

Table of Contents
0 – Summary of Changes	5
1 – Introduction	7
2 – Planning and Budget Overview	9
3 – ICANN Operations	11
3.1 – Financial Overview	11
3.2 – Funding	13
3.3 – ICANN Operations Baseline Cash Expenses	16
3.4 – IANA Transition WS2	19
3.5 – Risks and Opportunities	20
3.6 – Unfunded Potential FY18 Activities	21
3.7 – Caretaker Budget	22
4 – PTI Operating Plan and Budget and IANA Budget Process Overview	23
4.1 – IANA Budget Overview	24
5 – New gTLD Program	25
5.1 – New gTLD Program – Financial Summary	25
5.2 – New gTLD Program – Multiyear View	26
5.3 – New gTLD Program – Variance Analysis	27
5.4 – New gTLD Program – Operating Expenses Variance Analysis	28
6 – Total ICANN Overview	29
6.1 – FY18 Financial Overview	29
6.2 – Headcount – Three Year Overview	30
6.3 – Cash Flow Synopsis	31
7 – FY18 Operating Plan and Budget – Description	32
7.1 – Management System	32
7.2 – 1.1 Further Globalize and Regionalize ICANN Functions	34
7.3 – 1.2 Bring ICANN to the World by Creating a Balanced and Proactive Approach to Regional Engagement with Stakeholders	36
7.4 – 1.3 Evolve Policy Development and Governance Processes, Structures and Meetings to be More Accountable, Inclusive, Efficient, Effective and Responsive	37
7.5 – 2.1 Foster and Coordinate a Healthy, Secure, Stable, and Resilient Identifier Ecosystem	39
7.6 – 2.2 Proactively Plan for Changes in the Use of Unique Identifiers and Develop Technology Roadmaps to Help Guide ICANN Activities	41
7.7 – 2.3 Support the Evolution of Domain Name Marketplace to be Robust, Stable and Trusted	43
7.8 – 3.1 Ensure ICANN’s Long-Term Financial Accountability, Stability and Sustainability	45
7.9 – 3.2 Ensure Structured Coordination of ICANN’s Technical Resources	47
7.10 – 3.3 Develop a Globally Diverse Culture of Knowledge and Expertise Available to ICANN’s Board, Organization, and Stakeholders	48
7.11 – 4.1 Encourage Engagement with the Existing Internet Governance Ecosystem at National, Regional and International Levels	50
7.12 – 4.2 Clarify the Role of Governments in ICANN and Work with them to Strengthen their Commitment to Supporting the Global Internet Ecosystem	51
7.13 – 4.3 Participate in the Evolution of a Global, Trusted, Inclusive Multistakeholder Internet Governance Ecosystem that Addresses Internet Issues	52
7.14 – 4.4 Promote Role Clarity and Establish Mechanisms to Increase Trust within the Ecosystem Rooted in the Public Interest	53
7.15 – 5.1 Act as a Steward of the Public Interest	55
7.16 – 5.2 Promote Ethics, Transparency and Accountability Across the ICANN Community	56
7.17 – 5.3 Empower Current and New Stakeholders to Fully Participate in ICANN Activities	58
Appendix	59
A – FY18 Budget by Project	59
B – Registrar Fees	60
C – ICANN Bylaws excerpts – Caretaker budget Annex E and F	62

1
I C A N N | Five-Year Operating Plan First Annual Update | Draft for Public Comment March 2016

22
I C A N N | FY18 Operating Plan and Budget

[bookmark: _Toc485133930]0 – Summary of Changes
This section shows changes made to the final budget based on input received from the Public Comment period which ended on 28 April 2017. The report on responses to public comments can be found on ICANN.org FY18 Report on Public Comments.
	Section/Topic
	Public Comments/Rationale for Change
	Actions

	Supporting documents
	Executive Summary
	Supporting document added

	Section 3.1 - Financial Overview ICANN Operations Baseline
	Community travel support, policy support, training and the addition of the FY18 Budget for WS2.
	Table revised

	Section 3.1 - Financial Overview ICANN Operations Baseline
	Public comment response on clarifying the contingency amount included in FY18 Budget.
	Table revised

	[bookmark: RANGE!B10]Section 3.3 – ICANN Operations Baseline Cash Expenses
	Updated table on Baseline expense variance to reflect changes to Budget. Updated table of Capital projects to clarify the Website enhancements
	Tables revised

	Section 3.4 - IANA Transition WS2
	Additional expenses supporting the extension of the Accountability WS2 activities in FY18
	Section 3.4 was added

	Section 3.5 - Risks and Opportunities
	Updated Analysis to remove the risk for IANA Transition WS2.
	Table revised

	Section 3.6 -Unfunded Potential FY18 Activities
	Updated Analysis to add the Information Transparency Imitative project
	Table revised

	Section 3.7-Caretaker Budget
	Analysis updated
	Table revised

	Section 4.1 - IANA Budget Overview
	Additional commentary added
	Table revised

	Section 5.2 - New gTLD Program - Multiyear View
	Comment on the Auction Proceeds line on this table
	Table revised

	Section 6.1 - FY18 Financial Overview Total ICANN
	Community travel support, policy support, training and the addition of the FY18 Budget for WS2.
	Table revised

	[bookmark: RANGE!B18]Section 6.2 – Headcount – Three Year Overview
	Addition of the FY18 Budget for WS2. Correction to ICANN headcount now including New gTLD
	Table revised

	Section 6.3 - Cash Flow Synopsis
	Revised analysis for the impact of the WS2 activities. Addition of commentary and a link to the ICANN investment policies
	Table revised

	Section 7.4 - Portfolio 1.3.2 – Reinforce Stakeholder Effectiveness, Collaboration and Communication Capabilities
	Additional Community travel support was added
	Budget changes to reflect additional support

	Section/Topic
	Public Comments/Rationale for Change
	Actions

	Section 7.7 - Portfolio 2.3.5 – Domain Name Registrants
	Organization revised name for consistency.
	Table revised

	Section 7.7 - Portfolio 2.3.6 Subsequent Procedures for New gTLDs
	Organization revised name for consistency.
	Table revised

	Section 7.13 - Portfolio 4.3.1 Support Internet Governance Ecosystem Advancement
	Revised analysis
	A funded project was added to the portfolio.

	Section 7.15 - Portfolio 5.1.4 Support ICANN Board
	Additional Training Support
	Revised budget for training

	Section 7.16- Portfolio 5.2 Promote Ethics, Transparency and Accountability…
	Addition of the FY18 Budget for WS2.
	Portfolio 5.2.6 Enhancing ICANN Accountability - WS2 Added

[bookmark: _Toc485133931]1 – Introduction
This document contains the Internet Corporation for Assigned Names and Numbers’ (ICANN’s) final Fiscal-Year 2018 (FY18) Operating Plan and Budget, which was submitted for public comment as required by ICANN’s Bylaws, and in accordance with ICANN’s public comment procedures

Enabling the engagement of all stakeholders in the planning process of ICANN, through accessible information and effective interaction, is a fundamental part of ICANN’s multistakeholder model. The publishing of the draft version of the FY18 Operating Plan and Budget for public comment was a key element of the transparency and community engagement in ICANN's planning process. ICANN online glossary defines and explains terminology used in this document.

ICANN welcomes and recognizes the past, present and future engagement of all stakeholders into the ICANN’s planning process, whether relative to the strategic plan, operating plan, budget, or on-going operational and financial updates.

This document provides final details of ICANN’s planned activities for its FY18 that will run from 1 July 2017 to 30 June 2018. Where useful, comparative information for FY17 is provided, using actual and forecast information. As Public Technical Identifiers' (PTI) operations are an aspect of ICANN’s total operations, they are documented here. They are presented with background shading to indicate that PTI’s FY18 Operating Plan and Budget was submitted for Public comment in late 2016 and was adopted by the PTI Board in January 2017.

The IANA Stewardship Transition was completed in early FY17. All of the Implementation activities for the initiative are estimated to be completed in FY17 with the exception of the work resulting from the Cross Community Working Group on Enhancing ICANN Accountability (CCWG-Accountability Work stream 2- WS2).This initiative funded by the Reserve fund carries over into FY18. The budgeted expense for IANA Transition WS2 in FY18 is projected to $3.1m.

The Operating Plan and Budget includes:

· Highlights of ICANN Operations (excluding the New gTLD Program).
· The activities that have already been submitted for public comment and adopted as a part of PTI’s FY18 Operating Plan and Budget.
· Highlights of the New gTLD Program.
· An overview of ICANN’s FY18 Budget, combining ICANN Operations and the New gTLD Program.
· The detailed Operating Plan predefined in the management system:
· Planned portfolios of activities to support the achievement of the goals and objectives described in ICANN’s Strategic Plan with detailed descriptions.
· Updated Key Performance Indicators for each strategic goal.
· An Appendix linking to a list of projects, for each portfolio, with the project-level budgeted costs by category.

The Supporting Organization (SO) and Advisory Committee (AC) Additional Budget Requests were evaluated and approved the Board on 19 April 2017. The list of the special request decisions adopted can be found on the Finance Community Wiki.

This final FY18 Operating Plan and Budget includes data on all projects planned to be carried out during FY18, and displays all cost categories for each project. Each project is also mapped to one of the five objectives of the ICANN Strategic Plan for fiscal years 2016–2020, through the hierarchy of portfolios and goals, making the rationale for each project and activity clear and transparent.

[bookmark: _Toc485133932]2 – Planning and Budget Overview
This graphic shows the five-year planning cycle (FY16-FY20), at a high level. The planning process consists of the ICANN Strategic Plan for fiscal years 2016–2020 and the Five-Year Operating Plan, which provide input and a basis for the annual planning process. This FY18 process has seen the introduction of the consultation on and development of an Operating Plan and Budget for PTI. PTI’s plans feed into the consultation on and development of both the IANA Services and ICANN Budgets.

[image:]

This diagram shows the structure of the budget data in the rest of this document.

[image:]

[bookmark: _Toc485133933]3 – ICANN Operations
This section provides an overview of the ICANN Operations funding and baseline cash expenses.

[bookmark: _Toc485133934]3.1 – Financial Overview

[image:]

The following table describes Baseline-ICANN Operation’s planned cash expenses by function for FY18.

[image:]
[bookmark: _Toc485133935]3.2 – Funding
This section provides an overview of ICANN’s funding, starting with the assumptions that support the FY18 estimates. The best estimate matches the FY18 funding included in the FY18 budget. The high and low estimates provide for a sensitivity analysis of some of the funding items and are the result of variations of the best estimate.

[image:]

[image:]

The following table describes ICANN’s funding by source and type, comparing for each the best estimate for the FY18 budgeted year and for the FY17 current year.
[image:]
[bookmark: _Toc485133936]
3.3 – ICANN Operations Baseline Cash Expenses

ICANN Operations baseline cash expenses budget (excluding contingency) is $137.5 million this represents a $7.1 million increase from $130.4 million in FY17. See comments below.

[image:]

The $7.1 million increase from $130.4 million in FY17 to $137.5 million in FY18 is driven by the following:

· Full year impact of people hired in FY17 on FY18 budget: Increase in personnel costs due to:
i. 43 Organization members estimated to be hired in FY17 working a full year in FY18 versus a partial year in FY17.
ii. Personnel costs increases (merit, taxes, and fringe benefits).
iii. Nine Organization members transferring from the New gTLD Program to ICANN Operations at the beginning of FY18.
iv. Partially offset by estimated attrition.
· Impact of FY18 new employees: average 26.1 Full-Time Equivalents (FTEs).
· Increased technical engagement with the ICANN Community, with emphasis on proactively planning for changes in the use of unique identifiers and developing technology roadmaps to help guide ICANN activities.
· Lower projects expenses in FY18 due to the planned completion of prior year projects in FY17, such as the Root Zone Management System (RZMS) Enterprise Resource Planning (ERP) projects.
· Expenses for the Playa Vista fourth floor office buildout incurred in FY17 that will not be incurred in FY18.
· Community Travel Support, Policy Development Support, Training and Travel expense added as a result of public comment and ICANN organization changes
· Other: Limited growth in all other areas (for example, inflationary increases).

The following table describes ICANN’s planned capital projects for FY18.

[image:]

Key Management Facility (KMF): An ISO term. A protected enclosure for a room and cryptographic equipment and its contents where cryptographic elements reside. This is used to manage the Root DNS Key Signing Key

[bookmark: _Toc485133937]3.4 – IANA Stewardship Transition WS2

The FY18 Budget includes IANA Stewardship Transition WS2 expenses of $3.1 million (see section 3.1 – Financial Overview table for the FY18 IANA Stewardship Transition budget by expense category). The WS2 work of the IANA Stewardship Transition expenses of $8.8 million were not completed in FY17 and carry over to FY18. Total initiative expense approved for FY17 was $8.8 million, funded from Reserve Fund. FY17 expenses are forecasted to be below budget by $3.1 million which allows to fund FY18 WS2 expenses.

The WS2 FY18 budget was developed by the Project Cost Support Team (PCST) at the request of and based on the work plan submitted by the Co-Chairs.

Several chartering organizations indicated their support to the public comment requesting that the IANA Transition WS2 expense be included in the FY18 Budget
The CCWG-Accountability Work Stream 2: focuses on addressing accountability topics for which a timeline for developing solutions and full implementation may extend beyond the IANA Stewardship Transition. More information can be found at WS2 - Enhancing ICANN Accountability Home.
For FY18, WS2 work requires support from ICANN organization for:

· organization of calls
· notes and follow up
· meetings organization and support
· constituent travel support
· professional services and advice (including legal advice).

[bookmark: _Toc485133938]3.5 – Risks and Opportunities
This section outlines the risks and opportunities to the FY18 budget and provides the potential impact of the risk or opportunity on the FY18 budget assumptions as either lower or higher funding or cost.

[image:]

[bookmark: _Toc485133939]3.6 – Unfunded Potential FY18 Activities

The following table describes activities that were considered during budget development, but are not included in the final FY18 Operating Plan and Budget. These activities will be considered for approval during FY18, based on priority and availability of funding. The list of activities is evolving and may change as additional information becomes available.

[image:]

[bookmark: _Toc484713461][bookmark: _Toc485133940]
3.7 – Caretaker Budget

As per “Section 6.2. Powers and Acknowledgements”, ICANN Bylaws define powers and rights attributed to the Empowered Community. One of these powers is:
(iii) Reject ICANN Budgets, IANA Budgets, Operating Plans (as defined in Section 22.5(a)(i)) and Strategic Plans (as defined in Section 22.5(b)(i)).

After approved by the Board, the IANA Budget and ICANN Budget each can only come into effect after giving time for the Empowered Community to consider whether it will raise a petition rejecting the budget. This is typically a 28 day period (21 days to raise a petition; 7 days to achieve support). Therefore, even when no petition is raised against the budget, there is a 28-day waiting period for the budget to go into effect.

If the Board approves either the IANA Budget or the ICANN Budget for the next fiscal year with less than 28 days remaining before that fiscal year begins, then a “Caretaker Budget” must be adopted. Under the Bylaws, there is both a “Caretaker ICANN Budget” and a “Caretaker IANA Budget” (described at Annexes E and F, respectively), which is required to go into effect if the respective budget is not able to come into full force and effect at the beginning of a fiscal year. The Caretaker Budget would also remain in effect during any Empowered Community Petition Process, if it were initiated, and remains in effect until the ICANN or IANA Budget at issue has been approved by the Board and not rejected by the Empowered Community.

Excerpts from the Bylaws on a “Caretaker ICANN Budget” and a “Caretaker IANA Budget” in Annexes E and Fare reproduced in Appendix C.

Below is an attempt at a pragmatic approach to define the ICANN caretaker budget:

Using the Operating Plan and Budget that the ICANN Board would adopt as a basis, and with respecting the principles of the caretaker budget:
· Suspend the publication of any new positions for hire, from the date of the rejection by the Empowered Community that is the veto date, until a new budget is adopted by the Board.
· Reduce by 10% the total amount of allowed expenses for the categories Travel/Meeting and Professional Services of the Board-adopted budget, for the period starting on the date of the rejection by the Empowered Community until a new budget is adopted by the Board, using the monthly breakdown of the adopted budget.
· Exclude any expense directly associated with the reason for which the Empowered Community rejected the Board-adopted budget”, if such expense can reasonably be isolated and avoided.

[bookmark: _Toc485133941]4 – PTI Operating Plan and Budget and IANA Budget Process Overview
The planning process for PTI and the IANA budget is incorporated into the ICANN planning process. PTI’s and IANA’s multiyear plans are a part of ICANN’s Five-Year Operating Plan. The adopted version of the PTI Operating Plan and Budget becomes a component of ICANN’s FY18 Operating Plan and Budget.	Comment by Amy Stathos: I made this change because above this has been lower case, but either way, just be consistent throughout entire document.

FY17 is the first year of the PTI and the IANA budget planning process. To further enhance the understanding and transparency of its activities, and ultimately its accountability in the management of funds in the public interest, the CCWG recommended that “PTI should submit a budget to ICANN at least nine months in advance of the fiscal year to ensure the stability of the IANA Services. It is the view of the CWG-Stewardship that the IANA Budget should be approved by the ICANN Board in a much earlier timeframe than the overall ICANN budget.”

Consultations were conducted on PTI’s final FY18 Operating Plan and Budget. After developing a final draft, it was published for Public Comment from 24 October 2016 until 10 December 2016. A report of responses to Public Comments was published in January 2017 and the completed Operating Plan and Budget was adopted by PTI’s Board at the end of January 2017. The sections of this ICANN FY18 Operating plan and Budget relating to PTI are therefore already finalized and described in the PTI Operating Plan and Budget document.

[bookmark: _Toc485133942]4.1 – IANA Budget Overview

ICANN receives the input from PTI on its budget and then develops an IANA budget each year. The draft Operating Plan and Budget was presented for Public Comment on using ICANN’s Public Comment process. When that process ends, the ICANN organization develops a proposed Operating Plan and Budget for the ICANN Board to review and adopt. The adopted Budget forms the basis for ICANN’s funding of PTI operations.

[image:]

The growth of expenses of the IANA budget from prior year, are largely driven by additional resources supporting both existing and new PTI activities resulting from the new governance model which replaces the role of the U.S. Government. On the basis of the scope of activities currently planned in the Operating Plan and Budget for the IANA functions, it is not currently expected that the IANA functions expenses would continue to increase year on year at the same rate.
[bookmark: _Toc485133943]5 – New gTLD Program
[bookmark: _Toc485133944]5.1 – New gTLD Program – Financial Summary
This section provides a financial summary of the New gTLD program.

*All information is related to the current round of the New gTLD Program (2012-2018)

[bookmark: _Toc485133945]5.2 – New gTLD Program – Multiyear View

[image:]

[bookmark: _Toc485133946]5.3 – New gTLD Program – Variance Analysis

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	EXPENSES
	
	REVENUE

	
	
	Current Estimate
(Feb 2017)
	
	Prior Estimate (Feb 2016)
	
	Increase/
(Decrease)
	
	Current Estimate
(Feb 2017)
	
	Prior Estimate (Feb 2016)
	
	Increase/
(Decrease)

	
	
	
	
	
	
	
	
	
	
	
	
	

	FY12
	
	$5.6
	
	$5.6
	
	$0.0
	
	$0.0
	
	$0.0
	
	$0.0

	FY13
	
	93.8
	
	93.8
	
	0.0
	
	-157.9
	
	-157.9
	
	0.0

	FY14
	
	33.0
	
	33.0
	
	0.0
	
	-34.3
	
	-34.3
	
	0.0

	FY15
	
	26.3
	
	26.3
	
	0.0
	
	-53.4
	
	-53.4
	
	0.0

	FY16
	
	16.2
	
	20.4
	
	-4.2
	
	-25.4
	
	-13.9
	
	11.5

	FY17
	
	17.2
	
	19.1
	
	-1.9
	
	-19.1
	
	-27.7
	
	-8.5

	FY18
	
	12.9
	
	11.6
	
	1.3
	
	-19.5
	
	-22.2
	
	-2.7

	FY19 & Beyond
	
	3.7
	
	3.7
	
	0.0
	
	0.0
	
	0.0
	
	0.0

	Full Program *
	
	$208.6
	
	$213.4
	
	-$4.8
	
	-$309.7
	
	-$309.5
	
	$0.3

	
	
	
	
	
	
	
	
	
	
	
	
	

	* Excludes Actual Risk Costs.
	
	
	
	
	
	
	
	
	
	

[image:]

[bookmark: _Toc485133947]5.4 – New gTLD Program – Operating Expenses Variance Analysis

[image:]

	

	

5
I C A N N | FY18 Operating Plan and Budget

[bookmark: _Toc485133948]6 – Total ICANN Overview
[bookmark: _Toc485133949]6.1 – FY18 Financial Overview

[image:]

[bookmark: _Toc485133950]6.2 – Headcount – Three Year Overview
The headcount below represents the number of ICANN Organization members working on the last calendar day of each period.

[image:]

*As the New gTLD Program progresses, the dedicated resources previously reported under the Program are transferring to ICANN Operations in FY18 and continue to support the Program as required.

[bookmark: _Toc485133951]6.3 – Cash Flow Synopsis

The following table describes ICANN’s planned cash inflows and outflows for FY18.

[image:]
The above positions for the Operating Fund and Reserve Fund do not reflect the effect of potential decisions to be considered and approved by the Board that could affect these positions, for example a replenishment of the Reserve Fund by an allocation from the Operating Fund. Such Board decisions are made using the audited financial statements of each fiscal year, which are available by the end of October of every year, for the fiscal year closed on the previous 30 of June.

ICANN’s investment policies for the Reserve Fund and the New gTLD/Auction Proceeds are published on the ICANN.org website located at ICANN investment-policy and New gTLD and Auction Proceeds investment-policy.

[bookmark: _Toc485133952]7 – FY18 Operating Plan and Budget – Description
[bookmark: _Toc485133953]7.1 – Management System
ICANN’s Five-Year Operating Plan informs the FY18 Operating Plan and Budget. The FY18 Operating Plan and Budget is aligned to the Five-Year Operating Plan in phasing and Key Performance Indicators. This allows us to map all activities and resources back to the five main Strategic Objectives developed by a community driven bottom up process.

· Five Objectives – these were reviewed and revised during the development of ICANN Strategic Plan for fiscal years 2016–2020, which was adopted by the Board in October 2014.
· 16 Goals – owned by the President and CEO’s executive team. Each goal has defined Key Success Factors to clarify what constitutes progress towards achieving a goal.
· 59 Portfolios – each goal contains a set of portfolios, which are groups of related projects. These also have defined success metrics.
· Over 320 Projects – Projects reflect ongoing work. Expenses are budgeted at the project level. A breakdown of all projects is linked from the Appendix. The budgeted amounts in this document are inclusive of capital expenditures and multiyear projects.

The budget amounts for each portfolio in the following sections are provided by cost category:

	Meaning
	Abbreviation

	Personnel
	Pers

	Travel and Meetings
	T&M

	Administration
	Admin

	Capital
	Capital

	Full Time Equivalent
	FTE

Values are shows in millions, USD. The term FTE refers to the full-time Organization equivalent dedicated to each portfolio.

The next page shows how ICANN’s five strategic objectives are subdivided into 16 strategic goals. These are each divided into portfolios of projects.

29
I C A N N | FY18 Operating Plan and Budget | For ICANN Board Adoption June 2017

[image:]

	1.1
	Further Globalize and Regionalize ICANN Functions

	1.2
	Bring ICANN to the world by creating a balanced and proactive approach to regional engagement with stakeholders

	1.3
	Evolve Policy Development and Governance Processes, Structures and Meetings to be More Accountable, Inclusive, Efficient, Effective and Responsive

	2.1
	Foster and Coordinate a Healthy, Secure, Stable, and Resilient Identifier Ecosystem

	2.2
	Proactively Plan for Changes in the Use of Unique Identifiers, and Develop Technology Roadmaps to Help Guide ICANN Activities

	2.3
	Support the Evolution of the Domain Name Marketplace to be Robust, Stable and Trusted

	3.1
	3.1 Ensure ICANN’s Long-Term Financial Accountability, Stability and Sustainability

	3.2
	Ensure Structured Coordination of ICANN’s Technical Resources

	3.3
	Develop a globally diverse culture of knowledge and expertise
available to ICANN’s Board, Organization and stakeholders

	4.1
	Encourage Engagement with the Existing Internet Governance Ecosystem at National, Regional and Global Levels

	4.2
	Clarify the Role of Governments in ICANN and Work with Them to Strengthen their Commitment to Supporting the Global Internet Ecosystem

	4.3
	Participate in the Evolution of a Global, Trusted, Inclusive Multistakeholder Internet Governance Ecosystem that Addresses Internet Issues

	4.4
	Promote Role Clarity and Establish Mechanisms to Increase Trust Within the Ecosystem Rooted in the Public Interest

	5.1
	Act as a Steward of the Public Interest

	5.2
	Promote ethics, transparency and accountability across the ICANN community

	5.3
	Empower Current and New Stakeholders to Fully Participate in ICANN Activities

[bookmark: _Toc485133954]7.2 – 1.1 Further Globalize and Regionalize ICANN Functions
In FY18, we will focus on the following activities that work towards further globalizing and regionalizing ICANN functions:

1. Map community to regional engagement.
2. Implement recommendations resulting from examination of ICANN regional offices in support of ICANN globalization.

We will measure our success in achieving this goal by:

· # of remote participation session hours and number of remote participants at ICANN meetings
· % of sessions with live interpretation at ICANN meetings

Portfolios
1.1.1 – Raising Stakeholder Awareness of ICANN Worldwide
Description: This portfolio pertains to how ICANN communicates with stakeholders around the world to help raise awareness of ICANN’s mission, its multistakeholder model and its work. This portfolio is grouped with 1.2.1. Metrics to measure ongoing communications activities include active social and traditional media monitoring and measurement, global newsletter open rates and reach of speaking engagements.

1.1.2 – GSE Executive team coordination and administration
Description: This portfolio covers ICANN’s Global Stakeholder Engagement (GSE) prioritization and planning, across regions and functional areas. This portfolio is grouped closely with 1.2.2. The planning portfolio covers the organization of GSE and regionalization of ICANN functions and communications.

1.1.3 – Language Services
Description: Make information about ICANN and its work accessible to those who speak languages other than English in ways that enhance participation in, and the effectiveness of, the multistakeholder model. ICANN's translations are available in the six United Nations languages – Arabic, Chinese (Simplified), English, French, Russian and Spanish – to make ICANN more effective as a global organization. More languages are being supported to promote inclusion. We do this in two ways:
· By providing support to hub and engagements offices, such as Turkish for the Istanbul hub.
· By promoting the Translation/Localization Kit Program, where ICANN Language Services works with the community to translate documents into languages not supported within the UN set of languages.
These languages include Japanese, Korean, and some others. ICANN Language Services also promotes teleconference interpretation support in the six United Nations languages for all working group calls and any other teleconference call where the presence of support of availability of other languages may increase and facilitate participation.

[image:]

[bookmark: _Toc485133955]7.3 – 1.2 Bring ICANN to the World by Creating a Balanced and Proactive Approach to Regional Engagement with Stakeholders
In FY18, we will focus on the following activities that work towards bringing ICANN to the world by creating a balanced and proactive approach to regional engagement with stakeholders:

1. Map Stakeholder Journey to regional engagement.
2. Enhance online ICANN meeting hubs to contribute to and increase engagement during meetings.
3. Review effectiveness of ICANN web tools for supporting globalization and regionalization for community.

We will measure our success in achieving this goal by:

· Global/regional engagement activities to show a balanced and proactive approach to regional engagement
· Stakeholder Participation at ICANN meetings by region

Portfolios
1.2.1 – Engage Stakeholders Regionally
Description: This portfolio covers the mechanisms for delivering on ICANN’s regional and functional engagement strategies (including regional and functional area work plans, stakeholder engagement heat map).

1.2.2 –Meeting Services
Description: All work associated with planning and running ICANN’s three public meetings a year.

[image:]

[bookmark: _Toc485133956]7.4 – 1.3 Evolve Policy Development and Governance Processes, Structures and Meetings to be More Accountable, Inclusive, Efficient, Effective and Responsive
For FY18, we continue to consolidate progress made towards the following activities that work towards evolving policy development and governance processes, structures and meetings to be more accountable, inclusive, efficient, effective and responsive:

1. Complete a comprehensive assessment, every two years, of delivery of all resources and capabilities that are provided to the stakeholders.
2. Analyze, evaluate and plan for how to balance resource abilities and capabilities among stakeholders (every two years).
3. Assess progress towards five-year goal – toward wide use of improved tools and mechanisms for global participation and representation, including the use of remote participation to engage stakeholders from emerging regions.
4. Implement improvements resulting from ICANN Reviews as part of continuous accountability enhancement work.
5. Support one or more At-Large General Assemblies.

We will measure our success in achieving this goal by:

· Representation and Participation in the policy development and governance processes
· Quantity of Activity index
· Quantity of Activity and Productivity index

Portfolios
1.3.1 – Support Policy Development, Policy-Related and Advisory Activities
Description: Optimize efficiency and effectiveness of community policy development and advice efforts.

1.3.2 – Reinforce Stakeholder Effectiveness, Collaboration and Communication Capabilities
Description: To optimize collaboration and engagement of ICANN Supporting Organizations and Advisory Committees, and increase and measure the number of exchanges (meetings and correspondence) that take place between them (and the Board as appropriate) as they consult and discuss strategic and policy issues/matters.

1.3.3 – Evolving Multistakeholder Model
Description: Planning and implementation of ICANN’s online education platform to:
· Support increased, informed, global involvement in ICANN
· Plan for evolving ICANN’s multistakeholder model
· Facilitate the development and publication of academic research on the multi-stakeholder model for DNS coordination, Internet policy development and governance.

[image:]

[bookmark: _Toc485133957]7.5 – 2.1 Foster and Coordinate a Healthy, Secure, Stable, and Resilient Identifier Ecosystem
In FY18, we intend to do the following to foster and coordinate a healthy, secure, stable, and resilient identifier ecosystem:

1. Deliver services to the ICANN Community according to service level targets.
2. Monitor and manage service delivery against targets, identify opportunities for improvement and efficiency.
3. Standardize methodology, processes and tools for managing action request and Implement process improvements for increased operational efficiency and customer satisfaction.
4. Implement system enhancements for increased operational efficiency and effectiveness.
5. Implementation and Deployment of enhancements to User Interface for the Protocol Parameter requests.
6. Modernization and enhancements of the IANA website.
7. Root Zone customer API for operators that manage portfolios of many domains.
8. Continue to lead and support Registration Data Services (WHOIS) activities to promote trust and confidence in the Internet for all stakeholders.

We will measure our success in achieving this goal by:

· % of Service Level Targets met for delivery of services across multiple departments including but not limited to IANA Services, GDD Operations, and Global Customer Support departments

Portfolios
2.1.1 – PTI Operations[footnoteRef:1] [1: This portfolio is a part of PTI’s FY18 plans, which have been consulted on (Appendix B), published for Public Comment, adopted by the PTI Board.]

Description: Operational responsibilities for maintaining registries for protocol parameters, IP numbers, Autonomous System Numbers, and root zone changes. Maintenance of relationship with Internet Engineering Task Force, Internet Architecture Board, five Regional Internet Registries, and TLD operators

2.1.2 – PTI Technical System Enhancements[footnoteRef:2] [2: This portfolio is a part of PTI’s FY18 plans, which have been consulted on (Appendix B), published for Public Comment, adopted by the PTI Board.]

Description: Software enhancements, tool development, and other discrete projects to improve delivery of the IANA Services

2.1.3 – Action Request Register Management
Description: Implementation of processes and tools to track the receipt, consideration, response, and closure of request made to ICANN’s Board, CEO or Organization. Requests to include items from Supporting Organizations, Advisory Committees, Review Teams, and others.

2.1.4 – Global Domains Division Operations
Description: Projects related to the service implementation and ongoing delivery of services to contracted parties by the GDD. This includes reviewing and improving the way services are delivered.

2.1.5 – Global Customer Support
Description: Projects related to the development, implementation and ongoing operations of the ICANN Customer Service Center. This includes support, engagement and advocacy for the global registrant community.

2.1.6 – Product Management
Description: Projects and ongoing activities in support of the New gTLD Program, including technical development work for service platforms.

2.1.7 – Registration Data Services (WHOIS)
Description: Projects related to Registration Data Services (WHOIS) activities and efforts aimed at promoting trust and confidence in the Internet for all stakeholders.

[image:]

[bookmark: _Toc485133958]7.6 – 2.2 Proactively Plan for Changes in the Use of Unique Identifiers and Develop Technology Roadmaps to Help Guide ICANN Activities
In FY18, we will continue focusing on the activities that work towards proactively planning for changes in the use of unique identifiers and developing technology roadmaps to help guide ICANN activities:

1. Complete implementation of first year of technology roadmaps.
2. Publish at least two more white papers on identifier technology.
3. Demonstrate growth in ratios in developing regions.

We will measure our success in achieving this goal by:

· An Identifier Technologies Health Index, which will measure ICANN's contribution to the health of identifiers in both the ICANN and broader Internet communities.

Portfolios
2.2.1 – Identifier Evolution
Description: Track and support the evolution of the Internet’s system of unique identifiers through venues such as the IETF, DNS-OARC, W3C, the RIRs, and other relevant bodies.

2.2.2 – Technical Reputation
Description: Measure ICANN’s technical reputation across diverse communities and use this to help ICANN develop and improve to grow satisfaction with its performance.

2.2.3 – Security, Stability, and Resiliency of Internet Identifiers
Description: Work to observe, assess and improve the security, stability, and resiliency (SSR) of the Internet’s Identifier systems in close collaboration with other ICANN departments and the wider community. This will be achieved through a range of activities including risk awareness and preparedness, measurement and analysis of identifier system behaviors or performance, and cooperative outreach that emphasizes coordination, capability building, and knowledge transfer.

[image:]

[bookmark: _Toc485133959]7.7 – 2.3 Support the Evolution of Domain Name Marketplace to be Robust, Stable and Trusted
In FY18, we will continue to support the development of a robust, stable and trusted domain marketplace by:

1. Ongoing development and monitoring of the Domain Name Marketplace Health Index.
2. Improving customer satisfaction by reducing survey gap by at least 10% year over year.
3. Showing stable healthy year over year growth in the domain name industry.

We will measure our success in achieving this goal by:

· Publishing a twice yearly Domain Name Marketplace Health Indicators Report

Portfolios
2.3.1 – GDD Technical Services
Description: Projects to enhance systems, services and technical subject matter expertise related to a safe, secure, and reliable operation of the DNS.

2.3.2 – Internationalized Domain Names
Description: Support the introduction and universal acceptance and adoption of Internationalized Domain Names (IDNs).

2.3.3 – New gTLD Program
Description: Projects and ongoing activities in support of the New gTLD Program. Activities include:
· Program Operations to support new gTLD contracting, as well as before delegation operations including Pre-Delegation Testing, Registry On-boarding and Transition to Delegation.
· Operate and support Trademark Clearinghouse to enable New gTLD launch processes.
· Project to capture FY17 cost allocations from ICANN to New gTLD Program budget.

2.3.4 – Outreach and Relationship Management with Existing and New Registry and Registrar Community Members
Description: Create outreach and engagement strategies for registry and registrar operators to promote and cultivate a positive and constructive relationship among ICANN Organization, registries, registrars and other participants in the domain name industry value chain. Activities include having dedicated account managers, conducting workshops, webinars, and inter-sessional meetings, and attending ICANN meetings.

2.3.5 – Domain Name Registrants
Description: Domain Name Services ongoing operations and Industry Engagement.

2.3.6 –Subsequent Procedures for New gTLDs
Description: Projects related to (1) tracking and reporting on the community’s work to prepare for subsequent procedures for new gTLDs; (2) planning for and implementation of any Board-adopted review or policy recommendations on subsequent procedures.

2.3.7 – Universal Acceptance
Description: ICANN support to the Internet community to enable all protocol valid domains - including ccTLDs, gTLDs, and IDNs - to work in applications regardless of the age or script. This work is intended to support the goals of user choice, user confidence, and competition.

2.3.8 – Registry Services
Description: Projects related to managing the contracts, defining new services, and building a strong relationship with current and future registry operators.

2.3.9 – Registrar Services
Description: Projects related to managing the contracts, defining new services, and building a strong relationship with current and future registrar operators.

2.3.10 – Registrant Services
Description: Projects related to defining activities to better inform, educate, service and support registrants while staying within ICANN’s restated mission.

[image:]

[bookmark: _Toc485133960]7.8 – 3.1 Ensure ICANN’s Long-Term Financial Accountability, Stability and Sustainability
In FY18, we will focus on the following activities that work towards ICANN’s long-term financial accountability, stability and sustainability:

1. Achieve the foundation for Key Success Factors (outcome) supported by adequate system advancement in place.
2. Continue to improve and achieve elevated target performance levels as per roadmap.
3. Modify roadmap as needed.

We will measure our success in achieving this goal by:

· Financial accountability, stability and sustainability indices (composite index of ratios and metrics) including but not limited to:
· Actual to budget Reserve Fund balance and utilization, and financial performance metrics
· Internal control performance indicators
· % project completion indices (with emphasis on major projects)
· % comparisons of actual to target succession plan readiness
· % comparisons of actual to target enterprise risk management roadmap achievements
· On-time delivery index of the ICANN Planning process (includes: ICANN Five-Year Strategic Plan for FY16-FY20, Five-Year Operating Plan, Fiscal-Year Operating Plan and Budget, achievements and progress reporting)

Portfolios
3.1.1 –	Strategic and Operating Planning
Description: Review of the Five-Year Strategic and Operating Plan Implementation, and the development of FY19 Operating Plan and Budget.

3.1.2 – Finance and Procurement
Description: All finance and procurement activities for the entire organization, in all locations. Includes the following functions: accounting (including accounts payable and billing), reporting and analysis, planning, tax, audit, procurement (purchase order processing, approval), sourcing.

3.1.3 – Enterprise Risk Management
Description: Continue the focus on planning, assessing risk, evaluating mitigation, monitoring and progress reporting to minimize the effects of risks to the organization.

3.1.4 –	Security Operations
Description: Further development of ICANN’s Security Operations roadmap for effective internal security. Key aspects include identifying, understanding and treating the security risks within our environment, and minimizing the likelihood of a risk impacting the ICANN team and work.

[image:]

[bookmark: _Toc485133961]7.9 – 3.2 Ensure Structured Coordination of ICANN’s Technical Resources
In FY18, we will focus on the following activities that work towards ensuring structured coordination of ICANN’s technical resources:

1. Drive IT Services uptime for Tier 1 towards 99.99% availability.
2. Measure and compare metric for the IANA Services against baseline for year over year improvement.
3. Report on metric for on-time, on-budget IT projects delivery, driving to improvement year over year on performance.

We will measure our success in achieving this goal by:

· % of global IT infrastructure uptime (scaling from 99.9% in FY 2016 to 99.999% in 2020 for ICANN Community engagement and information web services)

Portfolios
3.2.1 – Cybersecurity Hardening and Control
Description: All on-going infrastructure projects and services to maintain adequate performance of the systems supporting all ICANN operations.

3.2.2 – IT Infrastructure and Service Scaling
Description: Work towards a top-tier global IT infrastructure performing at 99.999% uptime and have ICANN recognized by the global community as having technical excellence and thought leadership.

3.2.3 – Root Systems Operations
Description: Facilitating the continued evolution of the root server system to ensure its ongoing security, stability, and resiliency as DNS technology and operations change over time: maintenance of relationships with the Root Server Operators, RSSAC, and related stakeholders.

[image:]

[bookmark: _Toc485133962]7.10 – 3.3 Develop a Globally Diverse Culture of Knowledge and Expertise Available to ICANN’s Board, Organization, and Stakeholders
In FY18, we will focus on one core activity to work towards developing a globally diverse culture of knowledge and expertise available to ICANN’s Board, Organization and stakeholders.

1. Identify gaps and continue to improve.
2. Advance on applying systems to refine measurements.
3. Collaborate with stakeholders on progress evaluation and improvements.

We will measure our success in achieving this goal by:

· % of achievement in comparison to best practice benchmark metrics of global diverse culture, and knowledge levels of Board, Organization and stakeholders
· % of completion - actual to target implementation milestones of global development programs to advance the knowledge and expertise of Organization, Board and stakeholders

Portfolios
3.3.1 – People Management
Description: Establishing and developing the right mix of skills to accomplish critical business needs at both leadership and Organization level. Work includes focuses on areas including talent acquisition, leadership development, team effectiveness, learning and skill development, and organizational change management.

3.3.2 – ICANN Technical University
Description: Providing a mechanism to improve the technical understanding of the technology ICANN coordinates.

3.3.3 – Organizational Assessment and Continuous Improvement
Description: Integration between ICANN’s organizational planning, assessment, reporting, and improvement activities. Guidance to advance organizational, technological and operational excellence.

3.3.4 – Board Operations
Description: Provide Organization support to the ICANN and PTI Boards of Directors.

3.3.5 – Global Operations
Description: Various programs and projects to support the globalization of operations functions, such as HR and Finance.

[image:]

[bookmark: _Toc485133963]7.11 – 4.1 Encourage Engagement with the Existing Internet Governance Ecosystem at National, Regional and International Levels
In FY18, we will focus on the following activities that work towards encouraging engagement with the existing Internet Governance (IG) Ecosystem at national, regional and international levels:

1. Complete third year review and revisions of strategy as necessary based up FY17 work.
2. Evolution of global and regional work plans if necessary to reflect outcome of strategy review and revision.

We will measure our success in achieving this goal by:

· A trended composite index measuring interactions between ICANN and national governments, regional governmental entities, and Intergovernmental organizations, and international organizations

Portfolios
4.1.1 – Coordination of ICANN Participation in Internet Governance
Description: This portfolio includes those projects that coordinate ICANN’s support for and participation in the Internet Governance Ecosystem as well as collaboration with other entities in the ecosystem on projects and initiatives of shared interest.

[image:]

[bookmark: _Toc485133964]7.12 – 4.2 Clarify the Role of Governments in ICANN and Work with them to Strengthen their Commitment to Supporting the Global Internet Ecosystem
In FY18, we will focus on the following activities that work towards clarifying the role of governments in ICANN and work with them to strengthen their commitment to supporting the global Internet ecosystem:

1. Third year review of strategy and implementation of any changes developed through review and revision brought forward to FY17.
2. Revise global and regional work plans to reflect outcome of strategy review.
3. Two informational and technical skills workshops for regional GAC members as part of demand driven engagement.

We will measure our success in achieving this goal by:

· Increase # of GAC members attending ICANN public meetings, reported by region

Portfolios
4.2.1 – Support GAC Engagement
Description: This portfolio includes those projects supporting the activities of the Governmental Advisory Committee and those that facilitate outreach to increase participation in the work of the GAC.

4.2.2 – Engagement with Governments and Intergovernmental Organizations
Description: This portfolio includes those projects supporting and coordinating outreach and engagement with governments and IGOs nationally, regionally and internationally to increase governments knowledge of and participation in the global Internet Governance ecosystem.

[image:]

[bookmark: _Toc485133965]7.13 – 4.3 Participate in the Evolution of a Global, Trusted, Inclusive Multistakeholder Internet Governance Ecosystem that Addresses Internet Issues
In FY18, we will focus on the following activities that work towards participating in the evolution of a global, trusted, inclusive multistakeholder Internet Governance Ecosystem that addresses Internet issues:

1. Third year review of the goals and delivery strategy for those goals with the mission and mandate of ICANN following the IANA Stewardship Transition.
2. Evolution and improvement of global engagement work plan based on completed review.
3. Definition of new measurements for activity if the work of 4.3 is still separate from 4.1 - if so continuation of FY17 projects and work to reflect collaboration with respective Internet organizations.

We will measure our success in achieving this goal by:

· Quarterly trend data showing cumulative participation in IG Ecosystem Evolution

Portfolios
4.3.1 – Support Internet Governance Ecosystem Advancement
Description: The portfolio encompasses the collaborative work within the Internet Governance ecosystem to support evolution of multistakeholder distributed approaches.

[image:]

[bookmark: _Toc485133966]7.14 – 4.4 Promote Role Clarity and Establish Mechanisms to Increase Trust within the Ecosystem Rooted in the Public Interest
In FY18, we will focus on the following activities that work towards promoting role clarity and establish mechanisms to increase trust within the ecosystem rooted in the public interest:

1. Implement Overall Satisfaction Survey (based on the feedback Contractual Compliance requests from reporters and contracted parties at the closure of a complaint) and report the results and outcomes.
2. Implement ongoing measurement, benchmarking and reporting.
3. Assess current practices in light of the changing environment and adjust as needed.
4. Integrate safeguard role within ICANN organization and the community.
5. Develop safeguard strategic outreach plan and execute.
6. Develop a report on the role of safeguards in the DNS market place, including successes and areas for improvement.

We will measure our success in achieving this goal by:

· % of Contractual Compliance service level targets that are met
· Ensure that the safeguards role becomes an important part of the ICANN organization’s portfolio of responsibilities and is fully integrated and active within the ICANN Community

Portfolios
4.4.1 – Contractual Compliance Functions
Description: Day-to-day activities to ensure compliance by registrars and registries with their contractual obligations to ICANN and to report back to the community.

4.4.2 – Contractual Compliance Initiatives and Improvements
Description: This portfolio comprises a series of projects focused on the continuous improvement of contractual compliance operations and systems. Work includes addressing contractual compliance interpretation issues and working with the ICANN stakeholders to define relevant metrics to improve transparency and reporting of contractual compliance.

4.4.3 – Contractual Compliance and Safeguards
Description: Projects relating to: (1) outreach to ICANN stakeholders regarding contractual compliance; (2) development of an analytic and nuanced approach to complex contractual compliance issues; and (3) cooperation and coordination on consumer safeguards that are beyond the scope of pure contract compliance

[image:]

[bookmark: _Toc485133967]7.15 – 5.1 Act as a Steward of the Public Interest
In FY18, we will focus on the following activities that work towards acting as a steward of the public interest:

1. Measure and baseline the % of actions by ICANN in decision making and how rationales are including the public interest assessments as part of decision making.

We will measure our success in achieving this goal by:

· # of ICANN decisions and advice (Board, Organization and stakeholders) that are rationalized based on common consensus-based definitions and understandings of public interest within ICANN's remit

Portfolios
5.1.1 – Legal Advisory Function
Description: Provide legal advice to all functions at ICANN.

5.1.2 – Public Interest Decision Making
Description: Collaborative work with Community, Board, and Organization to work towards developing a consensus-based framework on understanding public interest within ICANN's remit, how to reflect public interest considerations in decision making across ICANN, and provide operational impact across all groups.

5.1.3 – Legal Internal Support
Description: Provide legal support to all functions at ICANN.

5.1.4 – Support ICANN Board
Description: Provide Organization support to the ICANN and PTI Boards of Directors.

[image:]

[bookmark: _Toc485133968]7.16 – 5.2 Promote Ethics, Transparency and Accountability Across the ICANN Community
In FY18, we will focus on the following activities that work towards promoting ethics, transparency and accountability across the ICANN Community:

1. Meet increased metrics developed in FY16-FY17 and show increase in acceptance and impact of Accountability and Ethical Framework.
2. Reviews Streamlining and Recalibration work in consultation with the community.
3. Coordinate the operationalization of the output of Cross Community Working Group on Accountability.
4. Implementation of the recommendations from the first Review on Competition, Consumer Choice and Trust in new gTLDs.
5. Conclude the second Specific Review on Security, Stability and Resiliency of the DNS; begin planning for implementation.
6. Conclude the second Specific Review on Registration Directory Service; begin planning for implementation.
7. Conclude the third Specific Review on Accountability and Transparency; begin planning for implementation.
8. Conclude Organizational Reviews of ASO and NomCom, start Reviews of RSSAC, SSAC and ccNSO and begin planning for implementation. Continue implementation of GNSO Review and At-Large Review.
9. Evolve Operating Standards for Reviews as a well-understood and accepted guide for conducting reviews.

We will measure our success in achieving this goal by:

· Public interest framework index (for example, ICANN’s Documentary Information Disclosure Policy and correspondence posted on time, compliance with the conflict of interest policy and compliance with the Board Code of Conduct):
· Develop a framework for increasing trust in ICANN’s fulfillment of its commitments through efficient and effective Reviews:
· Broad and diverse participation in ICANN Reviews
· Community engagement in using ICANN Reviews to drive continuous improvement in accountability, transparency and organizational effectiveness (such as community participation in public comments pertaining to Reviews and other forms of engagement)
· Transparent and timely reporting mechanisms on the progress of each review
· Effective and timely support of the work of the Cross-Community Working Group on Enhancing Accountability (CCWG-Accountability WS2) to enable their timely development of consensus recommendations

Portfolios
5.2.1 –	Specific Reviews (Bylaws Article 4, Section 4.6)
Description: In reference to Bylaws Article 4, Section 4.6 - Conduct mandated, regularly scheduled reviews of ICANN commitments and ICANN entities to support effectiveness and ongoing improvement in ICANN’s accountability and governance structures. Support effective community engagement and Board assessment and development of plans to maximize improvements to each entity and benefits to ICANN as a whole. Integrate outcomes into strategic planning efforts.

5.2.2 –	Organizational Reviews
Description: Conduct regularly scheduled reviews of ICANN entities to support their effectiveness and ongoing improvement. Support effective community engagement and development of plans to maximize improvements to each entity and benefits to ICANN as a whole. This includes:
· Manage processes to conduct all Organizational Reviews according to the ICANN Bylaws.
· Facilitate community engagement and participation in the review process, including input on the feasibility and usefulness of recommendations.
· Support Board assessment of recommendations produced by independent examiners.
· Oversee timely and effective implementation of Board-approved recommendations and coordinate a predictable schedule of consistent implementation updates and measures of progress.

5.2.3 – Conflicts of Interest and Organizational Ethics
Description: Support compliance with ICANN's conflict of interest and organizational ethics policy and framework.

5.2.4 –	Accountability and Transparency Mechanisms
Description: Support compliance with ICANN’s Accountability and Transparency Mechanisms framework.

5.2.5 – Strategic Initiatives
Description: Consider and formulate Institutional Confidence Index (long-range) while assembling and refining Accountability-related KPIs, in line with the Accountability Framework proposed by One World Trust (short-range). Finalized metrics will have benchmarks and targets.

5.2.6 – Enhancing ICANN Accountability – WS2
Description: The CCWG-Accountability is able to produce recommendations that provide assurance that ICANN is accountable in the absence of its historical contractual relationship with the U.S. Government.

[image:]

[bookmark: _Toc485133969]7.17 – 5.3 Empower Current and New Stakeholders to Fully Participate in ICANN Activities
In FY18, we will continue to build upon the previous years’ work that empowers current and new stakeholders to fully participate in and advance ICANN activities in the broader ecosystem. This work is achieved through specific and measurable development and public responsibility tools, programs, and collaborations along focus areas that strengthen the multistakeholder model.

1. Continue improvement of increased access, knowledge, and capability of target audiences and consolidation of regional strategies.

We will measure our success in achieving this goal by:

· # of stakeholders participating in development and public responsibility programs, tools, and collaborations

Portfolios
5.3.1 – Supporting Public Interest Initiatives
Description: Public Responsibility activities to broaden and support the multistakeholder model through concrete tools and programs. Work includes initiatives related to strengthening diversity, supporting the public interest and human rights within ICANN’s remit.

5.3.2 – Supporting Stakeholder Participation
Description: Public Responsibility activities to broaden and support the multistakeholder model through concrete tools and programs. Work includes the Fellowship Program, NextGen@ICANN, Newcomer Program, Community Onboarding and Remote Hubs.

5.3.3 – Supporting Education
Description: Public Responsibility activities to broaden and support the multistakeholder model through concrete tools and programs. Work includes supporting and helping to facilitate the Online Learning Platform ICANN Learn, Leadership Program and ICANN History Project.

[image:]
[bookmark: _Toc485133970]Appendix
[bookmark: _Toc485133971]A – FY18 Budget by Project

The FY18 Budget by Portfolio and Project document is linked from the ICANN’s financial web pages. The documents include the detail of the costs by category for each project, and the full-time equivalent number of allocated staff. They are provided in both PDF and Excel formats. The Excel includes both sets of information, the PDFs break it out into separate files.
• FY18 Budget by Project
• FY18 Budget by Portfolio

[bookmark: _Toc485133972]B – Registrar Fees
The Registrar fees are to be approved by the Board before submission to voting by the Registrars.

Approximately 2,950 registrars are accredited by ICANN as of 1 June 2017. This relationship is governed by the Registrar Accreditation Agreement (RAA), of which the most recent version was approved in June 2013. The two versions of the agreement currently in use were approved in 2009 and 2013. The RAA is a five-year agreement that provides for the following types of fees:

· Application fees
· Annual accreditation fees
· Variable accreditation fees
· Per registrar variable fees
· Transaction-based fees

In addition, since 2009, the budget has assumed an Add Grace Period (AGP) excess deletion fee to eliminate domain tasting. The amount for AGP deletion fees was assumed to be zero in past budgets and is also assumed to be zero for the FY18 budget.

Application fees are paid one time by prospective registrars at the time of application. For FY18, the application fees are estimated to be $140,000 based on a volume of 40 applications and a per application fee of $3,500 per application.

Annual accreditation fees are fees that all registrars are required to pay annually to maintain accreditation. The fee is $4,000 per year. Registrars have the option of paying the annual $4,000 accreditation fee in quarterly installments of $1,000. For FY18, the annual accreditation fees are estimated at $6.3 million, based on an average of 2,000 registrars renewing and being newly accredited.

Variable accreditation fees are determined based on the transaction type and volume of each registrar. There are two types of fees associated with the variable accreditation fees:

· Per registrar variable fee
· Transaction-based fee

Per registrar variable fees are based on a validated concept that ICANN often expends the same quantum of effort in providing services to a registrar regardless of size. However, provided that the registrar is considerably smaller in size and in activity, some registrars will continue to be eligible for “forgiveness” of two-thirds of the standard per-registrar variable fee. To be eligible for forgiveness, the registrar must have: (1) less than 350,000 gTLD names under its management; and (2) no more than 200 attempted adds per successful net add in any TLD. Forgiveness will be granted each quarter to all registrars that qualify.

The amount per registrar is calculated each quarter by dividing $950,000 (one-fourth of $3.8 million) equally among all registrars that have at least been accredited for one full quarter or have made at least one transaction, taking into consideration the forgiveness factor.

In addition, a discount of 10 percent is granted to all registrars operating under the 2009 and 2013 RAA.

Transaction based fees are assessed on each annual increment of an add, renew or a transfer transaction that has survived a related add or auto-renew grace period. This fee will be billed at $0.18 per transaction for registrars operating under the 2009 or 2013 RAA (resulting from a $0.20 base fee, discounted by 10 percent to $0.18).

Add-grace period excess deletion fees are assessed on each domain name deleted, in excess of the threshold, during an add-grace period. The threshold is the larger of 50 or 10 percent of total adds, per month, per TLD. The rate per excess deletion is $0.20.

Below is a summary of the estimated Registrar fees for FY18 by fee type.

[image:]

[bookmark: _Toc485133973]C – ICANN Bylaws excerpts – Caretaker budget Annex E and F

[bookmark: _Toc451769396]Annex E: Caretaker ICANN Budget Principles
1. Principles
The caretaker ICANN budget (the "Caretaker ICANN Budget") is defined as an annual operating plan and budget that is established by the CFO in accordance with the following principles (the "Caretaker ICANN Budget Principles"):
a. It is based on then-current ICANN operations;
b. It allows ICANN to "take good care" and not expose itself to additional enterprise risk(s) as a result of the rejection of an ICANN Budget by the EC pursuant to the Bylaws;
c. It allows ICANN to react to emergency situations in a fashion that preserves the continuation of its operations;
d. It allows ICANN to abide by its existing obligations (including Articles of Incorporation, Bylaws, and contracts, as well as those imposed under law);
e. It enables ICANN to avoid waste of its resources during the rejection period (i.e., the period between when an ICANN Budget is rejected by the EC pursuant to the Bylaws and when an ICANN Budget becomes effective in accordance with the Bylaws) or immediately thereafter, by being able to continue activities during the rejection period that would otherwise need to be restarted at a materially incremental cost; and
f. Notwithstanding any other principle listed above, it prevents ICANN from initiating activities that remains subject to community consideration (or for which that community consideration has not concluded) with respect to the applicable ICANN Budget, including without limitation, preventing implementation of any expenditure or undertaking any action that was the subject of the ICANN Budget that was rejected by the EC that triggered the need for the Caretaker ICANN Budget.
2. Examples
Below is a non-exhaustive list of examples, to assist with the interpretation of the Caretaker ICANN Budget Principles, of what a Caretaker ICANN Budget would logically include:
i. the functioning of the EC, the Decisional Participants, and any Supporting Organizations or Advisory Committees that are not Decisional Participants;
ii. the functioning of all redress mechanisms, including without limitation the office of the Ombudsman, the IRP, and mediation;
iii. employment of Organization (i.e., employees and individual long term paid contractors serving in locations where ICANN does not have the mechanisms to employ such contractors) across all locations, including all related compensation, benefits, social security, pension, and other employment costs;
iv. hiring Organization (i.e., employees and individual long term paid contractors serving in locations where ICANN does not have the mechanisms to employ such contractors) in the normal course of business;
v. necessary or time-sensitive travel costs for Organization (i.e., employees and individual long term paid contractors serving in locations where ICANN does not have the mechanisms to employ such contractors) or vendors as needed in the normal course of business;
vi. operating all existing ICANN offices, and continuing to assume obligations relative to rent, utilities, maintenance, and similar matters;
vii. contracting with vendors as needed in the normal course of business;
viii. conducting ICANN meetings and ICANN intercessional meetings previously contemplated; and
ix. participating in engagement activities in furtherance of the approved Strategic Plan.
b. Below is a non-limitative list of examples, to assist with the interpretation of the Caretaker ICANN Budget Principles, of what a Caretaker ICANN Budget would logically exclude:
i. hiring Organization (i.e., employees and individual long term paid contractors serving in locations where ICANN does not have the mechanisms to employ such contractors) or entering into new agreements in relation to activities that are the subject of the rejection of the ICANN Budget by the EC pursuant to the Bylaws, unless excluding these actions would violate any of the Caretaker ICANN Budget Principles;
ii. in the normal course of business, travel not deemed indispensable during the rejection period, unless the lack of travel would violate any of the Caretaker ICANN Budget Principles;
iii. entering into new agreements in relation to opening or operating new ICANN locations/offices, unless the lack of commitment would violate any of the Caretaker ICANN Budget Principles;
iv. entering into new agreements with governments (or their affiliates), unless the lack of commitment would violate any of the Caretaker ICANN Budget Principles; and
v. the proposed expenditure that was the basis for the rejection by the EC that triggered the need for the Caretaker ICANN Budget.
[bookmark: annexF][bookmark: _Toc451769397]Annex F: Caretaker IANA Budget Principles
1. Principles
The caretaker IANA Budget (the "Caretaker IANA Budget") is defined as an annual operating plan and budget that is established by the CFO in accordance with the following principles (the "Caretaker IANA Budget Principles"):
a. It is based on then-current operations of the IANA functions;
b. It allows ICANN, in its responsibility to fund the operations of the IANA functions, to "take good care" and not expose itself to additional enterprise risk(s) as a result of the rejection of an IANA Budget by the EC pursuant to the Bylaws;
c. It allows ICANN, in its responsibility to fund the operations of the IANA functions, to react to emergency situations in a fashion that preserves the continuation of its operations;
d. It allows ICANN, in its responsibility to fund the operations of the IANA functions, to abide by its existing obligations (including Articles of Incorporation, Bylaws, and contracts, as well as those imposed under law);
e. It allows ICANN, in its responsibility to fund the operations of the IANA functions, to avoid waste of its resources during the rejection period (i.e., the period between when an IANA Budget is rejected by the EC pursuant to the Bylaws and when an IANA Budget becomes effective in accordance with the Bylaws) or immediately thereafter, by being able to continue activities during the rejection period that would have otherwise need to be restarted at an incremental cost; and
f. Notwithstanding any other principle listed above, it prevents ICANN, in its responsibility to fund the operations of the IANA functions, from initiating activities that remain subject to community consideration (or for which that community consultation has not concluded) with respect to the applicable IANA Budget, including without limitation, preventing implementation of any expenditure or undertaking any action that was the subject of the IANA Budget that was rejected by the EC that triggered the need for the Caretaker IANA Budget.
2. Examples
2. Below is a non-exhaustive list of examples, to assist with the interpretation of the Caretaker IANA Budget Principles, of what a Caretaker IANA Budget would logically include:
i. employment of Organization (i.e., employees and individual long term paid contractors serving in locations where the entity or entities performing the IANA functions does not have the mechanisms to employ such contractors) across all locations, including all related compensation, benefits, social security, pension, and other employment costs;
ii. hiring Organization (i.e., employees and individual long term paid contractors serving in locations where the entity or entities performing the IANA functions does not have the mechanisms to employ such contractors) in the normal course of business;
iii. necessary or time-sensitive travel costs for Organization (i.e., employees and individual long term paid contractors serving in locations where the entity or entities performing the IANA functions does not have the mechanisms to employ such contractors) or vendors as needed in the normal course of business;
iv. operating all existing offices used in the performance of the IANA functions, and continuing to assume obligations relative to rent, utilities, maintenance, and similar matters;
v. contracting with vendors as needed in the normal course of business;
vi. participating in meetings and conferences previously contemplated;
vii. participating in engagement activities with ICANN's Customer Standing Committee or the customers of the IANA functions;
viii. fulfilling obligations (including financial obligations under agreements and memoranda of understanding to which ICANN or its affiliates is a party that relate to the IANA functions; and
ix. participating in engagement activities in furtherance of the approved Strategic Plan.
b. Below is a non-limitative list of examples, to assist with the interpretation of the Caretaker IANA Budget Principles, of what a Caretaker IANA Budget would logically exclude:
i. hiring Organization (i.e., employees and individual long term paid contractors serving in locations where the entity or entities performing the IANA functions does not have the mechanisms to employ such contractors) or entering into new agreements in relation to activities that are the subject of the rejection of the IANA Budget by the EC pursuant to the Bylaws, unless excluding these actions would violate any of the Caretaker IANA Budget Principles;
ii. in the normal course of business, travel not deemed indispensable during the rejection period, unless the lack of travel would violate any of the Caretaker IANA Budget Principles;
iii. entering into new agreements in relation to opening or operating new locations/offices where the IANA functions shall be performed, unless the lack of commitment would violate any of the Caretaker IANA Budget Principles;
iv. entering into new agreements with governments (or their affiliates), unless the lack of commitment would violate any of the Caretaker IANA Budget Principles; and
v. the proposed expenditure that was the basis for the rejection by the EC that triggered the need for the Caretaker IANA Budget.

[image:]Headquarters
Los Angeles, CA, USA
12025 Waterfront Drive
Suite 300
Los Angeles, CA
90094-2536
USA
Phone: +1 310 301 5800
Fax: +1 310 823 8649

Hub Offices
Istanbul, Turkey
Hakki Yeten Cad. Selenium
Plaza No:10/C K:10
34349 Fulya, Besiktas,
Istanbul
Turkey
Phone: +90 212 999 6222

Singapore
South Beach Tower
38 Beach Road
Unit 04-11
Singapore 189767
Phone: +65 6816 1288
Fax: +65 6822 6212
Engagement Offices
Beijing, China
For Global Support Inquiry Contact:
+86 10 5904 5561

Brussels, Belgium
6 Rond Point Schuman
Bt. 1
Brussels B-1040 Belgium
Phone: +32 2 894 7400

Geneva, Switzerland
Regus Center
Rue du Rhone 14
1204 Geneva
Switzerland
Phone: +41 22 819 1844
Fax: +41 22 819 1900
Montevideo, Uruguay
La Casa de Internet de Latinoamérica y el Caribe
Rambla República de México 6125
Montevideo, 11400
Uruguay
Phone: +598 2604 2222 ext 5701
Fax: +598 2604 2222 ext 4112

Seoul, Korea
11F Platinum Tower
398 Seocho-daero
Seocho-gu, Seoul, 06619
Korea, Republic of
Phone: +82 2 405 6592
Fax: +82 2 405 6593

Washington, D.C., USA
801 17th Street, NW, Suite 400
Washington, DC 20006
USA
Phone: +1 202 570 7240
Fax: +1 202 789 0104

67
I C A N N | Five-Year Operating Plan First Annual Update | Draft for Public Comment March 2016
image2.png
Plann|ng VISI()wa:EstIé(,)\# @
Process

ICANN

MISSION STRATEGIC PLAN
STRATEGIC PLAN

a ! .
z
VALIDATE

FIVE-YEAR
OPERATING
PLAN

ACHIEVEMENT &
PROGRESS
REPORTING
e.g.,Quarterly
Stakeholder Call

ANNUAL
OPERATING PLAN &
BUDGET

REPORTING

ICANN COMMUNITY

STAKEHOLDER PTI STAKEHOLDERS
CONSULTATION & CONSULTATION &
INPUT INPUT
ANNUAL PERFORMANCE
OPERATING OVERSIGHT

PLAN & BUDGET

image3.png
ICANN Operations

Baseline &
Multi-Year
Project
Expenses

serve New gTLD Auction
= gFund

1Funding was previously labeled Revenue
2|ANA Services includes ICANN's and PTI's IANA Expenses
3 Excludes depreciation and bad debt expenses

Total ICANN

image4.emf
in Millions, USD Increase/(Decrease) vs. FY17 Forecast

 ICANN

Operations

 IANA -

PTI

Baseline-

ICANN

Operations

 (1)

 IANA

Transition

 Total

ICANN

Operations

 ICANN

Operations

 IANA -

PTI

Baseline-

ICANN

Operations

 (1)

 IANA

Transition

 Total

ICANN

Operations

ICANN

Opera

tions

IANA -

PTI

Baseline-

ICANN

Operations

 (1)

IANA

Transition

Total

ICANN

Operations %

Funding $142.8 $0.0 $142.8 $0.0 $142.8 $135.9 $0.0 $135.9 $0.0 $135.9 $6.9 $0.0 $6.9 $0.0 $6.9 5.1%

Personnel 63.8 5.8 69.5 0.9 70.4 $55.2 $5.2 $60.4 $2.1 $62.4 8.6 $0.5 $9.1 ($1.1) 8.0 13%

Travel & Meetings 17.2 0.6 17.8 0.2 18.0 17.6 $0.4 $18.0 $0.2 18.2 (0.4) 0.2 (0.2) (0.0) (0.2) -1%

Professional Svcs. 26.2 1.4 27.7 2.0 29.7 25.9 1.3 27.2 3.5 30.7 0.3 0.1 0.4 (1.5) (1.1) -3%

Administration

 (2)

17.3 1.6 18.8 0.0 18.8 15.3 1.7 17.0 0.0 17.0 1.9 (0.1) 1.8 (0.0) 1.8 11%

Capital 3.4 0.2 3.6 0.0 3.6 7.6 0.1 7.7 0.0 7.7 (4.2) 0.1 (4.1) 0.0 (4.1) -53%

Contingency

 (3)

4.9 0.5 5.3 0.0 5.3 0.0 0.0 0.0 0.0 0.0 4.9 0.5 5.3 0.0 5.3 n/a

Baseline Cash

Expenses $132.8 $10.0 $142.8 $3.1 $145.9 $121.6 $8.7 $130.4 $5.7 $136.1 $11.2 $1.3 $12.5 ($2.6) $9.9 7%

 Increase/ (Decrease) to

Net Assets $10.0 ($10.0) $0.0 ($3.1) ($3.1) $14.3 ($8.7) $5.5 ($5.7) ($0.2) ($4.2) ($1.3) ($5.5) $2.6 ($2.9) 1564%

 Average Headcount 386.8

22.6 413.8 4.3 418.1

336.9

21.3 358.2 10.8 369.0

49.9

1.3 55.6 (6.4) 49.1 13%

(1) Baseline consists of both the ICANN Operations and IANA - PTI figures.

(2) ICANN Operations excludes Depreciation and Bad Debt.

FY18 Proposed Budget FY17 Forecast

(3)The FY18 contingency expense represents an amount of budgeted expenses unallocated to specific activities or departments. FY17 activities covered by the contingency have been reported in the expense categories above based on the nature of the expense.

image5.emf
in Millions, USD FY18 Proposed Budget

(1)

FY17 Forecast Increase/(Decrease)

Executive Group

Executive

EOP

Hdct

(2)

 Avg

Hdct Total

 EOP

Hdct

 Avg

Hdct Total

EOP

Hdct

Avg

Hdct Total %

DNS Industry and Engagement Atallah 28.0 28.0 7.8 27 25.7 7.2 1 2.3 0.6 9%

GDD Ops & Online Comm. Svcs Atallah

53.0 52.5 $13.4 46 33.3 $9.1 7 19.2 $4.3 46.5%

IANA Atallah 18.0 18.0 4.6 15 13.5 3.1 3 4.5 1.5 47%

Operations Bennett 17.0 17.0 $8.1 17 9.9 $6.5 - 7.1 $1.6 24.6%

Strategic Communications Burns 26.0 26.0 9.4 26 25.2 9.5 - 0.8 (0.1) -1%

Finance & Procurement and

ERM

Calvez

20.0 20.0 5.2 20 15.8 4.8 - 4.2 0.4 8%

Technical Functions Conrad 19.0 18.0 8.6 17 14.6 6.8 2 3.4 1.8 27%

GSE, Meetings Ops, DPRD Costerton 48.0 48.0 16.4 46 43.9 16.5 2 4.1 (0.2) -1%

Contr. Compliance & Consumer

Safeguards

Hedlund

29.0 29.0 5.6 26 26.2 4.9 3 2.8 0.7 14%

Governance Support Jeffrey 20.0 19.0 9.0 17 16.2 7.4 3 2.8 1.6 21%

Governmental & IGOs

Engagement

Kamel

8.0 8.0 3.3 7 7.0 3.3 1 1.0 0.1 2%

Executive Marby 3.0 3.0 2.1 3 3.0 2.0 - - 0.1 6%

Policy Dev Support and SO/AC

Engagement

Olive

35.0 34.9 9.7 34 30.4 9.8 1 4.5 (0.1) -1%

IT Rangan 66.0 66.0 24.9 61 59.9 25.4 5 6.1 (0.4) -2%

Global Human Resources &

Admin

Schroeder

22.0 21.7 9.4 21 19.6 10.6 1 2.1 (1.2) -11%

MSSI Swinehart 17.0 17.0 6.9 17 12.9 6.3 - 4.1 0.7 11%

Ombudsman Ombudsman 1.0 1.0 0.6 1 1.0 0.4 - - 0.3 71%

New gTLD Allocations &

Corporate (includes attrition)

Calvez

(13.3) (13.3) (2.2) - - (3.1) (13) (13.3) 0.9 -28%

Total

417 413.8 $142.8

 401

358.2 $130.4 16 55.6 $12.5 8%

(1) Includes contingency ($5.3M).

(2) EOP = End of Period. This indicates the end of the Fiscal Year

image6.png
Funding Type

Best Estimate

High Estimate

Low Estimate

Legacy TLDs Transaction- Assumes growth of transaction volume of Same as Best estimate Growth of 1.5%
based fees 2.3% as per historical average.
1,238 TLDs delegated assumed as of July 1, Same as Best estimate Same as Best
New TLDs Fixed Fees 2017 and 1,240 assumed delegated by June estimate
31, 2018.
Transaction- Transactions estimated using the per-TLD Growth of 60.0% vs. 2017 Same as Best
based fees average number of transactions per month estimate

since delegation (average transactions
during month 1, month 2,...) resulting in y/y
transaction growth of 29.9%

image7.png
Funding Type

Best Estimate

High Estimate

Low Estimate

Registrar Application fees The number of accredited registrars is Same as Best estimate Same as Best
Accreditation maintained at current levels and increases estimate
based on pending applications and 15 each
Quarter, 60 for the year
Accreditation fees The number of registrars is reduced by 250 The number of accredited Same as Best
each quarter after FY18Q1 as a measure to registrars is maintained at estimate
account for a possible dedline in current levels and
AfterMarket accredidations as per increases based on
conservative future outlook. pending applications and
15 each Quarter, 60 for
the year
Per-registrar Constant total of $3.4m Same as Best estimate Same as Best
variable fee estimate
New gTLD Application fees Portion of application fees recognized in Same as Best estimate Same as Best
Program Revenue Funding ratably based on evaluation estimate

expense incurred vs total evaluation
expenses forecasted

image8.png
In Millions, US dollars

Transactions

Registry transaction fees - Legacy

Registry transaction fees - New gTLD

Registrar transaction fees - Legacy

Registrar transaction fees- New gTLD
Sub-total

Volume: legacy transactions (millions)
Volume: New gTLD transactions (millions)
Sub-total

New gTLD Billable rate - average
Registry Fixed Fees

Registrars accreditation
Application fees
Accreditation fees - annual
Per-registrar variable fees

Sub-total

Count of total Registrars - at end of year
Incr./(Decr.) new Registrars - at end of year

Contributions
RIR
ccTLD
Meeting Sponsorships/other
Sub-total

ICANN Ops Revenue

FY 18 Best

FY18 Estimates

Volume: New gTLD billable transactions (millions)

Estimate Forecast % High w

$ 484 | $ 46.4 2.0 43%| | $ 484 |$ 481
8.9 6.1 27 44.9% 10.9 8.9

294 27.8 16 5.9% 294 292

75 5.2 23 44.1% 9.2 75

94.2 85.5 8.7 10.1% 98.0 93.7
163.6 159.9 3.7 2.3% 163.6 162.3
41.7 32.1 9.6 29.9% 51.4 41.7
205.3 192.0 13.3 6.9% 214.9 204.0
354 27.0 8.4 31.1% 43.7 354
85.0% 84.2% 0.8% 85.0% 85.0%
30.8 30.0 0.8 2.8% 30.8 30.8

0.2 3.0 (2.8)| -93.0% 0.2 0.2

10.5 10.3 0.2 1.9% 10.5 10.5

34 3.4 - 0.0% 3.4 34

14.1 16.7 (2.6)| -15.5% 141 14.1
2,241 2,989 (748)| -25.0% 2,241 2,241
(748) 858 (1,606)| -187.2% (748) (748)

0.8 0.8 - 0.0% 0.8 0.8

21 21 - 0.0% 21 21

0.8 0.8 - 0.0% 0.8 0.8

3.7 3.7 - 0.0% 3.7 3.7

$ 1428 | $ 135.9 6.9 5.1% $ 1466 | $ 142.3

image9.emf
In Millions, USD

145

+0.8

FY17 Baseline 130.4

130

Full year

impact of FY17

hires &

compensation

increases &

transfers from

New gTLD, net

of attrition

FY18 Planned

Hirings

Increased

engagement

with the ICANN

technical

community

Change in

projects

expenses

Playa Vista 4

th

Floor office

buildout

Community

Travel Support,

Policy

Development

Support,

Training and

Travel

Other

Draft FY18 Budget*

*Excludes ICANN Ops Contingency of $5.3M.

137.5

+0.5

+5.1

+4.3

-2.9

(+) indicates an increase in expenses. (-) indicates a decrease in expenses.

+0.4

-1.2

image10.emf
In Millions, USD

Capital Purchase Type

FY18

Proposed

Budget

Description

Computer Software 1.2 Development and testing outsourcing for Salesforce (Zensar and others)

Total Development & Testing $1.2

Computer Software & Equipment 1.0

Salesforce maintenance, routing upgrades, L-root servers, DNS Stats

machines, firewall, storage, etc.

Furniture & Fixtures/ Leasehold Improvements 0.2 Playa Vista hub office 4th floor improvements.

Machinery & Equipment (non-computer) 0.6

Hub office/ engagement center projectors, security equipment, copiers.

IANA KMF maintenance and security replacement/ upgrades.

SLA monitoring system, root server system support.

Total On-going replacements & improvements 1.7

Computer Software 0.4 Technical Services Programs

Computer Software & Equipment 0.3 Website Enhancements Internal ICANN projects

Total Strategic 0.7

Grand Total $3.6

image11.png
Risks (Probability) Opportunities (Probability)

Funding: Lower Legacy Low Funding: Higher new gTLD Med
ransactions (30.5M) transaction growth +$3.8M
Expenses: Potential impact of the -

bylaw-driven cycle of reviews Expenses: Ability to reduce

both on Community and ICANN headcount growth as result of
Organization workload and Low possible optimization of Med
bandwidth. resources.

Risk: defined as the possibility of lower funding or higher
costs/opportunity is the opposite

image12.emf
Function Name Description

FY18

Cash

Expense

Total Project

Expense

Annual

recurring

Expense

Estimated

Start Date

Estimated End

Date

Operations Internal Controls Audit function

Create an Internal Controls Audit function, aiming at ensuring existence and

effectiveness of the internal controls across ICANN

$0.4 n/a $0.5 TBD ongoing

Comms/LS Communications/Language Services Various projects of legacy translations, localization, and Comms meeting. $0.2 $0.2 n/a Jul-17 Jun-18

MSSI Reviews support Additional resources for review support, dependent upon reviews schedule $0.2 $0.2 n/a Jul-17 Jun-18

GSE SSR capacity building and additional headcount

Additional resources for capacity building events and engagement in EMEA;

Headcount in Brussels for SSR capacity building, Turkey engagement in

Istanbul, Africa engagement (personnel, plus $100k administrative)

$0.4 n/a $0.3 Jul-17 ongoing

Meetings Additional Meetings headcount Dependent upon meeting schedule and staff availability (Personnel, travel) $0.2 n/a $0.2 TBD ongoing

Legal Additional Legal resources Legal expertise in non-US locations (Personnel) $0.3 n/a $0.3 TBD ongoing

Legal Additional defense resources Additional legal fees for defense in pre-litigation or litigation activities. $1.0 $1.0 n/a Jul-17 Jun-18

Finance Additional business analysis

Additional resources to sustain the need for project analysis and increased

reporting/transparency.

$0.2 n/a $0.2 TBD ongoing

Contractual ComplianceAdditional professional services Additional audit and metrics related activities for accountability/transparency. $0.1 $0.1 n/a Jul-17 Jun-18

Comms/LS Communications Ongoing management of ICANN.org $0.4 n/a $0.4 Jul-17 ongoing

Comms/LS Communications Government Relations support $0.2 n/a $0.2 Jul-17 ongoing

Policy Development

Support

Document Production Pilot Support

Additional FY18 pilot resources to support testing of document development

and production for self-identified eligible communities.

$0.1 $0.1 n/a Jul-17 Dec-17

Community Travel

Support

Community Regional Outreach program

This program was to be transferred from a the pilot special request category

in prior years to the "core" icann budget planned for FY18 at an amount of

161,000.

$0.1 $0.2 n/a Jul-17 Jun-18

Policy Development

Support

Additional professional services

Additional FY18 funding for special profesional services assistance in support

of certain ccNSO and/or GNSO PDPs currently underway. This may take the

form of some special advice, expertise or data needed to advise the PDP

group in its formulation of a policy proposal to the Board.

$0.1 $0.1 n/a Jul-17 Jun-18

Government

Engagement

Additional professional services (engagement -

capacity building)

Additional support trainer/workshops in underserved regions and developing

economies for governments and law enforcement capacity building on DNS

(meeting, travel, professional services) building on successful model from

2017 event

$0.3 $0.3 n/a Jul-17 Jun-18

Communications Information Transparency Initiative (ITI)

Implement content governance through a new internal Document

Management System and externally facing Content Management System, a

foundation for ICANN ecosystem-wide governance.

Not yet

estimated

Not yet estimated

Not yet

estimated

Jul-17 Jun-18

Sub-total $3.9 $2.1 $2.0

image13.png
Increase/(Decrease)

o D B Total %
FUNDING $9.0 $06 7.0%
Personnel . $52 $05 104%
Travel & Meetings $06 $04 $02 423%
[Professional Services $1.1 $1.0 $041 1.9%

|Administration $12 $12 $00 24%
Contingency $05 $06 (50.1) 7%
Capital $0.1 $0.1 (50.0) 14.1%
[Depreciation) $04 $05 (0.1) 262%
TOTAL CASH EXPENSES $96 $9.0 $06 7.0%
EXCESS/(DEFICIT) $0.0 $0.0 500 0.0%
AVERAGE HEADCOUNT (FTE) (o) 26 213 13 62%

dg Increase/(Decrease)

o D g g Total %

[PTI Operations. $96 $9.0 $06 7.0%
[RZVA (Operating Exps & Capital) (0) $04 503 $0.1 333%
[roraL $100 $93 $07 78%

(a) FTE:Full-time staff equivalent

(b) Depreciationis treated as a cash expense for PTI since it will be reimbursed to ICANN
(c) RZMA = Root Zone Maintainer Agreement. It will be funded by ICANN Operations.

image14.emf
VARIANCE EXPLANATIONS

Evaluation Costs -$4.6

Overhead -$0.2

Others -1.4

This includes actual risk costs of (+$0.8M) and net investment gains (-$2.1M).

Future risk cost through the end of the program cannot be estimated.

Lower costs for legal professional fees due to internalization of efforts

(-$4.1M) for contracting and (-$0.5M) for change requests.

New gTLD team (-$2.0M); Other overhead (-$0.5M); Allocation for ICANN staff

support (+$2.3M)

image15.emf
ICANN (NgTLD) In Millions, USD

FEBRUARY 2017

FULL PROGRAM

Current

Estimate

(Feb 2017)

Prior

Estimate

(Feb 2016)

Increase/

(Decrease)

Total Application Fees

-$362.4 -$362.2

Less: Total Refunds

52.7 52.7

Net Application Fees

-309.7 -309.5 0.3

Expenses

Evaluation Costs 115.9 120.5 -4.6

Overheads 60.3 60.4 -0.2

Historical Development Costs 32.5 32.5 0.0

Total Operating Expenses

208.6 213.4 -4.8

Others *

5.4 6.7 -1.4

Remaining Balance

-$95.8 -$89.3 -$6.5

* Includes net investment gains/loss and actual risk costs.

FINANCIAL SUMMARY

image16.emf
VARIANCE EXPLANATIONS

Evaluation Costs -$4.6

Overhead -$0.2

Others -1.4

This includes actual risk costs of (+$0.8M) and net investment gains (-$2.1M).

Future risk cost through the end of the program cannot be estimated.

Lower costs for legal professional fees due to internalization of efforts

(-$4.1M) for contracting and (-$0.5M) for change requests.

New gTLD team (-$2.0M); Other overhead (-$0.5M); Allocation for ICANN staff

support (+$2.3M)

image17.emf
ICANN (NgTLD) In Millions, USD

FEBRUARY 2017

FULL PROGRAM

Current

Estimate

(Feb 2017)

Prior

Estimate

(Feb 2016)

Increase/

(Decrease)

Total Application Fees

-$362.4 -$362.2

Less: Total Refunds

52.7 52.7

Net Application Fees

-309.7 -309.5 0.3

Expenses

Evaluation Costs 115.9 120.5 -4.6

Overheads 60.3 60.4 -0.2

Historical Development Costs 32.5 32.5 0.0

Total Operating Expenses

208.6 213.4 -4.8

Others *

5.4 6.7 -1.4

Remaining Balance

-$95.8 -$89.3 -$6.5

* Includes net investment gains/loss and actual risk costs.

FINANCIAL SUMMARY

image18.emf
 FY12

Actual

 FY13

Actual

 FY14

Actual

 FY15

Actual

 FY16

Actual

 FY17

Forecast

 FY18

Forecast

 FY19 &

Beyond

Forecast

New gTLD Applicant Fees

(166,846) (45,887) (71,366) (27,390) (21,013) (28,532) - (361,034)

ICANN Applicant Support Contributions

- - - - (138,000) - - (138)

Additional Fees

- (539,576) (513,684) (228,893) 4,530 - - (1,278)

Refunds

8,936,382 12,080,161 18,448,194 2,189,095 2,003,075 9,045,957 - 52,703

Revenue (Net of Refunds)

- $ (157,909) $ (34,347) $ (53,432) $ (25,429) $ (19,144) $ (19,486) $ - $ (309,747) $

Initial Evaluation

3,172 57,491 3,650 23 - - - - 64,336

Extended Evaluation

- - 760 383 (15) - - - 1,128

Quality Control

- 7,100 462 62 - - - - 7,624

String Contentions

- - 5 - - - - - 5

Objection Processes

39 3,550 (1,064) (23) - - - - 2,503

Pre-delegation

- 124 4,003 3,072 2,371 2,144 1,808 - 13,522

Program Administration

450 2,347 4,800 3,911 1,947 5,569 4,093 3,700 26,816

gTLD Team

689 1,827 3,796 3,352 1,807 1,951 - - 13,422

ICANN Staff Allocation

1,137 5,725 9,947 7,518 7,434 4,788 4,894 - 41,444

Other Overhead

107 228 1,991 2,034 345 626 56 - 5,388

Total Operating Expenses

5,594 $ 78,394 $ 28,350 $ 20,331 $ 13,889 $ 15,078 $ 10,851 $ 3,700 $ 176,187 $

Investment (Income)/Loss

811,131 (2,456,868) (896,428) (1,540,891) (837,424) - - (4,920)

Investment Unrealized (Gains)/Losses

- - - (479,183) 261,875 - - (217)

Investment Realized (Gains)/Losses

- - - 337,689 (228) - - 337

Investment Management Fees

- 14 213 279 60 33 - - 598

Historical Development Costs

- 15,396 4,616 5,956 2,322 2,122 2,042 - 32,454

Risk Costs

281 1,068 1,012 2,466 3,352 1,498 - - 9,676

Total Other Income/(Expense)

281 $ 17,289 $ 3,384 $ 7,804 $ 4,052 $ 3,077 $ 2,042 $ - $ 37,928 $

Change in Net Remaining Funds

5,874 $ (62,227) $ (2,612) $ (25,297) $ (7,488) $ (988) $ (6,593) $ 3,700 $ (95,632) $

Statement of Activities by Fiscal Year

 Statement of

Activities for

Full Program

(Feb 2017)

1930 Applications

image19.emf
Expenses * -$4.8

* Detailed explanation of expenses provided in the following pages

Evaluation Processing (-$4.6M), gTLD team (-$2.0M), and Other Overhead (-$0.5M); offset by ICANN Staff

Allocation (+$2.3M).

VARIANCE EXPLANATIONS

image20.png
Prior Estimate (Feb 2016)
Operating Expenses $181.0

Variances - Increase/(Decrease):

Pre-Delegation Lower professional services costs for contracting due to internalized contracting efforts by New gTLD

e team.
Program Administration -0.5 Higher professional services costs for CCT Metrics and Program Reviews
gTLD Team -2.0 Lower costs due to re-allocation of staff to ICANN Operations
ICANN Staff Allocation 2.3 Allocation for ICANN staff increased due to shift of New gTLD staff to ICANN Ops
Other Overhead -0.5 Depreciation (-$0.2M); All other i.e. travel, etc. (-50.3M).

urrent Estimate (Feb 2017)

image21.emf
in Millions, USD Increase/(Decrease) vs. FY17 Forecast

 Total

ICANN

Operations

 New

gTLD

Total

ICANN

 Total ICANN

Operations

New

gTLD

Total

ICANN

Total

ICANN Ops %

New

gTLD %

Total

ICANN %

Funding $142.8 $19.5 $162.3 $135.9 $154.1 $290.0 $6.9 5.1% ($134.7) -87.4% ($127.7) -44.0%

Personnel 70.4 $2.5 73.0 $62.4 $4.6 $67.0 8.0 13% ($2.1) -45% 5.9 9%

Travel & Meetings 18.0 0.7 18.7 18.2 $1.0 19.2 (0.2) -1% (0.3) -32% (0.5) -3%

Professional Svcs. 29.7 7.0 36.6 30.7 11.4 42.1 (1.1) -3% (4.4) -39% (5.4) -13%

Administration

 (1)

18.8 0.7 19.5 17.0 1.1 18.1 1.8 11% (0.4) -37% 1.4 8%

Capital 3.6 0.0 3.6 7.7 0.0 7.7 (4.1) -53% 0.0 n/a (4.1) -53%

Contingency

 (2)

5.3 0.0 5.3 0.0 0.0 0.0 5.3 n/a 0.0 n/a 5.3 n/a

Baseline Cash

Expenses $145.9 $10.9 $156.8 $136.1 $18.0 $154.0 $9.9 7% ($7.1) -40% $2.7 2%

 Increase/ (Decrease) to

Net Assets ($3.1) $8.6 $5.5 ($0.2) $136.2 $136.0 ($2.9) 1564% ($127.5) -94% ($130.4) -96%

 Average Headcount

418.1 0.0 418.1 369.0 9.0 378.0 49.1 13% (9.0) -100% 40.1 11%

(1) ICANN Operations excludes Depreciation and Bad Debt.

FY18 Proposed Budget FY17 Forecast

(2)The FY18 contingency expense represents an amount of budgeted expenses unallocated to specific activities or departments. FY17 activities covered by the contingency have been

reported in the expense categories above based on the nature of the expense.

image22.emf
316

322

324

342

349

349

359

376

392

415

416

421

421

10

10

10

10

10

10

9

9

9

0

0

0

0

 300

 350

 400

Jun-15 Sep-15 Dec-15 Mar-16 Jun-16 Sep-16 Dec-16 Mar-17 Jun-17 Sep-17 Dec-17 Mar-18 Jun-18

ICANN Operations New gTLD*

Headcount at end of period Total ICANN (including IANA Transition)

I-------------------------------

Actual

I

I----

Forecast-----I

I------------------Budget-----------------I

FY18

avg. hdct

418.1

image23.emf
Cash Flow Statement

In Millions, US dollars

Operating

Fund

Reserve

Fund

NgTLD

Auction

Proceeds

Total

Funds Under Management - June 30, 2017 44.9 $ 58.6 $ 123.7 $ 233.0 $ 460.1 $

Collected/ (refunded) from contracted parties 141.3 (9.0) 132.3

Auction Proceeds - - -

Paid to vendors, net of reimbursement (65.0) (8.3) (73.3)

Paid to employees, net of reimbursement (71.8) (2.5) (74.3)

-

Reimbursement from Reserve Fund - IANA Transition

Project Costs

(1)

6.0 $ (6.0) $

-

Historical Development Costs 2.0 (2.0) -

Capital expenditures (3.6) - (3.6)

-

Change in investment market value 1.2 0.3 0.5 1.9

Funds Under Management - June 30, 2018 53.8 $ 53.7 $ 102.0 $ 233.5 $ 443.0 $

For the Year Ended 6/30/2018

(1) The IANA Transition Project Costs are reimbursed from the Reserve Fund every six months for the previous six months of

expenses. The FY18 impact represents the project expenses for (i) H2 FY17 (January 2017 through June 2017) and (ii) H1 FY18

(July 2017 throught December 2017).

image24.png
5 Strategic Objectives | 16 Goals

1. Evolve and further

globalize ICANN

4. Promote ICANN's
role and

multistakeholder
approach

2. Support a healthy,
stable, and resilient,
unique identifier

ecosystem

5. Develop and
implement a global
public interest

framework bounded
by ICANN's mission

3. Advance
organizational,
technological and
operational
excellence

image25.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

1.1.1 Raising Stakeholder Awareness of ICANN Worldwide 18.0 2.9 0.2 0.7 0.2 0.0 4.0

1.1.2 GSE Executive Team Coordination and Administration 4.5 0.9 0.1 0.1 0.2 0.0 1.2

1.1.3 Language Services 5.8 0.6 0.0 3.8 0.4 0.0 4.8

Total 28.3 $4.3 $0.4 $4.5 $0.8 $0.0 $10.0

image26.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

1.2.1 Engage Stakeholders Regionally 28.8 5.0 1.8 0.3 0.9 0.3 8.3

1.2.2 Meeting Services 9.2 1.4 6.0 2.1 0.5 0.0 10.1

Total 38.0 $6.4 $7.8 $2.4 $1.4 $0.3 $18.4

image27.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

1.3.1 Support Policy Development, Policy-Related and Advisory

Activities

34.5 4.5 1.1 1.1 0.1 0.0 6.7

1.3.2 Reinforce Stakeholder Effectiveness, Collaboration and

Communication Capabilities

1.5 0.2 1.9 0.0 0.0 0.0 2.1

1.3.3 Evolving Multistakeholder Model 0.6 0.2 0.0 0.3 0.0 0.0 0.5

Total 36.5 $4.8 $3.0 $1.4 $0.1 $0.0 $9.3

image28.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

2.1.1 PTI Operations 21.7 3.8 0.5 1.6 0.4 0.0 6.3

2.1.2 PTI Technical System Enhancements 1.5 0.4 0.0 0.1 0.0 0.0 0.4

2.1.3 Action Request Register Management 0.1 0.0 0.0 0.0 0.0 0.0 0.0

2.1.4 Global Domains Division Operations 25.6 4.8 0.7 2.3 0.3 0.0 8.1

2.1.5 Global Customer Support 12.7 1.3 0.1 0.0 0.2 0.0 1.6

2.1.6 Product Management 9.0 1.8 0.0 0.4 0.2 0.0 2.4

2.1.7 Registration Data Services (WHOIS) 0.3 0.1 0.0 0.2 0.0 0.0 0.2

Total 70.8 $12.2 $1.4 $4.6 $0.9 $0.1 $19.1

image29.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

2.2.1 Identifier Evolution 3.9 1.0 0.3 0.3 1.0 0.1 2.7

2.2.2 Technical Reputation - 0.0 0.0 0.0 0.0 0.0 0.0

2.2.3 Security, Stability, and Resiliency of Internet Identifiers 6.7 2.0 0.3 0.4 0.5 0.1 3.3

Total 10.6 $3.0 $0.6 $0.7 $1.5 $0.1 $6.0

image30.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

2.3.1 GDD Technical Services 3.4 0.8 0.0 0.3 0.0 0.1 1.1

2.3.2 Internationalized Domain Names 2.3 0.4 0.1 0.6 0.0 0.0 1.2

2.3.3 New gTLD Program 4.0 3.4 0.7 5.1 0.7 0.0 9.8

2.3.4 Outreach and Relationship Management with existing and

new Registry and Registrar Community members

- 0.0 0.0 0.0 0.0 0.0 0.0

2.3.5 Domain Name Registrants 6.5 1.1 0.3 0.1 0.1 0.0 1.6

2.3.6 Subsequent Procedures for New gTLDs 2.3 0.4 0.0 0.2 0.0 0.0 0.5

2.3.7 Universal Acceptance - 0.0 0.0 1.4 0.0 0.0 1.4

2.3.8 Registry Services 10.4 1.8 0.1 0.4 0.0 0.0 2.2

2.3.9 Registrar Services 8.9 1.4 0.0 0.7 0.0 0.0 2.2

2.3.10 Registrant Services 2.1 0.3 0.0 0.2 0.0 0.0 0.6

Total 39.7 $9.5 $1.3 $8.9 $0.8 $0.1 $20.6

image31.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

3.1.1 Strategic and Operating Planning 6.5 1.2 0.2 0.6 0.0 0.0 2.1

3.1.2 Finance and Procurement 17.9 2.7 0.1 0.3 1.4 0.0 4.4

3.1.3 Enterprise Risk Management 1.3 0.5 0.0 0.0 0.0 0.0 0.6

3.1.4 Security Operations 4.2 0.8 0.3 0.9 0.1 0.0 2.0

Total 29.9 $5.2 $0.6 $1.8 $1.6 $0.0 $9.1

image32.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

3.2.1 Cybersecurity Hardening and Control 2.1 0.2 0.0 0.6 0.1 0.1 1.1

3.2.2 IT Infrastructure and Service Scaling 53.7 9.3 0.3 1.5 5.8 2.3 19.2

3.2.3 Root Systems Operations 6.1 1.1 0.3 0.4 0.3 0.3 2.5

Total 61.9 $10.7 $0.6 $2.5 $6.2 $2.7 $22.8

image33.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

3.3.1 People Management 10.7 1.9 0.1 0.4 0.1 0.0 2.6

3.3.2 ICANN Technical University - 0.0 0.0 0.0 0.0 0.0 0.0

3.3.3 Organizational Assessment and Continuous Improvement 3.7 0.7 0.0 0.3 0.1 0.0 1.2

3.3.4 Board Operations 2.5 0.3 0.0 0.2 0.0 0.0 0.6

3.3.5 Global Operations 17.0 3.3 0.5 0.7 5.6 0.3 10.3

Total 34.0 $6.3 $0.7 $1.6 $5.8 $0.3 $14.6

image34.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

4.1.1 Coordination of ICANN Participation in Internet Governance 1.1 0.3 0.0 0.0 0.2 0.0 0.6

Total 1.1 $0.3 $0.0 $0.0 $0.2 $0.0 $0.6

image35.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

4.2.1 Support GAC Engagement 0.6 0.2 0.0 0.0 0.0 0.0 0.2

4.2.2 Engagement with Governments and Intergovernmental

Organizations

6.3 1.6 0.2 0.5 0.1 0.0 2.4

Total 6.9 $1.8 $0.2 $0.5 $0.1 $0.0 $2.6

image36.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

4.3.1 Support Internet Governance Ecosystem Advancement - 0.0 0.0 0.0 0.1 0.0 0.1

Total - $0.0 $0.0 $0.0 $0.1 $0.0 $0.1

image37.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

4.4.1 Contractual Compliance Functions 26.3 3.1 0.2 1.1 0.1 0.0 4.5

4.4.2 Contractual Compliance Initiatives and Improvements 0.7 0.1 0.0 0.0 0.0 0.0 0.1

4.4.3 Contractual Compliance and Safeguards 2.0 0.8 0.1 0.0 0.0 0.0 0.9

Total 29.0 $4.0 $0.3 $1.1 $0.1 $0.0 $5.5

image38.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

5.1.1 Legal Advisory Function 2.6 0.8 0.0 0.0 0.0 0.0 0.8

5.1.2 Public Interest Decision Making - 0.0 0.0 0.0 0.0 0.0 0.0

5.1.3 Legal Internal Support 7.0 1.9 0.1 2.1 0.1 0.0 4.1

5.1.4 Support ICANN Board 8.7 1.7 1.0 1.2 0.2 0.0 4.1

Total 18.2 $4.4 $1.1 $3.3 $0.3 $0.0 $9.1

image39.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

5.2.1 Specific Reviews 6.4 1.0 0.8 0.7 0.0 0.0 2.6

5.2.2 Organizational Reviews 3.1 0.5 0.1 0.4 0.0 0.0 1.0

5.2.3 Conflicts of Interest and Organizational Ethics 0.4 0.1 0.0 0.0 0.0 0.0 0.1

5.2.4 Accountability and Transparency Mechanisms 3.1 1.0 0.1 0.3 0.1 0.0 1.4

5.2.5 Strategic Initiatives 1.4 0.3 0.0 0.5 0.0 0.0 0.8

5.2.6 Enhancing ICANN Accountability - WS2 4.3 0.9 0.2 2.0 0.0 0.0 3.1

Total 18.6 $3.8 $1.2 $3.8 $0.1 $0.0 $8.9

image40.emf
Portfolios FTE Pers T&M Prof Svcs Admin Capital Total

5.3.1 Supporting Public Interest Initiatives 2.2 0.3 0.0 0.5 0.1 0.0 0.8

5.3.2 Supporting Stakeholder Participation 4.0 0.4 0.0 0.3 0.1 0.0 0.8

5.3.3 Supporting Education 1.8 0.2 0.1 0.4 0.0 0.0 0.7

Total 8.0 $0.9 $0.1 $1.1 $0.2 $0.0 $2.3

image41.emf
High Low

Existing TLDs

Application Fees 0.2 3.0 (2.8) -93% 0.2 0.2

Accreditation Fees 10.5 10.3 0.2 2% 10.5 10.5

Per-Registrar Variable Fees 3.4 3.4 - 0% 3.4 3.4

Transaction Fees 36.9 33.0 3.9

12%

38.7 36.7

Total Registrar Revenue $51.0 $49.7 $1.4 3% $52.8 $50.8

FY18 Estimates

In Millions, US dollars

FY 18 Best

Estimate

FY17

Forecast

+Incr./

-Decr. %

image42.emf

image1.jpg

image2.jpeg

