[bookmark: _GoBack]ATRT 2 Recommendations
Effectiveness of the GNSO PDP WG Model

Hypothesis of problem
Although ICANN continues to conduct its The Policy Development Processes (PDP) via Working Groups (WGs) composed of ICANN community volunteers thatprocess presumes that PDP WG self-participants led by selecta Chairs with variable skills and background presumably can capable of bring a group together, bridginging opinion differences and arriving at a soundarriving at generally acceptable policy recommendationsacceptable to all participants. Both e, xperience and common sense indicatesthis model often appears to be lacking – especial that for particularly when dealing with difficult problemscomplex issues with compounded by widely disparate points of views, and often/or strongly held financial interests in particular outcomes will not be adequately addressed by such methods.

Background research undertaken
Summary of ICANN input
ICANN stakeholders have recognized the structural shortcomings of the existing PDP WG model for some time. Alternative models have been discussed. For example, the use of pAlthough these ideas rofessional facilitators have was been raised before in the ICANN context, it is only recently that they have been potentially acceptable. Aat the Beijing meeting, when the concept of professional facilitation was raised, it had some limited proponents. A, and more thoroughly discussed at the Durban meeting.[footnoteRef:1] , the issue was openly discussed and there was significant interest. [1: http://durban47.icann.org/meetings/durban2013/presentation-gnso-pdp-13jul13-en.pdf]

In fact, ICANN brought in professional facilitators to help with a number of activities at the Durban meeting. ICANN staff subsequently drafted a Follow-on paper, “GNSO Policy Development Process: Opportunities for Streamlining & Improvements,” that discussesing a variety of potential improvements, including including greater use of face-to-face (F2F) meetings and professional moderation/facilitation has recently been made available (copy available on demand and could be posted to the ATRT2 Wiki).[footnoteRef:2] [2: See gnso.icann.org/en/drafts/pdp-improvements-22aug13-en.pdf‎]

ICANN meetings themselves are a sign that the community highly values F2F meetingsinteractions, as supported by. The three international meetings per year draw significant – and growing – numbers of attendees, and remain an important opportunity for stakeholders to meet, debate, and decide issues. Likewise, regional meetings of contracted parties and other community members are well-received and attended. the ICANN’s Board also holds workshop/retreats that are held several times per year. and Even the AoC Review Teams established by the Affirmation of Commitments need to have actively use face-to-faceF2F meetings to augment other methodologies.

At the Durban meeting, ICANN brought in professional facilitators to help with a number of activities.

Summary of community input
As seen in a recent e-mail discussionexchange[footnoteRef:3] on the ATRT2 public list between former and current PDP WG Chairs and others stakeholders with much extensive experience in GNSO PDPs independently identified, there’s broad community support for exploring the need for both more widespread use of F2F meetings and as well as professional moderation/facilitation ass methodologies that could improve PDP outcomes. [3: See ATRT2 mailing list archives, in particular the exchange titled “Discussion with ATRT2” that was conducted between 07-10 August 2013.]

Summary of other relevant research
An expert study on the PDP has been commissioned by the ATRT2. The full InterConnect Communications (ICC) report can be found in Appendix [X]. Some of the importantICC’s key observations and conclusions include:
· Methodologies must be developed for early and effective involvement of the GAC in the GNSO PDP.
· PDPs are largely developed by people from North Americans and Europeans with no little meaningful input from other regions. Reasons include language, time-zone constraints, inadequate communications infrastructure, and cultural issues.
· Even from the participating regions, most active participants have economic and other support for their ongoing involvement, dominating attendance records.
· The researchers alsore is a identified a widespread belief that participation may not be worth the effort since parties dissatisfied with the policy outcomes will find ways to ensure that they are not implemented as prescribed.
· The significant time and effort required for PDP WG participation is too great for too many potential volunteers, exacerbating reliance on a small pool of active participants.and Furthermore, many of those polled by ICC reported that much of that the PDP WG time is not used effectively.

ICC also addresses concerns about operational practice (time difference, resource availability, support for diverse languages, etc.) as well as the current PDP collaboration and discourse model – which often fails to take into account other cultural approaches to developing and building consensus policies.

Relevant ICANN Bylaws, policies and procedures
The GNSO PDP is governed by Bylaws Annex A[footnoteRef:4]. Bylaws Annex A refers toThis includes the GNSO Operating Procedures[footnoteRef:5] which includeand its rules for Working Groups, but. These aAnnexes A also explicitly allows work methodologies other than WGs if defined by the GNSO, and . Furthermore, there ise procedures do nothing which dictates exactly how operational aspects of WG meetings are to be held. [4: See http://www.icann.org/en/about/governance/bylaws#AnnexA.] [5: See http://gnso.icann.org/en/node/38709.]

ATRT2 analysis & rationale
Professional There appears to be a growing sense that professional facilitation/negotiating/arbitration of PDPs is needed towould contribute to the properly addressing of the more difficultincreasingly complicated policy issues. Although there will be a such support will incur cost to providing such supports, there is a wide-spreadmany stakeholders have expressed doubts that belief that without such support, the more difficult and contentious problems will simply not be satisfactorily addressed without such support. That would results in either poor policy, or a situation where the ICANN Board must intervene and set policy for itself. Even that, however, is would be inadequate in cases where formal Consensus Policy -- which can only be developed by the GNSO PDP -- is required which can only be determined (in the long run) by the GNSO PDP.

The current PDP WG model also presumes that virtually all of the work can be done via e-mail and conference calls. Experience, even within the narrow scope of ICANN, indicates that face-to-face meetings are extremely beneficial. Examples include the ICANN meetings themselves, Board workshops, the need for the ATRT2 to regularly meet face-to-face and regular ICANN Policy Staff Retreats. TOf course, this too will require increased budget support.

It is not clear how one provides the incentive to negotiate in good faith and make concessions. In the ICANN context, this has often involved a threat of indeterminate Board action if agreement cannot be reached. This has been effective in achieving an outcome at times, but it is less clear that it has achieved a good outcome. In some instances, the Board has given instructions regarding time-frames in which a PDP should provide guidance, and then altered that position before the deadline has past, significantly perturbing the PDP process. Such lack of certainty must be avoided at all costs.	Comment by Paul Diaz: I suggest deleting this text as it’s quite subjective.

The As noted by many observers, the time and effort commitment necessary to effectively participate in a PDP often (and thus implicit funding of participants) is too great to provide adequate participationfor many potential volunteers, . As a resulting in, many PDPs end up relying on the same handful of aworkersctive participants. Even thenMoreover, many of these workers believe that their time is not being well spent due to lack of organization, and good methodologies, and effective leadership. This While some report that this situation is improving as wedue to the development of new processes and then use them inthat will be available to successive PDPs, it seems clear that but more must needs to be done.

The ATRT2 has a concern that many of the current ills associated with the GNSO PDP are not generic problems but are issues related to the New gTLD PDP and its extremely long and complex implementation (the implementations is still ongoing and with significant problem areas, and has lasted 2-3 times policy development process itself (need to check exact multiplier)). It is unlikely that such a process will occur again, and ICANN needs to be careful not to go overboard in fixing problems that are directly associated with that one PDP. Moreover, some of the problems that are now apparent would not likely have ever been discovered by additional policy development time – they only showed themselves based on actual implementation outcomes[footnoteRef:6]. [6: Examples are the discussions over specific geographic-related names and TLDs related to regulated industries. Both of these were exhaustively discussed during the PDP process, and in fact names such as .bank or .accountant were often used as examples of envisioned TLDs. Only on viewing the specific applications have new concerns been raised.]

The ATRT2 does note that the analysis conducted by the external expert was based on nine PDPs (of which four were aspect of Inter-Registrar Transfer Policy – IRTP), but excluded the DPD on Vertical Integration, the PDP that was arguably the most difficult and divisive, and in the belief of some, the least successful, in the GNSO and ICANN history.	Comment by Paul Diaz: Again, I don’t think this text adds to the arguments being put forward.

Draft recommendations
The Specific specific issues and statistics discussed in the ATRT2 InterConnect Communications’ “Independent ATRT2 GNSO PDP Evaluation Study” should be further explored in subsequent ICANN staff implantation efforts. ICC’s findings also should be used as one basis for discussion in approaching the following enhancements.

Effectiveness Improve the effectiveness of cross community deliberations
[ATRT2 wiki issue #29]

ToICANN must enhance GNSO PDP processes and methodologies to allow it to better meet community needs and be more suitable for addressing complex problems. Specifically, ICANN should:
· The GNSO, with the support of the community and perhaps professional guidance, must Ddevelop funded options for professional facilitators to carrying outassist GNSO PDP WGs with the support of professional negotiators, facilitators and/or arbitrators as well as g, and also draft explicit guidelines for when such options may be invoked.
· ICANN must pProvide adequate funding for face-to-face meetings to augment e-mail, wiki and teleconferences for GNSO PDPs, and t. The GNSO must develop guidelines for when such meetings are required and justified.
· The Work with the GNSO, in conjunction with ICANN staff and the wider ICANN community must to develop methodologies and tools to make the GNSO PDP process more time-effective, resulting in quicker policy development as well as increasing the ability to attract busy community participants into the process.

· The GAC, in conjunction with the GNSO, must develop methodologies to ensure that GAC and government input is provided to PDP WGs and that the GAC has effective opportunities to provide input and guidance on draft PDP outcomes. (INCL EXISTING OPPORTUINITIES)	Comment by Paul Diaz: This feels like a bolt on, i.e. recommendations for encouraging GAC earlier involvement in PDPs should be raised elsewhere.

· ICANN, in addressing the need to ensure global participation in ICANN processes, must have a deliberate focus on ensuring that the GNSO PGP, as well as other GNSO processes, allow for and ensure equitable participation from under-represented geographical, linguistic, cultural and economic groups.	Comment by Paul Diaz: This strikes me as aspirational to a fault. ATRT2 is already recommending expense (and potentially disruptive) initiatives like F2F meetings and professional facilitators. Now we’re going to insist that ICANN “ensure equitable participation from under-represented geographical, linguistic, cultural and economic groups”? Who pays? What’s the return?

Effectiveness of theAmend the PDP procedures
[ATRT2 wiki issue #28]

To improve the transparency and predictability of the PDP process, ICANN should:

· The ICANNAssist the Board in issuing a resolution that clearly states what the process will be for setting gTLD policiesy, including the options i in the event thatf the GNSO cannot come to closure on a specific issue in a specified time-frame and. This resolution also should note under what conditions the Board believes it may alter PDP Recommendations after formal Board acceptance..

· ICANN Staff should aAdd a step in the PDP Comment Process where those who commented or replied during the Comment Period can request changes to the synthesis reports concerned based on the comments they made in cases where they believe the comment Staff improperly reportedsummarized their comment.

Public Comment on Draft Recommendations (to be completed later)

Final recommendation (to be completed later)

1

