

ICANN/IANA ccTLD Workgroup

Herbert Vitzthum, ICANN ccTLD Liaison, herbert@icann.org


IANA – Today?

- The IANA functions are a part of ICANN, and funded by ICANN. The legal entity is ICANN.
- Michelle Schipper (Manager)
 - + Admin-Stuff + ICANN Stuff
- Functions
 - Domain Name Function
 - ccTLD's and gTLD's
 - IP Address Function
 - Protocol Numbers and Assignment Services
 - More the 120 Registries from "ACAP Registrations" to "XNS Protocol Types"


What does IANA do for ccTLD's?

- ccTLD Whois-Database
 - Please look at http://www.iana.org/cctld/cctld-whois.htm
 - This is the only authoritative database for ccTLD information.
- Root-Zone Maintenance
 - IANA maintains the Root Zone File for the Root Server System.
 Transition to a Dedicated Primary Root server schema is on the way.
- Root-Zone Coordination
 - DNS Root Server System Advisory Committee
 - Root server operator agreements
- Base documents
 - RFC 1591 and ICP-1


Work I'm involved

- Documentation
 - Internal Documentation most done now.
 - External is still on the way.
 - Workflow
 - Decision flow
 - Technical documentation
 - External documentation


ICANN/IANA ccTLD Workgroup

- What
- What not
- Issues of concern
- Communications
- Membership
- Meetings
- Moderation
- Chairing
- Duration


WHAT is the ccTLD Workgroup?

- Direct communication between ccTLD Managers and IANA in regard to the IANA functions for ccTLD's.
- Goal is to make practical suggestions for improvements to the IANA functions for ccTLD's.
- Exchange of experience in regard to the IANA ccTLD functions.


It's NOT?

Voting, Hierarchy, Policy/politics, DNSO, ccTLD SO, ICANN contract, replacement for ccTLD self-organization (ccTLD constituency, AFTLD, APTLD, CENTR, LACTLD, etc.).


Issues of concern

- # IANA Database.
- Procedures for updates to IANA Database Template (XML, web template, TXT...), authorization/authentication (PGP, Password...), Content.
- Nameserver change procedures.
- Improvements to IANA website.
- Other operational concerns.
- ccTLD News.


Communication

- Mailing list
- Meetings (co-located with ICANN Meetings)
- WEB Site


Membership

- The meetings is open to any ccTLD Manager or person endorsed from ccTLD Manager, staff of ccTLD organizations.
- We hope to have open participation, but also to keep the workgroup focused on getting work done.
- The mailing list follow the same rules.


Meetings

- The workgroup will work normally through the mailing list
- we do not want to add more meetings to the burden of ccTLD Managers.
- However, there may be some value in a face-to-face meeting, which could take place at an ICANN meeting or other convenient ccTLD meeting.


Moderation

- The workgroup is coordinated by the moderator. At least initially, the moderator will be the ccTLD Liaison.
- 💝 His duty is
 - Schedule
 - Agenda
 - Mailing list.
 - Arrange room.
 - Inform ccTLD managers about meetings.
 - Circulate informal minutes and results.


Chairing

- In order to avoid hierarchy and politics, the workgroup will avoid permanent chairs.
- Instead, we expect that different ccTLD Managers will take the lead on different topics, and at different meetings.
- In the spirit of cooperation, we expect that ccTLD Managers will contribute in their areas of expertise and experience.


Duration

- This workgroup will be an experiment in cooperative problem-solving on issues of common concern.
- Depending on its success with the initial set of issues, the workgroup can later determine whether to make the workgroup permanent, or to move in a different direction in the future.


IANA WEB

- http://www.iana.org
- ICP1, RFC 1591
- IANA ccTLD Database
- Template
- Mail to: Root-mgmt@iana.org


Invitation

Please come to me, when you are happy, to have discussed an actual problem!

You are very welcome!