No Continuing Purpose: an assessment of the GNSO
By Danny Younger
ICANN is in receipt of an independent review of the Generic Names Supporting Organization (GNSO) prepared by the London School of Economics (LSE). The stated goal of the review, as per the ICANN bylaws is to determine whether (1) the GNSO has a continuing purpose in the ICANN structure, and (2) whether any change in structure or operations is desirable to improve GNSO effectiveness.
As to point #1 – this is not a minor consideration that may simply be shrugged off by current participants in the ICANN process who may naively believe that their contributory role within a Supporting Organization construct is sacrosanct. There was a time when ICANN was bolstered by the efforts of the Protocol Supporting Organization (PSO) that was tasked with advising the ICANN Board with respect to matters relating to the assignment of parameters for Internet protocols; the PSO no longer exists as an ICANN Supporting Organization, and the advice that it formerly tendered is now received by the ICANN Board by means of other channels. The ICANN Board can eliminate a Supporting Organization rather than acting to reform it; it has, in fact, already done so.
In view of this precedent, let us now consider the stated purpose of the GNSO (to develop and recommend to the ICANN Board substantive policies relating to generic top-level domains) and ask ourselves whether a case can be made for the continued existence of the GNSO, or whether ICANN would be better served through the receipt of advice through other channels.
The GNSO was created in the wake of the 2002 ICANN Reform Process as a new iteration of the DNSO, a body that was widely regarded as dysfunctional in the extreme. At that time, former ICANN President Stuart Lynn in his 24 February 2002 reform proposal made note of the state of the DNSO through this comment:

“The current ICANN concept is based on the notion of "bottom-up" policy development, with the Supporting Organizations responsible for the development of policy and the Board theoretically just the implementing device for those policies. In hindsight, the notion of truly "bottom-up" consensus decision-making simply has not proven workable, partly because the process is too exposed to capture by special interests and partly because ICANN relies entirely on volunteers to do all the work.”
ICANN, thoroughly devoted to the concept of bottom-up consensus-based decision-making (even if it didn’t work) attempted to rectify some of the issues identified with the DNSO by (1) allocating in the post-Reform period greater ICANN Staff resources to the new GNSO, by (2) dealing with the special-interest capture concerns by changing the GNSO voting formula and (3) by adding a “tie-breaker” element into the GNSO mix – the Nominating Committee appointees.
Unfortunately, none of these modifications have resulted in an environment in which decisions can be better reached on the basis of consensus; the GNSO remains as dysfunctional as its predecessor the DNSO due primarily to the fact that its constituent members have arrived at a comfort level with the adoption of entrenched intractable positions regardless of their rationality and feel no particular need to utilize the consensus development process to progress any particular issue. We have noticed this tendency most recently in the WHOIS Task Force setting wherein public comment period criticisms of both the OPOC proposal and the Special Circumstances proposal were met with absolutely no desire on the part of constituency representatives to modify, amend or otherwise adjust the initial constituency proposals submitted to the TF.

It has become quite evident that GNSO constituencies have arrived at the conclusion that they need only to put forward their own immutable constituency positions and search out within the Names Council the lowest common denominator elements held by the respective parties (a truly sad perversion of the concept of consensus) – constituency positions are never changed in response to cross-constituency dialogue but are only changed if rabid self-interest rises to the fore.

By way of illustration, allow me to point to the position adopted by the Business Constituency on the topic of auctions. The BC “White Paper on Internet domain name expansion” declared that “any supposed benefit from an auction model for new domain names has a disproportionate cost due to the increased likelihood of market distortions. Such an approach is contrary to the public interest and therefore contrary to ICANN’s core values.” Not too long afterwards, however, we hear the BC advocating exactly the opposite position – namely, the explicit use of auctions in order to secure second-level single-character domains for their constituent members overstock.com and Yahoo!. Self-interest, not the consensus process, reigns supreme as the vehicle that allows for a position to be modified or, as demonstrated, reversed.
If the GNSO is no longer functioning as a platform through which ideas can be discussed, debated, modified, amended or revised within a consensus-based cross-platform decision-making process, then it is most assuredly offering no “value-added component” that would warrant its continued existence. As Joe Sims asked during the prior reform process:

“If the Names Council rep is nothing more than a conduit for majority opinion in his/her constituency, why do we need a NC or for that matter a SO? Why not just have the constituencies deal directly with the Board, since the NC under these circumstances is not offering any value added to the process?”
In my estimation, we have reached the point where any neutral observer with knowledge of ICANN history would state that the GNSO exemplifies a process gone sour, a process beyond redemption. The “bottom-up" consensus decision-making process as attempted by this body has simply has not proven workable, and I am of the belief that no amount of tinkering (not even the well intentioned LSE recommendations) will ever cure the current dynamic because the GNSO system has a fatal flaw – no constituency is ever willing to retreat from a position or modify a closely-held position in that the process offers no incentives to seek a broad accord.
At present, the only sane element in this entire process has been the professional and substantive input provided by ICANN Staff that is forcing constituencies to come to grips with implementation considerations – the “Staff Notes on Potential Implementation Issues” relative to the current WHOIS proposals is a fine example of this sanity at work that is compelling constituencies to deal with the inadequacies inherent in their glaringly deficient self-serving policy formulations.
Yet while I appreciate Staff’s contribution to the process, I remain aware that operating in this mode extends into the far distant future the prospect of having any definitive policy recommendations emerge. This does not comport with either the community’s or the Board’s desire to see an expedited and efficient Policy Development Process as envisioned in the ICANN bylaws annex. We need a better way forward.
After much reflection I have concluded that Joe Sims was right – if the GNSO cannot properly produce bottom-up consensus-based policy formulations owing to constituency intransigence, we should have the constituencies independently channel their input directly to the Board and the GNSO should be eliminated just as we eliminated the PSO.
What will we gain by such an approach? For starters, each constituency will be forced to “make their case” with empirical evidence and sound argumentation. As there will be neither majority nor minority report designations, each policy recommendation put forth by the constituent bodies will need to be judged exclusively on its own relative merits. The Board, in its wisdom, may ask a constituency for further research or for clarifications as needed, and the Board will ultimately have to assess whether consensus on any given issue has been achieved (or not) in light of all comments received.
Most importantly, we gain efficiency of process and a resolution of issues at Internet speed. By eliminating the GNSO, any set of impacted parties may raise an issue with the ICANN Board through direct appeal. Had this process already been in place, those registrants impacted by the Registerfly.com fiasco could have appealed directly to ICANN for immediate assistance instead of having to wait forever for the GNSO to finally wake up and realize that a disaster was imminent…
…ooops, sorry… the public did do that didn’t they? Somehow, the public routed around the unresponsive GNSO (that has no public intake process and that hadn’t even once mentioned the current calamity in their discussion lists), and managed to make a case that compelled ICANN to swiftly act. Amazing …and all without a Supporting Organization structure as an obstructionist intermediary that would have needed two to six years to merely arrive at a narrow majority recommendation.
I would counsel the Board to thank for GNSO for its service; it should then act to eliminate the GNSO as a structural unit. Let it join the PSO in the annals of history as a failed venture that served no continuing purpose. Issues will always arise and come to the Board’s attention through a number of channels as the Registerfly.com situation has readily demonstrated; no special Supporting Organization is needed merely to flag an issue or to aggregate the views of the public (as the .xxx application has recently demonstrated).
To resolve an issue the Board is at liberty to call for papers and for policy recommendations as required. As the ERC earlier stated: “Thus, a reasonable solution would be to have ICANN seek consensus whenever possible in developing policies, through processes and procedures that insure that all views of those affected are heard and that are open and transparent, and then to allow the ICANN Board to decide the issue based on its educated perception of the best interests of the whole community.”
These processes and procedures can be as simple as an intake process that allows for petitions by affected parties. We have managed without the PSO for a good many years now; we can now equally manage without the GNSO.
I remind the Board Governance Committee that my views on this matter are shared by many; as stated by the ERC: “Some have argued that a different structure, where there were no standing policy development bodies or advisory committees (with the possible exception of the GAC), would be more effective. In this conception, the Board would create issue-specific working groups or task forces as necessary to consider particular problems. In this structure, there would remain special-interest constituencies, but they would interact directly with the Board and any particular temporary bodies the Board created to deal with particular issues. In this structure, the Board would be the body responsible for directly managing the policy-development process.”

The ERC ultimately chose a path that favored standing policy-development bodies combined with staff support, a structured policy-development process, and time limits for action as a way forward that they believed would be more conducive to engendering consensus – sadly, the passage of time has shown that their faith was misplaced. I ask the Board Governance Committee to reevaluate the above option that the ERC had earlier considered.
