

ICANN
COMMUNITY FORUM

64

KOBE

9–14 March 2019

Welcome to Your First GAC Meeting

March 2019
Kobe Japan

Our Goals

- Provide an overview of GAC Public Meetings (Background and Purpose)
- Familiarize You With the GAC Meeting Operations and Logistics
- Prepare You to Participate and Contribute
- Answer Your Questions
- Learn How to Do This Better

New GAC Participants

Term	Delegations	New Participants	Participant Departures
ICANN 59 - 60	34	51	9
ICANN 60 - 61	29	27	18
ICANN 61 - 62	12	22	16
ICANN 62 - 63	16	26	28
ICANN 63 - 64	16	29	18

**Current Annualized
Change Rate**

26% average - 21% past 12 months

Total GAC Participants: 357 (as of 6 October 2018)

Our Agenda Today

1. Overview of Expectations For GAC Public Meetings
2. Review of GAC Membership, Leadership and Secretariat Support Meeting Roles
3. ICANN64 Meeting Logistics and Awareness
 - a. What to know about an ICANN Meeting
 - i. GAC Pre-Meeting preparation (agenda prep and schedule overview)
 - ii. GAC's role at ICANN Public Meetings
 - iii. GAC Membership Participation in GAC Meeting
 1. Seating
 2. Contributions/Participation
 - b. Communique drafting sessions and purpose
4. ICANN64 Questions and Answers

1. Overview of GAC Public Meetings (1) - Background

- The GAC meets face-to-face three times a year in conjunction with ICANN meetings
- Traditionally, the GAC conducted most of its business at face-to-face meetings
- More recently, the demands for GAC work between face-to-face meetings has grown substantially
- Agenda & Briefs are circulated and posted on-line in advance of the meeting

1. Overview of GAC Public Meetings (2) - Current

- All GAC meetings are now expected to be open/public (the committee can hold closed meetings if deemed necessary)
- Real-time interpretation in 6 UN languages + Portuguese
 - Real-time captioning
 - Remote participation
 - Recording of the meetings
- The GAC produces a Communiqué at the end of each meeting
- The Communiqué, meeting minutes, transcription and recording of all open meetings are posted online

1. Overview of GAC Public Meetings (3) – This Week

Six Meeting days – 17 Meeting “Blocks” -- 30+ topic sessions -- 30+ hours

	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	
	Saturday 9 March (1)						Sunday 10 March (2)			Monday 11 March (3)			Tuesday 12 March (4)			Wednesday 13 March (5)			Thursday 14 March (6)			
																						08:30
																						08:45
																						09:00
																						09:15
																						09:30
																						09:45
																						10:00
																						10:15
																						10:30
																						10:45
																						11:00
																						11:15
																						11:30
																						11:45
																						12:00
																						12:15
																						12:30
																						12:45
																						13:00
																						13:15
																						13:30
																						13:45
																						14:00
																						14:15
																						14:30
																						14:45
																						15:00
																						15:15
																						15:30
																						15:45
																						16:00
																						16:15
																						16:30
																						16:45
																						17:00
																						17:15
																						17:30
																						17:45
																						18:00
																						18:15
																						18:30
																						18:45
																						19:00
																						19:15
																						19:30
																						19:45
																						20:00

2. GAC Roles and Responsibilities: Leadership/Support/ Membership

ICANN 64
COMMUNITY FORUM
KOBE
9-14 March 2019

Review of GAC Meeting Roles: Leadership (1)

- Chair elected by members (Egypt)
- Up to 5 Vice Chairs elected by members from different regions, to the extent possible (currently Brazil, China, France, Niue, Senegal)(France and China terms ending down after ICANN64 with Argentina and Canada beginning)
- [Chair-Vice Chairs \(C-VC\) are collectively referred to as GAC Leadership](#)
- The term of the Chair is 2 years – max 2 consecutive terms
- The term of a Vice Chair is 1 year – max 2 consecutive terms
- New GAC leadership start their terms after ICANN64 – Kobe, Japan
- At the Meeting C-VC generally handles:
 - Agenda Setting
 - Session hosting, moderation and facilitation
 - Meeting Logistics (scheduling and timing)

Review of GAC Meeting Roles: Leadership (2)

Managing GAC Relationships Within the Broader Community

- Bilateral meetings and activities:
 - ICANN's Board (and BGIG)
 - The Generic Names Supporting Organization (GNSO)
 - The Country Code Names Supporting Organization (ccNSO)
 - The At-Large Advisory Committee (ALAC)
 - The Security and Stability Advisory Committee (SSAC)
- Community-wide activities:
 - GAC Participation in Policy Development Processes (PDPs)
 - GAC participation in cross community efforts (sessions and WGs)
 - GAC Participation in General and Specific Reviews
 - High Interest Topics

Review of GAC Meeting Roles: Support Staff

- Secretariat Support is provided to the GAC by:
 - ICANN GAC Support Staff
- Services of an independent secretariat vendor ended after the Barcelona meeting (1 January 2019)
 - GAC formed a team to explore a new tender and look into funding sustainability
 - C-VC and ICANN org agreed to temporary additional ICANN support to ensure continuity of GAC operations
- For ICANN/GAC Public Meetings staff supports:
 - Travel Support Matters
 - Pre-meeting briefing and documentation
 - Leadership and working group support
 - Logistics (in-room technology, remote participation, captioning)
 - Communiqué scribing and publishing, minutes, notes

Review of GAC Roles: Membership (1)

- GAC [membership](#) comprises:
 - 178 governments as members
 - 37 Intergovernmental Organizations as observers
- Members and observers participate equally in all discussions
- At the Meeting:
 - Agenda Input
 - Participation (plenary and working groups)
 - Discussion
 - Engagement
 - Topic contributions

Review of GAC Roles: Membership (2)

General Principles For GAC Participation

- Adopt **flexible** approach and make changes as necessary
- Have a clear, consistent, predictable and transparent process in taking and **documenting decisions**
- **Engage** in issues with public policy implications
- **Participate in early stages**, with a view to assisting resolution of the issue
- Approach each case on its merits
- Follow ICANN Expected Standards of Behavior

3. ICANN64 Meeting: Logistics and Participation

ICANN 64
COMMUNITY FORUM
KOBE
9-14 March 2019

3. Public Meeting Logistics

- What to know about an ICANN Public Meeting
 - GAC Pre-Meeting preparation
 - Travel support
 - Agenda prep and schedule overview
 - GAC's role at ICANN Public Meetings
 - GAC Membership Participation in GAC Meeting
 - Seating
 - Contributions/Participation
 - Communiqué drafting – purpose and sessions

Public Meeting Awareness and Participation

- Meeting is recorded and transcribed. What you say is public.
- Meeting dialogue is “live-scribed” by “captioners”
- Captioners rotate – they don’t necessarily remember your voice
- Meeting has live-interpretation in 6 UN languages plus Portuguese (head phones available)
- Identify yourself every time you speak
- Speak slowly, Speak clearly
- There are cameras to facilitate remote participation/observation
- Quorum governs GAC decisions, so please fill out sign-in sheet whenever you get it
- Share, learn, connect!

Preparation For GAC ICANN64 Kobe Meeting

6 Meeting days – 30 topic sessions -- 32 hours

Some ICANN64 GAC Topics of Interest:

- Subsequent New gTLD Round Procedures
- IGO Protections – Curative Rights
- Geographic Names
- WHOIS and General Data Protection Regulations
- Concerns Regarding Second Level 2-character Country Codes
- CCT Review Decision

4. Questions and Answers

ICANN
COMMUNITY FORUM

64

KOBE

9–14 March 2019

