

Taking stock and next steps

CCWG F2F, 23 March 2015

Structure of public comment report

0. Summary
1. Introduction and Background
2. Methodology *(Based on work done collectively by the Group)*
3. Definitions & Scoping *(Based on the problem statement and definitions)*
4. Inventory of existing ICANN Accountability Mechanisms *(Based on WA1 work)*
5. Input Gathered from the Community - Required Community Powers *(Based on WA2 work)*
6. Contentions *(Based on WA4 and ST-WP work)*
7. Accountability Mechanisms *(Recommendations - Based on WP1 and WP2 work)*
8. Stress Tests *(Based on WA 4 and ST-WP work)*
9. Items for consideration in Work stream 2
10. Implementation Plan including Timing


Public comment – focus on recommendations

- Section 7. Accountability Mechanisms
 - Description of overall accountability architecture
 - Recommendations :
 1. Revised mission, commitments & core values
 2. « Golden / entrenched » Bylaws
 3. Independent Review Panel enhancements
 4. Community empowerment :
 - a) Challenge Budget / strategy
 - b) Challenge Bylaw change
 - c) Approve « Golden / entrenched Bylaw » change
 - d) Dismissal of the Board
 5. AoC reviews transcription into the Bylaws


Public comment approach

- Level of detail for recommendations :
 - Description of purpose, rationale and requirements
 - Identification of items the group agreed on
 - Identification of items the group is investigating further
- Proposed approach as discussed on call on 17 March :
 - Simple questions on each recommendation
 - open questions at the end to catch outstanding issues
- Aimed at facilitating analysis :
 - Rely on gNSO public comment review tool
 - Distribute analysis between WPs

Timeline – upcoming milestones


Timeline – pressing questions


- Public comment issue date – tentative date 6 April ?
 - Document statuts : « initial recommendations »
- Duration of public comment – 30 days
- Review of public comments : intense work format rather than F2F ?
- SO/AC engagement in time for Buenos Aires ?

Next sprint : public comment

0. Summary

1. Introduction and Background

2. Methodology *(Based on work done collectively by the Group)*

3. Definitions & Scoping *(Based on the problem statement and definitions)*

4. Inventory of existing ICANN

Accountability Mechanisms *(Based on WA1 work)*

5. Input Gathered from the Community - Required Community Powers *(Based on WA2 work)*

6. Contentions *(Based on WA4 and ST-WP work)*

7. Accountability Mechanisms *(Recommendations - Based on WP1 and WP2 work)*

8. Stress Tests *(Based on WA 4 and ST-WP work)*

9. Implementation Plan including Timing

- Staff to draft sections 1 through 5 + 9
- WP1 and WP2 to draft section 7
- ST-WP to draft section 6 and 8
- Co-chairs draft Summary
- All sections of report to be reviewed by CCWH as a whole
- Delivery dates ?