ICANN Root Server System Advisory Committee (RSSAC) Review Work Party

RSSAC2 Review
Feasibility Assessment &
Initial Implementation Plan

Table of Contents

INTRODUCTION	
1.OVERVIEW OF RECOMMENDATIONS	4
2.FEASIBILITY ASSESSMENT & INITIAL IMPLEMENTATION PLAN	5
RECOMMENDATION 1	
RECOMMENDATION 1A	
RECOMMENDATION 1B	
RECOMMENDATION 2	<u>c</u>
RECOMMENDATION 2A	
RECOMMENDATION 3	
RECOMMENDATION 3A	
RECOMMENDATION 3B	
RECOMMENDATION 3C	
RECOMMENDATION 4	
RECOMMENDATION 5	
RECOMMENDATION 6	
RECOMMENDATION 6B	
RECOMMENDATION 6C	
RECOMMENDATION 6A	
ANNEX 1: BACKGROUND	24

Introduction

On 3 July 2018, Interisle Consulting Group published its <u>final report</u> of the second review of ICANN's Root Server System Advisory Committee (RSSAC). The <u>final report</u> includes an assessment of the RSSAC and six principal recommendations for improving its operations.

Based on its detailed review of the <u>final report</u>, the <u>RSSAC Review Work Party</u> (RWP) has prepared this Feasibility Assessment and Initial Implementation Plan (FAIIP). This plan includes an analysis of recommendations in the <u>final report</u> for usability and prioritization, provisional budget implications, anticipated resources and the proposed implementation timeline. The RWP has noted any objections or proposed modifications to recommendations where applicable, along with supporting rationale.

Once finalized, the RWP will present this document to <u>the Organizational Effectiveness Committee</u> of the ICANN Board (OEC) to inform its recommendation to the Board on next steps.

1. Overview of Recommendations

2. Feasibility Assessment & Initial Implementation Plan

Issue 1

Issue identified by the independent examiner: As long as its membership is defined to be representatives and alternates from the RSOs the RSSAC will be perceived by many to be an advisory committee of the root server operators, not the root server system, and its advice will be interpreted—erroneously—as advice from the RSOs (p54).

Recommendation 1

Independent examiner's final recommendation: Modify the RSSAC membership criteria to allow the RSSAC to recruit a variety of skills, perspectives, and interests that include but are not limited to those available from the root server operator organizations.

and

Issue 1a

Issue identified by the independent examiner: The RSOs might retain their prerogative to appoint representatives to the RSSAC, but the RSSAC could recruit members from other sources as well (p54).

Recommendation 1a

Independent examiner's final recommendation: Extend RSSAC membership by invitation to any qualified person.

	Y/N	Level of Consensus*
		(*As defined by the GNSO Working Group Guidelines)
Does RWP support the issue?	N	N/A
Does RWP support the recommendation?	N	N/A
Does RWP suggest a revised recommendation?	Υ	N/A
Does RWP support the revised recommendation?	Υ	N/A
Additional Details & Comments		
If RWP does not support the independent examiner's final recommendation, please provide rationale.	and the R As agreed	nizational review dismisses the Liaisons to and from RSSAC SSAC Caucus in the discussion about this recommendation. If upon with the ICANN Board, the establishment of the ucus in 2014 was a direct result of the first organizational
	review of the RSSAC. Currently, the RSSAC Caucus has 100 members, ¹ broadening the base of technical expertise available for RSSAC work. The RSSAC Caucus contributes substantially to the work of the RSSAC. 38 RSSAC Caucus members have contributed to ten RSSAC publications ² since its founding.	
	Caucus al and prior	C reiterates that it regularly seeks input from the RSSAC bout potential work items. This guides the decision-making itization of the RSSAC. The RSSAC recognizes the need to structure and membership.

¹ https://www.icann.org/groups/rssac-caucus

² RSSAC001, RSSAC002, RSSAC002v2, RSSAC002v3, RSSAC003, RSSAC023, RSSAC024, RSSAC026, RSSAC028, and RSSAC040 available here: https://www.icann.org/groups/rssac/documents

	Since its first organizational review, and in light of the IANA stewardship transition, the RSSAC has carefully examined its structure, accountability, and transparency. These discussions have resulted in significant progress to evolve its operations and procedures.
	This evolution complements RSSAC work on a proposed governance model of functions for the RSS and RSOs found in RSSAC037 ³ . In RSSAC037, the RSSAC defines 11 principles for the operation and evolution of the DNS Root Server System, proposes an initial governance model (the Model) for the DNS Root Server System and its operators, and demonstrates how the Model works through a set of scenarios on designation and removal of operators. This proposed governance model would alter the current structure and roles of the RSSAC and RSSAC Caucus.
	RSSAC038 ⁴ complements the proposed governance model. In RSSAC038, the RSSAC recommends the ICANN Board initiate a process to produce a final version of the Model based on RSSAC037, estimate the cost of the DNS Root Server System and developing the Model (the initial effort should focus on developing a timeline), and implement the final version of the Model based upon the principles of accountability, transparency, sustainability, and service integrity.
If RWP suggests a revised recommendation, please	As stated in RSSAC038, the RSSAC recommends that the model
	started in RSSAC037 be finalized and implemented, which will likely address the details in this recommendation.
with supporting rationale. RWP comments	address the details in this recommendation.
Activities, if any, on which implementation is	ICANN Board implementation of RSSAC038
dependent, or that are dependent on implementation of this recommendation	TEANN BOARD IMPREMENTATION OF NOSACOSO
Who will implement the recommendation: ICANN	ICANN Board, RSSAC, other (stakeholders of the DNS Root Server
community, ICANN Board, ICANN organization, other?	System)
Anticipated resource requirements (FTEs, tools)	
Expected budget implications	Outlined in section 5.5.3 of RSSAC037 and recommendation 2 of RSSAC038
Prioritization level, i.e. difficulty/ease to implement	Current Membership Model: Low priority, low implementation
	effort
requirements, budget implications and other	Future Membership Model: High priority, complex implementation
dependencies How long after the Board decision can this be	effort Current Membership Model: N/A
implemented?	Future Membership Model: 2-3 years
High-level summary of proposed implementation	Implementing a future membership model is linked to the ICANN
steps	Board response to RSSAC037 and RSSAC038.
00000	

https://www.icann.org/en/system/files/files/rssac-037-15jun18-en.pdf
 https://www.icann.org/en/system/files/files/rssac-038-15jun18-en.pdf

Issue 1b

Issue identified by the independent examiner: RSSAC is not involved in any aspect of root server operations and does not require the attention of every RSO (p54).

Recommendation 1b

Independent examiner's final recommendation: Let individual RSOs decide whether or not to participate in the RSSAC.

	V/N	1
	Y/N	Level of Consensus*
Dana DIAD accordant the insural	N.I.	(*As defined by the GNSO Working Group Guidelines)
Does RWP support the issue?	N	N/A
Does RWP support the recommendation?	N	N/A
Does RWP suggest a revised recommendation?	N	N/A
Does RWP support the revised recommendation?	N	N/A
Additional Details & Comments	L	C does not understand the premise of this
If RWP does not support the independent examiner's final recommendation, please provide rationale.	recomme back up o RSSAC. A indicates procedur evidence all RSOs i recomme captured	endation. This organizational review offers little evidence to claims that some RSOs would rather not participate in the ttendance by RSOs at RSSAC meetings in recent years that all are able to regularly contribute. Per its operational res, ⁵ the RSSAC operates on consensus and voting. The that RSSAC relies on is the very engaged participation from n its meetings and workshops in order to develop and end policies that affect the entire Root Server System in RSSAC minutes. Hore, there is a clear self-interest for every RSO to te in the RSSAC. Even though RSSAC is not involved in root
If RWP suggests a revised recommendation, please	server op commun on the re	perations, it does offer advice to the ICANN Board and ity that has an impact on the obligations of every RSO and lationship of every RSO with ICANN, including influence isions about commitment of organizational resources.
state the suggested revised recommendation along		
with supporting rationale.		
RWP comments		
Activities, if any, on which implementation is dependent, or that are dependent on implementation of this recommendation		
Who will implement the recommendation: ICANN		
community, ICANN Board, ICANN organization, other?		
Anticipated resource requirements (FTEs, tools)		
Expected budget implications		
Prioritization level, i.e. difficulty/ease to implement		
this recommendation, based on expected resource		
requirements, budget implications and other		
dependencies		
How long after the Board decision can this be implemented?		

 $^{^{\}rm 5}$ https://www.icann.org/en/system/files/files/rssac-000-op-procedures-23oct17-en.pdf Approved by the RSSAC on 2 October 2018

High-level summary of proposed implementation	
steps	

Issue identified by the independent examiner: RSSAC is the default target for every root service issue that arises within ICANN—whether or not the issue is properly within its scope—simply because it appears to be the only available interface between ICANN and the root server operators (p55).

Recommendation 2

Independent examiner's final recommendation: Resolve the apparent mismatch between the charter and operational procedures of the RSSAC and the requirements and expectations of the ICANN Board and Community for interaction with the root server system.

	Y/N	Level of Consensus*
Door BWD cupport the issue?	NI	(*As defined by the <u>GNSO Working Group Guidelines</u>) N/A
Does RWP support the issue?	N	·
Does RWP support the recommendation?	N	N/A
Does RWP suggest a revised recommendation?	N	N/A
Does RWP support the revised recommendation?	N	N/A
Additional Details & Comments		
If RWP does not support the independent examiner's final recommendation, please provide rationale.	the final directly bother par the RSSA communi RSSAC ex attention processes	f negative perceptions about the RSSAC charter reflected in report have not been articulated to the RSSAC, either y the ICANN Board, or through its liaison, or from any it of the ICANN community. Based on these experiences, is concludes that neither the ICANN Board nor the ICANN ity harbor the mismatch raised in the final report. The pects that unfulfilled expectations be brought to the of the RSSAC and the ICANN Board through existing is if the ICANN community believes that the RSSAC charter be modified.
If RWP suggests a revised recommendation, please state the suggested revised recommendation along		
with supporting rationale.		
RWP comments		
Activities, if any, on which implementation is dependent, or that are dependent on implementation of this recommendation		
Who will implement the recommendation: ICANN community, ICANN Board, ICANN organization, other?		
Anticipated resource requirements (FTEs, tools)		
Expected budget implications		
Prioritization level, i.e. difficulty/ease to implement this recommendation, based on expected resource requirements, budget implications and other dependencies		
How long after the Board decision can this be implemented?		
High-level summary of proposed implementation steps		

Issue 2a

Issue identified by the independent examiner: The RSSAC could improve the quality of discussions about the ICANN/RSS relationship by clearly documenting the rationale for the current RSS architecture, particularly with respect to RSO diversity and independence (p55).

Recommendation 2a

Independent examiner's final recommendation: Document the rationale for the architecture of the root server system.

	Y/N	Level of Consensus*
		(*As defined by the <u>GNSO Working Group Guidelines</u>)
Does RWP support the issue?	N	N/A
Does RWP support the recommendation?	N	N/A
Does RWP suggest a revised recommendation?	N	N/A
Does RWP support the revised recommendation?	N	N/A
Additional Details & Comments		
If RWP does not support the independent examiner's final recommendation, please provide rationale.	part due organizat RSSAC02. System a recently strengths character Various of the service Server Sy	to recent work that was published after the first RSSAC cional review took place. The RSSAC has published 36 which documents the history of the DNS Root Server and its architecture as it has changed over time. The published RSSAC037 document further identifies the sof the current architecture by defining important ristics that the RSSAC believes need to be carried forward. Other RSSAC publications also discuss the basic nature of the and its operation. Furthermore, oversight of the Root estem and Root Server Operators is likely to change if the ment and implementation of the RSSAC037 model
If RWP suggests a revised recommendation, please	p. 08. 000	
state the suggested revised recommendation along		
with supporting rationale.		
RWP comments		
Activities, if any, on which implementation is		
dependent, or that are dependent on implementation		
of this recommendation		
Who will implement the recommendation: ICANN		
community, ICANN Board, ICANN organization, other?		
Anticipated resource requirements (FTEs, tools)		
Expected budget implications		
Prioritization level, i.e. difficulty/ease to implement		
this recommendation, based on expected resource		
requirements, budget implications and other		
dependencies		
How long after the Board decision can this be		
implemented?		
High-level summary of proposed implementation		
steps		

⁶ https://www.icann.org/en/system/files/files/rssac-023-04nov16-en.pdf Approved by the RSSAC on 2 October 2018

Issue identified by the independent examiner: The Board and Community generally do not know what advice to expect or solicit from the RSSAC (p56).

Recommendation 3

Independent examiner's final recommendation: Formalize the responsibilities of the RSSAC to the ICANN Board and Community in a work plan that is periodically reviewed and published; and hold the RSSAC accountable for work plan deliverables.

	Y/N	Level of Consensus*
Does RWP support the issue?	V	(*As defined by the GNSO Working Group Guidelines) N/A
Does RWP support the issue: Does RWP support the recommendation?	' '	N/A
Does RWP suggest a revised recommendation?	N	N/A
Does RWP support the revised recommendation?	N	N/A
Additional Details & Comments	14	IVA
If RWP does not support the independent examiner's		
final recommendation, please provide rationale.		
If RWP suggests a revised recommendation, please		
state the suggested revised recommendation along		
with supporting rationale.		
RWP comments	discussing perspection and expended and expended adjusts it allocation it is not context. Its work need to every ICA interest; and work make surits work. Observati	C welcomes this recommendation and looks forward to g next steps. The RSSAC reiterates, though, that from its ve, there is no misalignment between the understanding ctations of the ICANN Board and RSSAC in regard to its id work. As with any other group within ICANN, the RSSAC work to reflect the availability of its members and in of supporting resources from the ICANN organization, so lear what "hold the RSSAC accountable" means in this The RSSAC takes several steps, on a regular basis, to share with the community and solicit input on where it might engage: The RSSAC regularly meets with the ICANN Board at INN public meeting to discuss its work and items of mutual provides updates on its work at ICANN public meetings; is closely with the RSSAC liaison to the ICANN Board to be the ICANN Board knows when RSSAC input is relevant to Since ICANN62, RSSAC work sessions have been open to on by default.
Activities, if any, on which implementation is		pe particularly helpful to have an example of another
dependent, or that are dependent on implementation of this recommendation		
Who will implement the recommendation: ICANN	RSSAC	
community, ICANN Board, ICANN organization, other?		
Anticipated resource requirements (FTEs, tools)		publication support
Expected budget implications	Minimal	
Prioritization level, i.e. difficulty/ease to implement	Low prior	ity, low implementation effort
this recommendation, based on expected resource		
requirements, budget implications and other		
dependencies		
How long after the Board decision can this be	3 months	
implemented?		

High-level summary of proposed implementation	1. The RSSAC would develop a work plan template and share
steps	with ICANN Board/community for feedback.
	2. The RSSAC would publish its work plan and regularly update
	it.

Issue 3a

Issue identified by the independent examiner: According to its charter, the RSSAC should "Engage in ongoing threat assessment and risk analysis of the Root Server System and recommend any necessary audit activity to assess the current status of root servers and the root zone" (p57).

Recommendation 3a

Independent examiner's final recommendation: Engage in ongoing threat assessment and risk analysis of the Root Server System and recommend any necessary audit activity to assess the current status of root servers and the root zone.

	Y/N	Level of Consensus*
		(*As defined by the GNSO Working Group Guidelines)
Does RWP support the issue?	Υ	N/A
Does RWP support the recommendation?	Υ	N/A
Does RWP suggest a revised recommendation?	N	N/A
Does RWP support the revised recommendation?	N	N/A
Additional Details & Comments		
If RWP does not support the independent examiner's		
final recommendation, please provide rationale.		
If RWP suggests a revised recommendation, please		
state the suggested revised recommendation along		
with supporting rationale.		
RWP comments		mmendation asks the RSSAC to execute the mission in its
		As such, the RSSAC welcomes this recommendation and
		ward to discussing next steps. The RSSAC continues to be
		in threat assessment and risk analysis and looks forward to
		detailed items where the ICANN community believes
	increase	d focus is needed.
Activities, if any, on which implementation is		
dependent, or that are dependent on implementation		
of this recommendation		
Who will implement the recommendation: ICANN	RSSAC	
community, ICANN Board, ICANN organization, other?		
Anticipated resource requirements (FTEs, tools)	Research support	
Expected budget implications	Moderat	
Prioritization level, i.e. difficulty/ease to implement	Medium	priority, moderate implementation effort
this recommendation, based on expected resource		
requirements, budget implications and other		
dependencies		
How long after the Board decision can this be	1 year	
implemented?	l la a const	lining the good for forward off attacks are self-track.
High-level summary of proposed implementation	upon rea	alizing the need for focused efforts on specific issues:
steps	1 .	The DCCAC would develop a statement of work and law also
		The RSSAC would develop a statement of work and launch a
		work party. The RSSAC would review the outcomes of the threat
		assessment and develop a document.
		The RSSAC would publish the document.
	٥.	THE NOORE WOULD PUBLISH THE GOCULTERIL.

Issue 3b

Issue identified by the independent examiner: RSSAC has recommended that individual RSOs collect and publish data in a standard format for a standard set of metrics, defined in RSSAC002. Both the extent and the quality of compliance with this recommendation in aggregate falls short of what academic and industry researchers advised they would need in order to conduct meaningful analyses of the root server system.

Recommendation 3b

Independent examiner's final recommendation: Coordinate the gathering and publishing of meaningful data about the root server system.

	Y/N	Level of Consensus*
		(*As defined by the GNSO Working Group Guidelines)
Does RWP support the issue?	N	N/A
Does RWP support the recommendation?	N	N/A
Does RWP suggest a revised recommendation?	N	N/A
Does RWP support the revised recommendation?	N	N/A
Additional Details & Comments		
If RWP does not support the independent examiner's final recommendation, please provide rationale.	The RSSA that shou evolved a publishin provides most RSC to time a	mmendation is out of scope ⁷ for an organizational review. C notes that RSSAC002v3 ⁸ identifies data regarding the RSS and be collected and published, and that RSSAC002 has and will continue to do so. Since 2013, the RSOs have been g their own data on their respective websites. Each RSO a link to their data on www.root-servers.org. Additionally, Os participate in Day-in-the-Life (DITL) captures from time and make that data available to researchers, including the ffice of the Chief Technology Officer (OCTO), for analysis.
If RWP suggests a revised recommendation, please state the suggested revised recommendation along with supporting rationale.		
Review Working Party comments	the asser of what r welcome	s an assertion that the data collected is not meaningful, tion is not supported, either by evidence or a statement night be more meaningful. Moreover, the RSSAC would specific suggestions via the RSSAC Caucus on how this d be improved.
	the RSSA	C welcomes academics, researchers, and others to join C Caucus and work on an improved set of metrics in an ucus work party.
Activities, if any, on which implementation is dependent, or that are dependent on implementation of this recommendation		
Who will implement the recommendation: ICANN community, ICANN Board, ICANN organization, other?		
Anticipated resource requirements (FTEs, tools)		
Expected budget implications		
Prioritization level, i.e. difficulty/ease to implement this recommendation, based on expected resource		

⁷ https://community.icann.org/display/ACCRSSAC/Scope+of+the+review

⁸ https://www.icann.org/en/system/files/files/rssac-002-measurements-root-06jun16-en.pdf Approved by the RSSAC on 2 October 2018

requirements, budget implications and other	
dependencies	
How long after the Board decision can this be	
implemented?	
High-level summary of proposed implementation	
steps	

Issue 3c

Issue identified by the independent examiner: It is not clear whether or to what extent individual RSOs have complied with either of the two recommendations of RSSAC001 (p58).

Recommendation 3c

Independent examiner's final recommendation: Assess and report on the status of compliance with the recommendations of RSSAC001.

	Y/N	Level of Consensus*
		(*As defined by the GNSO Working Group Guidelines)
Does RWP support the issue?	N	N/A
Does RWP support the recommendation?	N	N/A
Does RWP suggest a revised recommendation?	N	N/A
Does RWP support the revised recommendation?	N	N/A
Additional Details & Comments		
If RWP does not support the independent examiner's final recommendation, please provide rationale.	advice, is we encou note that	mmendation, specifically, RSO compliance with RSSAC out of scope ⁹ for an organizational review. Nonetheless, urage individual RSOs to publish such assessments, and t RSSAC038 specifies accountability mechanisms that will supercede RSSAC001.
If RWP suggests a revised recommendation, please state the suggested revised recommendation along with supporting rationale. RWP comments		
Activities, if any, on which implementation is dependent, or that are dependent on implementation of this recommendation		
Who will implement the recommendation: ICANN community, ICANN Board, ICANN organization, other? Anticipated resource requirements (FTEs, tools)		
Expected budget implications		
Prioritization level, i.e. difficulty/ease to implement this recommendation, based on expected resource requirements, budget implications and other dependencies		
How long after the Board decision can this be implemented?		
High-level summary of proposed implementation steps		

⁹ https://community.icann.org/display/ACCRSSAC/Scope+of+the+review Approved by the RSSAC on 2 October 2018

Issue identified by the independent examiner: To secure improvements in the management and operation of RSSAC that followed the 2013-14 RSSAC restructuring, the RSSAC should deliberately plan for succession in its leadership roles (p58).

Recommendation 4

Independent examiner's final recommendation: Develop and implement a leadership training and succession plan.

	Y/N	Level of Consensus*
Does RWP support the issue?	V	(*As defined by the GNSO Working Group Guidelines) N/A
Does RWP support the issue: Does RWP support the recommendation?	, v	N/A
Does RWP suggest a revised recommendation?	N	N/A
Does RWP support the revised recommendation?	N	N/A
Additional Details & Comments	<u> </u>	P 7 7 7
If RWP does not support the independent examiner's		
final recommendation, please provide rationale.		
If RWP suggests a revised recommendation, please		
state the suggested revised recommendation along		
with supporting rationale.		
RWP comments	The RSSA	C welcomes this recommendation and looks forward to
	establish direct res RSSAC re structure already u	g next steps. As agreed upon with the ICANN Board, the ment of the current leadership structure in 2014 was a sult of the first organizational review of the RSSAC. The cognizes the importance of evolving its leadership structure are inderway. The topics of succession and training can be d in this context.
Activities, if any, on which implementation is dependent, or that are dependent on implementation of this recommendation		
Who will implement the recommendation: ICANN community, ICANN Board, ICANN organization, other?	RSSAC, IC	CANN Board
Anticipated resource requirements (FTEs, tools)	Drafting support	
Expected budget implications	Limited	
Prioritization level, i.e. difficulty/ease to implement this recommendation, based on expected resource requirements, budget implications and other dependencies	Low prior	rity, moderate implementation effort
How long after the Board decision can this be implemented?	6 months	s-1 year
High-level summary of proposed implementation steps	2. I i 3. I	The RSSAC would discuss its leadership structure and agree on revisions to current model or on a new model. If the RSSAC revises current model, the RSSAC would mplement it. If the RSSAC approves a new model, the ICANN Board would adopt Bylaw changes, then the RSSAC would mplement the new model.

Issue identified by the independent examiner: The RSSAC could fulfill its charter mandate to "[c]ommunicate on matters relating to the operation of the Root Servers and their multiple instances with the Internet technical community and the ICANN community" more effectively if it engaged more visibly with other ICANN Advisory Committees, Supporting Organizations, review teams, and task forces (p58).

Recommendation 5

Independent examiner's final recommendation: Engage more actively with the rest of ICANN and its Community.

	Y/N	Level of Consensus*
Door PM/D support the issue?	Υ	(*As defined by the <u>GNSO Working Group Guidelines</u>) N/A
Does RWP support the issue? Does RWP support the recommendation?	1 V	N/A
Does RWP suggest a revised recommendation?	N	N/A
Does RWP support the revised recommendation?	N	N/A
Additional Details & Comments	ĮΝ	INA
If RWP does not support the independent examiner's	1	
final recommendation, please provide rationale.		
If RWP suggests a revised recommendation, please		
state the suggested revised recommendation along		
with supporting rationale.		
	The RSSAC believes its engagement is generally appropriate given its charter and role as an advisory committee. The RSSAC welcomes this recommendation and looks forward to discussing next steps. The RSSAC recognizes the importance of improving its engagement with the ICANN community while remaining focused on its core mission and welcomes input on how to best balance between these priorities. As a path toward increased engagement, since ICANN62 the RSSAC has made its work sessions open to observation by default and regular update and information sessions will continue to be arranged. However, the RSSAC respectfully suggests that "engagement" is not an end in itself and should serve a purpose. The RSSAC notes that it currently maintains liaison relationships with the ICANN Board, the Security and Stability Advisory Committee (SSAC), the Internet Architecture Board, the IANA Functions Operator, the Root Zone Maintainer (RZM), the Customer Standing Committee (CSC), and the Root Zone Evolution Review Committee (RZERC). The RSSAC would be willing to consider establishing additional mutually beneficial liaison relationships, too. Furthermore, the RSSAC invites the ICANN community to attend its sessions at ICANN public meetings and observe its various joint meetings (e.g., ICANN Board, OCTO, Nominating Committee, etc.).	
Activities, if any, on which implementation is		
dependent, or that are dependent on implementation of this recommendation		
Who will implement the recommendation: ICANN	RSSAC	
community, ICANN Board, ICANN organization, other?		
Anticipated resource requirements (FTEs, tools)		

Expected budget implications	Minimal
Prioritization level, i.e. difficulty/ease to implement	Low priority, low implementation effort
this recommendation, based on expected resource	
requirements, budget implications and other	
dependencies	
How long after the Board decision can this be	Next ICANN public meeting
implemented?	
High-level summary of proposed implementation	The RSSAC will proactively engage with ICANN community groups
steps	about its publications. The RSSAC will continue to seek input on
	other possible steps toward greater engagement.

Issue identified by the independent examiner: Although their charter and operating procedure documents attempt to define the roles and responsibilities of these groups clearly, our research found both *de facto* and *de jure* confusion and ambiguity that affect the RSSAC's ability to effectively fulfill its role (p59).

Recommendation 6

Independent examiner's final recommendation: Clarify the role and responsibility of the RSSAC with respect to other groups with adjacent or overlapping remits, including the SSAC, the RZERC, and the RSSAC Caucus.

and

Issue 6b

Issue identified by the independent examiner: Because the SSAC's scope includes the security and stability of the root zone (along with the rest of "the Internet's naming and address allocation systems"), the RSSAC's role is often misunderstood as a subset of the SSAC's (p60).

Recommendation 6b

Independent examiner's final recommendation: In cooperation with the SSAC, develop and publish a statement that clearly distinguishes the roles and responsibilities of the RSSAC and the SSAC, describes how they **are** complementary with respect to their shared interests in security and stability, and establishes a framework for collaboration on issues of mutual concern.

and

Issue 6c

Issue identified by the independent examiner: There is some concern that the RZERC might encroach on the work of the RSSAC and the SSAC or be expected to resolve conflicts and differences of opinion between those committees (p60).

Recommendation 6c

Independent examiner's final recommendation: In cooperation with the RZERC and the SSAC, develop and publish a statement that clearly distinguishes the roles and responsibilities of the RSSAC, the RZERC, and the SSAC with respect to the evolution of the DNS root system (within the scope of ICANN's mission).

V/ NI

	Y/N	Level of Consensus*
		(*As defined by the GNSO Working Group Guidelines)
Does RWP support the issue?	N	N/A
Does RWP support the recommendation?	N	N/A
Does RWP suggest a revised recommendation?	N	N/A
Does RWP support the revised recommendation?	N	N/A
Additional Details & Comments		
If RWP does not support the independent examiner's	While the subject of this recommendation is within scope for an	
final recommendation, please provide rationale.	organizational review, the RSSAC finds that the actual	
	recommendation affects more than just the RSSAC and its	
	relationship to the ICANN Board. On its own, the RSSAC cannot fulfill	
	the recommendation, and therefore it has to be made in a different	
	forum. The RSSAC agrees that clarification of the roles of the RSSAC,	
	RZERC, and SSAC would be useful to the ICANN community and could make all three groups more effective. The RSSAC is willing to work with SSAC and RZERC with this recommendation. Ultimately,	
	this is the	e responsibility of the ICANN Board and community.

If RWP suggests a revised recommendation, please state the suggested revised recommendation along with supporting rationale.	
	Though potentially valuable, comparing the charters of RSSAC, RZERC, and SSAC is out of scope ¹⁰ for an organizational review. This organizational review comments on the overlap of the charters of the RSSAC, RZERC, and SSAC, and this comparison of the charters of multiple ICANN bodies deviates from the scope ¹¹ of an organizational review. Moreover, the RSSAC feels strongly that this organizational review should have disclosed that one of the independent examiners is a member of the RZERC and another of the SSAC. Though serving in multiple roles and functions is not uncommon in the ICANN community, the lack of disclosure could potentially raise questions about the impartiality of this recommendation.
Activities, if any, on which implementation is dependent, or that are dependent on implementation of this recommendation	
Who will implement the recommendation: ICANN community, ICANN Board, ICANN organization, other? Anticipated resource requirements (FTEs, tools)	
Expected budget implications	
Prioritization level, i.e. difficulty/ease to implement this recommendation, based on expected resource requirements, budget implications and other dependencies	
How long after the Board decision can this be implemented?	
High-level summary of proposed implementation steps	

 $^{^{10}}$ https://community.icann.org/display/ACCRSSAC/Scope+of+the+review 11 https://community.icann.org/display/ACCRSSAC/Scope+of+the+review Approved by the RSSAC on 2 October 2018

Issue 6a

Issue identified by the independent examiner: The work of the RSSAC Caucus is poorly defined and lacks effective guidance and oversight from the RSSAC (p59).

Recommendation 6a

Independent examiner's final recommendation: Develop a more effective and transparent process for defining RSSAC Caucus projects, engaging its members and managing its membership, managing its work, and promoting its output.

	Y/N	Level of Consensus*
		(*As defined by the GNSO Working Group Guidelines)
Does RWP support the issue?	Υ	N/A
Does RWP support the recommendation?	Υ	N/A
Does RWP suggest a revised recommendation?	N	N/A
Does RWP support the revised recommendation?	N	N/A
Additional Details & Comments		
If RWP does not support the independent examiner's		
final recommendation, please provide rationale.		
If RWP suggests a revised recommendation, please		
state the suggested revised recommendation along		
with supporting rationale.		
RWP comments		C recognizes the importance of developing the
		engagement, management, and output of the RSSAC
		nd regularly seeks input from it about potential work
		is guides the decision-making and prioritization of the
		urrently, the RSSAC Caucus Membership Committee ¹² is
		g the engagement and contributions of each RSSAC
		nember. The RSSAC also reviews its operational
	ľ	es ¹³ on annual basis, making adjustments as necessary
	•	ve its function as an advisory committee and its
	relations	nip with the RSSAC Caucus.
Activities, if any, on which implementation is		
dependent, or that are dependent on implementation		
of this recommendation		
Who will implement the recommendation: ICANN	RSSAC	
community, ICANN Board, ICANN organization, other?	- 6.1	
Anticipated resource requirements (FTEs, tools)	Drafting s	support
Expected budget implications	Minimal	
Prioritization level, i.e. difficulty/ease to implement	High prio	rity, moderate implementation effort
this recommendation, based on expected resource		
requirements, budget implications and other		
dependencies	C manualta	1.000
How long after the Board decision can this be	6 months	-1 year
implemented?		

¹² https://www.icann.org/groups/rssac-caucus

 $^{^{\}rm 13}$ https://www.icann.org/en/system/files/files/rssac-000-op-procedures-23oct17-en.pdf Approved by the RSSAC on 2 October 2018

High-level summary of proposed implementation	1. The RSSAC, RSSAC Caucus, and RSSAC Caucus Membership
steps	Committee discuss how to better define, initiate, track,
	complete, and track work items and how to better recruit,
	onboard, engage, and offboard its members.
	2. RSSAC operational procedures are modified/updated
	accordingly.

ANNEX 1: Background

An independent review of ICANN's Root Server System Advisory Committee (RSSAC) is mandated by ICANN's Bylaws, Section 4.4, and is part of ICANN's commitment to its own evolution and improvement, accountability and transparency.

Timeline

In September 2017, the ICANN Board appointed Interisle Consulting Group, LLC (Interisle) to perform the second review of the RSSAC. Interisle issued its assessment report for community input on 27 February 2018. The goal of the assessment report is to achieve a maximum agreement between the wider ICANN community and the independent examiner as to which areas of the RSSAC work well and which may benefit from improvements. No recommendations are included in the assessment report.

On 1 May 2018, Interisle published its <u>draft final report</u> for <u>public comment</u> for a period of 40 days. <u>Eight comments</u> were submitted to the public comment forum. Interisle published its <u>final report</u> on 10 July 2018. The <u>final report</u> includes an assessment of the RSSAC and six primary recommendations for improving its operations. Based on the <u>final report</u>, this Feasibility Assessment and Initial Implementation Plan has been prepared by the RWP and will be presented to the Organizational Effectiveness Committee of the ICANN Board (OEC) to inform its recommendation to the Board on next steps.

Scope of Review

In addition to assessing the effectiveness of the improvements resulting from the previous RSSAC Review conducted in 2009 - 2010, the scope of this RSSAC review was to:

- 1. Assess whether the RSSAC has a continuing purpose within the ICANN structure;
- 2. Assess how effectively RSSAC fulfills its purpose and whether any change in structure or operations is needed to improve effectiveness, in accordance with the ICANN-provided objective and quantifiable criteria;
- 3. Assess the extent to which RSSAC as a whole is accountable to the wider ICANN community, its organizations, committees, constituencies, and stakeholder groups to make effective selections.

Role of the RWP

The RSSAC2 Review Work Party (RWP), acting as a steering committee, serves as the primary group working on the RSSAC2 review. RWP membership information can be found here. The roles and responsibilities of the RWP include:

- Share input into review scope and IE selection criteria
- · Provide community outreach support
- Share input into data collection online survey and interviews
- Provide clarification and factual corrections throughout the review

Once the independent examiner's final report is submitted, the RWP is responsible for:

- Establishing the RWP's level of agreement with the final report
- Assessing feasibility of recommendations
- Providing proposed alternatives if there is a disagreement with the feasibility of the IE's recommendations
- Providing detailed rationale for each rejected assessment or recommendations
- Based on the above work, compiling a Feasibility Assessment and Initial Implementation Plan (FAIIP)
- Presenting FAIIP to the OEC