

A Proposal for a Revised Policy Development Process (prop-001-v001)

APNIC16 – Address Policy SIG
Seoul, Korea
20 August 2003

The Story So Far.....

- APNIC15
 - Conducted a review of current policy making process
 - Received major input from Randy Bush
 - Consensus on main points of change
 - Secretariat tasked to write up revised process
- One month before APNIC16
 - Circulated proposal to SIG ML
 - <http://www.apnic.net/mailing-lists/sig-policy/archive/2003/06/msg00001.html>

APNIC

Asia Pacific Network Information Centre

Current Policy Development Process

Definition – “Consensus”

- OED definition
 - “General agreement in opinion”
- Show of hands to judge ‘general agreement’
 - Often a count is taken to assist but is not essential
 - Those in favour, those against and abstentions
 - Each attendee has one vote
- If difficult to judge, unlikely to be consensus
 - Final call by chair

Principles of Policy Development Process

Elements of the Process

WGs: semi formal, volunteer group tasked by a SIG to work on a particular project until completed eg. 'Broadband'

Member Meeting

MM: forum specific to APNIC business eg. fee structure & endorsement of policy decisions

Working Groups

Open Policy Meeting & Mailing Lists

Special Interest Groups

SIGs: Formal groups which discuss broad areas of policy relevant to the APNIC internet community

BOFs: Informal meetings to exchange ideas eg. CA BOF, Need to hold at least one to form new SIG

Birds of a Feather

APNIC Executive Council (EC) Role

- By-Laws state EC
 - ‘Act on behalf of the Members in the interval between Member Meetings’
 - Member meeting can review EC decisions
 - EC may act on policy matters
 - For example, those that are time critical, or as point of appeal or in response to legal judgements

How Does it Work? Self Regulation in Practice Today

APNIC

Asia Pacific Network Information Centre

Summary from APNIC15

Problems (Mailing list & APNIC15)

- Some key 'stakeholders' are missing at face to face meeting
- Timing and availability of proposals not sufficient
- Culturally diverse region where English is not native language

Objectives of Proposal

- Increase understanding of policy proposals
- Increase participation of stakeholders in community
- Promote more discussion on the mailing lists

APNIC

Asia Pacific Network Information Centre

Proposed Changes to Policy Development Process

Incorporating feedback from APNIC15

Proposed Changes to the Process

Proposed Changes to the Process

Summary of Proposed Changes

1. Text proposal to SIG ML
 - One month before the meeting
2. ‘Comment period’ on SIG ML after meeting
 - 2 proposals for the length of time for ‘comment period’ (next slide)
3. Final endorsement from EC

Options – Which is Most Appropriate for Region? (Choose One Option)

- **Option A** – ‘comment period’
 - 8 weeks after meeting on ML
- **Option B** – ‘comment period’
 - 26 weeks after meeting on ML
 - Basic idea is to allow for comments until one month before the next meeting

Options – Which is Most Appropriate for Region? (Choose One Option)

- **Option A** – ‘comment period’
 - 28 weeks total time to complete process
 - 4 weeks before meeting on ML
 - 1 week of meeting
 - **8 weeks after meeting on ML**
 - 3 weeks next EC meeting
 - 12 weeks for implementation
- **Option B** – ‘comment period’
 - 46 weeks total time to complete process
 - 4 weeks before meeting on ML
 - 1 week of meeting
 - **26 weeks after meeting on ML**
 - 3 weeks next EC meeting
 - 12 weeks for implementation

Feedback from SANOG2 – Questions and Comments

- Can the mailing list override the decision of the members?
 - Consensus can be overturned if ‘substantial objections’ are made
- How do you judge consensus on a mailing list that is dormant?
 - Consensus is maintained unless ‘substantial objections’ are raised
 - Ultimate call is with the chair
- 4 week ‘comment period’ on the ML after the meeting is enough

APNIC

Asia Pacific Network Information Centre

Questions and Comments?

