

advance your mission

Channel Management

Lance Wolak

Director, Marketing & Product Management

.ORG, The Public Interest Registry

Monday, June 22, 2009

About Us

Established in 2002 by the Internet Society to be the Registry Operator for the .ORG domain name

» Awarded the .ORG contract in 2003

» Part of the original Generic Top-Level Domains (gTLDs), in existence since the 1980s

» Chartered to take a leadership role on advancing the global Internet

» Headquartered in Reston, Virginia USA

What we do

» We Lead Major Internet Initiatives

- Initiate programs and initiatives that improve and advance the global Internet.
- Advocate ideals and policies for the long-term health of the Internet through a commitment to security, stability, and openness.

» We Advocate for the Community of .ORGs

- Empower the *.ORG Community*: the recognized global family of organizations that inspire, educate, and lead change.

Who we are

» We Manage .ORG

- The definitive directory of over 7.5 million .ORG domain names
 - Over 2.1 billion lookups per day and growing!
- Set the domain name wholesale market price
- Manage Industry relations
- Determine marketing, branding and product positioning for .ORG

» We operate through our Registrar partners

- Over 600 channel partners (ICANN accredited registrars)
- Registrants in over 100 countries around the world

Registry Channel Management

The most simple definition:

The process of identifying key customers, communicating, and continuing to create value after the initial set-up of the account.

CONTINUED LONG TERM RELATIONSHIPS

Components of Channel Management

- » Segmentation
- » Revenue Targets
- » Marketing Programs
- » Relationship Management

Segmentation

Identify Registrars by similar characteristics:

- » Revenue
- » Geography
- » Growth Rate
- » Business Model
- » Renewal Rate

Registrars can be segmented based on criteria. A Marketing Strategy is developed for each channel segment.

Why Segment the Channel?

- » Allows analysis of markets in a variety of methods (i.e. segment renewal rates by geography)
- » Helps in the creation of marketing and promotional programs
- » Identifies growth opportunities
- » Identifies smaller but influential and growing clients
- » Clarifies underlying trends affecting the registry business

Revenue Targets

Specific goals are assigned for each channel segment and/or account specific:

- » Quantitative as well as qualitative
- » Consider New Registration Revenue as well as Renewal Revenue
- » Review progress and results monthly and in-depth quarterly

Relationship Management

To be successful, the registry must understand the client's business and communicate frequently for updates

- » Organizational structure
- » Multi-level positioning within the account
- » Business goals and objectives
- » Top geographical markets and growth markets
- » Quick dispute resolution and procedures
- » Account strategy sessions quarterly (minimum)

Marketing Programs

- » Creation based on customer input
 - Collaborative planning process
 - Based on individual account objectives
- » Constant communication with customer for feedback to marketing
- » Promotions based on business model and needs
 - Direct retail vs. reseller
 - Targets set by both the Registry and the Registrar
 - Simple and flexible

Design programs that meet the needs of the segment.

One size does not fit all!

Challenges & Opportunities

» Today's Challenges

- Fluctuations in capital markets and slowing economy
- Lack of capital resources
- Increasing competition and constraints on registrar's time

» Today's Opportunities

- New and emerging opportunities
 - Geographical markets
 - Maximizing reseller sales

THANK YOU!

Lance Wolak, Director of Marketing & Product Management
lwolak@pir.org

Contact Us

» 1775 Wiehle Avenue, Suite 200

Reston, VA 20190 USA

+1 (703) 889-5778 Phone

+1 (703) 889-5779 Fax

info@pir.org

Twitter: [@ORGBuzz](https://twitter.com/ORGBuzz)

<http://www.pir.org>

Find us on:

