EPDP On the Temporary Specification for gTLD Registration Data - Public Comment Proceeding Input Form

* Required

	_					
1	. Fi	mail	ad	dre	SS	*

Important Instructions - PLEASE READ BEFORE PROCEEDING

This Public Comment forum seeks community feedback on the Initial Report published by the Expedited Policy Development Process (EPDP) Team on the Temporary Specification for gTLD Registration Data.

This is a new format for collecting public comment. It seeks to:

- -- Clearly link comments to specific sections of the initial report
- -- Encourage commenters to provide reasoning or rationale for their opinions
- -- Enable the sorting of comment so that the EPDP team can more easily read all the comments on any one topic

There is no obligation to complete all sections within this form – respond to as many or as few questions as desired. Additionally, there is the opportunity to provide comments on the general content of the Initial Report or on new issues not raised by the Initial Report. To preview all questions in the Google Form, please refer to a Word version of this form here [LINKTBD].

As you review the "Questions for Community Input" in the Initial Report, you will note that there is not a 1:1 correspondence with the questions asked in the Public Comment format. This is because, in some instances, the "Questions for Community Input" have been divided into multi-part questions so that feedback on these questions would be clear. The Initial Report and Comment Forum have been reviewed to ensure that all the "Questions for Community Input" have been addressed in this Comment Forum.

It is important that your comments include rationale (i.e., by answering the "rationale" question in each section). This is not a vote. The EPDP team is interested in your reasoning so that the conclusions reached and the issues discussed by the team can be tested against the reasoning of others. (This is much more helpful than comments that simply "agree" or "disagree").

You can easily navigate from page to page in the form. There is a table of contents below so that you can "fast forward" to the desired section by hitting "next" at the bottom of each page. To preview this entire form in Word format, see, [LINK TBD]

To stop and save your work for later, you MUST (to avoid losing your work):

- 1. Provide your email address above in order to receive a copy of your submitted responses;
- 2. Click "Submit" at the end of the Google Form (the last question on every page allows you to quickly jump to the end of the Google Form to submit);
- 3. After you click "Submit," you will receive an email to the above-provided email address; within the email, click the "Edit Response" button at top of the email;
- 4. After you click the "Edit Response" button, you will be directed to the Google Form to return and complete;
- 5. Repeat the above steps 2-4 every time you wish to quit the form and save your progress.

NOTES:

- -- Please refer to the specific recommendation and relevant section or page number of the Initial Report for additional details and context about each recommendation. Where applicable, you are encouraged to reference sections in the report for ease of the future review by the EPDP Team.
- --Your comments should take into account scope of the EPDP as described by the Charter and General Data Protection Regulation (GDPR) compliance.
- --For transparency purposes, all comments submitted to the Public Comment forum will be displayed publicly via an automatically-generated Google Spreadsheet. Email addresses provided by commenters will not be displayed.
- --To maximize the visibility of your comments to the EPDP Team, please submit your comments via this form only. If you are unable to use this form, alternative arrangements can be made.
- --The final date of the public comment proceeding is 23:59 UTC on 21 December 2018. Any comments received after that date will not be reviewed / discussed by the EPDP Team.

Table of Contents

Page 1: Email Address, Important Instructions, Table of Contents

Page 2: Consent & Authorization

Page 3: Section 3, Part 1: Purposes for Processing Registration Data

Recommendation #1

Page 4: Section 3, Part 1: Purposes for Processing Registration Data (Continued)

• Recommendations #2-3

Page 5: Section 3, Part 2: Required Data Processing Activities

Recommendations #4-13

Page 6: Section 3, Part 3: Data Processing Terms, i.e., roles and responsibilities of parties

Recommendation #14

Page 7: Section 3, Part 4: Updates to Other Consensus Policies

• Recommendations #15-20

Page 8: Section 3, Other Recommendations

• Recommendations #21-22

Page 9: Other Comments & Submission

one ont & Authorization

В al data will be processed in accordance with the IC olicy and agree to abide by the website Terms of S

onsent & Authorization	
y submitting my personal data, I agree that my perso CANN Privacy Policy (https://www.icann.org/privacy/	
ervice (https://www.icann.org/privacy/tos).	
2. Please provide your name: *	
3. Please provide your affiliation *	
	_

 Are you providing input on behalf of another group (e.g., organization, company, government)? *
Mark only one oval. (Please note you can highlight your choice.)
Yes
No
5. If yes, please explain:
Save Your Progress
6. Do you want to save your progress and quit for now? You will be able to return to the form to complete at a later time.
Mark only one oval.
Yes Stop filling out this form.
No, I would like to continue to the next section

Section 3, Part 1: Purposes for Processing Registration Data

The EPDP team was tasked with determining whether the ICANN and Contracted Party Purposes for Processing Registration Data listed in the Temporary Specification are appropriate and if additional "Purposes" are required. The Team developed DNS requirements, the data requirements, and mapped data flows in order to identify these purposes.

Recommendation #1: Purposes for Processing Registration Data

The EPDP Team recommends that the following purposes for processing gTLD Registration Data form the basis of the new ICANN policy:

Note that for each of the below purposes, the EPDP Team has also identified: (i) the related processing activities; (ii) the corresponding lawful basis for each processing activity; and (iii) the data controllers and processors involved in each processing activity. For more information regarding the above, please refer to the Data Elements Workbooks which can be found in the Annex D of the Initial Report.

PURPOSE 1 FOR PROCESSING REGISTRATION DATA:

AS SUBJECT TO REGISTRY AND REGISTRAR TERMS, CONDITIONS AND POLICIES, AND ICANN CONSENSUS POLICIES:

- (I) TO ESTABLISH THE RIGHTS OF A REGISTERED NAME HOLDER IN A REGISTERED NAME;
- (II) TO ENSURE THAT A REGISTERED NAME HOLDER MAY EXERCISE ITS RIGHTS IN THE USE AND DISPOSITION OF THE REGISTERED NAME; AND
- (III) TO ACTIVATE A REGISTERED NAME AND ALLOCATE IT TO THE REGISTERED NAME HOLDER

Mark only one oval.
Support Purpose as written
Support Purpose intent with wording change
Significant change required: changing intent and wording
Purpose should be deleted
8. If your response requires an edit or deletion of Purpose #1, please indicate the revised wording here (keep in mind that "Purposes" must be GDPR compliant).
9. Please provide rationale for your recommendation.
PURPOSE 2 FOR PROCESSING REGISTRATION DATA
MAINTAINING THE SECURITY, STABILITY, AND RESILIENCY OF THE DOMAIN NAME SYSTEM IN ACCORDANCE WITH ICANN'S MISSION THROUGH THE ENABLING OF LAWFUL ACCESS FOR LEGITIMATE THIRD-PARTY INTERESTS TO DATA ELEMENTS COLLECTED FOR THE OTHER PURPOSES IDENTIFIED HEREIN
10. Choose your level of support of Purpose #2: Mark only one oval.
Support Purpose as written
Support Purpose intent with wording change
Significant change required: changing intent and wording
Purpose should be deleted

11. If your response requires an edit or deletion of Purpose #2, please indicate the revis wording here (keep in mind that "Purposes" must be GDPR compliant).	ed
12. Please provide rationale for your recommendation.	
PURPOSE 3 FOR PROCESSING REGISTRATION DATA	
ENABLE COMMUNICATION WITH AND/OR NOTIFICATION TO THE REGISTERED NAME HAND/OR THEIR DELEGATED AGENTS OF TECHNICAL AND/OR ADMINISTRATIVE ISSUES REGISTERED NAME	
13. Choose your level of support of Purpose #3: Mark only one oval.	
Support Purpose as written	
Support Purpose intent with wording change	
Significant change required: changing intent and wording	
Purpose should be deleted	
14. If your response requires an edit or deletion of Purpose #3, please indicate the revis wording here (keep in mind that "Purposes" must be GDPR compliant).	ed

J. 1	Please provide rationale for your recommendation.
-	
J	RPOSE 4 FOR PROCESSING REGISTRATION DATA
_	NI GGE 4 FORT ROOLSONG REGIOTIVITION BATTA
T	OVIDE MECHANISMS FOR SAFEGUARDING REGISTERED NAME HOLDERS' REGISTRATION A IN THE EVENT OF A BUSINESS OR TECHNICAL FAILURE, OR OTHER UNAVAILABILITY OF A BISTRAR OR REGISTRY OPERATOR
. (Choose your level of support of Purpose #4:
ı	Mark only one oval.
	Support Purpose as written
	Support Purpose intent with wording change
	Significant change required: changing intent and wording
	Purpose should be deleted
	If your response requires an edit or deletion of Purpose #4, please indicate the revised wording here (keep in mind that "Purposes" must be GDPR compliant).
-	Please provide rationale for your recommendation.
	,

PURPOSE 5 FOR PROCESSING REGISTRATION DATA

HANDLE CONTRACTUAL COMPLIANCE MONITORING REQUESTS, AUDITS, AND COMPLAINTS SUBMITTED BY REGISTRY OPERATORS, REGISTRARS, REGISTERED NAME HOLDERS, AND OTHER INTERNET USERS

19.	Choose your level of support of Purpose #5: Mark only one oval.
	Support Purpose as written
	Support Purpose intent with wording change
	Significant change required: changing intent and wording
	Purpose should be deleted
20.	If your response requires an edit or deletion of Purpose #5, please indicate the revised wording here (keep in mind that "Purposes" must be GDPR compliant).
21.	Please provide the rationale for your recommendation.
PL	JRPOSE 6 FOR PROCESSING REGISTRATION DATA
RE(USE DE\	ORDINATE, OPERATIONALIZE, AND FACILITATE POLICIES FOR RESOLUTION OF DISPUTES GARDING OR RELATING TO THE REGISTRATION OF DOMAIN NAMES (AS OPPOSED TO THE E OF SUCH DOMAIN NAMES), NAMELY, THE UDRP, URS, PDDRP, RRDRP, AND FUTURE VELOPED DOMAIN NAME REGISTRATION-RELATED DISPUTE PROCEDURES FOR WHICH IT IS TABLISHED THAT THE PROCESSING OF PERSONAL DATA IS NECESSARY.
22.	Choose your level of support of Purpose #6: Mark only one oval.
	Support Purpose as written
	Support Purpose intent with wording change
	Significant change required: changing intent and wording
	Purpose should be deleted

23.	. If your response requires an edit or deletion of Purpose #6, please indicate the revised wording here (keep in mind that "Purposes" must be GDPR compliant).
24.	. Please provide rationale for your recommendat ion.
DI	IDDOSE 7 FOR PROCESSING REGISTRATION DATA
<u> </u>	JRPOSE 7 FOR PROCESSING REGISTRATION DATA
RE	ABLING VALIDATION TO CONFIRM THAT REGISTERED NAME HOLDER MEETS OPTIONAL GTLD GISTRATION POLICY ELIGIBILITY CRITERIA VOLUNTARILY ADOPTED BY THE REGISTRY ERATOR
25.	. Choose your level of support of Purpose #7: Mark only one oval.
	Support Purpose as written
	Support Purpose intent with wording change
	Significant change required: changing intent and wording
	Purpose should be deleted
26.	. If your response requires an edit or deletion of Purpose #7, please indicate the revised wording here (keep in mind that "Purposes" must be GDPR compliant).

28. Enter additional comments to Recommendation #1. Question #1 for Community Input: Purposes for Processing Registration Data 29. If you recommend additional purposes for processing registration data, please enumerate and write them here, keeping in mind compliance with GDPR. 30. For each additional purpose identified above, please enumerate and provide rationale for each of them. Save Your Progress 31. Do you want to save your progress and quit for now? You will be able to return to the form to complete at a later time. Mark only one ovel. Yes Stop filling out this form. No, I wish to continue to the next section	27.	Please provide rationale for your recommendation.
Question #1 for Community Input: Purposes for Processing Registration Data 29. If you recommend additional purposes for processing registration data, please enumerate and write them here, keeping in mind compliance with GDPR. 30. For each additional purpose identified above, please enumerate and provide rationale for each of them. Save Your Progress 31. Do you want to save your progress and quit for now? You will be able to return to the form to complete at a later time. Mark only one oval. Yes Stop filling out this form.		
29. If you recommend additional purposes for processing registration data, please enumerate and write them here, keeping in mind compliance with GDPR. 30. For each additional purpose identified above, please enumerate and provide rationale for each of them. Save Your Progress 31. Do you want to save your progress and quit for now? You will be able to return to the form to complete at a later time. Mark only one oval. Yes Stop filling out this form.	28.	Enter additional comments to Recommendation #1.
29. If you recommend additional purposes for processing registration data, please enumerate and write them here, keeping in mind compliance with GDPR. 30. For each additional purpose identified above, please enumerate and provide rationale for each of them. Save Your Progress 31. Do you want to save your progress and quit for now? You will be able to return to the form to complete at a later time. Mark only one oval. Yes Stop filling out this form.		
29. If you recommend additional purposes for processing registration data, please enumerate and write them here, keeping in mind compliance with GDPR. 30. For each additional purpose identified above, please enumerate and provide rationale for each of them. Save Your Progress 31. Do you want to save your progress and quit for now? You will be able to return to the form to complete at a later time. Mark only one oval. Yes Stop filling out this form.		
Save Your Progress 31. Do you want to save your progress and quit for now? You will be able to return to the form to complete at a later time. Mark only one oval. Yes Stop filling out this form.		If you recommend additional purposes for processing registration data, please enumerate and
Save Your Progress 31. Do you want to save your progress and quit for now? You will be able to return to the form to complete at a later time. Mark only one oval. Yes Stop filling out this form.		
Save Your Progress 31. Do you want to save your progress and quit for now? You will be able to return to the form to complete at a later time. Mark only one oval. Yes Stop filling out this form.		
31. Do you want to save your progress and quit for now? You will be able to return to the form to complete at a later time. Mark only one oval. Yes Stop filling out this form.	30.	
31. Do you want to save your progress and quit for now? You will be able to return to the form to complete at a later time. Mark only one oval. Yes Stop filling out this form.		
Complete at a later time. Mark only one oval. Yes Stop filling out this form.	<u>Sa</u>	ve Your Progress
Yes Stop filling out this form.	31.	complete at a later time.

Section 3, Part 1: Purposes for Processing Registration Data (Continued)

Recommendation #2: Standardized Access

Per the EPDP Team Charter, the EPDP Team is committed to considering a system for Standardized Access to non-public Registration Data once the gating questions in the charter have been answered. This will include addressing questions such as:

- What are the legitimate purposes for third parties to access registration data?
- What are the eligibility criteria for access to non-public Registration data?
- Do those parties/groups consist of different types of third-party requestors?
- What data elements should each user/party have access to?

In this context, amongst others, disclosure in the course of intellectual property infringement and DNS abuse cases will be considered.

32.	Choose your level of support of Recommendation #2: Mark only one oval.
	Support recommendation as written
	Support intent of recommendation with edits
	Intent and wording of this recommendation requires amendment
	Delete recommendation
33.	Do you recommend a change to the wording of Recommendation 2? If so, please indicate proposed edits here.
34.	Please include the rationale for your answers here.

Recommendation #3: Contractual Accuracy Requirements The EPDP Team recommends that requirements related to the accuracy of registration data under the current ICANN contracts and consensus policies shall not be affected by this policy. 36. Choose your level of support of Recommendation #3: Mark only one oval. Support recommendation as written Support intent of recommendation with edits Intent and wording of this recommendation requires amendment Delete recommendation 37. Do you recommend a change to Recommendation 3? If so, please indicate proposed edits here. 38. Please include the rationale for your answers here.	35. Er	nter additional comments for Recommendation #2.
The EPDP Team recommends that requirements related to the accuracy of registration data under the current ICANN contracts and consensus policies shall not be affected by this policy. 36. Choose your level of support of Recommendation #3: Mark only one oval. Support recommendation as written Support intent of recommendation with edits Intent and wording of this recommendation requires amendment Delete recommendation 37. Do you recommend a change to Recommendation 3? If so, please indicate proposed edits here. 38. Please include the rationale for your answers here.	_	
The EPDP Team recommends that requirements related to the accuracy of registration data under the current ICANN contracts and consensus policies shall not be affected by this policy. 36. Choose your level of support of Recommendation #3: Mark only one oval. Support recommendation as written Support intent of recommendation with edits Intent and wording of this recommendation requires amendment Delete recommendation 37. Do you recommend a change to Recommendation 3? If so, please indicate proposed edits here. 38. Please include the rationale for your answers here.		
The EPDP Team recommends that requirements related to the accuracy of registration data under the current ICANN contracts and consensus policies shall not be affected by this policy. 36. Choose your level of support of Recommendation #3: Mark only one oval. Support recommendation as written Support intent of recommendation with edits Intent and wording of this recommendation requires amendment Delete recommendation 37. Do you recommend a change to Recommendation 3? If so, please indicate proposed edits here. 38. Please include the rationale for your answers here.		
The EPDP Team recommends that requirements related to the accuracy of registration data under the current ICANN contracts and consensus policies shall not be affected by this policy. 36. Choose your level of support of Recommendation #3: Mark only one oval. Support recommendation as written Support intent of recommendation with edits Intent and wording of this recommendation requires amendment Delete recommendation 37. Do you recommend a change to Recommendation 3? If so, please indicate proposed edits here. 38. Please include the rationale for your answers here.		
The EPDP Team recommends that requirements related to the accuracy of registration data under the current ICANN contracts and consensus policies shall not be affected by this policy. 36. Choose your level of support of Recommendation #3: Mark only one oval. Support recommendation as written Support intent of recommendation with edits Intent and wording of this recommendation requires amendment Delete recommendation 37. Do you recommend a change to Recommendation 3? If so, please indicate proposed edits here. 38. Please include the rationale for your answers here.		
36. Choose your level of support of Recommendation #3: Mark only one oval. Support recommendation as written Support intent of recommendation with edits Intent and wording of this recommendation requires amendment Delete recommendation 37. Do you recommend a change to Recommendation 3? If so, please indicate proposed edits here. 38. Please include the rationale for your answers here.	Rec	ommendation #3: Contractual Accuracy Requirements
36. Choose your level of support of Recommendation #3: Mark only one oval. Support recommendation as written Support intent of recommendation with edits Intent and wording of this recommendation requires amendment Delete recommendation 37. Do you recommend a change to Recommendation 3? If so, please indicate proposed edits here. 38. Please include the rationale for your answers here.		
Support recommendation as written Support intent of recommendation with edits Intent and wording of this recommendation requires amendment Delete recommendation 37. Do you recommend a change to Recommendation 3? If so, please indicate proposed edits here. 38. Please include the rationale for your answers here. 39. Enter any other additional comments or observations you have on Section 3 Part 1 that are not appropriate the recommendation as written.		
Support intent of recommendation with edits Intent and wording of this recommendation requires amendment Delete recommendation 37. Do you recommend a change to Recommendation 3? If so, please indicate proposed edits here. 38. Please include the rationale for your answers here. 39. Enter any other additional comments or observations you have on Section 3 Part 1 that are negative.		
Intent and wording of this recommendation requires amendment Delete recommendation 37. Do you recommend a change to Recommendation 3? If so, please indicate proposed edits here. 38. Please include the rationale for your answers here. 39. Enter any other additional comments or observations you have on Section 3 Part 1 that are negative.		Support recommendation as written
37. Do you recommend a change to Recommendation 3? If so, please indicate proposed edits here. 38. Please include the rationale for your answers here. 39. Enter any other additional comments or observations you have on Section 3 Part 1 that are n		Support intent of recommendation with edits
37. Do you recommend a change to Recommendation 3? If so, please indicate proposed edits here. 38. Please include the rationale for your answers here. 39. Enter any other additional comments or observations you have on Section 3 Part 1 that are n		Intent and wording of this recommendation requires amendment
38. Please include the rationale for your answers here. 39. Enter any other additional comments or observations you have on Section 3 Part 1 that are n		Delete recommendation
39. Enter any other additional comments or observations you have on Section 3 Part 1 that are n		
39. Enter any other additional comments or observations you have on Section 3 Part 1 that are n	38 PL	occo include the rationale for your enewers here
	30. F I	ease include the rationale for your answers here.

Save Your Progress

40	Do you want to save your progress and quit for now? You will be able to return to the form to
	complete at a later time.
	Mark only one oval.

Yes Stop filling out this form.

No, I wish to continue to the next section

Section 3, Part 2: Required Data Processing Activities

Recommendation #4: Data Elements

The EPDP Team recommends that the data elements defined in the data elements workbooks in Annex D are required to be collected by registrars. In the aggregate, this means that the following data elements are to be collected (or automatically generated):

Data Elements (Collected and Generated) Note, Data Elements indicated with ** are generated either by the Registrar or the Registry

Domain Name**

Registry Domain ID**

Registrar Whois Server**

Registrar URL**

Updated Date**

Creation Date**

Registry Expiry Date**

Registrar Registration Expiration Date**

Registrar**

Registrar IANA ID**

Registrar Abuse Contact Email**

Registrar Abuse Contact Phone**

Reseller**

Domain Status**

Registry Registrant ID**

Registrant Fields:

- Name
- Organization (optional)
- Street
- · City
- State/province
- · Postal code
- · Country
- Phone
- · Phone ext (optional)
- · Fax (optional)
- Fax ext (optional)
- Email

Tech ID (optional)

Tech Fields:

- Name (optional)
- Phone (optional)
- Email (optional)

Name Server

DNSSEC (optional)

Name Server IP Address**

Last Update of Whois Database**

Additional optional data elements as identified by Registry Operator in its registration policy, such as (i)

status as Registry Operator Affiliate or Trademark Licensee [.MICROSOFT]; (ii) membership in community [.ECO]; (iii) licensing, registration or appropriate permits (.PHARMACY, .LAW] place of domicile [.NYC]; (iv) business entity or activity [.BANK, .BOT]

Question #2 for Community Input

41.	Do you agree that all these data elements should be collected / generated to achieve the Purposes identified in the Initial Report?
	Mark only one oval.
	Yes
	No
42.	If your answer is 'no', please enumerate which data elements should not be collected / generated.
43.	Please provide the rationale for your answer.
44.	If you believe additional data elements should be collected / generated, please enumerate which additional elements should be collected / generated.
45.	Please provide the rationale for your answer.

Recommendation #4 Continued: Optional Data Elements

The EPDP Team recommends that the following data elements are optional for the Registered Name Holder (RNH) to provide:

- technical contact name
- technical contact email and
- technical contact phone number

The EPDP Team has discussed two definitions of the term "optional" as used in this recommendation:

- (1) registrars must offer the data field and registrants can decide whether to fill in the field or leave in blank (in which case the query would return the registered name hold data; OR
- (2) registrars can offer this field at their option

(2) 1	egistral's can offer this field at their option
46.	Should the technical contact fields be optional or mandatory (where mandatory means the registrar must offer the fields AND the RNH must fill in information)? Mark only one oval.
	Optional
	Mandatory
47.	Please provide the rationale for your answer.
48.	If your answer is 'optional', should registrars be required to offer these technical contact fields?
	Mark only one oval.
	Yes
	No
49.	Please provide the rationale for your answer.

	The EPDP team recommends that contact information for billing and administrative contacts should not be collected. Do you agree that this information should not be collected? Mark only one oval.
	Yes
	No
51.	Please provide the rationale for your answer.
52.	Enter additional comments for Recommendation #4 here.
Re	commendation #5: Transmission of Data from Registrar to
Re	egistry
The regi	
The regi Reg #4 f	EPDP Team recommends that the specifically-identified data elements under "[t]ransmission of stration data from Registrar to Registry" within the data elements workbooks must be transferred from pistrar to Registry. In the aggregate, these data elements are the same as those in Recommendation or the reasons stated in the Data Workbooks found in Annex D of the Initial Report. Do you agree that all these data elements should be transferred from the registrar to the
The regi Reg #4 f	EPDP Team recommends that the specifically-identified data elements under "[t]ransmission of stration data from Registrar to Registry" within the data elements workbooks must be transferred from listrar to Registry. In the aggregate, these data elements are the same as those in Recommendation or the reasons stated in the Data Workbooks found in Annex D of the Initial Report.
The regi Reg #4 f	EPDP Team recommends that the specifically-identified data elements under "[t]ransmission of stration data from Registrar to Registry" within the data elements workbooks must be transferred from pistrar to Registry. In the aggregate, these data elements are the same as those in Recommendation or the reasons stated in the Data Workbooks found in Annex D of the Initial Report. Do you agree that all these data elements should be transferred from the registrar to the registry?
The regi Reg #4 f	EPDP Team recommends that the specifically-identified data elements under "[t]ransmission of stration data from Registrar to Registry" within the data elements workbooks must be transferred from pistrar to Registry. In the aggregate, these data elements are the same as those in Recommendation or the reasons stated in the Data Workbooks found in Annex D of the Initial Report. Do you agree that all these data elements should be transferred from the registrar to the registry? Mark only one oval.
The reginer Reginer 4 f	EPDP Team recommends that the specifically-identified data elements under "[t]ransmission of stration data from Registrar to Registry" within the data elements workbooks must be transferred from pistrar to Registry. In the aggregate, these data elements are the same as those in Recommendation or the reasons stated in the Data Workbooks found in Annex D of the Initial Report. Do you agree that all these data elements should be transferred from the registrar to the registry? Mark only one oval. Yes
The reginer Reginer 4 f	EPDP Team recommends that the specifically-identified data elements under "[t]ransmission of stration data from Registrar to Registry" within the data elements workbooks must be transferred from pistrar to Registry. In the aggregate, these data elements are the same as those in Recommendation or the reasons stated in the Data Workbooks found in Annex D of the Initial Report. Do you agree that all these data elements should be transferred from the registrar to the registry? Mark only one oval. Yes No If your answer is 'no', please enumerate which data elements should not be transferred from
The reginer Reginer 4 f	EPDP Team recommends that the specifically-identified data elements under "[t]ransmission of stration data from Registrar to Registry" within the data elements workbooks must be transferred from pistrar to Registry. In the aggregate, these data elements are the same as those in Recommendation or the reasons stated in the Data Workbooks found in Annex D of the Initial Report. Do you agree that all these data elements should be transferred from the registrar to the registry? Mark only one oval. Yes No If your answer is 'no', please enumerate which data elements should not be transferred from

55. P	Please provide the rationale for your answer.
_	
56. E	inter additional comments for Recommendation #5 here.
	commendation #6: Transmission of Data to Data Escrow viders
	e EPDP Team recommends that ICANN Org enter into legally-compliant data processing agreements he data escrow providers.
transf workb	e EPDP Team recommends updates to the contractual requirements for registries and registrars to fer data that they process to the data escrow provider to ensure consistency with the data elements books that analyze the purpose to provide mechanisms for safeguarding Registered Name Holders' stration Data.
Regis eleme	e data elements workbook that analyzes the purpose to provide mechanisms for safeguarding stered Name Holders' Registration Data Registration Data contains the specifically-identified data ents the EPDP Team recommends be transferred by Registries and Registrars to data escrow ders (see Annex D, Workbook 4).
	Choose your level of support of Recommendation #6: Mark only one oval.
(Support recommendation as written
(Support intent of recommendation with edits
(Intent and wording of this recommendation requires amendment
(Delete recommendation
re	f your response requires an edit or deletion of Recommendation #6, please indicate the evised wording here. Additionally, please enumerate which data elements should not be ransferred from the registrar/registry to the data escrowprovider.

59.	Please provide the rationale for your answer.	
60.	Enter additional comments for Recommendati	on #6 here.
_	commendation #7: Transmissio gistries/Registrars to ICANN Co	
regis requ cont Reg 2. T	ne EPDP Team recommends that updates are mad strars to transfer to ICANN Compliance the domain ired/requested, consistent with the data elements ractual compliance monitoring requests, audits, an istrars, Registered Name Holders, and other Intermediate elements workbook that analyzes the purpose.	n name registration data that they process when workbook that analyzes the purpose to handle and complaints submitted by Registry Operators, et users (see Annex D, Workbook 5).
and be ti	ests, audits, and complaints submitted by Registry other Internet users contains the specifically-identificansferred from registries and registrars to ICANN Control of Choose your level of support of Recommenda	ied data elements the EPDP Team recommends Compliance (see Annex D, Workbook 5).
	Mark only one oval.	
	Support recommendation as written	
	Support intent of recommendation with edite	3
	Intent and wording of this recommendation	requires amendment
	Delete recommendation	
	Do you agree that all of these data elements shi ICANN?	ould be transferred from the registrar to
	Mark only one oval.	
	Yes	
	No	

63.	the registrar to ICANN.	lata elements snould not be transferred from
64.	Please provide the rationale for your answer.	
65.	Enter additional comments for Recommendation	on #7 here.

Recommendation #8: Data Redaction

The EPDP Team recommends that redaction must be applied as follows to the data elements that are collected. Data elements neither redacted nor anonymized must appear in a freely accessible directory.

NOT REDACTED

Domain Name

Registrar Whois Server

Registrar URL

Updated Date

Creation Date

Registry Expiry Date

Registrar Registration Expiration Date

Registrar

Registrar IANA ID

Registrar Abuse Contact Email

Registrar Abuse Contact Phone

Reseller

Domain Status

Registrant Fields

- State/province
- Country
- Anonymized email / link to web form

Tech Fields

Anonymized email / link to web form

DNS Nam	neServer(s) SSEC No ne Server IP Address : Update of Whois Database
	DACTED istrant Fields Name
•	Street City Postal code Phone Email
Tech	n Fields Name Phone Email
UNE •	DECIDED (REDACTED/ NOT REDACTED) Organization (opt.)
Plea	ase reference page 14-15 of the Initial Report for details of the data elements.
	Do you agree that all of these data elements should be redacted? Mark only one oval.
	Yes
	No
67.	If your answer is 'no', please enumerate the data elements that should not be redacted.
68.	Please provide the rationale for your answer.
	The EPDP Team is of divided opinion as to whether "Organization" should be redacted for reasons stated in the Initial Report. Please see the Initial Report, beginning on p. 42. Should the "Organization" field be redacted?
	Mark only one oval. Yes

No

70.	Please provide rationale for your answer above.
, a	Enter additional comments for Recommendation #8.
١.	Enter additional comments for Recommendation #6.
₹e	commendation #9: Organization Field
<u> </u>	
on	EPDP Team recommends that registrars provide further guidance to a Registered Name Holder cerning the information that is to be provided within the Organization field. (For further information, ase refer to the Initial Report discussion, beginning on p. 42).
2.	Choose your level of support of Recommendation #9:
	Mark only one oval.
	Support recommendation as written
	Support intent of recommendation with edits
	Intent and wording of this recommendation requires amendment
	Delete recommendation
' 3.	If your response requires an edit or deletion of Recommendation #9, please indicate the
	revised wording here.
4.	Please provide the rationale for your answer.
' 4 .	Please provide the rationale for your answer.
74.	Please provide the rationale for your answer.
74.	Please provide the rationale for your answer.
74.	Please provide the rationale for your answer.
'4.	Please provide the rationale for your answer.

Recommendation #11: Data Retention

The EPDP Team recommends that Registrars are required to retain the herein-specified data elements for a period of one year following the life of the registration. This retention period conforms to the specific statute of limitations within the Transfer Dispute Resolution Policy ("TDRP").

. Choose your level of support of Recommendat Mark only one oval.	ion #11:
Support recommendation as written	
Support intent of recommendation with edits	
Intent and wording of this recommendation	requires amendment
Delete recommendation	
. If you do not support Recommendation #11, ple	ase provide proposed edits here.
. Please provide the rationale for your answer.	
. Additional comments for Recommendation #11	

information, please refer to the Initial Report, beginning on p.47.
Please provide the rationale for your above answer.
Are there any other risks associated with differentiation of registrants on a geographic basis' lf so, please identify those factors and/or risks and how they would affect possible recommendations, keeping in mind compliance with the GDPR.
What other factors should the EPDP team consider about whether Contracted Parties should be permitted or required to differentiate between natural and legal persons?
Please provide the rationale for your above answer.

89.	Should there be further study as to whether whether procedures would be feasible to accurately distinguish on a global scale whether registrants/contracted parties fall within jurisdiction of the GDPR or other data protection laws? Please provide a rationale.
90.	Are you aware of existing examples where a legal/natural differentiation is already made and could it apply at a global scale for purposes of registration data? If yes, please provide additional information.
Re	ecommendation #12: Reasonable Access
reas Reg resp the	EPDP Team recommends that the current requirements in the Temporary Specification in relation to sonable access remain in place until work on a system for Standardized Access to Non-Public gistration Data has been completed, noting that the term should be modified to refer to "parameters for ponding to lawful disclosure requests." Furthermore, the EPDP Team recommends that criteria around term "reasonable" are further explored as part of the implementation of these policy recommendations lressing:
-	[Practicable]* timelines criteria for responses to be provided by Contracted Parties; Format by which requests should be made and responses are provided; Communication/Instructions around how and where requests should be submitted; Requirements for what information responses should include (for example, auto-acknowledgement of uests and rationale for rejection of request); Logging of requests.
	ome concern expressed that timeliness that should not be translated into requirements that are ractical for contracted parties].
91.	Choose your level of support of Recommendation #12: Mark only one oval.
	Support recommendation as written
	Support intent of recommendation with edits
	Intent and wording of this recommendation requires amendment
	Delete recommendation

92. If you believe edits are needed for Recommend	ation #12, please propose them here.
93. Please provide the rationale for your answer.	
94. Additional comments for Recommendation #1	
Based on the information and the deliberations the EPE and legal advice, the EPDP Team recommends that IC Controller Agreement (JCA) with the Contracted Partie	DP Team had on this topic and pending further input CANN Org negotiates and enters into a Joint ss.
In addition to the legally required components of such responsibilities of the respective parties for the process clauses shall ensure that the risk for certain data proces have the primary interest in the processing.	ing activities as described below. Indemnification
95. Choose your level of support of Recommenda Mark only one oval.	tion #13:
Support recommendation as written	
Support intent of recommendation with edite	\$
Intent and wording of this recommendation	requires amendment
Delete recommendation	

} 7.	Please provide the rationale for your answer.	
98.	Additional comments for Recommendation #1	3.
19.	Enter any other additional comments or observ	ations you have on Section 3, Part 2 that are
9.	Enter any other additional comments or observed to these questions.	ations you have on Section 3, Part 2 that are
9.		ations you have on Section 3, Part 2 that are
9.		ations you have on Section 3, Part 2 that are
9.		ations you have on Section 3, Part 2 that are
99.		ations you have on Section 3, Part 2 that are
99.		ations you have on Section 3, Part 2 that are
		ations you have on Section 3, Part 2 that are
	not covered by these questions.	ations you have on Section 3, Part 2 that are
<u>a</u>	ve Your Progress Do you want to save your progress and quit for	
a	ve Your Progress Do you want to save your progress and quit for complete at a later time.	
<u>a</u>	ve Your Progress Do you want to save your progress and quit for	

Section 3, Part 3: Data Processing Terms

Recommendation #14: Data Processing Roles & Responsibilities

The EPDP Team recommends that the policy includes the following data processing activities as well as responsible parties. Please reference the Initial Report, beginning on p. 63 for further details.

101.	Choose your level of support of Recommendat Mark only one oval.	ion #14:
	Support recommendation as written	
	Support intent of recommendation with edits	
	Intent and wording of this recommendation	requires amendment
	Delete recommendation	
102.	If you do not agree with the enumerated data proplease provide proposed edits, including speciadded/deleted here. The EPDP team particularly such as: "joint-controller," "controller," and "personal team of the second se	fic processing activities that need to be seeks feedback with the assignment of roles
103.	Please provide your rationale for the proposed	addition/deletion.
104.	Additional comments for Recommendation #14	
Sa	ve Your Progress	

105.	Do you want to save your progress and quit for now? You will be able to return to the form to complete at a later time. Mark only one oval.
	Yes Stop filling out this form.
	No, I wish to continue to the next section
Se	ection 3, Part 4: Updates to Other Consensus Policies
106.	Enter any general comments or observations you may have on the findings in Section 3, Part 4.
Re	ecommendation #15: Uniform Rapid Suspension/Uniform
	omain Name Dispute Resolution Policy Requirements
Ten	e EPDP Team recommends that for the new policy on gTLD registration data, the requirements of the mporary Specification are maintained in relation to URS and UDRP until such time as these are perseded by recommendations from the RPMs PDP WG (if any).
107.	. Choose your level of support of Recommendation #15: Mark only one oval.
	Support recommendation as written
	Support intent of recommendation with edits
	Intent and wording of this recommendation requires amendment
	Delete recommendation
108.	. If you do not agree that the current updated requirements in the UDRP and URS, as provided in the Temporary Specification should remain in place, please provide proposed edits to the current requirements.

109.	Please provide the rationale, keeping in mind compliance with GDPR.
110.	. Additional comments for Recommendation #15.
	ecommendation #16: Instruction to GNSO and Rights Protection echanisms Policy Development Working Group
con a co issu PDF	EPDP Team also recommends that the GNSO Council instructs the review of all RPMs PDP WG to sider, as part of its deliberations, whether there is a need to update existing requirements to clarify that omplainant must only be required to insert the publicly-available RDDS data for the domain name(s) at ue in its initial complaint. The EPDP Team also recommends the GNSO Council to instruct the RPMs PWG to consider whether upon receiving updated RDDS data (if any), the complainant must be given opportunity to file an amended complaint containing the updated respondent information.
111.	. Choose your level of support of Recommendation #16: Mark only one oval.
	Support recommendation as written
	Support intent of recommendation with edits
	Intent and wording of this recommendation requires amendment
	Delete recommendation
112.	. If you do not support Recommendation #16, please provide proposed text/edits.

113.	113. Please provide the rationale for your answer.	
114.	114. Provide additional comments for Recommendation #16 here.	
Re	Recommendation #17: UDRP/URS	
<u> </u>	TROOMINIONGULION III I ODINI FORCE	
acc deli	The EPDP Team requests that when the EPDP Team commences its deliberations on a saccess framework, a representative of the RPMs PDP WG shall provide an update on the deliberations so that the EPDP Team may determine if/how the WG's recommendations in consideration of the URS and UDRP in the context of the standardized access framework of the standardized access from the standardized access framework of the standard	urrent status of nay affect
115.	115. Choose your level of support of Recommendation #17: Mark only one oval.	
	Support recommendation as written	
	Support intent of recommendation with edits	
	Intent and wording of this recommendation requires amendment	
	Delete recommendation	
116.	116. If you do not support Recommendation #17, please provide proposed edits or c	hanges.
117	117. Please provide the rationale for your answer.	
	The rease provide the rationale for your answer.	

18.	Provide additional comments for Recommendation #17 here.
Re	commendation #18: Data Processing Agreements
eso	EPDP Team recommends that ICANN Org must enter into data processing agreements with dispute lution providers in which, amongst other items, the data retention period is specifically addressed, as will affect the ability to have publicly-available decisions.
	Choose your level of support of Recommendation #18: Mark only one oval.
	Support recommendation as written
	Support intent of recommendation with edits
	Intent and wording of this recommendation requires amendment
	Delete recommendation
20.	If you do not agree to Recommendation #18, please provide proposed edits or changes here.
21.	Please provide the rationale for your answer here.
22	Provide additional comments for Recommendation #18 here.

Question #4 for Community Input

123.	Are there any changes that the EPDP Team should consider in relation to the URS and UDRP that have not already been identified?
124.	If so, please provide the relevant rationale, keeping in mind compliance with the GDPR.
Re	ecommendation #19: Transfer Policy
Ten sup	EPDP Team recommends that for the new policy on gTLD registration data, the requirements of the imporary Specification are maintained in relation to the Transfer Policy until such time these are serseded by recommendations that may come out of the Transfer Policy review that is being lertaken by the GNSO Council.
125.	Choose your level of support of Recommendation #19: Mark only one oval.
	Support recommendation as written
	Support intent of recommendation with edits
	Intent and wording of this recommendation requires amendment
	Delete recommendation
126	If you do not our nort December dation #40 places provide proposed shapes of adits have
120.	If you do not support Recommendation #19, please provide proposed changes/edits here.

127.	Please provide the rationale for your answer, keeping in mind compliance with GDPR.
128.	Provide additional comments for Recommendation #19 here.
Re	commendation #20: Transfer Policy
spe	EPDP Team recommends that the GNSO Council, as part of its review of the Transfer Policy, cifically requests the review of the implications, as well as adjustments, that may be needed to the nsfer Policy as a result of GDPR.
129.	Choose your level of support of Recommendation #20: Mark only one oval.
	Support recommendation as written
	Support intent of recommendation with edits
	Intent and wording of this recommendation requires amendment Delete recommendation
130.	If you do not support Recommendation #20, please provide proposed edits/changes here.
131.	Please provide the rationale for your answer here.

132.	Provide additional comments for Recommendation #20 here.
Qι	uestion #5 for Community Input
133.	Are there any changes that the EPDP Team should consider in relation to the Transfer Policy that have not already been identified? If so, please provide the relevant rationale, keeping in mind compliance with the GDPR.
134.	Enter any other additional comments or observations you have on Section 3, Part 3 that are not covered by these questions.
<u>Sa</u>	ve Your Progress
135.	Do you want to save your progress and quit for now? You will be able to return to the form to complete at a later time.
	Mark only one oval.
	Yes Stop filling out this form.
	No, I wish to continue to the next section

Section 3: Other Recommendations

36.	Enter any general comments or observations you may have on the findings in Section 3, Other Recommendation.
	commendation #21: Joint Controller and Data Processing reements
ata e d	EPDP Team recommends that ICANN Org enters into required data protection agreements such as a a Processing Agreement (GDPR Art. 28) or Joint Controller Agreement (Art. 26), as appropriate, with non-Contracted Party entities involved in registration data processing such as data escrow providers EBERO providers. These agreements are expected to set out the relationship obligations and ructions for data processing between the different parties.
	Choose your level of support of Recommendation #21: Mark only one oval.
	Support recommendation as written
	Support intent of recommendation with edits
	Intent and wording of this recommendation requires amendment
	Delete recommendation
3.	If you do not support Recommendation #21, please provide proposed edits/changes here.
}.	Please provide the rationale for your answer here, keeping in mind compliance with GDPR.

140. Provide additional comments for Recommendation #21 here.
Recommendation #22: Updates to Existing Consensus Policies
The EPDP Team recommends that as part of the implementation of these policy recommendations, updates are made to the following existing policies / procedures, and any others that may have been omitted, to ensure consistency with these policy recommendations as a number of these refer to administrative and/or technical contact which will no longer be required data elements:
Registry Registration Data Directory Services Consistent Labeling and Display Policy
 Thick WHOIS Transition Policy for .COM, .NET, .JOBS Rules for Uniform Domain Name Dispute Resolution Policy
WHOIS Data Reminder Policy
 Transfer Policy Uniform Rapid Suspension System (URS) Rules
· · · · · · · · · · · · · · · · · · ·
Please reference the Initial Report, beginning on p. 71 for further details.
141. Choose your level of support of Recommendation #22: Mark only one oval.
Support recommendation as written
Support intent of recommendation with edits
Intent and wording of this recommendation requires amendment
Delete recommendation
142. If you do not support Recommendation #22, please provide proposed edits or changes here.
143. Please provide the rationale for your answer here.

144.	144. Provide additional comments on Recommendation #22 here.	
145.	145. Enter any other additional comments or observations you have on Section 3: Other Recommendations that are not covered by these questions.	
Sa	Save Your Progress	
<u>5a</u>	Save rour rrogress	
146.	146. Do you want to save your progress and quit for now? You will be able to return to the complete at a later time. Mark only one oval.	e form to
	Yes Stop filling out this form.	
	No, I wish to continue to the next section	
Ot	Other Comments & Submission	
147.	147. Are there any other comments or issues you would like to raise pertaining to the I Report? If yes, please enter your comments here. If applicable, please specify the se page number in the Initial Report to which your comments refer.	
Sa	Save Your Progress	
<u> </u>	ouve rour rrogress	
A co	A copy of your responses will be emailed to the address you provided	
Pow	Powered by	

