

ICANN-Studienkreis

ICANN: Ziele,
Grundsätze, und
Mechanismen

Leipzig, 30-3-2000

Andrew McLaughlin

Context: Recent Statistics

- 8.5m Level 2 Domains in .com, .net, .org (*NSI Jan 00*)
- 75 Million Hosts (*Est. Jan 2000*)
- 212/246 countries + territories with IP (*NW June 1999*)
- 201 Million Users (*NUA Nov 1999*)
- (950 Million Telephone Terminations)

Users on the Internet - Nov 1999

CAN/US - 112.4M

Europe - 47.15M

Asia/Pac - 33.61M

Latin Am - 5.29M

Africa - 1.72M

Mid-east - 0.88 M

Total - 201.05M

Internet Transactions (\$Billions)

- Goods and services traded between companies:
 - \$8 billion in 1999
 - \$327 billion in 2002

Source: Forrester Research

ICANN: The Basic Idea

ICANN =
An Experiment in
Technical Self-Management
by the global Internet
community

(But: An experiment that must succeed!)

ICANN: The Basic Bargain

ICANN =

Internationalization
of Policy Functions for DNS and IP
Addressing systems

+

Private Sector
(non-governmental) Management

What does ICANN do?

Coordinates policies relating to the unique assignment of:

- Internet domain names
- Numerical IP Address
- Protocol Port and Parameter Numbers

Coordinates the DNS Root Server System

- through Root Server System Advisory Committee

Status Quo Ante

Most Internet DNS and IP Address coordination functions performed by, or on behalf of, the US government

- Defense Advanced Research Projects Agency (DARPA)
 - Information Sciences Institute (ISI) of University of Southern California
 - Stanford Research Institute (SRI)
- National Science Foundation (NSF)
 - IBM, MCI, and Merit
 - AT&T, General Atomics, Network Solutions, Inc.
- National Aeronautics and Space Administration (NASA)
- US Department of Energy

IANA

Jon Postel
1943-1998

Need for Change

- ◆ Globalization of Internet
- ◆ Commercialization of Internet
- ◆ Need for accountability
- ◆ Need for more formalized management structure
- ◆ Dissatisfaction with lack of competition
- ◆ Trademark/domain name conflicts

White Paper Principles

White Paper: new policy/management structure must promote 4 goals:

- ◆ Stability
- ◆ Competition
- ◆ Private, bottom-up coordination
- ◆ Representation

White Paper Implementation

- ◆ Internet community to form non-profit corporation meeting White Paper's 4 criteria
- ◆ US Government (through Commerce Department) to transition centralized coordination functions
- ◆ Amendment of Network Solutions agreement to require competitive registrars in gTLD registries
- ◆ WIPO to recommend solutions for trademark/domain-name dilemma

Status of Transition from USG

- ✓ 25 November, 1998 - ICANN recognized in MoU
- ✓ June, 1999 - Cooperative agreement among ICANN, US Government, root server operators
- ✓ 10 November, 1999
 - ICANN and Network Solutions sign gTLD registry and registrar agreements
 - DoC transfers root authority over gTLDs to ICANN
- ✓ 9 February, 2000
 - Contract with US Government to complete transfer of IANA functions

Remaining Transition Items

- Year 2000:
 - ccTLD registry agreements
 - IP Address registry agreements
 - Root server operator agreements
- September 30, 2000 - Target date for ICANN to settle all registry + registrar + root server relationships

Structure of ICANN

At Large Membership

- Open to any individual with verifiable name, email address, physical address
- Free to join and to vote
- Members will directly elect 5 ICANN Directors by November 2000
- Election by Region
- Nominations committee + petition process
- 6-month study period to follow
- Membership Implementation Task Force
- JOIN! <<http://members.icann.org>>

Applications for Membership

- Africa
 - 257 (2.33%)
- Asia/Pacific
 - 937 (8.50%)
- Europe
 - 3395 (30.79%)
- LA/C
 - 227 (2.06%)
- North Am
 - 6209 (56.32%)

Slogan?

- “In Cyberspace, weißt niemand, daß Sie ein ICANN-Mitglied sind.”

--John Perry Barlow ?

ICANN Staff

New Model: Lightweight, minimal staffing
(= minimal bureaucracy)

Current Staff:

- ◆ Interim President and CEO (Mike Roberts)
- ◆ Vice President/General Counsel (Louis Touton)
- ◆ CFO/Policy Director (Andrew McLaughlin)
- ◆ IANA staff (2.3 full-time)

So does ICANN make law?

- Or: Is ICANN a cyber-government for the Internet?

A: NO!

- ICANN has no coercive power – only the ability to enter into contractual relationships through a process of consensus & consent.
- ICANN is not a substitute for the powers of governments

Does ICANN regulate/govern?

- **No: ICANN coordinates.**
- **But:** technical coordination of unique values sometimes requires touching non-technical policy areas:
 - Data privacy protection
 - (WHOIS database)
 - Intellectual property/trademark law
 - (UDRP)
 - Competition law
 - (Registrars)

Lessons from the Experiment?

- Private-sector self-regulation is possible
- Global consensus is difficult to define; even harder to achieve
 - Consensus can be achieved in the technical community from which ICANN was created, because you can test options
 - Consensus on policy questions is elusive, because you can't rely on objective data

For Further Information:

Andrew McLaughlin

<ajm@icann.org>

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