
Pre-ICANN61
Policy Report

POLICY

PRE-ICANN61 POLICY REPORT

2

Table of Contents

03 Letter from David Olive

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

04 Address Supporting Organization (ASO)

06 Country Code Names Supporting Organization (ccNSO)

09 Generic Names Supporting Organization (GNSO)

12 At-Large/At-Large Advisory Committee (ALAC)

15 Governmental Advisory Committee (GAC)

17 Root Server System Advisory Committee (RSSAC)

19 Security and Stability Advisory Committee (SSAC)

PRE-ICANN61 POLICY REPORT

3

Welcome to San Juan! I am pleased
to present the Pre-ICANN61 Policy
Report written by the Policy Development
Support department. This report provides
a high-level overview of the planned
work and activities of the Supporting
Organizations and Advisory Committees
at ICANN61.

ICANN61 is a Community Forum: a
gathering of the ICANN community,
Board, and organization. This meeting
will feature two Public Forum sessions and
four cross-community sessions, as well as
outreach and engagement activities.

Tuesday will be dedicated to meetings of
the constituencies and stakeholder groups
in addition to joint meetings between
various community groups and the ICANN
Board. Throughout the week, there will be
update sessions about the FY19 operating
plan and budget as well. Thursday will
feature a question and answer session with
the ICANN organization executive team.

A global community of stakeholders and
participants from many backgrounds with
various points of view help coordinate
and support the unique identifiers of
the Internet. The Internet functions for
everybody because everybody is invited

to help make it function. Consensus
policies developed through the
multistakeholder model result in
high levels of effectiveness and in
turn have the greatest legitimacy.

Thank you to our generous hosts and
to you for making the considerable
commitment of time and effort to attend
this meeting. No matter if you are an
ICANN regular, an occasional participant,
or a newcomer, I encourage you to actively
engage in this meeting.

Best regards,

David Olive
Senior Vice President,
Policy Development Support

Welcome to ICANN61

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

4

PRE-ICANN61 POLICY REPORT

Address Supporting Organization (ASO)

What to Expect
The global Internet number community continues its regional consultations on the recommendations in the final report
of the ASO organizational review published in late July 2017. The Number Resource Organization Executive Council
(NRO EC) and the ASO Address Council (ASO AC) published a joint response earlier this year.

As described in the call for proposals by the NRO, the objective of the review is to determine if the ASO has a continuing
purpose in the ICANN structure, and if so, whether any change in structure or operations of the ASO is desirable to
improve its effectiveness. Additionally, it will decide whether or not the ASO is accountable to the Internet number
community when carrying out its responsibilities.

The scope of the review includes all functions that the ASO undertakes in support of ICANN, and in particular, the
development of global number policy and the appointment of individuals to various ICANN bodies, including the
ICANN Board.

Finally, the ASO AC began the selection process for ICANN Board Seat 9. There are three candidates for the role, and the
comment phase closes on 18 March 2018.

Background
The ASO was established in 2003 through a Memorandum of Understanding (MoU) between ICANN and the Number
Resource Organization (NRO), representing the Internet number community and the five, autonomous RIRs: African
Network Information Center (AFRINIC), Asia Pacific Network Information Centre (APNIC), American Registry for Internet
Numbers (ARIN), Latin American and Caribbean Network Information Centre (LACNIC), and Réseaux IP Européen
Network Coordination Centre (RIPE NCC).

Through the MoU, the NRO Number Council acts as the ASO AC at ICANN. The ASO AC coordinates the global policy
development work of the Internet number community and appoints members to the ICANN Board, the Nominating
Committee, and other ICANN groups.

The ASO AC consists of 15 members, three from each service region. For 2018, Aftab Siddiqui serves as chair, with
Kevin Blumberg and Ricardo Patara serving as vice chairs; they represent the RIPE NCC, ARIN, and LACNIC service
regions, respectively.

Hervé Clément from the RIPE NCC service region, Mukhangu Noah Maina from the AFRINIC service region, and Henri
Kasyfi Soemartono from the APNIC service region recently began new terms of service as well.

Paul Wilson, Alan Barrett, and Axel Pawlik are serving as chair, vice chair/secretary, and treasurer of the Number
Resource Organization (NRO) Executive Council for 2018, respectively.

https://aso.icann.org/nro-ec-and-aso-ac-joint-response-to-the-2017-independent-aso-review-recommendations/
https://www.nro.net/request-for-proposals-for-consulting-services-independent-review-of-the-icann-address-supporting-organisation/
https://aso.icann.org/documents/memorandums-of-understanding/memorandum-of-understanding/
https://aso.icann.org/advisory-council/

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

5

PRE-ICANN61 POLICY REPORT

Session Details
Although the ASO primarily conducts policy development work at regional Internet registry meetings and through
mailing lists, the ASO AC will have its annual meeting in San Juan.

ASO AC Annual Meeting
Tuesday, 13 March | 09:00-12:00 | 209-A

This is the annual meeting of the ASO AC. The purpose of the ASO AC is to manage the global Internet number
resource policy development process. The ASO AC meets monthly via teleconference and in person annually at
an ICANN public meeting.

Joint Meeting: ASO/NRO and the ICANN Board
Wednesday, 14 March | 08:30-09:30 | Ballroom A

The ASO/NRO will have a joint meeting with the ICANN Board to discuss current work.

ASO Session
Wednesday, 14 March | 17:00-18:30 | 208-BC

The session will consist of regional policy development updates from the ASO AC and operational updates from the NRO.

Address Supporting Organization (ASO)

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

6

PRE-ICANN61 POLICY REPORT

Country Code Names Supporting Organization (ccNSO)

What to Expect
The ccNSO program for the country code top-level domain (ccTLD) community and other interested parties starts on
Sunday, 11 March when ccNSO working groups and committees will meet. Monday, 12 March continues with Tech Day,
a workshop open to all community members with an interest in technical or operational topics, including security.
Tuesday, 13 March and Wednesday, 14 March are dedicated to the ccNSO Members Meeting, when the ccTLD
community and other interested parties will discuss and receive updates on a number of topics relevant to ccTLD
managers. The ccNSO Members Meeting is open to all with an interest in ccTLD-related topics. The detailed
ccNSO schedule, including session summaries and remote participation details for ICANN61, is available on the
ccNSO workspace.

Background
The ccNSO is a body within ICANN created for and by ccTLD managers. Since its creation in 2003, the ccNSO has evolved
into a forum for ccTLD managers to meet and discuss topical issues of concern from a global perspective. The ccNSO
provides a platform to nurture consensus, technical cooperation, and skill-building among ccTLDs, and facilitates the
development of voluntary best practices for ccTLD managers. It is also responsible for developing and recommending
global policies to the ICANN Board for a limited set of issues relating to ccTLDs, such as the retirement of ccTLDs.
Membership in the ccNSO is open to all ccTLD managers responsible for managing an ISO 3166 country code
top-level domain.

The ccNSO is administered by the ccNSO Council, which consists of 18 councilors (15 elected by ccNSO members,
three appointed by the ICANN Nominating Committee). The councilors are actively involved in determining the work
and direction of the ccNSO. They manage the policy development process, lead and participate in various ccNSO
working groups, engage with the community on topical issues, and develop positions based on community feedback.
The ccNSO Council meets regularly at ICANN Public Meetings and on monthly teleconferences. All council documents,
minutes of meetings, resolutions, and discussions are published on the ccNSO Council workspace.

Session Details
Tech Day
Monday, 12 March | 10:30-16:45 | 209-BC

Tech Day has been a part of ICANN Public Meetings for several years and provides a forum for both experienced and
new people to meet and to present and discuss technical registry topics, security, and DNS-related work. One of the
items on the agenda is the risk linked to the use of emoji in domain names. Members of the Security and Stability
Advisory Committee (SSAC) will brief the community on the risks (see SAC 095).

ccNSO Members Meeting | ccNSO as a Decisional Participant
Tuesday, 13 March | 10:30-11:00 | 209-BC

This session consists of three parts:

 • Empowered Community Administration (ECA) Update
 The Empowered Community includes the ccNSO. Other Decisional Participants are the At-Large Advisory
 Committee, the Address Supporting Organization, the Governmental Advisory Committee, and Generic
 Names Supporting Organization. The ccTLD community present will be briefed on the latest in respect
 to the ECA.

https://community.icann.org/display/ccnsowkspc/Tech+Day+San+Juan+-+Agenda
https://community.icann.org/pages/viewpage.action?pageId=74587248
https://community.icann.org/display/ccnsowkspc/ICANN61+-+San+Juan%2C+PR+2018
https://ccnso.icann.org/en/about/council.htm
https://ccnso.icann.org/en/workinggroups
https://ccnso.icann.org/en/workinggroups
https://community.icann.org/display/ccNSOCWS/Council+Workspace
https://community.icann.org/display/ccnsowkspc/Tech+Day+Abu+Dhabi+-+Agenda
https://www.icann.org/resources/files/1207125-2017-05-25-en

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

7

PRE-ICANN61 POLICY REPORT

Country Code Names Supporting Organization (ccNSO)

 • Approval Action and Rejection Action Procedure
 According to the ICANN Bylaws, the Empowered Community needs to approve certain actions to become
 effective (“approval actions”). In addition, the Empowered Community may object to certain actions
 (“rejection actions”). The ccNSO as a Decisional Participant is developing internal guidelines to structure
 the approval action and rejection action processes. At this session, the guidelines will be explained and
 discussed to ensure ccTLDs are aware of their own roles and responsibilities, those of the ccNSO as a
 whole, and those of the ccNSO Council.

 • Independent Review Process (IRP) Implementation
 The most likely interaction of the ccNSO with the IRP will come as a Decisional Participant in the
 Empowered Community as a “claimant.” In addition, the ccNSO may have to play a role in setting
 up the panel itself. During this session, participants may expect an update on the current state of
 implementation and expected role of the ccNSO.

ccNSO Members Meeting | ccNSO Meeting Strategy Review
Tuesday, 13 March | 13:30-15:00 | 209-BC

The ccNSO Meeting Strategy Review Working Group is tasked to assess the duration and shape of the ccNSO Members
Meetings. The review might lead to recommendations to change how ccNSO Members Meetings work. As part of this
review process, input from the community has been collected via an online survey. Based on this input, ccNSO members
will discuss and debate during an interactive workshop and develop an initial report with proposed recommendations. In
preparation for this session, ccNSO members should consult the background paper, which covers information about the
ccNSO Meeting Strategy Review, the ICANN meeting strategy, and the ccNSO meeting distribution at ICANN
Public Meetings.

ccNSO Members Meeting | Policy Session: ccNSO Participation in Work Track 5
Wednesday, 14 March | 10:30-11:30 | 209-BC

The ccNSO is participating in the newly created Work Track 5 of the New gTLD Subsequent Procedures Policy
Development Process Working Group. Work Track 5 will focus on developing proposed recommendations regarding
the treatment of geographic names at the top-level. The group reached agreement on its terms of reference and began
substantive deliberations in 2018. This follows the adoption of the recommendations of the Cross-Community Working
Group on the Use of Country and Territory Names as TLDs (CCWG UCTN) and the subsequent closure of this CCWG.

ccNSO Members Meeting | Policy Session: Policy Development Process on the Retirement of ccTLDs
Wednesday, 14 March | 10:30-11:30 | 209-BC

The ccNSO Council has initiated the third ccNSO Policy Development Process (PDP). The goal is to develop and
recommend policies to the ICANN Board pertaining to:

 • The retirement of country code top-level domains (ccTLDs)
 • Review mechanisms for decisions relating to the delegation, transfer, revocation, and retirement of ccTLDs

The ccNSO Retirement PDP Working Group, which will meet on Thursday, 15 March, will provide a short briefing to the
ccTLD and broader communities.

https://ccnso.icann.org/en/about/guidelines.htm
https://ccnso.icann.org/en/workinggroups/mswg.htm
https://community.icann.org/display/ccnsowkspc/ccNSO+Meeting+Strategy+Working+Group?preview=/69284122/79434676/ccNSOmeetingstrategyreview_backgroundpaper_Febr2018.pdf
https://ccnso.icann.org/sites/default/files/field-attached/ccwg-ctn-final-paper-15jun17-en.pdf
https://community.icann.org/pages/viewpage.action?pageId=48346463

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

8

PRE-ICANN61 POLICY REPORT

Country Code Names Supporting Organization (ccNSO)

ccNSO Members Meeting | Policy session: The Use of Emoji in Domain Names
Wednesday, 14 March | 10:30-11:30 | 209-BC

The focus of this session will be on the business and policy-related aspects linked to the use of emoji in domain names.

ccNSO Members Meeting | Legal Session: The Practical Implementation of GDPR
Wednesday, 14 March | 15:30-16:45 | 209-BC

On 14 April 2016, the European Union (EU) adopted the General Data Protection Regulation (GDPR), which takes effect on
25 May 2018. The GDPR applies to all companies, regardless of their location, processing and holding the personal data
of citizens residing in the European Union. Therefore, both ccTLD managers located in the EU, and those located outside
of the EU that allow registrations by European citizens, are to most likely be affected. The goal of this legal session is to
inform and discuss how ccTLD managers in different regions will be affected and how they intend to deal with the new
policy, particularly in terms of WHOIS-related issues. More information is available here.

ccNSO Council Meeting
Wednesday, 14 March | 17:00-8:30 | 209-BC

At the ICANN61 ccNSO Council meeting, the chair and vice chairs will be elected. Consult the agenda and relevant
background material on the ccNSO Council workspace.

https://ec.europa.eu/info/law/law-topic/data-protection_en
https://community.icann.org/display/ccNSOCWS/Council+Meetings+-+2018

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

9

PRE-ICANN61 POLICY REPORT

Generic Names Supporting Organization (GNSO)

What to Expect
The GNSO is the policymaking body responsible for generic top-level domains (gTLDs). Its members include
representatives from gTLD registries, ICANN-accredited registrars, intellectual property interests, Internet service
and connectivity providers, business, and noncommercial interests. The GNSO brings together these different
stakeholders to develop gTLD policy recommendations using a bottom-up process driven by working groups
run by community volunteers.

The GNSO Council is expected to continue its strategic focus on policy development activities for 2018, which it began
in its strategic planning session earlier this year. At ICANN61, the GNSO will advance policy development processes
(PDPs), coordinate with the wider ICANN community, and engage in a number of cross-community discussions. All
ICANN community members are welcome to attend and participate in the sessions of the different PDP working
groups, as well as the GNSO Council and the GNSO community.

Background
At the end of January 2018, the GNSO Council held its first three-day strategic planning meeting. The principal aim
was to think critically about “big picture” issues that are difficult to cover in the typical Council meeting. Through these
discussions, the GNSO Council sought to better understand its role in the new ICANN Bylaws as a Decisional Participant
in the Empowered Community. It also explored possible changes that could help the Council to fulfill its responsibilities
more efficiently, effectively, and collaboratively.

To continue the momentum from the January session at ICANN61, the GNSO Council will deliver on its responsibilities as
the manager of GNSO PDPs and as a member of the Empowered Community. A number of sessions will be dedicated to
GNSO working groups to advance work in specific areas of policy development.

The New Generic Top-Level Domain (gTLD) Subsequent Procedures PDP Working Group is making progress toward
its Initial Report. The working group focused on deliberations on a set of six overarching or foundational subjects and
sought community input on those subjects. Five separate work tracks were established to address the remaining subjects
identified in its charter. Work tracks 1-4 have nearly concluded preliminary deliberations and have considered input and
feedback received through public consultations. Work Track 5, which is devoted solely to the issue of geographic names
at the top-level, has completed its terms of reference and begun deliberations. At ICANN61, the working group will work
to solidify the content for the Initial Report; Work Track 5 will share an update about its progress and gather community
input on key issues.

The Next Generation Registration Directory Service (RDS) to Replace WHOIS PDP Working Group is working toward
reaching rough consensus agreements on key concepts concerning purposes for processing registration data elements.
The key concepts include the collection and access to data elements beyond a Minimum Public Data Set. Specifically,
 the working group aims to achieve rough consensus on key concepts for which purposes and data elements must
be supported by the RDS. It also aims to determine whether it is mandatory or optional to collect all identified data
elements. The working group will then try to answer other charter questions for that universe of data elements, including
users/purposes, access, and privacy. The working group will apply answers provided by both independent legal counsel
and senior European Union privacy experts concerning RDS compliance with data protection laws, including the General
Data Protection Regulation (GDPR). The working group will take into consideration efforts currently underway within
the ICANN organization and the community to enable near-term WHOIS compliance with GDPR. As of the end of
January 2018, 49 initial points of rough consensus had been reached during iterative and ongoing deliberation. The
working group drafted an overall statement of purpose for registration data and directory services, which guided all
initial agreements. The working group will hold two open meetings at ICANN61.

https://community.icann.org/display/gTLDRDS/Responses+to+RDS+PDP+WG+Questions+on+Data+Protection+and+Privacy+Laws
https://community.icann.org/download/attachments/56986791/ListOfWGAgreements-9January.pdf
https://community.icann.org/display/gTLDRDS/Statement+of+Purpose

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

10

PRE-ICANN61 POLICY REPORT

Generic Names Supporting Organization (GNSO)

The Review of All Rights Protection Mechanisms (RPMs) in All gTLDs PDP Working Group has begun work on reviewing
the Uniform Rapid Suspension dispute resolution procedure (URS). It has reached preliminary agreement on a list of
topics for evaluating the URS, derived from the original questions in the PDP charter and additional suggestions from the
community. The working group is currently discussing whether and how to proceed with data extraction for evaluating
URS cases. In the meantime, the working group is preparing to work with a professional survey designer to develop and
conduct surveys seeking data and anecdotal input concerning the efficacy of the Sunrise and Trademark Claims services.
In January 2018, ICANN launched a Request for Proposal (RFP) to seek one or more suppliers qualified to develop and
conduct the required survey(s). Concurrently, a working group sub-team continues to finalize guidance that will be
provided to responding vendors during the interaction phrase of the RFP process. This sub-team will also examine
potential data needs in relation to preliminarily agreed questions for examining additional marketplace RPMs offered
on a voluntary basis by some registry operators. The working group will hold four open meetings at ICANN61.

Meanwhile, the International Governmental Organization and International Non-Governmental Organization (IGO-INGO)
Access to Curative Rights Protection Mechanisms PDP is entering the concluding phase of its work. The working group
will meet at ICANN61 as it works toward the publication of its Final Report with community comment to follow.

Read the GNSO Policy Briefing for more information.

Session Details
Please see the ICANN61 schedule for details about sessions related to GNSO activities, including:

PDP Working Group Meetings
Next Generation RDS to Replace WHOIS
Saturday, 10 March | 08:30-12:00 | 104
Wednesday, 14 March | 15:15-18:30 | 103-B

New gTLD Subsequent Procedures
Saturday, 10 March | 12:15-15:00 | 104
Wednesday, 14 March | 08:30-10:15 | 104

Review of All RPMs in All gTLDs
Saturday, 10 March | 15:15-18:30 | 104
Sunday, 11 March | 17:00-18:30 | 208-BC
Thursday, 15 March | 08:30-10:15 | 103-A

IGO-INGO Access to Curative Rights Protection Mechanisms
Wednesday, 14 March | 17:00-18:30 | 103-A

GNSO Meetings
GNSO Working Session
Sunday, 11 March | 09:00-15:00 | 104

GNSO Council Meeting
Wednesday, 14 March | 13:00-15:00 | 104

GNSO Council Wrap-Up Session
Thursday, 15 March | 10:30-12:00 | 104

https://www.icann.org/news/announcement-2018-01-29-en
https://gnso.icann.org/en/issues/policy-briefing
https://61.schedule.icann.org/

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

11

PRE-ICANN61 POLICY REPORT

Generic Names Supporting Organization (GNSO)

Cross-Community Sessions Led/Co-Led by GNSO
A Walk in the Shoes of a New gTLD Registry Operator
Monday, 12 March | 13:30-15:00 | Ballroom A

Cross-Community Working Group on New gTLD Auction Proceeds
Sunday, 11 March | 17:00-18:30 | 104
Thursday, 15 March | 08:30-10:15 | 104

Joint Meetings
GNSO Council and ICANN Board
Sunday, 11 March | 12:00-13:00 | 104

GNSO and Governmental Advisory Committee (GAC)
Sunday, 11 March | 15:15-16:45 | Ballroom B

GNSO and Country Code Names Supporting Organization (ccNSO) Councils
Monday, 12 March | 12:15-13:30 | 104

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

12

PRE-ICANN61 POLICY REPORT

At-Large/At-Large Advisory Committee (ALAC)

What to Expect
At ICANN61, the At-Large community will focus on three areas:

 • Policy discussions on the General Data Protection Regulation (GDPR)/Registration Directory Services (RDS)
 and new generic top-level domains (new gTLDs).

 • Moving forward with the At-Large review; At-Large members will discuss comments on a mapping exercise
 with members of the ICANN Board Organizational Effectiveness Committee (OEC).

 • Issues related to the third At-Large Summit (ATLAS III), which is scheduled to take place during ICANN66,
 pending budget approval.

Members of At-Large will participate in 24 formal At-Large sessions as well as numerous informal sessions. These sessions
include discussions with other stakeholders as well as the ICANN Board. At-Large will also engage in discussions on the
ICANN FY19 draft budget. Several At-Large working groups will meet to move their work forward. At the regional level, the
North American School of Governance (NASIG) will be held prior to the start of the meeting, while the North American
Regional At-Large Organization (NARALO) will hold its 10-year anniversary event and its monthly meeting. Members of
the African Regional At-Large Organization will hold their traditional AFRALO/AfrICANN meeting to discuss ICANN-related
issues from the African perspective. Several members of Latin American and Caribbean Regional At-Large Organization
(LACRALO) will participate for two days in the LACRALO Mediation Phase 2 that will discuss draft updated governance
documents. The At-Large and European Regional At-Large Organization communities will also hold a joint outreach event
with the Generic Names Supporting Organization (GNSO) Noncommercial Users Constituency (NCUC).

Background
GDPR/RDS and New gTLDs
As the 25 May 2018 enforcement date for the GDPR approaches, the ICANN organization and community are working
together to ensure compliance with this law while maintaining as much access to WHOIS as possible. At the end of
2018, the ICANN organization published three proposed models on collection of registration data and implementing
registration directory services for community input. The community, including representatives of the At-Large Advisory
Committee (ALAC), provided feedback assessing the viability of each of the models in January 2018. Discussions on
GDPR/RDS will continue to determine variations or modifications to one of these models, as well as the path forward.

During the first round of new gTLD applications, the ALAC provided a number of policy advice statements on the
practical aspects of the implementation process. It helped create the Applicant Support Program (ASP) that provided
cost reductions and technical and legal assistance to new gTLD applicants from underserved regions. The Applicant
Guidebook assigned the ALAC a specific role to file objections against new gTLD applications that raise public interest
concerns. The ALAC took on this role actively and engaged in the process. At-Large members involved in the New gTLD
Subsequent Procedures Policy Development Process Working Group reviewed the outcome of the first application round.
During ICANN61, the ALAC is expected to announce the replacement of the co-leader of Work Track 5 of the GNSO New
gTLD Subsequent Procedures PDP Working Group and engage in further discussions on the topic.

http://northamericansig.org/index.php
https://atlarge.icann.org/ralos/naralo
https://atlarge.icann.org/ralos/naralo
https://www.icann.org/en/system/files/files/interim-models-gdpr-compliance-12jan18-en.pdf
https://docs.google.com/spreadsheets/d/1BoDtmXT5GYpeuk5UoSKCQ3MVWldSbh4X86mbCMR4JhA/edit#gid=0

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

13

PRE-ICANN61 POLICY REPORT

At-Large/At-Large Advisory Committee (ALAC)

At-Large Mapping Exercise
In late August 2017, the At-Large community completed the Feasibility Assessment and Implementation Plan in
response to the At-Large Review recommendations proposed by ITEMS International, the independent examiner. The
document was developed with significant input from across the community, including the At-Large Review Working
Party, the ALAC, Regional At-Large Organizations (RALOs), and At-Large Structures (ALSes). The ALAC ratified the
document during its monthly call on 22 August 2017. Following ratification, the ALAC submitted this document to
the ICANN Board OEC for consultation. On 21 September 2017, ALAC Chair Alan Greenberg and At-Large Review Work
Party Co-Chairs Holly Raiche and Cheryl Langon-Orr presented the document to the OEC. ITEMS International also
explained its findings and analysis.

The At-Large Review Working Party leadership continues to prepare the response to the OEC mapping exercise of the
At-Large Review. Members of the OEC will meet with the ALAC during ICANN61 to discuss the mapping exercise and the
way forward on the At-Large Review.

The Third At-Large Summit (ATLAS III)
ATLAS is an opportunity for ALSes and At-Large individual members around the world to gather, discuss, and strategize
on ICANN issues concerning end users. The first ATLAS was held during ICANN34 in 2009 with approximately 90 attendees.
The second Summit was held during ICANN50 in 2014 with 150 attendees. Both summits were of significant importance
in the development of At-Large. They also produced declarations containing recommendations to enhance end user
engagement at ICANN. The Third At-Large Summit (ATLAS III) is expected to take place during the ICANN66 Annual
General Meeting in November 2019, pending budget. Initial discussions about program planning and logistics began
at ICANN60 and will continue during ICANN61.

Session Details
Please see the ICANN61 workspace for details about At-Large sessions, especially the sessions related to policy
discussions and the At-Large Mapping Exercise. Highlights are listed below:

Featured Events
First NASIG hosted by .pr
Friday, 9 March | 19:00-21:00

Joint Outreach Session: At-Large and GNSO NCUC
Saturday, 10 March | 15:15-18:45

NARALO 10th Anniversary Event
Wednesday, 14 March | 12:00-13:30

Joint Meetings
Joint Meeting: At-Large and ICANN Board
Tuesday, 13 March | 09:45-10:45

Joint Meeting: ALAC and the Governmental Advisory Committee
Tuesday, 13 March | 13:30-14:30

https://atlarge.icann.org/advice_statements/10137
https://www.icann.org/en/system/files/files/atlarge-review-final-02may17-en.pdf
https://community.icann.org/login.action?os_destination=%2Fpages%2Fviewpage.action%3FspaceKey%3DATLAS3%26title%3DAt-Large%2BSummit%2BIII%2BHome&permissionViolation=true
https://community.icann.org/display/atlarge/ICANN61+-+San+Juan+Meeting+-+March+2018

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

14

PRE-ICANN61 POLICY REPORT

At-Large/At-Large Advisory Committee (ALAC)

ALAC and Regional Leaders Meetings
Work Session, Parts 1-5
Saturday, 10 March

Work Session, Parts 6-9
Sunday, 11 March

Work Session, Parts 10-11
Tuesday, 13 March

Wrap Up, Part 1
Wednesday, 14 March | 17:00-18:30

Wrap Up, Part 2
Thursday, 15 March | 10:30-12:00

Working Groups
ALAC Subcommittee on Outreach and Engagement
Tuesday, 13 March | 08:30-09:30

At-Large Capacity-Building Working Group
Wednesday, 14 March | 09:00-10:00

At-Large Capacity-Building Working Group
Thursday, 15 March | 08:30-09:30

RALO Meetings
At-Large Regional Leadership Meeting
Monday, 12 March | 12:00-13:30

Joint AFRALO-AfrICANN Meeting
Wednesday, 14 March | 13:30-15:00

NARALO Monthly Meeting
Wednesday, 14 March | 15:15-16:15

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

15

PRE-ICANN61 POLICY REPORT

Governmental Advisory Committee (GAC)

What to Expect
ICANN61 will be the first meeting for the new GAC leadership team. GAC Chair Manal Ismail took over the leadership of
the committee at the end of ICANN60, and the new class of vice chairs will formally commence their terms of service at
the end of the San Juan meeting.

The committee has scheduled more than 35 plenary sessions over six days at ICANN61. As part of those sessions, the
GAC will hold joint meetings with the Generic Names Supporting Organization (GNSO), Country Code Names Supporting
Organization (ccNSO), At-Large Advisory Committee (ALAC), and the ICANN Board. The GAC will also meet with the GNSO
Noncommercial Stakeholders Group (NCSG).

The GAC agenda features a number of substantive topics including sessions on WHOIS compliance with the General Data
Protection Regulation (GDPR), two-character codes as second level domains, international governmental organization
and Red Cross/Red Crescent protections, .amazon, the New Generic Top-Level Domains (gTLDs) Subsequent Procedures
Policy Development Process (including Work Track 5), the Cross-Community Working Group on New gTLD Auction
Proceeds, and community-based applications. Committee members have also scheduled an update dialogue with
representatives of the Universal Acceptance initiative and will participate in an exercise to help contribute to long-term
strategic planning at ICANN.

Several sessions in San Juan will focus on operational matters including GAC contributions to policy development
processes and working groups, re-examination of the GAC operating principles, support for the independent GAC
secretariat function, and planning for the next High-Level Governmental Meeting scheduled for ICANN63. Further
topics will include efforts and outcomes from various GAC working groups.

On Saturday, 10 March, the GAC Underserved Regions Working Group—in cooperation with the ICANN Government
Engagement team—will be holding a GAC Capacity Development workshop for GAC member representatives from the
region and new GAC participants. The agenda of the meeting can be found on the GAC website. The workshop will
cover a range of topics such as an Introduction to ICANN and its role and work in the region and in the global Internet
governance ecosystem.

Background
The GAC provides advice on public policy aspects of ICANN responsibilities with regard to the Domain Name System.
The GAC is not a decision-making body but advises ICANN on issues that are within its scope. GAC consensus advice has
a particular status under the ICANN Bylaws. Such advice must be duly taken into account by the ICANN Board, and if the
ICANN Board proposes actions that would be inconsistent with GAC consensus advice, it must give reasons for doing so
and attempt to reach a mutually acceptable solution.

The membership of the GAC consists of national governments and distinct economies recognized in international
forums. Multinational governmental and treaty organizations and public authorities – including United Nations (UN)
agencies with a direct interest in global Internet governance, such as the International Telecommunication Union (ITU),
UN Educational, Scientific and Cultural Organization (UNESCO), and World Intellectual Property Organization (WIPO)
– participate in the GAC in an observer capacity. With the recent additions of Bosnia and Herzegovina, Myanmar, and
Bangladesh since ICANN60, there are now 176 GAC members and 36 GAC observers.

As a chartering organization to the ICANN cross-community working groups that prepared for the transition of
stewardship of the Internet Assigned Numbers Authority (IANA), the GAC remains active in the ensuing efforts, both
for the adaptation of processes to the new ICANN Bylaws and for the continuing activities in Work Stream 2 of the
Cross-Community Working Group on Enhancing ICANN Accountability.

https://gac.icann.org/sessions/icann61-gac-underserved-regions-capacity-building-workshop-for-middle-east-gac-members-and-newcomers

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

16

PRE-ICANN61 POLICY REPORT

Governmental Advisory Committee (GAC)

Session Details

 GAC plenary sessions will start on Saturday, 10 March and conclude on Thursday, 15 March. All GAC sessions will be
open to the entire community and feature remote participation and simultaneous interpretation in the six UN languages
plus Portuguese. This openness continues during the GAC Communiqué drafting session in the afternoon of Wednesday,
14 March. GAC working groups (Public Safety, Human Rights and International Law, Geographic Names, Underserved
Regions, and Nominating Committee) are also scheduled to conduct working sessions, most of which will take place with
the whole GAC in plenary settings. The GAC will take an active part in the cross-community sessions scheduled during the
week and expects to integrate its agenda with them, including specific committee discussions related to GDPR.

More details on particular GAC plenary sessions can be found on the ICANN61 schedule, which is where all presentations
will be posted.

https://gac.icann.org/agendas/icann61-gac-agenda

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

17

PRE-ICANN61 POLICY REPORT

Root Server System Advisory Committee (RSSAC)

What to Expect
The RSSAC will have work sessions throughout the week to advance its work on the evolution of global root service and to
discuss various internal matters. The RSSAC will continue to raise awareness about its recent publications.

 • RSSAC029: Report from the October 2018 Workshop
 • RSSAC030: Statement on Entries in DNS Root Sources
 • RSSAC031: Response to Generic Names Supporting Organization New Generic Top-Level Domains Subsequent
 Procedures Policy Development Process Working Group

Background
The RSSAC is responsible for advising the ICANN community and Board on matters relating to the operation, administration,
security, and integrity of the authoritative root server system. The RSSAC consists of representatives from the root server
operator organizations and liaisons from the partner organizations involved in the technical and operational management
of the root zone.

In 2014, the RSSAC launched the RSSAC Caucus of Domain Name System (DNS) and root server system experts to
carry out its essential work. There are 87 RSSAC Caucus members (49% of whom do not work in root server operations),
broadening the base of technical expertise contributing to RSSAC work. There are currently three active work parties
in the RSSAC Caucus:

 • Distribution of Anycast Instances Work Party led by Kaveh Ranjbar
 • Harmonization of Anonymization Procedures for Data Collecting led by Paul Hoffman
 • Packet Sizes Work Party led by George Michaelson

Session Details
How It Works Tutorial: Root Server Operations
Saturday, 10 March | 17:00-18:30 | 209-BC
Monday, 12 March | 10:30-12:00 | Ballroom B

This tutorial will start with a brief overview of the DNS, its history, and what the root server operators do. A few technical
topics will be covered, including a general explanation of the DNS and anycast routing. The session is applicable to all
audiences and no prerequisite technical expertise is necessary.

RSSAC Work Items
Tuesday, 13 March | 10:30-12:00 | 101-A

The RSSAC will meet with the leadership of the Nominating Committee and discuss its ongoing and future work items.
This session is open to observers.

RSSAC Session
Tuesday, 13 March | 15:15-16:45 | 101-A

The RSSAC will provide updates on its recent publications and current work, and answer questions related to
upcoming priorities.

https://www.icann.org/groups/rssac
https://www.icann.org/groups/rssac-caucus

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

18

PRE-ICANN61 POLICY REPORT

Root Server System Advisory Committee (RSSAC)

RSSAC Organizational Review Session
Wednesday, 14 March | 13:30-15:00 | 101-A

Since September 2017, Interisle Consulting Group, LLC, has been conducting the second organizational review of the RSSAC.
During this session, the independent examiner will provide an update on its work and outline next steps and opportunities
for public engagement.

Joint Meeting: ICANN Board and RSSAC
Thursday, 15 March | 10:30–11:30 | Ballroom A

The RSSAC will have a joint meeting with the ICANN Board to discuss current work.

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

19

PRE-ICANN61 POLICY REPORT

Security and Stability Advisory Committee (SSAC)

What to Expect
The SSAC will host a cross-community session on name collisions at ICANN61. Name collision refers to the situation where
a name that is defined and used in one namespace may also appear in another. The circumstances that lead to a name
collision could be accidental or malicious.

The SSAC will hold a workshop on Domain Name System Security Extensions (DNSSEC) during ICANN61. DNSSEC
continues to be deployed around the world at an accelerating pace. From the root to both generic top-level domains
(gTLDs) and country code top-level domains (ccTLDs), the push is on to deploy DNSSEC to every corner of the Internet.
Businesses and Internet service providers (ISPs) are building their deployment plans, and interesting opportunities are
opening up for all as the rollout continues.

Background
What is the SSAC? The SSAC advises the ICANN community and Board on matters relating to the security and integrity of
the naming and address allocation systems of the Internet. This includes operational matters (e.g., matters pertaining to
the correct and reliable operation of the root name system), administrative matters (e.g., matters pertaining to address
allocation and Internet number assignment), and registration matters (e.g., matters pertaining to registry and registrar
services such as WHOIS).

How does the SSAC Operate? The SSAC produces reports, advisories, and comments on a range of topics. Reports are longer,
substantive documents, which usually take several months to develop. Advisories are shorter documents produced more
quickly to provide timely advice to the community. Comments are responses to reports or other documents prepared by
others (e.g., ICANN organization, Supporting Organizations, other Advisory Committees, or other groups outside of ICANN).
The SSAC considers matters pertaining to the correct and reliable operation of the root name system to address allocation
and Internet number assignment, and to registry and registrar services such as WHOIS. The SSAC also tracks and assesses
threats and risks to the Internet naming and address allocation services. For more information, visit the SSAC website.

How do I participate in the SSAC? For information on how to participate in the SSAC, see the SSAC Operational Procedures
[PDF, 421 KB] and the SSAC Introduction [PDF, 237 KB].

 Session Details
 Cross-Community Session: Name Collisions
Monday, 12 March | 15:15 -16:45 | Ballroom A

The goal of the session is to raise community awareness and open consultation with the community on name collision
issues in accordance with the directive of the ICANN Board. The SSAC will explain name collisions, introduce the proposed
project plan for the Name Collision Analysis Project (NCAP), share proposed methods for community involvement in the
project, and provide opportunities for input on these and other related topics the community has.

The session includes presentations and panel discussions on the following topics:

 • Explanation of name collisions
 • Introduction to NCAP
 • Cross-community discussion on name collision issues from TLD operators, Regional Internet Registries,
 technical community members, businesses, and end users

https://www.icann.org/groups/ssac
https://www.icann.org/en/system/files/files/operational-procedures-20jun16-en.pdf
https://www.icann.org/en/system/files/files/ssac-intro-20jun16-en.pdf

S U P P O R T I N G O R G A N I Z A T I O N / A D V I S O R Y C O M M I T T E E U P D A T E S

20

PRE-ICANN61 POLICY REPORT

Security and Stability Advisory Committee (SSAC)

DNSSEC Workshop
Wednesday, 14 March | 09:00-15:00 | 208-BC

 This session is a public presentation and discussion with those actively engaged in the deployment of DNSSEC. Registries,
registrars, ISPs and others who plan to deploy DNSSEC services will benefit from the presentation and discussion of the
deployment experience. Anyone with an interest in the deployment of DNSSEC, particularly registry, registrar and ISP
employees with technical, operational, and strategic planning roles may want to attend. The DNSSEC Workshop has been
a part of ICANN meetings for several years and has provided a forum for both experienced people and newcomers to meet,
present, and discuss current and future DNSSEC deployments.

 The workshop includes presentations and panel discussions on the following topics:

 • DNSSEC Workshop Introduction, Program, Deployment Around the World—Counts, Counts, Counts
 • Current State of Root KSK Rollover and What’s Next?}
 • Experience with DNSSEC validation in Customer Premises Equipment (CPE)
 • DNSSEC with a Hardware Security Module (HSM), signer and KSK Rollover
 • Negative Trust Anchors
 • A Sentinel for Detecting Trust Keys in DNSSEC
 • DNS-based Authentication of Named Entities (DANE) Measurements from the Field
 • DNSSEC: How Can I Help?

