

A photograph of the Charminar in Hyderabad at night. The monument is illuminated with warm yellow lights, contrasting with the cool blue and green tones of the twilight sky. The structure features four prominent minarets and a central archway. In the background, other city lights and a telecommunications tower are visible. The overall mood is serene and majestic.

ICANN|57 HYDERABAD

An Introduction to **ICANN REVIEWS**

Sessions Agenda for Today

- I) 30-minute Introduction to Reviews
- II) 30-minute panel discussion w/ community representatives
- III) 30-minute community Q&A

Drew Bagley

Senior Privacy Counsel, CrowdStrike

Director of Operations, Secure Domain Foundation

Holly Raiche

Adjunct lecturer in law, Univ.

of New South Wales

Chuck Gomes

Verisign, Vice President of Policy

Our collective efforts support a common goal:

A single interoperable Internet supported by stable, secure and resilient unique identifier systems

Enable a free and open Internet

Shape the expansion and evolution of the Internet

How are we doing it?

One of the largest multistakeholder engagement models in the history of humankind

Bottom-up form of decision-making

Our challenge is to **make it work better**

ICANN REVIEWS

Reviews help us look at the past...

Processes

Actions

Outcomes

...to improve the future

Innovate and evolve

Stay accountable

Reviews support a culture of continuous improvement

Reviews improve transparency and accountability

Shape the evolution of ICANN to keep pace with a changing world and community

Opportunity for the community to be heard

Stay true to our mandate

Types of Reviews

Specific Reviews

ATRT

CCT

SSR

RDS/
WHOIS

Mandated by
Bylaws

Conducted by
the community

Organizational Reviews

ASO

GNSO

ccNSO

NomCom

Mandated by
Bylaws

Conducted by
independent
reviewers

At-Large

RSSAC

SSAC

Review topics

Security, Stability, and Resiliency (SSR)

- Assessing the security, operational stability, and resiliency matters, both physical and network, relating to the coordination of the Internet's system of unique identifiers

RDS/WHOIS

- Public access to accurate and complete domain registrant information
- Balancing the need for data security and privacy with the legitimate needs of law enforcement

Accountability and Transparency (ATRT)

- Are there robust mechanisms for public input
- Is decision-making reflective of public interest and accountable to all stakeholders

Competition, Consumer Trust and Consumer Choice Review (CCT)

- Impact from introduction and expansion of top-level domains

Organizational Reviews

- Assessment of ICANN structure in terms of fulfilling their purpose and operating effectively and accountability to its stakeholders

The community plays a vital role

Designate review
team members

Establish plan
for review

Conduct
review

Present
recommendations

Examples
of Feedback:

- Public
Comment
- Interviews
- Surveys

What will the Review produce?

What is the Review process?

SPECIFIC REVIEW PROCESS

IMPLEMENTATION PROCESS

Reviews: what is coming up

Lines represent the Planning, Conducting, and Implementation phases of the Review process

Becoming Active in ICANN Reviews

Join your community

GNSO
ASO

ccNSO
At-Large

SSAC
RSSAC

GAC

How to actively participate:

- ✓ Join a Review Team
- ✓ Observe Review Team meetings & share input
- ✓ Participate in Public Comments
- ✓ Take Surveys

Review activities are promoted and announced:

- ✓ Review Mailing List
- ✓ ICANN Social Media Channels
- ✓ Review wiki pages: Calendar!

Selection of the Review Team

SO/AC Leadership will select representatives for Review Team according to expertise and diversity (gender and geographic).

-
- 1 ICANN issues the call for volunteers
 - 2 Interested candidates apply
 - 3 ICANN forwards applications to relevant SO/ACs
 - 4 SO/ACs use their own process, aided by scorecard and relevant selection criteria; provide a list of no more than 7 candidates to SO/AC Chairs
 - 5 SO/AC Chairs select up to 21 candidates and publish list

Reviews: where we are today

Diversity Statistics of
ICANN Review
Participants-to-Date:

Our goal is to continue
to increase diversity to
be reflective of the
global community

Why community members participate

How to become a Review Enthusiast

Sign up

Visit

www.icann.org/resources/reviews

Become an Active
Review Enthusiast

ICANN Community Representatives Q&A

Drew Bagley

Senior Privacy Counsel, CrowdStrike
Director of Operations, Secure Domain Foundation

2 years active with ICANN

Subteam Co-Chair/Independent Expert, ICANN
Competition, Consumer Choice, & Consumer Trust
Review Team

Holly Raiche

Adjunct lecturer in law, Univ.
of New South Wales

8 Years Active with ICANN

ALAC Leadership Team, Chair of
APRALO, APRALO rep on ALAC. Focus
on the RAA amendments, and WHOIS

Chuck Gomes

Verisign, Vice President of Policy

18 Years Active w/ ICANN

ICANN Role(s): Chair of the RDS PDP
WG, Co-Chair of the Policy &
Implementation WG, GNSO Council
Chair, etc.

ICANN Reviews – Improving Diversity

SSR1 – 21 total applicants

SSR2 – 65 total applicants

The efforts of MSSl to improve the diversity of Review Team applicants are showing positive effects. During the last Call-for-Volunteers for the Review of the Security, Stability and Resiliency of the DNS (SSR2), we increased the number of applicants over 300% from 21 applicants for SSR1 to 65 applicants for SSR2 and significantly improved both gender and geographic diversity of our applicant pools.

