University of Regina Justice 230

Frank Fowlie
ICANN Ombudsman
November 2010


The Role of the Ombudsman in Canadian Institutions

for

Justice and the Law in Canada


What we will cover

- What is an Ombudsman?
- What are the various types of Ombudsmen found in Canada?
- What sorts of issues do Ombudsmen handle?
- What types of skills do Ombudsmen use (is a Justice degree relevant to this career)?
- What do I do?

About ICANN

- Internet Corporation for Assigned Names and Numbers
- Co-ordinates the Domain Name System DNS
- .com. net. .org etc (Generic Top Level domains)
- .biz .travel .aero etc (sponsored tld)
- .ca .uk .tv etc (country code tld)


More ICANN Info

- \$65 million budget based on registrations
- around 140 staff and a team of consultants
- Head office in Marina del Rey, California
- Office in Brussels, Washington, Palo Alto and Sydney
- Staff in Canada, Mexico, Italy, Egypt, Bulgaria,
 Niger, Netherlands, France, Australia
- Staff represent about 20 countries and 29 languages
- On the verge of "opening the top level"

What is an Ombudsman?

The Forum of Canadian Ombudsman says:

An ombudsman is an independent, objective investigator of people's complaints against government agencies and other organisations, both public and private sectors. After a fair, thorough review, the ombudsman decides if the complaint is justified and makes recommendations to the organisation in order to resolve the problem.

Basic role of the Ombudsman

- Fairness related
- Independent
- Impartial
- Neutral
- Last step of administrative review
- Cedes jurisdiction to courts

What is Fairness

- Deals with process, not necessarily outcome
- Principles of Natural Justice apply:
 - The right to be heard by an neutral party
 - The right to be fully informed of the against you


Examples of Fairness

- Unreasonable delay
- Biased decision maker
- Oppressive, unjust or contrary to law
- Discriminatory
- Inadequate or inappropriate reasons
- Unreasonable or unfair procedures
- Otherwisely wrong


3 types of Ombudsmen

- Classical
- Organizational
- Executive


Types of Ombudsmen

Classical

- Appointed by a legislature
- Independent officer
- Long term appointment
- General jurisdiction over governmental activity
- Public reports
- Own motion investigations
- In all provinces except PEI

Types of Ombudsmen

- Organizational
 - Appointed within an organization
 - For complaints within the organization
 - Counsels, coaches
 - Does not investigate, report or recommend
 - Universities, corporations, groups
 - Facilitates and empowers


Types of Ombudsmen

- Executive
 - This is my role
 - Appointed by statutory mechanism for a single entity
 - Has a specific and "not" general jurisdiction
 - Acts like a classical Ombudsman
 - Investigates
 - Reports
 - Recommends


Executive Ombudsman role cont'd

- Becoming a major role in Canadian law
 - Local Governments
 - School Boards
 - Bank, Insurance, Trust Ombudsmen
 - Corporations
 - Hydro,
 - Federal Government departments
 - National Defense, Veterans' Affairs, Taxpayers,
 Victims of Crime

ICANN Ombudsman

- Ombudsman's jurisdiction as defined by Bylaw V relates to actions, decisions, or inactions by ICANN staff, board, or supporting structures.
- Ombudsman's latent role is to provide a single portal for all consumer issues brought to his attention.


ICANN Ombudsman

- Executive Ombudsman role
- Appointed by Bylaw
- Services global audience
- 24/7
- Multi-lingual, Multi-cultural
- Online
- Largest potential client base in the world


ICANN Ombudsman Value Statement

The Values of this Office are:

- Respect for Diversity;
- Excellence in Ombudsmanship;
- Professionalism;
- Confidentiality;
- Impartiality;
- and Independence.


Ombudsman toolbox

- Investigation
- Interviewing
- Mediation
- Negotiation
- Shuttle Diplomacy
- Creative win-win
- Recommendations
- Reporting


Reports and Annual Reports

- Saskatchewan and ICANN reports
- Report on trends
- Report on issues and cases


Did we?

- Define what an Ombudsman is?
- Define 3 types of Ombudsmen?
- Consider what my Office does and what usually falls in Ombudsmen jurisdictions?
- Identify a skill set for Ombudsmen and Ombudsman officers?


Questions?


Thank you

- Links:
- www.icannombudsman.org
- http://www.ombudsmanforum.ca/whatis e.asp
- http://www.usombudsman.org/


The Values of this Office are:

- -Respect for Diversity;
- -Excellence in Ombudsmanship;
- -Professionalism;
- -Confidentiality;
- -Impartiality;
- -and Independence.

