

Update on the New gTLD Subsequent Procedures Policy Development Process Working Group

Steve Chan, GNSO Policy Support

What is the PDP about?

- ⦿ GNSO recommendations from 2007 resulted in the Applicant Guidebook and the 2012 round of the New gTLD Program.
- ⦿ The New gTLD Subsequent Procedures PDP (“SubPro”) is focused on considering the 2012 round policy and **determining what changes might need to be made to the original GNSO recommendations from 2007 and/or implementation.**
- ⦿ The PDP was **chartered** and began its work in early **2016**
 - Charter available here: <https://gns0.icann.org/en/issues/new-gtlds/subsequent-procedures-charter-21jan16-en.pdf>
- ⦿ The PDP has over 40 separate topics identified in its charter and initially broke into Work Tracks (1-5) to tackle work. Sample of topics:
 - Community Applications
 - Applicant Support
 - Geographic Names at the Top Level

How is the PDP Structured?

- ⦿ The PDP has two overall co-chairs: **Jeff Neuman** and **Cheryl Langdon-Orr**
- ⦿ The PDP has over 40 separate topics identified in its charter. Previously, the Working group broke into four work tracks to complete initial deliberations – those deliberations formed the basis for published Initial Report.
- ⦿ Work Track 5: **Geographic Names at the Top-Level** (**Annebeth Lange, Javier Rúa-Jovet, Martin Sutton, and Olga Cavalli**)
- ⦿ All Work Tracks and Sub Groups will submit their work to the whole Working Group for review and approval, anticipating a single and unified Final Report.

What is the Role of the PDP Leadership?

- ⦿ Serving as a leader in this PDP, and any other GNSO PDP, is more about ensuring **process is followed**, including scheduling meetings, presiding over those meetings, ensuring PDP members are able to provide their contributions, and to deliver the WG's results to the GNSO Council.

- ⦿ The overall WG co-chairs come from the GNSO and ALAC, while Work Track 5 has co-leads from each of the ALAC, ccNSO, GAC, and GNSO. However, as noted, the role of leadership is about ensuring **debates take place in an open and transparent fashion and that different viewpoints are able to be shared**, and not serving as advocates for their particular position or that of their organization.

Current Status

- ⦿ An Initial Report was published for public comment on 3 July 2018, with the period closing on 26 September.
- ⦿ The WG also worked on a set of 5 topics that needed additional discussion, which were also published in late October for public comment in the form of a Supplemental Initial Report.
- ⦿ Comments received were organized and collated by three Sub Groups (A, B, and C) and the full WG. Full WG in the process of substantively considering public comment.
- ⦿ Work Track 5 (geo names at the top-level) published its own Supplemental Initial Report in December, has performed initial review of public comment, and is now also in the process of substantively considering public comment.
- ⦿ Baseline: WG's Preliminary Recommendations and/or 2012 implementation and Applicant Guidebook.
- ⦿ Change from that baseline requires consensus.

SubPro Timeline

* SubPro completion date assumes no additional public comment period.

KEY

Publish Initial Report

Close of Public Comments

Final Report Delivered to Council

Who Can Participate?

- ⦿ *Anybody is welcome to participate*, as long as they complete a **Statement of Interest**.
- ⦿ The overall PDP has **~200** members and **~70** observers, with participation from ALAC, ccNSO, GAC, individuals, and all GNSO Stakeholder Groups/Constituencies
- ⦿ Work Track 5 has **~160** members and **~100** observers

How Does the PDP Operate?

- ⦿ *Most of the PDP's work takes place during conference calls with members (every week or every other week)*
- ⦿ However, the PDP convenes for face-to-face sessions at ICANN meetings, discussing issues with the wider community
- ⦿ The PDP tracks its work in a number of ways, with everything available on the dedicated Wiki space (<https://community.icann.org/x/RgV1Aw>):
 - Recordings, transcripts (for full WG), and notes from all meetings
 - Working documents used to capture deliberations
 - Data requests, background materials, and other inputs
- ⦿ Among other things, the Wiki also includes attendance records for all meetings, the PDP's work plan, action items, etc.

How Does the PDP Engage With the Community?

- Early Engagement with the GAC
- Request for past/existing Advice and Statements from SO/AC/SG/Cs
- Newsletters
- Community Comment 1 (on overarching issues)
- Community Comment 2 (the rest of the charter topics, via direct outreach and published for public comment)
- Public Comment on the Initial Report, Supplemental Initial Report, and WT5's Supplemental Initial Report

At ICANN Meetings:

- Face-to-face working sessions
- Cross-community sessions
- Direct engagement with community groups (e.g., ALAC, GAC) on topics of particular interest

PDP 3.0 – Example of Some Practices in Place

- Re-establishing the relationship with GNSO Council liaisons to the PDP - for the SubPro PDP, there are two (Elsa Saade and Flip Petillion).
 - Participation in leadership coordination, planning meetings, reporting to GNSO Council
- Working against timelines and making sure Council liaisons are informed
- Informing Council when timelines materially change

What is Coming Next for the PDP?

- ⦿ Continue to determine impact of public comment received from the Initial Report, Supplemental Initial Report, and WT5 Supplemental Initial Report
- ⦿ Work towards completion and delivery of **Final Report** to GNSO Council for its consideration.

What Happens After the PDP delivers its Final Report?

- This PDP is seeking to deliver its Final Report to the GNSO Council before the end of 2019.
- From that point, these are some of the required next steps (as with the conclusion of any PDP):
 - **GNSO Council** consideration and **adoption** of the **PDP recommendations** in the Final Report
 - Council recommendations report to Board / Public Comment
 - **ICANN Board** consideration and **adoption** of the **PDP recommendations** as adopted by GNSO Council
 - ICANN org (as directed by the Board) to begin implementation of the PDP recommendations (which include a **revised Applicant Guidebook**)

PDP Resources

- Active Project Page: <https://gnso.icann.org/en/group-activities/active/new-gtld-subsequent-procedures>
- PDP Wiki: <https://community.icann.org/x/RgV1Aw>
- PDP Mailing List Archive: <http://mm.icann.org/pipermail/gnso-newgtld-wg/>
- Newsletters: <https://gnso.icann.org/en/news/working-group-newsletters>

Questions & Answers