Joint GAC ccNSO Meeting

ICANN Singapore

22 June 2011

Agenda

- Identification of shared GAC and ccNSO priorities
- ccNSO Perspectives on ICANN Strategic and Operating Planning
- Update from Framework of Interpretation Working Group
- Names of Countries and Territories Study Group Update
- Impact of new Territory (Geo) gTLDs on ccTLDs
- The GAC / ccNSO Liaison Committee
- ccNSO update on Security Stability Resilience (SSR)
- Any other issues?

Shared GAC and ccNSO priorities

<GAC Chair and ccNSO Chair>

ccNSO Perspectives on ICANN SOP

<Roelof Meijer, ccNSO>

- Comments on 2012 Ops Plan highlights:
 - Concerns about lack of clarity, description of specific goals, measurable objectives
 - Concerns about spiraling costs, 13% expenditure increase compared to 6.5% increase revenue
 - Concerns about calculation, height (US\$ 10,3mio) and increase (7%) of ccTLD costs w/o explanation
 - Concerns about 21% increase of costs of IDN ccTLD requests
 - Concerns about height and increase of costs of professional services (with gTLD launch US\$ 50mio, 50% of budget)
 - Concerns about lack of (financial) management information

FOIWG Update

<Keith Davidson, ccNSO and Frank March, GAC>

- Multi-constituency composition
- Work plan and timeline
- Methodology
- Meeting Thursday 14:00 17:00 (Olivia Room)

Names of Countries and Territories Study Group

<Bart Boswinkel, ICANN>

Impact of Geo gTLDs on ccTLDs

Ørnulf Storm, Norwegian GAC-representative Annebeth Lange, Norwegian ccTLD .no

- National sovereignty and geographical names
 - Subsidiarity principle
- Focus on support/non-objection and post delegation
 - •Support empower Governments to set terms and conditions according to national policy
 - •Non-objection give up influence?
- Influence on ccTLDs dependent on which solution the government choose
- Still → Geo gTLDs hybrids where ICANN policy must be followed to a large extent

GAC / ccNSO Liaison Committee

<Keith Davidson>

- ccNSO Charter constitutes for the Liaison Committee
- Would appreciate understanding of GAC expectations, e.g.
 - The joint meeting agenda setting?
 - Some more significant degree of liaison?

Security Stability Resilience

<Paul Szyndler, ccNSO>

- Recent ICANN comment period on FY2012 SSR framework
- ccNSO Council lodged comments on 7 June.
- Points of concern:
 - Suboptimal consultation timeframe (approx. 1 month)
 - Need better engagement and consultation:
 - SSR accounts for \$12m or 17% of ICANN's overall budget
 - SSR is a relatively new work area for ICANN
 - Allay stakeholder concerns and use their expertise and experience
 - Recommended better preparation, planning and communication
 - "Environmental scan" of Internet security ecosystem
 - Strategic planning, gap and impact analyses, benchmarks, objectives, milestones.
 - Definitional clarifications:
 - e.g. "DNS Operations", "capacity-building"
 - Work areas like "Whois Internationalised Registration Data", "IDN variant case studies" and "Technical evolution of Whois".

Other / Emerging Issues

Links

- SOPWG http://ccnso.icann.org/workinggroups/sopiwg.htm
- FOIWG http://ccnso.icann.org/workinggroups/foiwg.htm
- ccNSO GAC http://ccnso.icann.org/workinggroups/gacwg.htm
- Norway geoTLDs <u>www.norid.no/nytt/arbgr-nyetoppdomener-sluttrapport.en.html</u>
- Security Stability Resilience http://ccnso.icann.org/node/24807