

Update: Procedure and Policy Requests of Registrars

Mason Cole


COSTA RICA

11-16 March 2012

Background

2009: GNSO/ALAC RAA review and DT

Community input: 83 discrete requests (plus “overlaps”)

2010: Final DT report

First RrSG consultation with Law Enforcement


COSTA RICA

11-16 March 2012

Background

- 2011: Extensive GAC / LEA consultation in Brussels
- RrSG publication of operational issues with LEA requests (SFO Meeting)
- 2011: Dakar Board resolution
- Negotiations open


COSTA RICA

11-16 March 2012

Sorting out the proposals

- High, medium, low priority
 - LEA requests early focus of staff
 - General emphasis on higher priority issues, recognizing compressed timeframe for negotiators
- Picket fence
- RAA vs PDP
- Predictable amendment process for registrars


COSTA RICA

11-16 March 2012

Negotiation process

- Staff and registrars appointed reps, legal advisers
- Five in-person meetings (LA, Washington), numerous other sessions by phone
- Multiple drafts of language, comparison charts
- Separate discussions with LEAs to clarify intended outcomes for proposals


COSTA RICA

11-16 March 2012

Challenges

- Complexity involved in even simple issues
 - E.g., EU data/privacy laws
- Diversity in registrars
 - Geographic locations (differing jurisdictional requirements)
 - Multiple business models
 - Requires consensus gathering in our own group
- The need for community collaboration
 - Five in-person meetings (LA, Washington), numerous other sessions by phone
- Multiple drafts of language, comparison charts
- Separate discussions with LEAs to clarify intended outcomes for proposals


COSTA RICA

11-16 March 2012

Challenges

- The need for community collaboration
 - Several proposals are highly complex
 - Will require shared input, burden and contribution of the community (First opportunity: Verification seminar Monday)


COSTA RICA

11-16 March 2012

The sessions

- Collaborative
- Good faith
- Contentious at times


COSTA RICA

11-16 March 2012

Timing

- Highest priority: Outcome that is able to be accommodated by registrars, staff, and community
- End result should be a quality agreement
- Moving with all available urgency, but not at the cost of a quality deliverable


COSTA RICA

11-16 March 2012

Steps from here

- Current:
 - Reporting to community
 - Collaboration on verification issue
- Conclude negotiations for issues in play
- Post agreement for community comment
- Open PDP for appropriate issues


COSTA RICA

11-16 March 2012

Thank You


COSTA RICA

11-16 March 2012

Questions

One World

One Internet


COSTA RICA

11-16 March 2012