## IANA Stewardship Transition Cross Community Working Group (CWG) on Naming Related Functions

CWG RFP 4
Transition Implications
December 29, 2014 @ 2100 UTC

## Agenda Dec 29, 2014

- \* 1. Review of previous call
- \* 2. Updates:
  - \* 2.1 Other communities (IETF, RIR's..)
  - \* 2.2 Work stream #1 Current Situation
  - \* 2.3 Work stream #2 Describing the transition path
  - ★ 2.4 Work stream #3 Testing the proposal
- \* 3. Review & next steps

### 1. Review of previous call

- \* Olivier Crepin Leblond to discuss timeline with his colleagues and send result to the mailing list
- \* Staff to circulate call for volunteers to further elaborate tasks list
- All to elaborate tasks list in preparation of next call
- \* IN PROGRESS: Staff to aggregate the threats / risk list (thank you Siva for creating Google Doc)
- \* IN PROGRESS: All to categorize elements on that list in two categories: Out of scope of this group, Should be included as risk/stress test item

## 2. Updates

# 2.1 Updates *IETF*

# IETF Transition implications

- No structural changes are required for the handling of protocol parameters
- As no services are expected to change, no continuity issues are anticipated, and there are no new technical or operational methods proposed by the IETF to test.
- The IETF leadership, ICANN, and the RIRs maintain an ongoing informal dialog to spot any unforeseen issues that might arise as a result of other changes

2.2 Updates

Consolidated RIR IANA

Stewardship Proposal

(CRISP)

# CRISP Transition implications (1)

#### 1. Description of the intent

- 1. Minimize risks to operational continuity of the management of the Internet number related IANA functions, and;
- 2. Retain the existing framework for making those policies that describe the management of the global Internet number resource pools, as this framework is already structured to ensure open, bottom-up development of such policies.

# CRISP Transition implications (2)

- The shift from existing arrangements to new ones should result in no operational change. This will help minimize any operational or continuity risks associated with stewardship transition.
- Shift from NTIA being responsible to contract with 5 RIR's, who would coordinate decisions via NRO Executive Council.
- By building on the existing Internet registry system and its structures, the proposal reduces the risk associated with creating new organizations whose accountability is unproven
- The agreement can be established well before the NTIA target date for transition (September 2015) as no changes to service levels or reporting being proposed.

# 2.3 Updates Work streams

#### 2.3.3 Work stream #3

#### Testing the new proposal

- Some scenarios as visualized by the Business Constituency, SSAC and Mathieu Weill are captioned and listed in the table (Siva)
- https://docs.google.com/document/d/1QVC12Q-NuB35pyaBirUDF85DBR\_oFHkEYC5vbWu04go/edit?usp=sharing
- Review stress-tests table (excel): walk though and comment on if/not relevant to our RFP 4 discussions

#### Critical Periods

Develop a list of key periods where proposal should be tested (& how)

### 2.3.2 Work stream #2

- Transition path
  - Draft text was circulated on how to describe changes (review)
  - Transition path for alternate proposals (ie. ALAC)

#### 2.3.1 Work stream #1

#### Current situation

- Review of existing ICANN/IANA Technical proposal
- Discussion of using table of contents from ICANN/IANA
 Technical proposal as a template to develop text on how this will change depending on RFP 3 (Contract Co. <-> all internal, inclusion of IAP etc.).
- Identify relevant terms in the ICANN proposal as well

### 3. Review & next steps

- 4. Review & next steps
  - Next call
 - 6 January 2015 (14:00 16:00 UTC)

## THANK YOU