss of judicial immunity deters many IGOs from utilizing existing
CRP avenues. Indeed, ICANN has frozen the registration of all domains
matching IGO acronyms at all new gTLDs pending resolution of this issue
in a belief that present CRP policy would leave IGOs more vulnerable to
cybersquatting than is the situation for private sector entities.

• The notion of vitiating a previously issued decision in a CRP based upon
a successful assertion of rights by a party in a subsequent judicial
proceeding (as opposed to a final court decision) is both badly flawed
policy and of questionable legality.

• This Recommendation, regardless of support level or subsequent action
by the GNSO Council, is highly unlikely to ever be adopted by the ICANN
Board given the near-certainty of strong adverse advice from the GAC.
That opposition would stem not just from the distance between it and prior
GAC advice (which, as noted, I do not support), but from two other
significant factors.

First, it would create a precedent that any successful assertion of
sovereign immunity vitiates a prior CRP decision against the domain
registrant bringing the judicial action, and that precedent would logically
be applicable not just to IGOs but to any national government or unit
thereof that files a CRP action; such result will never be acceptable to the
GAC. Second, it would encourage bad actor domain registrants who had
lost a CRP decision to file a judicial appeal against an IGO known to
guard its sovereign immunity, as that would present the IGO with a very
difficult choice between abandoning assertion of its legal status or, if
succeeding in such assertion, seeing the cybersquatting determined to
exist at the domain in question continue unabated and without additional
remedy. While proponents of this Recommendation assert that it would
merely restore matters to the stat quo ante that existed prior to the filing
of the CRP, if the original CRP determination of bad faith registration and
use of a domain had been correct that means that the cybersquatting

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 76 of 151

determined to exist in the CRP action would continue unabated with no
alternative means available to stem the ongoing harm to the IGO and the
Internet-using public.

This Recommendation should also be rejected because it represents a view of a
minority of the full WG membership; and further, because the participating
members of the WG were not representative of the broad ICANN community and
the WG had, in fact, been operationally captured by a narrow and self-interested
faction:

• The list of WG members that can be found at pp. 58-59 of the Final
Report shows a membership of 25 (excluding Council Liaison). As the
WG approached the decisional phase of its work in the fall of 2017, the
other co-chair and I conducted outreach to WG members through support
staff to determine whether those members who had not been active on
calls and the email list had been continuing to monitor WG activities and
wished to participate in a consensus call. We also had staff review all
statements of interest (SOIs) to ensure they were current. The list
contained in the Final Report resulted from that due diligence and is
therefore valid.

However, the result of the consensus call released on June 9, 2018
showed that only 11 members of the WG – a minority of the full
membership – supported the recommendation, while 2 (myself and the
Chair) opposed it. Council and the Board should not approve a policy
recommendation that failed to receive majority support among the full
membership of the WG.

• Of the 11 WG members who supported the Recommendation, a majority
(7) were either domain investors or attorneys representing domain
investors (domainers), indicating that the WG’s consensus call process
had been captured by a narrow segment of the ICANN community with a
significant commercial interest in the outcome. In addition, 3 of those 7
members participated in an individual capacity and are unaffiliated with
any ICANN stakeholder group or constituency.

Domainers are certainly a legitimate segment of the ICANN community;
indeed, for more than a full decade, from 2006-2017, I represented a
trade association of domain investors within the Business Constituency
(BC) and spent substantial time in defense of their legitimate rights.
However, based upon that representation, I know that domainers often
express a minority view on trademark-related matters even within the BC,
much less the entirety of the ICANN community; and that due to their
large domain portfolios are substantially more likely to be subject to a
UDRP or URS filing than the average domain registrant.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 77 of 151

I am certain that if this had been a Recommendation that ICANN
implement GAC advice on this matter and thereby deprive domain
registrants of a right of judicial appeal when an IGO was the complainant,
and the majority of those WG members supporting the recommendation
were IGOs, domainers would be quick to assert that the Recommendation
should be rejected based upon the self-interest and lack of diversity
among those supporting it. The same principle should apply when a WG
dominated by domainers supports a recommendation that their appeal
rights should extinguish the ability of IGOs to assert judicial immunity by
essentially requiring that, if successful, they must acquiesce to a
continuation of the cybersquatting found to exist by a CRP panel.
Section 3.2 of the GNSO WG Guidelines states:
3.2 Representativeness
Ideally, a Working Group should mirror the diversity and
representativeness of the community by having representatives from most,
if not all, CO Stakeholder Groups and/or Constituencies. It should be
noted that certain issues might be more of interest to one part of the
community than others. The Chair, in cooperation with the Secretariat and
ICANN Staff, is continually expected to assess whether the WG has
sufficiently broad representation, and if not, which groups should be
approached to encourage participation. Similarly, if the Chair is of the
opinion that there is over-representation to the point of capture,
he/she should inform the Chartering Organization. (Emphasis added)
At several points in the course of the WG’s activities, IGO representatives
publicly stated that they perceived the WG to have been captured by
commercial domain investor interests and might challenge any Final
Report on that basis. The Co-Chairs were aware of that possibility and, in
an effort to maximize the size and breadth of member participation to
deflect such challenge, proposed to initiate the consensus call process
with an anonymous poll of members seeking both positions on pending
options, as well as full and frank justification for that view without the risk
of harsh criticism from other WG members – while being clear that all WG
consideration post-poll would be fully transparent. Unfortunately, a WG
member who is a domainer not affiliated with any ICANN SO or SG and
who strongly supports the Recommendation filed a Section 3.7 appeal in
opposition to that proposed poll. After discerning that other WG members
had concerns about an anonymous poll, but did not object to a transparent
one, the co-chairs proposed to act in that manner -- but the objecting
member persisted in his 3.7 action even after the co-chairs stated that the
poll would be conducted with full transparency. That is unfortunate,
because the final result is exactly what was feared; a central
recommendation supported by only a minority of the WG, of whom a
majority can be alleged by IGOs to have acted in their own commercial
self-interest.

Support for Option 3 for Recommendation 5

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 78 of 151

Along with the Chair and another WG member, I supported Option 3 for
Recommendation Five. While it is imperfect, I believe it constitutes the best
feasible approach to balancing the respective legal rights of IGOs and domain
registrants while confining ICANN within the proper bounds of its remit.
Option 3 states in its entirety:
 Option 3:

Where a complainant IGO succeeds in a UDRP/URS proceeding, the
losing registrant proceeds to file suit in a court of mutual jurisdiction, and
the IGO subsequently succeeds in asserting jurisdictional immunity, the
registrant shall have the option to transfer the dispute to an arbitration
forum meeting certain pre-established criteria for determination under the
national law that the original appeal was based upon, with such action
limited to deciding the ownership of the domain name. The respondent
shall be given 10 days (or a longer period of time if able to cite a national
statute or procedure that grants a period longer than 10 days) to either: (1)
inform the UDRP/URS provider [and the registrar] that it intends to seek
arbitration under this limited mechanism; or (2) request that the
UDRP/URS decision continue to be stayed, as the respondent has filed, or
intends to file, case in court against the IGO’s successful assertion of
immunity. An IGO which files a complaint under the UDRP/URS shall be
required to agree to this limited arbitration mechanism when filing the
complaint. If, subsequently. It refuses to participate in the arbitration, the
enforcement of the underlying UDRP/URS decision will be permanently
stayed. The parties shall have the option to mutually agree to limit the
original judicial proceedings to solely determining the ownership of the
domain name. Subject to agreement by the registrant concerned, the
parties shall also be free to utilize the limited arbitration mechanism
described above at any time prior to the registrant filing suit in a court of
mutual jurisdiction. In agreeing to utilize the limited arbitration mechanism,
both the complainant and respondent are required to inform ICANN.

I strongly supported Option 3 for the following reasons:
• It acknowledges that ICANN has no right or authority to restrict or

extinguish the legal rights and protections of domain registrants or IGOs.

• It properly leaves determination of the merits of an IGO’s claim of judicial
immunity to the court of competent and mutual jurisdiction in which it is
raised.

• It provides the domain registrant with an ability to receive a determination
of the legality of its domain use under relevant national law through an
arbitration procedure in the wake of an IGO’s successful assertion of
judicial immunity. This would be a substantial improvement for domain
registrants compared to current UDRP practice, where the prior UDRP
decision would take effect upon dismissal of the litigation. If would
therefore fulfill ICANN’s commitment to provide a domain registrant with a

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 79 of 151

second opinion under the law of a mutual jurisdiction, this being done via
arbitration when the relevant national court determines that it has no
authority over one of the parties to the suit and therefore cannot hear the
matter. (I would not support such an arbitration right where the court has
authority over both parties and had dismissed the suit based on
substantive or procedural grounds other than an immunity defense.) While
some members of the WG expressed concerns regarding the lack of full
details of how such an arbitration would be conducted, there are multiple
professional arbitration bodies around the world that regularly decide
commercial disputes on the basis of national law, and there is no reason
to believe that the same could not be achieved in this context in a
subsequent implementation phase.

• As the only Option that restricts ICANN to its proper remit by restraining it
from interference with any party’s legal rights and protections, that
properly leaves the determination of judicial immunity to the courts, that
recognizes and attempts to balance the respective rights of domain
registrants and IGOs, and that introduces the concept of arbitration (which
is contained in the GAC advice on this subject), it was the sole Option
under discussion that had any realistic chance of being adopted by both
GNSO Council and the ICANN Board. While it is imperfect, as are most
policy options addressing conflicts of legal rights, it is reasonable and
balanced. Once it becomes apparent that Recommendation Five will
never become ICANN policy, and that the desire of IGOs to have a means
of redressing domain abuse that does not require immediate concession
of any claims to substantive judicial immunity, I believe that this option will
be revisited as a starting point for a means of attaining that goal in a fair
and practical manner.

Potential Referral of this Matter to WG Reviewing All RPMs in all gTLDs
Option 4 for Recommendation Five received strong support but significant
opposition. I was one of those who opposed it, and I remain opposed.
The text of Option4 reads:
 Option 4:

Our initial report and recommendation (that no change is required)
remains valid and should be reflected in the published report of this WG.
Our report should advise that even if a change were advisable or
appropriate, such would necessarily require modifications to the
UDRP/URS and its accompanying rules. As such changes are within the
ambit of the Review of All Rights Protection Mechanisms (RPM) PDP
Working Group, we feel it inappropriate to inject our proposals in that
regard. Accordingly, this Working Group strongly recommends that the

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 80 of 151

GNSO Council consult with RPM Working Group and the IGOs
participating in the GAC, on whether any changes (if any) to how the
UDRP procedure and URS are drafted and employed for IGOs should be
referred to the RPM Working Group for consideration within its broader
mandate to review the UDRP/URS.

It would appear that Option 4 has been negated by the consensus for
Recommendation Five, as it would require substantial modifications of the UDRP
and the URS and their accompanying rules. However, once it becomes clear that
Recommendation Five will not become ICANN policy, members of this WG who
are also participating in the ongoing Review of all Rights Protection Measures in
all gTLDs may suggest that the difficult and divisive issue of how to reconcile
registrant legal rights and claims of sovereign immunity from judicial process be
relitigated in that WG forum.
The general issue of a judicial immunity based upon a sovereign immunity claim,
and its specific application to IGOs, while important, has no broader implications
for UDRP/URS appeals practice. If a singularly focused WG cannot provide a
viable answer to this question after nearly four years of work, then it is
insupportable to ask that it be taken up by a WG that already faces the daunting
challenge of multiple difficult issues. Proponents of this Option have also failed to
identify with any specificity what other aspects of the UDRP and URS might be
implicated by a rifle shot policy recommendation regarding sovereign immunity.
As I am a co-chair of that other WG I am acutely aware of the contentious and
challenging issues it must already address under its Charter, encompassing a
review of all RPMs created for the new gTLD program in phase one of its work,
and then proceeding to the first-ever review of the UDRP in phase two. The
Charter of the RPM review WG already directs it to consider the issue of appeals,
and the members of the WG are quite capable of determining whether it should
address any special attention to the matter of sovereign immunity defenses in
that context. While I will of course abide by the consensus among RPM working
group members in regard to its administration, I will personally oppose adding the
potential “poison pill” issue of treatment of claims of sovereign immunity in the
CRP appeals process to its already heavy workload.
In my view, if that issue is to be revisited it should:

• Be considered within a separate and narrowly focused WG
• Address all potential claims of judicial immunity that may arise from both

nation-state and IGO complainants, and
• Proceed only if there is a firm commitment from GAC members and IGO

representatives to actively participate within it.

Mediation
Option 6 for Recommendation Five received strong support but significant
opposition; I opposed it.
Its text reads:
 Option 6:

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 81 of 151

We should arrange for the UDRP providers [to] provide [mediation] at no
cost to the parties. The UDRP already permits the resolution of disputes
through arbitration - I would bind the IGOs to arbitration in the same way
the Mutual Jurisdiction clause binds complainants to the registrant’s
judicial system. Where an IGO refuses to take part in a judicial proceeding
or judicial or arbitral proceedings, or successfully asserts immunity in a
judicial proceeding, any prior UDRP determination would be quashed.

This Option should not become ICANN policy for a number of reasons:
• Its imprecise language seems to confuse voluntary arbitration with

mandatory binding arbitration.

• While voluntary mediation may be worthy of encouragement, it should not
be required when the resulting delay may permit especially harmful
cybersquatting to continue for additional weeks or months.

• Just as this WG has no authority to commit ICANN funds to subsidize the
filing of CRP actions by IGOs, we have no authority to require CRP
providers to provide mediation services at no cost to the parties.

• To the extent that it requires vitiation of a prior UDRP or URS decision, it
suffers from the same fatal defects as Recommendation Five.

The Swaine Memo
The “Legal Memo on IGO Jurisdictional Immunity Prepared by Professor Edward
Swaine” appears at pages 89-122 of the Final Report. I am in general agreement
with the background discussion of this memo and the WG’s consideration of it
that appears at pp. 23-26 of the Report. As described in the Memo, while IGOs
do possess judicial immunity its scope is not absolute and varies by jurisdiction;
and different courts might rule differently on the question of whether an IGO had
waived both procedural and substantive immunity by filing a CRP action subject
to “mutual jurisdiction” language.
In 2015 the co-chairs recognized that we could not knowledgeably evaluate IGO
claims of broad and absolutely immunity, or how courts would treat an assertion
of such immunity in a post-CRP “appeal”, without guidance from an expert in
international law. Although it delayed our work for about one year while we
conducted a search for an available and knowledgeable expert, and while
Professor Swaine prepared his memo, it would have been impossible to
responsibly proceed without such input. I want to personally thank ICANN for
providing the funds required to retain Professor Swaine’s services, and Professor
Swaine for providing such detailed and expert guidance.
When this subject is revisited in the future following the likely failure of
Recommendation Five to be adopted as ICANN policy, the Swaine memo should
be looked to for guidance by whatever WG revisits the subject of reconciling
registrant rights and IGO judicial immunity.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 82 of 151

Appendix: Observations on Implications of this WG’s Experience for the GNSO
Policy Development Process 3.0
On May 8, 2018 ICANN released the document titled, “GNSO Policy
Development Process 3.0/How to increase the effectiveness and efficiency of the
GNSO Policy Development Process”. Given my belief that this WG has failed to
produce a recommendation on the key issue before it that constitutes a
consensus representative of the full ICANN community, or that will ultimately be
adopted as policy, I would like to share certain personal observations that may
be of use to this ongoing Council effort to improve the efficiency and
effectiveness of the multistakeholder model (MSM) consensus policy
development process that is a central defining feature of ICANN. This ongoing
effort is extremely important, because if WG participants are unwilling to
compromise and seek acceptable middle ground policy solutions any dissenting
minority can effectively deny the achievement of consensus and, by effectively
exercising a veto, prevent ICANN from adopting necessary policy changes and
additions in a timely manner.
Unless the MSM can be assured of greater efficiency and effectiveness the only
viable alternative might be to adopt a more legislative model of policymaking, in
which the achievement of high consensus levels would not be required to effect
policy adoption in a timely fashion; that is, a majority would prevail and a minority
would lose, as opposed to the PDP’s present goal of a “win-win’ compromise.
Moving in that direction would fundamentally alter the nature of ICANN and its
policymaking function, and therefore should be avoided unless it proves
impossible to effectively reform the MSM.
 Based upon my experience in this WG, the vast majority of it spent as a co-chair,
I would make the following suggestions for consideration as the PDP 3.0 project
continues:

• A WG should likely not be permitted to proceed if a key constituency that
is a central focus of its work is unwilling to actively participate as a
member. In the case of this WG, while IGO representatives did on
occasion attend and speak at face-to-face meetings, and provide some
other limited input to the WG, those IGO representatives stressed they
were doing so solely in an individual capacity and not on behalf of the
IGOs that employed them, and no IGO representative ever joined the WG
as a member. In addition, these and other IGO representatives, along with
GAC members, were engaged during much of the WG’s existence in
parallel “IGO small group” discussions with the Board. That parallel effort
originally started as a forum to address a prior WG’s contentious policy
recommendations regarding permanent protections for IGO names and
acronyms in new gTLDs, but eventually took up discussion of the same
CRP issues being addressed simultaneously by this WG. It appeared that
some IGO and GAC participants in those talks were under the
misimpression that the “small group” discussions could deliver results on

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 83 of 151

CRP policy matters that can only be properly decided under ICANN
Bylaws through the GNSO’s PDP mechanism.

The absence of IGO membership and continuous participation in the WG
had two undesirable effects. First, the views of domain investors came to
dominate the WG’s policy discussion with no countervailing input from
IGOs regarding potential compromises. Second, when the co-chairs on
occasion attempted to “play devil’s advocate” and inject what we
understood of the IGO perspective into ongoing discussions, this
ultimately eroded co-chair authority as some WG members appeared to
incorrectly believe that this balancing attempt constituted bias and lack of
concern for registrant rights.

• The WG Guidelines should be clarified so that when a chair provides
information to WG members regarding other developments within the
ICANN community that are relevant to the WG’s task, or conveys views
based upon experience with the stages of the PDP mechanisms beyond
initial WG efforts (Council and Board consideration of WG
recommendations), doing so does not elicit charges of bias and political
manipulation.

The co-chairs of this WG were asked to participate by the Board in several
discussions it held with IGO representatives and GAC members regarding
outstanding IGO-related issues, and we naturally consented. We
subsequently conveyed back to the WG the substance of these
discussions, as well as the fact that the CRP issue was of great concern to
the GAC and that resolving it in a balanced manner could influence future
governmental support for ICANN and its MSM. Also, as my co-chair had
just left GNSO Council, and I was serving on it for much of this WG’s
tenure, we conveyed our personal views on what type of policy resolution
could achieve both Council and Board approval, especially given the
likelihood of contrary GAC advice to the Board.

Rather than being welcomed by the WG, this information and observations
elicited charges from some WG members that we were attempting to
manipulate its outcome, and were seeking a final result based on internal
ICANN politics rather than objective analysis of relevant law and policy
considerations.

• Steps must be taken to ensure that WG chairs can exercise their
reasonable discretion in administration of WG activities. While I was a co-
chair we always consulted with ICANN policy staff to ensure that our
suggestions for the way forward were within any reasonable reading of
WG Guidelines. Yet we faced substantial challenges, culminating in the

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 84 of 151

filing of a 3.7 appeal when we proposed to initiate an anonymous poll of all
WG members in order to gain better understanding of their policy
preferences; and that 3.7 appeal was continued even after we offered to
conduct the poll transparently. After I departed as co-chair a second 3.7
appeal was filed by the same WG member in regard to procedures for
completing the Final Report that had been communicated by the Chair
and the Council Liaison. (I should also note that, while the filing of a 3.7
appeal should not necessitate the halting of WG activities, the initial one
we faced was filed as the WG was about to enter the final decisional stage
of its work, and the co-chairs expected it to be resolved expeditiously and
never anticipated that it would result in a five-month halt.)

Given the impending launch of the first-ever EPDP, to address the
Board’s Temporary Specification on collection and dissemination of
WHOIS data in relationship to the EU’s GDPR privacy regulation, 3.7
appeal reform should be undertaken at once to minimize the
possibility that this potent mechanism may be utilized to inordinately
delay completion of the EPDP’s work within the limited time available.

At least three substantial reforms should be made to the 3.7 appeal
process—

o A minimum threshold, akin to “probable cause”, should be required
to be stated when an action is filed. In addition, ICANN support staff
for the WG should file an explanatory statement regarding whether
the administrative action being challenged was taken in
consultation with staff and whether, in staff’s opinion, the
challenged action is consistent with WG Guidelines. These steps
can assist the Liaison and Council leadership in quickly assessing
whether the challenge is meritorious or should be summarily
dismissed.

o A meritorious challenge should be rapidly resolved under clear
standards, and available forms of relief should be specified in the
Guidelines. Absent expeditious action within a pre-stated
framework, 3.7 appeals can cast a pall over a WG for an extended
period or even bring its work to a halt for an indeterminate time.

o Sanctions should be established to deter the filing of non-
meritorious 3.7 challenges to WG administrative proposals,
including a public warning or termination of member status. If the
only penalty for a substantially baseless challenge is its dismissal,
there will be no effective disincentive for this mechanism being
used to unduly delay or derail a WG’s efforts.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 85 of 151

• Finally, under current WG Guidelines a 3.7 challenge can be used in
reaction to a chair decision regarding WG administration, as well as to
appeal a 3.5 finding that a WG member has acted in a disruptive and/or
obstructive manner. These are very different situations, with the first
regarding decisions about the best path forward for a WG, and the second
relating to a member’s personal conduct. They should be clearly
differentiated in the Guidelines and not lumped together as at present.

The GNSO Policy Development Process 3.0 document contains multiple sections
relevant to the above concerns and suggestions as well as to observations made
in the first section of my Minority Statement, including:

• That “topics under discussion are arguably more complex and divisive
compared to previous efforts”, an apt description for the legal treatment of
IGO immunity and balancing the respective rights of domain registrants
and IGOs. (section 3, p.5)

• While the IGO CRP WG was not large, it nonetheless experienced
“discussions turning into zero sum games rather than efforts at
compromise”; and it definitely demonstrated that the “longer the PDP
lifecycle, the more WG members that drop out, potentially resulting in a
‘consensus by exhaustion’ situation” (section 3.1, p.5).

• Noting that three of the eleven individuals who supported
Recommendation Five were not affiliated with any ICANN constituency or
stakeholder group, this confirms the observation that, “Recently, WGs
have seen a significant increase in individual members who do not
represent anyone but themselves and individuals who have been engaged
to represent the interests of a third party. There appears to be a fear of
giving in and giving up ground at the expense of others. This leads at
times to an apparent difficulty (sometimes unwillingness) to listen and
meaningfully consider others’ viewpoints.” This was exacerbated by the
unwillingness of IGO representatives to participate as WG members and
make the case for, and work toward, compromise. (section 3.4, p.8)

• The existence and activities of the “IGO small group” dis-incentivized
IGOs from participating in the WG, which exacerbated the imbalance in
WG member interests and affiliations, and thereby resulted in
“circumvention” of the PDP mechanism and provided “incentives to work
around and outside of the PDP, for example, by petitioning the Board or
working through respective governments”. Unfortunately, the Board
contributed to this situation by allowing the IGO small group to discuss not
just the previously addressed topic of permanent protections for IGOs in

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 86 of 151

new gTLDs, but also the very access to CRP issue that was
simultaneously being addressed in the WG (section 3.5, p.7).

• All of the Incremental improvements described in the document -- terms of
participation for WG members; alternatives to open WG model; and
limitations to joining of new members after a certain time – might have
been of assistance in delivering a more balanced result from this WG
(section 4.1, pp.8-9).

• Likewise, it might have been of assistance to the co-chairs had there been
“A playbook or expansion of the GNSO Working Group Guidelines to help
WG leaders, members, or participants identify capture tactics as such,
along with a toolkit of possible responses to help the WG get back on
track without escalating the situation”. (section 4.2, p.9)

• Given that the Section 3.7 appeal was brought against the co-chairs’
proposal for the means of initiating the consensus call process resulted in
a delay in WG activity of five months, it is demonstrably correct that
“further guidance may be welcome in case there is an appeal under
section 3.7 that would result in a faster response to allow a WG to move
forward more efficiently during and after the appeal process” (section 4.4,
p.11).

• Finally, while it might be useful to “scope the different positions at the
outset of a PDP so that it is clear from the start where a possible middle /
common ground lies”, the utility of that would be reduced where, as in the
case of this WG, the central policy recommendation required an
understanding of international law applicable to IGOs that was not
available at the start of the WG’s activities, and where the WG comes to
be operationally captured by a self-interested faction that has no interest
in compromise. (section 4.4, p.11)

In conclusion, it is my hope that this Minority Statement will be of use to Council
as it considers how to respond to the Final Report of the WG, as well as how to
substantially improve the PDP mechanism for future WGs.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 87 of 151

Minority Statement of Paul Tattersfield

Background

Recommendation 3 (b) “advising IGOs and INGOs to, in the first instance and prior to
filing a UDRP or URS complaint, contact the registrar of record to address the harms
for which they are seeking redress” in many ways surpasses GAC advice as it provides a
route to deal with such harms at no cost and in a timely manner (minutes/hours) for
both infringing and non-infringing domains (whereas URS or UDRP is weeks/months,
involves substantial costs and the domain needs to infringe).

If we look at the harms the representatives of the IGOs submitted in evidence to the
working group1 to demonstrate an urgent need for a separate IGO specially tailored
appeal mechanism within UDRP, we can safely say (a) that it is highly improbable that
any registrant engaging in the cited harms is even going to defend a UDRP proceeding
brought against them and (b) more often than not, will not even use an infringing
domain.2

Further the idea that such a registrant losing a UDRP is then going to initiate a lawsuit is
not credible, however this is how the IGOs have presented the issue at the highest level3
in an attempt to gain support for a separate curative rights appeal mechanism within
UDRP4 and this is what the working group was asked to consider.

Legal expert’s external report

Professor Edward Swaine considered whether an IGO had a reasonable expectation that
the scope of IGO immunity would extend to the situation where an IGO had initiated a
claim absent UDRP.5

He isolated the case where an IGO would have a reasonable expectation of immunity
namely the scenario where a domain-name registrant sought a declaratory judgment
against an IGO in relation to some actual or potential infringement, and then asks his
reader to believe that any reasonable expectation of immunity could also be applied to
the scenario the working group was asked to consider namely where the IGO was
initiating proceedings.

In every forum in the world we have a claimant (red) and a defendant (blue). Immunity
is a blue shield it is ONLY a defence for a defendant (blue). There is no forum anywhere
in the world (on any matter not just domain names) where an IGO can initiate a claim
(red) and expect to use a blue immunity shield in either the initial round or any
subsequent rounds, yet Professor Swaine at the bottom of page 8 of his memo is asking
his readers to believe that it is possible. 6

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 88 of 151

It isn’t, therefore we can safely say absent UDRP the IGOs have no reasonable
expectation of immunity after initiating a claim.

Proof

Absent UDRP there are two possible ways the immunity question could come before a
court: (a) A TM owner seeks to acquire a domain which an IGO has registered, (b) An
IGO seeks to acquire a domain which a domain registrant has registered.

In (a) the IGO would be entitled to raise an immunity defence, in (b) the IGO would be
required to waive immunity for the court to consider the matter.

As the UDRP is an administrative procedure to help take less complex cases out of the
judicial system if UDRP is to afford the same protections as any other forum then UDRP
needs to take into account both cases.

(a) A TM owner seeks to acquire a domain which an IGO has registered by bringing a
UDRP, (b) An IGO seeks to acquire a domain which a domain registrant has registered by
bringing a UDRP.

Conclusion

The working group has not considered (a) which hides the fact that in (b) an IGO is never
entitled to jurisdictional immunity after choosing to initiate proceedings. The incorrect
Swaine reasoning introduces irrelevant complexity which confuses rather than clarifies
and should therefore I believe have no place in the working group’s final report.

Once one accepts that after initiating a dispute an IGO has no reasonable expectation of
immunity it is far easier to narrow the options for recommendation #5 and this is what
should have happened prior to any final working group consensus vote.

Note on recommendation #5

The various options the working group considered for Recommendation #5 were for
what should happen in the extremely unlikely situation where the respondent files a
post-UDRP action, the IGO asserts immunity by filing a motion to dismiss, the Court
grants the motion and the case is dismissed rather than reaching a decision on the
merits, as currently the effect of dismissal is that the UDRP decision is no longer
deferred and the domain transfers to the Complainant.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 89 of 151

It was very disappointing that those leading the working group were intent for political
reasons on the working group reaching consensus around their own preferred option #3,
an inelegant post-UDRP-post-judicial arbitration option, even when it was apparent the
overwhelming majority of working group members did not support option #3.

Option #6 built on option #1 in an attempt to try and get those leading the working
group to explore the opportunity of using UDRP process improvements for all IGO
disputes not just the highly unlikely post-judicial disputes. Under Nominet DRS around
30% of disputes are settled through free private mediation at no cost to either party
with less than 0.5% of disputes getting appealed.

While the working group reached consensus on option #1, had those leading the
working group been less determined to develop and then try and force through their
option #3 there would easily have been time for the working group to explore free
private mediation for IGO & INGO UDRP disputes and the creation of an arbitration
appeal route for all IGO & INGO UDRP disputes that registrants could choose to use as
an alternative to the judicial route. As it was, those leading the working group were not
prepared to allow any time for consideration of option #6 beyond presenting it as an
additional option for voting on.

1 WIPO Center observations on Initial Report on IGO Access to Curative Rights Protection
Mechanisms
https://forum.icann.org/lists/comments-igo-ingo-crp-access-initial-
20jan17/msg00000.html

2 My comments on Initial Report on IGO Access to Curative Rights Protection
Mechanisms
https://forum.icann.org/lists/comments-igo-ingo-crp-access-initial-
20jan17/msg00038.html

3 Letter to World Leaders from The Secretary-General of the United Nations
 http://mm.icann.org/pipermail/gnso-igo-ingo-crp/2017-September/000845.html

4 URS already contains an internal appeal mechanism
https://www.icann.org/resources/pages/urs-2014-01-09-en

5 The Final Memo from External Legal Expert
 https://community.icann.org/pages/viewpage.action?pageId=56131791
(See also: 13 ANNEX F of this report)

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 90 of 151

6 Proof with colour highlighting
http://mm.icann.org/pipermail/gnso-igo-ingo-crp/2018-May/001202.html

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 91 of 151

Minority Statement of Petter Rindforth
In support of Option 3 of Recommendation 5

STATEMENT:

I, Petter Rindforth, fully support Option 3 of Recommendation 5, namely:

Where a complainant IGO succeeds in a UDRP/URS proceeding, the losing
registrant proceeds to file suit in a court of mutual jurisdiction, and the IGO
subsequently succeeds in asserting jurisdictional immunity, the registrant shall
have the option to transfer the dispute to an arbitration forum meeting certain
pre-established criteria for determination under the national law that the
original appeal was based upon, with such action limited to deciding the
ownership of the domain name. The respondent shall be given 10 days (or a
longer period of time if able to cite a national statute or procedure that grants a
period longer than 10 days) to either: (1) inform the UDRP/URS provider [and the
registrar] that it intends to seek arbitration under this limited mechanism; or
(2) request that the UDRP/URS decision continue to be stayed, as the respondent
has filed, or intends to file, a judicial appeal against the IGO’s successful assertion
of immunity. An IGO which files a complaint under the UDRP/URS shall be
required to agree to this limited arbitration mechanism when filing the complaint.
If, subsequently. it refuses to participate in the arbitration, the enforcement of
the underlying UDRP/URS decision will be permanently stayed. The parties shall
have the option to mutually agree to limit the original judicial proceedings to
solely determining the ownership of the domain name. Subject to agreement by
the registrant concerned, the parties shall also be free to utilize the limited
arbitration mechanism described above at any time prior to the registrant filing
suit in a court of mutual jurisdiction. In agreeing to utilize the limited arbitration
mechanism, both the complainant and respondent are required to inform ICANN.

BACKGROUND AND EXPLANATION:

As noted in the Executive Summary of the Report, the procedural rules for both the
UDRP and URS require that the party filing the complaint agree to submit to the
jurisdiction of a national court for purposes of a challenge to the initial panel
determination. This requirement could potentially affect an IGO’s ability to successfully
claim immunity from national jurisdiction.

As Professor Swaine concluded in his final expert opinion, considered by the Working
Group in June 2016:

There is no single universal rule that is applicable to IGOs’ jurisdictional immunity
globally. Rather, such immunity is essentially contextual - IGOs generally enjoy immunity

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 92 of 151

under international law, but different jurisdictions apply the law differently, and even
within the same jurisdiction different IGOs may be treated differently.

It is also interesting to note that already back in 2003, based on the WIPO Secretariat
Paper on a Possible De Novo Appeal Mechanism for Country Names, the possibility to
introduce allowance for IGOs to submit to a special appeal procedure by way of de novo
arbitration was discussed.

However, another section of the same paper noted that, while the option of bringing
the dispute before a court of competent jurisdiction is open to both parties, it is
particularly important for a losing respondent, for whom the UDRP procedure initiated
by the complainant was mandatory.

The paper further noted that the requirement for UDRP complainants to submit to a
“mutual jurisdiction” does not prevent either party from initiating court litigation
elsewhere and, similarly, a State’s submission to de novo arbitration should not restrict
either party’s recourse to a national court of justice.

It is important to find a solution that has the possibility to recognize the legal rights of
both IGO’s and the domain name registrant (domain holder).

Option 1 does not solve that problem. IGO’s have clearly referred to their right to claim
jurisdictional immunity. It was advised by IGO’s in their communication of January 15,
2015 to the WG, that they consider their claimed immunity from national jurisdiction to
be fundamental to their role as international bodies. This was repeated in the
Governmental Advisory Committee’s reply of April 29, 2015, to the WG’s questions on
the topic, stating that: “There are non-judicial means to ensure due process, such as
arbitration, which the GAC believes should be considered in more detail”.

As concluded in Prof. Swain’s report: it is not clear how all national courts around would
deal with the jurisdictional immunity. If they accept, and it is the domain holder that has
taken the case to court, the system is indeed not neutral to both parties. Also the
domain holders need to have the possibility to have the case handled by a court or
arbitration forum.

Clause 4(k) of the UDRP Policy states that
"The mandatory administrative proceeding requirements set forth in Paragraph 4 shall
not prevent you or the complainant from submitting the dispute to a court of competent
jurisdiction for independent resolution before such mandatory administrative proceeding
is commenced or after such proceeding is concluded..."

This is however not 100% clear for all jurisdictions and courts around the world.

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 93 of 151

One example of court decision based on a UDRP dispute is Yoyo.Email Ltd v Royal Bank
of Scotland Group Plc [2015] EWHC 3509 (Ch) Case No: HC-2015-000379, of December 2,
2015, where the UK High Court of Justice held that "a proper construction of the UDRP
clause [providing for independent court resolution of a controversy that is the subject of
a UDRP proceeding] does not give rise to a separate cause of action in favour of the
[registrant that is the losing party in that proceeding]." In conclusion: "… it is trite law
that an agreement cannot confer a jurisdiction on the court which it does not otherwise
have. Under the [UDRP] the Registrar will abide by a judicial decision, but the function of
this Court is not as a judicial review or appellate body. The claimant must demonstrate
some independent right of action justiciable in this Court. Thus if a complaint is
dismissed, the complainant may refer the case to the Court for an order that its trade
mark has been infringed. If, on the other hand, the complaint is upheld, the burden is not
on the complainant to establish infringement. It is for the registrant to plead and prove a
cause of action giving him an interest in retaining the domain name. An unsuccessful
registrant therefore faces considerable difficulty in identifying a cause of action upon
which the Panel's decision can be challenged..."

Although the above case does not involve an IGO, it generally show that proceeding
with a UDRP or URS case to a national court is not always a simple and clear way to
finally solve a domain name dispute.

Option 3 of Recommendation 5 is the best way to solve the issue.

It takes into consideration the legal aspects of both groups of interest: the IGOs as well
as the domain holder. Especially if including the possibility for the parties to utilize the
limited arbitration mechanism at any time prior to the registrant filing suit in a court of
mutual jurisdiction, and further investigating the possibilities of made the decisions
faster in order support both groups of interest (IGO’s as well as domain holders).

The reason to keep the first step to file suit in a court of mutual jurisdiction is that some
domain holders prefer this as the first step, as this is the traditional and open way, also
in accordance with the current Policy.

However, arbitration is generally promoted as a way to resolve disputes efficiently, and
proponents of arbitration commonly point to a number of advantages it offers over
litigation, court hearings, and trials. As noted above, arbitration has also been suggested
previously by IGO’s and GAC, and gives at the same time a guarantee to the domain
holder that the case will be fully considered.

Some examples of advantages of arbitration:

Avoids hostility: Because the parties in an arbitration are usually encouraged to
participate fully and sometimes even to help structure the resolution, they are often

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 94 of 151

more likely to work together peaceably rather than escalate their angst and hostility
toward one another, as is often the case in litigation.

Usually cheaper than litigation: There are also developed possibilities for online
arbitration, which can cut the costs and time, and will work out very well when it comes
to domain name disputes.

Faster than litigation: A court case normally takes from 18 months to three years to
wend its way through the courts. It should be possible to develop an online arbitration
procedure that can be close to the time related for an UDRP case.

Flexible: Unlike trials, which must be worked into overcrowded court calendars,
arbitration hearings can usually be scheduled around the needs and availabilities of
those involved, including weekends and evenings.

Simplified rules of evidence and procedure: The often convoluted rules of evidence and
procedure do not apply in arbitration proceedings -- making them less stilted and more
easily adapted to the needs of those involved. This is important for both IGO’s and
domain holders.

Private: Arbitration proceedings are generally held in private. And parties sometimes
agree to keep the proceedings and terms of the final resolution confidential. Both of
these safeguards can be a boon if the subject matter of the dispute might cause some
embarrassment or reveal private information, such the list of users of the domain
holder, and thereby also fulfil the requirements of the General Data Protection
Regulation (GDPR).

Some suggested General Principles for Binding Arbitration:

Substantive law – arbitrator decides dispute under the national law under which the
judicial appeal was originally brought, not the UDRP/URS, but both parties can mutually
agree to proceed under another national law (this is the normal practice in arbitration
cases.

Procedural rules – same as in the applicable judicial system / different rules can be
mutually agreed to by both parties.

Venue – to be conducted in an arbitration forum certified to meet certain basic criteria,
and cannot be an IGO or the arbitration forum that decided the underlying UDRP, to
assure lack of bias and de novo review.

Panelist(s) – Default option is a three-member panel, the chair of which must be a
retired judge from that jurisdiction; explore possibility of creating a standing panel from

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 95 of 151

which to choose the two panelists other than the chair (i.e. parties cannot choose the
chair of the panel.)

Language – same language to be used as in national judicial forum (alternate language
can be selected by mutual agreement of the parties).

Discovery – same as in judicial case.

Interim remedies (e.g., domain locking)? – same as if court case had continued.

Remedies – same as in judicial case.

Costs – seek to be the same as or lower than in a judicial case.

Enforcement of award – decision to uphold UDRP determination would result in domain
transfer or extinguishment.

Precedential value of decision – While there’s no way to fully replicate the precedent of
a court decision, policy could state a distinct recommendation that any case shifted to
arbitration should consider and seek to follow judicial precedent on similar cases
brought under the same law, and also be consistent with prior arbitrations under that
law (if any).

CONCLUSION AND RECOMMENDATION

Option 3 of Recommendation 5 is a mid-way to solve the problem for both IGO’s and
domain holders. And it is indeed the most practical and best solution of all of the
options discussed and suggested.

I strongly recommend GNSO Council to further consider Option 3, and to work together
with GAC to finalize a solution based on Option 3 in order to solve the topic of our WG
in a decent and practical way that will in fact solve the problem for all groups of interest.

Stockholm, July 10, 2018

Sincerely yours,

Petter Rindforth

IGO-INGO Access to CRP Mechanisms Initial Report Date: 17 July 2018

Page 96 of 151

GNSO Council liaison to the working group and interim chair (July – September 8, 2014)
Co-Chair (September 8, 2014 – May 11, 2018)
Chair (from May 12, 2018)

		
		

Page 97 of 151

10 Annex C – Text of Article 6ter of the Paris
Convention for the Protection of Industrial Property

Article 6ter of the Paris Convention

Marks: Prohibitions concerning State Emblems, Official Hallmarks, and Emblems
of Intergovernmental Organizations

(1) (a) The countries of the Union agree to refuse or to invalidate the registration,
and to prohibit by appropriate measures the use, without authorization by the
competent authorities, either as trademarks or as elements of trademarks, of
armorial bearings, flags, and other State emblems, of the countries of the Union,
official signs and hallmarks indicating control and warranty adopted by them, and
any imitation from a heraldic point of view.

(b) The provisions of subparagraph (a), above, shall apply equally to armorial
bearings, flags, other emblems, abbreviations, and names, of international
intergovernmental organizations of which one or more countries of the Union are
members, with the exception of armorial bearings, flags, other emblems,
abbreviations, and names, that are already the subject of international agreements
in force, intended to ensure their protection.

(c) No country of the Union shall be required to apply the provisions of
subparagraph (b), above, to the prejudice of the owners of rights acquired in good
faith before the entry into force, in that country, of this Convention. The countries
of the Union shall not be required to apply the said provisions when the use or
registration referred to in subparagraph (a), above, is not of such a nature as to
suggest to the public that a connection exists between the organization concerned
and the armorial bearings, flags, emblems, abbreviations, and names, or if such use
or registration is probably not of such a nature as to mislead the public as to the
existence of a connection between the user and the organization.

(2) Prohibition of the use of official signs and hallmarks indicating control and
warranty shall apply solely in cases where the marks in which they are
incorporated are intended to be used on goods of the same or a similar kind.

(3) (a) For the application of these provisions, the countries of the Union agree to
communicate reciprocally, through the intermediary of the International Bureau,
the list of State emblems, and official signs and hallmarks indicating control and
warranty, which they desire, or may hereafter desire, to place wholly or within
certain limits under the protection of this Article, and all subsequent modifications
of such list. Each country of the Union shall in due course make available to the

		
		

Page 98 of 151

public the lists so communicated. Nevertheless such communication is not
obligatory in respect of flags of States.

(b) The provisions of subparagraph (b) of paragraph (1) of this Article shall apply
only to such armorial bearings, flags, other emblems, abbreviations, and names, of
international intergovernmental organizations as the latter have communicated to
the countries of the Union through the intermediary of the International Bureau.

(4) Any country of the Union may, within a period of twelve months from the
receipt of the notification, transmit its objections, if any, through the intermediary
of the International Bureau, to the country or international intergovernmental
organization concerned.

(5) In the case of State flags, the measures prescribed by paragraph (1), above,
shall apply solely to marks registered after November 6, 1925.

(6) In the case of State emblems other than flags, and of official signs and
hallmarks of the countries of the Union, and in the case of armorial bearings, flags,
other emblems, abbreviations, and names, of international intergovernmental
organizations, these provisions shall apply only to marks registered more than two
months after receipt of the communication provided for in paragraph (3), above.

(7) In cases of bad faith, the countries shall have the right to cancel even those
marks incorporating State emblems, signs, and hallmarks, which were registered
before November 6, 1925.

(8) Nationals of any country who are authorized to make use of the State emblems,
signs, and hallmarks, of their country may use them even if they are similar to
those of another country.

(9) The countries of the Union undertake to prohibit the unauthorized use in trade
of the State armorial bearings of the other countries of the Union, when the use is
of such a nature as to be misleading as to the origin of the goods.

(10) The above provisions shall not prevent the countries from exercising the right
given in paragraph (3) of Article 6quinquies, Section B, to refuse or to invalidate
the registration of marks incorporating, without authorization, armorial bearings,
flags, other State emblems, or official signs and hallmarks adopted by a country of
the Union, as well as the distinctive signs of international intergovernmental
organizations referred to in paragraph (1), above".

		
		

Page 99 of 151

11 Annex D - Text of Final IGO Small Group Proposal
and Accompanying Board Letter

4 October 2016

Dr. Stephen D. Crocker, Chair
Board of Directors, ICANN

Donna Austin, GNSO Council Vice-Chair (Contracted Parties House)
Heather Forrest, GNSO Council Vice-Chair (Non-Contracted Parties House)
James Bladel, GNSO Chair

NEXT STEPS IN RECONCILING GAC ADVICE AND GNSO POLICY RECOMMENDATIONS
WITH RESPECT TO THE PROTECTION OF IGO ACRONYMS IN THE DOMAIN NAME
SYSTEM

Dear Donna, Heather and James,

I write on behalf of the ICANN Board of Directors, in response to the GNSO Council’s
letter to the Board of 31 May 2016 concerning next steps in the reconciliation of GAC
advice with GNSO policy recommendations relating to the protection of certain Red
Cross identifiers and International Governmental Organizations (IGO) acronyms
(https://www.icann.org/en/system/files/correspondence/gnso-council-chairs-to-
crocker-
31may16-en.pdf). We note the GNSO Council’s request for specific input from the Board
on this topic, and wish to record our appreciation to the Council for the discussion that
we had at ICANN56 in Helsinki.

As we mentioned at the time, staff and Board representatives continue to work with a
small group of representatives from the GAC and the IGOs to finalize a proposal
regarding IGO acronym protection to be sent to the GAC and the GNSO for
consideration. In this regard, I am pleased to inform you that the Board has been
notified that the small group has reached consensus on a proposal for a number of
general principles and suggestions that it hopes will be acceptable to the GAC and the
GNSO. I attach that proposal to this letter for the GNSO’s review.

The Board’s understanding is that those aspects of the proposal that concern curative
rights protection may be referred by the GNSO Council to the GNSO’s Working Group
that is conducting the ongoing Policy Development Process (PDP) on IGO-INGO Access
to Curative Rights Mechanisms. We understand further that the Working Group is

		
		

Page 100 of 151

currently discussing preliminary recommendations that it intends to publish for public
comment soon, in the form of an Initial Report. We therefore hope that the
presentation of the attached proposal is timely, and will be fully considered by the
Working Group regarding the specific topic of enabling adequate curative rights
protections for IGO acronyms, and in conjunction with the GNSO Council’s management
of the overall process for possible reconciliation of GNSO policy with GAC advice. We
also acknowledge, in line with prior correspondence between the Board’s New gTLD
Program Committee and the GNSO Council, that the Board will not take action with
respect to GAC advice on curative rights protections for IGOs prior to the conclusion of
the GNSO’s PDP.

Similarly, the Board hopes that the other elements of the attached proposal will be
helpful to the GNSO in its deliberations over considering possible amendments to its
previously adopted policy recommendations on preventative protection for IGO
acronyms. We have acknowledged previously the process in the GNSO’s PDP Manual
that will apply to the consideration of any such amendment prior to Board consideration
of the policy recommendations (https://gnso.icann.org/en/correspondence/chalaby-to-
robinson-16jun14-en.pdf).

On behalf of the Board, I wish to reiterate our belief that the most appropriate approach
for the Board in this matter is to help to facilitate a procedural way forward for the
reconciliation of GAC advice and GNSO policy prior to the Board formally considering
substantive policy recommendations. We note that the attached proposal concerns only
the matter of protection for IGO acronyms, and does not also cover the outstanding
issue of protection for Red Cross national society names and the identifiers of the
international Red Cross movement. We hope to continue discussion on this topic with
the GNSO and the GAC, and anticipate a fuller discussion amongst all affected parties
concerning resolution of the issue of protections for the Red Cross and IGOs at the
upcoming ICANN57 meeting in Hyderabad in early November. We will direct ICANN staff
to coordinate the Hyderabad scheduling for each of our groups accordingly.

We continue to appreciate the GNSO’s hard work in developing policy
recommendations and look forward to working together with you on this matter. In the
meantime, we note that the temporary protections afforded to IGO acronyms remain in
place while we continue our discussions.

Thank you.

Sincerely,

		
		

Page 101 of 151

Dr. Stephen D. Crocker
Chair, ICANN Board of Directors

IGO “SMALL GROUP” PROPOSAL FOR DEALING WITH THE PROTECTION OF IGO
ACRONYMS AT THE SECOND LEVEL OF THE DOMAIN NAME SYSTEM (4 October 2016)

Executive Summary

This Paper sets out a proposal to deal with the protection of IGO acronyms at the
second level in the domain name system (the ICANN Board permanently implemented
protections for full names at the top and second levels on 30 April 2014). It describes a
process whereby an Eligible IGO (as defined in this Paper) may be notified of a third
party registration of its acronym in a new gTLD launched under ICANN’s New gTLD
Program, as well as the proposed establishment of appropriate dispute resolution
processes to enable protection of an Eligible IGO’s acronym in appropriate
circumstances in all gTLDs.

The proposal outlined in this Paper was developed by the “small group”1 of
representative IGOs in conjunction with GAC and Board (NGPC) representatives. ICANN
staff assisted with certain aspects of drafting as well as subject matter advice during the
process.

It is hoped that this Paper, coupled with further detailed discussions with the GNSO, the
GAC and staff as to the feasibility of these proposals and their implementation will lead

1 This informal IGO “small group” had been formed following the ICANN51 meeting in October
2014, comprising representatives from various IGOs working with GAC and Board (NGPC)
representatives to develop this proposal in order to facilitate a reconciliation of GAC advice and
GNSO policy recommendations on the issue of IGO acronyms protection. See, e.g., the GAC’s
ICANN53 Buenos Aires Communique (June 2015)
(https://gacweb.icann.org/download/attachments/28278854/GAC Buenos Aires 53 Comm
unique.pdf?version=1&modificationDate=1436284325000&api=v2); this January 2015 letter from
the NGPC Chair to the GNSO Council
https://gnso. icann.org/en/correspondence/chalaby-to-robinson- 15jan15-en.pdf) ;
this July 2015 letter from the OECD Secretary-General to ICANN’s CEO
(https://www.icann.org/en/system/files/correspondence/gurria-to-chehade-20jul15-en.pdf); and
the most recent GAC Communique from ICANN56 Helsinki (June 2016)
(https://gacweb.icann.org/download/attachments/27132037/20160630_GAC ICANN 56 Comm
unique_FINAL %5B1%5D.pdf?version=1&modificationDate=1469016353728&api=v2).

		
		

Page 102 of 151

to an agreed permanent solution for the protection of IGO acronyms in the domain
name system.

Background

The IGO-GAC-NGPC small group that has been discussing the topic of appropriate IGO
protections, based on the NGPC’s initial proposal of March 2014, agree that the
following general principles should underpin the framework for any permanent solution
concerning the protection of IGO names and acronyms in the domain name system:

1. The basis for protection of IGO acronyms should not be founded in
trademark law, as IGOs are created by governments under international
law and are in an objectively different category of rights-holders;

2. As IGOs perform important global missions with public funds, the
implementation of appropriate protections for IGO names and acronyms
is in the public interest; and

3. The Eligible IGOs that would qualify for protections under this proposal
are those that are named on the GAC List of IGOs (initially submitted to
ICANN in March 2013) as may be updated from time to time in
accordance with GAC advice issued on 22 March 2013.

Proposals

1. Pre-Registration Protections for IGO Acronyms:

• A process will be established whereby Eligible IGOs will be able to submit to the
GAC Secretariat within a defined time period and at no cost to them, up to two
acronyms per IGO (representing their names in up to two different languages) to
be added to a mechanism functionally equivalent to the Trademark
Clearinghouse (TMCH).

• Participating Eligible IGOs shall designate a contact email address (which shall be
updated from time to time by the IGO) via the GAC Secretariat and within a
defined time period to receive email notifications of domain name registrations
corresponding to their submitted IGO Acronyms for the duration of the existence
of any mechanism functionally equivalent to the TMCH.

• Where the above proposals differ from the existing GNSO policy
recommendations, the GNSO will be requested to consider modifying its
recommendations, as envisaged in the 2014 discussion and correspondence
between the GNSO Council and the NGPC.

2. Dispute Resolution Mechanism

• ICANN will facilitate the development of rules and procedures for a separate
(i.e., separate from the existing UDRP) dispute resolution mechanism to resolve

		
		

Page 103 of 151

claims of abuse of domain names that are registered and being used in situations
where the registrant is pretending to be the IGO or that are otherwise likely to
result in fraud or deception, and (a) are identical to an IGO acronym; (b) are
confusingly similar to an IGO acronym; or (c) contain the IGO acronym.

• Decisions resulting from this mechanism shall be “appealable” through an
arbitral process to be agreed.

 3. Rapid relief mechanism

• ICANN will facilitate the creation of a mechanism through which an Eligible IGO
may obtain a rapid temporary suspension of a domain name in situations where
it would not be reasonable for it to use the agreed Dispute Resolution
Mechanism, as per the specific conditions defined below. For clarity, this
procedure would not be intended for use in any proceedings with material open
questions of fact, but only clear-cut cases of abuse.

• To obtain such relief an Eligible IGO must demonstrate that:

1) The subject domain name is (a) identical or confusingly similar to an IGO
acronym, and (b) registered and used in situations where the registrant is
pretending to be the IGO or that are otherwise likely to result in fraud or
deception; and

2) there is an obvious risk of imminent harm from the claimed abuse of such
domain name, (e.g. such as fraudulently soliciting donations in the wake of a
humanitarian disaster).

• Relief under this mechanism will be the same as that provided under the URS.

4. Costs related to the mechanisms referred to in this proposal

• ICANN will work with the IGOs and the mechanism providers to ensure that IGOs
are not required to pay filing or any other ICANN-defined fees to access and use
those mechanisms unless the examiner finds the case to have been brought in
bad faith. Three or more findings of cases brought in bad faith by the same IGO
may lead to that IGO being suspended from using the mechanism for a period of
one year.

5. Glossary

• Eligible IGO: An intergovernmental organisation whose name appears on the list
attached as Annex 2 to the 22 March 2013 Letter from Heather Dryden, Chair of
the Governmental Advisory Committee to Steve Crocker, Chair, ICANN Board as
may be updated from time to time in accordance with the GAC advice issued on
22 March 2013.

		
		

Page 104 of 151

• IGO Acronym: An abbreviation of the names of Eligible IGOs in up to two
languages.

Next Steps

1) This proposal will be circulated to and discussed with the larger group of IGOs,
and to the GAC and the GNSO, including the Chairs of the Curative Rights PDP
Working Group;

2) Subject to advice from the GAC and the GNSO, the GDD will consider adopting

the amended proposal and instructing staff to work up the relevant
implementation details for subsequent discussion and (as appropriate) approval;
and

3) Temporary protection for IGO Acronyms will cease when the new process is

implemented (as noted above, IGO full names have been accorded protection at
both the top and second levels pursuant to the ICANN Board’s decision of 30
April 2014).

		
		

Page 105 of 151

12 Annex E - Compilation of GAC Communications
and Advice Issued Concerning IGO Protections

COMPILATION OF GAC COMMUNICATIONS AND ADVICE CONCERNING PROTECTION
FOR IGO NAMES & ACRONYMS

April 2012 (Letter to ICANN Board)
The GAC has considered the Board's request for policy advice on the expansion of
protections to include IGOs, and advises that in the event that additional IGOs are found
to meet the above criteria, this would be a consideration in the formulation of GAC
advice for IGO protections in future rounds, as well as consideration of protections for
IGOs, more generally.
Therefore, the GAC advises that no additional protections should be afforded to IGOs,
beyond the current protections found in the Applicant Guidebook, for the current
round.

October 2012 (Toronto Communique)
While the GAC continues its deliberations on the protection of the names and acronyms
of Intergovernmental Organizations (IGOs) against inappropriate third-party
registration;

The GAC advises the ICANN Board that:

• In the public interest, implementation of such protection at the second level
must be accomplished prior to the delegation of any new gTLDs, and in
future rounds of gTLDs at the second and top level.

• The GAC believes that the current criteria for registration under the .int top
level domain, which are cited in the Applicant Guidebook as a basis for an
IGO to file a legal rights objection, provide a starting basis for protecting IGO
names and acronyms in all new gTLDs.

• Building on these criteria, the GAC and IGOs will collaborate to develop a list
of the names and acronyms of IGOs that should be protected. Pending
further work with ICANN on specific implementation measures for this
initiative, the GAC believes this list of IGOs should be approved for interim
protection through a moratorium against third-party registration prior to the
delegation of any new gTLDs.

April 2013 (Beijing Communique)
The GAC stresses that the IGOs perform an important global public mission with public
funds, they are the creations of government under international law, and their names

		
		

Page 106 of 151

and acronyms warrant special protection in an expanded DNS. Such protection, which
the GAC has previously advised, should be a priority.

This recognizes that IGOs are in an objectively different category to other rights holders,
warranting special protection by ICANN in the DNS, while also preserving
sufficient flexibility for workable implementation.

The GAC is mindful of outstanding implementation issues and commits to actively
working with IGOs, the Board, and ICANN Staff to find a workable and timely way
forward.
Pending the resolution of these implementation issues, the GAC reiterates its advice to
the ICANN Board that … appropriate preventative initial protection for the IGO names
and acronyms on the provided list be in place before any new gTLDs would launch.

July 2013 (Durban Communique)
The GAC reaffirms its previous advice from the Toronto and Beijing Meetings that IGOs
are in an objectively different category to other rights holders thus warranting special
protection by ICANN. IGOs perform important global public missions with public funds
and as such, their identifiers (both their names and their acronyms) need preventative
protection in an expanded DNS.

The GAC understands that the ICANN Board, further to its previous assurances, is
prepared to fully implement GAC advice; an outstanding matter to be finalized is the
practical and effective implementation of the permanent preventative protection of IGO
acronyms at the second level.

The GAC advises the ICANN Board that:

The GAC is interested to work with the IGOs and the NGPC on a complementary
cost-neutral mechanism that would:

a. provide notification to an IGO if a potential registrant seeks to
register a domain name matching the acronym of an IGO at the second
level, giving the IGO a reasonable opportunity to express concerns, if
any; and
b. allow for an independent third party to review any such registration
request, in the event of a disagreement between an IGO and potential
registrant.

The initial protections for IGO acronyms confirmed by the NGPC at its meeting of
2 July 2013 should remain in place until the dialogue between the GAC, NGPC,
and IGO representatives ensuring the implementation of preventative protection
for IGO acronyms at the second level is completed.

November 2013 (Buenos Aires Communique)

		
		

Page 107 of 151

The GAC advises the ICANN Board that:
The GAC, together with IGOs, remains committed to continuing the dialogue
with NGPC on finalising the modalities for permanent protection of IGO
acronyms at the second level, by putting in place a mechanism which would:

a. provide for a permanent system of notifications to both the potential
registrant and the relevant IGO as to a possible conflict if a potential
registrant seeks to register a domain name matching the acronym of that
IGO;

b. allow the IGO a timely opportunity to effectively prevent potential
misuse and confusion;

c. allow for a final and binding determination by an independent third
party in order to resolve any disagreement between an IGO and a
potential registrant; and

d. be at no cost or of a nominal cost only to the IGO. 

The GAC looks forward to receiving the alternative NGPC proposal adequately
addressing this advice. The initial protections for IGO acronyms should remain in place
until the dialogue between the NGPC, the IGOs and the GAC ensuring the
implementation of this protection is completed.

March 2014 (Singapore Communique)
The GAC recalls its previous public policy advice from the Toronto, Beijing, Durban and
Buenos Aires Communiqués regarding protection for IGO names and acronyms at the
top and second levels and awaits the Board’s response regarding implementation of the
GAC advice.

June 2014 (London Communique)
The GAC:

• reaffirms its advice from the Toronto, Beijing, Durban, Buenos Aires and
Singapore Communiqués regarding protection for IGO names and acronyms
at the top and second levels, as implementation of such protection is in the
public interest given that IGOs, as created by governments under
international law are objectively different rights holders;

• notes the NGPC’s letter of 16 June 2014 to the GNSO concerning further
steps under the GNSO Policy Development Process while expressing concerns
that the process of implementing GAC advice has been so protracted;

• welcomes the NGPC's assurance that interim protections remain in place
pending any such process; and

• confirms its willingness to work with the GNSO on outcomes that meet the
GAC’s concerns.

October 2014 (Los Angeles Communique)
The GAC reaffirms its advice from the Toronto, Beijing, Durban, Buenos
Aires, Singapore and London Communiqués regarding protection of IGO names and

		
		

Page 108 of 151

acronyms at the top and second levels, as implementation of such protection is in the
public interest given that IGOs, as created by governments under international law, are
objectively different right holders; namely,

i. Concerning preventative protection at the second level, the GAC reminds the
ICANN Board that notice of a match to an IGO name or acronym to prospective
registrants, as well as to the concerned IGO, should apply in perpetuity for the
concerned name and acronym in two languages, and at no cost to IGOs;
ii. Concerning curative protection at the second level, and noting the ongoing
GNSO PDP on access to curative Rights Protection Mechanisms, the GAC reminds
the ICANN Board that any such mechanism should be at no or nominal cost to
IGOs; and further, in implementing any such curative mechanism,

The GAC advises the ICANN Board:

• that the UDRP should not be amended;
• welcomes the NGPC's continued assurance that interim protections remain in

place pending the resolution of discussions concerning preventative protection
of IGO names and acronyms; and

• supports continued dialogue between the GAC (including IGOs), the ICANN
Board (NGPC) and the GNSO to develop concrete solutions to implement long-
standing GAC advice.

February 2015 (Singapore Communique)
The GAC will continue to work with interested parties to reach agreement on
appropriate permanent protections for names and acronyms for Inter-Governmental
Organisations. This will include working with the GNSO PDP Working Group on IGO-
INGO Access to Curative Rights Protection Mechanisms; and with IGOs and the NGPC.

June 2015 (Buenos Aires Communique)
Consistent with previous GAC advice in previous Communiqués regarding protection for
IGO names and acronyms at the top and second levels, the GAC takes note of the
progress made by the informal “small group” towards developing mechanisms in line
with previous GAC advice, and calls upon the small group to meet in the near term with
a view towards developing a concrete proposal for these mechanisms before the next
ICANN meetings in Dublin; and welcomes the preventative protections that remain in
place until the implementation of permanent mechanisms for protection of IGO names
and acronyms at the top and second levels.

October 2015 (Dublin Communique):
The GAC advises the Board:

• to facilitate the timely conclusion of discussions of the “small group” and the
NGPC in an effort to resolve the issue of IGO protections.

June 2016 (Helsinki Communique):

		
		

Page 109 of 151

The GAC remains committed to protections of IGO names and acronyms at the top and
second levels, which are in the public interest given that IGOs, as publicly-funded
entities created by governments under international law, are objectively unique rights
holders.

The GAC recalls its advice since the 2012 Toronto Communiqué in this regard, and
remains of the view that: (i) concerning preventive protection at the second level, that
notice of a match to an IGO name or acronym to prospective registrants as well as the
concerned IGO should be mandated in perpetuity for the concerned name and acronym
in two languages and at no cost to IGOs; (ii) concerning curative protection at the
second level, and noting the ongoing GNSO PDP on access to curative rights protection
measures, that any such mechanism should be separate from the existing UDRP, offer
parties an “appeal” through arbitration, and be at no or nominal cost to IGOs;

The GAC notes the ongoing work of the informal “small group” and the efforts of those
involved to develop mechanisms that implement the above-mentioned advice. The GAC
remains of the view that the preventive protections for IGO acronyms should be
maintained pending the implementation of mechanisms for the permanent protection
of IGO names and acronyms at the top and second levels.

November 2016 (Hyderabad Communique):
The GAC takes note of the letter from the Secretary General of the United Nations to
Ministers regarding policy development at ICANN related to the potential unauthorized
use of IGO names 8 and acronyms in the Internet Domain Name System. In this respect,
the GAC reiterates its concern regarding the issue set forth by the UN Secretary General.

The GAC advises the ICANN Board:

I. To take action and engage with all parties in order to facilitate, through a
transparent and good faith dialogue, the resolution of outstanding
inconsistencies between GAC advice and GNSO recommendations with regard to
the protection of IGO acronyms in the DNS and to report on progress at ICANN
58.

II. That a starting basis for resolution of differences between GAC Advice and
existing GNSO Recommendations would be the small group compromise
proposal set out in the October 4, 2016 letter from the ICANN Board Chair to the
GNSO, namely that ICANN would establish all of the following, with respect to
IGO acronyms at the second level:

o a procedure to notify IGOs of third-party registration of their acronyms;
o a dispute resolution mechanism modeled on but separate from the

UDRP, which provides in particular for appeal to an arbitral tribunal
instead of national courts, in conformity with relevant principles of
international law; and

		
		

Page 110 of 151

o an emergency relief (e.g., 24-48 hours) domain name suspension
mechanism to combat risk of imminent harm.

III. That, to facilitate the implementation of the above advice, the GAC invites the
GNSO Working Group on Curative Rights Protection Mechanisms to take the
small group proposal into account.
IV. That, until such measures are implemented, IGO acronyms on the GAC-
provided list remain reserved in two languages.

Rationale:
IGOs undertake global public service missions, and protecting their names and acronyms
in the DNS is in the global public interest. IGOs are unique treaty-based institutions
created by governments under international law. The small group compromise strikes a
reasonable balance between rights and concerns of both IGOs and legitimate third
parties. ICANN’s Bylaws and Core Values indicate that the concerns and interests of
entities most affected, here IGOs, should be taken into account in policy development
processes.

March 2017 (Copenhagen Communique):
The GAC notes that a dialogue facilitated by the Board on this topic has begun between
the GAC and the GNSO (including its relevant Working Groups). The GAC expects that
these discussions would resolve the long-outstanding issue of IGO acronym protections
and understands that temporary protections will continue to remain in place until such
time as a permanent agreed solution is found. Based upon the facilitated discussions up
to this stage,

The GAC advises the ICANN Board to:

I. pursue implementation of (i) a permanent system of notification to IGOs
regarding second-level registration of strings that match their acronyms in up to
two languages and (ii) a parallel system of notification to registrants for a more
limited time period, in line with both previous GAC advice and GNSO
recommendations;

II. facilitate continued discussions in order to develop a resolution that will reflect
(i) the fact that IGOs are in an objectively unique category of rights holders and
(ii) a better understanding of relevant GAC Advice, particularly as it relates to
IGO immunities recognized under international law as noted by IGO Legal
Counsels; and

III. urge the Working Group for the ongoing PDP on IGO-INGO Access to Curative
Rights Protection Mechanisms to take into account the GAC’s comments on the
Initial Report.

Rationale:

		
		

Page 111 of 151

This Advice captures achievements made to date in the facilitated discussions, in the
hope that this will be instrumental in resolving this long-standing issue at the earliest
opportunity.

June 2017 (Johannesburg Communique):
The GAC reiterates its Advice that IGO access to curative dispute resolution mechanism
should:

• be modeled on, but separate from, the existing Uniform Dispute Resolution
Policy (UDRP)

• provide standing based on IGOs’ status as public intergovernmental institutions,
and

• respect IGOs’ jurisdictional status by facilitating appeals exclusively through
arbitration.

The GAC expresses concern that a GNSO working group has indicated that it may deliver
recommendations which substantially differ from GAC Advice, and calls on the ICANN
Board to ensure that such recommendations adequately reflect input and expertise
provided by IGOs.

Rationale:
This Advice aligns with the view of governments that IGOs perform important public
functions for citizens worldwide, and that protecting their identities in the DNS serves to
minimize the potential for consumer harm.

November 2017 (Abu Dhabi Communique):
The GAC recalls its longstanding advice on the topic of IGO protections and is closely
monitoring the ongoing PDP on IGO-INGO Access to Curative Rights Protection
Mechanisms. The GAC remains open to working with the GNSO to try to find a mutually-
agreeable resolution to this issue. The GAC also recalls the values of openness,
transparency and inclusion, and representativeness and process integrity, that are
respectively enshrined in ICANN’s Bylaws and GNSO Operating Procedures.

The GAC advises the ICANN Board to:
a. review closely the decisions on this issue in order to ensure that they are compatible

with these values and reflect the full factual record.

Rationale:

Although the ICANN Community is still awaiting the final report for the PDP on IGO-
INGO Access to Curative Rights Protection Mechanisms, preliminary communications
indicate that the Working Group’s proposal will conflict with GAC advice on the issue
and GAC input to the PDP as well as the comments of over 20 IGOs who submitted
comments to the Working Group’s draft report. The Board plays an important role in
ensuring the proper application of the ICANN Bylaws and GNSO Operating Procedures,

		
		

Page 112 of 151

and the GAC expects that a basic safeguard would be a close Board review of GNSO
policy recommendations, especially where such recommendations directly contradict
GAC advice.

March 2018 (San Juan Communique):
Noting ongoing developments in the PDP on IGO access to curative rights protection
mechanisms, which the GAC is monitoring closely, the GAC affirms its advice from
previous Communiqués concerning preventative protection of IGO identifiers, recalls
the importance of maintaining temporary protections until a permanent resolution on
IGO identifiers is reached in order prevent irreparable harm to IGOs and

a. advises the ICANN Board to [e]nsure that the list of IGOs eligible for preventative
protection is as accurate and complete as possible.

Rationale:

Despite indications to the contrary, the GNSO has still not concluded its PDP on curative
rights protection mechanisms. The GAC and IGOs remain fully engaged on this issue and
emphasize that a removal of interim protections before a permanent decision on IGO
acronym protection is taken could result in irreparable harm to IGOs. In the interim,
ICANN has moved forward to implement GAC advice related to protection of IGO full
names at the second level. These protections will be based on a list of IGOs that fulfil
previously agreed-upon criteria. To ensure this advice is effectively implemented,
following significant work undertaken by IGOs resulting in significant progress on
compiling this list, a focused effort is needed to contact remaining IGOs, so their names
are protected accurately in the chosen two languages. ICANN has been in contact with
the OECD and WIPO on this initiative, which the GAC supports.

June 2018 (Panama Communique):
The GAC advises the ICANN Board to:
i. Maintain current temporary protections of IGO acronyms until a permanent means of
protecting these identifiers is put into place; [and]
ii. Work with the GNSO and the GAC following the completion of the ongoing PDP on
IGO-INGO access to curative rights protection mechanisms to ensure that GAC advice on
protection of IGO acronyms, which includes the available “small group” proposal, is
adequately taken into account also in any related Board decision …

Rationale:
The GAC continues to await the long-delayed completion of the PDP on IGO-INGO
access to curative rights protection mechanisms. As to (i), this PDP will have a direct
impact on a permanent means of protecting IGO identifiers, which has been the subject
of longstanding and consistent GAC advice. As to (ii), the GAC provided input to the
PDP’s draft report in 2017, notably on the issue of IGO immunities, as did individual
members and observers. The final report should reflect that substantial input; noting

		
		

Page 113 of 151

that current indications are that the PDP recommendations will not adequately reflect
the GAC’s advice on this topic, the GAC remains open to discussions with the GNSO and
the Board to ensure that this is the case. The GAC notes that the work on this PDP began
by at least mid-2014 and has yet to satisfactorily reach a positive resolution. The GAC
moreover notes that a 2007 GNSO Issue Report provided a blueprint for a means for
handling domain name disputes concerning IGO identifiers which substantially matches
the “small group” proposal. The temporary protections currently in place for IGO
acronyms must remain in place until such time as the Board makes a decision regarding
the most appropriate means to provide a permanent means for protecting these
identifiers, given the irreparable harm that could result if these acronyms are released
from the temporary reserve list before a permanent mechanism is established …

		
		

Page 114 of 151

13 Annex F – Final Memo from External Legal Expert

13.1 Full Text of Legal Memo on IGO Jurisdictional Immunity
Prepared by Professor Edward Swaine **

** Note that the original ordering of footnotes has been retained, but the page numbers
are relative to their position in this Final Report. For the original page numbering, please
review the final memo here:
https://community.icann.org/download/attachments/56131791/Swaine%20-
%20Updated%20IGO%20Immunity%20Memo%20-
%2017%20June%202016.pdf?version=1&modificationDate=1467111617000&api=v2.

		
		

Page 115 of 151

Memorandum

Date: 6/17/2016
To: Mary Wong, Senior Policy Director

 Steve Chan, Senior Policy Manager
From: Edward Swaine

RE: IGO Immunity

1. Introduction and Summary

I was asked the following questions:
1. In relation to the requirement to select a

“Mutual Jurisdiction” in the UDRP or URS context,
is a complaining IGO entitled to immunity in
connection with judicial action brought by a
domain name registrant arising from an asserted
conflict between the IGO’s and the domain name
registrant’s rights – even when the IGO has
initiated the dispute under a dispute resolution
process that is in addition to, and not a replacement
for, the registrant’s legal rights under its applicable
national law?

2. Are there procedural or other
mechanisms which an IGO may use to escape or
avoid becoming subject to judicial action brought
by a domain name registrant arising from an
asserted conflict between the IGO’s and the
registrant’s rights?

3. To the best of your knowledge, how do
IGOs generally handle standard commercial
contractual clauses concerning submission to a
particular jurisdiction or dispute resolution method?

4. Are there additional principles, nuances
or other relevant information (including to your
knowledge general principles of law which have
been applied by States) that are relevant to our
work to find a solution and conclusion on domain
name disputes related to IGOs?

In addressing these questions, this memo makes some simplifying assumptions.
First, while domain-related litigation involving an international or intergovernmental
organization (“IGO”) might arise in different ways, this focuses on the most likely

		
		

Page 116 of 151

scenario: that in which an IGO, possessing rights in a name, abbreviation, emblem or the
like arising under the Paris Convention (“name,” for short), has complained and prevailed
before an administrative panel in Uniform Domain Name Dispute Resolution Policy
(“Policy” or “UDRP”)1 proceedings against a domain-name registrant—resulting in an
order of cancellation or transfer to which the losing registrant objects by commencing a
judicial action. Whether that action succeeds will depend on the facts, and the law of the
jurisdiction concerned, but this memo assumes that a court would properly exercise
jurisdiction over the action but for the possibility that the IGO is entitled to immunity.

Even focusing on immunity, some generalization is required. Immunity
obligations vary by state and by the IGO concerned: immunity decisions are often based
on organization-specific treaties to which not all states are party, and even states subject
to the same international obligations implement them in varying ways. While
jurisdictions in which IGOs are active may offer guidance, other jurisdictions offer much
less, and there is no certain overlap between states with a developed IGO immunity
jurisprudence and those hosting registrars or domain-name registrants. This memo will
focus on jurisdictions in which follow-on litigation seems likely, particularly the United
States—which hosts registrars and affords a clear statutory basis for so-called reverse
domain name hijacking suits. Each jurisdiction will, however, resolve immunity
questions according to its own law. Immunity concerns each state’s exercise of its own
jurisdiction, and as a jurisdictional question will presumptively be determined by the law
of the forum, as informed by international law.

Putting these complications aside, the situation raises at least two distinct
immunity issues. The first, more abstract question is whether—absent the Mutual
Jurisdiction provision, which assents to court proceedings following certain UDRP
proceedings—an IGO would in principle enjoy immunity from judicial process with
respect to name-related rights it might assert in the UDRP proceedings. The answer
depends on whether the jurisdiction in which the case arises would apply an absolute,
functional, or restrictive immunity approach to the IGO in question. That may be hard to
predict. In the United States, unless an IGO benefits from broader treaty protection—as
the United Nations, but not its specialized agencies, does, because the United States is
only party to a treaty governing the former’s immunity—the question is addressed by the

1 See https://www.icann.org/resources/pages/policy-2012-02-25-en/. The Policy, and this memo, focus
on the circumstances of the generic Top Level Domains (gTLDs), as to which the UDRP applies. And for
simplicity’s sake, this memo will focus on the UDRP rather than the newer Uniform Rapid Suspension
System (URS). Although the URS establishes a different administrative procedure, applicable to a
different range of TLDs, it does not appear to pose distinct immunity issues—insofar as a party to URS
proceedings may either follow with UDRP proceedings (with the possibility of later recourse to a Mutual
Jurisdiction) or initiate judicial proceedings directly based on a similar jurisdictional commitment. See
URS, §13, http://newgtlds.icann.org/en/applicants/urs/procedure-01mar13-en.pdf; URS Rules, Uniform
Rapid Suspension System (URS) Rules, Rule 1 (defining “Mutual Jurisdiction”), Rule 3(b)(ix) (providing
for complainant’s submission that it “will submit, with respect to any challenges to a determination in
the URS proceeding, to the jurisdiction of the courts in at least one specified Mutual Jurisdiction”),
http://newgtlds.icann.org/en/applicants/urs/rules-28jun13-en.pdf.

		
		

Page 117 of 151

International Organizations Immunities Act (the “IOIA”), but some cases interpret the
statute as establishing absolute immunity and others view it as establishing restrictive
immunity only. Other states tend to favor either an absolute or a functional approach.
Which approach is taken may be material. If an IGO is entitled to absolute immunity, it
would in principle be protected from a suit of the kind in question, and probably under a
functional approach as well—because an IGO’s protection of its name is likely to be
deemed part of its functions. Immunity is less likely under a restrictive approach, which
might regard this as more akin to trademark-related activity that is commercial in
character.

The second, more relevant, question is whether—in light of an IGO’s assent to
Mutual Jurisdiction—its immunity remains. Here, the more likely answer is that it would
not. IGOs are capable of waiving their immunity from suit, and if they do so, they may
no longer interpose immunity as a defense if another party commences a judicial action
falling within the scope of that waiver. The grant of Mutual Jurisdiction would likely
establish such a waiver, as it would for a state entity otherwise entitled to foreign
sovereign immunity. This waiver would be construed narrowly, but it would likely permit
proceeding against an IGO in at least some domestic courts.

The overall answer, then, is contingent. If there were no Mutual Jurisdiction
clause, an IGO might be entitled to immunity from judicial process; in the status quo,
however, it likely would not. Equitable considerations might influence any judicial
analysis. If the Mutual Jurisdiction obligation were altered to preserve IGO immunity,
without any possibility of judicial recourse, it might be considered an insufficient remedy
for domain registrants. And because the IGO would have availed itself of a procedure to
which it would not otherwise be entitled, by initiating UDRP proceedings, it might seem
unfair for it to invoke a defense unavailable to the other party. An IGO, on the other
hand, might regard the present Mutual Jurisdiction clause as requiring it to make a greater
compromise than the average complainant: not merely acquiescing in the choice of a
particular jurisdiction, but also consenting to the very possibility of a judicial
proceeding—more than anything required of parties that lack immunity in the first place.

Several alternatives may be considered. IGOs may be able to use an assignment
of rights, or similar mechanism, to allow their interests to be expressed in UDRP
proceedings while disassociating the IGO itself from any waiver. IGOs might also
volunteer a non-judicial substitute, such as arbitration—for example, according to the
United Nations Commission on International Trade Law (“UNCITRAL”)—in lieu of
follow-on judicial proceedings. While this is often employed in staff-related matters or
commercial dealings, it translates imperfectly to the UDRP context. Unlike a potential
employee or contract partner, who may decline to accept such an arrangement and take
its business elsewhere, an arbitration alternative to Mutual Jurisdiction would likely force
a domain-name registrant to accept that possibility (for any potential IGO matters) in
order to register—essentially, shifting any immunity concession by IGOs into an
arbitration concession by domain registrants, and raising judicial concerns about access to
court. Other avenues may be available, but should be considered with sensitivity both to
immunity-related concerns and to the legitimate interests of domain-name registrants.

		
		

Page 118 of 151

2. Background

The UDRP provides that registrants must submit to a mandatory administrative
proceeding, before a stipulated dispute resolution service provider,2 upon submission of a
complaint that the domain name is identical or confusingly similar to a mark in which the
complainant has rights, the registrant has no rights or legitimate interests in respect of the
domain name, and the domain name has been registered and is being used in bad faith.
UDRP, para. 4(a).

IGOs are among the possible parties to such proceedings. An IGO may register a
domain name and, in theory, find itself a respondent to an administrative complaint
brought by a mark’s owner. In practice, however, IGOs are more likely to be
complainants, alleging that another party has registered a domain name in bad faith.
Article 6ter of the Paris Convention, as augmented by the Trademark Law Treaty of 1994
and the Singapore Treaty on the Law of Trademarks, extends to certain IGOs protections
for, inter alia, their names and abbreviations, giving rise in appropriate circumstances to a
protectable interest they may seek to vindicate.3 Although Paragraph 4 of the Policy
indicates that a UDRP complaint is to be framed in terms of “trademark or service mark,”
rather than names and other interests indicated in Article 6ter, such interests appear to
suffice for purposes of initiating a complaint against a domain-name registrant.4 Indeed,
several IGOs—including the International Mobile Satellite Organization (INMARSAT),
the International Bank for Reconstruction and Development (IBRD), and the Bank for
International Settlement (BFIS)—have prevailed in UDRP complaints.5

2 See https://www.icann.org/resources/pages/providers-6d-2012-02-25-en.
3 Paris Convention for the Protection of Industrial Property, Mar. 20, 1883, art. 6ter, 21 U.S.T. 1583, 828
U.N.T.S. 305; Trademark Law Treaty, Oct. 27, 1994, S. Treaty Doc. 105-35, 2037 U.N.T.S. 35; Singapore
Treaty on the Law of Trademarks, Mar. 27, 2006, S. Treaty Doc. No. 110-2. For discussion of the relevant
preconditions, including notification of the relevant emblems and signs for which protection may be
sought, see WIPO Secretariat, Article 6ter of the Paris Convention: Legal and Administrative Aspects
(SCT/15/3) (2005), http://www.wipo.int/edocs/mdocs/sct/en/sct_15/sct_15_3.pdf. See also Agreement
Between the World Intellectual Property Organization and the World Trade Organization (WTO-WIPO
Cooperation Agreement), Dec. 22, 1995, at http://
www.wto.org/english/tratop_e/trips_e/wtowip_e.htm.
4 See generally Gerald M. Levine, Domain Name Arbitration: A Practical Guide to Asserting and
Defending Claims of Cybersquatting Under the Uniform Domain Name Dispute Resolution Policy 99-100
(2015) (noting “potentiality” approach to a complainant’s interests).
5 Respectively, in International Mobile Satellite Organisation and Inmarsat Ventures Limited (formerly
known as Inmarsat Holdings Limited) v. Domains, EntreDomains Inc. and Brian Evans, D2000-1339
(WIPO Nov. 30, 2000); International Bank For Reconstruction and Development d/b/a The World Bank v.
Yoo Jin Sohn, D2002-0222 (WIPO May 7, 2002); and Bank for International Settlements v. BFIS, D2003-
0984 (WIPO March 1, 2004), Bank for International Settlements v. BIS, D2003-0986 (WIPO March 2, 2004),
Bank for International Settlements v. James Elliott, D2003-0987 (WIPO March 3, 2004), Bank for
International Settlements v. G.I Joe, D2004-0570 (WIPO (Sept. 27, 2004), Bank for International
Settlements v. BIS, D2004-0571 (WIPO Oct. 1, 2004), and Bank for International Settlements v. Fortune
Nwaiwu, D2004-0575 (WIPO Oct. 1, 2004). A few other matters are catalogued in the Index of WIPO

		
		

Page 119 of 151

Although the Policy describes this procedure as “mandatory” (para. 4), it is less
coercive than that would suggest, and the fact that IGOs incorporated within the UDRP is
not itself particularly problematic. An IGO solely interested in preventing a domain-
name registrant from using its name or something confusingly similar may commence a
judicial action in a relevant jurisdiction—just as it might in the absence of the UDRP.6 In
the United States, for example, an IGO could file an action under the Lanham Act, as
modified by the Anticybersquatting Consumer Protection Act (ACPA), although that
route may present hurdles for foreign parties like IGOs.7

For IGOs bound to use the UDRP process because they are domain-name
registrants, that constraint is not especially onerous, nor does it severely limit even those
IGOs who elect to employ it by filing UDRP complaints. Paragraph 4(k) provides that
“The mandatory administrative proceeding requirements set forth in Paragraph 4 shall not
prevent either [the registrant] or the complainant from submitting the dispute to a court of
competent jurisdiction for independent resolution before such mandatory administrative
proceeding is commenced or after such proceeding is concluded.”8 The obligation to
submit to UDRP proceedings, or even the choice thereof, does not interfere unduly with
the preexisting option to submit the matter to judicial proceedings.9

In these respects, the UDRP simply offers an alternative arbitral process to IGOs.
What may be less welcome to IGOs, however, is the fact that the UDRP also compels
consent to judicial proceedings if the losing party elects to pursue them—in the principal
scenario, meaning that a complained-against domain-name registrant can take the IGO to

UDRP Panel Decisions, http://www.wipo.int/amc/en/domains/search/legalindex/, as involving IGOs. In
one, involving the European Monitoring Centre for Drugs and Drug Addiction (EMCDDA), a decentralized
agency of the European Union, the complaint was denied due to its failure to establish rights to marks
or services. European Monitoring Centre for Drugs and Drug Addiction (EMCDDA) v. Virtual Clicks /
Registrant ID:CR36884430, Registration Private Domains by Proxy, Inc., D2010-0475 (WIPO July 7, 2010).
In another, involving UNITAID, an IGO hosted by the World Health Organization (WHO), trademark rights
were assigned by a fiduciary agreement to a private enterprise, which registered them on behalf of the
WHO and UNITAID. Lenz & Staehelin Ltd v. Christopher Mikkelsen, D2012-1922 (WIPO Jan. 8, 2013).
6 See Parisi v. Netlearning, Inc., 139 F. Supp. 2d 745, 751 (E.D. Va. 2001) (“UDRP complainants, as
strangers to the registration agreement, are under no obligation to avail themselves of the UDRP”)
(citing BroadBridge Media, L.L.C. v. Hypercd.com, 106 F. Supp. 2d 505, 509 (S.D.N.Y. 2000)); see also
Oneida Tribe of Indians of Wisconsin v. Harms, 2005 WL 2758038 (E.D. Wis. 2005); GlobalSantaFe Corp. v.
Globalsantafe.com, 250 F. Supp. 2d 610 (E.D. Va. 2003).
7 See 5 U.S.C. §§ 1114, 1125. In addition to conventional hurdles, like proper venue and personal
jurisdiction, an IGO with an interest in a foreign mark may not have a protectable interest under U.S.
law. See infra note 15.
8 For ease of discussion, the remaining discussion will generally assume that any litigation follows
resolution of the administrative proceeding.
9 This may also mean that if an IGO is unsatisfied with its initial choice of a judicial proceeding, it can
initiate UDRP proceedings thereafter. In Gerolsteiner Brunnen GmbH & Co., KG v. R4L Privacy
Advocate/Gero Leon Steiner, D2008-1450 (WIPO Nov. 7, 2008), a complainant initiated proceedings in
order to object to the transfer of a domain name to a new registrant after it had received an order from
a German court prohibiting the original registrant from using the domain name or allowing it to be used.

		
		

Page 120 of 151

court. According to the Rules for the Uniform Domain Name Dispute Resolution Policy
(“Rules”),10 a complaint must indicate that “Complainant will submit, with respect to any
challenges to a decision in the administrative proceeding canceling or transferring the
domain name, to the jurisdiction of the courts in at least one specified Mutual
Jurisdiction.” Rules, ¶ 3(b)(xii). Such “Mutual Jurisdiction” is defined as either the
principal office of the Registrar or the domain-name holder’s stipulated address.11
Accordingly, an IGO complainant will have consented to judicial proceedings if a losing
respondent wishes to challenge a cancellation or transfer12—in a jurisdiction that the IGO
will have selected, but from limited choices that the registrant can craft through its choice
of registrar and its registering address.

How matters unfold from that point will depend on national law. Most follow-on
actions have been filed in the United States, and the ACPA provides registrants with a
cause of action enabling them, in appropriate circumstances, to restore domain names lost
during the UDRP process.13 Such follow-on litigation is expensive and may be
infrequently pursued, but even so it may cause concern. The UDRP result receives no
deference.14 In addition, IGOs holding foreign marks, and certainly those seeking
protection for names not protectable as marks at all, may be out of luck: some U.S.
decisions have permitted the enforcement only of trademark rights protectable under U.S.

10 See https://www.icann.org/resources/pages/udrp-rules-2015-03-11-en.
11 More specifically, “a court jurisdiction at the location of either (a) the principal office of the Registrar
(provided the domain-name holder has submitted in its Registration Agreement to that jurisdiction for
court adjudication of disputes concerning or arising from the use of the domain name) or (b) the
domain-name holder's address as shown for the registration of the domain name in Registrar’s Whois
database at the time the complaint is submitted to the Provider.” Rules, ¶ 1.
12 If the registrant actually prevailed in the UDRP proceeding, the IGO has two options. First, it can
acquiesce in the adverse result, rather than initiate any judicial proceedings to reconsider it. Its
immunity, in that scenario, is not directly at issue—only its refusal to compromise that immunity.
Second, and alternatively, the IGO could commence judicial proceedings, per the Mutual Jurisdiction
scheme. That option exists, however, much as it would absent the UDRP (at least so long as the UDRP
receives no judicial deference in the relevant jurisdiction), and amounts to a decision to waive
immunity.
13 15 U.S.C. § 1114(2)(D)(v) (“A domain name registrant whose domain name has been suspended,
disabled, or transferred under a policy described under clause (ii)(II) may, upon notice to the mark
owner, file a civil action to establish that the registration or use of the domain name by such registrant
is not unlawful under this chapter. The court may grant injunctive relief to the domain name registrant,
including the reactivation of the domain name or transfer of the domain name to the domain name
registrant.”).
14 See Storey v. Cello Holdings, L.L.C., 347 F.3d 370, 382–83 (2d Cir. 2003); Hawes v. Network Solutions,
Inc., 337 F.3d 377, 386–87 (4th Cir. 2003); Barcelona.com, Inc. v. Excelentisimo Ayuntamiento de
Barcelona, 330 F.3d 617, 626 (4th Cir. 2003); Dluhos v. Strasberg, 321 F.3d 365, 373–74 (3d Cir. 2003);
Sallen v. Corinthians Licenciamentos LTDA, 273 F.3d 14, 28 (1st Cir. 2001).

		
		

Page 121 of 151

law, notwithstanding any obligations that would appear to arise under Article 6ter of the
Paris Convention.15 Results may vary, of course, by jurisdiction.

In short, the Mutual Jurisdiction clause means that participating IGOs will have
agreed to the possibility of a judicial process, notwithstanding any immunity to which
they otherwise would be entitled. This will loom largest in cases in which the IGO is the
complainant and benefited from an initial panel decision in its favor, such that the
decision to resort to judicial proceedings against the IGO—and the risks that creates for
adverse results—is made by the private party.

The remainder of the memo will focus on that scenario. There are other
circumstances, however, in which the IGO or its domain-related interests might
conceivably be drawn into litigation.16 Some involve closely-related issues of IGO

15 Barcelona.com, Inc. v. Excelentisimo Ayuntamiento de Barcelona, 330 F.3d 617, 627-29 (4th Cir. 2003)
(reversing decision in favor of Spanish-law mark, because “United States courts do not entertain
actions seeking to enforce trademark rights that exist only under foreign law,” and holding that the
“City Council could not obtain a trademark interest in a purely descriptive geographical designation
that refers only to the City of Barcelona” under U.S. law); see also International Finance Corporation v.
Bravo Company, 64 U.S.P.Q.2d 1597 (Trademark Tr. & App. Bd. 2002) (rejecting opposition to trademark
registration on the basis of Article 6ter). Domain-name registrants have been permitted at least
provisionally to proceed against those holding an interest in a name not registered as U.S. marks, likely
on the premise that the name was protectable. Sallen v. Corinthians Licenciamentos LTDA, 273 F.3d 14,
23-24 (1st Cir. 2001). Still, if the view expressed in Barcelona.com prevails, one commentator observed,
“foreign mark owners will always lose UDRP review cases filed by domain name registrants” under the
ACPA; “unless foreign mark owners can also demonstrate trademark rights under U.S. law, nothing will
prevent registrants from proving that their use of the domain name embodying a foreign mark was
lawful under the Lanham Act . . . even if their conduct . . . would qualify as cybersquatting under the
UDRP or the ACPA (had it been challenged by a mark owner with U.S. rights).” Laurence R. Helfer,
Whither the UDRP: Autonomous, Americanized, or Cosmopolitan?, 12 Cardozo J. Int’l & Comp. L. 498-99
(2004).
Whatever these consequences, U.S. courts have consistently held that the Lanham Act, including its
generally-applicable restrictions, are sufficient to discharge U.S. obligations under the Paris
Convention—without giving additional weight to statutory provisions adverting to rights established by
treaty. Grupo Gigante SA de CV v. Dallo & Co., 391 F.3d 1088, 1099-1100 (9th Cir. 2004); Barcelona.com,
Inc., 330 F.3d at 628-29; International Cafe, S.A.L. v. Hard Rock Cafe Int'l (U.S.A.), Inc. 252 F.3d 1274,
1277-78 (11th Cir. 2001); see 5 U.S.C. § 1126(b). And the United States considers that it has discharged
its Paris Convention obligations by enabling parties to initiate suit on their own behalf, declining to
accept that it may be incumbent upon states to pursue in their courts relief against infringement on
behalf of an IGO or other party concerned. U.S. Mission to the United Nations, Note on the Enforcement
of Obligations under the Paris Convention for the Protection of Industrial Property (June 2002), 2002
Digest U.S. Prac. Int’l L. 389-91, http://www.state.gov/s/l/38648.htm.
16 For example, in the event an IGO prevailed in the UDRP process, it might conceivably have to initiate
a judicial action to compel cooperation by a registrar reluctant to effectuate a cancellation or transfer.
Such an action might waive any immunity to which the IGO would otherwise be entitled. Alternatively,
an original registrant may seek declaratory relief against a registrar with the aim of preventing the
registrar’s cooperation with UDRP-based relief; jurisdiction in such a case would likely be prescribed by
the registration agreement, and need not directly involve the IGO. Finally, although this discussion

		
		

Page 122 of 151

immunity. Parties registering domain names also consent, in similar terms, to Mutual
Jurisdiction.17 This may be relevant in two different scenarios. Most obviously, if an
IGO registers a domain name in its own right, another party may initiate a UDRP
complaint concerning that registration, which may ultimately implicate the IGO
registrant’s assent to Mutual Jurisdiction.18 It may also be relevant, however, if an
IGO—this time as a complainant, and one that prevails in that complaint against a
domain-name registrant—receives an award transferring the domain-name registration to
it, since that would likely entail the IGO’s consent to Mutual Jurisdiction and to further
judicial proceedings.19 Accordingly, any reconsideration of the grant of Mutual
Jurisdiction should probably be harmonized with the terms required for IGO registration,
which will in turn require coordination with registrars and their current terms.
3. Discussion

The core question is whether an IGO is “entitled to immunity,” but the baseline
assumptions may be disaggregated. The scope of IGO immunity would most clearly be
at issue if the Mutual Jurisdiction provision were irrelevant and the IGO had not itself

assumes that a judicial proceeding would proceed in personam, the ACPA also allows in rem
proceedings by a mark’s owner against a domain name if the court finds that the owner either is not
able to obtain in personam jurisdiction over an allowed defendant or was not able to find a person who
would have been an allowed defendant. 15 U.S.C. § 1125(d)(2). To the extent the IGO has a property
interest in a transferred domain name, it is likely that similar immunity interests would arise.
International Organizations Immunities Act of 1945, 22 U.S.C. § 288a(b) (establishing that “International
organizations, their property and their assets, wherever located, and by whomsoever held, shall enjoy
the same immunity from suit and every form of judicial process as is enjoyed by foreign governments”);
see Odyssey Marine Exploration, Inc. v. Unidentified Shipwrecked Vessel, 657 F.3d 1159 (11th Cir. 2011)
(foreign sovereign immunity). If the IGO’s property interest has not yet been perfected, an in rem action
may instead bear more directly on the registrar.
17 The “Mutual Jurisdiction” definition in paragraph 1 of the Rules indicates that a domain-name holder
may have “submitted in its Registration Agreement to that jurisdiction for court adjudication of
disputes concerning or arising from the use of the domain name,” and the Registrar Accreditation
Agreement provides that “[f]or the adjudication of disputes concerning or arising from use of the
Registered Name, the Registered Name Holder shall submit, without prejudice to other potentially
applicable jurisdictions, to the jurisdiction of the courts (1) of the Registered Name Holder’s domicile
and (2) where Registrar is located.” See 2013 Registrar Accreditation Agreement, para. 3.7.7.10,
https://www.icann.org/resources/pages/approved-with-specs-2013-09-17-en#raa; Levine, supra note 4,
at 53 (2015).
18 Consent to Mutual Jurisdiction would obviously be relevant in the event an IGO registrant prevailed
in the UDRP proceeding and a complainant sought judicial review. If a complainant were successful,
the options for the losing IGO registrant would be much the same as when an IGO complaint (against a
domain-name registrant) is at first unsuccessful. See supra note 12.
19 The precise basis for the IGO’s consent may depend on the facts. The transfer of a registration to a
prevailing IGO arguably establishes by itself the IGO’s constructive consent to the prior registrant’s
terms, including Mutual Jurisdiction. A clearer basis might be afforded if subsequent re-registration by
the IGO were required by ICANN or by the policy of an individual registrar, and certainly if the IGO
elected itself to renew its registration or to change registrars afterward.

		
		

Page 123 of 151

initiated judicial proceedings, since that would risk waiving any immunity to which it
may be entitled, including to counterclaims.20 This might be the case, for example, if a
domain-name registrant sought a declaratory judgment against an IGO in relation to some
actual or potential infringement.21 That scenario, though not otherwise of concern here,
does usefully isolate the question as to whether an IGO has a legitimate expectation that
it would be entitled to immunity absent the UDRP. If such immunity is minimal or
uncertain, then any compromises required by the UDRP loom less large; if the IGO
would otherwise be entitled to immunity, however, its potential sacrifice seems more
substantial.

As explained in Part A, the answer depends. IGOs generally enjoy immunity
under international law, but different jurisdictions apply the law differently, and even
within the same jurisdiction different IGOs may be treated differently. Part B then
introduces the complication that any such immunity may be waived through the Mutual
Jurisdiction provision, and affording such waiver is not the same thing as violating an
IGO’s immunity. Part C then discusses alternative ways to resolve the situation.

A. Scope of IGO Immunity

1. Varied Bases for immunity

Immunity under international law is surprisingly contextual. To begin with,
foreign states, IGOs, and officials enjoy varying types of immunity. (Even IGO
immunity takes different forms; this memo will refer to IGO immunity as a shorthand for
the basic immunity from judicial process, though the immunity of an IGO from
enforcement or execution, or the immunity of IGO officials, may also be implicated.22)
The differences are meaningful. IGO immunity is often likened to the foreign “sovereign”

20 For example, Libya was held to have waived any sovereign immunity to which it might be entitled
under the FSIA in relation to particular types of counterclaims (those seeking monetary damages for
tortious interference with contract and prospective business advantage) that arose out of the use of
domain names that were the subject of an action, initiated by Libya itself, alleging violation of its rights
under the Lanham Act and the Anticybersquatting Consumer Protection Act (ACPA). Great Socialist
People’s Libyan Arab Jamahiriya v. Miski, 683 F. Supp. 2d 1 (D.D.C. 2010).
21 A few cases have explored analogous circumstances involving foreign states. In one, a domain name
registrant sought declaratory and injunctive relief in a U.S. court against the Republic of South Africa
and its agency or instrumentality, which had announced its intention eventually to assert its rights
under some (uncertain) process to secure second-level domains including the country’s name. The
district court dismissed the action on the basis of South Africa’s sovereign immunity, reasoning that its
press release was not “commercial activity” warranting an exception to sovereign immunity under the
Foreign Sovereign Immunities Act (FSIA) nor anything with sufficient connection to the United States.
Virtual Countries, Inc. v. Republic of South Africa, 148 F. Supp. 2d 256 (S.D.N.Y. 2001), aff’d, 300 F.3d 230
(2nd Cir. 2002) (assuming arguendo that the press release was “commercial activity” and affirming on
the ground that the commercial activity, if any, lacked the requisite “direct effect” within the United
States under the FSIA).
22 As noted earlier, it is possible that in rem, property-oriented immunity might be involved. See supra
note 16. IGO officials might in principle be subject to attempts to litigate rights in protectable marks—
for example, through attempts to enjoin their exercise of mark-related functions.

		
		

Page 124 of 151

immunity of states, but they are distinct in their purposes and potential scope. IGOs are
considered more vulnerable than states, since they have no territory or population, and
must conduct their affairs in jurisdictions and through persons not their own. On the
other hand, IGOs tend to be purpose-built, unlike states, and may more easily be
restricted to fulfilling specific functions; these vary by organization, of course, and so
may their immunity.23

Beyond that, the legal vehicle for immunity creates further variety. For IGOs,
two multilateral treaties are of particular note. The most universally ratified—with 161
parties as of this date—is the Convention on the Privileges and Immunities of the United
Nations (the “General Convention”), which governs the immunity of the United Nations
and its integral parts.24 More IGOs are addressed by the Convention on the Privileges
and Immunities of the Specialized Agencies (“Special Convention”), which governs the
immunity of autonomous organizations that carry out various functions on behalf of the
United Nations.25 The Special Convention has been ratified by 127 parties—some states
that loom large in IGO dealings (like Belgium and Switzerland, as of 2012) are parties,
while others (notably, the United States) are not.26 Like the General Convention, the
Special Convention confers broad immunity on IGOs subject to it, but its scope is

23 See, e.g., Hazel Fox & Philippa Webb, The Law of State Immunity 571 (3rd ed. 2015).
24 Feb. 13, 1946, 21 U.S.T. 1418, T.I.A.S. 6900. The United States, among others, considers subsidiary
organs of the United Nations—such as certain peacekeeping missions, and the United Nations
Development Program—to enjoy the same scope of immunity as that conferred by the General
Convention on the UN itself. See, e.g., Lempert v. Rice, 956 F. Supp. 2d 17, 23-24 (D.D.C. 2013) (applying
absolute immunity under the General Convention to the United Nations Development Program as a
subsidiary organ); Sadikoglu v. United Nations Development Programme, 2011 WL 4953994, *3-*4
(S.D.N.Y. 2011) (same). In some instances, the immunity afforded by the General Convention may be
supplemented by agreements that incorporate General Convention standards. See Georges v. United
Nations, 84 F. Supp. 3d 246, 248-49249 (S.D.N.Y. 2015) (concluding that both the United Nations and the
United Nations Stabilization Mission in Haiti (MINUSTAH) were entitled to absolute immunity, the latter
“as a subsidiary body of the UN,” though it was also subject to a Status of Forces Agreement extending
the privileges and immunities of the General Convention), appeal pending, No. 15-455; accord Brief for
the United States as Amicus Curiae in Support of Affirmance at 8, Georges v. United Nations, No. 15-455
(2nd Cir. 2016) (describing both United Nations and MINUSTAH as subject to the General Convention).
25 Nov. 21, 1947, 33 U.N.T.S. 261. The originally designated agencies are the International Labour
Organization (ILO), Food and Agriculture Organization (FAO), the United Nations Educational, Scientific
and Cultural Organization (UNESCO), the International Civil Aviation Organization (ICAO), the
International Monetary Fund (IMF), the International Bank for Reconstruction and Development (IBRD),
the World Health Organization (WHO), the Universal Postal Union (UPU), and the International
Telecommunication Union (ITU). Among those subsequently created and governed are the World
Meteorological Organization (WMO), the International Maritime Organization (IMO), the International
Finance Corporation (IFC), the International Development Association (IDA), the World Intellectual
Property Organization (WIPO), the International Fund for Agricultural Development (IFAD), and the
United Nations Industrial Development Organization (UNIDO).
26 As made clearer below, these and other non-parties observe immunity for the agencies on other
bases.

		
		

Page 125 of 151

contingent: states parties have varied obligations,27 and they may modify those
obligations further with IGOs they host.28

The Special Convention is not unique in accommodating bilateral arrangements.
A number of IGOs subject to Article 6ter of the Paris Convention have their immunities
governed at least in part by other treaties, like headquarters agreements, that defy easy
generalization. The variety this introduces is all the more consequential in light of the
fact that some states, like Italy, have intimated that IGO immunity can only be resolved
on the basis of treaties.29

The differences due to international treaties are accentuated by national law,
which is important in determining the immunity of international organizations. Of course,
national law is usually aligned with international law. In the United Kingdom, for
example, international obligations must be implemented in domestic law by statute—in
the case of IGO immunity, by the International Organizations Act 1968 (as amended),
which is applied to particular organizations by orders in Council.30 The United States, in
contrast, accords self-executing effect to some treaties (like the General Convention),31

27 States may file reservations when acceding, and in some cases these bear on privileges and
immunities; the Special Convention also addresses particular agencies in annexes that are occasionally
amended (Special Convention §§ 2, 36, 38), and states vary as to whether they accept the annexes as
revised or only as originally tendered. For example, Norway and the United Kingdom have accepted
revisions to the WHO’s annex, but Algeria and Brazil have not. See Gian Luca Burci & Egle Granziera,
Privileges and Immunities of the World Health Organization: Practice and Challenges, in Immunity of
International Organizations 93 (Niels Blokker & Nico Schrijver eds., 2015).
28 See Special Convention, § 39. See, e.g., Diallo v. Strauss-Kahn, 2012 WL 1533179 (N.Y. Sup. 2012)
(noting adaptation to IMF via its Articles of Agreement).
29 See Beatrice Bonafè, Italian Courts and the Immunity of International Organizations, 10 Int’l Org. L.
Rev. 505, 512 (2013); see also Eric De Brabandere, Belgian Courts and the Immunity of International
Organizations, 10 Int’l Org. L. Rev. 464, 471-74 (2013) (noting similar tendency, subject to some
ambiguity, in Belgium).
30 A few organizations are addressed by separate legislation, as are those whose privileges and
immunities arise under EU law. See generally Chanaka Wickremasinghe, The Immunity of International
Organizations in the United Kingdom, 10 Int’l Org. L. Rev. 434, 437 & n.6 (2014); Dan Sarooshi & Antonios
Tzanakopolous, United Kingdom, in The Privileges and Immunities of International Organizations in
Domestic Courts 290 (August Reinisch ed., 2013). Litigating IGO immunities in U.K. courts poses certain
idiosyncratic justiciability and legal personality issues that will not be explored here.
31 See, e.g., Brzak v. United Nations, 597 F.3d 107, 111-12 (2d Cir. 2010). The UN was also designated by
the President as receiving immunities under the International Organizations Immunity Act of 1945
(IOIA), discussed below. See Exec. Ord. No. 9698, 11 Fed. Reg. 1809 (Feb. 19, 1946). This is potentially
confusing because (as also discussed below) the scope of immunity under the IOIA may be less than
that afforded under the General Convention. Some courts have sidestepped that question by noting
that the General Convention might simply add to statutory protection (see, e.g., Brzak, 597 F.3d at 112),
while others simply assume the same standard. Van Aggelen v. United Nations, 311 Fed. Appx. 407, 409
(2nd Circ. 2009) (“The United Nations enjoys absolute immunity under the U.N. Charter, the Convention
on the Privileges and Immunities of the United Nations and the [IOIA].”). The better view seems to
be that the General Convention, together with the Headquarters Agreement, were concluded
subsequent to the IOIA and might be required to address the greater needs of the United Nations. See

		
		

Page 126 of 151

and implements other immunities—whether derived from non-self-executing treaties,
treaties to which it is not a party (like the Special Convention), or customary international
law—by means of the International Organizations Immunity Act (IOIA).32 The IOIA
provides privileges and immunities to international organizations that have been
designated by the President through an executive order, which may also modify the
privileges and immunities as the President considers appropriate.33 Among the IGOs thus
designated are some, like WIPO, which are subject in other jurisdictions to the Special
Convention. Other national laws, like Austria’s, are possibly even more complicated.34

The diversity among treaties and national laws is in principle constrained by
customary international law, which consists of the practice of states acting out of a sense
of legal obligation. Cases and commentary occasionally advert to customary
international law of IGO immunity, particularly in situations not addressed by a treaty.
But how readily and enthusiastically customary international law is applied depends to a
great degree on the state concerned. In some jurisdictions, like the United States, it is
treated as a last resort: that is, an IGO to which the United States owes no treaty
obligations, and which has not been designated under the IOIA, might in theory have its
immunities considered on the basis of customary international law, but that would pose
difficult questions of enforceability.

Ultimately, it is unclear when customary international law doctrines of immunity
will be asserted and prevail. Sometimes courts or commentators assert a customary norm
without much (or any) evidence, and at least some of the underlying practice cited in
support is better attributed to treaties or domestic law. Significantly, a recent expert
survey concluded that “it cannot be said that ‘there is ‘a general practice accepted as law’
establishing a customary rule of immunity” and that “it would be difficult to conclude
that any such rule exists.”35 Even those cases recognizing a customary international law
basis for immunity appear to differ on its extent.36 Regardless, as a practical matter, a

United States Statement of Interest, Begum v. Saleh, 99 Civ. 11834 (S.D.N.Y 2000), reprinted in 2000
Digest of United States Practice in International Law 602, 608 n.7.
32 International Organizations Immunities Act of 1945, 22 U.S.C. § 288a(b).
33 The IOIA formally distinguishes between IGOs in which the United States participates (either by virtue
of a treaty, or under the authority of Congress authorizing participation or making appropriations for
such), see 22 U.S.C. § 288, and IGOs and similar entities that according to statute are to be treated
similarly for purposes of their privileges and immunities, see id. § 288 f-1 et seq. At present,
approximately 80 IGOs have been designated. See 28 U.S.C.A. § 288 note (detailing organizations and
executive orders).
34 Kirsten Schmalenbach, Austrian Courts and the Immunity of International Organizations, 10 Int’l Org.
L. Rev. 446, 448-54 (2013).
35 Michael Wood, Do International Organizations Enjoy Immunity Under Customary International Law?,
10 Int’l Org. L. Rev. 287, 317 (2014).
36 Compare, e.g., ZM v. Permanent Delegation of the League of Arab States to the UN, 116 ILR 643, 647
¶¶ 22-23 (Labour Court (TPH) of Geneva, Nov. 17, 1993) (holding that “[c]ustomary international law
recognizes that international organisations, whether universal or regional, enjoy absolute immunity,”
but noting that “[t]his privilege . . . arises from the purposes and functions assigned to them”), with
Spaans v. Iran-US Claims Tribunal, 94 ILR 321, 327 ¶ 3(3)(4) (Hoge Raad der Nederlanden (Supreme

		
		

Page 127 of 151

dispute about IGO immunity may arise in a court inclined to resolve it based on
customary international law as that court perceives it.

Court), Dec. 20, 1985) (reporting “that, according to unwritten international law, as it stands at present,
an international organization is in principle not subject to the jurisdiction of the courts of the host State
in respect of all disputes which are immediately connected with the performance of the tasks entrusted
to the organization in question”).

		
		

Page 128 of 151

2. Varied approaches to immunity

a. Absolute immunity

Some organizations, in some jurisdictions, are afforded comprehensive immunity
from judicial process, irrespective of the nature of the IGO’s activity, in the absence of an
express (and strictly construed) waiver. The United Nations is the most certain example.
Article 105(1) of the Charter provides that “[t]he Organization shall enjoy in the territory
of each of its Members such privileges and immunities as are necessary for the
fulfillment of its purposes.” Article 2 of the General Convention states more
unequivocally that “[t]he United Nations, its property and assets wherever located and by
whomsoever held, shall enjoy immunity from every form of legal process except insofar
as in any particular case it has expressly waived its immunity.” That is generally
understood to require absolute immunity, subject to waiver, even in those jurisdictions
that regulate (or ordinarily regulate) immunity by separate enactment.37

Other treaties may also establish absolute immunity, for those states bound by
them. The Special Convention uses similar language, providing (in Article 3(4)) that
“[t]he specialized agencies, their property and assets, wherever located and by
whomsoever held, shall enjoy immunity from every form of legal process except in so far
as in any particular case they have expressly waived their immunity.” As noted
previously, the Special Convention is less definitive in character—there are fewer states
parties, and greater potential for variation in the treatment of particular IGOs—but the
treaty language creates a presumption in favor of similarly broad immunity.38 Bilateral
agreements (such as headquarters agreements) may also establish immunity that appears
comprehensive in scope.39

37 For U.S. decisions treating United Nations immunity as absolute, see, e.g., Brzak v. United Nations,
597 F.3d 107, 112 (2d Cir. 2010); Van Aggelen v. United Nations, 311 Fed. Appx. 407 (2nd Circ. 2009);
Boimah v. United Nations General Assembly, 664 F. Supp. 69, 71 (E.D.N.Y.1987). These and other
decisions typically treat the General Convention as self-executing and as affording immunity
independent of any derived from statute. See infra notes 31-32. In the United Kingdom, the United
Nations is simply subject to an Order in Council that respects the extent of immunity under the General
Convention. See The United Nations and International Court of Justice (Immunities and Privileges)
Order 1974/1261.
38 See, for example, its broad treatment in United Kingdom: The Specialised Agencies of the United
Nations (Immunities and Privileges) Order 1974/1260; Entico Corp. v. UNESCO, [2008] CLC 524, [2008]
EWHC 531, 156 ILR 382.
39 For example, the Restatement (Third) of Foreign Relations Law, which was otherwise open to
affording immunity to IGOs on a restrictive basis only, appeared to consider that the Organization of
American States (OAS)—the immunity of which is addressed, inter alia, in its Charter (see Article 139 of
the Charter of Organization of American States, 2 UST 2394, TIAS 2361, as amended, 21 UST 607, TIAS
6849), in a 1975 bilateral agreement (see Article 2 of the Agreement Relating to Privileges and
Immunities, 26 U.S.T. 1025, T.I.A.S. No. 8089), and subsequently in a 1992 bilateral agreement (see
Article IV(1) of the Headquarters Agreement Between The Organization of American States and the
Government of the United States of America, Treaty Doc. No. 102-40, entered into force Nov. 17, 1994)—

		
		

Page 129 of 151

National law may also afford extremely broad immunity, but requires careful
scrutiny. In the United States, for example, some (but not all) decisions treat the
immunity conferred by IOIA designation as absolute in character,40 and it remains
contingent in some respects.41 Other jurisdictions profess to apply an absolute standard,
but justify it by noting that IGOs (unlike foreign states) act only in a manner confined to
their purposes—which, while not spelling out when, how, and by what means such
purposes are to be assessed, at least suggests the possibility of outer bounds to
immunity.42 Conversely, some jurisdictions that profess to apply a less robust scope of
immunity apply it so reflexively and broadly that may, in practice, seem absolute.43

The customary international law of IGO immunity—which some courts tend to
deny altogether44—is sometimes, where recognized, described as absolute. In practice,
this too may be less clear as applied. Swiss decisions, for example, have suggested that
all IGOs enjoyed absolute immunity, but have also premised that on their performance of
functions appropriate to their mission—and proposed this absolutism in a context where
treaty commitments, not benefiting all IGOs, play an inescapable role.45

might be due absolute immunity, given the comparability of its treaty terms to those used in the
General Convention and the Special Convention. See Restatement (Third) of Foreign Relations Law §
467 cmt. f & rptrs. note 4.
40 See, e.g, Atkinson v. Inter-Am. Dev. Bank, 156 F.3d 1335, 1341 (D.C. Cir. 1998); Price v. Unisea, Inc., 289
P.3d 914, 919-20 (Alaska 2012); Bro Tech Corp. v. European Bank for Reconstruction and Development,
No. 00–CV–02160–CG, 2000 WL 1751094, at *3 (E.D. Pa. Nov. 29, 2000). As noted below, this position has
in recent years become more controversial. See infra notes 54-57 (discussing OSS Nokalva).
41 Notwithstanding the immunity conferred upon designated IGOs under the IOIA, it may be waived by
the organization itself, it may be limited by the President when that organization is first designated as
one entitled to enjoy IOIA immunity, and the President may modify, condition, or revoke the immunity
by executive order. Mendaro v. World Bank, 717 F.2d 610, 613-14 (D.C. Cir. 1983).
42 See Schmalenbach, supra note 34, at 457-58 (discussing Company Baumeister L. v. OPEC Fund, ILDC
362 (AT 2004)); Gregor Novak & August Reinisch, Austria, in Privileges and Immunities, supra note 30, at
47-49 (same).
43 See, e.g., August Reinisch, Transnational Judicial Conversations on the Personality, Privileges, and
Immunities of International Organizations—An Introduction, in Privileges and Immunities, supra note
30, at 8 (concluding that “[i]t appears that, in practice, the concept of functional immunity frequently
leads to de facto absolute immunity”); De Brabandere, supra note 29, at 474 (“International
organization immunity has, unlike State immunity, remained absolute. When one defines the immunity
of international organizations as functional, in practice this essentially boils down to absolute
immunity”).
44 See Wood, supra note 35, especially at 299 & nn. 39-42.
45 Thus, in Groupement D’Entreprises Fougerolle v. CERN, 102 ILR 209 (CH Dec. 21, 1992), the Swiss
Federal Supreme Court stated categorically that “[i]nternational organizations enjoy absolute and
complete immunity without any restriction,” but at the same time said that this immunity is “is always
based on an instrument of public international law in the form of either multilateral conventions
between the Member States of such organizations, bilateral agreements, or most frequently
headquarters agreements with the host State.” In ZM v. Permanent Delegation of the League of Arab
States to the United Nations, 116 ILR 643, 647 (CH 1993), a Swiss labor court stated more directly that
“[c]ustomary international law recognizes that international organizations, whether universal or

		
		

Page 130 of 151

In sum, the United Nations and its constituent elements are likely to be regarded
as entitled to absolute immunity, as are the specialized agencies—at least to the extent the
state concerned is a party to the Special Convention and has not modified its application.
As to other IGOs, it would be difficult to state with confidence whether they are entitled
to absolute immunity without particular information about the treaty obligations or
national law of the jurisdiction in question. As discussed further below, however, in
these circumstances little may ride on the distinction between absolute and functional
immunity, and ultimately little may depend on the potential scope of immunity at all.

b. Restrictive immunity

With rare exception,46 sovereign (state) immunity has evolved from an absolute
standard to what is known as “restrictive” immunity. Under the restrictive approach,
states retain immunity for acts jure imperii, which are fundamentally sovereign in
character, but lack immunity for acts jure gestionis—in essence, carving an exception
from immunity for litigation concerning commercial activities like those undertaken by
private parties.

Relatively few states have shown interest in applying this restrictive approach to
IGOs. As noted previously, IGO immunity has different premises than sovereign
immunity, so there is no inherent reason why both would have exceptions of similar
scope. One recent suggestion of a commercial activities exception—by a Belgian court
of appeals, in a case concerning an employment dispute brought against the Arab
League—was ignored by the Belgian Cour de Cassation, which resolved the case on
other grounds.47 Italian courts, in cases involving the Food and Agriculture Organization
and the Bari Institute of the International Center for Advanced Mediterranean Agronomic
Studies (ICAMAS), denied immunity for acts they regard as being of a private character,
but such decisions may have been driven by a now-moot dispute over Italy’s accession to

regional, enjoy absolute jurisdictional immunity.” It also stated, however, that “[t]his privilege of
international organisations arises from the purposes and functions assigned to them,” since “[t]hey can
only carry out their tasks if they are beyond the censure of the courts of member states or their
headquarters.” See generally Thore Neumann & Anne Peters, Switzerland, in Privileges and Immunities,
supra note 30, at 242-51.
46 See International Decision: FG Hemisphere Associates v. Democratic Republic of the Congo, 108 Am. J.
Int’l L. 776 (2014) (reporting decision of Hong Kong Court of Final Appeal applying absolute immunity
approach).
47 League of Arab States v TM, Appeal Judgment, Cass No S.99.0103.F, ILDC 42 (BE 2001), 12th March
2001, Court of Cassation, discussed in Cedric Ryngaert, The Immunity of International Organizations
Before Domestic Courts: Recent Trends, 7 Int’l Org. L. Rev. 121, 124, 126 (2010).

		
		

Page 131 of 151

the Special Convention48—with Italy’s more recent cases being better characterized as
entailing a narrower approach to functional immunity.49

The United States is an important exception. There, some courts have followed a
restrictive approach not because of a conviction about international law, but rather due to
the text of the IOIA, which provides the statutory basis for IGO immunity in U.S. courts.
The IOIA provides, in relevant part, that IGOs “shall enjoy the same immunity from suit
and every form of judicial process as is enjoyed by foreign governments.”50 Because this
emulated sovereign immunity, U.S. courts have wrestled with whether IGOs continue to
enjoy the immunity afforded foreign states as of the time the IOIA was enacted in 1945
(when foreign sovereign immunity was generally understood to be absolute) or whether
their immunity follows subsequent changes in foreign sovereign immunity (including the
commercial activities exception, which was codified in the Foreign Sovereign Immunities
Act in 1976).51

This puzzle remains unsolved. The Restatement (Third) of Foreign Relations
Law, an influential compilation of U.S. law and practice, expressed two positions: first,
that IGOs “generally” enjoyed functional immunity as a matter of international law (a
standard addressed in the next section); and second, that as a matter of U.S. law, IGOs
enjoyed the privileges and immunities provided “by international agreements to which
the United States is party,” and IGOs “designated by the President under the [IOIA] are
entitled to the privileges and immunities provided in that Act.” 52 This said little about
the actual scope of immunity under the Act. In accompanying comments, however, the
Restatement (Third) took the position that “[w]hether other international organizations
enjoy absolute or restricted immunity under international law is unclear,” but that “at

48 For discussion, see Ricccardo Pavoni, Italy, in Privileges and Immunities, supra note 30, at 157-62;
August Reinisch, Accountability of International Organizations According to National Law, 36 Neth. Y.B.
Int’l L. 119, 131-33 (2005); Peter Neumann, Immunity of International Organizations and Alternative
Remedies Against the United Nations 5-7 (2006), http://ilmc.univie.ac.at/uploads/media/Neumann_-
_Immunity_of_IOs_and_alternative_remedies_against_the_United_Nations.pdf.
49 See Bonafè, supra note 29, at 508, 522-23, 537.
50 22 U.S.C. § 288a(b).
51 Under the FSIA, “commercial activity” means “means either a regular course of commercial conduct
or a particular commercial transaction or act,” with the commercial character “determined by
reference to the nature of the course of conduct or particular transaction or act, rather than by
reference to its purpose.” 28 U.S.C. § 1603(d). The exception to immunity, then, encompasses cases “in
which the action is based upon a commercial activity carried on in the United States by the foreign
state; or upon an act performed in the United States in connection with a commercial activity of the
foreign state elsewhere; or upon an act outside the territory of the United States in connection with a
commercial activity of the foreign state elsewhere and that act causes a direct effect in the United
States.” 28 U.S.C. § 1605(a)(2).
52 Restatement (Third) of the Foreign Relations Law of the United States § 467(2).

		
		

Page 132 of 151

least until that question is authoritatively resolved they will probably be accorded only
restricted immunity under the law of the United States.”53

That prediction as to the course of U.S. case law has not been clearly vindicated,
but neither has it been repudiated. In 2010, one U.S. court of appeals—the Third Circuit,
which exercises authority over federal cases arising from Pennsylvania, New Jersey,
Delaware, and the Virgin Islands—construed the IOIA as incorporating the restrictive
theory, basing its conclusion in part on an opinion expressed by the Legal Adviser to the
U.S. Department of State.54 The court intentionally diverged from the D.C. Circuit,
which over a decade earlier reached the conclusion that the IOIA conferred 1945-era,
absolute immunity for IGOs that has not tracked changes in sovereign immunity.55 For
the foreseeable future, then,56 U.S. cases arising in the Third Circuit are likely to be
resolved according to the restrictive theory, while cases arising in the D.C. Circuit will be
resolved based on the absolute immunity, and other jurisdictions will eventually side with
one position or the other.57 The D.C. Circuit may enjoy a degree of deference given its
relative expertise concerning IGOs, but its approach has been criticized and appears
inconsistent with the view espoused by the U.S. government.58

If the restrictive approach were taken, it might diminish the immunity owed an
IGO. The defense of marks appears commercial in character, since it is just the sort of
activity engaged in by private persons in their own commercial pursuits. Thus, for
example, the International Law Commission’s Draft Articles on Jurisdictional Immunities
of States and Their Property—which addressed sovereign rather than IGO immunity—
exempted the determination of a state’s rights in intellectual and industrial property,

53 Restatement (Third) of the Foreign Relations Law of the United States § 467 cmt. d. As noted earlier,
the Restatement allowed that this restrictive theory “appears” not to apply “to the United Nations, to
most of its Specialized Agencies, or to the Organization of American States.”
54 OSS Nokalva, Inc. v. European Space Agency, 617 F.3d 756, 763-64 (3rd Cir. 2010); see Letter from
Roberts B. Owen, Legal Adviser, State Department, to Leroy D. Clark, General Counsel, Equal
Employment Opportunity Commission (June 24, 1980) (emphasis added), reprinted in Marian L. Nash,
Contemporary Practice of the United States Relating to International Law, 74 Am. J. Int’l L. 917, 917–18
(1980); 1980 Digest U.S. Prac. Int’l L. 16.
55 Atkinson v. Inter-Am. Dev. Bank, 156 F.3d 1335 (D.C. Cir. 1998).
56 The U.S. Supreme Court is entrusted with resolving circuit conflicts, but has shown little interest in
this particular dispute, which at present remains the subject of disagreement between the D.C. Circuit
and Third Circuit only. See, e.g., Nyambal v. International Monetary Fund, 135 S. Ct. 2857 (Mem.) (2015)
(denying certiorari).
57 There has been little indication elsewhere, though a couple of decisions have followed the D.C. Circuit
approach. See Price v. Unisea, Inc., 289 P.3d 914, 919-20 (Alaska 2012); Bro Tech Corp. v. European
Bank for Reconstruction and Development, No. 00–CV–02160–CG, 2000 WL 1751094, at *3 (E.D. Pa. Nov.
29, 2000) (preceding OSS Nokalva). The Ninth Circuit Court of Appeals, which hears cases arising in
California and the State of Washington, among others, has not established a position.
58 See, e.g., Steven Herz, International Organizations in U.S. Courts: Reconsidering the Anachronism of
Absolute Immunity, 31 Suffolk Transnat’l L. Rev. 471, 532 (2008) (“The broad immunity afforded by
Atkinson far exceeds the legitimate functional needs of international organizations.”).

		
		

Page 133 of 151

including trademarks.59 To be sure, this translates imperfectly to IGOs, and before the
D.C. Circuit settled on an absolute standard, its decisions considering a commercial
activities exception for IGOs adapted it to their perceived needs.60 It is possible,
therefore, that an IGO’s registration of trademarks in the United States solely for
defensive purposes might not be deemed commercial activity;61 if an IGO could defend a
transfer order in an action initiated by a registrant simply by invoking the IGO’s interests
in its name, without U.S. registration, the argument for deeming that non-commercial
would seem still stronger. On the whole, however, a domain-name registrant seeking to
reverse a UDRP cancellation or transfer may find the United States to be the friendliest
jurisdiction in which to present that argument: if it could invoke a restrictive approach, it
would the best basis for arguing that that name-related activities are outside IGO
immunity.

c. Functional immunity

The idea that IGOs are limited by their functions, often recognized as a general
principle of international law,62 is frequently urged as a basis for assessing IGO immunity
claims as well63—not least, because the governing treaties often contain language
suggesting that IGO immunity should be limited by its purposes.64 This may carry over

59 Rep. of the Int'l Law Comm'n: Draft Articles on Jurisdictional Immunities of States and Their Property,
art. 14, 43d Sess., April 29-July 19, 1991, U.N. Doc. A/46/10; GAOR, 46th Sess., Supp. No. 10, pt. 2 (1991),
http://legal.un.org/ilc/texts/instruments/english/commentaries/4_1_1991.pdf.
60 See, e.g., Broadbent v. Org. of Am. States, 628 F.2d 27, 33-34 (D.C. Cir. 1980) (distinguishing IGO
immunity under an IOIA commercial activities exception from treatment under the FSIA—which would
consider employment by a foreign state in the United States of diplomatic, civil service, or military
personnel to be governmental, but the employment of American citizens or third country nationals to
be commercial—on the ground that “[a] comparable exception is not applicable to international
organizations, because their civil servants are inevitably drawn from either American citizens or ‘third’
country nations,” meaning that for IGOs “such an exception would swallow up the rule of immunity for
civil service employment disputes”). For similar outcomes in other employment cases, see Tuck v. Pan
Am. Health Org., 668 F.2d 547, 550 (D.C. Cir. 1981); Mendaro v. World Bank, 717 F.2d 610, 620 (D.C. Cir.
1983). Even in Atkinson, the court of appeals held arguendo that if there had been a commercial
activities exception, wage garnishment proceedings would not fall within it. 156 F.3d at 1342-43.
61 See In re Aluminum Warehousing Antitrust Litigation, 20014 WL 5801607 (S.D.N.Y. 2014) (FSIA).
62 See, e.g., Advisory Opinion on the Legality of the Use of Nuclear Weapons, 1996 I.C.J. Reports 78, para.
25 (“International organizations . . . are invested by the States which create them with powers, the
limits of which are a function of the common interests whose promotion those States entrust to them.”).
63 See generally Peter H.F. Bekker, The Legal Position of Intergovernmental Organizations: A Functional
Necessity Analysis of Their Legal Status and Immunities (1994); Michael Singer, Jurisdictional Immunity
of International Organizations: Human Rights and Functional Necessity Concerns, 36 Va. J. Int’l L. 65
(1996).
64 See, for example, Article 40(a) of the Statute of the Council of Europe (“The Council of Europe,
representatives of members and the Secretariat shall enjoy in the territories of its members such
privileges and immunities as are reasonably necessary for the fulfilment of their functions.”). Analysis
is complicated by the potential relevance, depending on jurisdiction, of more than one treaty. As has
previously been noted, while Article 105 of the UN Charter states that “[t]he Organization shall enjoy in

		
		

Page 134 of 151

into the national law mediating international obligations. Thus, in Canada and the United
Kingdom, a functional test may be incorporated by an Order in Council that implements
those states’ international obligations (according to, respectively, the Foreign Missions
and International Organizations Act and the International Organisations Act). In
principle, the scope of immunity afforded by such orders is not supposed to exceed that
required by an international agreement.65

Cases applying a functional test, whether derived from an agreement or elsewhere,
typically look to whether immunity concerns activities immediately or directly related to
the performance of tasks entrusted to the organization.66 As noted below, however,
applications of this principle vary considerably in their stringency. Important variables
include, for example, whether (and how) the functional inquiry is stated in a relevant
agreement, as well as where the burden of proof is placed. In one Canadian case, for
example, both the lower courts and the Supreme Court agreed that the relevant
agreements and their national implementation established a functional standard, but while
the lower court placed the burden on the IGO to demonstrate that immunity was strictly
necessary for its functioning, the Supreme Court’s inquiry (which ultimately upheld the

the territory of each of its Members such privileges and immunities as are necessary for the fulfilment of
its purposes”), the General Convention states a less qualified immunity for states parties. Likewise, the
agreements for particular specialized agencies may suggest a more qualified approach, focusing on the
IGO’s functions, than would be gleaned from a reading of the Special Convention. See, e.g., Article 67(a)
of the Constitution of the World Health Organization (“The Organization shall enjoy in the territory of
each Member such privileges and immunities as may be necessary for the fulfilment of its objective and
for the exercise of its functions.”); Article 40(1) of the ILO Constitution (“The International Labour
Organization shall enjoy in the territory of each of its Members such privileges and immunities as are
necessary for the fulfilment of its purposes.”), as clarified by its Article 39 (defining ILO capacities);
Article XII of the UNESCO Convention (incorporating the provisions of Article 105 of the UN Convention
concerning privileges and immunities). Other IGOs may state the terms of their immunities in a basic
instrument that is then augmented by a more focused agreement, either of which may be further varied
by reservations. Compare Article XV of the IAEA Statute (“The Agency shall enjoy in the territory of each
member such legal capacity and such privileges and immunities as are necessary for the exercise of its
functions.”), with § 3 of the Agreement on Privileges and Immunities of the International Atomic Energy
Agency (providing that “The Agency [and all its property and assets] shall enjoy immunity from every
form of legal process except in so far as in any particular case it has expressly waived its immunity”).
65 See Wickremasinghe, supra note 30, at 438. In Canada, nonetheless, these orders reportedly do not
necessarily restrict immunities to functional necessity, see Phillip M. Saunders, Canada, in Privileges
and Immunities, supra note 30, at 84-86, but at least sometimes they do. See, e.g., Amaratunga v.
Northwest Atlantic Fisheries, 451 N.R. 1, 2013 N.R. TBEd. No. 020, ¶ 47-53 (Sup. Ct. Canada Nov. 29, 2013)
(construing Northwest Atlantic Fisheries Organization order).
66 See Spaans v. Iran-US Claims Tribunal, 94 ILR 321, 327 ¶ 3(3)(4) (Neth. Sup. Ct. Dec. 20, 1985); accord
Stichting Greenpeace Nederland v. Euratom, 136 ILR 429, 434-35 ¶¶ 6.2-6.4 (Neth. Sup. Ct. Nov. 13,
2007); Eckhardt v. European Org. for the Safety of Air Navigation (No. 2), 94 ILR 331, 333 (Maastricht D.
Ct. Jan. 12, 1984).

		
		

Page 135 of 151

most substantial immunity defense) simply asked whether the suit concerned would
amount to undue interference with the IGO’s functions.67

Despite its appeal elsewhere, including under international law,68 functional
immunity has not been directly applied at the test in the United States. To be sure, U.S.
courts will afford immunity at least sufficient to fulfill an IGO’s purposes, and
presumably they will be skeptical of protecting activities that bear a completely
attenuated relationship with the IGO’s mission—not unlike the commercial activities that
are distinguished under the restrictive approach.69 At the same time, because the IOIA
does not describe immunities in functional terms, and because presidential designation
orders do not typically alter the default scope of immunity afforded by the IOIA, U.S.
courts do not generally devote much attention to assessing whether immunity is necessary
to fulfill the organization’s purposes. As a consequence, there is little U.S. law directly
endorsing and applying a functional approach as a general method for reckoning IGO
immunity.

If a functional approach were employed, how would it apply in these
circumstances? Those jurisdictions employing a functional test have demonstrated its
flexibility and unpredictability. The Dutch Supreme Court has rejected as inappropriate
the criterion of whether the IGO could have fulfilled its task without committing an
offense for which immunity is being invoked; the question, instead, is whether “the
actions in question are directly related to the fulfillment of [the IGO’s] tasks.”70 Some
courts seem to have been satisfied with assessing whether immunity is, in general and as
a whole, necessary for the organization to achieve its objectives—which approaches the
elaboration sometimes provided by states that prefer a nominally absolute standard71—

67 See Amaratunga, supra note 65, ¶ 53; see also Saunders, supra note 65, at 94-98 (discussing lower
court proceedings).
68 The Restatement (Third), while predicting that U.S. courts might be inclined toward a restrictive
approach, reported that “[u]nder international law, an international organization generally enjoys such
privileges and immunities from the jurisdiction of a member state as are necessary for the fulfillment of
the purposes of the organization, including immunity from legal process.” Restatement (Third) of the
Foreign Relations Law of the United States § 467(1).
69 See, e.g., Int’l Bank for Reconstruction & Dev. v. District of Columbia, 996 F. Supp. 31, 36 & n.3 (D.D.C.
1998) (invoking functional necessity approach of the Restatement (Third)), rev’d, Int’l Bank for
Reconstruction & Dev. v. District of Columbia, 171 F.3d 687 (D.C. Cir. 1999) (reversing on the ground that
tax immunity appropriate to the IBRD did not extend to activities of its independent contractor, even if
the IBRD would itself have been immune were it to have conducted them).
70 Euratom, supra note 66, ¶¶ 6.3-6.4; see Ryngaert, supra note 47, at 130-32.
71 See Neumann & Peters, supra note 45, at 248-50. In NML Capital Ltd. v. Bank for International
Settlements and Debt Enforcement Office Basel Stadt, ILDC 1547 (Swiss Federal Supreme Court July 12,
2010), the Federal Supreme Court applied an absolute immunity standard, derived from a headquarters
agreement, but arguably assessed the functional relevance of garnishment to the Bank for
International Settlement’s mission.

		
		

Page 136 of 151

while others have more readily classified matters that are private and less diplomatic in
character as falling outside functional immunity.72

In an arbitration involving the European Molecular Biology Laboratory, an IGO
headquartered in Germany, the arbitrators had to determine whether the operation of a
cafeteria and guest-house were “official activities” for purposes of resolving whether they
were immune from national taxation according to the relevant headquarters agreement,
and construed that agreement “in the light of its primary purpose of enabling the
EMBL . . . fully and efficiently to discharge its responsibilities and fulfill its purposes.”
It found that the conduct of scientific seminars, and providing meals and
accommodations to participants, were official activities. On the other hand, supplying
meals and accommodation for payment was not, because those functions could not be
inferred from the agreement establishing the EMBL, nor was supplying meals or
accommodations for EMBL staff.73

As EMBL suggests, there may be considerable overlap between the kinds of
activities excluded from immunity under a restrictive approach (because they are
commercial in nature) and those excluded under a functional approach (because activities
that are commercial are not part of the IGO’s mission), but the distinction may be critical
here. An IGO would argue that the noninfringed use of its name (including, if it so
chooses, in maintaining a domain and making available the information on it) is related to
fulfillment of its mission, not unlike the physical seminars at issue in EMBL. Registrants
would try to distinguish that case, insofar as the agreement establishing the EMBL
specifically referenced hosting visiting scientists, training, teaching, and the like,74 and
much would turn on the nature of the IGO as articulated by its founding instruments and
any treaties relating to immunity. But an argument that it is part of an IGO’s mission to
maintain the distinctive character of its name, and avoid confusing domain-name
registration, and thus deserving of immunity, seems colorable or even likely to prevail.

B. Waiver of immunity

Assuming that an IGO is entitled to immunity, that immunity may be waived.
This may be done through the IGO’s governing instruments or through a particular
agreement or pleading.

1. Waiver by governing instrument

International financial institutions like the IBRD, the IFC, and the Inter-American
Development Bank provide in their Articles of Agreement or comparable instrument for
the waiver of immunity with respect to particular suits. The one for the Inter-American
Development Bank, for example, provides: “Actions may be brought against the Bank
only in a court of competent jurisdiction in the territories of a member in which the Bank

72 For the range of results from the Netherlands, see Rosanne van Alebeek & Andre Nollkaemper, The
Netherlands, in Privileges and Immunities, supra note 30, at 179, 190-93 (contrasting decisions in
Pichon-Duverger v. PCA and Stichting Mothers of Srebrenica).
73 EMBL v. Germany, Arbitration Award, 105 ILR 1, 41-44 (1997).
74 Id. at 42.

		
		

Page 137 of 151

has an office, has appointed an agent for the purpose of accepting service or notice of
process, or has issued or guaranteed securities.”75 In the United States, at least, this is
understood as a waiver of immunity and a designation of venue, not merely a provision
establishing venue in the event of individual waivers.76

The scope of this waiver, however, is not entirely clear. A number of D.C. Circuit
decisions take a functional approach to construing such waivers—one that preceded, but
now exists alongside, that court’s precedent upholding an absolute immunity standard
that governs in the absence of waiver77—which assumes that waiver would have been
intended to secure “a corresponding benefit which would further the organization’s goals”
or “when an insistence on immunity would actually prevent or hinder the organization
from conducting its activities.”78 The presumption is against waiver,79 and asks “whether
a waiver of immunity to allow this type of suit, by this type of plaintiff, would benefit the
organization over the long term.”80 The approach distinguishes, for example, between
commercial transactions, in which failure to waive immunity would “unreasonably
hobble [an IGO’s] ability to perform the ordinary activities of a financial institution
operating in the commercial marketplace,” and other matters like employment, where the
benefit of waiver is less clear and the potential for disruptive interference is greater.81

Applying that inquiry here—for financial IGOs and those with similar articles—is
not straightforward. A waiver is not a commercial precondition allowing an IGO to enter
into commercial relationships with others concerning their domain; that is, it does not
arise in a contractual setting in which legal exposure to the plaintiff is necessary to secure

75 Agreement Establishing the Inter–American Development Bank, Apr. 8, 1959, Art. XI, Section 3, 10
U.S.T. 3068, 3095. For similar provisions relating to the World Bank Organizations, see
http://web.worldbank.org/WBSITE/EXTERNAL/EXTABOUTUS/ORGANIZATION/BODEXT/0,,contentMDK:
50004943~menuPK:64020045~pagePK:64020054~piPK:64020408~theSitePK:278036,00.html.
76 Lutcher S.A. Celulose e Papel v. Inter–American Development Bank, 382 F.2d 454, 457 (D.C. Cir. 1967).
77 The early cases suggest a view of immunity that is less absolute. See, e.g., Mendaro v. World Bank,
717 F.2d 610, 615 (D.C. Cir. 1983) (indicating that under international law IGOs enjoy “such privileges
and such immunity from the jurisdiction of a member state as are necessary for the fulfillment of the
purposes of the organization”) (citing and quoting a tentative draft of the Restatement (Third) of the
Foreign Relations Law of the United States). With regard to the issue of waiver, however, cases like
Mendaro are broadly reconcilable with the later cases premised on absolute immunity. See, e.g.,
Atkinson v. Inter-Am. Dev. Bank, 156 F.3d 1335, 1338-39 (D.C. Cir. 1998).
78 Id. at 617.
79 Atkinson v. Inter-Am. Dev. Bank, 156 F.3d 1335, 1338 (D.C. Cir. 1998).
80 Osseiran v. Int’l Finance Corp., 552 F.3d 836, 840 (D.C. Cir. 2009).
81 Mendaro, 717 F.2d at 618; accord id. at 620 (discussing how the finding of waiver for suits by
borrowers, approved in Lutcher, “would directly aid the Bank in attracting responsible borrowers”).
Compare Osseiran, 552 F.3d at 840 (deeming IFC’s charter to have waived immunity for breaches of
agreements), and Vila v. Inter-Am. Inv. Corp., 570 F.3d 274, 278 (D.C. Cir. 2009) (waiver for unjust
enrichment claim brought by advisor), with Atkinson, 156 F.3d at 1338-39 (no waiver for action to
garnish employee wages), and Jam v. Int’l Finance Corp., 2016 WL 1170936 (D.D.C. 2016) (no waiver for
action alleging breach of IFC environmental and social policies).

		
		

Page 138 of 151

a negotiated transaction.82 An IGO might well argue, accordingly, that its objectives are
furthered if its exposure to adverse determinations concerning its name is limited. Still,
one could argue that the IGO’s consent is necessary to sustain the UDRP process and the
validity of a domain-name registrant’s own consent to Mutual Jurisdiction and that, like
the waivers in prior cases, is the price of access to domains and the interests they touch.
Moreover, the costs do not seem as disruptive as in other cases. Unlike a waiver for
employment actions, a waiver permitting domain-related suits would not likely impose
“devastating administrative costs” by requiring differentiated policies for each
jurisdiction, nor would it offer only marginal advantages relative to established internal
administrative procedures as available for employees. In the end, though the argument
for waiver under this kind of article is colorable, the presumption against construing such
provisions as establishing a waiver may be decisive.83

2. Waiver by agreement or pleading

Waiver may also be accomplished by agreement or pleading. Article 2(2) of the
General Convention, for example, provides that the UN’s absolute immunity from legal
process (other than relative to execution) may be expressly waived in particular cases.
More generally, under the IOIA, IGOs “may expressly waive their immunity for the
purpose of any proceedings or by the terms of any contract.”84

Putting aside potential complications, such as limits on who is entitled to waive,
granting Mutual Jurisdiction—via initiation of a complaint or, for that matter,
registration—would likely be understood as a waiver of any immunity the IGO might
otherwise assert. The case law regarding waiver by IGOs is not particularly well
developed, not least because IGOs are typically reluctant to waive their immunity. As
noted above, numerous U.S. cases in the D.C. Circuit conclude that the governing
instruments of international financial institutions, which refer to the bringing of actions in
specified jurisdictions, amount to a sufficiently express waiver of immunity—rather than
a mere venue provision—despite the fact that such provisions lack any explicit reference
to immunity. For similar reasons, reference in the Mutual Jurisdiction provision to
complainants’ obligation to “submit, with respect to any challenges to a decision in the
administrative proceeding canceling or transferring the domain name, to the jurisdiction
of the courts in at least one specified Mutual Jurisdiction” (Rules, ¶ 3(b)(xii)), seems to
require submission to judicial jurisdiction rather than mere non-objection to the choice
among putative venues.

Cases concerning the waiver of sovereign immunity may be instructive, though
the underlying scope of immunity likely differs, as may national practices concerning
waiver for IGOs.85 These circumstances are different than the categories originally

82 See Atkinson, 156 F.3d at 1338 (D.C. Cir. 1998) (discussing Mendaro).
83 See, e.g., Jam v. Int’l Finance Corp., at *6 (concluding lengthy assessment of costs and benefits on the
basis of this presumption).
84 22 U.S.C. § 288a(b).
85 In the United States, from which examples in the text are drawn, the FSIA provides an exception to
foreign sovereign immunity for “cases . . . in which the foreign state has waived its immunity either

		
		

Page 139 of 151

thought to establish waiver by implication under the FSIA—“where a foreign state has
agreed to arbitration in another country,” “where a foreign state has agreed that the law of
a particular country should govern a contract,” or in “a situation where a foreign state has
filed a responsive pleading in an action without raising the defense of sovereign
immunity.”86 That said, the Mutual Jurisdiction provision seems more “unmistakable” or
“unambiguous”87 than those examples: unlike instances in which a foreign state has
agreed to arbitration in a state other than the one assessing its immunity (which some
courts have in fact resisted as indicating an implicit waiver),88 Mutual Jurisdiction
indicates an IGO’s consent to a judicial action (rather than just arbitration) in exactly the
state that would be assessing its jurisdiction.89 Cases involving the UDRP seem to bear
this out. In one U.S. action, initiated by a domain registrant disputing the outcome of the
UDRP, the City Council of Barcelona—after asserting that it was entitled to sovereign
immunity under U.S. law—appeared to concede that it was subject to U.S. jurisdiction by
operation of its waiver under the UDRP, though it contended that such waiver should be
narrowly construed so as to permit challenges to the UDRP transfer decision only.90 In

explicitly or by implication.” 28 U.S.C. § 1605(a)(1). Under the IOIA, which governs most IGOs,
“international organizations . . . shall enjoy the same immunity from suit and every form of judicial
process as is enjoyed by foreign governments, except to the extent that such organizations may
expressly waive their immunity for the purpose of any proceedings or by the terms of any contract.” 22
U.S.C. § 288a. As previously discussed, the IOIA’s structure leaves it unclear whether it is subject to the
same exceptions as available under the FSIA—including, in this instance, waiver by implication—or
whether, as seems more likely here, its waiver provision is independent and exclusive. Even assuming
the latter reading, though, it remains unclear whether a requirement that IGOs “expressly” waive their
immunity imposes in practice a substantially higher threshold than the FSIA’s requirement that they do
so “explicitly or by implication,” since courts construing the FSIA have read waiver by implication
narrowly. See, e.g., Shapiro v. Republic of Bolivia, 930 F.2d 1013, 1017 (2d Cir. 1991).
86 H.R. Rep. No. 1487, 94th Cong., 2d Sess. 18, reprinted in 1976 U.S. Code Cong. & Admin. News 6604,
6617.
87 Shapiro, 930 F.2d at 1017.
88 See Frolova v. Union of Soviet Socialist Republics, 761 F.2d 370, 377 (7th Cir.1985) (asserting that
“most courts refuse to find an implicit waiver of immunity to suit in American courts from a contract
clause providing for arbitration in a country other than the United States”); see also Creighton Ltd. v.
Government of the State of Qatar, 181 F.3d 118, 122-23 (D.C. Cir. 1999) (viewing skeptically the scope of
implicit waiver as described in the FSIA’s legislative history); Seetransport Wiking Trader v. Navimpex
Centrala, 989 F.2d 572, 577 (2d Cir. 1993) (same).
89 It is not, on the other hand, so direct as to refer to immunity as such. See Gulf Resources America, Inc.
v. Republic of Congo, 370 F.3d 65, 72-74 (D.C. Cir. 2014); see also World Wide Minerals, Ltd. v. Republic of
Kazakhstan, 296 F.3d 1154, 1162-64 (D.C. Cir. 2002) (noting waiver of immunity pursuant to two
agreements adverting to waiver immunity, but contrasting two that did not—and which also referred to
resolution by arbitration in other jurisdictions).
90 See Brief for Appellee, Barcelona.com, Inc. v. Excelentisimo Ayuntamiento De Barcelona at 26, 330
F.3d 617 (4th Cir. 2003). That issue was not the focus of proceedings, though the court of appeals
eventually favored the view of the registrant on the ground that (under the Lanham Act) the domain
name in question implicated a purely descriptive geographical designation that, having not acquired

		
		

Page 140 of 151

another, more recent decision, a district court held that tribal sovereign immunity,
waivers of which must also be strictly construed, had nonetheless been waived when a
tribe initiated a UDRP proceeding—to the extent that a follow-on lawsuit actually
challenged “a decision in the administrative proceedings canceling or transferring the
domain name,” though immunity was sustained to the extent the complaint sought
broader or different relief not encompassed by the initial proceedings.91 Likewise, it
seems plausible that the Mutual Jurisdiction provision would relieve the jurisdiction
designated and entertaining the action of any responsibility for having violating the
IGO’s immunity.

Perhaps an IGO might argue that a waiver was compelled and therefore
ineffective. It might argue compulsion or duress, for example, if a state party to the Paris
Convention were to demand that an IGO waive its immunity in exchange for the state’s
willingness to respect the IGO’s privileges. These facts, however, seem quite different.
As a threshold matter, ICANN is not in a position comparable to a self-dealing state: to
my knowledge, ICANN is not itself constrained by any obligation to respect immunity,
nor does it seek the waiver of immunity to its jurisdiction as the price of conforming to
that obligation. Accordingly—even as to the agreement to Mutual Jurisdiction made by
an IGO while registering a domain-name—any compulsion objection seems attenuated.
The objection is even harder to make when an IGO has filed a UDRP complaint. As
noted previously, nothing compels any complainant to initiate the UDRP and accept
Mutual Jurisdiction; beyond tolerating an infringement of its interests, an IGO might
elect instead to proceed first (or solely) to court. Even if these options are unappealing
(including because filing in court would waive immunity), those are the options that
would confront IGOs in the absence of the present UDRP, so it is not as though a
preexisting or independent privilege were being conditioned or withdrawn. IGOs might,
indeed, take consolation from the advantages afforded them by the UDRP, which—but
for cases in which judicial review is later sought by a losing registrant—affords them an
efficient recourse to which they are not otherwise entitled.92

National courts may have other reasons to pause before reading this waiver
narrowly. Allowing an IGO that prevailed in the UDRP process to avoid its waiver and
rest on the UDRP result by invoking immunity, while allowing it to waive that immunity
by initiating judicial proceedings if it loses to a domain-name registrant, will likely seem

any secondary meaning, was not entitled to protection. Barcelona.com, Inc. v. Excelentisimo
Ayuntamiento De Barcelona, 330 F.3d 617, 628-29 (4th Cir. 2003).
91 See Order Granting with Leave to Amend Defendant’s Motion to Dismiss at 7-11, Virtualpoint, Inc. v.
Poarch Band of Creek Indians, Dba PCI Gaming Authority, Case No. SACV 15-02025-CJC(KESx) (C.D. Cal.
May 10, 2016), available at https://www.scribd.com/doc/312906586/Virtualpoint-v-Poarch-Band-of-
Creek-Indians-opinion-pdf.
92 IGOs that have submitted to Mutual Jurisdiction as the price for domain-name registration may have
a stronger claim that their submission is compulsory, but they too derive benefit from the UDRP
procedure, and fewer IGOs are likely to find themselves subjected to judicial proceedings based on their
own registration.

		
		

Page 141 of 151

asymmetrical and unfair.93 In addition, courts may resist letting matters rest after the
abbreviated UDRP process. There is broad acceptance of a principle, expressed in some
treaties and governing instruments, according to which IGOs should waive immunity in
the absence of any sufficient alternative.94 The absence of a sufficient alternative may
not be a basis for overriding immunity—at least not in the United States95—but it might
reduce the appeal of arguments for limiting the scope of waiver by Mutual Jurisdiction.

C. The UDRP and Its Alternatives

The question of IGO immunity may be resolved, at least in part, outside
ICANN—to the extent that national courts were inclined to find that the matter lies
outside a particular IGO’s immunity, or that any immunity was waived by the IGO’s
governing instrument. In other cases, though, a national court might find that Mutual
Consent effectuates a waiver, even though it would otherwise be inclined to recognize the
IGO’s immunity from judicial process. With respect to this latter possibility, ICANN

93 By analogy, the enforceability of arbitration agreements is sometimes limited on the ground that they
lack a “bilateral” quality or “mutuality”: requiring one party to submit its claims to arbitration, while
allowing the other to elect between arbitration and court, or allowing one side only to appeal.
Armendariz v. Found. Health Psychcare Servs., Inc., 24 Cal. 4th 83, 117, 120, 99 Cal. Rptr. 2d 745, 6 P.3d
669 (2000); Higgins v. Superior Court, 140 Cal. App. 4th 1238, 1253-54, 45 Cal. Rptr. 3d 293, 304-05 (Ct.
App. 2006); Sullenberger v. Titan Health Corp., 2009 WL 1444210, *5-*6 (E.D. Cal. 2009).
94 See, e.g., General Convention, art. 29 (providing that “[t]he United Nations shall make provisions for
appropriate modes of settlement of . . . disputes arising out of contracts or other disputes of private law
character to which the United Nations is a party”); see generally Institut de Droit International,
Resolution on Contracts Concluded by International Organizations with Private Persons(1977), art. 9
(“If a dispute arises in connection with a contract which contains no clause on the settlement of
disputes, the organization concerned should either waive immunity from jurisdiction or negotiate with
the other party to the contract with a view to settling the dispute or to establishing an appropriate
procedure for its settlement - particularly through arbitration.”).
95 See, e.g., Brzak v. United Nations, 597 F.3d 107, 112 (2d Cir. 2010) (“Although the plaintiffs argue that
purported inadequacies with the United Nations' internal dispute resolution mechanism indicate a
waiver of immunity, crediting this argument would read the word ‘expressly’ out of the [General
Convention]”); Georges v. United Nations, 84 F. Supp. 3d 246, 249 (S.D.N.Y. 2015) (rejecting argument
that absolute immunity “is conditioned on the UN’s providing the alternative modes of settlement
contemplated by section 29” of the General Convention); Lempert v. Rice, 956 F. Supp. 2d 17, 24-25
(D.D.C. 2013) (rejecting argument that the UN had implicitly waived immunity by failing to provide an
adequate alternative dispute settlement in violation of due process and obligations arising under the
General Convention). The United States government has explicitly rejected the view that the General
Convention encumbers the UN’s capacity to assert immunity, either by virtue of an obligation to waive
that immunity or to establish alternative mechanisms. Reply in Support of the Statement of Interest of
the United States of America, Lempert v. Rice, 956 F. Supp. 2d 17 (D.D.C. 2013),
http://www.state.gov/documents/organization/226371.pdf, 2013 Digest U.S. Prac. Int’l L. 297;
Statement of Interest of the United States of America at 11-12, Sadikoglu v. United Nations
Development Programme, 11 Civ. 0294 (PKC) (S.D.N.Y. 2011),
http://www.state.gov/documents/organization/194079.pdf, 2011 Digest U.S. Prac. Int’l L. 352, 353.

		
		

Page 142 of 151

confronts a policy question infused with legal principles. Several alternatives may be
considered.

1. Maintaining the Status Quo

One legally available option is to maintain the status quo. Even if one assumes
that an IGO, absent Mutual Jurisdiction, might be capable of asserting immunity,
affording them a means of surrendering that immunity via the Mutual Jurisdiction
provision is not itself an infringement. Accordingly, as a purely legal matter, it seems
unlikely that the Mutual Jurisdiction provision, as it may be accepted by an IGO,
establishes or occasions a violation of IGO immunity. And as explored further below, it
may seem more appropriate to require an IGO to abide by a judicial process, given that it
has elected to initiate UDRP proceedings, than it would be require a domain-name
registrant to accept the IGO’s preferred alternative.

Even the status quo, moreover, may leave IGOs some room for adaptation. An
IGO will have no interest in giving others an exclusive right to use its name, but it may
be able, according to the law of its seat, to assign a right of use to another (or, at least, to
appoint an agent to enforce its interest).96 It is presumably within ICANN’s authority to
establish standing rules permitting such assignees to act as complainants. Indeed, no
reform may be necessary: in at least one case, a panel permitted a legal representative of
an IGO to proceed as the complainant.97

While the validity of assignments under foreign law may be assumed,98 their
consequences are uncertain, and will undoubtedly depend on national trademark and
immunity law. One problem is that such assignments could themselves be regarded as
waivers of immunity, although that risk that could be reduced by careful drafting.99 A
second is that the assignment might be attacked as falling outside the scope of the IGO’s
immunity. The significance of these issues will depend on whether the IGO is in
principle entitled to absolute immunity under national law (and, if not, whether the
assignment would be considered to be outside the IGO’s restrictive or functional
immunity), and whether any domain-related claim could be brought based on the
assignment itself.100

96 Of course, either instrument would license the IGO the right to use its name and associated marks.
Such license-back schemes are consistent with a valid assignment, notwithstanding the “assignment in
gross” doctrine. E & J Gallo Winery v. Gallo Cattle Co., 967 F.2d 1280, 1290 (9th Cir. 1992).
97 Lenz & Staehelin Ltd v. Christopher Mikkelsen, D2012-1922 (WIPO Jan. 8, 2013). As noted previously
(see supra note 5), UNITAID, an IGO hosted by the World Health Organization (WHO), had assigned its
trademark rights by a fiduciary agreement to Lenz & Staehelin, a private enterprise, which registered
them on behalf of the WHO and UNITAID.
98 Federal Treasury Enterprise Sojuzplodoimport v. Spirits Intern. B.V., 809 F.3d 737, 742-43 (2nd Cir.
2016); id. at 743-45 (Act of State doctrine).
99 See Universal Trading & Inv. Co. v. Bureau for Representing Ukrainian Interests in International and
Foreign Courts, 898 F. Supp. 2d 301, 310-11 (D. Mass. 2012) (concluding that agreement and other legal
documents do not explicitly or implicitly waive a foreign state’s immunity).
100 In Universal Trading, the Ukraine conducted commercial activity insofar as it contracted with a
private party to conduct asset recovery, but in that case the claims were actually based on a breach of

		
		

Page 143 of 151

Third, and finally, the assignment might be ineffective—for example, because it is
transferred without the accompanying goodwill previously associated with the mark, thus
constituting an invalid “assignment in gross”101—and fail to establish an enforceable
interest for the assignee. This concern is genuine, but it may not be disabling, and it is
certainly not unique. It is already possible that the substantive standard resulting in a
UDRP transfer will be different than the one applied in any following judicial
proceeding.102 Just as a name protectable within the UDRP may not be entitled to
protection under national law, an assignment that enables an IGO to prevail in the UDRP
may not be sufficient to prevail in an action initiated by a losing registrant. This may not
be a serious problem in terms of the dispute at hand: if the assignment is imperfect, it
would require reversal of the transfer, but the IGO still would not have consented to
being involved in the judicial proceedings against it; if, on the other hand, the assignment
is sufficient, the matter can proceed with the IGO assignee, and the IGO’s immunity is
again not at issue. The graver problem is that a flawed assignment might diminish the
assignor’s priority in the underlying mark for all purposes, making it indispensable to
scrutinize national trademark law.103 As partial consolation, because the IGO (or
surrogate) complainant initiating the UDRP process gets to choose among the
jurisdictions initially proposed by the registrant, it could take such matters into account in
deciding whether to execute an assignment prior to filing a UDRP complaint.

2. Non-Judicial Alternatives

The way that IGOs typically resolve the tension between immunity and judicial
processes is to establish a non-judicial dispute resolution process, usually consisting of
some form of arbitration—either as part of an internal procedure, typically for employee
matters, or involving a third-party provider. The form of this procedure varies widely,
even within organizations, and depends on the nature of the claim and the relation of the
parties.104 Of particular relevance here, however, IGOs often provide for settling

the asset-recovery agreement. In the arrangement contemplated here, the domain-registrant’s claim
would likely be viewed as based on the UDRP transfer order as opposed to the assignment itself. 898 F.
Supp. 2d at 313-17.
101 3 McCarthy on Trademarks & Unfair Competition § 18:2 (4th ed. 2015); Parkinson v. Robanda Intern.,
Inc., 2016 WL 761633 (9th Cir. 2016). United States application of this doctrine has been affected by
TRIPs, NAFTA, and the Trademark Treaty, but that analysis is complex and outside the scope of this
memorandum. See generally 3 McCarthy, supra, § 19:31.75; Irene Calboli, Trademark Assignment “With
Goodwill”: A Concept Whose Time Has Gone, 57 Fla. L. Rev. 771 (2005).
102 See supra note 15.
103 Neil R. Platt, Good Will Enduring: How to Ensure That Trademark Priority Will Not Be Destroyed By
the Sale of a Business, 99 Trademark Rep. 788 (2009).
104 It is difficult to describe contract-based practices of IGOs, which are not transparent, with certainty,
and of course hazardous to generalize about quite different organizations. Cf. Reinisch, supra note 48,
at 130 (acknowledging that “[d]ue to the limited case-law and an equally limited number of arbitral
awards, it is very difficult to ascertain the real practice of international organizations with regard to the
law applied to contracts with private parties”). For a survey for one IGO with extensive practice, see

		
		

Page 144 of 151

contractual disputes by negotiation and conciliation or, failing that, according to
arbitration under United Nations Commission on International Trade Law
(“UNCITRAL”) or similar rules.105

These practices are generally accepted by commercial partners.106 For example,
Apple’s software licenses anticipate that some IGO licensees, at least, might object to
judicial processes, providing as follows:

If You (as an entity entering into this Agreement) are
an international, intergovernmental organization that
has been conferred immunity from the jurisdiction of
national courts through Your intergovernmental
charter or agreement, then any controversy or claim
arising out of or relating to this Agreement, or the
breach thereof, shall be determined by arbitration
administered by the International Centre for Dispute
Resolution in accordance with its International
Arbitration Rules. The place of arbitration shall be
London, England; the language shall be English; and
the number of arbitrators shall be three. Upon Apple’s
request, You agree to provide evidence of Your status
as an intergovernmental organization with such
privileges and immunities.107

Adopting a similar mechanism as a supplement to the UDRP process would likely

appeal to IGOs, which may regard it as unfair that the Mutual Jurisdiction provision asks
them to pay a greater price for UDRP participation (the loss of their immunity from

Bruce C. Rashkow, Immunity of the United Nations: Practice and Challenges, 10 Int’l Org. L. Rev. 332
(2013).
105 International Fund for Agricultural Development (IFAD), General Terms and Conditions for the
Procurement of Goods, art. 24, http://www.ifad.org/governance/procurement/procure_21.pdf;
International Labour Office, Terms and Conditions Applicable to ILO Contracts for Services, para. 13,
http://www.ilo.org/wcmsp5/groups/public/---ed_mas/---
inter/documents/legaldocument/wcms_117516.pdf; International Labour Office, Terms and Conditions
Applicable to ILO Contracts, para. 13, http://www.ilo.org/wcmsp5/groups/public/---ed_mas/---
inter/documents/legaldocument/wcms_117515.pdf; see also Edward Kwakwa & Marie-Lea Rols, The
Privileges and Immunities of the World Intellectual Property Organization, 10 Int’l Org. 373, 391 (2013)
(quoting WIPO General Conditions of Contract). For a like declaration, expressed as a policy rather than
as a contractual provision, see International Organization for Migration, General Procurement
Principles and Practices, para. 5.4, https://www.iom.int/sites/default/files/about-
iom/procurement/IOM-General-Procurement-Principles-and-Processes-Jan-2016-final.pdf.
106 See Yves Renouf (WTO Secretariat), When Legal Certainty Matters Less than a Deal: Procurement in
International Administrations 3, Inst. for Int’l L.J. (March 19, 2009),
http://www.iilj.org/gal/documents/GALch.Renouf.pdf (reporting that bidders and contractors typically
accept IGO-proposed mechanisms “without a word”).
107 Xcode and Apple SDKs Agreement, para. 8.6(c), https://www.apple.com/legal/sla/docs/xcode.pdf.

		
		

Page 145 of 151

jurisdiction) than other parties, which are merely asked to waive objection to a particular
jurisdiction. Still, the UDRP context seems materially different. Unlike a contracting
situation, in which a typical prospective partner can agree to the IGO’s preferred
mechanism or pursue similar opportunities elsewhere, a party interested in registering a
domain name would have less freedom; conceding to the IGO’s preferred mechanism, at
least its possibility, would be an inescapable aspect of registration. (There may be little
sympathy, of course, for those who actually register their names in bad faith, but that
premise is in theory open for reexamination after the UDRP proceeding; those whose
misconduct is less apparent, moreover, may have had little cause to scrutinize an IGO-
specific resolution option, which may appear to them like a remote contingency.) An
alternative dispute resolution would also require compliance by a third party to a greater
degree, since ICANN would be facilitating the IGO’s preference by changing the terms it
prescribes, as opposed to a situation in which IGOs and their contract partners decided
the question the question bilaterally.

ICANN is, of course, prescribing terms in any event. But as against compelling
waiver by IGOs, compelling arbitration may be more easily challenged in domestic
courts, including as the basis for suggesting a further exception to IGO immunity. The
conflict between immunity and access to courts was developed most famously in the
Waite and Kennedy case, which involved employment-related actions brought against the
European Space Agency in German courts. In upholding immunity, the European Court
of Human Rights stated that a material factor was “whether the [employees] had available
to them reasonable alternative means to protect effectively their rights under the
Convention,” though it held that the ESA appeals board sufficed.108 Other decisions have
permitted the assertion of immunity against employee dismissal lawsuits based on the
perceived adequacy of the Administrative Tribunal of the International Labour
Organization.109

These cases show that inquiring into reasonable alternative means does not
necessarily imperil immunity, and there are grounds for differentiating this context or
otherwise avoiding this exception.110 First, domain-related rights are unlikely to be
considered the equivalent of employee rights.111 Second, the principle may be limited to
states subject to the European Convention on Human Rights, meaning that other

108 See Waite & Kennedy v. Germany, App. No. 26083/94, 30 Eur. H.R. Rep. 261, 265-67, 274-75 (1999); see
also Beer & Regan v. Germany, App. No. 28934/95, 33 Eur. H.R. Rep. 3, 78-79 (1999).
109 See Thomas Henquet, The Jurisdictional Immunity of International Organizations in the Netherlands
and the View from Strasbourg, 10 Int’l Org. L. Rev. 538, 551-52 (2013).
110 See, among many treatments, August Reinisch, The Immunity of International Organizations and the
Jurisdiction of their Administrative Tribunals, 7 Chinese J. Int’l L. 285 (2008). Some argue, naturally,
that the doctrine is excessively limited. See, e.g., Emmanuel Gaillard & Isabelle Pingel-Lenuzza,
International Organisations and Immunity from Jurisdiction: To Restrict or to Bypass, 51 Int’l & Comp.
L.Q. 1 (2002).
111 But cf. Fox & Webb, supra note 23, at 577 (noting that “it has additionally been contended that the
interest of individuals dealing with the [international] organization whether as suppliers of goods or
services or employees . . . also require legal protection”).

		
		

Page 146 of 151

jurisdictions would have to simulate this doctrine under other international or domestic
human rights instruments.112 Third, even for employee matters and for states subject to
the European Court of Human Rights, national courts have distinguished matters
involving IGOs entitled to absolute immunity (at least where that immunity is reinforced,
as for the United Nations, by the UN Charter)113 and organizations for which immunity
was established in the state concerned before the European Convention came into
force.114

Subject to these important qualifications, were an IGO able to secure from
ICANN the transfer of another registrant’s domain, without adequate means of
challenging that result, such proceedings might pose concerns for those states disposed to
employ a Waite & Kennedy assessment. If the Mutual Jurisdiction provisions were
revisited so as to permit only non-judicial review for IGOs, ICANN should pay close
attention to the robustness of these alternatives, whether they likewise constrain the
options for losing IGOs, and whether such recourse may be made voluntary only.

112 The United States government has emphasized that, for this reason, such arguments are of limited
value in U.S. court. Statement of Interest of the United States of America at 11-12, Sadikoglu v. United
Nations Development Programme, supra note 95; see note 95 and accompanying text (discussing
potential for arguing the inadequacy of alternatives in construing the scope of waiver); Amaratunga,
supra note 65, ¶¶ 59-63 (examining and rejecting, as a basis for avoiding IGO immunity, attempt to
invoke analogous denial-of-justice principles in the Canadian Bill of Rights and the International
Covenant on Civil and Political Rights).
113 Stichting Mothers of Srebrenica v. Netherlands & United Nations, ¶¶ 4.3.3-4.3.6, LJN:BW 1999 (Neth.
Sup. Ct. Apr. 13, 2012), http://www.asser.nl/upload/documents/20120905T111510-
Supreme%20Court%20Decision%20English%2013%20April%202012.pdf. See also Brzak v. United
Nations, 597 F.3d 107, 112 (2nd Cir. 2010) (suggesting that where absolute immunity is otherwise
conferred, attempting to measure the adequacy of internal mechanisms would be inconsistent with
absolute immunity and the requirement that waivers be express).
114 Entico, supra note 38, ¶¶ 23-29 (concluding, in the alternative, that arbitration according to
UNCITRAL rules is a sufficient alternative).

		
		

Page 147 of 151

3. Other Possible UDRP Reforms

Beyond simply maintaining the status quo, or accepting non-judicial alternatives
familiar to IGOs, several possible compromises are worth considering.

First, ICANN could distinguish among IGOs: maintaining existing Mutual
Jurisdiction terms in general, but permitting particular IGOs to elect instead to submit to
arbitration (according to UNCITRAL or some similar procedure) disputes persisting
beyond the UDRP process. The most obvious candidates would be IGOs almost
universally entitled by treaty to absolute immunity, like the United Nations. Starting with
the clearest cases would also allow ICANN to evaluate the alternative mechanisms before
permitting them generally, but repeated modification of the terms (including conforming
changes in registration agreements) may pose logistical problems.

Second, the Mutual Jurisdiction clause could be rewritten to address the special
case of IGOs without prejudging the question of their immunity. The objective would be
to avoid assuming IGO immunity in circumstances where the relevant jurisdiction would
not be inclined to afford it anyway—because, for example, its courts would apply a
functional or restrictive approach and regard the activity as beyond immunity’s scope. It
may be difficult, of course, to agree on the proper threshold for diverting cases toward an
alternative mechanism, in particular whether and by what means a legal evaluation could
be obtained from the jurisdiction concerned, and the issue of the appropriate alternative
would have to be resolved. Bracketing these questions, however, the Rules could in
principle provide something like the following:

Complainant will submit, with respect to any
challenges to a decision in the administrative
proceeding canceling or transferring the domain name,
to the jurisdiction of the courts in at least one specified
Mutual Jurisdiction, except that: in the event the action
depends on the adjudication of the rights of an
international intergovernmental organization that
would, but for this provision, be entitled to immunity
from such judicial process according to the law
applicable in that jurisdiction, [as established by a
decision of a court in that jurisdiction,] the challenge
must be submitted instead for determination [by
UNCITRAL in accordance with its rules].

Finally, it may be possible to ameliorate the hardship that a non-judicial process
might impose on the other party. For example, an IGO might be permitted to elect
arbitration if it agreed to bear some or all of the cost. Assuming IGOs were found that
appealing, the formulation of such a provision might be complex, given that national law

		
		

Page 148 of 151

may influence its enforceability.115 In principle, though, such a mechanism could
eliminate the higher costs arbitration may impose relative to litigation and, potentially,
compensate the would-be litigant for the lost opportunity to proceed in court.

Reforming Mutual Jurisdiction along one of these three lines would benefit IGOs
to the extent it restored to them a version of their pre-UDRP immunity.116 By the same
token, however, it would tend to discount the benefit they received from the UDRP
process. And even if either losing party were permitted to initiate a post-UDRP
arbitration, even one subsidized by the IGO, the mechanism would still be one imposed
by ICANN as an accommodation to IGOs rather than to other parties—which would
continue to resort to judicial action in cases not involving IGOs. Whether such an
accommodation is appropriate, in light of the immunity often owed IGOs, is ultimately a
policy question.

115 See, e.g., John L. Gardiner & Timothy G. Nelson, Recovery of Attorneys’ Fees in International
Arbitration: The Dueling ‘English’ and ‘American’ Rules, 2010 Arb. Rev. of the Americas 25.
116 That which they might have enjoyed, for example, in a declaratory judgment action commenced
against them by a domain-name registrant. See supra text accompanying note 21.

		
		

Page 149 of 151

14 Annex G – Background to the Working Group’s
Initial Recommendation concerning Article 6ter of
the Paris Convention for the Protection of
Industrial Property **

** Note that the original ordering of footnotes has been retained, but the page numbers
are relative to their position in this Final Report.

The following text is excerpted from the Working Group’s Initial Report, where it
described the scope of this treaty provision and outlined the requisite notification
process. It is being reproduced in this Annex to provide the full context for the Working
Group’s initial conclusion.

A. Purpose, Scope and Limitations of Article 6ter

The purpose of Article 6ter is to protect armorial bearings, flags and other State
emblems of the States party to the Paris Convention1 as well as official signs and
hallmarks indicating control and warranty adopted by them. This protection was
extended to armorial bearings, flags, other emblems, and abbreviations and names of
international intergovernmental organizations by the Revision Conference of Lisbon in
1958.

Under paragraph 6(1)(a) of Article 6ter, the States that are party to the Paris Convention
“agree to refuse or to invalidate the registration, and to prohibit by appropriate
measures the use, without authorization by the competent authorities, either as
trademarks or as elements of trademarks, of armorial bearings, flags, and other State
emblems, of the countries of the Union, official signs and hallmarks indicating control
and warranty adopted by them, and any imitation from a heraldic point of view.” Under
paragraph 6(1)(b), the protections described by paragraph (a) “shall apply equally to
armorial bearings, flags, other emblems, abbreviations, and names, of international
intergovernmental organizations of which one or more countries of the Union are
members, with the exception of armorial bearings, flags, other emblems, abbreviations,

1 Note that, as a result of the TRIPS Agreement which came into effect in January 1995, the obligations for
States party to the Paris Convention also became applicable to any State that becomes a member of the
World Trade Organization, regardless of whether that State also signed up to the Paris Convention
individually.	

		
		

Page 150 of 151

and names, that are already the subject of international agreements in force, intended
to ensure their protection”.

It should be noted that paragraph (c) clarifies that States “shall not be required to apply
the said provisions when the use or registration referred to in subparagraph (a), above,
is not of such a nature as to suggest to the public that a connection exists between the
organization concerned and the armorial bearings, flags, emblems, abbreviations, and
names, or if such use or registration is probably not of such a nature as to mislead the
public as to the existence of a connection between the user and the organization.” ……

B. The Communications Procedure to be followed by IGOs under Article 6ter2

Under Article 6ter, States and IGOs wishing to avail themselves of the protections have
to follow a prescribed procedure. This requires the sending of a communication
regarding the particular sign or emblem for which protection is sought to the
International Bureau of WIPO, which will then communicate it to the other States party
to the Paris Convention or otherwise bound to observe the obligations thereunder. The
current WIPO communication procedure involves the periodical electronic publication
by WIPO of those signs and emblems (including IGO names and acronyms) for which
protection under Article 6ter is being requested, in what is known as the Article 6ter
Express Database (http://www.wipo.int/ipdl/en/6ter/). The nature of the names and
acronyms concerned as well as the IGO that has requested their protection is published,
in English and French, together with the individual reproductions of the names and
acronyms concerned.

The electronic publication is made on a semi-annual basis, on the last working day of the
months of March and September. A link to the most recent communications is inserted
into the database, which indicates the communications that were received by WIPO
during the six months previous to the most current publication. The date of publication
is considered to constitute the date of receipt of the communication by individual States
party to the Paris Convention and any other party bound to apply Article 6ter of the
Paris Convention3.

There does not appear to be any procedure by which any publication may be
investigated, examined, or challenged. In this regard, the inclusion within the database
bears similarity to registrations in jurisdictions that do not subject trademark

2 See http://www.wipo.int/article6ter/en/communication.html for a description of the communications
procedure, and http://www.wipo.int/article6ter/en/general_info.html for general information about
Article 6ter.
3 See http://www.wipo.int/article6ter/en/communication.html. The specific process for IGOs is also
detailed by WIPO at http://www.wipo.int/article6ter/en/igos.html.

		
		

Page 151 of 151

registrations to an investigatory process. The Working Group notes that UDRP panels
have typically found trademark registrations that are automatic or unexamined (such as
United States (US) state registrations as opposed to US federal registrations) are not
owed the same deference under the UDRP as examined registrations4…….

4 See, e.g., Para 1.1, WIPO Overview of WIPO Panel Views on Selected UDRP Questions, Second Edition
(WIPO Overview 2.0), World Intellectual Property Organization (2011).	

