PAGE

BUSINESS PLAN SUMMARY

NUMBER.TEL LLC

September 2000

Contact: Edward Correia

Latham & Watkins

1001 Pennsylvania, Ave., N.W., Suite 1300

Washington, D.C. 2004

Telephone: 202/637-2220

FAX: 202/637-2201

I. Overview

Based in California, Number.tel (the “Company”) is a limited liability corporation that will market and sell registry services for domain names using the “.tel” top level domain name. Number.tel’s customers will be registrars accredited by the International Corporation for Assigned Names and Numbers (ICANN). These registrars register domain names for individual domain name owners. The Company will offer businesses, organizations, and individuals an easy to locate, easy to use international Internet address. It will operate under the overall supervision of the Internet Corporation for Assigned Names and Numbers (ICANN) and the Tel Oversight Board (TOB), both of which are non-profit corporations who represent the interests of the user community and the stability and effective functioning of the Internet. The Company was founded by a team of executives who have a proven track record of success in the international business community.

The Company is confident that the desirability of the “.tel” TLD, coupled with a well-planned marketing campaign and excellent customer services will result in rapid growth of the use of this TLD. Outreach and marketing efforts will include strategic partnerships with Pioneer Electronics of Taiwan as well partnerships with ISP’s, telephone companies and other organizations around the world. Projections of revenues and sales at different confidence levels are shown in Financial Table 1 attached. As a mid-range estimate, we project .6 million users of this domain name by 2001, 1.22 million by 2002, and 1.87 by 2003 and 2.55 million by 2004. Actual registrations could be substantially higher depending on the popularity and acceptance of this TLD and rate of growth of use of domain names around the world.

II. Product Description

The “.tel” TLD provides an easily understandable system for assigning a unique address to millions of potential users. A complete address would consist of a unique telephone number followed by “.tel”. Throughout the world, the naming convention would be based on the numbering system used by international callers. The domain name would begin with the international country code, followed by a hyphen, followed by the unique in-country number assigned by the national telephone system. For example, domain names for users with telephone numbers in the United States, Canada and the Caribbean Islands would consist of 12 characters: the country code (1), followed by a hyphen, followed by the area code (three digits) and a seven-digit number. In other parts of the world, the address would consist of a one, two or three digit country code, followed by a hyphen, followed by the number assigned by the national telephone system. If countries use an area code or city code, these numbers would be included in the complete address.

This system provides a low-cost system for assigning and locating unique domain names for millions of potential users. We believe it will greatly facilitate the use of the Internet by individual and small businesses, particularly in the Third World. We have chosen “.tel” as the TLD because it is associated with telephone communication in many languages and it is already recognizable by communities speaking non-Romance languages, such as communities in China and Japan.

The use of an existing, assigned telephone number, followed by “.tel”, as a domain name provides a number of substantial advantages:

· It allows Internet users to take advantage of the already existing telephone information systems throughout the world. Consequently, search costs can be reduced enormously. Users throughout the world can rely on their national information system to find website addresses at nominal cost.

· The system minimizes confusion and conflicts over intellectual property rights. Under the system we propose a particular address can be assigned to only one potential owner. If a telephone number is assigned to an individual, business or organization that does not choose to register it, the corresponding domain name remains unused. This policy largely eliminates speculation in the buying and selling of Internet address names and conflicting claims over ownership.

· The TLD will be widely used and provide vigorous competition with other TLD’s. We anticipate that millions of website owners will use “.tel” as a secondary web address and will provide a link to their existing primary website. Millions of other individuals and small companies will use the TLD as their primary website because of the low search costs involved and the ability to purchase a desirable and unique domain name for a modest fee.

· We believe that the system will lead to a dramatic increase in the international usage of the web and promote the use of foreign websites by persons throughout the world.

· We believe the sale of this domain name by accredited registrars can be done through companies that bill consumers on a regular basis and verify their telephone numbers for other purposes, e.g., financial institutions and telephone companies. We anticipate that these types of registration channels could reduce costs to consumers dramatically.

III. Objectives

Number.tel has these basic functions: 1) it will take steps to organize and support the TOB; 2) it will have the exclusive right to register users of the new domain name and collect a fee for this service from registrars; 3) it will identify potential new registrars and assist them in the ICANN-accreditation process; 4) it will engage in extensive marketing in the United States and around the world to acquaint potential users with the new TLD; and 5) it will contract with a registry operator to provide database management and other services.

Number.tel’s immediate objectives are:

· To establish and staff its operational headquarters in San Diego as well as branch offices in Hong Kong and Munich, Germany;

· To build an international sales team that will develop relationships with domain name registrars and marketing entities around the world;

· To develop and launch a marketing campaign for “.tel” through Internet and traditional media advertising;

· To launch a Number.tel website to provide information about the new TLD and receive consumer input;

· To support the creation of the TOB.

Longer-term objectives include:

· Encouraging the continued growth of “.tel” registrations;

· Identifying new channels of registration that will lower the price to the consumer, such as telephone companies and Internet service providers;

· Integrating low-cost automated systems for verifying the accuracy of Whois information and current telephone numbers;

· Increasing the use of the Internet internationally through multi-national development efforts.

IV. Market Opportunity

The demand for Internet domain addresses has grown rapidly since the late 1990’s, although there has been a recent slowing in the rate of growth of registrations. Despite this decline in growth rate, interest in available domain names remains high. More than 10 million generic TLD domain names were registered during the first two quarters of 2000. The following chart shows the growth of domain name registration since 1996.
Total Domain Names
 registered by Quarter — 1996 through Q2 2000

[image: image1.png]<taua At

15000000

10000000

5000000

|—+— Domsins Per Quarter

= cumuistive

\

o1
ozen
o0
nags
o197
o207
o7
naa7
o1
o208
e
nags
o198
o200
ey
0ags
o100
o200

Source: Dotcom.com

Emerging Trends

The population of Internet users is increasingly becoming more international as global populations register domain names using their local country codes. The majority of new domain names (over 60%) are registered with a “.com” TLD. The chart below shows the TLD market share breakout.

[image: image2.wmf]61%

11%

6%

22%

.com

.net

.org

Country Domains

Source: DomainStats.com

We believe the long-term trend in Internet use will result in users, particularly those outside of North America, turning to other TLDs. There has already been an increase in the use of ccTLD’s by all users. Similarly, countries outside the United States are increasingly registering significant numbers of Internet addresses. Approximately 31% of all domain names through Q2 2000 were registered by users outside of the U.S. It is estimated that over half of domain names will be registered by users outside the United States beginning in Q1 2002. The chart below shows the U.S. versus non-U.S. registrations through Q2 2000 and the forecast through Q4 2002.
International vs. US Web Addresses

[image: image3.png][E nternational %
8 Domestio %

8 Forecsst nternational 5

|8 Forecset Damestic %

|

100%

%

%

%

%

o

200
200
2oz
2o
e
ot
otz
1ons
oo
oons
ooz
oot
st
st
stz
st
et
et
etz
et

Source: Dotcom.com

The Internet and Globalization

The trend toward international registrations and large global user populations is compelling. There are currently 300 million people using the Internet around the world. Internet use is dramatically lower in countries outside Europe and North America. The chart below compares the number of Internet users with populations in selected countries. Over time the percentage of the population in undeveloped countries who use the Internet will increase dramatically.

Internet Usage Compared to

 Population in Selected Countries

Country
Population

Number of

Internet Users
Percentage of Population

Using the Internet

United States
272,639,608
110 million

 40%

United Kingdom
59,113,439
11.5 million

 19%

Canada
31,006,347
13.3 million

 43%

Germany
82,087,361
12.29 million

 15%

Australia
18,783,551
6.84 million

 36%

Japan
126,182,077
18.16 million

 14%

South Korea
46,884,800
6.31 million

 13%

China
1,246,871,951
4 million

 0.32%

Indonesia
216,108,345
600,000

 0.28%

India
1,000,848,550
1 million

 0.09%

Ethiopa
59,680,383
2,590

 0.004%

Kenya
28,808,658
30,000 – 50,000

 0.10 – 0.17%

Forrester Research predicts that Internet use will grow to 360 million by 2003. Although English has been the dominant language on the Internet, this is changing rapidly as a growing percent of the world’s population goes online. This trend away from English is not surprising since only 6.2% of the world’s people are native English speakers. In fact, Forrester estimates that 49% of current Internet users neither speak nor understand English. This figure is increasing daily. In just 36 months, it is estimated that 70% of the Internet will be in languages other than English. The following chart shows the number and size of language populations currently on the Internet.

[image: image4.wmf]

Improved Internet access in Western Europe, South America, and Asia Pacific is contributing to the increased online activity by non-English speakers. A full 60% of all activity on the Internet originates outside of the U.S., and greater than 20% of traffic to U.S.-based websites originates from outside the U.S. These trends toward internationalization acknowledge the need for multilingual communication. A numeric TLD, recognized in all countries, will allow users of all backgrounds to locate websites around the world through a standardized system, input the addresses easily, and register their own domain address.

V. Competition

A “.tel” TLD would provide healthy competition with current registries. It offers a second domain name for business that want to ensure that consumers have a link to an existing website. It offers a convenient domain name for businesses that cannot find a unique, easily identifiable domain name using another TLD and want consumers to have an easy way of finding their website. In addition, it eliminates the problem of “cyber squatting” and prohibits speculation in the buying and selling of domain names. Number.tel intends to offer significant competition to other registries by developing marketing relationships with targeted partners worldwide; entering into agreements with all ICANN-accredited Internet domain name registrars to process and maintain “.tel” registrations worldwide; engaging in a well-funded marketing campaign to promote “.tel”; and working with a non-profit oversight board to ensure responsiveness to the user community.
V. Marketing and Sales

The “.tel” TLD will be marketed as the most accessible, easily understandable international domain name. Marketing campaigns will emphasize the internationalization of the Internet, low search costs, convenience to users, and the usefulness of a secondary domain name. Number.tel will engage in extensive marketing efforts throughout the world to promote the “.tel” TLD and its many benefits. These efforts will target at least three groups:

· Owners of existing domain addresses in the U.S., Europe and Canada that will take advantage of their “.tel” TLD as a secondary site. For these buyers, their ”.tel” site can be used as an easy-to-locate address to direct Internet users to an existing website.

· Potential registrants in underdeveloped countries with well-established national telephone systems and widespread use of telephones but which have low Internet use.

· Potential registrants in countries that do not have a Latin-based alphabet.

Distribution Channels
Number.tel will enter into distribution agreements with all ICANN-accredited registrars and will only deal with these entities. It may identify other distribution channels that will lower costs to consumers and assist these companies in the accreditation process.

Marketing & Sales Activities

Number.tel will promote the “.tel” TLD through advertising in business journals, newspapers, online advertising, and other media. In addition, Number.tel will work with Internet Service Providers, accredited registrars and other companies who deal regularly with customers, such as telephone companies and credit card companies, to promote the “.tel” TLD and to develop new channels of registration. Number.tel will establish a strong presence with sales offices in the U.S., Europe and Asia to work with existing registrars and to help gain accreditation for new registrars in places of the world where there is only a limited distribution network, but a rapidly expanding population of Internet users.

VI. Strategic Alliances

Number.tel will also rely on strategic partners to drive the worldwide “.tel” marketing effort. The Company has reached a Memorandum of Understanding with Pioneer Electronics of Taiwan to assist marketing efforts in Asia. See Attachment 6. Number.tel will negotiate similar agreements with other established companies in Europe, Latin America, Africa and North America to promote the new TLD and develop relationships with local accredited registrars. Number.tel also has a Memorandum of Understanding with a registry operator, Tucows International Corporation, based in Toronto, Canada, to provide database management and other services. See Attachment 8. Tucows is a well-established registrar with a proven record of technical expertise and consumer satisfaction. The MOU provides for an initial contract of four years. Thereafter, the contract will be reviewed and renegotiated every two years.

VII. Management & Organization

Number.tel will operate under the overall supervision of ICANN and the TOB. If this proposal is accepted, Number.tel will hire key employees to begin business operations. It is anticipated that the company will initially have a staff of 3 full time employees and grow substantially thereafter. Number.tel’s management team will be overseen by a highly qualified and accomplished board. See Attachments 1 and 2 to the Sponsoring Organization’s Proposal.

VIII. Operations/Infrastructure

Number.tel’s success depends on its ability to promote the “.tel” TLD and its benefits. Therefore, the company’s sales and marketing operations command the majority of human resources and physical space in its initial years. The company’s principal location is San Diego, California. We anticipate that there will eventually be at least two other offices in Europe and Asia, as well as sales representatives in strategic locations throughout the world.

IX. Financials

Number.tel will generate revenue from registrations of the “.tel” domain name. Pursuant to a contract with ICANN and TOB, the Number.tel will charge a maximum fee of $6.00 per registered name per year from its registration organizations for the first three years. Thereafter, the maximum fee will be set by the TOB. Major cost categories include fees paid to the registry operator, sales and marketing expenses, technology and development expenses, and fees to TOB. The financial plan assumes that 20% of net income will be paid to TOB, provided that the allocation to TOB will be at least $250,000 per year. Under the most conservative assumptions (the 90% confidence level), Number.tel projects that it will achieve gross revenues of $10 million by 2004, with earnings before interest, depreciation and taxes of $1.8 million. Under a mid-range estimate, it projects gross revenues of $13.4 million by 2004 and earnings before interest, depreciation and taxes of $3.2 million. See the Financial Tables 1-4 for detailed revenue and expense estimates.

X. Capital Requirements

We are submitting demand estimates through 2004. These estimates, though reasonable, may significantly underestimate the demand for a “.tel” TLD. Our investors are prepared to commit up to $20 million for the marketing and sales operations of Number.tel. These funds will be used to cover operating expenses, to create a strong geographic sales presence, and to launch an aggressive “.tel” marketing campaign. The registry operator will be responsible for any necessary development of database management capacity in order to provide registry services for Number.tel.

� This chart includes only “generic” TLDs such as “.com,” “.org,” and “.net”. This does not include the almost 240 country codes and other TLDs.

� World Almanac and Book of Facts 2000. Primedia Reference Inc., 1999.

� U.S. Department of Commerce, International Trade Administration. “Korea Emerges as World’s 10th in Subscribers.” December 14, 1999. � HYPERLINK http://www.statusa.gov ��http://www.stat-usa.gov� (September 25, 2000). Figure is as of November 1999.

� “New Media Goes Old Fashioned.” New Media Age, pages 26-27. January 20, 2000. Figure is as of January 2000.

� U.S. Department of Commerce, International Trade Administration. “Korea Emerges as World’s 10th in Subscribers.” December 14, 1999. � HYPERLINK http://www.statusa.gov ��http://www.stat-usa.gov� (September 25, 2000). Figure is as of November 1999.

� Ibid. Figure is as of November 1999.

� Ibid. Figure is as of November 1999.

� Ibid. Figure is as of November 1999.

� Ibid. Figure is as of October 1999.

� Anderson, Stephen, S. Cao, Z. Huang. “China: Computer Internet Service.” October 1, 1999. � HYPERLINK http://www.stat-usa.gov ��http://www.stat-usa.gov� (September 25, 2000). Figure is as of July 1999.

� Tasnin, Agam. “Indonesia: Telecommunications Equipment.” July 1, 1999. � HYPERLINK http://www.stat-usa.gov ��http://www.stat-usa.gov� (September 26, 2000). Figure is as of April 1999.

� Maini, Sandeep. “India: Internet Services & Equipment.” August 1, 2000. � HYPERLINK http://www.stat-usa.gov ��http://www.stat-usa.gov� (September 26, 2000). Figure is as of June 30, 2000.

� Adane, Fanta. “Overview of the Internet in Ethipia.” The African Internet & Telecom Summit, Banjul, The Gambia, June 5-9, 2000. � HYPERLINK http://www.itu.int/africaninternet2000/countryreports/eth_e.htm ��http://www.itu.int/africaninternet2000/countryreports/eth_e.htm� (September 26, 2000). Figure is as of April 30, 2000.

� Mweu, Francisca. “Overview of the Internet in Kenya.” The African Internet & Telecom Summit, Banjul, The Gambia, June 5-9, 2000. � HYPERLINK http://www.itu.int/africaninternet2000/countryreports/eth_e.htm ��http://www.itu.int/africaninternet2000/countryreports/ken_e.htm� (September 26, 2000). Figure is as of June 2000.

1

| DC_DOCS\332021.2 [W97]||
PAGE
9

| DC_DOCS\332021.2 [W97]||

_1031508294

_1031509545.doc
[image: image1.png]Online Language Populations
(June, 2000)

Duteh 1.8%

Hallan 3.0%

Korean35%

French 3.9%

Chinese
54%
Spanish
58%
German
5.9% English
513%

Japanese
8.1%

