

Universal Acceptance

ICANN 52 | 9 February 2015

Agenda

- ☐ Introduction to Universal Acceptance
- □ High priority issues
- Marketing and communications approach
- □ Call for a global community initiative
- Next steps
- Community feedback

New types of domains and email addresses break stuff.

実例.みんな example.photography Борис@почта.пример.рф

We are asking for Universal Acceptance

実例.みんな example.photography Борис@почта.пример.рф

Internet Engineering Task Force (IETF) Request for Comments: 5890										Klensin st 2010									
	rnet Engineering Task Force (IETF) est for Comments: 5891										. Klensingust 2010								
UP DOWN	ternet Engineering Task Force (IETF) quest for Comments: 5892 t Internet Engineering Task Force (IETF) Request for Comments: 5893										tstrom,								
Ca Cat IS ISS										н.	Alvestran	nd, Ed.							
	ISS Int	ernet Engineering Task Force (IETF)										Google J. Kle	ensin						
	Req		uest for Comments: 5894								A	ugust							
	ISS	Ind	uest fo	pendent Submission est for Comments: 5895							Qualcom		Resn: rpora						
		Cat	Intern Reques	net Er st for	ngine Com	eeri men	ng Ta	ask 6530	Force (IETF)				J. K	lensin Y. Ko					
					et Engineering Task Force (IETF) t for Comments: 6531								. Yao . Mao						
			Ob	Inte	ernet	t En	gine	erin	g Task Force s: 6532	(IETF)					A. Yan				
				Upda Cate	Inte Request Obs Upd	terne quest Inte Requ Obs	t En	gine	ering Task F ments: 6533	orce (IE	TF)			T. AT&T I	Hansen Laborat	, Ed. ories			
				ISS			erne uest	t En	gineering Ta Comments: 6	sk Force 855	(IETF)			Qualco	P. Res				
							Inte Requ	erne	t Engineerin for Comment	g Task F	orce (IET	TF)		QU	JALCOMM			lens ated	
							Obs Cat II	Requ	ernet Engine lest for Com	ments: 68	857						к.	Fujiwa: JPI	
								ISS	Internet Eng Request for Updates: 350 Category: St	gineering Comments	g Task Fo s: 6858	rce (I	ETF)				Α.	Gulbra March	
								Ро	ISSN: 2070-1	1721									
									Simplifi	fied POP and IMAP Downgradia			ading	for I	nternat	cional	ize	d Email	L

```
public static boolean isValid(String email)
 { boolean result = true;
 try {
 InternetAddress emailAddr = new InternetAddress(email);
 emailAddr.validate();
 } catch (AddressException ex) {
 result = false;
 return result;
isValid("address@example.com"): true
 // Correct
isValid("address@example.network"): true
 // Correct
isValid("address@xn--5nqv22n.xn--1hr59c"): true // Correct
isValid("address@example.isnotarealtld"): true // Not really
isValid("伊昭傑@郵件.商務"): false
```

// Definitely incorrect

```
public static boolean isValid(String email)
 { boolean result = true;
 try {
 InternetAddress emailAddr = new InternetAddress(email);
 emailAddr.validate();
 } catch (AddressException ex) {
 result = false;
 return result;
isValid("address@example.com"): true
 // Correct
isValid("address@example.network"): true
 // Correct
isValid("address@xn--5nqv22n.xn--1hr59c"): true // Correct
isValid("address@example.isnotarealtld"): true // Not really
isValid("伊昭傑@郵件.商務"): false
```

// Definitely incorrect

Search validate email address search 7,345 results relevance active newest Q: Validate email address in JavaScript? 1102 How can an email address be validated in JavaScript? ... votes asked sep 5 '08 by pix0r javascript regex validation email email-validation Q: Using a regular expression to validate an email address 1538 Over the years I have slowly developed a regular expression that validates MOST email addresses votes correctly, assuming they don't use an IP address as the server part. Currently the expression is: I ... some adjustment (most recently I realized that I wasn't allowing 4-character TLDs). What's the best regular expression you have or have seen for validating emails? I've seen several solutions that use ...

regex email email-validation

Q: C# code to validate email address

c# email email-validation

What is the most elegant code to validate that a string is a valid email address? ...

77

asked oct 14 '08 by acrosman

asked sep 2 '09 by leora

7,345 results relevance active newest Q: Validate email address in JavaScript? 1102 How can an email address be validated in JavaScript? ... votes asked sep 5 '08 by pix0r javascript regex validation email email-validation Q: Using a regular expression to validate an email address 1538 Over the years I have slowly developed a regular expression that validates MOST email addresses votes correctly, assuming they don't use an IP address as the server part. Currently the expression is: I ... some adjustment (most recently I realized that I wasn't allowing 4-character TLDs). What's the best regular expression you have or have seen for validating emails? I've seen several solutions that use ... asked oct 14 '08 by acrosman regex email email-validation Q: C# code to validate email address 77 What is the most elegant code to validate that a string is a valid email address? ... asked sep 2 '09 by leora c# email email-validation

search

Search

validate email address

What's the problem again?

Universal Acceptance


```
Operating systems
Mail servers
Routers
Mail service providers
Security software
Mail clients
 iPad
 Android phone
 Windows laptop
```

Universal Acceptance Repository

English explanations Code samples Case studies

In progress at ua.thedna.org

Universal Acceptance: Communications / Outreach

Classic Communications Plan Elements:

a complicated proposition

The communication goal is to generate:

... multiplied through thousands of applications, online services, systems

For example, sending a single email requires engaging an entire support community

Operating Systems

Email Server Software

Routers

Security Providers

ISPs

Mail Clients

One solution

UA Repository

- Information
- Resources
- Solutions

Getting people to look at it; trust it

each target audience has different interests

- Business: effect on income & expenses
- Ability to innovate
- Looking for new opportunities
- Reputation
- In-house vs outsource practices in IT
- Customer service
- Cultural

each will respond to distribution channels

- Social media
- News
- Individual corporate contacts
- Formal public relations efforts
- Trade Associations
- Industry events

Road blocks to success

- Who owns the problem?
 - Business owners
 - Hosting companies
 - Cloud service providers
- What's the incentive to fix it?
 - There could be significant expense
 - Return on investment is not readily apparent
 - Unclear ownership
- Outreach and communications
 - Same issue as with new TLD availability
 - Most who have the problem are unaware

crafting communications solutions

Find the intersection of:

Crafted by the industry to find the right

- Message
- Channel

- o ISPs
- Browsers
- Application Writers
- Companies doing business on the Internet

Mobilising distribution channels

- Social media: using the domain name industry and ICANN community to multiply messages through their own networks.
- News stories: use contacts within global organizations and the ICANN community
- Individual corporate contacts: using high-level contacts to get proper management attention
- Hackathons
- Offer to arrange meetings of PR firms

COMMUNICATIONS PLANNING

Develop Messaging

Industry experts needed to:

- Craft targeted messages
- Match to audience

Deliver Messaging

Communications experts need to:

- Develop distribution plan
- Support & fund as necessary

There's room for **EVERYONE**

on the

https://mm.icann.org/mailman/listinfo/ua-discuss

Thank You

Recommendation to ICANN Community on formation of Universal Acceptance Steering Group (UASG)

 A letter has been drafted by workshop participants to call on the ICANN community to join us on the creation of a Universal Acceptance Steering Group (UASG)

 We are making the letter available to the community today. Central are the following three points:

1) The ICANN community should support the creation of a Steering Group to guide the identification of topline issues and proposed solutions, as well as the creation and dissemination of best practices and general outreach information about Universal Acceptance.

1)(continued) As this is a project that will take years to make progress on, the Steering Group would be a standing group whose membership may fluctuate over the years. ICANN should be prepared for the Steering Group to drive action over the course of the next 10 years, though group leadership terms and structure should be re-evaluated every two years.

2) ICANN staff should be the key coordinator in a formalized community effort on Universal Acceptance, and provide resources to the community in order to address this important issue.

3) A call for general membership to the Steering Group will be announced at the ICANN Universal Acceptance meeting at ICANN52 in Singapore, pending community acceptance of our proposals. In short order following this meeting calls for Steering Group Chairs or Co-Chairs will then be made. The leadership chosen will be tasked to drive a further process to invite volunteers to join the group.

Role of community:

The Universal Acceptance Steering Group (UASG) should be made up of ICANN community members as well as non-ICANN community experts. The UASG will provide guidance to the ICANN team as well as work alongside the ICANN team throughout the project. Active participation as volunteers is expected from the community.

The UASG will aim to include participation as a multistakeholder group. The UASG and the UA Initiative is envisioned to be an advocacy group rather than a policy oriented group. As a result, weighted representation is not expected and participation from various stakeholder groups are expected to change over time and depending on the activities and priorities appropriate at various stages of the project.

Role of ICANN Staff:

ICANN staff role is that of coordinator, catalyst and supporter and manager of the work streams. They are there to project manage and publish outcomes, and to provide budget to support the initiative. They should also act as a Secretariat for the UA Initiative. Though travel support to meetings should not be required for Steering Group members, future research and outreach efforts may require financial support.

Work Streams

 Universal Acceptance is a multi-faceted issue, and the work of the UASG will be required to be broken into at least two work streams.
 Initial work stream recommendations are:

- High-priority issues
- Communications

Next Steps

Quick UASG next-steps meet-up 1-1:30PM Thursday
 February 12th SGT (UTC +8) outside of Padang

 UASG Kickoff call 11AM Wednesday February 18th EST (UTC -5)

 Sign up for UA-discuss@icann.org for details at <u>https://mm.icann.org/mailman/listinfo/ua-discuss</u>

