

ICANN OMBUDSMAN

Ombudsman 101

Welcome

- Haere mai ki te Kaitiaki Mana Tangata
- What is an Ombudsman
- Who am I?

Ombudsman

- Protector of the people
- Investigator
- Impartial
- Neutral
- Confidential

Office of the ICANN Ombudsman

- The ICANN Ombudsman is:
 - Independent, impartial, neutral;
 - A reviewer of facts;
 - An investigator of complaints about unfairness;
 - An ADR practitioner
 - One of three ICANN ADR systems
 - Ombudsman
 - Reconsideration Committee
 - Independent Review Panel

Ombudsman Value Statement

The Values of this Office are:

- *Confidentiality;*
- *Impartiality;*
- *and Independence.*
- *Professionalism;*
- *Respect for Diversity;*
- *Excellence in Ombudsmanship;*

ICANN Office of the Ombudsman

- Ombudsman's jurisdiction as defined by Bylaw V relates to actions, decisions, or inactions by ICANN staff, board, or supporting structures.
- Ombudsman's role is also to provide a single place for all consumer issues

ICANN Office of the Ombudsman

- ICANN Ombudsman
- Office opened in 2004
- Dr Frank Fowlie
 - I was appointed as of July 2011;
 - Chris LaHatte of New Zealand;
 - Take authority from Bylaw V;
 - <http://www.icann.org/en/general/archive-bylaws/bylaws-28feb06.htm#V>
 - Sole practitioner office
 - 1/10th post for Adjunct.

ICANN Office of the Ombudsman

Office of the Ombudsman Website

<http://www.icann.org/en/ombudsman>

- Key elements:
 - Complaint form – Case Management system
 - Ombudsman Framework
 - Logic Model
 - News – Speeches
 - Self help FAQs

What I can do

- The ICANN Ombudsman has jurisdiction over complaints about:
- Things done (or not done) by one or more members of ICANN staff Board or an ICANN constituent body.
- Things done (or not done) by the Board of Directors which may be inconsistent with the Articles or the Bylaws.

What I cannot do

- Look at internal administrative matters;
- Investigate personnel issues;
- Look into issues relating to membership on the Board; nor
- Investigate vendor/supplier relationships

Operating Model

Office of the Ombudsman

- Questions?

How to contact the Ombudsman

Chris LaHatte
Ombudsman

The Internet Corporation for Assigned Names and
Numbers (ICANN)
4676 Admiralty Way, Suite 330
Marina del Rey
California, USA, 90292

tel: +1-310-823-9358

fax: +1-310-823-8649

Tel: +64-21-070-5236

ombudsman@icann.org

www.icann.org/ombudsman/

Office of the Ombudsman

- Thank you
- Merci Beaucoup
- Kia ora