
Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                       ES 

 

Nota: El contenido de este documento es producto  resultante de  la  transcripción de un archivo de audio a un 

archivo de texto. Si bien la transcripción es fiel al audio en su mayor proporción, en algunos casos puede hallarse  

incompleta  o  inexacta  por  falta  de  fidelidad  del  audio,  como  también  puede  haber  sido  corregida 

gramaticalmente para mejorar  la  calidad y  comprensión del  texto. Esta  transcripción es proporcionada  como 

material adicional al archive, pero no debe ser considerada como registro autoritativo. 

GISELLA GRUBER:  Ya  hemos  completado,  prácticamente,  todas  las  llamadas.  Estamos 

esperando unos minutos más. 

 

TIJANI BEN JEMAA:  Creo  que  tenemos  que  comenzar. Nathalie  esta  aquí,  así  que  creo 

que podemos comenzar. Adelante, por favor, Dev y Nathalie. 

 

DEV ANAND TEELUCKSINGH:  Quiero decirles buenas tardes, buenos días y buenas noches a todos 

ustedes.  Les  agradezco  por  estar  conectados  a  esta  sesión  de 

generación de capacidades de la cumbre de At‐Large 2. 

Esta  sesión  tiene  la  idea  de  hablar  de  las  comunicaciones  que, 

ustedes,  como una  estructura At‐Large,  como  representantes de  la 

estructura At‐Large,  han  seleccionado  y  que  quisieran  aprender  un 

poco más. Por eso, vamos a hablar de las comunicaciones.  

Creo que es  importante darle  la palabra, primero a Gisella, para que 

tome  la  asistencia,  antes  de  empezar  con  la  presentación.  Gisella, 

¿podrías hacerlo? 

 

GISELLA GRUBER:  Muchas  gracias,  Dev.  Le  damos  la  bienvenida  a  todos  a  este 

seminario web,  el  día  17  de  abril  de  2014,  a  las  13:00, UTC.  Dev, 

gracias por presentar este seminario web.  

Quiero  decirles  a  todos  ustedes  que  todas  las  líneas  van  estar 

silenciadas,  durante  las  presentaciones,  y  los  micrófonos,  para  la 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 2 de 36 

 

utilización en el Adobe Connect,  también  van a estar  silenciados. Y 

vamos a abrir las líneas en el momento de las preguntas y respuestas.  

Si  ustedes  no  están  en  el Adobe  Connect,  pero  quieren  hacer  una 

pregunta, por favor, digan su nombre, y nosotros les vamos a ceder la 

palabra. 

También  queremos  recordarles  que  esta  llamada  está  siendo 

traducida e interpretada al español y al francés. Por eso le voy a pedir 

que hablen  a una  velocidad  razonable, para permitir que haya una 

interpretación  precisa.  También  es  muy  importante  que  digan  su 

nombre,  para  permitir  que  los  intérpretes  los  identifiquen  en  los 

otros canales. Y también por cuestiones de la transcripción. 

Ahora, le doy la palabra a Dev íbamos a silenciar todas las líneas. 

 

DEV ANAND TEELUCKSINGH:  Muchas gracias, Gisella. Nuevamente les doy la bienvenida a todos. 

El  tema de  las  comunicaciones, es uno de  los  asuntos  centrales de 

esta  sesión,  y  por  eso me  pareció  que  fuese  adecuado  hablar  de 

quien, a quienes queremos comunicarnos. Como algunos de ustedes 

saben, tenemos este cuadro de la organización de At‐Large, en donde 

incluimos a todas las organizaciones. Las dividimos en cinco regiones, 

y a  través de eso, vamos dando aportes a  los asesores de At‐Large, 

los  grupos  asesores  de  At‐Large,  que  representan  a  los  usuarios 

finales de Internet en lo que se relaciona con los nombres de dominio 

y las direcciones IP.  


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 3 de 36 

 

Aquí tenemos 160 organizaciones, no hay suficientes cuadros verdes 

para incluirlas a todas en este cuadro. Un diagrama organizativo más 

claro, es este que  les estoy mostrando aquí. Y al hablar de cada uno 

de los componentes, en términos de las estructuras At‐Large, hay una 

página web donde están listadas todas ellas, así ustedes puede saber 

cuáles son todas  las organizaciones en su región, y también en otras 

regiones. Nosotros  las  compartimos  para  que  ustedes  las  vean,  las 

distintas regiones.  

Cada  una  de  las  regiones  está  organizada.  Las  ALSes  están 

organizadas  en Organizaciones  Regionales At‐Large,  y  éstas  son  las 

páginas web para cada una de las RALOs, donde ustedes pueden ver 

un  poco más  acerca  de  las  actividades  que  organizan  las ALSes  en 

esta región. 

También, el Comité asesor At‐Large para el año 2013 a 2014, ALAC, 

está  compuesto  de  15 miembros,  3 miembros  de  cada  una  de  las 

regiones.  Y  las  RALOs  seleccionan  dos  de  esas  personas  para  qué 

estén en el ALAC de  la región. Y el presidente es seleccionado por el 

Comité de Nominaciones, para que esté dentro de uno de los grupos 

de ICANN. 

Como ustedes saben también, ALAC tiene también las sedes para los 

otros comités asesores y organizaciones de apoyo, dentro de ICANN. 

La organización de soporte de código con nombres de países, que es 

la que  tiene que ver con  los nombres de códigos de país. La GNSO, 

que  es  la  organización  de  soporte  nombres,  tiene  que  ver  con  el 

desarrollo,  en  cuanto  a  los  nombres  de  dominio  y  direcciones.  El 

Comité asesor de seguridad y estabilidad a, o SSAC, que tiene que ver 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 4 de 36 

 

con  las  cuestiones  de  seguridad  y  estabilidad,  en  relación  a  los 

nombres de dominio. Y el .mobi, que es el TLD que ofrece un enlace 

para asesorar a  la  Junta del    .mobi sobre  las cuestiones de políticas 

relacionadas con el TLD  .mobi. Y el último de estos, es el NCSG, o el 

grupo de partes interesadas no comerciales, que es un grupo dentro 

de la GNSO y que, a la vez, ayuda también a generar políticas dentro 

de  la  GNSO,  en  lo  que  se  relaciona  a  las  partes  interesadas  no 

comerciales. Si  tienen alguna pregunta o algún comentario, pueden 

seguir  a  estas  personas  dentro  de  de  ALAC,  y  hacerles  algunas 

preguntas, con estos enlaces. 

Hay  un  grupo,  que  no  está  mencionado  en  este  cuadro 

organizacional, y  le voy a dar ahora  la palabra a Nathalie, para que 

nos cuente la diapositiva siguiente. 

 

NATHALIE PEREGRINE:  Muchas gracias,  soy Nathalie Peregrine, y  soy miembro del  staff de 

At‐Large.  Quisiera  ahora  presentarles  a  los  miembros  del  staff. 

Tenemos  a  Heidi  Ulrich,  que  es  directora  de  At‐Large.  Ella  es 

responsable de llevar adelante el equipo de At‐Large, y de dar apoyo 

a  la  comunidad.  Luego  tenemos  a  Silvia  Vivanco,  que  en  nuestra 

gerente regional de At‐Large. Es el punto de contacto principal para 

todas  las RALOs, y  la  líder, con  lo que  tiene que ver con  las RALOs. 

Tenemos a Ariel Liang, que es coordinadora de política de At‐Large. 

Ella  es  la  coordinadora  principal  y  nos  mantiene  en  la  Wiki 

actualizados.  Luego  tenemos  a  Gisella  Grüber  y  a  yo misma,  que 

somos  coordinadoras  de  operaciones  de  Secretaría.  Y  estamos 

trabajando  con  At‐Large  y  la  GNSO,  programamos  las  llamadas  y 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 5 de 36 

 

conferencias y todo lo que tiene que ver con los pedidos. Por eso, por 

favor, deben contactarnos, en las listas de contacto de At‐Large, que 

está  aquí,  al  final  esta  diapositiva,  sobre  cualquier  pregunta  que 

tengan ustedes. 

Le voy a dar de nuevo la palabra a Dev. 

 

DEV ANAND TEELUCKSINGH:  Muchas  gracias,  Nathalie.  Antes  hablamos  del  quién,  ahora  nos 

vamos  a  concentrar  en  el  cómo.  At‐Large  utiliza  distintas 

herramientas  de  comunicación  para  hacer  distintas  cosas,  para 

nuestras  actividades.  Tenemos  e‐mail,  utilizamos  también  un 

calendario,  hay  un  sitio  web  Wiki,  utilizamos  herramientas  de 

llamadas  en  conferencia,  medios  sociales,  tenemos  votaciones  en 

línea y también utilizamos los chat con mensajería instantánea.  

Estas  son  varias  de  estas  herramientas.  Una  de  las  primeras 

herramientas  que  tenemos  en  cuenta  es  la  de  llamadas  en 

conferencia.  Y  estas  herramientas,  permiten  que  los  participantes 

puedan  hacer  una  llamada  en  conferencia,  o  una  reunión  en 

conferencia, que haya mensajería  instantánea, que se pueda revisar 

la  agenda,  que  se  pueda  seguir  la  las  presentaciones.  Que  todos 

también  puedan  hacer  sus  contribuciones  y  que  puedan  levantar 

también la mano para hacerlo.  

Utilizamos un producto que se llama Adobe Connect, y al utilizar esta 

herramienta, nos resulta muy importante para que cada grupo de At‐

Large, o la RALO, pueda comunicarse, durante la conferencia.  


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 6 de 36 

 

Le voy a dar de nuevo la palabra a Nathalie, que nos va a contar cómo 

utilizar este Adobe Connect. 

 

NATHALIE PEREGRINE:  Muchas gracias, Dev. Yo sé que muchos miembros de  la  llamada ya 

están aquí con nosotros. Yo  sé que muchos de ustedes no conocen 

mucho  esto.  Vamos  a  tomar  algunos minutos  para  darles  algunos 

consejos sobre cómo utilizar el Adobe Connect.  

Primero, yo veo que hay muchos ustedes que lo han hecho, primero 

se loguean al Adobe Connect, y, lo que tienen que hacer, es tipear su 

nombre. Tiene que ser su nombre y apellido. Hay varias razones para 

esto. Primero, porque la asistencia es registrada durante las llamadas 

de At‐Large,  y  segundo, porque,  si ustedes quieren participar en  la 

llamada, y hacer preguntas, van a  tener que poder  ser  reconocidos 

por el Presidente. Para que él o ella, pueda saber quién está haciendo 

ese comentario.  

En la parte del medio del Adobe Connect, vamos a ver cuáles son las 

herramientas que pueden utilizar  los participantes. Uno de nuestros 

recursos más recientes, que ustedes seguramente ya conocen y que 

van a escuchar, es la posibilidad de conectar el audio la computadora 

de  la  llamada  en  conferencia,  para  que  no  tengan  ya  que 

comunicarse por teléfono. Esto es muy eficiente en cuanto al costo, y 

se  pueda  hacer muy  fácil.  Para  hacerlo,  cada  vez  que  ustedes  se 

conectan a la sala de Adobe Connect, hacen clic en el icono que está 

arriba  y  siguen  las  instrucciones  desde  allí,  para  habilitar,  y 

deshabilitar.  Si  lo  hacen  exitosamente,  van  a  tener  solamente  un 

icono de un micrófono, y eso va a querer decir que el micrófono ha 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 7 de 36 

 

sido activado. Lo que tienen que hacer,  inmediatamente después de 

hacer esto, es silenciarse, del mismo modo que hacen en el teléfono. 

Para  hacer  esto,  tienes  que  hacer  clic  en  la  flecha,  que  está  a  la 

derecha, y ahí van a tener las opciones de silenciar o no silenciar. Del 

mismo modo, en  la  sala del Adobe Connect, van a  tener ustedes el 

Chat.  

El  contenido  del  Chat  se  archiva  al  final  de  la  llamada,  lo mismo 

ocurre con  las grabaciones, y  lo que ustedes seguramente no saben, 

es que  es posible  estar  en  el Chat  en privado. Para  iniciar un Chat 

privado, tienen que  ir a  la  lista de asistentes, y tienen que hacer clic 

en el nombre de la persona con quien la que quieran chatear. Allí se 

va  abrir  un menú,  y  así  van  a  poder  empezar  un  Chat  privado.  El 

contenido de ese Chat privado no queda registrado para razones de 

archivo. Esto es útil, si ustedes tienen alguna cuestión con el audio, si 

tienen que salir de la llamada en conferencia, o si quieren enviar sus 

disculpas, lo pueden hacer con un miembro del personal, o del staff, 

sin que aparezca de modo público.  

Otra cosa que sucede en el Adobe Connect, es lo de levantar la mano. 

Es una característica central. Esto ocurre en las llamadas, en general, 

de ICANN, no solamente en las de At‐Large. Si ustedes quieren hacer 

un comentario, puede  levantar  la mano. Y  lo hacen haciendo clic en 

el  icono de  la mano, que está en  la parte de arriba. Es  la personita 

esa,  blanca,  con  la mano  levantada. Hacen  clic  en  esa  personita,  y 

levanta la mano.  

Levantar  la mano, no  les permite a ustedes hablar  inmediatamente, 

sino  que  es  solamente  le  avisa  al  presidente  que  ustedes  quieren 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 8 de 36 

 

hacer  un  comentario,  una  pregunta,  y  tienen  que  esperar  que  el 

Presidente  mencione  el  nombre  ustedes,  para  poder  empezar  a 

hablar.  

Es muy importante también, que una vez que terminaron a de hacer 

el  comentario o  la pregunta,  tienen que bajar  la mano. Tienen que 

hacer clic en el mismo icono, y les va a dar la opción de bajar la mano. 

Así  el  Presidente  va  a  saber  que  ustedes  terminaron  con  ese 

comentario o que finalizaron la pregunta.  

Si miran más abajo, en el mismo icono, para ver qué está la opción de 

hacer clic en una  tilde verde, o en una cruz  roja. Esto  se hace para 

marcar  aprobación  o  desaprobación.  Lo  pueden  hacer  es 

espontáneamente, durante  la presentación, si están de acuerdo con 

algo  que  el  Presidente,  o  algún  otro miembro  está  diciendo. O,  el 

Presidente también puede pedirles a ustedes que den su aprobación 

o desaprobación. Por ejemplo, en cuanto a  la  fecha de una  reunión 

futura.  Si  hay  necesidad  de  hacer  una  reunión  dentro  de  dos 

semanas, y  tienen que dar ustedes  su opinión. Y así, pueden hacer 

clic en el menú desplegable. 

Quiero  que  todos  se  tomen  algunos  minutos,  para  decirme  si  la 

explicación  fue  clara. ¿Pueden hacer  todos  clic  sobre el  icono de  la 

mano,  para  ver  si  todo  quedó  claro?  Excelente,  muchas  gracias. 

Ahora,  bajen  la mano,  por  favor. Muy  bien,  y  si  quisieran  ustedes 

marcar  su  aprobación  o  desaprobación,  en  cuanto  como  va  a  este 

seminario hasta ahora, por favor utilicen el tilde verde o la Cruz Roja. 

Excelente, muchas gracias a todos.  


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 9 de 36 

 

Ahora le voy a dar de nuevo la palabra a Dev y él nos va a presentar 

las herramientas principales de comunicación. Muchas gracias. 

 

DEV ANAND TEELUCKSINGH:  Ahora  que  ya  cubrimos  las  herramientas  de  Adobe  Connect  y  de 

llamadas en conferencia, vamos a ver las listas de correo de At‐Large.  

El e‐mail es el método principal para  comunicarse con ustedes, por 

eso, si ustedes cambian su e‐mail, no van a recibir notificaciones, ni 

actualizaciones  del  staff  de  At‐Large.  Por  eso,  ustedes  tienen  que 

notificar  a  la  Secretaría  de  la  RALO  y  al  staff,  si  van  a  cambiar  su 

dirección de e‐mail.  

La lista de correo de At‐Large se utiliza por los miembros de At‐Large, 

para discutir las actividades de At‐Large y hay varias listas de correos, 

separadas.  Prácticamente,  para  cada  una  de  las  actividades  de  At‐

Large.  Con  esto me  refiero  a  las  RALOs,  a ALAC  y  a  los  grupos  de 

trabajo de At‐Large.  

La mayoría de  las  listas de correo  son públicas,  lo cual quiere decir 

que ustedes puedan leer los archivos a los que se suscriben. Hay una 

página, dentro de la Wiki, que se ha creado, que se muestra aquí en 

este  vínculo  que  les muestra  aquí  en  la  pantalla.  Y  a  partir  de  ese 

vínculo,  ustedes  pueden  leer  los  archivos  de  varias  de  las  listas  de 

correo. Este link los va a llevar a todos los otros links que son creados 

por At‐Large en los distintos años.  

Quisiera destacar dos de estas listas. La lista de correos de anuncios, 

esa  es  la  lista  que  envía  el  staff,  y  que  contiene  todas  las 

actualizaciones  sobre  At‐Large.  Y  que  anuncia  cuando  se  hacen 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 10 de 36 

 

declaraciones de ALAC, o cuando hay que hacer comentarios, cuando 

hay  una  votación  por  parte  de ALAC.  Y  esto  es  algo  que  todos  los 

representantes de las estructuras de At‐Large deben estar suscritos.  

La otra es la principal es la lista de ALAC. Esta es una lista de discusión 

para ALAC  y para  los  líderes  regionales de  las RALOs.  Sin embargo, 

sigue siendo pública, y todas las ALSes las pueden leer. Por supuesto, 

si  hay  alguna  cuestión  que  ustedes  quieran  plantear,  o  si  quieren 

dirigirse  a  los  líderes  regionales,  lo  pueden  hacer  haciendo  un 

comentario. 

Lo próximo que vamos a ver, es el Chat de Skype. El Chat de Skype, 

como ustedes saben, es una aplicación de voz sobre  IP, pero se usa, 

fundamentalmente,  para  los  mensajes  instantáneos  entre  los 

miembros de At‐Large, para que discutan  los diferentes  temas que 

ocurren en At‐Large. Si ustedes quieren hacer una pregunta rápida, lo 

pueden  tipear en el Chat, y  la persona en  línea  les va a  responder. 

Para unirse a este Chat de At‐Large, ustedes tienen que mandar un e‐

mail al staff con el ID de Skype, y así lo van a agregar a este Chat. Van 

a ver ustedes que muchos mensajes ocurren ahí. Es bastante popular 

dentro de los miembros de ALAC. 

Muy  bien,  ahora  vamos  a  hablar  de  otra  de  las  herramientas 

principales que utilizamos, que es el Wiki. El Wiki es el hogar principal 

para que At‐Large comparta  información, y para colaborar con otras 

actividades  relacionadas  al  At‐Large.  Es  un  repositorio  de 

documentos también, donde están las declaraciones de ALAC, dónde 

hay presentaciones, transcripciones, y también grabaciones en mp3, 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 11 de 36 

 

de todas  las reuniones. Este vínculo tenemos aquí, nos va a  llevar al 

repositorio de At‐Large. 

Algunas de  las cuestiones que aparecen en  los grupos de trabajo de 

At‐Large,  son  las  que  están  aquí,  en  esta  página. A  partir  de  aquí, 

ustedes  pueden  ver  todo  el  grupo  de  trabajo  que  están  activos 

dentro  de At‐Large.  Y  también  pueden  ver  vínculos  a  otros  grupos 

que están dentro de los archivos.  

Otro link muy interesante, es la página de desarrollo de políticas. Esto 

es,  posiblemente,  una  página  muy  crucial,  porque  cada  vez  que 

ICANN  libera  algún  comentario,  o  ALAC  quiere  hacer  algún 

comentario sobre alguna cuestión de política, esto queda registrado 

en  esta  página,  y  el  proceso  de  políticas  ocurre  aquí,  como 

comentamos antes. 

Otro  link muy  interesante, es el del Comité asesor de At‐Large. Allí 

van a poder encontrar ustedes  toda  la  información  relacionada con 

ALAC, y todas las actividades. 

Y,  finalmente,  la página de  la RALO. Allí vimos un  link a todo  lo que 

ocurre con la RALO, para que todos lo puedan ver. 

Todas estas páginas se pueden encontrar en  la página web. Hay un 

pequeño  recuadro,  donde  ustedes  van  a  poder  ver,  en  cualquier 

parte, de dónde ustedes se encuentren en la Wiki, van a poder saltar 

directamente a cualquiera de las otras páginas.  

Entonces, ¿cómo conectarse a la Wiki? Yo voy a decir que la mayoría 

de  las  páginas Wiki  están  abiertas  para  todos  los  que  quieran.  Es 

decir, todo es público. No tienen que loguearse, necesariamente.  


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 12 de 36 

 

Pero  si  ustedes  quieren  leer  comentarios,  tienen  que  conectarse, 

tienen que loguearse. El log in está en la parte de arriba de la página, 

aquí  la marqué en verde, en este recuadro. Si ustedes no  tienen un 

log in, o si se olvidaron su contraseña, mande un e‐mail al staff de At‐

Large. Y ellos se  lo van a resetear y se  los van a enviar, para que se 

puedan conectar de nuevo. Para dejar un comentario, ustedes tienen 

que estar logueados, conectados a la Wiki.  

Ahora hemos desactivado algunas instancias de comentario, sin estar 

logueados, porque hemos tenido mucho spam. Y por eso, si ustedes 

quieren conectarse, van a ir hacia la parte de abajo. Hay un recuadro, 

en  el  cual  ustedes  van  a  poder  escribir  un  comentario.  Y,  cuando 

tienen ese comentario, y envíen SEND, queda registrado y  todas  las 

otras personas de At‐Large  lo pueden ver, y  lo pueden responder, si 

eligen hacerlo. 

Una  de  las  ventajas  de  la  Wiki,  es  que,  como  tiene  mucha 

información,  la  pregunta  es,  ¿cómo  encontramos  esa  información? 

Ese  recuadro  de  búsqueda,  donde  dice  SEARCH,  que  vimos  en  la 

parte de arriba a  la derecha, es quizás,  la herramienta que ustedes 

van a utilizar más seguido.  

Cuando  ustedes  vayan  escribiendo,  va  a  tratar  de  autollenar  las 

entradas,  es  un  motor  de  búsqueda.  Y  así,  ustedes  van  a  poder 

ingresar  términos  sobre  las  distintas  reuniones,  o  sobre  un  tema 

específico, y les va a encontrar las páginas con esas palabras clave. Es 

una  función  de  auto  completar.  Perdón  por  esto,  y  sigue  la 

diapositiva siguiente. Les pido disculpas, ahora tengo que  ir todo de 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 13 de 36 

 

nuevo  para  atrás.  ¿Cómo  encontrar  contenido?  Y  volvemos  a  la 

presentación.  

Otro  de  las  herramientas  que  tenemos,  y  que  es  muy  útil,  es  la 

capacidad de traducir contenidos. Todas las páginas tienen un título, 

y debajo de ese título, hay un botón de traducción, que nos muestra 

aquí esta flecha. Y al hacer clic en este botón de traducción, ustedes 

pueden traducir la página a otros idiomas. Si ustedes quieren ver esta 

página en español, por ejemplo,  la pueden traducir, haciendo clic en 

el botón, y también que en otros  idiomas a  lo que  lo pueden hacer. 

Esto es una traducción hecha por una máquina, por eso seguramente 

no es muy precisa, le ofrece la posibilidad de seguir una conversación 

y tener información sobre At‐Large, dentro de la Wiki. 

Muy bien, ahora que ya cubrimos  la parte de  la Wiki de At‐Large, el 

punto  siguiente  va  a  ser  el  de  las  llamadas  en  conferencia.  Las 

llamadas en conferencia, que llevan adelante los grupos de trabajo y 

las  RALOs,  están  abiertas  para  que  todos  puedan  asistir.  Y  son, 

muchas  veces,  avisadas  a  través  del  calendario,  por  e‐mail,  se  las 

vamos  a mostrar  dentro  de  algunas  diapositivas,  y  también  en  el 

Wiki.  Como  dijo  Nathalie,  la  asistencia  queda  registrada  en  esta 

llamada.  Las  llamadas  son  grabadas,  y  transcritas.  Hay  una 

transcripción  que  se  puede  ver  después  de  la  llamada,  por  eso,  si 

ustedes no lo vieron, pueden ir y buscar esa transcripción. 

Bien,  ¿cómo  participar  de  una  reunión?  Una  de  las  herramientas 

claves  para  las  reuniones,  porque,  como  ustedes  saben,  hay 

prácticamente  reuniones  todos  los  días,  es  el  calendario.  El 

calendario es una de  las herramientas clave, donde se puede ver en 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 14 de 36 

 

qué  día,  o  en  qué  mes,  se  va  a  llevar  a  cabo  una  determinada 

reunión, o que reuniones se van a llevar a cabo, en que el día. Esta es 

una herramienta para At‐Large, y aquí se dejan, o anotan,  todas  las 

llamadas o reuniones. 

Lo  que  puede  ser  también  muy  útil,  es  suscribirse  al  calendario. 

Suscribirse el calendario significa que se va a utilizar una aplicación de 

calendario, ya sea en el teléfono celular o en  la computadora. Y una 

vez  que  se  suscriben  a  esta  aplicación,  se  pueden  recibir 

notificaciones, uno o dos días antes de la reunión. Y luego también se 

pueden obtener detalles  respecto de como suscribirse al calendario 

de At‐Large, utilizando distintos dispositivos, o distintas aplicaciones 

para dispositivos. 

Y  creo  que  con  esto,  ahora,  vamos  a  ver  lo  que  sucede  en  las 

reuniones, o que sucede desde que se lleva a cabo una reunión, hasta 

que  se  coloca  información  en  la Wiki.  Y  le  voy  a  dar  la  palabra  a 

Nathalie. 

 

NATHALIE PEREGRINE:  Gracias  Dev.  Si  ustedes  quieren  unirse  a  la  página  del  calendario, 

pueden hacerlo. Simplemente, como lo muestra la diapositiva aquí, lo 

que  pueden  hacer  es  un  clic  en  la  reunión  que  les  interesa,  y  así 

pueden  decidir.  Porque  pueden  ver  los  detalles  completos  de  la 

reunión en que se encuentran. Entonces, van a tener una pantalla, o 

un  aviso,  donde  van  a  tener  todos  los  datos  relacionados  con  la 

llamada. Van a tener la dirección a la página Wiki, y en esa Wiki van a 

tener el resto de la información de la llamada, o de la reunión. 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 15 de 36 

 

Este es un ejemplo de una página Wiki, de  reunión de un grupo de 

trabajo.  Pueden  ver  el  nombre  de  la  fecha,  y  también  van  a  tener 

enlace a la sala de Adobe Connect. También los detalles del audio y la 

grabación. Y también pueden ver que hay un espacio dedicado, para 

colocar los nombres de los participantes y detallar la agenda. 

Pueden ver que el tiempo aquí es UTC. El UTC es la unidad de tiempo 

que  se utiliza dentro de  de  la  ICANN. Básicamente,  lo que muchas 

veces  se  tiene  que  tener  en  cuenta,  es  si  se  está  en  el  horario  de 

verano, o no. En cuyo caso, el UTC se ajusta a una hora adelantado, o 

se retrasa una hora.  

Utilizamos un  link a una herramienta donde pueden ver  la hora. Es 

una  herramienta  muy  útil,  donde  pueden  ver  la  conversión  del 

tiempo, tal como se muestra en la pantalla. Si ustedes ven en la parte 

superior, van a ver la hora en UTC, y también el tiempo convertido a 

la hora deseada. Tienen que tener en cuenta que hay que cambiar la 

ubicación, haciendo un clic en  la parte superior del reloj, donde dice 

ubicación. Y allí pueden ingresar su propio huso horario, o ubicación. 

Y cada vez que tengan un  link en una página de una reunión, hacen 

clic  en  ese  enlace  de  la  hora  y  así  tendrán  la  hora  convertida  a  la 

ubicación en la que se encuentran. 

Estos son algunos de los detalles que aparecerán en la página de una 

reunión  en  la  página  Wiki.  En  cuanto  a  las  llamadas  en 

teleconferencia, van a tener un enlace a la página Wiki, pero también 

para  recibir,  mediante  el  correo  electrónico,  una  invitación  para 

participar de esta llamada en teleconferencia. Allí van a encontrar un 

enlace a  la página de  la agenda, y este  los va a  llevar a una página 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 16 de 36 

 

Wiki.  Si  observan,  verán  que,  entre  paréntesis,  dice  agenda  a  ser 

actualizada.  Esto  significa  que  al  momento  del  envío  del  correo 

electrónico,  la agenda no ha sido creada, y esto sucede porque esto 

constituye  un  recordatorio  que  reciben  para  cada  una  de  las 

llamadas. Quizás una invitación se envía una o dos semanas antes de 

las llamadas. Y finalmente, habrá un recordatorio, que se les enviará 

uno o dos días antes de  la  llamada. En ese caso, se va a colocar un 

enlace a una agenda actualizada. 

Ahora bien, si tienen alguna solicitud especial, respecto esa  llamada 

en  teleconferencia,  en  que  responder  a  las  direcciones  de  correo 

electrónico  allí mencionadas.  En  este  caso,  es  la  del  personal.  Allí 

pueden enviar sus correos electrónicos, y pueden también responder 

para  confirmar  su  participación,  o  para  recibir  información.  O 

también,  si  no  pueden  participar  de  la  llamada,  entonces  pueden 

enviar sus disculpas, lo cual también se registra, al momento de llevar 

a cabo la llamada. 

Vamos  a hablar de  las  llamadas. Para  los que no están  al  tanto de 

esto, por  ejemplo,  si ustedes  se  encuentran  viajando,  y no pueden 

utilizar  sus números habituales para  conectarse  a  las  llamadas. Por 

ejemplo, si se encuentran en una habitación, en un hotel, les pueden 

enviar  un  correo  electrónico  al  personal,  solicitando  que  le  pida  la 

operadora que, unos minutos antes de la llamada, los llamen. Esto es 

muy útil, en este  tipo de  situaciones, y aquí  se proporcionan uno o 

dos números, en caso de que uno de sus números no funcione. Esto 

también  es  muy  práctico,  en  caso  de  que  se  encuentran  en  sus 

hogares,  pero  por  alguna  razón,  el  operador  telefónico  no  tenga 

números disponibles para  ese país.  En  ese  caso,  en  lugar de  pagar 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 17 de 36 

 

una  llamada  internacional,  lo  que  pueden  hacer,  es  enviar  sus 

números  telefónicos  al  personal,  para  que  la  operadora  los  llame. 

Deben confirmar estas llamadas antes de cada reunión, porque luego 

se  envían  todas  las  solicitudes para que  se  realicen  las  llamadas.  Y 

esta información se deberá actualizar. 

Si  son parte de un grupo de  trabajo, antes de  las  reuniones, por  lo 

general, van a  recibir un  correo electrónico con un adjunto de este 

tipo. Es una encuesta de Doodle, que se utiliza mucho dentro de At‐

Large. En este caso, es el ejemplo de un grupo de trabajo, donde los 

miembros  se encuentran en diferentes husos horarios. Entonces, el 

personal de  ICANN es el encargado de determinar  cuál es el mejor 

horario para que los miembros se reúnan. Entonces, van a recibir una 

invitación de estas características, donde van a encontrar  la  fecha y 

las  horas.  Esto  se  convierte,  automáticamente,  a  los  respectivos 

husos horarios. Y, una  vez que  se  realiza  la encuesta de Doodle,  la 

hora  se  establece  teniendo  en  cuenta  lo  que  ha  determinado  la 

mayoría de  los participantes.  Esto  finalmente  se  envía,  a  través de 

imitaciones de correo electrónico. Y también se  incluyen  los detalles 

de  las de  la  llamada. Allí también van a tener  información acerca de 

Adigo. Cuando uno se conecta a la llamada, y luego de que ingresa el 

código de teleconferencia, termina conectándose a la llamada.  

Generalmente utilizamos los siguientes códigos para conectarnos. En 

el  caso,  sería  1638,  y  se  les  pide,  al momento  de  conectarse,  que 

mencionen  su  nombre.  Por  favor,  mencionen  sus  nombres  con 

claridad,  porque  esto  también  se  tiene  en  cuenta,  al momento  de 

tomar la asistencia.  


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 18 de 36 

 

Tenemos  también canales en español y en  francés, que son  los que 

están utilizando en este momento. Esto solamente se utiliza cuando 

tenemos uno de estos  canales abiertos. Por ejemplo, en el  caso de 

una  llamada de  LACRALO  se  va utilizar el  canal en español,  y en el 

caso de una  llamada de AFRALO, se va habilitar el canal en  francés. 

Todas estas llamadas, en este caso, son interpretadas.  

¿Qué  sucede  después  de  la  llamada?  Cuando  finaliza  una  llamada, 

van a ver  la página Wiki que contiene este tipo de  información. Esta 

es una captura de pantalla de una de las páginas Wiki, donde pueden 

ver los participantes. Y tiene, al final, unas tres o cuatro líneas, donde 

tienen más datos de la llamada. Estos son todos los materiales que se 

registraron, o se grabaron. Se toma nota de las acciones a concretar, 

que  han  surgido  durante  la  llamada.  Estas  se  colocan  en  la  página 

Wiki,  también  se  coloca  la  transcripción  del  Chat  de  adobe.  Y  las 

respectivas grabaciones y  transcripciones, en  inglés o en español, si 

corresponde.  Éstas  página  Wiki  son  un  punto  de  referencia  o  de 

información, y también se utilizan como material de referencia.  

Ahora le voy a ceder la palabra a Dev, que nos va a hablar del grupo 

de comunicación. 

 

DEV ANAND TEELUCKSINGH:  Muchas  gracias,  Nathalie.  Otra  de  las  herramientas  que  utiliza  At‐

Large, para  la votación en  línea, o para  las encuestas,  se denomina 

BigPulse. Esto es utilizado por At‐Large para votar  las declaraciones 

mensuales, y para también para las representantes de las RALOs, y de 

las ALSes. Esto se hace enviando un correo electrónico, directamente, 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 19 de 36 

 

donde  se  coloca  una  URL  única,  que  dirige  a  BigPulse.  Y  allí,  uno 

puede hacer las elecciones.  

Así  que  es  muy  importante  que,  si  uno  no  tiene  el  su  dirección 

actualizada, con el personal, o con el RALO, posiblemente no reciba 

esta  invitación  a  la  votación  en  línea.  Por  lo  tanto,  es  de  suma 

importancia  que mantengan  sus  direcciones  de  correo  electrónico 

autorizadas.  Esto  también  es  un  servicio  que  se  brinda  a  las 

estructuras de At‐Large. Sé que muchos de ustedes ya han utilizado 

esta  herramienta  de  BigPulse,  por  ejemplo,  para  instancias  de  la 

cumbre. 

Ahora,  rápidamente,  quiero  mencionar  otros  canales  de 

comunicación, dentro del  sitio web de At‐Large,  en  la  ICANN. Aquí 

hay mucha  información  contenida  respecto de At‐Large  y de ALAC. 

También  tenemos una página de  la comunidad en Facebook. Y aquí 

también  tenemos  actualizaciones  sobre  la  estrategia  de  redes 

sociales, entre otras cosas.  

Tenemos  una  cuenta  de  Twitter,  y  de  Flickr,  relacionadas  con  At‐

Large, donde se coloca información.  

Y también tenemos un canal de YouTube. A muchos de ustedes ya se 

los  ha  contactado  para  que  las  respectivas  ALSes  hagan  un  video, 

para poder subirlo a esta herramienta.  

Luego tenemos el sitio web de la ICANN. Como saben, este sitio web 

tiene  un  nuevo  diseño  y  se  está  en  una  transición  hacia  el  nuevo 

diseño, o hacia el nuevo sitio web. Así que tenemos ahora un nuevo 

sitio web que es new.icann.org.  


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 20 de 36 

 

Y con esto, me parece que concluimos la presentación y me gustaría 

saber si hay preguntas. Pueden hacer preguntas en el Chat, o levantar 

la mano y hacer preguntas. 

 

DEV ANAND TEELUCKSINGH:  Veo que Tijani Ben Jemaa ha levantado la mano. 

 

TIJANI BEN JEMAA:  Gracias, Dev. 

 

DEV ANAND TEELUCKSINGH:  Adelante, Tijani, por favor  

 

TIJANI BEN JEMAA:  ¿Me escuchan? 

 

DEV ANAND TEELUCKSINGH:  Adelante, Tijani, por favor. 

 

TIJANI BEN JEMAA:  Gracias,  Dev.  Quisiera  agradecerles  a  usted  y  a  Nathalie,  por  esta 

presentación. Este es el primer seminario web que tenemos, referido 

al  programa  de  capacidades,  de  gestión  de  capacidades.  Antes  de 

nuestra  cumbre  de  At‐Large.  Y  me  gustaría  pedirles  a  todos  los 

participantes  que  hicieran  las  preguntas  de  la  manera  que  lo 

consideren  necesario.  Ya  sea mediante  el  Chat, metiéndolas  en  el 

Adobe  Connect,  expresando  sus  preguntas  o,  si  existe  algún  otro 

medio  de  contacto  con  ustedes,  que  también  las  efectúen  por  ese 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 21 de 36 

 

medio. Porque es muy importante esto. La parte de las preguntas, es 

la parte más importante del seminario web.  

Y ahora le voy a dar la palabra a Pastor Peters. 

 

DEV ANAND TEELUCKSINGH:  Quisiera  decir  que,  si  se  encuentran  en  el Adobe  Connect,  o  en  el 

teléfono, por  favor,  silencien  los parlantes de  sus  computadoras, o 

silencien  sus  micrófonos,  porque  estamos  haciendo  mucho  eco  y 

conversaciones.  Así  que,  si  se  encuentran  conectados 

telefónicamente,  silencien  sus  teléfonos,  y  si  se  encuentran 

conectados su computadora, silencien los parlantes. 

 

TIJANI BEN JEMAA:  Dev, hay muchas personas que quieren tomar la palabra. 

 

DEV ANAND TEELUCKSINGH:  Le cedo la palabra entonces a Pastor Peters.  

Ha  colocado  una pregunta.  Y  la pregunta  es,  si  utilizan  los mismos 

datos de logueo, para conectarse al Adobe Connect. La respuesta es, 

no  se  necesita  una  contraseña  para  conectarse  el  Adobe  Connect, 

pero,  si no  se  tienen  las  credenciales para  conectarse,  entonces  se 

puede enviar un correo al personal de  ICANN. Y así,  les van a enviar 

las credenciales para volverse a conectar. 

Nathalie, ¿quiere hacer alguna otra acotación? 

 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 22 de 36 

 

NATHALIE PEREGRINE:  Simplemente para  completar  la  respuesta a Pastor Peter. Se puede 

tener una credencial para entrar en  la Wiki, a menos que se quiera 

comentar directamente en la página Wiki. Aquellos que han recibido 

estas credenciales, verán que se  los  lleva a una página de  logueo, y 

allí pueden colocar su contraseña, o bien, no hacerlo y pueden crear 

una nueva contraseña. Si no han recibido todavía ninguna credencial, 

por  favor,  envíen  un  correo  electrónico  al  personal,  para  que  las 

puedan recibir. 

 

DEV ANAND TEELUCKSINGH:  Muchas gracias, Nathalie. Sebastien, veo que usted ha  levantado  la 

mano, adelante, por favor, tiene la palabra. 

 

HEIDI ULLRICH:  Sebastien, no lo escuchamos. 

 

TIJANI BEN JEMAA:  Quisiera  sugerir,  entonces,  que  pasemos  al  siguiente  orador, 

mientras Sebastien se conecta.  

Otunte Otueneh, tiene la mano levantada. Adelante por favor. 

Quisiera  recordarles que,  si están en  la  llamada, para poder hablar, 

presionen *7 

 

DEV ANAND TEELUCKSINGH:  Parece  que  tenemos  que  solucionar  un  tema  de  comunicación. 

Esperemos resolverlo. Y ahora le damos a dar la palabra a Gunela. 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 23 de 36 

 

 

GUNELA ASTBRINK:  Muchas gracias, Dev. Fue muy interesante la presentación.  

Una de las preguntas que tengo, es la siguiente. Me gustaría discutir 

con  usted,  brevemente,  si,  conforme  recibimos,  o  tenemos  más 

ALSes que participan. Si estas herramientas de comunicación pueden, 

de  alguna  manera,  ser  una  barrera  para  ciertas  ALSes,  porque 

tenemos que tener en cuenta ciertas consideraciones, respecto de la 

accesibilidad  y  la  conexión.  Tenemos  un  grupo  de  trabajo  de 

accesibilidad  dentro  de  ICANN  que  está  trabajando,  y  que  está 

tratando  estas  cuestiones.  Y  también  tenemos  un  equipo  de 

comunicaciones,  que,  por  supuesto,  está  trabajando  al  respecto, 

tratando de solucionar estas cuestiones. 

 

DEV ANAND TEELUCKSINGH:  Muchas  gracias.  Por  cierto,  la  accesibilidad  para  las  distintas 

personas,  y  para  las  personas  con  discapacidades,  es  algo  que  es 

crucial.  Yo  he  visto,  y  hemos  estado  revisando  una  serie  de 

herramientas de comunicación, que son muy  interesantes. Y hemos 

tenido  mucha  retroalimentación  por  parte  del  equipo  de 

accesibilidad, hará poder  considerar  todas estas herramientas y ver 

cuán bien funcionan, o cuánta falta de accesibilidad existe dentro de 

las herramientas que utilizamos. Estamos buscando  también nuevas 

herramientas para facilitar el acceso. 

Ahora  le voy a dar  la palabra de nuevo a Sebastien. Veo que no ha 

bajado  la mano. Seguramente tenga un problema con  la conexión, o 

con el Adobe Connect. 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 24 de 36 

 

¿Hay alguna otra pregunta o comentario que quiera realizar? Esta es 

la  oportunidad,  para  hacer  preguntas  relacionadas  con  las 

comunicaciones. 

 

NATHALIE PEREGRINE:  Me  gustaría  responder  a  una  pregunta  que  tenía  que  ver  con  la 

página de las ALSes, y cómo se accede, cómo se crea una Wiki.  

Y me gustaría responder a esta pregunta porque, quizás es algo que 

no  respondí.  ¿Cómo agregar una nueva página Wiki, a una Wiki  ya 

existente? En ese caso, lo que hay que hacer es hacer clic en el icono 

crear,  o  create,  en  inglés,  en  el  sector  de  la  página  Wiki.  Lo 

importante es tener en cuenta es que no se está creando una página 

Wiki,  sino que  se está agregando una página y hay que asegurarse, 

entonces,  que  estén  dentro  de  una  página  Wiki.  Ahora  bien,  si 

quisieran ver cómo hacer esto, quisieran también ahondar en algunas 

otras características de la Wiki, con gusto lo puedo mencionar. 

 

DEV ANAND TEELUCKSINGH:  Muchas gracias, Nathalie. Otunte, su mano sigue  todavía  levantada. 

Si quiere acotar algo, lo puede hacer en este momento. Adelante, por 

favor. Recuerden que hay que presionar *7, para poder hablar. 

 

NATHALIE PEREGRINE:  Dev, hay otra pregunta en el Chat. Donde se pregunta qué hay que 

hacer parada tener las credenciales de Adobe Connect. En este caso, 

todos  los  miembros,  los  participantes  de  ICANN,  se  conectan  en 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 25 de 36 

 

calidad de invitados. Sólo el personal de ICANN es el que necesita las 

credenciales para ingresar al Adobe Connect. 

 

DEV ANAND TEELUCKSINGH:  Muchas  gracias, Nathalie.  Sí,  esto  es  así,  por  cierto. Gracias  por  la 

aclaración.  Otunte,  si  usted  no  puede  hablar,  por  alguna  razón, 

recuerde presionar *7, para poder hablar. Recuerde que puede tipear 

su pregunta en el Chat. 

Veo  que  ha  bajado  la mano.  Espero, Otunte,  que  pueda  tipear  su 

pregunta en el Chat. 

Y,  por  supuesto,  recuerden  que  todo  el  que  quiera  participar 

adelantar su mano para efectuar la pregunta. 

Tengo una pregunta de Garth, que pregunta sobre  las herramientas 

de  capacitación y  sobre una guía. Sí, hemos  comenzado a  compilar 

una guía en PDF,  les voy a colocar  los  links para estas guías en PDF. 

Aquí explicamos cómo utilizar Confluence, y pueden acceder a estos 

links, y también se los podemos enviar por correo electrónico. 

En cuanto a  la pregunta referida el sitio web, hay que utilizar https, 

creo, para poder acceder al nuevo sitio web de la icann.org, y, como 

dije, este sitio web es una transición al sitio de  icann.org, que en  los 

próximos días se va a llevar a cabo. 

Tiene la palabra Sebastien, que tiene la mano levantada. 

 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 26 de 36 

 

SÉBASTIEN BACHOLLET:  Quisiera  decirles  que  hay  un  problema  con  este  Adobe  Connect, 

porque  estoy  utilizando  el  micrófono  del  Adobe  Connect,  y  no 

funcionaba. Tuve que utilizar el teléfono. Les pido disculpas por eso. 

Quería  volver  a  la  lista  de  las  personas  que  ustedes  agregaron  al 

principio de  la presentación, sobre quiénes son  las personas con  las 

que hay que estar en contacto. Quisiera decir que hay dos  tipos de 

personas  y  creo  que  una  es  la  persona  que  son  dos miembros  del 

NomCom,  el  presidente  del  NomCom,  y  el  presidente  anterior  de 

NomCom, que provienen de At‐Large y  los  cinco  representantes de 

las RALOs. También es útil conocer quiénes son. También se pueden 

agregar a  los miembros de  la  Junta, y a otros miembros anteriores, 

porque  es  útil para  los  recién  llegados.  También  es miembro de  la 

Junta,  nos  referimos,  por  supuesto,  al  que  es  seleccionado  por At‐

Large, el puesto número quince. 

 

DEV ANAND TEELUCKSINGH:  Gracias  Sebastien.  Sí,  esto  es  algo que debería haber  incluido  para 

todos ustedes que están en la llamada. Quiero decirles que Sebastien 

Bachollet está en  la  Junta de  ICANN, y que  fue  seleccionado por  la 

comunidad de At‐Large. Y al final de  la Asamblea General se eligió a 

Rinalia Abdul Rahim, que será quien va a estar en la Junta de ICANN, 

después de la asamblea anual general, en el mes de octubre de este 

año. 

Le quiero agradecer mucho por esto a Sebastien. Quizás  tengo que 

actualizar un poco la diapositiva para agregar esto, les pido disculpas 

por eso. Es algo que debemos agregar. 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 27 de 36 

 

 

SÉBASTIEN BACHOLLET:  Usted sabe que esto no es un problema, es solamente un documento 

para  la  gente  que  participa.  Creo  que  para  la  gente  del  NomCom 

también  va  ser  muy  útil.  Le  agradezco  por  la  presentación  y  mi 

mandato finaliza al final de la Asamblea General, que va a ocurrir en 

octubre. Muchas gracias. 

 

DEV ANAND TEELUCKSINGH:  Veo que hay una pregunta sobre  los viajes. El grupo constitutivo de 

viajes puede ser contactado y se puede establecer cuál es el  interés, 

aquí  en  el  chat.  También  debo  decir  que  la  unidad  constitutiva  de 

viajes está muy ocupada con otro evento que está ocurriendo, que es 

el de NET mundial, que ocurre  la  semana que viene. Y esa  la  razón 

por  la  cual,  seguramente,  ellos  no  estuvieron  respondiendo  a  los 

mails, todavía.  

Si  tienen  alguna  pregunta,  o  comentario,  ahora  es  el momento  de 

hacerlo. Veo que Etienne ha levantado la mano. Tiene que presionar 

*7, para levantar el silencio del teléfono. 

Muchas  gracias,  creo  que  usted  puso  la  pregunta  en  el  Chat.  La 

pregunta es cuántos miembros están en ALAC, y cuántos en la oficina 

de ALAC. 

Bueno, ALAC tiene 15 miembros. PuedO volver a la diapositiva donde 

lo mencionamos. Tiene un comité de 15 miembros. Y cada una de las 

RALOs  selecciona a dos de esos miembros de  la  región. Y un  tercer 

miembro  de  cada  región  es  seleccionado  por  el  Comité  de 

Nominaciones.  Es  el  grupo  que  tiene  que  encontrar  personas  para 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 28 de 36 

 

que estén dentro de posiciones específicas de  ICANN, dentro de  la 

Junta  de  ICANN,  por  ejemplo,  y  dentro  de  otras  SOCACs,  otras 

organizaciones  dentro  de  ICANN.  Para  responder,  entonces,  a  la 

pregunta, son 15 las personas, 3 de cada una de las regiones. 

Tijani, tiene usted ahora la palabra. 

 

TIJANI BEN JEMAA:  ¿Me escuchan? Quisiera  responder a  la última parte de  la pregunta 

de Etienne. El decía, ¿cuántos de ellos están dentro de  la oficina de 

ICANN?  Las  personas  de ALAC  son  voluntarios,  no  son  contratados 

por ICANN, por eso no son parte de la oficina de ALAC. 

 

DEV ANAND TEELUCKSINGH:  Muchas gracias, Tijani. Sí, voy a volver a la diapositiva donde están los 

miembros  designados  de  ALAC.  Yo  puse  los  países  desde  dónde 

provienen  estas  personas.  Como  pueden  ver,  es  un  grupo  muy 

diverso,  de  distintos  países,  que  vienen  de  distintos  lugares  del 

mundo, en cada una de las cinco regiones.  

Sebastien,  su  mano  está  levantada.  ¿Quiere  hacer  alguna  otra 

pregunta? En ese caso, tiene la palabra. 

Muy bien, veo que ya bajó la mano. No hay problema, Sebastien. 

¿Hay alguna otra pregunta o comentario que quieran hacer? 

Tijani, adelante por favor. 

 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 29 de 36 

 

TIJANI BEN JEMAA:  Quiero decir que la presentación fue muy clara y muy buena. Y quiero 

agradecerle  mucho  por  eso.  No  tuvo  muchas  preguntas,  tuvo 

solamente algunas. 

No sé si alguna otra mano levantada. ¿Etienne? Puede usted hacer su 

pregunta. 

Etienne  quiere  hacer  alguna  pregunta  acerca  de  los  comentarios 

públicos.  Está haciendo  la pregunta  en  el Chat.  Simplemente  estoy 

traduciendo la pregunta de Etienne.  

Él está diciendo: ¿cuántas veces se hacen los comentarios públicos en 

promedio?  ¿Cuánto  tiempo  se  demora  en  hacer  un  comentario 

público,  y  en  qué  periodo  tenemos  que  responder  a  estos 

comentarios? 

 

DEV ANAND TEELUCKSINGH:  La página de desarrollo de políticas… 

Bueno,  tienen  que  ver  con  cuánto  dura  del  comentario  público. 

Típicamente, el comentario público está disponible durante 21 días, a 

veces  llega hasta 30 días. Y hay un periodo de respuestas, en el que 

las personas pueden tratar de hacer comentarios en este periodo de 

21  o  30  días.  Los  comentarios  se  van  incluyendo  en  la  página  de 

comentarios  públicos  de  ICANN,  y  lo  que  hace  At‐Large,  es  que, 

cuando  se anuncia,  se van  colocando en  la página de desarrollo de 

políticas y luego en el sitio web de ICANN, para poder luego ratificar 

cuál es el comentario. También en el staff de At‐Large envió una nota 

cuando  la  política  está  disponible  para  poder  hacer  comentarios 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 30 de 36 

 

públicos. Durante ese periodo de comentarios se  lo va colocando en 

la página Wiki, para ese periodo.  

Y  eso,  normalmente,  se  asigna  para  que  se  tomen  en  cuenta  los 

comentarios y poder hacer el primer borrador. Este borrador también 

se postea  en  la  lista de  anuncios de ALAC, para que  todos puedan 

hacer  comentarios.  Luego,  el  panel  toma  en  cuenta  estos 

comentarios y hace un borrador  final. Una vez que el borrador  final 

está preparado, hay que ver  si  se puede aceptar  la declaración y  la 

votación es aceptada, y este comentario se  incluye en el periodo de 

comentarios públicos, o se envía a la Junta. ALAC tiene la posibilidad 

de  enviar  un  asesoramiento  a  la  Junta  también.  Espero  haber 

respondido a la pregunta. 

 

TIJANI BEN JEMAA:  He  visto  también  otra  pregunta,  dónde  se  pregunta  si  todos  los 

comentarios  son  tenidos  en  cuenta  y  si  los  comentarios  se pueden 

hacer en otro idioma que no sea inglés. 

 

DEV ANAND TEELUCKSINGH:  Los  comentarios  son  parte  del  periodo  de  comentarios.  Es  decir, 

ustedes  van  a  la  parte  de  comentarios  públicos  en  la  página  de 

ICANN,  y  van  a  ver  que,  no  solamente  en  ALAC,  sino  en  todas  las 

otras organizaciones, y comités asesores, y organizaciones de apoyo, 

dentro  de  ICANN,  también  hacen  comentarios.  Y  también  hay 

miembros del público, o personas que lo hacen en su representación 

individual. 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 31 de 36 

 

La forma en  la que se supone que esto funciona, es que el personal 

de ICANN resume estos comentarios y esto es lo que se publica en la 

página de  comentarios públicos, en  la página de  ICANN. Y  luego es 

enviado a  la Junta de  ICANN, que toma en cuenta  los comentarios y 

toma decisiones adecuadas, en base a estos comentarios. 

 

TIJANI BEN JEMAA:  Dev, tenemos una pregunta, pero es en español. 

 

SÉBASTIEN BACHOLLET:  Quisiera  agregar  algunos  puntos  sobre  el  periodo  de  comentario 

público. 

 

DEV ANAND TEELUCKSINGH:  Adelante, por favor, Sebastien. 

 

SÉBASTIEN BACHOLLET:  Muchas gracias, quisiera agregar que su respuesta es perfectamente 

correcta, hasta hoy. Cuando el sitio web sea  lanzado, y esto está en 

camino, va a ser lanzado pronto. Va a tomar unas dos o tres semanas 

el  lanzamiento  total. Después del  lanzamiento del  sitio web nuevo, 

no  va  a  haber  más  una  distinción  entre  periodo  de  comentario 

público  y  periodo  de  respuesta.  Como  usted  dijo,  hasta  hoy  es 

obligatorio  tener, por  lo menos, 21 días para comentario público, y 

21 días para el comentario de  respuesta. Y el periodo de  respuesta 

viene, si es que hay un comentario sustancial en el primer periodo.  


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 32 de 36 

 

Pero  con  el  nuevo  sitio  web,  hay  una  nueva  forma  de  hacer 

comentarios, y todos van a poder responder a los comentarios que ya 

están publicados. No va a haber ya una necesidad de un periodo para 

responder  a  ese  comentario,  porque  va  a  estar  disponible  durante 

todo el  tiempo en el que el comentario esté disponible. Eso se va a 

cambiar, y va a venir con el nuevo sitio web. 

El otro punto que se quería mencionar es que, por supuesto, todo lo 

que  usted  ha  dicho  hasta  ahora  es  correcto.  Se  pueden  hacer 

comentarios  dentro  de  las  estructuras  de  At‐Large.  Pero,  también 

tienen  la  libertad  de  hacer  su  propio  comentario.  Su  propio 

comentario de la ALS, o su propio comentario personal, o de la RALO,  

y  ponerlo  directamente,  en  el  sitio  web  donde  se  reúnan  los 

comentarios. 

Creo  que  la  pregunta  sobre  si  se  toman  en  cuenta  todos  los 

comentarios…  ¿Si  todos  los  comentarios  se  toman en  cuenta  como 

un  cambio  positivo  en  el  documento?  Esto,  debo  decir  que  no, 

porque a veces, hay discusiones. Pero siempre hay comentarios que 

son tenidos en cuenta.  

Gracias.  Y  gracias,  Dev,  por  permitir  que  yo  agregue  esto  a  la 

respuesta. 

 

DEV ANAND TEELUCKSINGH:  Muchas gracias, Sebastien. Ha sido, de hecho, muy útil. 

Había  también  una  pregunta  en  el  chat,  de  Johnny  Laureano. Que 

tiene que ver con  la comunicación en At‐Large y si se puede colocar 

en  formato  que  sea  imprimible.  Va  a  haber  una  guía  de  las 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 33 de 36 

 

estructuras  de  At‐Large,  que  va  a  incluir  una  sección  sobre  las 

comunicaciones. Es el link que ha sido colocado en el Chat. 

Muy  bien,  no  veo  a  nadie  más  que  quiera  hacer  ninguna  otra 

pregunta. Así que, Tijani, le voy a ceder la palabra. 

 

TIJANI BEN JEMAA:  Muchas  gracias, Dev. Ha  sido un muy  buen  seminario web.  Espero 

que  todos  lo  hayan  podido  aprovechar  y  que  estén  contentos  con 

esto… 

 

ANTONIO MEDINA GOMEZ:  Yo  tengo  una  pregunta,  ¿la  podría  hacer  antes  de  terminar  la 

reunión? 

 

TIJANI BEN JEMAA:  …  Y  les  quiero  agradecer  a  todos.  Le  quiero  agradecer  a  Dev,  y 

Nathalie  por  esta  presentación.  Les  quiero  agradecer  a  todos  los 

participantes  y  espero  que  podamos  tener más  participantes.  Esta 

vez  tuvimos  33.  Espero  que  la  próxima  vez  podamos  incluir  a  uno 

más.  Debemos  tener  a  todos  los  representantes  para  todos  los 

seminario  web.  Las  personas  que  no  pudieron  estar  en  este 

seminario  web,  por  favor  vengan  a  la  llamada  y  vean  si  pueden 

hacerlo  en  seminario  web.  Hagan  una  pregunta  por  e‐mail.  Y,  si 

todavía tienen preguntas antes del seminario web, por favor, manda 

en la pregunta que se les va a responder.  

Este programa de generación de capacidad es para ustedes, es para 

qué ustedes quieran participar efectivamente y eficientemente en  la 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 34 de 36 

 

reunión.  Es  el  resultado  de  esta  cumbre  que  vamos  a  tener.  Eso 

agradecemos  a  todos.  Para  el próximo  seminario web,  van  a  tener 

una página de evaluación, donde van a poder poner sus comentarios 

sobre las herramientas y los contenidos. Y van a poder decidir cuáles 

son  las  partes  que  ustedes  no  entendieron,  o  si  quieren  alguna 

aclaración  mayor,  para  que  todos  puedan  evaluar  el  trabajo  y 

mejorarlo,  a  partir  de  un  seminario  web.  Por  eso,  les  agradezco 

nuevamente y los espero en el próximo Seminario. 

 

GISELLA GRUBER:  Tijani, le pido disculpas por interrumpirlo, tenemos a Antonio Medina 

Gómez  en  el  canal  en  español  que  quiere  hacer  una  pregunta. 

Adelante, Antonio. 

 

ANTONIO MEDINA GOMEZ:  Gracias, buenos días a todos. Agradecer las explicaciones que nos han 

dado. Algunas de las personas que participan por las distintas ALSes, 

efectivamente  utilizan  estos  recursos  y  sería  muy  conveniente 

motivar [inaudible] a que lo hagan. 

Tengo una pregunta muy puntual sobre net mundial. Y quisiera saber 

si hay una lista de las personas de LACRALO que van a asistir a Brasil. 

Quería conocer esa información. Muchas gracias. 

 

TIJANI BEN JEMAA:  Dev, ¿va a responder usted a esta pregunta? 

 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 35 de 36 

 

DEV ANAND TEELUCKSINGH:  Yo  creo que hay una página Wiki  con  las personas de At‐Large, no 

solamente  de  LACRALO,  que  van  a  asistir  a  la  reunión  de  NET 

mundial.  Yo  me  imagino  que  en  la  página  de  NET  mundial, 

seguramente  va  a haber una  lista de  participantes.  Pero  les puedo 

encontrar un link a esa página Wiki, que se ha creado. Porque sé que 

no son solamente personas de LACRALO, si no personas de At‐Large, 

en general, que van a asistir a  la NET mundial,  la semana que viene. 

Voy a tratar de encontrar el link, y se lo voy a poner en el chat. 

 

TIJANI BEN JEMAA:  Muchas gracias, Dev. Para agregar a  la pregunta de Dev,  yo quiero 

decir que la gente que participa en NET mundial, si ellos no lo ven, es 

porque ellos  van a asistir a  través de una estructura, o a  través de 

ALAC. Hay  también aplicaciones  individuales para participar. Si ellos 

no dicen que van a participar, nadie lo sabe. Por eso, quizás sería un 

esfuerzo de algunos de ustedes de LACRALO, tratar de preguntarle a 

la  gente, quién  va  a participar  en NET mundial,  y  ellos  se  lo  van  a 

poder decir. Nadie sabe muy bien. Nosotros sabemos solamente de 

algunos  miembros  de  ALAC,  que  ya  anunciaron  que  ellos  van  a 

participar. Pero no sabemos quiénes son todas  las personas que van 

a participar allí. 

Tiene la palabra Cheryl Langdon‐Orr. 

 

CHERYL LANGDON ‐ ORR:  Yo estoy en otra  llamada en conferencia, ahora. Pero quiero hablar 

también  de  una  actualización  sobre  NET mundial.  Hay  dos  de  las 

reuniones en  las que voy a participar. Las personas que estaban en 


Webinar ‐ Pre ATLAS II CB Communications – 17 de abril de 2014                                                   ES 

 

Página 36 de 36 

 

NET mundial han respondido a preguntas similares, y han dicho que 

hay cosas que todavía no están disponibles. Es decir, no hay todavía 

una lista de todos los asistentes. Y tiene que haber una lista adicional 

a la que menciona de Tijani. Posiblemente, esto va a requerir un poco 

de  trabajo para  saber quiénes  son  los miembros de  LACRALO, o de 

otras regiones, que van a asistir. Gracias. 

 

TIJANI BEN JEMAA:  ¿Hay  alguna  otra  pregunta  que  quiera  realizar?  Si  no  hay  más 

preguntas,  entonces  les  agradezco  a  todos,  y  nos  vemos  en  el 

próximo seminario web. Muchas gracias. 

 

 

 

 

[FIN DE LA TRANSCRIPCIÓN] 

 

 


