[image: image1.png]1-Issue Identification 2 - Issue Scoping 3- nitiation 4-Working Group

Issue
dentification Jid @ 2 @ 2 @

5- Council Dellberations 6~ Board Vote

Council
ed ceiberations "@"

7- implementation

Implementation

Other

mNon-PDP mPDP

Generic Names Supporting Organization Council

 Projects List

[image: image2.png]e Wiz

	Phase
	Title
	Links

	1 - Issue Identification
	GNSO Council Action Items [refer to list on wiki]
	LINK

	2 - Issue Scoping
	Purpose of WHOIS Issue Report [DEFERRED PENDING OUTCOME OF EWG FINAL REPORT] (WHOIS-PDP)
	LINK

	2 - Issue Scoping
	Uniform Dispute Resolution Policy [ON HOLD] (UDRP)
	LINK

	3 - Initiation
	-none-
	-none-

	4 - Working Group
	GNSO ICANN Meeting Strategy Drafting Team
	LINK

	4 - Working Group
	Cross Community Working Group on Enhancing ICANN Accountability
	LINK

	4 - Working Group
	Cross Community Working Group to Develop an IANA Stewardship Transition Proposal on Naming Related Functions
	LINK

	4 - Working Group
	Discussion Group – New gTLD Subsequent Rounds (ngTLDs-DG)
	LINK

	4 - Working Group
	Curative Rights Protections for IGO/INGOs (IGO-INGO-CRP)
	LINK

	4 - Working Group
	GNSO Standing Committee on Improvements Implementation (SCI)
	LINK

	4 - Working Group
	Policy & Implementation Working Group (POLIMP)
	LINK

	4 - Working Group
	GNSO Data & Metrics for Policy Making Working Group (DMPM)
	LINK

	4 - Working Group
	RAA Privacy & Proxy Services Accreditation Issues Working Group (PPSAI)
	LINK

	4 - Working Group
	Translation/Transliteration of Internationalized Registration Data Working Group (T&T)
	LINK

	4 - Working Group
	GNSO PDP Improvements Discussion Group (PDP-IMPR)
	LINK

	4 - Working Group
	GNSO Review Working Party (REVIEW)
	LINK

	4 - Working Group
	Geo Regions Review Community-wide Working Group (GEO)
	LINK

	4 - Working Group
	GAC-GNSO Consultation Group on Early Engagement (GAC-GNSO-CG)
	LINK

	4 - Working Group
	Cross-Community Working Group to develop a Framework of Principles for Future CWGs (CWG-Principles)
	LINK

	4 - Working Group
	Cross-Community Working Group to develop a framework for the use of Country and Territory names as TLDs (CWG-UCTN)
	LINK

	4 - Working Group
	Cross-Community Working Group on Internet Governance (CWG-IG)
	LINK

	5 - Council Deliberations
	-none-
	-none-

	6 – Board Vote
	Protection of International Organization Names in All gTLDs PDP (IGO-INGO)
	LINK

	7 Implementation
	IRTP Part D PDP Working Group (IRTP-D)
	LINK

	7 - Implementation
	Inter-Registrar Transfer Policy Part B PDP (IRTP-B)
	LINK

	7 - Implementation
	Inter-Registrar Transfer Policy Part C PDP (IRTP-C)
	LINK

	7 - Implementation
	Locking of a Domain Name subject to UDRP Proceedings PDP (UDRP-LOCK)
	LINK

	7 - Implementation
	‘Thick’ WHOIS PDP (THICK-WHOIS)
	LINK

	7 - Implementation
	Protection of International Organization Names in All gTLDs PDP (IGO-INGO)
	LINK

	Other
	-none-
	-none

Last updated: 13 April 2015
This list includes GNSO Council projects. It does not reflect the full granularity of each task, just current status and next scheduled action(s).
	1 - Issue Identification

	Description
	Initiated
	Target Date
	Who holds
Token
	Pending action/status

	GNSO Council Action Items - LINK
	NA
	NA
	NA
	Refer to action list for latest status

	2 - Issue Scoping

	Description
	Initiated
	Target Date
	Who holds
Token
	Pending action/status

	Issue Report on the purpose of collecting and maintaining gTLD registration data and on solutions to improve accuracy and access to gTLD registration data.

Board-GNSO EWG Process Group: Susan Kawaguchi, Chair
Staff: TBD
	2012-Nov-8
	Ongoing
	Staff/Board-GNSO EWG Process Working Group
	The Board resolution on the Whois RT Recommendations (see http://www.icann.org/en/groups/board/documents/resolutions-08nov12-en.htm) directed preparation of an Issue Report on the purpose of collecting and maintaining gTLD registration data, and on solutions to improve accuracy and access to gTLD registration data, as part of a Board-initiated GNSO Policy Development Process. At the Board’s suggestion, an informal group comprising Board and GNSO members was formed to develop an approach for the PDP, which is expected to take into account the EWG recommendations. The Board-GNSO EWG Process Group presented its thinking on a proposed approach for the PDP during the ICANN meeting in Singapore and held meetings to review the input received and determine whether any changes need to be made to the proposed approach. A final revised version was approved by the process group and will be submitted to the GNSO Council and ICANN Board (see https://community.icann.org/x/EivxAg). The email archives can be found at http://mm.icann.org/pipermail/ewg-process-wg/.

	Rights Protection Mechanisms in All gTLDs Issue Report

Staff: TBD

	2011-Feb-03
	Completed for now (with further Issue Report due in 2015)
	Staff
	The GNSO Council deferred commencement of a PDP on reviewing the UDRP, except with regard to the lock issue. Instead, an Issue Report reviewing all rights protection mechanisms (current and developed for the New gTLD Program) including the UDRP and URS was requested by the GNSO Council, to be delivered eighteen months after the first delegation of new gTLDS (which occurred in October 2013). At its January meeting, the Council agreed to grant the staff request for an extension of the deadline for the Issue Report, to October 2015.

	3 - Initiation

	Description
	Initiated
	Target Date
	Who holds
Token
	Pending action/status

	-none-
	
	
	
	

	4 – Working Group

	Description
	Initiated
	Target Date
	Who holds
Token
	Pending action/status

	GNSO ICANN Meeting Strategy Drafting Team

Lead: Volker Greimann
Staff support: M. Konings, G. de Saint-Gery
	2015-Feb-11
	ICANN53
	DT
	The GNSO Council agreed during its meeting in Singapore to form a drafting team to develop a proposed framework for GNSO related meetings as part of the new ICANN meeting strategy which will go into effect in 2016. A call for volunteers to form the DT was circulated to all SG/C and the DT held a first meeting on 8 April with a view toward sharing a proposed approach with the GNSO Council by the ICANN meeting in Buenos Aires.

	Cross Community Working Group on Enhancing ICANN Accountability
Co-Chairs: Mathieu Weill (ccNSO), Thomas Rickert (GNSO), Leon Sanchez (ALAC)
Staff support: B. Boswinkel, M. Konings, A. Peake, A. Jansen
	2014-Oct-16
	Ongoing
	CCWG
	The GNSO Council approved the CCWG Charter at its November 2014 meeting (http://gnso.icann.org/en/council/resolutions#20141113-1). The charter has been approved to date by the ccNSO, GAC and ALAC, in addition to the GNSO. The CCWG is now conducting weekly meetings with a near-term focus of collecting current and possible future accountability mechanisms to be assigned in Work Streams 1 & 2 with WS1 being considered the more urgent accountability mechanisms required for the IANA Stewardship transition to take place. The CCWG has formed three Work Parties to further develop Community Powers, Accountability Mechanisms, and Stress Tests. Legal advisors have now been engaged to assist the CCWG as well. A face to face meeting was held the 23rd and 24th of March in Istanbul. Discussions focused around ICANN’s mission and values, community empowerment, fundamental bylaws and the Independent Review Process. The CCWG has defined its approach and revised work plan with a target of August 2015 for WS1 delivery. A public comment is targeted to begin 21 April 2015 for 30 days on the CCWG’s interim proposal.

	Cross Community Working Group to Develop an IANA Stewardship Transfer Proposal on naming related functions
Co-Chairs: Jonathan Robinson (GNSO), Lise Fuhr (ccNSO)

Council Liaison: Jonathan Robinson

Staff: M. Konings, B. Boswinkel, G. Abuhamad

This CWG has been formed to develop an IANA Stewardship Transfer Proposal on naming related functions.
	2014-Jul-14
	2015-Jun-30
	CWG
	The Charter for the CWG was adopted by the GNSO Council during its meeting on 4 September 2014. Following the Charter adoption by other groups such as the ccNSO, SSAC and ALAC, the CWG held its first meeting on 6 October 2014, and currently holds 2-hour twice weekly meetings. Given feedback from the first Public Comment period in December 2014 and complexity of the first draft proposal, the CWG missed the ICG deadline of 31 January 2015. Also as a result of input from sessions during the ICANN meeting in Singapore, the CWG has created a new work method with the intent of taking a more operational focus of the NTIA Stewardship transition. A series of “Design Teams” were identified and formed with an expectation that outputs from each DT will populate the necessary requirements of the RFP issued by the ICG. The Client Committee has engaged a legal firm to assist in shaping the overall proposal and address issues identified by the CWG, such as separability. The CWG hosted face to face meetings March 26th and 27th in Istanbul. One outcome from the Istanbul meeting was a reduction in the possible models being considered but no decision has been made on a single model as of yet. The CWG is targeting delivery of its proposal to the ICG at the Buenos Aires meeting with a public comment scheduled for 20 April 2015 for 30 days.

	Discussion Group – New gTLD Subsequent Rounds

Interim Chairs: Bret Fausset, Jeff Neuman, Liz Williams
Staff: S. Chan, Lars Hoffman

The Discussion Group was created to discuss the experiences gained by the first round of new gTLD applications and identify subjects for future issue reports, if any, that might lead to changes or adjustments for subsequent application procedures.
	2014-Jun-25
	Ongoing
	WG
	The GNSO resolution creating the new Discussion Group was approved on 25 June 2014. DG members have contributed issues that they have identified from the first round of the New gTLD Program, which have been organized into high-level categories, conveyed via a mind map. The DG has preliminarily completed a set of draft materials,, which includes an executive summary and a matrix that maps the issues identified by the group against the original GNSO recommendations. The group is currently working on a draft charter that may be used for a future preliminary issue report(s) and anticipates working on a preliminary work plan that may benefit possible future PDP(s).

	Curative Rights Protections for IGO/INGOs
Chair: Philip Corwin, Petter Rindforth
Council Liaison: Susan Kawaguchi
Staff: M. Wong, S. Chan

The PDP WG is tasked to explore possible amendments to the Uniform Dispute Resolution Policy (UDRP) and the Uniform Rapid Suspension procedure (URS) so as to enable International Governmental Organizations (IGOs) and International Non-Governmental Organizations (INGOs) to access and use curative rights protection mechanisms
	2014-Jun-05
	Ongoing
	WG
	Based on the recommendation of the IGO-INGO PDP Working Group, the GNSO Council resolved to initiate a PDP on 5 June 2014. The GNSO Council approved the WG’s charter for the PDP WG at the London GNSO Council Public Meeting. The WG has made considerable progress in its Work Plan and is focusing its attention on IGOs, as it has preliminarily determined that INGOs do not appear to require additional protections. The WG participated in a full-day facilitated WG session at ICANN52 where further progress was made related to the issues of standing and sovereign immunity for IGOs within the construct of rights protection mechanisms.
Via Mason Cole (GAC-GNSO liaison) and with the approval of the GNSO Council, the WG sent a set of proposed questions stemming from the GAC’s Los Angeles communiqué to the the GAC, to facilitate further GAC early engagement in this PDP. Similarly, a set of questions for IGOs was also sent in December 2014. A response from the IGOs was received in mid-January, which the WG has reviewed. It has prepared a set of follow up questions for the IGOs. The WG is expecting feedback from the GAC prior to ICANN53 and recently submitted a request to the GNSO Council for an amendment to its charter, to facilitate greater flexibility in substantive criteria to be considered for IGO protections.

	GNSO Standing Committee on Improvements Implementation (SCI)

Chair: Anne Aikman-Scalese (w.e.f. January 2015)
Vice-Chair: TBC
Council Liaison: Avri Doria

Staff: J. Hedlund, M. Wong, M. Konings

The GNSO Standing Committee on Improvements Implementation (SCI) reviews and assesses the effective functioning of recommendations related to GNSO Improvements that have been approved by the Council. It was recently confirmed as a standing committee by the GNSO Council.
	2011-Apr-07
	Ongoing
	Staff / Council
	The SCI provided an update to the Council at ICANN-52 in Singapore concerning potential new work items. The SCI, via Avri Doria the SCI’s Liaison to the Council, presented two draft requests to the Council for its consideration, based on the action items noted in Singapore. At its meeting on 19 March the Council decided to continue further discussion of the two draft requests to the SCI via email, with a view toward a decision at the next Council meeting on 16 April 2015.

	Policy & Implementation WG
Co-Chairs: Chuck Gomes, J. Scott Evans

Council Liaison: Amr Elsadr and Brian Winterfeldt

Staff: M. Konings, M. Wong

The WG is tasked to provide the GNSO Council with a set of recommendations on:

· A set of principles that would underpin any GNSO policy and implementation related discussions
· A process for developing gTLD policy, perhaps in the form of “Policy Guidance”, including criteria for when it would be appropriate to use such a process (for developing policy other than “Consensus Policy”) instead of a GNSO Policy Development Process;
· A framework for implementation related discussions associated with GNSO Policy Recommendations;
· Criteria to be used to determine when an action should be addressed by a policy process and when it should be considered implementation, and;
· Further guidance on how GNSO Implementation Review Teams are expected to function and operate.
	2013-May-09
	Ongoing
	WG
	The WG has published its Initial Recommendations Report, which puts forward a number of preliminary recommendations for community consideration and input. The public comment forum closed on 17 March (see https://www.icann.org/public-comments/policy-implementation-2015-01-19-en). The WG has now reconvened to review the public comments and consider revisions to its Final Report, which is being targeted for delivery by the Buenos Aires meeting.

	GNSO Data & Metrics for Policy Making WG (DMPM)
Chair: Jonathan Zuck
Council Liaison:

Staff: S. Chan, L. Hoffmann
The WG is tasked to provide the GNSO Council with a set of recommendations on:

· A set of principles that may compliment any GNSO policy efforts related to metric/data requirements to better inform the policy development process;

· A process for requesting metrics and reports both internal to ICANN or external, including GNSO contracted parties;

· A framework for distributing metrics and reports to Working Groups, the GNSO Council and the GNSO as a whole;

· Changes, if any, to existing Working Group Guidelines and work product templates
	2012-Oct-17
	Ongoing
	WG
	The WG has established a bi-weekly meeting schedule and has completed the due-diligence phase of its work which included the review of several previous PDP and non-PDP efforts to analyse where and how metrics were used to facilitate the policy process, as well as identify gaps where they have benefited the process. The WG is now developing a framework detailing how data and metrics can be obtained from ICANN, 3rd parties, and contracted parties. The WG is now formulating a use-case on a probable metrics request for IRTP with the aim of sharing the use case across the community for SG/C input and feedback. The WG restarted its review regarding the determination of possible methods for data collection and metrics in relation to the primary work products of WGs and is beginning to formulate some draft recommendations to help drive its deliverables and is readying an Initial Report. Specifically, the WG is now considering an update to the WG Charter template to help facilitate and potentially identify metrics for future WGs. The WG is also beginning a pilot for an ICANN led initiative to enhance WG Participation, signup and WG management. The pilot is expected to last at least until the Buenos Aires meeting.

	Privacy & Proxy Services Accreditation Issues PDP WG

Chair: Don Blumenthal

Council Liaison: James Bladel
Staff: M. Wong, M. Konings

The Registrar Accreditation Agreement (RAA), the contract governing the relationship between ICANN and accredited registrars, has been in place since 2001. The Board initiated negotiations for a new RAA in October 2011, and requested an Issue Report from the GNSO at the same time. The final version of the new RAA was approved by the Board in June 2013, thereby signifying that the RAA negotiations were concluded. Per the Board’s 2011 request, the remaining issues, which have been identified as those relating to privacy & proxy services and their accreditation, will be examined in this PDP.
	2009-May-21
	Ongoing
	WG
	The WG is continuing to meet weekly, to finalize its Initial Report and recommendations. The WG was the first group selected by the GNSO Council to participate in the facilitated face-to-face meetings pilot project for FY15, which took place just before the LA meeting. The WG continues to work toward completion of its Initial Report, which it hopes to publish for public comment in good time before the Buenos Aires meeting. Although the GNSO Council selected the WG to hold another facilitated F2F meeting at ICANN53, the WG has decided that it will not need the additional time to complete its work at this time.

	Translation/Transliteration of Internationalized Registration Data PDP WG

Co-Chairs: Chris Dillon, Rudi Vansnick

Council Liaison:

Staff: J. Hedlund/L. Hoffmann
The Council approved the initiation of a PDP on translation and transliteration of contact information on 13 June 2013.
	2012-Oct-17
	Ongoing
	WG
	The WG published its Initial Report on 16 December and submitted it to public comment: https://www.icann.org/public-comments/transliteration-contact-initial-2014-12-16-en. Comments were due by 01 February 2015. The WG co-chairs, supported by staff, held a webinar on the Initial Report on 16 January 2015. The WG held a closed meeting in Singapore to consider comments received and subsequently produced a report of Public Comments that was published on 19 February 2015 at https://www.icann.org/en/system/files/files/report-comments-transliteration-contact-initial-19feb15-en.pdf. The WG now is determining how to address the comments in its Final Report, which it plans to release in time for ICANN 53.

	GNSO PDP Improvements Implementation Discussion Group

Volunteers: Gabriela Szlak, Dan Reed, Klaus Stoll

Staff: M. Konings

The GNSO Council agreed to form a small committee of interested Council members to work with staff on the implementation of the GNSO PDP Improvements (see http://gnso.icann.org/en/drafts/pdp-improvements-table-16jan14-en.pdf), particularly items 3 (Increase pool of PDP volunteers) and 5 (Improved online tools & training) .
	2014-Jan-30
	Ongoing
	Council
	The group held a first informal meeting in early 2014 to discuss how to approach the next steps identified for items 3 and 5, namely:

· Review existing outreach efforts and determine whether there are any actions the GNSO Council should be taking to increase the pool of PDP volunteers (item 3)
· Review existing online tools & training efforts and determine whether there are any additional actions should be taken by the GNSO Council and/or provide input on how existing activities may be further improved / modified in order to contribute to the success of the PDP (item 5)
A memo providing some further background information on these tasks as well as proposed next steps was circulated for review to the Discussion Group. Staff published a proposal for PDP WG member onboarding which was further discussed by the GNSO Council in London. Staff provided a status update on the implementation of the recommendations during the ICANN meeting in Singapore and will continue to move forward with the implementation of the identified GNSO PDP improvements, incorporating the suggestions made.

	GNSO Review Working Party
Lead: Jennifer Wolfe

Staff: M. Konings, M. Wong

Following discussions in Singapore, the GNSO Council agreed to form a small committee to liaise with the SIC on the GNSO Review and discuss a potential self-review of the GNSO Council.
	2014-Apr-07
	Ongoing
	Working Party
	The independent examiner selected by the SIC shared its draft Workng Text with the GNSO Review Working Party after ICANN52 and met with the Working Party to discuss its and SG/C feedback received. As a result of the feedback and discussions, the timeline has been extended to allow Westlake to fully consider and incorporate corrections and suggestions from the community. A Draft Report is expected to be delivered to the Working Party in late April.

	Geo Regions Review Community-wide Working Group
Chair: Dave Archbold (ccNSO)(retired)

GNSO Council Reps:
Staff: R. Hoggarth
This Board-chartered cross community WG has consulted with ICANN stakeholders regarding the definition and applications of ICANN’s Geographic Regions. Changes could have broad impact, so this WG has representatives from most SOs and ACs.
	2008-Aug-07
	March 2015
	WG
	The Working Group published its Final Report recommendations (see - http://www.icann.org/en/news/announcements/announcement-22jun13-en.htm) and circulated the Final Report to ICANN SOs and ACs (including the Council) for review and comment. The Council provided feedback to the WG Chair on 13 December 2013 (see http://gnso.icann.org/en/correspondence/robinson-to-archbold-13dec13-en.pdf). After all written SO-AC responses are submitted and reviewed by the WG, the Final Report of the WG will be shared with the Board for review. This is likely to take place before the ICANN Public Meeting in Buenos Aires. With the retirement of the WG Chair, a new chair is being appointed to help marshal this effort toward review by the Board. Council members discussed representation matters during the 16 October ICANN LA-51 Council Wrap-Up Meeting (see http://la51.icann.org/en/schedule/thu-gnso-wrap-up/transcript-gnso-wrap-up-16oct14-en.pdf).

	GAC-GNSO Consultation Group on GAC Early Engagement in GNSO PDP
Chairs: Jonathan Robinson (GNSO) and Manal Ismail (GAC)

Staff: M. Konings, O. Nordling

The Governmental Advisory Committee (GAC) and the Generic Names Supporting Organization (GNSO) have jointly established a consultation group to explore ways for the GAC to engage early in the GNSO Policy Development Process (PDP) and to improve overall cooperation between the two bodies (for example, by exploring the option of a liaison).
	2014-Jan-07
	Ongoing
	CG
	The launch of this GAC-GNSO Consultation Group on Early Engagement is the result of discussions between the two entities at the ICANN meeting in Buenos Aires as well as previous ICANN meetings, reflecting a joint desire to explore and enhance ways of early engagement in relation to GNSO policy development activities. The issue was also specifically called-out by both Accountability and Transparency Review Teams (ATRT). The CG restarted its meetings following the ICANN meeting in Los Angeles and proposed certain preliminary recommendations in relation to Issue Scoping, which were discussed with the GNSO and GAC in Singapore. The Council voted to adopt these recommendations at its March meeting. The CG will continue working on recommendations in relation to early GAC engagement in the GNSO PDP for the other stages as well as on-going communications between the GAC and GNSO.

	Cross-Community Working Group- on a Framework of CWG Principles
GNSO Council Co-Chair: John Berard

ccNSO Council Co-Chair: Becky Burr

Staff: M. Wong, B. Boswinkel, S. Chan

The CWG was chartered by the ccNSO and GNSO Councils to further refine the principles initially drafted by the GNSO and commented on by the ccNSO for the formation, operation and termination of future cross-community working groups.
	2011-May-19
	Ongoing
	CWG
	This Cross-Community Working Group was chartered by both the ccNSO and GNSO Councils in March 2014. A call for volunteers was sent to all SO/ACs. The CWG has reviewed the processes and outcomes of selected prior CWGs, including mapping their charters to the typical WG life cycle (Initiation of CWG, Formation, Operation, Closure, Post-Closure). The WG has approved a Work Plan and developed a template for the first stage (CWG Initiation). As a result of the recent further usage of new CWGs, the co-chairs and staff are preparing a preliminary draft checklist for the various stages of the WG life cycle, which the CWG hopes to discuss and finalize before Buenos Aires

	Cross-Community Working Group to develop a framework for the use of Country and Territory names as TLDs (CWG-UCTN)
GNSO Council Co-Chairs: Heather Forrest, Carlos Guetierrez

ccNSO Council Co-Chairs: Paul Szyndler, Annabeth Lange

Council liaison: Cheryl Langdon Orr
Staff: M. Konings, B. Boswinkel

· The objective of the CWG is to: Further review the current status of representations of country and territory names, as they exist under current ICANN policies, guidelines and procedures;
· Provide advice regarding the feasibility of developing a consistent and uniform definitional framework that could be applicable across the respective SO’s and AC’s; and
· Should such a framework be deemed feasible, provide detailed advice as to the content of the framework.
	2014-Mar-26
	Ongoing
	CWG
	Both the ccNSO and GNSO Council adopted the charter during their respective meetings at ICANN 49. The GNSO Council appointed Heather Forrest and Carlos Guetierrez as co-Chairs and The CWG presented a progress report during the ICANN meeting in Los Angeles (see https://community.icann.org/x/4xXxAg). In December 2014, The Group sent a letter to the GAC Sub-Working Group for the protection of geographic names, indicating that the two groups should coordinate their work – this has been acknowledged by both the GNSO and ccNSO Councils. During ICANN 52, the CWG met with GAC representatives and a constructive dialogue has been set into motion. In addition, the CWG started to discuss a straw man Options Paper that has since been amended and extended to include background sections and options for recommendation. Currently, the Group is meeting on a bi-weekly basis to advance discussions and work through the Options Paper to transform it into an Initial Report during the next months.

	Cross-Community Working Group on Internet Governance (CCWG-IG)
Co-Chairs: Rafik Damak (GNSO), Jordan Carter (ccNSO), Olivier Crepin-Leblond (ALAC)

Staff: A-R Inne, N. Hickson, R. Dewulf

The Internet Governance CWG has been established by

the participating SO’s and

AC’s to coordinate, facilitate, and increase the participation of the ICANN community in discussions and processes pertaining to Internet Governance.
	2014-Oct-15
	Ongoing
	CCWG
	The GNSO Council adopted the charter for this CCWG during ICANN51. The CCWG held a community session at ICANN52.

	5 – Council Deliberation

	Description
	Initiated
	Target Date
	Who holds
Token
	Pending action/status

	-none-

	
	
	
	

	6 – Board Vote

	Description
	Initiated
	Target Date
	Who holds
Token
	Pending action/status

	Protection of Intergovernmental Organization Names in New gTLDs
Staff: M. Wong

Chair: Thomas Rickert

Council Liaison: Thomas Rickert
	2012-Apr-12
	2014-Dec-11
	Board/

Council
	The GNSO Council unanimously approved the IGO-INGO WG’s consensus recommendations at its 20 Nov 2013 meeting. As requested by the Board, the NGPC developed a proposal taking into account the GNSO’s recommendations and GAC advice in March 2014. In April 2014 the Board voted to adopt those of the GNSO’s recommendations that are not inconsistent with GAC advice received on the topic. Staff has started to organize an Implementation Review Team (in line with the GNSO’s recommendation), to be led by Fabien Betremieux, to implement those recommendations adopted by the Board (See below in the “7 – Implementation” section for more details. On 18 June 2014 the NGPC sent a letter to the GNSO Council requesting that the GNSO contemplate initiating a process to consider possible modifications to its remaining recommendations, per the PDP Manual. The GNSO Council held a discussion with Chris Disspain at its 5 September meeting and sent a letter on 7 Oct 2014 to the NGPC seeking confirmation and input about the most appropriate forms of protection for IGO acronyms and Red Cross Society names. At the ICANN51 meeting in LA the NGPC adopted a resolution to temporarily reserve the RCRC National Society identifiers until the differences between the GNSO Recommendations and the GAC Advice have been reconciled. Staff is currently working on implementing this resolution, with assistance from the Red Cross. A response from the NGPC to the Council’s letter was received on 15 January 2015 noting that discussions are ongoing. The Council is likely to await further and more definite information from the NGPC before taking any further action on this point.

	7 – Implementation

	Description
	Initiated
	Target Date
	Who holds
Token
	Pending action/status

	IRTP Part B PDP Adopted Recommendations
5. Promotion by ALAC and other ICANN structures of the measures outlined in a recent SSAC report: A Registrant's Guide to Protecting Domain Name Registration Accounts (SAC 044). (See http://gnso.icann.org/resolutions/#201106 for text of resolution)

IRTP Part B Recommendation #9 – part 2

The GNSO Council resolved in Singapore that prior to consideration of the recommendation which states: "denial reason #7 should be replaced by adding a new provision in a different section of the IRTP on when and how domains may be locked or unlocked", the GNSO Council requests ICANN Staff to provide a proposal for such a new provision, taking into account the IRTP Part B WG deliberations in relation to this issue (see IRTP Part B Final Report - (Recommendation #9 - part 2). Upon review of the proposal, the Council will consider the recommendation.
IRTP Part B Recommendation #8

The GNSO Council resolved at ICANN49 that prior to considering a recommendation to standardize and clarify WHOIS status messages regarding Registrar Lock status, the GNSO Council asked staff to provide a proposal to ensure that it is technically feasible to implement this recommendation. Staff should take into account the IRTP Part B WG deliberations in relation to this issue (see IRTP Part B Final Report). (IRTP Part B Recommendation #8). The goal of these changes is to clarify why the Lock has been applied and how it can be changed. Upon review of the proposed plan, the Council will consider whether to approve the recommendation.
	2011-Jun-22
2011-Jun-22

2011-Jun-22
	31 Jan 2015

31 Jan 2015
	SOs/ACs

Completed
Completed
	The GNSO Chair has sent messages to the Chairs of ALAC, SSAC, ccNSO, GAC, ASO (see http://gnso.icann.org/mailing-lists/archives/council/msg11736.html) to inform them about the recommendation and open discussions.

The ICANN Board adopted the recommendation and staff proposal at its meeting in Costa Rica. ICANN Staff has completed the implementation and the GDD team announced the update to the IRTP.

ICANN is amending the Inter-Registrar Transfer Policy (IRTP) to implement the GNSO's recommendations related to locking and unlocking of domain names as a result of the IRTP Part B Policy Development Process (PDP). These changes came after significant collaboration and deliberation by the GNSO and other members of the ICANN community, and were approved by the ICANN Board of Directors on 16 March 2012.

The modifications are the following:

1. Registrars will be obligated to inform their registrants in the registration agreement under which circumstances a domain name will be locked and how a domain name can be unlocked.

2. Registrars will be obligated to unlock a domain name within five (5) calendar days of receiving a request to unlock a domain name from the registrant if the registrar does not provide facilities for the registrant to unlock the domain name.
The new policy took effect 31 Jan 2015.
The ICANN Board adopted the recommendation at its meeting on 6 May (see http://www.icann.org/en/groups/board/documents/resolutions-06may12-en.htm#1.5). ICANN Staff published the proposed implementation plan for public comment on 10 May 2013 (see http://www.icann.org/en/news/public-comment/wisp-10may13-en.htm). The Reply period for public comment closed on 24 June 2013.

The GDD team announced the Additional Whois Information Policy (AWIP) on 7 July 2014. The AWIP was developed with the goals of providing a better understanding of the existing domain name statuses (also known as EPP status codes) for Whois service users, and to create more uniformity among the multiple Whois outputs provided by ICANN-accredited registrars and gTLD registry operators. The AWIP requires each ICANN-accredited registrar and gTLD registry operator that displays Whois status codes to include in its Whois output a link to an ICANN web page where the existing domain names statuses are listed along with their respective meanings.
Additionally, registries must identify the Globally Unique Registrar ID (GURID, also commonly known as an IANA ID) of the registrar that sponsors each registration in its Whois output.

	IRTP Part C Recommendations
The GNSO Council unanimously adopted the recommendations of the IRTP Part C PDP at its meeting on 17 October 2012 (see http://gnso.icann.org/en/resolutions#20121017-4).
	17 Oct 2012
	1 Sept 2015
	Staff
	The ICANN Board adopted the IRTP Part C recommendations at its meeting in December 2012 (see https://www.icann.org/en/groups/board/documents/resolutions-20dec12-en.htm#2.a). As instructed by the GNSO Council, an Implementation Review Team was formed. Meetings of the IRT have recommenced and details of the proposed implementation plan have been shared with the IRT. Staff is now seeking input from the IRT on the Change of Registrant draft policy language, and the draft policy was posted for public comment on 30 March 2015. Comments are due by 9 May 2015. The target policy effective date is 31 January 2016.

	Locking of a Domain Name Subject to UDRP Proceedings Recommendations

The GNSO Council unanimously adopted the recommendations of the Locking of a Domain Name subect to UDRP Proceedings at its meeting of 1 August 2013.
	2013-Aug-01
	30 Dec 2015
	Staff
	The ICANN Board adopted the Locking of a Domain Name subject to UDRP Proceedings at its meeting on 28 September 2013 (see http://www.icann.org/en/groups/board/documents/resolutions-28sep13-en.htm#1.c). As instructed by the GNSO Council, an Implementation Review Team was formed. Staff met several times with the IRT and published the proposed policy language for public comment on 19 May 2014 (see https://www.icann.org/public-comments/udrp-rules-proposed-2014-05-19-en). The IRT reviewed the public comments and staff finalized the modified UDRP rules and collaborated with the IRT to determine a Policy Effective Date of 31 July 2015.
The modified UDRP Rules will take effect 31 July 2015.

	Thick WHOIS PDP Recommendations

The GNSO Council adopted the recommendation to require Thick Whois for all gTLD registries at its meeting on 31 October 2013.
	2012-Mar-14
	On-Going
	Staff
	The ICANN Board approved the GNSO recommendations on Thick WHOIS at its meeting on 7 February 2014. (http://www.icann.org/en/groups/board/documents/resolutions-07feb14-en.htm). An Implementation Review Team has been formed and a draft implementation plan has been created and shared with the IRT. A further review of the plan, issues, and risks are being discussed in subsequent IRT sessions. ICANN’s General Counsel’s Office is also working on the legal review per the GNSO Council’s recommendation and a note on the scope of the legal review was shared with the IRT. Regular IRT sessions are scheduled twice monthly until all implementation tasks have been performed.

	

	
	
	
	

	Protection of Intergovernmental Organization Names in New gTLDs

The GNSO Council adopted the recommendation to protect certain identifiers of IGO & INGO Organizations in all gTLD registries at its meeting on 20 November 2013.
	2012-Apr-12
	On-Going
	Staff
	In April 2014 the Board voted to adopt the GNSO’s IGO-INGO Protection recommendations that are not inconsistent with GAC advice. Staff has started to organize an Implementation Review Team (in line with the GNSO’s recommendation) to implement those recommendations adopted by the Board. Staff has prepared a preliminary work plan and is working on developing the TMCH requirements for bulk add of protected identifiers, as well as reconciling the current RA Specification 5 list with the recommendations that were approved. It is anticipated that the IRT will be formed sometime after the Buenos Aires meeting.

	IRTP Part D PDP WG
· The GNSO Council unanimously adopted the recommendations of the IRTP Part D PDP at its meeting on 15 October 2014 (see http://gnso.icann.org/en/council/resolutions#20141015-1).
	2012-Oct-17
	On-Going
	Staff
	The ICANN Board approved the GNSO recommendations of IRTP D on 12 February 2015 (https://www.icann.org/resources/board-material/resolutions-2015-02-12-en#1.d). An Implementation Review Team will be formed shortly to discuss and review in consultation with ICANN Staff the plan, issues, and risks associated with implementing all 18 recommendations.

PAGE
20

