

A European Regional “Engagement” Strategy

RIPE 67
Athens
17th October 13

Nigel Hickson, VP;
Europe

Background on Regional Strategies

- + It all started in Prague (June 2012) - Africa reflected a particular set of issues;
- + Strategies for Latin America and Middle East initiated in Toronto (October 2012);
- + All three strategies now launched and underway
- + Discussions taking place on Strategies for Asia and Pacific
- + All Regions quite different

Progress so far

- + EuroDIG; Lisbon;
- + 25th June; Brussels Briefing;
- + ICANN 47; July Durban; meetings with GAC and stakeholders;
- + 1 October; CENTR GA
- + 17th October: RIPE 67
- + 5th/6th November: Brussels Briefing
- + ICANN 48; BA; November; public meeting; advanced strawman.

Issues and Elements for discussion

- + Overall Focus
- + Geographical Scope
- + Potential Issues
- + Working Methodology
- + Challenges

Overall Focus

- + Information exchange
- + Policy Coordination and Engagement
- + Capacity Building

Geographical Scope

- + Not simple
- + Clearly more than EU; but...
- + Use of Council of Europe Definition
- + Those who are interested

Potential Issues

- + EU Policy issues affecting IG
- + Wider policy issues re IG; (ITU)
- + Engagement across ICANN; specific issues (ATRT2, Expert Group); Strategy Panels; Strategic Plan; ICANN Labs
- + Coordination ahead of IG fora (CEPT; ITU, WSIS, CSTD; EITF)
- + Information Exchange on Events; Opportunities

Working Methodologies

- + Open Minded
- + Consultative Group / Steering Group
- + Social Media
- + Webinars / Pre-ICANN sessions

Challenges

- + European Commission role
- + IG issues beyond scope of ICANN
- + Geographical Definition
- + NSA /Snowden influence
- + Resources

Questions and Discussions

[nigel.hickson@icann
.org](mailto:nigel.hickson@icann.org)