

ICANN Strategic Planning Process

Draft Key Priorities

July 2006 – June 2009

Strategic Plan for Community Comment

November 2005

Key Challenges and Opportunities for ICANN

- **The continued rise of the Internet as a truly global means of communication and the need for ICANN to meet the needs of a truly global stakeholder base**
- **Ensuring stability and security in an environment of increased threats**
- **A wide range of abusive behaviours in the Internet environment that may be placed at ICANN's doorstep**
- **Maintaining stability given expected increases in scale driven by the number of devices using the Internet and the number of users**
- **Multiple complicated changes to Internet operations or protocols that need to be managed in parallel, including possible paradigm changes not yet anticipated**
- **Significant increases in the volume of policy and management work that needs to be done**
- **Continuous evolution of commercial applications and business models that use the Internet**
- **Possible fracturing of the current system perhaps brought about by some users becoming dissatisfied with perceived restrictions imposed by technical protocols or by actions of a government or governments**
- **ICANN taking an appropriate role in the broad group of international entities involved in Internet functions**
- **Designing appropriate structures and processes for a post-MoU and post-WSIS
ICANN**

Identifying the Priorities

1. Organizational Excellence in Operations and Policy
2. Internationalization of the Internet and ICANN
3. Ensuring Multi-Stakeholder Organizational Excellence
4. Work towards a post-MoU ICANN

Organizational Excellence in Operations and Policy

1.1 Operations

- **Operations Performance Targets for:**
 - i. IANA
 - ii. Registry Tasks
 - iii. Registrar Tasks
- **Procedures for Dealing with Potential Business Failure of Key Operational Entities**
- **Develop and Implement an Emergency Response Plan, including:**
 - i. Responses from Different Emergency Situations
 - ii. Key Contact within ICANN
 - iii. Key Partners
 - iv. Media/Public Relations Tactics
- **Further Improve Accountability of Budget Process**
- **Monitor Innovations that might Affect Areas Within ICANN's Mission**
- **Improve Access to Technical Advice and the Resolution of Technical Issues**

1.2 Policy

- **Develop Capacity to Better Understand Economic Issues, Consumer Needs, Market Explanation and Business Models and the Implications of These Factors on ICANN Policy**

Organizational Excellence in Operations and Policy (cont.)

1.3 Key Issues to be Addressed in this Plan

- IDN.IDN
- DNSSEC Deployment
- New TLD Process
- WHOIS/CRISP Development
- Preventing Hijacking
- Mitigating Abusive Behavior

1.4 Sustainability

- Analyze Implications of Increased demand on ICANN operations and Policy Processes
- Develop Ways of Improving Scalability

Internationalization of the Internet and ICANN

- Develop and implement policies and processes for translation
- Redesign ICANN business practices and processes to meet the needs of a global audience
- Work with existing communities in each region to develop and monitor outreach programs for their region

Ensuring Multi-Stakeholder Organizational Excellence

- **Improve participation in the ICANN process by:**
 - i. End users
 - ii. Governments
 - iii. The business community
 - iv. Technical and industry experts
 - v. Developers of new business models that use the Internet
- **Develop and implement a communications plan that clearly explains ICANN's mission**
- **Strengthen relationships with key partners as needed to assist ICANN in carrying out its mission and identify key forums in which ICANN should participate**
- **Work with partners to find ways of dealing with issues not in ICANN's ambit or for which there is no home**
- **Improve the efficiency and effectiveness of Supporting Organizations and Advisory Committees, including:**
 - i. Identifying the policy work that needs to be done
 - ii. Identifying which groups need to be working on which policy tasks
 - iii. Developing core policies as reference points
 - iv. Improving the policy development process to reduce the burden on community and staff
 - v. Developing a process for policy development where multiple Supporting Organizations and/or Advisory Committees need to be involved
 - vi. Enhancing interaction between Supporting Organizations and Advisory Committees

Work Towards a Post-MoU ICANN

- Achieve MoU objectives
- Develop and implement a stable and agreed funding model
- Engage the community in the analysis of issues and scenarios for post-MoU oversight
- Review the ICANN structure to determine whether it is appropriate for a post-MoU ICANN, and make the changes that are necessary for stable strong and secure future
- Strengthen leadership development to groom new leaders for the community
- Develop a knowledge management program to institutionalize corporate memory and communicate core ICANN values
- Develop and implement a workforce planning methodology for ICANN staff to attract and retain the high quality staff