

Update on New gTLD Auction Proceeds

Webinar | 7 October 2015

Agenda

1Welcome &
Introduction

Jonathan Robinson

2

Opening Remarks
Steve Crocker

3

Recap of Buenos
Aires and Key
Takeaways

4

Discussion Paper Overview 5

Input Requested

6

Questions and Next Steps

Welcome

Jonathan Robinson
Chair of the GNSO Council

Opening Remarks

Steve Crocker
Chair, ICANN Board of
Directors

ICANN Commitments to Date

ICANN has committed to:

- •Create a separate and distinct process to determine uses of auction proceeds;
- Broad and open participation in designing the process and next steps;
- •A full and careful process for decision-making at a stage when level of money is better known.

Buenos Aires Discussions on Auction Proceeds

Two Key Sessions Discussed this Topic Specifically:

- A high interest session:
 - Community members presented a range of views and ideas about next steps
- A workshop session:
 - Staff, Board Chair, and Community received an update on the current context of the proceeds
 - Heard case studies from SIDN, the Nominet Trust, and CIRA who presented different considerations they took into account and issues faced when setting up their respective foundational / trust work

Buenos Aires Session Key Takeaways

1 Broad and substantial interest in the topic

- 2 Many ideas about how funds could / should be distributed
- Recognition that principles / process & framework to be developed first
- 4 Suggestion Discussion paper to guide future work and dialogue

Discussion Paper – Structure & Purpose

Purpose

- A call for broad, open, and inclusive public comment on the topic of the proceeds from ICANN-conducted auctions for contested new generic Top-Level Domain (gTLD) strings
- To encourage participation from all sectors, regions and levels (or no level) of engagement with the ICANN community

Structure

- Background: New gTLD program and current financial status
- <u>Community and Board Discussions</u> covering: GNSO Council initiative for a CCWG; Buenos Aires sessions; Proposal for discussion paper; ICANN Board discussions (Board Chair's personal reflections)
- <u>Issues to be considered and addressed</u>: building on initial comments from all
- Next Steps

Issues to be considered

Focus on Framework Conflict of Interest Development Intelligence Gathering / Expert 5 **Linkages with other efforts** Involvement / Participation / **Outreach** 3 **Board Involvement** 6 **Implementation**

Public Comment Input requested

- Are there any other approaches apart from a CCWG that should be considered?
- Input on the issues identified
- Are there any other issues that should be considered in the next steps of the process?
- → Any input on what to spend the money on will be included in the annex as it is not the focus of the discussion paper and will need to be considered in subsequent phases of the process

Discussion Paper Status and Timeline

Discussion Paper is available <u>here</u>

Public comment forum is located here

