

Annex 09 – Recommendation #9: Incorporation of the Affirmation of Commitments

1. Summary

- Based on stress test analysis, the CCWG-Accountability recommends incorporating the reviews specified in the Affirmation of Commitments, a 2009 bilateral agreement between ICANN and the NTIA, in ICANN's Bylaws. This will ensure that Community Reviews remain a central aspect of ICANN's accountability and transparency framework.
- Specifically, the CCWG-Accountability proposes to:
 - Add the relevant ICANN commitments from the Affirmation of Commitments to ICANN Bylaws.
 - Add the four review processes specified in the Affirmation of Commitments to ICANN Bylaws. Including:
 - Ensuring accountability, transparency and the interests of global Internet users
 - Enforcing its existing policy relating to WHOIS, subject to applicable laws
 - Preserving security, stability and resiliency of the Domain Name System
 - Promoting competition, consumer trust, and consumer choice
- In addition, to support the common goal of improving the efficiency and effectiveness of Reviews, ICANN will publish operational standards to be used as guidance by community, staff and Board in conducting future Reviews. The community will review these operational standards on an ongoing basis to ensure that they continue to meet community's needs.

2. CCWG-Accountability Recommendations


- 1 The CCWG-Accountability evaluated the contingency of ICANN unilaterally withdrawing from the Affirmation of Commitments (see information about Stress Test #14 in the section, “Detailed Explanation of Recommendations” section below). To ensure continuity of these key commitments, the CCWG-Accountability proposes the following two accountability measures:
- 2 **Preserve in ICANN Bylaws any relevant ICANN commitments from the Affirmation of Commitments.**¹
 - This includes Sections 3, 4, 7 and 8 of the Affirmation of Commitments. Sections 3, 4, 8a and 8c would be included in the Core Values section of the ICANN Bylaws.
 - The content of Section 8b of the Affirmation of Commitments is already covered by ICANN Bylaws Article XVIII. Article XVIII is to remain a Standard Bylaw and not to be moved into the Core Values section with material derived from Affirmation Of Commitments sections 8a and 8b.
 - Section 7 of the Affirmation of Commitments would be inserted as a new Section 8 in Article III, Transparency, of the ICANN Bylaws.
- 3 **Bring the four Affirmation of Commitments review processes into the ICANN Bylaws.**
- 4 The following four reviews will be preserved in the Reviews section of the Bylaws:
 - Ensuring accountability, transparency and the interests of global Internet users
 - Enforcing its existing policy relating to WHOIS, subject to applicable laws
 - Preserving security, stability and resiliency of the Domain Name System
 - Promoting competition, consumer trust, and consumer choice
- 5 After these elements of the Affirmation of Commitments are adopted in the ICANN Bylaws, the following should take place:
 - ICANN and NTIA should mutually agree to terminate the Affirmation of Commitments.
 - New review rules will prevail as soon as the Bylaws have been changed, but care should be taken when terminating the Affirmation of Commitments to not disrupt any Affirmation of Commitments Reviews that may be in process at that time. Any in-progress reviews will adopt the new rules to the extent practical. Any planned Affirmation of Commitments review should not be deferred simply because the new rules allow up to 5 years between review cycles. If the community prefers to do a review sooner than 5 years from the previous review, that is allowed under new rules.
 - To support the common goal of improving the efficiency and effectiveness of Reviews, ICANN will publish operational standards to be used as guidance by community, staff and

¹ Sections 3, 4, 7 and 8 of the Affirmation of Commitments contain relevant ICANN commitments. The remaining sections in the Affirmation of Commitments are preamble text and commitments of the U.S. Government. As such, they do not contain commitments by ICANN, and cannot usefully be incorporated in the Bylaws.

Board in conducting future Reviews. The community will review these operational standards on an ongoing basis to ensure that they continue to meet community’s needs.

6 **IANA Function Review & Special IANA Function Review**

- A section related to the IANA Function Review and Special IANA Function Review will fit into these new sections of the Bylaws. Specifications will be based on the requirements detailed by the CWG-Stewardship. It is anticipated that the Bylaw drafting process will include the CWG-Stewardship.

3. Detailed Explanation of Recommendations

Background

The Affirmation of Commitments is a 2009 bilateral agreement between the U.S. Government and ICANN. After the IANA agreement is terminated, the Affirmation of Commitments will become the next target for elimination since it would be the last remaining aspect of a unique United States oversight role for ICANN.

Elimination of the Affirmation of Commitments as a separate agreement would be a simple matter for a post-transition ICANN, since the Affirmation of Commitments can be terminated by either party with just 120-days’ notice. The CCWG-Accountability evaluated the contingency of ICANN unilaterally withdrawing from the Affirmation of Commitments in Stress Test #14, as described below.

7 Stress Test #14: ICANN or NTIA choose to terminate the Affirmation of Commitments.	
8 Consequence(s): ICANN would no longer be held to its Affirmation commitments, including the conduct of community reviews and implementation of review team recommendations.	
EXISTING ACCOUNTABILITY MEASURES	PROPOSED ACCOUNTABILITY MEASURES
9 The Affirmation of Commitments can be terminated by either ICANN or NTIA with 120 days notice.	12 One proposed mechanism would give the CMSM standing to challenge a Board decision by referral to an IRP with the power to issue a binding decision. If ICANN cancelled the Affirmation of Commitments, the IRP mechanism could enable reversal of that decision.
10 As long as NTIA controls the IANA contract, ICANN feels pressure to maintain the Affirmation of Commitments.	13 Another proposed measure is to import Affirmation of Commitments provisions into the ICANN Bylaws, and dispense with the bilateral Affirmation of Commitments with NTIA. Bylaws would be amended to include Affirmation of Commitments 3, 4, 7, and 8, plus the 4 periodic reviews required in paragraph 9.
11 But as a result of the IANA stewardship	14 If ICANN’s Board proposed to amend the Affirmation of Commitments commitments and reviews that were added to

<p>transition, ICANN would no longer have the IANA contract as external pressure from NTIA to maintain its Affirmation of Commitments.</p>	<p>the Bylaws, another proposed measure would empower the community to veto that proposed Bylaws change.</p> <p>15 Some of the Affirmation of Commitments commitments would be designated as Fundamental Bylaws, for which changes would require supermajority approval by the community mechanism.</p> <p>16 Note: none of the proposed measures could prevent NTIA from canceling the Affirmation of Commitments.</p>
<p>17 CONCLUSIONS: Existing measures are inadequate after NTIA terminates IANA contract.</p>	<p>18 Proposed measures in combination are adequate.</p>

19 If the Affirmation of Commitments were to be terminated without a replacement, ICANN would no longer be held to these important affirmative commitments, including the related requirement to conduct community reviews. If this were allowed to occur, it would significantly diminish ICANN's accountability to the global multistakeholder community. This consequence is avoided by adding the Affirmation of Commitments reviews and commitments to ICANN's Bylaws.

20 Objectives of the Recommendations

21 Suggestions gathered during comment periods in 2014 on ICANN accountability and the IANA Stewardship Transition suggested several ways the Affirmation of Commitments Reviews should be adjusted as part of incorporating them into ICANN Bylaws:

- Ability to sunset reviews, amend reviews, and create new reviews.
- Community stakeholder groups should appoint their own representatives to Review Teams. Regarding composition and size of review teams, based on composition of prior Review Teams, 21 Review Team members from Supporting Organizations and Advisory Committees would be more than needed.²
- Give Review Teams access to ICANN internal documents.
- Require the ICANN Board to consider approval and begin implementation of Review Team recommendations, including from previous reviews.

22 The CCWG-Accountability concluded that some Review Team recommendations could be rejected or modified by ICANN, for reasons such as feasibility, time, or cost. If the community disagreed with the Board's decision on implementation, it could invoke a Reconsideration or IRP to challenge that decision, with a binding result in the case of an Independent Review Process. In addition, CCWG-Accountability independent legal counsel advised that ICANN Bylaws could not require the Board to implement Review Team recommendations because that could conflict with fiduciary duties or other Bylaws obligations.

2

- In Bylaws Article IV, add a new section for Periodic Review of ICANN Execution of Key Commitments, with an overarching framework for the way these reviews are conducted and then one subsection for each of the four current Affirmation of Commitments Reviews.

23 **Recommended Changes to ICANN Bylaws**

24 There are four areas of change required to the ICANN Bylaws to enshrine the Affirmation of Commitments reviews:

- Principles language to be added to Bylaws

ICANN Commitments in the Affirmation of Commitments	As expressed in ICANN Bylaws
<p>25 3. This document affirms key commitments by DOC and ICANN, including commitments to:</p> <p>26 (a) ensure that decisions made related to the global technical coordination of the DNS are made in the public interest and are accountable and transparent;</p> <p>27 (b) preserve the security, stability and resiliency of the DNS;</p> <p>28 (c) promote competition, consumer trust, and consumer choice in the DNS marketplace; and</p> <p>29 (d) facilitate international participation in DNS technical coordination.</p>	<p>30 Proposed revision to ICANN Core Values:</p> <p>31 Seeking and supporting broad, informed participation reflecting the functional, geographic, and cultural diversity of the Internet at all levels of policy development and decision-making to ensure that the bottom-up, multistakeholder policy development process is used to ascertain the global public interest and that those processes are accountable and transparent;</p> <p>32 Proposed bylaw requiring Affirmation of Commitments review of Promoting Competition, Consumer Trust, and Consumer Choice:</p> <p>33 ICANN will ensure that as it expands the Top-Level Domain (TLD) space, it will adequately address issues of competition, consumer protection, security, stability and resiliency, malicious abuse issues, sovereignty concerns, and rights protection.</p>
<p>34 4. DOC affirms its commitment to a multi-stakeholder, private sector led, bottom-up policy development model for DNS technical coordination that acts for the benefit of global Internet users. A private coordinating process, the outcomes of which reflect the public interest, is best able to flexibly meet the changing needs of the Internet and of Internet users. ICANN and DOC recognize that there is a group of participants that engage in ICANN's processes to a greater extent</p>	<p>35 Proposed new Section 8 in Bylaws Article III Transparency:</p> <p>36 ICANN shall perform and publish analyses of the positive and negative effects of its decisions on the public, including any financial or non-financial impact on the public, and the positive or negative impact (if any) on the systemic security, stability and resiliency of the DNS.</p>

<p>ICANN Commitments in the Affirmation of Commitments</p>	<p>As expressed in ICANN Bylaws</p>
<p>than Internet users generally. To ensure that its decisions are in the public interest, and not just the interests of a particular set of stakeholders, ICANN commits to perform and publish analyses of the positive and negative effects of its decisions on the public, including any financial impact on the public, and the positive or negative impact (if any) on the systemic security, stability and resiliency of the DNS.</p>	
<p>37 7. ICANN commits to adhere to transparent and accountable budgeting processes, fact-based policy development, cross-community deliberations, and responsive consultation procedures that provide detailed explanations of the basis for decisions, including how comments have influenced the development of policy consideration, and to publish each year an annual report that sets out ICANN's progress against ICANN's Bylaws, responsibilities, and strategic and operating plans. In addition, ICANN commits to provide a thorough and reasoned explanation of decisions taken, the rationale thereof and the sources of data and information on which ICANN relied.</p>	<p>38 Proposed revision to ICANN Commitments:</p> <p>39 In performing its Mission, ICANN must operate in a manner consistent with its Bylaws for the benefit of the Internet community as a whole, carrying out its activities in conformity with relevant principles of international law and international conventions, and applicable local law and through open and transparent processes that enable competition and open entry in Internet-related markets.</p> <p>40 Proposed revision to ICANN Core Values:</p> <p>41 Seeking and supporting broad, informed participation reflecting the functional, geographic, and cultural diversity of the Internet at all levels of policy development and decision-making to ensure that the bottom-up, multistakeholder policy development process is used to ascertain the global public interest and that those processes are accountable and transparent;</p> <p>42 Proposed requirement for annual report, to be included in bylaws section on required reviews.</p> <p>43 ICANN will produce an annual report on the state of improvements to Accountability and Transparency. ICANN will be responsible for creating an annual report that details the status of implementation on all reviews defined in this section. This annual review implementation report will be opened for a public review and comment period that will be considered by the ICANN Board and serve as input to the continuing process of implementing the</p>

ICANN Commitments in the Affirmation of Commitments	As expressed in ICANN Bylaws
	<p>recommendations from the Review Teams defined in this section.</p> <p>44 Proposed new Section 9 in Bylaws Article III Transparency:</p> <p>45 ICANN shall adhere to transparent and accountable budgeting processes, providing advance notice to facilitate stakeholder engagement in policy decision-making, fact-based policy development, cross-community deliberations, and responsive consultation procedures that provide detailed explanations of the basis for decisions, including how comments have influenced the development of policy consideration, and to publish each year an annual report that sets out ICANN's progress against ICANN's Bylaws, responsibilities, and strategic and operating plans.</p>

ICANN Commitments in the Affirmation of Commitments	As expressed in ICANN Bylaws
<p>46 9. Recognizing that ICANN will evolve and adapt to fulfill its limited, but important technical mission of coordinating the DNS, ICANN further commits to take the following specific actions together with ongoing commitment reviews specified below:</p>	<p>47 See next section for proposed bylaws to preserve ICANN commitments to perform the Affirmation of Commitments regular reviews.</p>

- Bylaws to provide a framework for all periodic reviews

PROPOSED BYLAW TEXT	COMMENT
<p>48 ICANN will produce an annual report on the state of improvements to Accountability and Transparency.</p> <p>49 ICANN will be responsible for creating an annual report that details the status of implementation on all reviews defined in this section. This annual review implementation</p>	<p>50 This is a new recommendation based on one in ATRT2 and is more important as reviews are spread further apart.</p>

PROPOSED BYLAW TEXT	COMMENT
<p>report will be opened for a public review and comment period that will be considered by the ICANN Board and serve as input to the continuing process of implementing the recommendations from the Review Teams defined in this section.</p>	
<p>51 Review teams are established to include both a fixed number of members and an open number of participants. Each SO and AC participating in the Review may suggest up to 7 prospective members for the Review Team. The group of chairs of the participating SOs and ACs will select a group of up to 21 Review Team members, balanced for diversity and skills, allocating at least 3 members from each participating SO and AC that suggests 3 or more prospective members. In addition, the ICANN Board may designate one director as a member of the Review Team.</p>	<p>52 The Affirmation of Commitments has no specific requirements for number of members from each SO and AC.</p> <p>53 The Affirmation of Commitments lets the Board and GAC Chairs designate Review Team members, and has no diversity requirement.</p>
<p>54 If consensus cannot be reached among the participants, consensus will be sought among the members. In the event a consensus cannot be found among the members, a majority vote of the members may be taken. In this case both a majority recommendation and a minority response should be provided in the final report of the Review Team.</p>	<p>55 While showing a preference for consensus, a resolution procedure should be defined. It is important to avoid both tyranny of the majority and capture by a minority.</p>
<p>56 Review Teams may also solicit and select independent experts to render advice as requested by the Review Team, and the review team may choose to accept or reject all or part of this advice.</p>	<p>57 This was not stated in the Affirmation of Commitments, but experts have been appointed to some Affirmation of Commitments Review Teams.</p>
<p>58 Each Review Team may recommend termination or amendment of its respective review.</p>	<p>59 This is new. A recommendation to amend or terminate an existing Review would be subject to public comment, and the community would have power to block a change to the bylaws.</p>
<p>60 Confidential Disclosure to Review Teams: 61 To facilitate transparency and openness regarding ICANN's deliberations and operations, the Review Teams, or a subset thereof, shall have access to ICANN internal information and documents. If ICANN</p>	<p>67 New ability to access internal documents, with non-disclosure provisions.</p>

PROPOSED BYLAW TEXT	COMMENT
<p>refuses to reveal documents or information requested by the Review Team, ICANN must provide a justification to the Review Team. If the Review Team is not satisfied with ICANN's justification, it can appeal to the Ombudsman and/or the ICANN Board for a ruling on the disclosure request.</p> <p>62 For documents and information that ICANN does disclose to the Review Team, ICANN may designate certain documents and information as not for disclosure by the Review Team, either in its report or otherwise. If the Review Team is not satisfied with ICANN's designation of non-disclosable documents or information, it can appeal to the Ombudsman and/or the ICANN Board for a ruling on the non-disclosure designation.</p> <p>63 A confidential disclosure framework shall be published by ICANN. The confidential disclosure framework shall describe the process by which documents and information are classified, including a description of the levels of classification that documents or information may be subject to, and the classes of persons who may access such documents and information.</p> <p>64 The confidential disclosure framework shall describe the process by which a Review Team may request access to documents and information that are designated as classified or restricted access.</p> <p>65 The confidential disclosure framework shall also describe the provisions of any non-disclosure agreement that members of a Review Team may be asked to sign.</p> <p>66 The confidential disclosure framework must provide a mechanism to escalate and/or appeal the refusal to release documents and information to duly recognized Review Teams.</p>	
<p>68 The draft report of the Review Team should describe the degree of consensus reached by the Review Team.</p>	<p>69 From public comments</p>
<p>70 The Review Team should attempt to assign priorities to its recommendations.</p>	<p>71 Board requested prioritization of recommendations</p>

PROPOSED BYLAW TEXT	COMMENT
72 The draft report of the Review will be published for public comment. The Review Team will consider such public comment and amend the Review as it deems appropriate before issuing its final report and forwarding the recommendations to the Board.	
73 The final output of all Reviews will be published for public comment. The final report should include an explanation of how public comments were considered. The Board shall consider approval and begin implementation within six months of receipt of the recommendations.	74 Affirmation of Commitments requires Board to 'take action' within 6 months. In practice, the board has considered review recommendations and either approved or explained why it would not approve each recommendation.

- Proposed Bylaws text for this Affirmation of Commitments review

PROPOSED BYLAWS TEXT FOR THIS AFFIRMATION OF COMMITMENTS REVIEW	NOTES
<p>75 1. Accountability & Transparency Review.</p> <p>76 The Board shall cause a periodic review of ICANN's execution of its commitment to maintain and improve robust mechanisms for public input, accountability, and transparency so as to ensure that the outcomes of its decision-making will reflect the public interest and be accountable to all stakeholders.</p>	<p>77 The commitment to do a Review now becomes part of ICANN Bylaws.</p> <p>78 The second part of this sentence ("its commitment to maintain...") clarifies an ICANN commitment that would also become part of the Bylaws.</p>
<p>79 Issues that may merit attention in this Review include:</p> <p>80 (a) assessing and improving ICANN Board governance which shall include an ongoing evaluation of Board performance, the Board selection process, the extent to which Board composition meets ICANN's present and future needs, and the consideration of an appeal mechanism for Board decisions;</p>	81 Public commenter suggested making this a suggestion instead of a mandated list of topics.

<p>82 (b) assessing the role and effectiveness of GAC interaction with the Board and making recommendations for improvement to ensure effective consideration by ICANN of GAC input on the public policy aspects of the technical coordination of the DNS;</p> <p>83 (c) assessing and improving the processes by which ICANN receives public input (including adequate explanation of decisions taken and the rationale thereof);</p> <p>84 (d) assessing the extent to which ICANN's decisions are embraced, supported and accepted by the public and the Internet community; and</p> <p>85 (e) assessing the policy development process to facilitate enhanced cross community deliberations, and effective and timely policy development.</p>	<p>86 Rephrased to avoid implying a Review of GAC's effectiveness.</p>
<p>87 The Review Team shall assess the extent to which prior Accountability and Transparency Review recommendations have been implemented.</p>	<p>88 Affirmation of Commitments required ATRT to assess all Affirmation of Commitments Reviews.</p>
<p>89 The Review Team may recommend termination or amendment of other periodic Reviews required by this section, and may recommend additional periodic Reviews.</p>	<p>90 This is new. A recommendation to amend or terminate an existing Review would be subject to public comment. And the subsequent Bylaws change would be subject to IRP challenge.</p>
<p>91 This Review Team should complete its review within one year of convening its first meeting.</p>	<p>92 New.</p>
<p>93 This periodic Review shall be convened no less frequently than every five years, measured from the date the previous review was convened.</p>	<p>94 The Affirmation of Commitments required this Review every 3 years.</p>

<p>PROPOSED BYLAWS TEXT FOR THIS AFFIRMATION OF COMMITMENTS REVIEW</p>	<p>NOTES</p>
---	---------------------

<p>95 2. Preserving Security, Stability, and Resiliency.</p> <p>96 The Board shall cause a periodic Review of ICANN’s execution of its commitment to enhance the operational stability, reliability, resiliency, security, and global interoperability of the DNS.</p> <p>97 In this Review, particular attention will be paid to:</p> <p>98 (a) security, stability and resiliency matters, both physical and network, relating to the secure and stable coordination of the Internet DNS;</p> <p>99 (b) ensuring appropriate contingency planning; and</p> <p>100 (c) maintaining clear processes.</p> <p>101 Each of the Reviews conducted under this section will assess the extent to which ICANN has successfully implemented the security plan, the effectiveness of the plan to deal with actual and potential challenges and threats, and the extent to which the security plan is sufficiently robust to meet future challenges and threats to the security, stability and resiliency of the Internet DNS, consistent with ICANN's limited technical Mission.</p>	<p>102 Proposed revisions to ICANN Mission:</p> <p>103 In this role, with respect to domain names, ICANN’s Mission is to coordinate the development and implementation of policies:</p> <p>104 - For which uniform or coordinated resolution is reasonably necessary to facilitate the openness, interoperability, resilience, security and/or stability of the DNS; and</p>
<p>105 The Review team shall assess the extent to which prior Review recommendations have been implemented.</p>	<p>106 Make this explicit.</p>
<p>107 This periodic Review shall be convened no less frequently than every five years, measured from the date the previous Review was convened.</p>	<p>108 Affirmation of Commitments required this Review every 3 years.</p>

<p>PROPOSED BYLAWS TEXT FOR THIS AFFIRMATION OF COMMITMENTS REVIEW</p>	<p>NOTES</p>
<p>109 4. Reviewing effectiveness of WHOIS/Directory Services policy and the extent to which its implementation meets the legitimate needs of law enforcement and promotes consumer trust.</p>	<p>110 Changed title to reflect likelihood that WHOIS will be replaced by new Directory Services.</p>

<p>111 ICANN commits to enforcing its policy relating to the current WHOIS and any future gTLD Directory Service, subject to applicable laws, and working with the community to explore structural changes to improve accuracy and access to gTLD registration data, as well as consider safeguards for protecting data.</p> <p>112 This Review includes a commitment that becomes part of ICANN Bylaws, regarding enforcement of the current WHOIS and any future gTLD Directory Service policy requirements.</p>	<p>113 This Review includes a commitment that becomes part of ICANN Bylaws, regarding enforcement of existing policy WHOIS requirements, as proposed by the ICANN Board (1-Sep-2015).</p>
<p>114 The Board shall cause a periodic Review to assess the extent to which WHOIS/Directory Services policy is effective and its implementation meets the legitimate needs of law enforcement, promotes consumer trust, and safeguards data.</p>	<p>115 Per Board proposal (1-Sep-2015).</p>
<p>116 This Review will consider the OECD guidelines regarding privacy, as defined by the OECD in 1980 and amended in 2013.</p>	<p>117 New. A public comment submission noted that OECD guidelines do not have the force of law.</p>
<p>118 The Review Team shall assess the extent to which prior Review recommendations have been completed, and the extent to which implementation has had the intended effect.</p>	<p>119 Per Board proposal (1-Sep-2015).</p>
<p>120 This periodic Review shall be convened no less frequently than every five years, measured from the date the previous Review was convened.</p>	<p>121 The Affirmation of Commitments required this Review every 3 years.</p>

- Bylaws to add an IANA Function Review and Special IANA Function Review

IANA FUNCTION REVIEW AND SPECIAL IANA FUNCTION REVIEW

- 122 The CWG-Stewardship recommends that PTI's performance against the ICANN – PTI contract and the Statement of Work (SOW) be reviewed as part of the IANA Function Review (IFR). The IFR would be obliged to take into account multiple input sources including community comments, IANA Customer Standing Committee (CSC) evaluations, reports submitted by the PTI, and recommendations for technical or process improvements. The outcomes of reports submitted to the CSC, Reviews and comments received on these reports during the relevant time period will be included as input to the IFR. The IFR will also review the SOW to determine if any amendments should be recommended. The IFR mandate is strictly limited to evaluation of PTI performance against the SOW and does not include any evaluation relating to policy or contracting issues that are not part of the IANA Functions Contract between ICANN and PTI or

- the SOW. In particular it does not include issues related to policy development and adoption processes, or contract enforcement measures between contracted registries and ICANN.
- 123 The first IFR is recommended to take place no more than 2 years after the transition is completed. After the initial Review, the periodic IFR should occur at intervals of no more than 5 years.
- 124 The IFR should be outlined in the ICANN Bylaws and included as a Fundamental Bylaw as part of the work of the CCWG-Accountability and would operate in a manner analogous to an Affirmation of Commitments Review. The Members of the IANA Function Review Team (IFRT) would be selected by the SOs and ACs and would include several liaisons from other communities. While the IFRT is intended to be a smaller group, it will be open to participants in much the same way as the CWG-Stewardship is.
- 125 While the IFR will normally be scheduled based on a regular cycle of no more than five years in line with other ICANN Reviews, a Special IANA Function Review (Special IFR) may also be initiated when CSC Remedial Action Procedures (as described in the CWG-Stewardship Proposal) are followed and fail to correct the identified deficiency and the IANA Problem Resolution Process (as described in the CWG-Stewardship Proposal) is followed and fails to correct the identified deficiency. Following the exhaustion of these escalation mechanisms, the ccNSO and GNSO will be responsible for checking and reviewing the outcome of the CSC process, and the IANA Problem Resolution Process and for determining whether or not a Special IFR is necessary. After consideration, which may include a public comment period and must include meaningful consultation with other SOs and ACs , the Special IFR could be triggered. In order to trigger a Special IFR, it would require a vote of both of the ccNSO and GNSO Councils (each by a supermajority vote according to their normal procedures for determining supermajority).
- 126 The Special IFR will follow the same multistakeholder cross community composition and process structure as the periodic IANA Function Review. The scope of the Special IFR will be narrower than a periodic IFR, focused primarily on the identified deficiency or problem, its implications for overall IANA performance, and how that issue is best resolved. As with the periodic IFR, the Special IFR is limited to a review of the performance of the IANA Functions operation, including the CSC, but should not consider policy development and adoption processes or the relationship between ICANN and its contracted TLDs. The results of the IFR or Special IFR will not be prescribed or restricted and could include recommendations to initiate a separation process, which could result in termination or non-renewal of the IANA Functions Contract between ICANN and PTI among other actions.

127 *Note: Legal counsel has not reviewed the proposed Bylaw revisions at this stage. The proposed language for Bylaw revisions is conceptual in nature; once there is consensus about direction developed through this comment process, legal counsel will need time to draft appropriate proposed language for revisions to the Articles of Incorporation and Bylaws.*

128 ATRT1 (14 people; 12 from AC & SOs):	136 ATRT2 (15 people; 11 from AC &SOs)
129 1 ALAC	137 2 ALAC
130 2 GAC	138 3 GAC
131 1 ASO	139 1 SSAC
132 3 ccNSO	140 1 ASO

133 5 GNSO	141 2 ccNSO
134 ICANN Board Chair or designee	142 2 GNSO
135 Assistant Secretary for NTIA	143 2 Experts
	144 ICANN Board Chairman or designee
	145 Assistant Secretary for NTIA
146 SSR (15 people; 12 from AC & SOs):	156 WHOIS (13 people; 9 from AC & SOs):
147 1 ALAC	157 2 ALAC
148 1 GAC	158 1 GAC
149 2 SSAC	159 1 SSAC
150 1 RSSAC	160 1 ASO
151 2 ASO	161 1 ccNSO
152 3 ccNSO	162 3 GNSO
153 2 GNSO	163 3 Experts/Law Enforcement
154 2 Experts	164 ICANN CEO or designated nominee
155 ICANN CEO or designee	

4. Changes from the ‘Second Draft Proposal on Work Stream 1 Recommendations’

- 165 Following community feedback received during the Second Public Comment Period, the CCWG-Accountability is recommending that Section 8b of the Affirmation of Commitments, which is reflected in the existing content of ICANN Bylaws Article XVIII, not be made a Fundamental Bylaw, but remains a regular bylaw. See Annex 03 - Recommendation #3: Redefining ICANN’s Bylaws as ‘Standard Bylaws’ and ‘Fundamental Bylaws.’
- 166 Section 7 of the Affirmation of Commitments has been added to the list of Affirmation of Commitments paragraphs that the CCWG-Accountability is recommending be included in the ICANN Bylaws. This recommendation was included in the First Draft Proposal, but was omitted from the Second Draft Proposal. Following a comment received during the Second Public Comment Period, this text has been included again.
- 167 Following a query during the Second Public Comment Period, the recommendations section now clarifies that new review rules apply as soon as the ICANN Bylaws have been adopted, and that the new rules will also apply, to the extent practicable, to any reviews already underway.
- 168 In the second row of proposed Bylaw text in the table, “Bylaws to Provide a Framework for All Periodic Reviews”, the text has been updated to take into account comments during the second comment period that the proposed composition of Affirmation of Commitments Review Teams in the Second Draft Report (three members per SO and AC) could reduce the number of Affirmation of Commitments Review Team Members, and that it did not take into account the possible need to increase the representation of affected Constituencies.
- 169 Commenters expressed a wish to have each individual Review Team determine whether to recommend amending or sunset of its own review. This has been reflected in the clarifying notes

accompanying the third last row of the table of proposed Bylaws for the section, Accountability & Transparency Review.

- 170 In the “Reviewing effectiveness of WHOIS/Directory Services policy and the extent to which its implementation meets the legitimate needs of law enforcement and promotes consumer trust” table of proposed Bylaw changes, the first paragraph has been replaced with proposed text from the ICANN Board during the Second Public Comment Period. No change was made to the review cycle timing in the last row of that table, however, to ensure that reviews would occur every five years at a minimum; in contract, the Board’s proposed text for that section could have resulted in six or seven years between reviews.
- 171 In the “Promoting Competition, Consumer Trust, and Consumer Choice” table, in the second last row of the table, the proposed Bylaw text has been amended to respond to comments by the ICANN Board that, in making a decision about the next round of gTLDs, it would make its decision based on input from the Review Team as well as input from the community and staff.

5. Stress Tests Related to this Recommendation

- ST9 & 11&17 & 3 & 4 & 20 & 22 (recommendations from ATRT)
- ST 14 (termination of AoC)

6. How does this meet the CWG-Stewardship Requirements?

- 172 The CWG-Stewardship has proposed an IANA Function Review that should be added to the ICANN Bylaws, as a Fundamental Bylaw. The CCWG-Accountability’s recommendations include this as part of the reviews to be added to ICANN Bylaws.

7. How does this address NTIA Criteria?

173 **Support and enhance the multistakeholder model**

- Reinforcing multistakeholder nature of organization by incorporating into its principles the commitment to remaining a nonprofit public benefit corporation that operates under transparent and bottom-up, multistakeholder policy development processes, includes business stakeholders, civil society, the technical community, academia, and end users, and seek input from the public, for whose benefit ICANN shall in all events act
- Reflecting the functional, geographic, and cultural diversity of the Internet at all levels of policy-development and decision-making to ensure that the bottom-up, multistakeholder policy development process fully addresses this criteria

174 **Maintain the security, stability, and resiliency of the Internet DNS**

- Maintaining nonprofit public benefit corporation status and headquarters in the U.S

- Adding Bylaw requirement that ICANN produce an annual report on the state of improvements to Accountability and Transparency
 - Publishing analyses of the positive and negative effects of its decisions on the public, including any financial or non-financial impact on the public, and the positive or negative impact (if any) on the systemic security, stability and resiliency of the DNS
 - Including the commitment to preserve and enhance the neutral and judgment free operation of the DNS, and the operational stability, reliability, security, global interoperability, resilience, and openness of the DNS and the Internet
 - Incorporating Affirmation of Commitments reviews into Bylaws and in particular the Security, Stability, and Resiliency of the DNS Review
-

175 **Meet the needs and expectation of the global customers and partners of the IANA services**

- Transferring Affirmation of Commitments commitments that ICANN preserve and enhance the neutral and judgment free operation of the DNS, and the operational stability, reliability, security, global interoperability, resilience, and openness of the DNS and the Internet as well Maintain the capacity and ability to coordinate the DNS at the overall level and to work for the maintenance of a single, interoperable Internet
 - Solidifying commitment to maintain the capacity and ability to coordinate the DNS at the overall level and to work for the maintenance of a single, interoperable Internet. The criteria is also addressed through the Bylaw addition: ICANN will ensure that as it expands the Top-Level Domain (TLD) space, it will adequately address issues of competition, consumer protection, security, stability and resiliency, malicious abuse issues, sovereignty concerns, and rights protection
 - Visibility in finance and accountability reporting
-

176 **Maintain the openness of the Internet**

- Convening a Community Forum where all would be welcome to participate as a potential step
 - All are welcome to participate in the consultation process that organized to elaborate these key documents.
-

177 **NTIA will not accept a proposal that replaces the NTIA role with a government-led or an inter-governmental organization solution**

- Adding commitment to seek and support broad, informed participation reflecting the functional, geographic, and cultural diversity of the Internet at all levels of policy development and decision-making to ensure that the bottom-up, multistakeholder policy development process is used to ascertain the global public interest and that those processes are accountable and transparent.

- Producing an annual report on the state of improvements to Accountability and Transparency and adhering to transparent and accountable budgeting processes, providing advance notice to facilitate stakeholder engagement in policy decision-making.
-