Proposed modifications

1) We put a big-R recommendation to do the legal review in 7.1.
We recommend that a legal review to be undertaken by ICANN Staff in connection with the implementation of the transition to thick whois. This review, addressing the impact of applicable laws with respect to transition from a thin to a thick whois environment, should be conducted by the General Counsel’s Office in consultation with national and international privacy experts and regulators, as applicable, early in the implementation of the transition to thick whois.
We note that while the transition of the current thin gTLD registries must be carefully prepared and implemented, we urge that the transition occur sooner, rather than later.
2) We beef up the body of the report to support those recommendations -- the language for the first part is already there, it ought to be moved down into a more recommendation-focused paragraph. The “all due speed” language needs to be added both in 7.1 (above) and in 7.2 (see below) – I got the language from the public comments which we discussed and agreed to.
page 30: "Again, these questions must be explored in more depth by ICANN Staff in connection with the implementation of the transition to thick whois. This review, addressing the impact of applicable laws with respect to transition from a thin to a thick whois environment, should be conducted by the General Counsel’s Office in consultation with national and international privacy experts and regulators early in the implementation of the transition to thick whois. As an added benefit, analyses concerning change of applicable laws with respect to transition from a thin to a thick environment also may prove valuable in the event of changes in a registry’s management, presumably an increasing likelihood given the volume of new gTLDs on the horizon." [drafting note: keep consistent w/section above]
page 45: [insert the following at the end of the second bullet “Guidelines as to how to conduct such a transition (timeline, requirements, potential changes to Registration Agreements, etc.)] We note that while the transition of the current thin gTLD registries must be carefully prepared and implemented, we urge that the transition occur sooner, rather than later.
3) We put a version of your little-r recommendation in section 7.3 [note: this item was not discussed on the call today for lack of time]
The WG discussed many of the issues involved in moving from having a registration currently governed under the privacy rules by one jurisdiction in a thick whois to another jurisdiction, the jurisdiction of the Registry in a thick whois. The WG did not feel it was competent to fully discuss these privacy issues and some members of the WG were not able to fully separate the privacy issues involved in such a move from the general privacy issues that need to be resolved in Whois. There was also concern with intersection with other related Privacy issues that ICANN currently needs to work on
. The Working group therefore makes the following recommendation:

We recommend that if the ICANN Board concludes privacy issues will not be adequately addressed within the scope of the Board-initiated PDP on gTLD registration data services, or otherwise be addressed, that the Board initiate such action as to ensure that privacy issues are fully and adequately addressed. [drafting note – work “community” notion into this]
�“Independent” requires clarification.

�What other “related Privacy issues,” other than with regard to Whois, are we referring to?

�See preceding comment.

