Advisory Committee (AdvComm) Report

Wednesday Plenary IETF 58

Outline

- What is AdvComm?
- Current Reality
- Identified stress points
- Requirements
- Recommendations
- Next steps

What is AdvComm?

- A committee formed to advise the Internet Architecture Board (IAB)
- Members
 - Leslie Daigle, IAB Chair & Chair of AdvComm
 - Harald Alvestrand, IETF Chair
 - Lynn St. Amour (ISOC President)
 - Fred Baker (Chair, ISOC Board of Trustees)
 - Brian Carpenter (ex-IAB Chair, ex-member ISOC Board of Trustees)
 - John Klensin (ex-IAB Chair, former IESG)
 - Steve Crocker (member, ISOC Board of Trustees)
 - Russ Housley (IESG Security Area Director),
 - Bernard Aboba (member, IAB)

AdvComm, cont'd

- Timeline
 - IETF 58: Presentation of findings & recommendations
 - mid-November: publish Internet Draft documenting the findings & recommendations
 - mid-December: Incorporate comments, issue final document & shutdown
- Acknowledgements
 - Thoughtful input from RFC Editor, Secretariat and IANA in response to AdvComm's questions

Goals & Non-Goals

- Goals
 - To review the IETF administrative structure and relationships (RFC Editor, IETF Secretariat, IANA)
 - To propose structural changes necessary to improve the functioning of the IETF
- Non-goals
 - Reorganization of IETF internal structure (IESG, IAB)
 - Changes to the standards process

IETF Functions & Organizations

Function

Known as (within the IETF)

Organization

IESG SupportSecretIAB SupportISOCWG SupportSecretCommunity SupportSecretIETF MeetingsSecretRFC PublicationRFCParameter RegistrationIANALegal, insurance, etc.(larget)

Secretariat ISOC/Secretariat Secretariat Secretariat Secretariat RFC Editor IANA (largely invisible) Foretec/CNRI ISOC, Foretec/CNRI Foretec/CNRI Foretec/CNRI USC/ISI ICANN Provided by ISOC

IETF Support Organizations

- Internet Society (ISOC)
 - Since 1992, the organizational home of the IETF, IAB, IESG and IRTF.
- Corporation for National Research Initiatives (CNRI)/Foretec
 - Since 1987, CNRI has provided the IETF Secretariat.
 - Foretec: A for-profit subsidiary of CNRI.
 - No MOU or contract in place with Foretec/CNRI
- University of Southern California Information Sciences Institute (USC/ISI)
 - RFC Editor activity organized as a project within ISI
 - For 30 years, the RFC Editor was Jon Postel, manager in the Networking Division of USC/ISI.
 - Role of the RFC Editor and USC/ISI is detailed in RFC 2555.
 - Contract in place between ISOC and USC/ISI
- Internet Corporation for Assigned Names and Numbers (ICANN)
 - Non-profit formed in 1998.
 - Has responsibility for domain name administration and parameter assignment, including IANA
 - IANA MOU in RFC2860

Identified stress points

- Informal (not supported by MOU or contract) relationships creates vagueness about management responsibility, makes it difficult to determine how to act on IETF community consensus.
- IETF operational procedures and knowledge recorded only in people's minds.
- IETF institutional records stored across multiple organizations.
- Significant manual labor & coordination required for common tasks (lack of automation).
- Negative trends in meeting attendance, revenue
 - <u>http://www.ietf.org/proceedings/03mar/slides/plenary-3/index.htm</u>
 - And the IETF Chair's presentation of the year to date income and expenses trends underscore the continuing problem

Requirements

- The AdvComm composed a set of requirements on the administrative organization of the IETF
 - intended as a constructive structure
 - not the set of requirements for change
 - some of these are already met

Requirements – Stewardship

- Accountability
 - The IETF leadership needs to be accountable to the IETF community.
 - This includes accountability for budgetary decisions.
- Persistence & accessibility of records
 - IETF history needs to be adequately documented.
 - IETF needs to maintain and support the archiving of all of its working documents so as to ensure future accessibility.

Requirements – Resource Management

- Clarity in relationships
 - The IETF needs clear contractual relationships with organizations supporting basic services.
 - IETF needs to respect the needs of the supporting organizations (no micromanagement)
- Budgetary autonomy
 - The IETF needs to make its own budgetary decisions.
- Budgetary unity
 - The IETF is supported by money from multiple sources: meeting fees, donations in cash or in kind.
 - The IETF needs to consider all sources of income & expenses as pieces of one budget.
- Flexibility in service provisioning
 - The IETF needs to commission additional services as appropriate (e.g. tools support)
- Administrative efficiency
 - The IETF should operate with the minimum of administrative overhead

Requirements – Working environment

- Service automation
 - For the non-rocket-science aspects of supporting our work, we ensure minimal friction (i.e., delays) through appropriate use of automated process management
- Tools
 - The IETF needs to have an environment that supports the creation and operation of the type of tools needed by participants (e.g., as noted by the PROBLEM WG).

Recommendations

- AdvComm believes that change in the IETF's structure is required.
 - Current structure does not meet requirements
 - Change needed to meet budgetary challenges
 - Change needed to address concerns raised by the PROBLEM WG.
- Proposes formalization of the IETF organization
 - the administration of the IETF would remain accountable to the IETF leadership and community; the goal would be to ensure that lines of responsibility and accountability were clearer;
 - this formalized IETF would be responsible for managing financial resources (revenue and expenses) directly;
 - this formalized IETF would directly negotiate and administer any appropriate contracts.

AdvComm next steps

- Report
 - revised, if needed, from this discussion
 - sent to draft editor (aim: early next week)
 - will be draft-iab-advcomm-00.txt
 - comments reviewed & final version planned for mid-December
- AdvComm will be closed upon delivery of its report to IAB
- Comments re. data gathering, or the report document:

- advcomm@ietf.org

• Other comments/questions:

- IAB/IETF Chairs, IAB, IESG