PDP 3.0 Implementation

GNSO Council Webinar 9 December 2019

Agenda

- Background
- Package 1 Improvements (#1, #2, #3, #6)
- Package 2 Improvements (#11, #12, #14, #16)
- Package 3 Improvements (#5, #13)
- Package 4 Improvements (#9, #15)
- Remaining Work Items
- Linkage with Multistakeholder Model Evolution

| 2

Background

|3

Divided Into Five (5) Improvement Packages

GNSO Council initiative to enhance the efficiency & effectiveness of PDPs Adopted 14 PDP 3.0 Improvements on 24 October 2018

#1 Terms of participation for WG members

#2 Alternatives to open Working Group model

#3 Criteria for joining of new members

#6 Expectations for Working Group leaders

#11 Enforce deadlines & ensure bite size pieces

#12 Notification to Council of change in work plan

#14 Criteria to evaluate request for data gathering

#16 Criteria for PDP Working Group updates

#5 Active role for and clear to PDP Working Groups

#13 Review of working group leadership

#9 Provide further guidance for section 3.6 and clarification of section 3.7

#15 Independent Conflict Resolution

#4 Capture vs. consensus playbook

#17 Resource reporting for PDP Working Group

GNSO Council Small Team

GNSO Council Small Team supports the implementation efforts in collaboration with GNSO support staff; held 28 meetings since April 2019

Darcy Southwell RrSG Former Small Team Member

Maxim Alzoba RySG

Elsa Saade NCSG

Pam Little RrSG

Flip Petillion **IPC**

Philippe Fouquart **ISPCP**

Marie Pattullo BC

Rafik Dammak NCSG Small Team Chair

Remaining

| 5

Progress Overview

Package Package 5 Pre SPS2020 <u>Delivered</u> on 21 Nov 2019

Package 1 Improvements

- #1 Terms of participation for Working Group (WG)
- members
- #2 Alternatives to open WG model
- #3 Criteria for joining of new members
- #6 Expectations for WG leaders

Package 1 Overview

#1, #2, #3, #6 | Expectations, Requirements, Participation Methods for GNSO Working Groups Members and Leaders

Statement of participation (#1)	A document that seeks affirmative commitment from working group members before they can participate in a working group
A comparison table of working group models (#2)	A document that identifies three policy working group models, notes aspects for consideration during working group formation, and lists elements of different models that can be mixed and matched
Criteria for joining of new members (#3)	A document that provides additional clarifications for the GNSO Working Group Guidelines and outlines factors that a working group should consider in determining whether to accept new members after the start of the effort
Working group member skills guide (#3)	A document that lists resources, tips, and suggestions that help ensure new members are sufficiently prepared for full participation in a working group
Expectations for working group leaders (#6)	A tool that facilitates the working group's selection and review of its leadership positions and helps a working group and the Council hold its leaders accountable

Statement of Participation (#1)

- Working group members must agree to:
 - Cooperate with fellow members to reach consensus
 - Abide by working methods & rules of engagement
 - Treat all members with civility
 - Act in a reasonable, objective, and informed manner
 - Make best efforts to attend meetings & complete assignments
 - Act in accordance with ICANN Expected Standards of Behavior
 - Adhere to applicable conflict of interest policies
 - Adhere to Anti-Harassment Policy, Terms of Participation & **Complaint Procedures**
- Enforceability: Working Group leadership and GNSO Council leadership can restrict participation in the event of non-compliance
- **EPDP Team** serves as a pilot for this implementation

Working Group Models Comparison (#2)

	Open Model	Representative Model	Representative & Open Model
Membership	participating + 1 neutral and alternations + 1 Chair Chair + e contribut		Appointed members and alternatives + liaisons + 1 neutral Chair + expert contributors
Participants			
Observers change to members			As long as it does not affect upper limit
Consensus Designation Process	All members participate	Appointed members participate; Chair applies weight to positions of GNSO SGs/Cs, which should not be impacted by increased membership from one group	Appointed members participate; Chair applies weight to positions of GNSO SGs/Cs

Other Aspects for Consideration (#2)

	Option A	Option B	Option C
Chair Selection	Selected from WG by WG members Confirmed by GNSO	Appointed by GNSO Council with independent	
	Council	evaluation	
Vice Chair(s) /	Determined by WG	Determined by Charter	Determined by Charter
Co-Chair(s)		Selected by WG	Appointment by GNSO Council
			with independent evaluation
Member Expertise			
	Encouraged to have expertise	Required to have expertise	
Mix & Match		with independent evaluation	

Package 3

| 11

Criteria for Joining of New Members (#3)

Working group leaders may decide to suspend new membership in consultation with the working group

Possible **circumstances** include:

- WG is conducting consensus process for Final Report
- WG has progressed too far along in its work
- Someone wishes to join a Sub Team whose work has finished
- Levels of representation would be altered by new member

Possible **exceptions** include:

- An existing member wishes to stay involved after job change
- Replacement required to maintain the levels of representation

GNSO Council will not determine, but may provide advice on whether new members can join

12

Working Group Member Skills Guide (#3)

Communications skills as the overarching skill set

Skill Requirements	Resources
Knowledge of issue background & work progress Participation commitment Agility in evolving situations	GNSO Working Group Guidelines Section 4.1
Knowledge of WG documents & development process Research skills Commitment to work & collaboration	Deliberations & records of current WG + related WG(s)
In-depth knowledge of WG progress Understanding of SG/C's interests Commitment to operating a "two-way-street"	Deliberations & records of WG
Project management skills Ability to navigate ambiguous situations Support SG/C in statement drafting Knowledge of context / background	Discussions with SG/C members
Understanding of consensus concept & process Commitment to avoiding consensus blocking or re-litigating closed issues Decision-making skills Ethical conduct & integrity	GNSO Working Group Guidelines Section 3.6 PDP 3.0 Improvements #4, #9, #15
	Knowledge of issue background & work progress Participation commitment Agility in evolving situations Knowledge of WG documents & development process Research skills Commitment to work & collaboration In-depth knowledge of WG progress Understanding of SG/C's interests Commitment to operating a "two-way-street" Project management skills Ability to navigate ambiguous situations Support SG/C in statement drafting Knowledge of context / background Understanding of consensus concept & process Commitment to avoiding consensus blocking or re-litigating closed issues

13

Background

Expectations for Working Group Leaders (#6)

- Encourage representational balance
- Encourage adherence to ICANN's Expected Standards of Behavior & Community Anti-Harassment Policy
- Ensure WG documents represent the diversity of views
- ✓ Make consensus designation on working group recommendations
- ✓ Handle working group complaint process
- Be versed in GNSO Operating Procedures

Background

- Assume a neutral and impartial role
- Build consensus
- ✔ Balance working group openness with effectiveness
- ✓ Make time commitment

14

Package 3

Remaining

Package 2 Improvements

- #11 Enforce deadlines & ensure bite size pieces
- #12 Notification to Council of change in work plan
- #14 Criteria to evaluate request for data gathering
- **#16** Criteria for PDP Working Group updates

Package 2 Overview

#11, #12, #14, #16 | Project Management Related Improvements

GNSO project work product catalog (#11, #12, #16)

A list of staff-managed work products that help document and guide the progress of a working group from start to finish

- Summary Timeline
- GNSO Council Project List
- Project Plan
- Work Plan & Action Items
- Fact Sheet
- Project Change Request

Project status and condition change procedure & flowchart (#11, #12, #16)

A process that assists working group and Council leadership in assessing the state of a project and determining when disruptions require Council attention

Checklist: criteria to evaluate request for data gathering (#14)

A tool that assists PDP working group in performing its due diligence before submitting a data gathering request to the GNSO Council

116

GNSO Project Work Product Catalog (#11, #12, #16)

Summary Timeline

Displays key deliverable dates; to be presented on a rolling 12 months basis; updates occur monthly/as required

Work Plan & Action Item

Tactical view of tasks, deliverables, and additional actions that typically occur no longer than two (2) months

Primary Audience: WG

Primary Audience: WG, GNSO Council, Community

Next Generation Project List

Contains summary, scope, composition, deliverable, tasks, status and condition

Fact Sheet

For projects where dedicated funds are provided outside of budgeted policy activities; update monthly

Primary Audience: WG, GNSO Council

Project Plan

A Gantt Chart with detailed view of tasks and deliverables; typically used within WG leadership

Project Change Request

A formal, written request to document changed parameters after the project was launched; need Council approval

Primary Audience: GNSO Council

Primary Audience: WG, GNSO

Council Leadership

EPDP Team serves as a pilot to implement these work products Next Generation Project list presented to the GNSO Council since September 2019

Project Status & Condition (#11, #12, #16)

Revolves mostly around the **scheduling** attributes and **resource** availability

Behind schedule

On-Schedule

Target will be missed

Revised schedule

Overall **performance classification** of milestone achievement as compared to the original plan; carries a heavier weighting

On-Target: Continue to review the Project Plan, Work Plan, Action Items & risks

At-Risk: GNSO Council leadership should be notified; mitigation plan will be implemented

In-Trouble: Full GNSO Council intervention is required

I 18

Remaining

Package 2 Improvement Implementation Examples

For (#11, #12, #16) Display:

- Project list (PDP 3.0)
- Project change flowchart
- Project change request form
- Summary timeline (EPDP)
- Fact sheet example (EPDP)

19

Background

Generic Names Supporting Organization

Last updated: 31 October 2019

Phase	Title	Days	%Com	S	С	Links
1 - Issue Identification	GNSO Council Action Items [refer to list on wiki]	-	-	-	-	<u>LINK</u>
1 - Issue Identification	Expired Registration Recovery Policy – Policy Review (ERRP_PR)	0	0%		-	<u>LINK</u>
1 - Issue Identification	Policy & Implementation Recommendations Review (PolImp_RR)	0	0%		-	<u>LINK</u>
2 - Issue Scoping	Transfer Policy – Policy Review Scoping Team (TP_PRST)	42	5%			LINK
2 - Issue Scoping	Internationalized Domain Names Scoping Team (IDN_S)	101	20%			<u>LINK</u>
3 – Initiation	RPM - IGO Curative Rights Work Track (RPM-IGO-CRPM)	0	0%			<u>LINK</u>
3 – Initiation	WHOIS Procedure Implementation Advisory Group – (WPIAG)	616	20%			<u>LINK</u>
4 - Working Group	EPDP: Expedited Policy Development Process – Phase 2 – (EPDP_P2)	241	35%			<u>LINK</u>
4 - Working Group	Cross Community Working Group on New gTLD Auction Proceeds (CCWG_Auction)	1330	85%	•		<u>LINK</u>
4 - Working Group	PDP: Review of All Rights Protection Mechanisms in All gTLDs (RPM)	1336	60%	•		<u>LINK</u>
4 - Working Group	PDP: New gTLD Subsequent Procedures PDP (Sub_Pro)	1379	75%	•		<u>LINK</u>
5 – Council Deliberations	GNSO Rights & Obligations under Revised ICANN Bylaws Drafting Team (RODT)	1218	100%			<u>LINK</u>
6 – Board Vote	PDP: Curative Rights Protections for IGO/INGOs (IGO_INGO_CRP)	1974	85%	•		<u>LINK</u>
6 – Board Vote	Cross Community Working Group on Enhancing ICANN Accountability (CCWG_WS2)	1222	90%			LINK
6 – Board Vote	PDP: Protection of International Organization Names in All gTLDs (IGO_INGO)	2541	80%	•		<u>LINK</u>
7 – Implementation	IRT: – Registration Data Policy Implementation (EPDP_P1) – (TempSpec)	517	25%	•		<u>LINK</u>
7 – Implementation	IRT:- Protection of International Organization Names in All gTLDs – Reconvened WG (IGO_RCRC)	911	60%			LINK
7 – Implementation	Geo Regions Review (GEO)	4102	80%			<u>LINK</u>
7 – Implementation	IRT: Privacy & Proxy Services Accreditation Issues (PPSAI)	2541	85%			<u>LINK</u>
7 – Implementation	IRT: Translation & Transliteration of Contact Information (T/T)	2185	50%			LINK
Other	GNSO PDP 3.0 (PDP3_0)	386	50%	•		<u>LINK</u>
Other	GNSO Standing Committee on Budget and Operations (SCBO)	17	5%			LINK
Other	GNSO Standing Selection Committee (SSC)	-	-			<u>LINK</u>

Other Projects

Title: GNSO PDP 3.0 (PDP3_0)

Description & Scope:

This group was formed after the Strategic Planning Session of the GNSO Council in Jan. 2019 building on work defined in 2018. The GNSO Council <u>adopted</u> the proposed <u>GNSO PDP 3.0 Final Report</u> and improvements for implementation during its meeting on 24 October. Following adoption by the GNSO Council of the recommendations noted in the Executive Summary as having support of the Council as a whole, the Council has agreed to further develop and take action on the various proposed implementation strategies documented there.

Composition: Chair(s): n/a Council Liaison: Rafik Dammak Staff: A. Liang, S. Chan, M. Konings # Participants: 8 Members (link) # Observers: 0 Tools: Mailing List / Meeting Schedule / Wiki

Milestones/Work plan (link):

Charter:

n/a

Milestone/Task	Date	
Project Start	Jan-19	/
#1 Terms of Participation	Aug-19	~
#3. Criteria for joining of new members after a PDP WG's formation	Aug-19	~
#2. Consider alternatives to open WG model	Aug-19	~
#11. Enforce deadlines and ensure bite size pieces	Sep-19	~
#12. Notification to Council of changes in work plan	Sep-19	
#13. Review of Working Group Leadership	Oct-19	~
#14. Make better use of existing flexibility in PDP to allow for data gathering, chartering and termination when it is clear that no consensus can be achieved	Sep-19	~
#15. Independent conflict resolution	Nov-19	
#16. Criteria for PDP WG Updates	Sep-19	✓
#17. Resource reporting for PDP WGs	Dec-19	
#4. Capture vs. Consensus Playbook	Oct-19	
#6. Document expectations for WG leaders (Chairs/Co-Chairs/Leads) that outlines role & responsibilities as well as minimum skills / expertise required	Aug-19	~
#9. Provide further guidance for sections 3.6 and clarification of section 3.7 (Appeal Process) (Standard Methodology for decision making)	Nov-19	
#5. Active role for and clear description of Council liaison to PDP WGs	Oct-19	~
Response to the "Next Steps to Improve the Effectiveness of ICANN's Multistakeholder Model" public comment & Engagement with Brian Cute	Nov-19	
Council Webinar for detailed review of proposed implementation	Dec-19	
Charter template revision incorporating proposed implementation of improvements	Dec-19	
Mapping exercise to ensure consistency and linkage of related improvements	Nov-19	
Input solicitation from the wider GNSO and ICANN community for proposed implementation	Dec-19	
Dry run of proposed implementation of selected improvement for practicality checking	Dec-19	
Finalization of proposed implementation documents for all improvements & completion of the Final Report	Jan-20	
Confirmation of the effective dates to implement all improvements	Jan-20	
Planning for EPDP 3.0 Phase 2	Jan-20	
Confirmation that all in-scope recommendations have been implemented	Feb-20	
Prior period % Complete	45%	

Status/Condition Rationale:

- The PDP 3.0 team re-evaluated, in June and August 2019, the tasks, duration and revised target dates for completion at SPS Jan 2020.
- The Condition of the project is On-Target as no issues or risks to the project have been identified.

Current Activities:

- The small team is continuing to review improvement drafts and has developed a
 revised work plan, targeting SPS Jan 2020 for completion of all work for this project.
 The small team is proceeding with its work based on its detailed work plan reviewed
 on 27 August 2019.
- Finalize Improvements #9 and #15 for submission to GNSO Council
- Initiate work/review on #17
- Engage with Brian Cute on the linkage between PDP 3.0 Implementation and Evolving ICANN's Multistakeholder Model Project
- Solicit input from the GNSO Stakeholder Groups and Constituencies, as well as the wider ICANN community on the proposed implementation

Planned Activities:

- Planning a special webinar on 27 November for detailed review of proposed implementation
- Initiate GNSO PDP working group charter template revision
- Determine what work in this cycle is applicable post ICANN66 and for the SPS Jan 2020
- Planning for SPS Jan 2020

Open Issues, Risks & Mitigation Plan:

#17 is at risk to meet the target date of delivery to the Councildue to the need to
further clarify the expected deliverables and the additional time the small team needs
to deliberate on the proposed implementation.

Completed in prior period(s):

- The small team distributed the proposed implementation documents for #5 and #13 to the Council for feedback.
- The small team's most recent update took the form of a discussion topic on the GNSO Council meeting agenda in October 2019. The small team presented on proposed implementations that have already been delivered to the GNSO Council and the planned consultation mechanism.
- The small team met with Brian Cute for an ad-hoc call and provided details about how it organized its work and resources used to develop the proposed implementations.

[Return to Project Summary]

Process Legend

Activity	Process Step	START	Begin of Process
Sub process	Sub-Process Step	Yes >	Process Flow
Request	Process Input	>	Diversion to External Process
1.0	Off Page Reference		Parallel Process
Out In A	On Page Reference	END	Terminator of Process
Decision	Decision		External Process not Active
Rx Rule Text Here	Process Rule	Optional Process Step	Optional Process Step

Status & Condition Escalation Procedure

PDP 3.0 Improvement #12 Project Change Request Form

Finalized on 25 September 2019

ICANN | GNSO

Generic Names Supporting Organization

Project Change Request Form		Severity: [LOWMEDHIGH]
Project name:		
Requested by:	Date:	
Change description:		
Change reason:		
Impact of change (complete for relevant categories):		
• Scope:		
Budget:		
Timeline:		
Resourcing:		
Communications:		
Other:		
Proposed action:		
Estimated Associated cost, if applicable:		

EPDP Phase 2 - Summary Timeline

31 October 2019

⁽¹⁾ Items from priority 2 could be incorporated in the Initial / Final Report for priority 1, depending on their date of completion or presented separately.

⁽²⁾ These phases of the project occur after the GNSO Council's adoption of the Final Report, and will appear when the timeline advances there.

EPDP - Temporary Specification for gTLD Registration Data - Phase 2

Fact sheet as of: 31-Oct-2019

Rafik Dammak

Overview:

Following the adoption by the ICANN Board of a temporary specification on gTLD Registration Data to enable contracted parties to continue to comply with existing ICANN contractual requirements and with community-developed policies as they relate to WHOIS, while also complying with the European Union's General Data Protection Regulation (GDPR), a one-year policy development process was initiated to confirm whether or not the temporary specification should become a consensus policy.

Liaison:

The GNSO Council adopted the Final Report during its Special Council meeting on 4 March 2019 and provided its non-objection to the commencement of Phase 2.

⁽¹⁾ Does not include time for Executives, Legal, IT Personnel and Other Organizational Support

Direct Costs (1)	FY19,20 roved Budget	9,20 Budget nt to Date(3)	_	Committed FY19,20 Services(4)	emaining 9,20 Budget	al Expenses:	al Spent and mitted to Date
EPDP Professional Services	\$ 464,764	\$ 97,295	\$	315,127	\$ 52,342	\$ 97,295	\$ 412,422
N/A	\$ -	\$ -	\$	-	\$ -	\$ -	\$ -
Travel, Facility, & Catering	\$ 309,680	\$ 57,693	\$	238,570	\$ 13,417	\$ 57,693	\$ 296,263
Total	\$ 774,444	\$ 154,988	\$	553,696	\$ 65,759	\$ 154,988	\$ 708,685

⁽¹⁾ Excludes ICANN Organization and overhead allocation.

Section III: Milestones EPDP Deliberations Final Report TOTAL: **Project Management** Initial Report 10% of total effort 50% of total effort 20% of total effort 20% of total effort 35.00% Completed 0% 100% 0% 100% 0% 0% 100% 100% O Review public comment input received and incorporate as appropriate 100% ✓ Adopt charter O Priority 1 Topics Assemble initial conclusions 0% Populate discussion papers with findings and O Determine consensus levels on interim Adopt work plan O Priority 2 Topics ✓ Assemble EPDP Team O Finalize Report O Unplanned Topics O Consolidate interim recommendations and findings Prepare work products O Build Draft Report for public comment O Adopt final recommendations and report O Manage Project Plan O Approve Draft Report for public comment O Send final report to GNSO Council ✓ Develop EPDP Fact Sheet O Issue report for public comment ** Please refer to full project plan for detailed tasks and deliverables with their associated duration and assigned dependencies. Wiki: https://community.icann.org/x/6BdIBg

⁽³⁾ Based on the most recent month end financials (may not include recent expenditures). Represents expenses incurred since inception of work.

⁽²⁾ blank

⁽⁴⁾ Professional services includes services from signed contracts to be provided or invoiced; travel includes upcoming scheduled meetings.

Checklist: Evaluate Request for Data Gathering (#14)

Who

Working group leadership, in consultation with WG members & staff, complete the data request form using the checklist

How

Answer the questions in checklist relevant to the sections in the data request form for evaluation by the GNSO Council

20

Background

Package 3 Improvements

#5 Active role for and clear description of Council liaison to PDP Working Groups

#13 Review of working group leadership

Background

Package 3 Overview

#5, #13 | Review of Working Group Leadership and Guide for GNSO Council Liaison to PDP Working Groups

New liaison briefing and liaison handover (#5)	A tool that assists a new GNSO Council liaison to a PDP working group or an Implementation Review Team in getting up to speed with the liaison role and responsibilities generally
GNSO Council liaison supplemental guidance (#5)	A checklist that details job duties of a GNSO Council liaison to a PDP working group
Regular review of PDP working group leadership by GNSO Council (#13)	A process that helps the GNSO Council evaluate the performance of PDP working group leadership and address possible issues/opportunities identified
PDP working group member survey on leadership performance (#13)	An anonymous survey to be completed by PDP WG members and feed into the regular review of PDP working group leadership by the GNSO Council

Package 3

New Liaison Briefing & Liaison Handover (#5)

Liaison to PDP

- Familiarize with GNSO Operating **Procedures**
- Connect with **GNSO Staff**

- **Review GNSO Council** liaison role description
- Subscribe to mailing lists
- Add to leadership communication channels
- Review wiki, mailing list archive, briefing docs
- Request a catch-up call with support staff
- Participate in onboarding conference call

Liaison to IRT

- **Familiarize** with CPIF
- Connect with GDD Project Manager

This document has already been used during the liaison handover calls for the New gTLD Subsequent Procedures & Rights Protection Mechanism PDPs

| 23

GNSO Council Liaisons Supplemental Guidance (#5)

Job Duty	When
Fulfill liaison role in a neutral manner	Ongoing
Be a regular participant of WG meetings	As dictated by WG
Participate in regular meetings with WG leadership	As dictated by WG
Report to Council on the WG progress	Each Council meeting
Serve as an interim WG Chair until a Chair is named	As needed
Convey to Council on WG communications, questions, concerns	As needed
Inform WG leadership about Council activities impacting the WG	As needed
Refer to Council questions related to WG Charter	As needed
Assist or engage when WG faces challenges	As needed
Assist in case of abuse of ICANN's Expected Standards of Behavior	As needed
Assist with knowledge of WG processes and practices	As needed
Facilitate when there is disagreement regarding consensus designation	As needed

Ideas / best practices provided for each job duty

Package 2

Package 4

| 24

Regular Review of Working Group Leadership (#13)

Objectives

GNSO Council to regularly check in with WG leadership and address possible issues / opportunities identified

Review Setup

- New PDPs: schedule of review established in the charter
- Ongoing PDPs: decided by Council/WG leadership & liaison
- Council leadership/liaison may initiate review in response to special circumstances

Review Inputs

- Verbal input
- Monthly reporting
- WG member survey
- **Expectations for WG leaders**
- Complaint about WG leadership

Review Process

Staff-led: Survey development & processing Council leadership & liaison-led:

- Analysis of survey results & monthly report
- Recommendations on next steps
- Sharing of recommendations with Council
- Implementation & evaluation of next steps

Escalation

- GNSO Council requests that one or more member(s) of the WG leadership team to step down
- GNSO Council **replaces** a member of the WG leadership team or the full leadership team

Regular Review of Working Group Leadership (Cont.)

Questions to be **Considered by Council Leadership & Liaison**

- Have you personally observed any behavior or issues?
- Have you received reports from WG members?
- Are there any patterns in the responses to the survey?
- Are there issue areas in the monthly reporting?
- Is it already possible to identify next steps and resources to address the concerns?

Issues about WG Leadership to Address

- Has difficulty facilitating WG meetings aligned with charter/workplan
- Is unable to effectively manage disruptive behaviors
- Is consistently unable to meet target deadlines
- Does not **respond to concerns** raised by WG members
- Does not act in a neutral, fair, and objective manner
- Members of leadership team are unable to work together effectively

<u>Guidelines</u> to Support Review

Mitigation Strategy

- Additional resources
- Verbal/written affirmation for adjusting behaviors
- More frequent **meetings** with Council leadership/ liaison
- More frequent **WG member surveys**

Package 4

WG Member Survey on Leadership Performance (#13)

- **Q1** Facilitates goal-oriented working group meetings aligned with the requirements of the Working Group's charter and work plan
- Q2 Adequately manages disruptive behaviors such as raising irrelevant issues or reopening topics that have already been closed
- Q3 Keeps the Working Group on track to meet target deadlines through discussion items or deliverables
- **Q4** Is responsive and effectively communicates with Working Group members
- **Q5** Ensures fair, objective treatment of all opinions within the Working Group
- Is able to seek and identify a diversity of views within the Working Group Q6
- Works to identify common ground among members as well as areas of divergence, consistent with **Q7** Section 3.6 of the GNSO WG Guidelines
- Q8 Do you have any additional remarks that you would like to share?

Strongly Agree | Agree | Neutral | Disagree | Strongly Disagree | N/A

Package 3

Package 4 Improvements

#9 Provide further guidance for section 3.6 and clarification of section 3.7

#15 Independent Conflict Resolution

Package 3

| 28

Packages 4 Overview

#9, #15 | Consensus Building & Conflict Resolution

Briefing Document on the Concept of "Consensus" in the PDP

(#9)

Clarification to Complaint Process in GNSO Working Group Guidelines (#9)

Independent Conflict Resolution

(#15)

A briefing document that explains the concept of "consensus" and references experience with consensus building in the Internet Engineering Taskforce (IETF)

This document will be absorbed by the consensus playbook to be developed under Improvement #4

A guideline document that suggests detailed improvements to the complaint process within a GNSO working group, as well as proposed revisions to Section 3.7 of the GNSO Working Group Guidelines

A reference guide to conflict resolution resources available to the ICANN community

Clarification to Complaint Process (#9)

- Addresses conflict arising from behavior issues
- Does not stop the **ongoing** progress in a working group
- Avoid any litigation mindset strongly discourage representation by external legal counsel
- Does not deal with **consensus** designation by WG leadership
- **Prevent escalation** by implementing related PDP 3.0 improvements & other measures

GNSO Working Group Guidelines

Section 3.7

- Contributions to the WG are being systematically ignored or discounted
- Someone is **not performing** their role in the WG according to Section 2.2
- Wish to appeal a decision of WG or GNSO Council

Clarification to Complaint Process (Cont.)

Initiated within two (2) months of public knowledge of the ground(s) of complaint

Specify the ground(s) of the complaint with supporting materials & rationale

Must be **succinct** & not exceed 1,000 word-limit

No new submission if another complaint based on the same ground(s) is still pending in any WG

Criteria

- Submit the complaint to WG leadership or Council liaison
- WG leadership determines whether criteria has been met
- Liaison may reassess

Package 3

| 31

Clarification to Complaint Process (Cont.)

Parties involved in the Complaint Process

GNSO Council	ICANN Org	Ombudsman
Council Leadership act as one collegial body during the complaint process	Legal provide Bylaws interpretation & suggest appropriate actions	Ombudsman may get involved at an appropriate time determined
Council Liaison status reporting; facilitation of issue resolution	Complaints Officer assist in handling complaints about staff performance	by WG leadership in consultation with the Council leadership, liaison, and Complaint Committee
Complaint Committee current/former Councilors invited by WG leadership & Council leadership/liaison	Conflict Resolution Staff act as a neutral party to share problem-solving responsibilities	When disagreement cannot be resolved at the GNSO Council level, lodge the issue and engage with the Ombudsman
Decision Making Power	Advisory Role	Separate Mechanism

32

Clarification to Complaint Process (Cont.)

Stage 1

Seek to resolve the issue with **WG leadership**, who will consult with liaison, Complaint Committee & other resources

Stage 2

Escalate the issue to **GNSO Council leadership**, who will consult with liaison, Complaint Committee, WG leadership & other resources

Stage 3

Officially lodge the issue and engage with Ombudsman, who will attempt to resolve it in a manner of his/her own choosing

- Decision makers have the discretion to **define specific** procedures (see "process flow" example)
- Decision & communication must be accomplished within a reasonable period of time
- Any party deemed **abusive** by the Complaint Committee shall be subject to a bar up to five (5) years

33

Independent Conflict Resolution (#15)

Ombudsman

Serves as an informal dispute resolution office for any member of the ICANN community

Conflict Resolution Staff

Facilitates dialogues where a consensus view may have slowed & provides conflict resolution guidance

Complaints Officer

Handles complaints regarding ICANN org that do not fall into existing mechanisms

Legal

Provides interpretation of **ICANN** Bylaws & suggests for appropriate actions

Note

- Establishment of a panel of volunteer mediators likely infeasible
- ICANN Org already has several in-house resources available to the GNSO

Remaining Work Items

Remaining Work Items

Complete Package 5 Revise PDP Working Improvements (#4 & #17) Group charter template Ensure consistency & Conduct GNSO & ICANN linkage between Community consultation related improvements Incorporate feedback for Dry run selected improvements proposed documents

Deliver Final Report at SPS 2020

- Final documents & related work products for all 14 Improvements
- Confirmation of effective dates to deploy Improvements
- Planning for the next phase of PDP 3.0 (e.g., parking lot items, improvements not approved in ICANN63, etc.)

Package 3

Package 3

Linkage with Multistakeholder Model Evolution

Issue 2 Precision in Scoping Work	Issue 3 Efficient Use of Resources and Costs	Representation, Inclusivity, Recruitment, and Demographics	Issue 8 Consensus
#11 Enforce deadlines and ensure bite size piece #12 Notification to Council of changes in work plan #16 Criteria for PDP working group updates	#14 Criteria to evaluate request for data gathering #17 Resource reporting for PDP working group	#1 Terms of participation for WG members #2 Alternatives to open Working Group model #3 Criteria for joining of new members #5 Active role for and clear description of Council liaison to PDP Working Groups #6 Expectations for Working Group leaders #13 Review of working group leadership	#4 Capture vs. consensus playbook #9 Provide further guidance for section 3.6 and clarification of section 3.7 #15 Independent Conflict Resolution

38

