

Community Feedback on Concluding CCWG-Accountability WS2

Cross-Community Session

Thomas Rickert Leon Sanchez Jordan Carter


ICANN60 30 October 2017

Presenters


Thomas Rickert CCWG Co-chair


Leon Sanchez CCWG Co-chair


Jordan Carter CCWG Co-chair

Agenda

- WS2 overall progress to date and approach to complete the work
- 2. WS2 topics update
 - Diversity
 - Guidelines for Good Faith Conduct
 - Human Rights
 - Jurisdiction
 - Ombudsman
 - SO/AC Accountability
 - Staff Accountability
 - Transparency
 - Independent Review Process
- 3. Questions & Answers
- 4. Wrap up


WS2 Progress and Approach to Complete the Work

Agenda Item # 1


WS2 Timeline


- Target is to finish the work within the FY18 timeframe
- ICANN61 (March 2018) is the drop deadline for subgroups to complete their work


WS2 Progress as of 27 October 2017


Progress	30%	40%	50%	55%	60%	70%		75%	80%	90%	95%
Milestone	Subgroup Initial Draft	Subgroup Stable Draft	Subgroup Consensus Draft	Plenary 1st Reading	Plenary 2nd Reading	Public Comment Start	Public Comment End	Subgroup has Completed PC Analysis	Subgroup Consensus Revised Draft	Plenary 1st Reading	Plenary 2nd Reading
Limit to Meet Deadline	10-Aug-17	7-Sep-17	5-Oct-17	12-Oct-17	27-Oct-17	17-Nov-17	29-Dec-17	22-Jan-18	16-Feb-18	23-Feb-18	9-Mar-18


Plenary Reviews and Public Comment Periods Schedule

	CCWG Plenary 1st reading	CCWG Plenary 2 nd reading	Public Comments							
1 st drafts										
Diversity	√ 08/30/17	✓ 09/27/17	ТВА							
Staff Accountability	√ 09/27/17	✓ 10/11/17	ТВА							
Ombudsman	✓ 10/11/17	✓ 10/18/17	TBA							
Jurisdiction	√ 10/18/17	10/27/17	TBD							
2nd drafts (revised after first public consultation)										
SO/AC Accountability	✓ 09/27/17	✓ 10/11/17	N/A (minor edits)							
Human Rights	✓ 10/11/17	√ 10/18/17	N/A (minor edits)							
Transparency	√ 10/18/17	10/27/17	TBD							
Good Faith Conduct	TBD	TBD	N/A (tbc)							


Approval Process


WS2 Topics Updates

Diversity
Guidelines for Good Faith...
Human Rights
Jurisdiction
Ombuds Office
SO/AC Accountability
Staff Accountability
Transparency
IRP-IOT


Diversity

- Status: Draft recommendations open for public comment at https://www.icann.org/public-comments/accountability-diversity-2017-10-26-en
- Eight recommendations applying to all SO / AC/ Groups (RySG...)/ICANN Board and ICANN Org:
- Recommendations broken down into 3 major areas Defining, Measuring and Supporting Diversity.
- The recommendations identify the 7 key elements of diversity:

Geographic/regional representation Stakeholder group or constituency Language Diverse Skills . Age Physical Disability Gender


Guidelines on Good Faith Conduct in Participating in Board Removal Discussions

- Status: Finalizing wording with ASO to submit final recommendations to WS2 Plenary. Do not expect a need for a second public consultation.
- Creates a framework for community members to propose removal of Directors in a manner that would allow individuals acting on behalf of their supporting organization or advisory committee to benefit from the indemnification clause enshrined in ICANN's Bylaws as amended on October 1, 2016.
- Has two Stand-alone Recommendations to:
 - 1. Develop a broader framework for implementing community powers and entering into the discussions contemplated by WS1.
 - 2. Implement the guidelines as a community best practice to apply to all discussions even if not covered by the indemnities.


12

Human Rights

- Status: Final recommendations approved by WS2 plenary and will be included in the WS2 Final Report.
- In addition to the framework of interpretation, the subgroup included several considerations:
 - ICANN could refer to any of the widely adopted Human Rights declarations, conventions and other instruments while taking human rights into account in its policies and operations.
 - With regards to the UN Guiding Principles for Business and Human Rights, no consensus was reached as to their suitability for interpreting the Core Value. To the extent that ICANN the Organization is a business, it could consider certain aspects of the Guiding Principles as a useful guide when applying the Human Rights Core Value to its business activities.
 - o In order to put the Human Rights Core Value into practice, ICANN the community as well as the organization will need to consider how to reflect this Core Value in their policy and operational processes.


Jurisdiction

- Status: Draft recommendations were approved by the WS2 plenary at ICANN 60 and will be published for public comment shortly.
- Recommendations focus on two key areas:
 - o OFAC
 - Choice of law for gTLD registry and registrar agreements
- The recommendations also include request for the community to identify an appropriate forum to continue these discussions after WS2 is completed.
- Representatives of the Brazilian government, active participants in the Jurisdiction work, have published a dissenting opinion which is supported by GAC representatives from Argentina and Iran as well as an individual participant Parminder.


SO/AC Accountability

- Status: Final recommendations approved by WS2 plenary and will be included in the WS2 Final Report.
- Recommendations broken down into 3 tracks:
 - Track 1: Review and develop recommendations to improve SO/AC processes for accountability, transparency, & participation that are helpful to prevent capture Makes 29 recommendations that each SO/AC/Group should implement.
 - Track 2: Evaluate the proposed "Mutual Accountability Roundtable" to assess its viability and, if viable, undertake the necessary actions to implement it - While a small minority of CCWG participants supported this, the CCWG consensus view is not to recommend the Mutual Accountability Roundtable for formal implementation.
 - Track 3: Assess whether the IRP would also be applicable to SO & AC activities The conclusion is that the IRP should not be made applicable to activities of SO/AC/Groups. The appropriate mechanism for individuals to challenge an AC or SO action or inaction is though ICANN's Ombuds Office, whose bylaws and charter are adequate to handle such complaints.


Staff Accountability

- Status: Draft recommendations were approved by the WS2 plenary and will be published for public comment shortly.
- Four main areas of recommendations to address underlying issues or concerns identified through the group's analysis:
- 1) Addressing the lack of understanding of the existence and/or nature of existing staff accountability mechanisms 2 recommendations
- Addressing the lack of clearly defined, or broadly understood, mechanisms to address accountability concerns between community members and staff members regarding accountability or behavior 3 recommendations.
- 3) Addressing complex issues or situations not susceptible to redress by any one of the accountability mechanisms 1 recommendation
- 4) Addressing the lack of service level definitions and guidelines 2 recommendations.


Ombuds Office

- Status: Draft recommendations were approved by the WS2 plenary and will be published for public comment shortly.
- The report makes 11 specific recommendations based on an external evaluation of the ICANN Office of the Ombuds (IOO). Some of the key recommendations include:
 - All relevant parts of ICANN should be required to respond within 90 days (or 120 days with reason) to a formal request or report from the Office of the Ombuds.
 - The Office of the Ombuds should be configured so that it has formal mediation training and experience within its capabilities.
 - The Office of the Ombuds should be ideally configured so that it has gender, and if possible other forms of diversity within its staff resources
 - ICANN should establish an Ombuds Advisory Panel
 - The Ombuds should have as part of their annual business plan, a communications plan, including the formal annual report, publishing reports on activity, collecting and publishing statistics and complaint trend information, collecting user satisfaction information and publicising systemic improvements arising from the Ombuds' work.


Transparency

- Status: Draft recommendations were approved by the WS2 plenary at ICANN 60 and will be published for public comment shortly.
- Subgroup made recommendations in 4 areas:
- Improving ICANN's Documentary Information Disclosure Pol-icy (DIDP) – 21 recommendations.
- 2. Documenting and Reporting on ICANN's Interactions with Governments 1 recommendation.
- 3. Transparency of Board Deliberations 3 recommendations.
- 4. Improving ICANN's Anonymous Hotline (Whistleblower Pro-tection) 8 recommendations


IRP-IOT

- It is important to note that the IRP IOT was included as part of WS2 for administrative simplicity but is in fact independent of WS2. Current expectations are that the IRP IOT will continue beyond the scheduled completion date for WS2 of June 2018.
- Rules of Procedures The IOT is working on updating these based on the comments received from the public consultation on the first draft of these.
- Post Rules Tasks:
 - Recommendations regarding training for Standing Panel;
 - Review the Cooperative Engagement Process (CEP) (Bylaw sections 27.1(b)(ix) and 4.3(e));
 - Standards/rules regarding IRP appeals to full panel;
 - Process for recalling members of Standing Panel;
 - Procedure when ICANN fails to reply to claim;
 - Recommendations regarding periodic review of IRP.


Rapporteurs

- Diversity: Fiona Asonga, Rafik Dammak
- Guidelines for Good Faith Conduct: Lori Schulman
- Human Rights: Niels ten Oever
- > Jurisdiction: Greg Shatan
- Ombudsman: Sebastien Bachollet
- SO/AC Accountability: Cheryl Langdon-Orr, Farzaneh Badii, Steve DelBianco
- Staff Accountability: Avri Doria
- Transparency: Michael Karanicolas
- > IRP-IOT: David McAuley


Questions & Answers

Agenda Item # 3


Links to Current Recommendations

- Diversity
- Guidelines for Good Faith Conduct
- Human Rights
- Jurisdiction
- Ombudsman
- SO/AC Accountability
- Staff Accountability
- Transparency


Thank You and Questions

Visit us at icann.org


@icann


facebook.com/icannorg


youtube.com/icannnews


flickr.com/icann


<u>linkedin/company/icann</u>


slideshare/icannpresentations


soundcloud/icann

