
Author: Karen Mulberry
4 February 2016

2015 Annual Report on WHOIS Improvements

 1 | P a g e

1 WHOIS Improvements Annual Report

Table of Contents

WHOIS - a Continued Priority for ICANN .. 2

Board Acts on Community-Driven WHOIS improvements .. 3

WHOIS – Current issues... 4

WHOIS and ICANN Contractual Compliance ... 5

Focus on WHOIS Accuracy ... 10

WHOIS and Internationalized Registration Data (IRD) .. 12

Translation and Transliteration of Contact Information ... 12

Update on WHOIS Requirements and National Law Conflicts 13

Privacy and Proxy Services .. 14

Reinventing WHOIS - Next-Generation gTLD Registration Directory Services 15

The Next Review of WHOIS ... 16

Annex A – Detailed Chart of Milestones Achieved ... 1

Table of Figures

Figure 1 – YTD Compliant Distribution Chart .. 8

Figure 2 – ARS Phase 2 - Contact types, modes and testing criteria 11

Figure 3 - Stages of the ARS Project .. 11

 2 | P a g e

2 WHOIS Improvements Annual Report

Background

Under the Affirmation of Commitments (AoC), ICANN is committed to making decisions

in the public interest that are accountable and transparent, and to undergoing reviews

performed by the community in key strategic areas. One of the four AoC reviews

focuses on “(e)nforcing its existing policy relating to WHOIS, subject to applicable laws”.

This annual Report highlights activities from 2015 and illustrates how ICANN continues

to fulfil the Board’s mandate to improve WHOIS, as ICANN prepares for the

commencement of the second review of the WHOIS program, which is scheduled to

begin in late 2016.

WHOIS - a Continued Priority for ICANN

2015 marks the third year of progress towards fulfilling ICANN’s commitment to

improve WHOIS. By dedicating resources to this important program, ICANN achieved

several key milestones in 2015 as noted in the timeline below and continues to be on

track to deliver on the remaining commitments stemming from the 2012 WHOIS Review

Team’s recommendations.

 3 | P a g e

3 WHOIS Improvements Annual Report

Board Acts on Community-Driven WHOIS improvements

The Action Plan adopted by the Board in 2012 in response to the WHOIS Review team

set in motion several GNSO policy initiatives aimed at refining the WHOIS program.

Many of these policy development activities came to a close in 2015. Others are

expected to conclude in 2016.

Recognizing the importance of this topic, in July, the Board established a Board Working

Group on Registration Data Directory Services (BWG-RDS) to liaise with the GNSO on the

policy development process to propose policies to support the creation of the next

generation registration directory services, using the recommendations from the Expert

Working Group’s Final Report as a key input. In addition, this Board Working Group

oversees the implementation of the remaining projects arising from the Action Plan.

In September 2015, the Board adopted a new consensus policy developed by the GNSO,

that, for the first time targets requirements to enable the internationalization of WHOIS

contact data. This new WHOIS policy, that addresses the issues related to translation

and transliteration of contact data, introduces additional fields in the WHOIS record to

http://www.icann.org/en/about/aoc-review/whois/implementation-action-08nov12-en.pdf
https://www.icann.org/resources/board-material/resolutions-2015-07-28-en
https://www.icann.org/resources/board-material/resolutions-2015-07-28-en
https://www.icann.org/en/about/aoc-review/whois/implementation-action-08nov12-en.pdf

 4 | P a g e

4 WHOIS Improvements Annual Report

help identify the language and script used by the registrant.1 Implementation planning

is underway.

WHOIS – Current issues

ICANN’s requirements for domain name registration data collection, access and

accuracy for gTLD registries have undergone some important changes. Yet there is still a

need for improvements and reforms to address WHOIS related issues and services.

Comprehensive WHOIS policy reform remained the source of continuing discussion in

2015 as the Community debated issues such as accuracy, national privacy laws,

transition to “thick” WHOIS registries, as well as anonymity, and language.

1 See discussion below for additional information.

 5 | P a g e

5 WHOIS Improvements Annual Report

WHOIS and ICANN Contractual Compliance

WHOIS, an important tool to safeguard consumers and benefit the Internet ecosystem,

has been a priority for Contractual Compliance to ensure that ICANN's contracted

parties fulfill the requirements set forth in their agreements.

ICANN-accredited registrars have several WHOIS obligations, including:

 Provision of free public WHOIS service on Port 43 and via web with output
appearing in the required format and according to certain service level
requirements;

 Submitting all required data elements to the registries;

 Obtaining, retaining and updating data elements in a timely manner;

 Escrowing data elements;

 Providing for bulk access to WHOIS data in accordance with the required bulk
access agreement;

 Taking reasonable steps to investigate, and where appropriate, correct
inaccuracies upon discovery of information or notification suggesting an
inaccuracy exists; and

 Providing annual WHOIS data reminders to registrants.

Similarly, registry operators also have contractual obligations related to WHOIS,

including:

 Provision of free public WHOIS service on Port 43 and via web with output
appearing in the required format and according to certain service level
requirements.

As a result ICANN undertakes various activities to ensure compliance with contractual

obligations; some of the activities are a result of publically generated complaints, some

are a result of internal monitoring and others are audit-related.

Highlights of the Contractual Compliance activities related to WHOIS in 2015 include:

 6 | P a g e

6 WHOIS Improvements Annual Report

WHOIS Inaccuracy, Abuse and WHOIS Quality Review (QR)

Approximately seventy-five percent of complaints submitted by the ICANN community

in 2015 are for alleged inaccurate WHOIS data. Under the 2009 and 2013 Registrar

Accreditation Agreements (RAA), registrars are required to maintain accurate and up-to-

date WHOIS data. Additionally, the WHOIS Accuracy Program Specification (WAPS) of

the 2013 RAA, requires registrars to validate and verify any new or updated WHOIS

data, and to suspend domain names that are not properly verified. ICANN enforces

those obligations by requiring registrars to provide documents and information to

ICANN to demonstrate compliance with WAPS, and failure to do so may result in a

notice of breach published on icann.org.

In addition, the Contractual Compliance team provided feedback that was incorporated

in the Clarification to the 2013 RAA WHOIS Accuracy Specification.

In 2014, ICANN launched a WHOIS quality review process referred to as “WHOIS QR”-

the objective is to determine if registrars continue to comply with the WHOIS Accuracy

obligations as specified in the 2009 and 2013 Registrar Accreditation Agreements (RAA),

with an emphasis on previously closed WHOIS inaccuracy complaints because the

domain name was suspended. Staff conducts internal monitoring on regular basis to

ensure that registrars are complying with their obligations when removing domain

name suspension.

WHOIS Format

The Registration Data Directory Service (WHOIS) Specification of the 2013 RAA specifies

the required WHOIS output format. In addition to monitoring registrar WHOIS format,

Contractual Compliance receives community complaints about WHOIS format. In 2015,

the Contractual Compliance team participated in the drafting of the WHOIS

Clarifications and Additional WHOIS Information Policy.

https://www.icann.org/resources/pages/raa-whois-accuracy-2015-11-16-en
https://www.icann.org/resources/pages/registry-agreement-raa-rdds-2015-04-27-en
https://www.icann.org/resources/pages/registry-agreement-raa-rdds-2015-04-27-en
https://www.icann.org/resources/pages/policy-awip-2014-07-02-en

 7 | P a g e

7 WHOIS Improvements Annual Report

As part of WHOIS format compliance, ICANN Contractual Compliance ensures that

registrar WHOIS includes mandatory email and telephone numbers to submit abuse

complaints to the registrar.

WHOIS Service Level Agreement (SLA)

The 2013 Registrar Accreditation Agreement (RAA) requires ICANN-accredited registrars

to provide Registration Data Directory Services (RDDS or WHOIS) at specified levels of

availability, response time and update time. Details can be found in the Whois Service

Level Agreement (SLA) Matrix. These requirements only apply to registrars under the

2013 RAA. Similarly, registry operators must provide RDDS services in accordance with

the requirements of Specification 10 of the new Registry Agreement (RA). ICANN

Technical Services monitors service level parameters and refers instances of non-

compliance to Contractual Compliance.

WHOIS Accuracy Reporting System (ARS)

The Contractual Compliance Department worked with ICANN's Global Domains Division

(GDD) to help develop testing criteria for Phases 1 and 2 of the production version of

the WHOIS ARS, which transitioned from a pilot project to an ongoing activity in 2015.

This collaboration was initiated in attempt to align the validation criteria with the

contractual obligations of the RAAs and applicable Internet Engineering Task Force

(IETF) RFCs. The Contractual Compliance Department is currently reviewing results from

the validation tests and using the actionable data for compliance follow-up on

potentially inaccurate records processing.

Educational Outreach and Global Training

 An important initiative of the Contractual Compliance Department involves providing

outreach and training to registrars and registry operators across the globe on contract

requirements. In 2015, multiple sessions were held at the international ICANN meetings

and in regional settings to provide this specialized training.

https://www.icann.org/en/resources/registrars/raa/approved-with-specs-27jun13-en.htm
https://www.icann.org/en/resources/registrars/raa/approved-with-specs-27jun13-en.htm#whois.2
https://www.icann.org/en/resources/registrars/raa/approved-with-specs-27jun13-en.htm#whois.2
https://www.icann.org/resources/compliance/outreach

 8 | P a g e

8 WHOIS Improvements Annual Report

Enhanced Reporting

 Contractual Compliance Reports are produced quarterly and contain information on

WHOIS accuracy complaints. The Contractual Compliance team also provides updated

information in the monthly dashboard report that includes up to date reporting on the

number of complaints filed and the status of those complaints. The complaints are

received by ICANN upon submission by complainants using the web forms. General

questions can be submitted via email to compliance@ICANN.org, but complaints must

be submitted using the web forms.

Figure 1 YTD Compliant Distribution Chart

Contractual Compliance Audit Update

The audit program is an integral part of the ICANN Contractual Compliance function. The

goal is to ensure that contracted parties, registrars and registries, comply with their

agreements and the consensus policies while proactively addressing any potential

deficiencies. To learn more about the audit function including the frequently asked

https://www.icann.org/resources/pages/compliance-reports-2015-04-15-en
https://www.icann.org/resources/pages/complaints-2013-03-22-en
mailto:Compliance@ICANN.org

 9 | P a g e

9 WHOIS Improvements Annual Report

questions and the communication templates please click at this link:

https://www.icann.org/resources/pages/audits-2012-02-25-en.

Registrar Accreditation Agreement Audit Program

A Registrar Audit round was launched on 14 September 2015 with a sample of 65

registrars. Audit tests were conducted to confirm that WHOIS output via webpages and

Port 43 were operational and corresponding data elements were displayed.

The Audit is currently underway with target completion in March 2016. For more

information about this audit round please click on this link:

https://www.icann.org/en/system/files/files/compliance-registrar-audit-21sep15-

en.pdf

New Registry Agreement Audit Program

In March 2015, ICANN launched a second round of the new Registry Agreement Audit; it

was completed in September 2015. Eleven registries were audited. Among other areas,

ICANN tested Registries’ WHOIS output to ensure WHOIS output appeared when

queried, including required fields, and that registration data shown was consistent with

data in escrow files. All new gTLDs selected for audit had functioning WHOIS output with

all mandatory fields present; five new gTLDs selected for audit had discrepancies

between the information in the WHOIS output and the data escrow file that were

eventually corrected. To learn more about the audit and the results please click on this

link: https://www.icann.org/resources/pages/compliance-reports-2015-04-15-en

https://www.icann.org/resources/pages/audits-2012-02-25-en
https://www.icann.org/en/system/files/files/compliance-registrar-audit-21sep15-en.pdf
https://www.icann.org/en/system/files/files/compliance-registrar-audit-21sep15-en.pdf
https://www.icann.org/resources/pages/compliance-reports-2015-04-15-en

 10 | P a g e

10 WHOIS Improvements Annual Report

Focus on WHOIS Accuracy

The WHOIS Review Team’s report expressed concerns with accuracy levels of WHOIS

contact information in gTLDs. To address these concerns, and concerns related to

proper safeguards for new gTLDs expressed by the Governmental Advisory Committee

(GAC) in past Communiqués (notably the GAC Beijing advice regarding WHOIS

verification and checks). To address these concerns, ICANN committed to proactively

identifying potentially inaccurate WHOIS contact data in generic Top Level Domains

(gTLD) and forwarding potentially inaccurate records to gTLD registrars for investigation

and follow-up, and publicly reporting on its findings.

To accomplish these commitments, ICANN developed the WHOIS Accuracy Reporting

System (ARS) – a framework for conducting repeatable assessments of WHOIS accuracy;

publicly reporting the findings, and providing resulting data to compliance for follow up

with registrars on potentially inaccurate records. The ARS uses automated and semi-

automated tools to sample gTLD WHOIS records and proactively identify inaccurate

gTLD registration data. ICANN’s Contractual Compliance department reviews the data

and forwards any potentially inaccurate records to the registrar for action. ICANN is

publishing semi-annual reports from the ARS which estimate the WHOIS accuracy rates

for gTLD’s as a whole and a variety of subgroups such as New gTLD’s and regional data.

In 2015 ICANN completed development of the ARS. Publication of the syntactic

validation report (Phase I) was issued in August 2015 and a second cycle (Phase II),

which reported on both syntactic accuracy and operability accuracy was released in

December 2015. Subsequent reports will be issued twice a year, with the plan to

release reports in June and December each year. From this data as well as the

repetition of the ARS cycles, including follow up by ICANN Contractual Compliance,

ICANN expects the overall WHOIS accuracy to gradually improve over time. Figure 2

below highlights the data elements examined for the Phase 2 Report.

https://www.icann.org/news/announcement-2015-08-24-en
https://www.icann.org/news/announcement-2015-08-24-en
https://www.icann.org/news/announcement-2015-12-23-en

 11 | P a g e

11 WHOIS Improvements Annual Report

Figure 2 – ARS Phase 2 – Contact types, modes, and testing criteria

In addition to Syntactic and Operability (sometimes referred to as contractibility), some

have considered if ICANN should attempt to validate the identity of the contact listed in

the WHOIS record.

Figure 3 below highlights the various stages of the WHOIS ARS project

 12 | P a g e

12 WHOIS Improvements Annual Report

WHOIS and Internationalized Registration Data (IRD)

As ICANN continues to improve the WHOIS service, one important reform relates to the

internationalization of WHOIS contact information. In 2012, the Board chartered a

group of experts known as Internationalized Registration Data (IRD) Working Group to

accommodate internationalized registration data. This group concluded its work by

publishing its final report in 2015 that listed requirements for internationalized

registration data, including a list of three specific principles that are to be used to guide

the internationalization of data. The IRD Working Group also produced a data model to

match the data registration requirement. This group observed that Registrants should

only be required to input registration data in languages or scripts that they are skilled at;

and unless explicitly stated, all data elements should be tagged with languages and

scripts in use, and this information should always be available with the data elements.

Since there may be policy implications raised by its proposals, the IRD Working Group

recommended that the Board send its report to the GNSO for appropriate policy review

and follow-up. As a result the IRD Working Group's recommendations may become the

basis for further policy development and/or contractual framework for gTLDs in 2016.

Translation and Transliteration of Contact Information

Closely linked to the work of the Internationalized Registration Data Expert Working

Group is the GNSO Policy Development Process (PDP) Working Group on Translation

and Transliteration (TnT) of Contact Information as both groups are looking into ways to

input, capture, display and validate localized and translated WHOIS data. This working

group looked at the ways that contact information data, commonly referred to as

‘WHOIS’ are collected and displayed within generic top-level domains (gTLDs).

The TnT PDP looked at developing policy recommendations regarding the translation

and transliteration of registration contact information. Among other things, the WG was

http://whois.icann.org/sites/default/files/files/ird-expert-wg-final-23sep15-en.pdf

 13 | P a g e

13 WHOIS Improvements Annual Report

to consider whether it is desirable to translate contact information into a single

common language or transliterate contact information into a single common script. The

fundamental question that was considered was who should decide who should bear the

burden of translating contact information to a single common language or

transliterating contact information to a single common script. The resulting report also

included a study on the commercial feasibility of translation and transliteration systems

for internationalized contact data.

Ultimately the group concluded that it is not desirable to make transformation of

contact information mandatory, and that data fields be stored and displayed in a way

that allows for easy identification of what the different data entries represent and what

languages/scripts have been used by the registered name holder. Additional

recommendations addressed contact information data languages and scripts and

recommended that the data fields are consistent to standards contained in the Registrar

Accreditation Agreement (RAA). Any WHOIS replacement system should remain

flexible so that contact information in new scripts/languages can be added and can

expand its linguistic/script capacity for receiving, storing and displaying contact

information data.

The PDP Working Group’s Final Report was adopted by the GNSO Council and then

approved by the ICANN Board in September 2015 .

Update on WHOIS Requirements and National Law

Conflicts

The continued evolution of privacy and data protection laws around the world have led

to concerns regarding how to reconcile WHOIS obligations with these laws. A WHOIS

National Law Conflict Procedure (WHOIS Procedure) was developed and implemented in

2009. Last year a review of this procedure was launched on 22 May 2014. This was

initiated to solicit community feedback on the effectiveness of ICANN’s national law

https://community.icann.org/display/tatcipdp/Translation+and+Transliteration+of+Contact+Information+PDP+Home?preview=/41890837/54003833/Final%20Report%20Translation%20and%20Transliteration_final.pdf
http://gnso.icann.org/en/council/resolutions#20150624-3
https://www.icann.org/resources/board-material/resolutions-2015-09-28-en#2.f
https://www.icann.org/resources/pages/whois-privacy-conflicts-procedure-2008-01-17-en
https://www.icann.org/resources/pages/whois-privacy-conflicts-procedure-2008-01-17-en
https://www.icann.org/public-comments/whois-conflicts-procedure-2014-05-22-en

 14 | P a g e

14 WHOIS Improvements Annual Report

procedure as numerous concerns have arisen from contracted parties and the wider

community regarding potential conflicts between WHOIS contractual obligations and

local law. A GNSO Implementation Advisory Group was formed to develop possible

proposals and recommendations to modify the procedure. The IAG issued an Initial

Report and Proposed Revisions to the ICANN Procedure for WHOIS Conflicts with

Privacy Laws report on 5 October 2015. The Implementation Advisory Group (IAG)

report underwent a public comment period on its proposed revisions to the existing

WHOIS Conflicts Procedure and then posted its final report. The IAG will submit a final

report to GNSO Council for its consideration to confirm that the proposed changes are

consistent with the underlying policy. The proposed changes may also be presented to

the ICANN Board of Directors for their review in 2016. Staff will then develop

implementation plans.

Privacy and Proxy Services

The Community came together for the first time and reached agreement on a broad

framework from which to apply standard policies in the areas of privacy and proxy

services. The Board requested a GNSO PDP to develop policy recommendations to

guide ICANN’s implementation of an accreditation program for privacy and proxy

service providers. This topic was identified during the 2013 RAA negotiations and

recommended for community policy development. GNSO closely examining this issue

and published its initial report in May with the Final Report published in December

2015. The Board is expected to consider this new consensus policy in early 2016 after

the GNSO Council approval of the Final Report. Pre-implementation planning has

commenced as the transition period for interim specification on privacy/proxy services

is in effect until 1/1/2017 to allow for the privacy/proxy accreditation program to be

developed based upon Board adopted PDP recommendations from the GNSO.

http://whois.icann.org/sites/default/files/files/iag-review-whois-conflicts-procedure-05oct15-en.pdf
https://www.icann.org/public-comments/iag-whois-conflicts-privacy-2015-10-05-en
http://gnso.icann.org/en/issues/raa/ppsai-final-07dec15-en.pdf

 15 | P a g e

15 WHOIS Improvements Annual Report

Registration Data Access Protocol (RDAP)

In 2012, The Internet Engineering Task Force (IETF) chartered the WEIRDS (Web

Extensible Internet Registration Data Services) working group to determine the needs of

the community. This working group concluded in early 2015 with the publication of

several Internet Engineering Task Force (IETF) Request for Comments (RFCs)

specifications, which defines the behavior of the Registry Data Access Protocol (RDAP), a

standardized replacement for WHOIS. Contracted parties operating according to an

agreement, which includes a clause to implement a successor protocol to WHOIS, are

required to deploy RDAP.

ICANN is determining how to implement the new protocol in the gTLD space. On 28

September 2015, ICANN published a proposed draft of the RDAP operational profile for

gTLD registries and registrars for discussion with the community. Several members of

the community provided valuable inputs that have been incorporated in the version on

the RDAP Operational Profile for gTLD Registries and Registrars that is out for Public

Comment. The purpose of this profile is to specify the RDAP requirements that are in

line with current WHOIS service requirements. This profile is built from the IETF RFCs,

requirements from the gTLD Registry Agreement (RA), Registrar Accreditation

Agreement 2013 (RAA), WHOIS‐related advisories and consensus policies published by

ICANN.

Reinventing WHOIS - Next-Generation gTLD Registration

Directory Services

The Board launched a two-pronged response to address the WHOIS Review Team’s

recommendations in 2012. One track focused on improving WHOIS in the short term,

with several significant initiatives under implementation as described above. However,

recognizing the limitations of WHOIS, the Board simultaneously called for a second

http://mm.icann.org/pipermail/gtld-tech/2015-September/000507.html
https://www.icann.org/public-comments/rdap-profile-2015-12-03-en
https://www.icann.org/public-comments/rdap-profile-2015-12-03-en

 16 | P a g e

16 WHOIS Improvements Annual Report

track, through the creation of the Expert Working Group, to redefine the purpose of

collecting, maintaining and providing access to gTLD registration data, and consider

safeguards for protecting data, as a foundation for new gTLD policy and contractual

negotiations. The Board further called for a GNSO policy development process (PDP) to

examine the policy implications of the EWG’s recommendations.

In 2015, the GNSO Council collaborated with the Board to develop a framework for

conducting a comprehensive policy initiative to examine the EWG's recommended

model as described in its Final Report and propose policies to support the creation of

the next generation registration directory services.

This framework is described in the Preliminary Issue Report released in July 2015 to

address the many significant and interdependent gTLD registration data policy areas

that a PDP should address to determine if and why a next-generation Registration

Directory Service (RDS) is needed to replace WHOIS. Following the publication of the

Final Issue Report, the GNSO approved the formation of a PDP Working Group in

November 2015 and Charter to commence this PDP. A call for volunteers in January

2016 will be the start of a comprehensive analysis to determine if the current WHOIS

policy should be replaced with new policies to support the next generation of

registration directory services.

The Next Review of WHOIS

The mechanisms through which ICANN archives accountability and transparency are

built into every level of its organization and mandate - beginning with its Bylaws and its

Affirmation of Commitments (AoC). In July 2015 the ICANN Board reviewed the

schedule for the AoC and Organizational Reviews Schedule and adopted modifications

to the schedule to streamline AoC Review teams and Review duration.

Under this revised schedule, the next WHOIS Review (WHOIS2) is scheduled to

https://www.icann.org/resources/board-material/resolutions-2015-04-26-en#1.f
http://whois.icann.org/sites/default/files/files/rds-prelim-issue-13jul15-en.pdf
http://whois.icann.org/sites/default/files/files/final-issue-report-next-generation-rds-07oct15-en.pdf
http://gnso.icann.org/en/group-activities/active/rds
https://www.icann.org/resources/pages/bylaws-2012-02-25-en
https://www.icann.org/resources/reviews/aoc

 17 | P a g e

17 WHOIS Improvements Annual Report

commence in October 2016.

For more information on the WHOIS program in 2015, please refer to Annex A for a

detailed list of WHOIS Review Team milestones. In addition you can track progress

against the WHOIS Review Team recommendations on the WHOIS wiki.

https://community.icann.org/display/WHO/WHOIS+Review+Implementation+Home

 1 | P a g e

1 WHOIS Improvements Annual Report

Annex A – Detailed Chart of Milestones Achieved

Detailed Quarterly Implementation Report on WHOIS Improvements

Details on the Implementation Status
of the Board Approved2 WHOIS
Review Team Final Report
Recommendations
As of 30 December 2015

Key:
Complete √ or

In Progress ○ or

In Planning ◊ or

Topic Summary of Implementation Activities Milestones & Due Dates3

WHOIS - Strategic
Priority

1.a

WHOIS as a
strategic priority

WHOIS emphasized in Strategic Plan as part of
Strategic Objective 2.1 and funded in FY16 Operating
Plan and Budget;

 WHOIS Program supervised by Strategic Initiatives
Team and implemented through a cross-
departmental effort.

√ Registrars signed new 2013 RAA (2013 - 2018);
List of Registrars on the 2013 RAA available here.
√ New gTLD Registries now sign new registry

agreements. List of registries available here.
√ WHOIS Accuracy Specification of 2013 RAA to be

reviewed annually
√ First 2013 RAA Whois Accuracy Program

Specification Review concluded in 2015

1.b

ICANN Staff
incentivization

WHOIS projects identified in both WorkForce and the
Halogen management system.

CEO compensation based on the overall goals and
objectives of the entire organization set forth in
WorkForce.

1.c

Board involvement
in WHOIS
improvements

Board updated, on a trimester basis on the status of
WHOIS related activities and implementation.

√ ICANN Board resolution on July 28, 2015 creating
a new Board working group to liaise with
the GNSO on the policy development process and
oversee the implementation of the remaining
projects arising from the Action Plan adopted by
the Board in response to the first WHOIS Review
Team's recommendations.
√ ICANN Board resolution on April 26, 2015
created a new Board working group to address
Registration Directory Services and follow up on
WHOIS RT-related implementation
√ ICANN Board Response to GAC Los Angeles
Communiqué –22 Jan 2015
√ ICANN Board Response to GAC London
Communiqué – 3 Nov 2014

2 This Summary highlights ICANN’s progress in 2014 measured against the Action Plan approved by the ICANN Board in its 8 November 2012

meeting. In some instances, the Action Plan adopts an alternative approach to implementing the recommendations from those proposed in

the WHOIS Policy Review Team Final Report.

3 See Annex A of the WhoIs Improvements 2014 Annual Report for previously completed Milestone and Due Dates.

https://www.icann.org/en/system/files/files/strategic-plan-2016-2020-10oct14-en.pdf
https://www.icann.org/en/system/files/files/adopted-opplan-budget-fy16-25jun15-en.pdf
https://www.icann.org/en/system/files/files/adopted-opplan-budget-fy16-25jun15-en.pdf
https://www.icann.org/resources/pages/registries-2012-02-25-en
https://www.icann.org/resources/pages/registries-2012-02-25-en
https://www.icann.org/public-comments/2013-whois-accuracy-spec-review-2015-05-14-en
https://www.icann.org/resources/board-material/resolutions-2015-07-28-en#1.d
https://www.icann.org/en/about/aoc-review/whois/implementation-action-08nov12-en.pdf
https://www.icann.org/resources/board-material/resolutions-2015-04-26-en#1.f
https://www.icann.org/en/system/files/correspondence/crocker-to-schneider-22jan15-en.pdf
https://www.icann.org/en/system/files/correspondence/gac-to-board-15oct14-en.pdf
https://www.icann.org/en/system/files/correspondence/gac-to-board-15oct14-en.pdf
https://www.icann.org/en/system/files/correspondence/crocker-to-schneider-03nov14-en.pdf
https://www.icann.org/en/system/files/correspondence/gac-to-board-25jun14-en.pdf
https://www.icann.org/en/system/files/correspondence/gac-to-board-25jun14-en.pdf
http://www.icann.org/en/about/aoc-review/whois/implementation-action-08nov12-en.pdf
http://www.icann.org/en/groups/board/documents/resolutions-08nov12-en.htm
http://www.icann.org/en/groups/board/documents/resolutions-08nov12-en.htm
http://www.icann.org/en/about/aoc-review/whois/implementation-action-08nov12-en.pdf
http://www.icann.org/en/about/aoc-review/whois/final-report-11may12-en
https://whois.icann.org/en/file/improvements-annual-report-12dec14-en

 2 | P a g e

2 WHOIS Improvements Annual Report

1.d

Public Status of
Implementation

Public closely apprised of the implementation
progress through regular updates, announcements on
icann.org, blog posts, updates at ICANN meetings, and
the new WHOIS website. The implementation status
of WhoIs recommendations is updated quarterly and
published on the wiki page for the WhoIs Review.

√ Current WHOIS policy information
√ Thick WHOIS Policy Implementation work
documented to ensure that the resultant
implementation fulfills the intentions of the
approved policy recommendations.
√ Draft Thick RDDS (Whois) Consensus Policy and
Implementation Notes published 24 November
2015
√ Final Issue Report on a Next-Generation gTLD
Registration Directory Service (RDS) to Replace
WHOIS published 6 October 2015
√ Syntax Accuracy of WHOIS Data in gTLDs
Presented in Accuracy Reporting System Phase I
Report 24 August 2015
√ Publication of the Next-Generation gTLD
Registration Directory Services to Replace WHOIS
Preliminary Issue Report 27 September 2015
√ Framework for a PDP Working Group on the Next
Generation RDS, approved by the Board 26 April
2015, to provide guidance to the GNSO PDP for the
examination of the EWG's recommended models
and principles for the next generation registration
directory services to replace WHOIS.
√Completed first formal review of the 2013
Registrar Accreditation Agreement's Whois
Accuracy Program Specification , requirements to
validate and verify certain Whois data and
customer account holder information with a review
of its terms by ICANN and the Registrar Stakeholder
Group (RrSG).
√ ICANN 54 Dublin WHOIS related sessions
 RySG - GEO TLDs
 Whois Review Team International Registration

Data Expert WG
 Global Domains Division Update
 New gTLD Program: Reviews and Related

Activities
 New gTLD Program Implementation Review:

Report Discussion
 Contractual Compliance Program Updates and

Q&A Session
 GNSO Privacy & Proxy Services Accreditation

Issues PDP WGM
 GNSO Preliminary Issue Report - New gTLD

Subsequent Procedures
 Registration Data Access Protocol (RDAP)

Implementation
 Thick Whois Policy Implementation - IRT

Meeting
 GNSO IGO-INGO Access to Curative Rights

Protection Mechanisms PDP WG Meeting
 Contractual Compliance Registrar Outreach
√ ICANN 53 Buenos Aires Sessions:
 Buenos Aires Consultations with the GNSO
 WhoIs Accuracy Specification Review

Discussion - 24 June 2015
 Registrars and Law Enforcement – 24 June

2015
 Registration Data Access Protocol: What’s Next?

– 24 June 2015

https://community.icann.org/display/WHO/WHOIS+Review+Implementation+Home
http://whois.icann.org/en
https://community.icann.org/pages/viewpage.action?pageId=48348855
https://whois.icann.org/en/file/draft-thick-rdds-whois-consensus-policy-and-implementation-notes
https://whois.icann.org/en/file/draft-thick-rdds-whois-consensus-policy-and-implementation-notes
https://whois.icann.org/en/file/final-issue-report-next-generation-gtld-registration-directory-service-rds-replace-whois
https://whois.icann.org/en/file/final-issue-report-next-generation-gtld-registration-directory-service-rds-replace-whois
https://whois.icann.org/en/file/final-issue-report-next-generation-gtld-registration-directory-service-rds-replace-whois
https://www.icann.org/news/announcement-2015-08-24-en
https://www.icann.org/news/announcement-2015-08-24-en
https://www.icann.org/news/announcement-2015-08-24-en
https://www.icann.org/public-comments/rds-prelim-issue-2015-07-13-en
https://www.icann.org/public-comments/rds-prelim-issue-2015-07-13-en
https://www.icann.org/public-comments/rds-prelim-issue-2015-07-13-en
http://whois.icann.org/en/file/framework-pdp-working-group-next-generation-rds
http://whois.icann.org/en/file/framework-pdp-working-group-next-generation-rds
https://www.icann.org/resources/board-material/resolutions-2015-04-26-en#1.f
https://www.icann.org/resources/pages/approved-with-specs-2013-09-17-en#whois-accuracy
https://www.icann.org/resources/pages/approved-with-specs-2013-09-17-en#whois-accuracy
https://www.icann.org/resources/pages/approved-with-specs-2013-09-17-en#whois-accuracy
https://meetings.icann.org/en/dublin54/schedule/sun-geo-tld
https://meetings.icann.org/en/dublin54/schedule/sun-whois-review-ird
https://meetings.icann.org/en/dublin54/schedule/sun-whois-review-ird
https://meetings.icann.org/en/dublin54/schedule/mon-gdd
https://meetings.icann.org/en/dublin54/schedule/mon-new-gtld-reviews
https://meetings.icann.org/en/dublin54/schedule/mon-new-gtld-reviews
https://meetings.icann.org/en/dublin54/schedule/mon-new-gtld-implementation-review
https://meetings.icann.org/en/dublin54/schedule/mon-new-gtld-implementation-review
https://meetings.icann.org/en/dublin54/schedule/wed-compliance
https://meetings.icann.org/en/dublin54/schedule/wed-compliance
https://meetings.icann.org/en/dublin54/schedule/wed-ppsai
https://meetings.icann.org/en/dublin54/schedule/wed-ppsai
https://meetings.icann.org/en/dublin54/schedule/wed-new-gtld-subsequent-prelim
https://meetings.icann.org/en/dublin54/schedule/wed-new-gtld-subsequent-prelim
https://meetings.icann.org/en/dublin54/schedule/wed-rdap-implementation
https://meetings.icann.org/en/dublin54/schedule/wed-rdap-implementation
https://meetings.icann.org/en/dublin54/schedule/wed-thick-whois-irt
https://meetings.icann.org/en/dublin54/schedule/wed-thick-whois-irt
https://meetings.icann.org/en/dublin54/schedule/thu-igo-ingo-crp-access
https://meetings.icann.org/en/dublin54/schedule/thu-igo-ingo-crp-access
https://meetings.icann.org/en/dublin54/schedule/thu-compliance-registrar
https://buenosaires53.icann.org/en/schedule/sat-gnso-working/transcript-gtld-registration-data-prelim-20jun15-en
https://buenosaires53.icann.org/en/schedule/wed-whois-accuracy-review
https://buenosaires53.icann.org/en/schedule/wed-whois-accuracy-review
https://buenosaires53.icann.org/en/schedule/wed-registrars-law-enforcement
https://buenosaires53.icann.org/en/schedule/wed-rdap

 3 | P a g e

3 WHOIS Improvements Annual Report

 GNSO Privacy & Proxy Accreditation Services
Issues PDP WG – 24 June 2015

 Thick WhoIs Policy Implementation– 24 June
2015

 Contractual Compliance Registrar Outreach
Presentation – 25 June 2015

 Next Steps for WhoIs Accuracy Reporting – 24
June 2015

√ Public Comment: GNSO Privacy & Proxy Services
Accreditation Issues Working Group Initial Report –
Opened 5 May 2105, Closed 7 July 2015
√ Public Comment: 2013 RAA WhoIs Accuracy
Program Specification Review – Opened 14 May
2015, and Closed 3 July 2015 and the Report of
Public Comments 20 July 2015
√ ICANN Singapore Sessions:

√ All Things WHOIS – 9 Feb 2015
√ GAC Meeting: WHOIS – 10 Feb 2015

√ Status of Improvements published on new WHOIS
Website

√ Series of webinars have been completed and are
planned for future updates.

√ ICANN Blog on WHOIS: A Year in Review 15 Dec
2014
√ Public Comment on Initial Report from PDP

Working Group on Translation and
Transliteration of contact information – 16 Dec
2014, closed 1 Feb 2015

 √ Staff Report published - 19 Feb 2015
√ GNSO Translation and Transliteration of Contact
Information PDP Webinar – 9 Jan 2015
2015 Blogs:
 WHOIS Accuracy Reporting System Update -

ICANN 01 Jun 2015
 WHOIS: Continuous Improvements in the

Works - ICANN 09 Jun 2015
WEBINAR: WHOIS Accuracy Reporting System
Phase I Report 12August 2015

2

Single WHOIS
Policy

A Single Page containing links to all WHOIS related
agreements and consensus policies developed.

√ Continued updates of the WHOIS Primer and the
Knowledge Center:
√ WHOIS ARS Phase 2 Cycle 1 Report: Syntax and
Operability Accuracy published 23 December 2015
√ WhoIs ARS Phase 1 Validation Criteria - 31 May
2015
√ Registrar Stakeholder Group input on 2013 RAA
WhoIs Accuracy Specification – 14 May 2015
√ ICANN Staff Input on 2013 RAA WhoIs Accuracy
Specification – 14 May 2015
√ Framework for a PDP Working Group on the next
Generation RDS – 26 April 2015
√ Implementation Report on WhoIs Improvements
– April 2015
√ Implementation Reports on WhoIs Improvements
are published quarterly.

3

Outreach: ICANN
should ensure that
WHOIS policy
issues are
accompanied by
cross-community

Requirements that link to Registrant Benefits &
Responsibilities Document, written in simple
language to educate registrants on obligations related
to WHOIS, included in the 2013 RAA.

√ ICANN Blogs:
WHOIS: Continuous Improvements in the Works
June 2015
WHOIS Accuracy Reporting System Update June
2015

√ The 2013 RAA introduced improvements to

https://buenosaires53.icann.org/en/schedule/wed-ppsai
https://buenosaires53.icann.org/en/schedule/wed-ppsai
https://buenosaires53.icann.org/en/schedule/wed-thick-whois-irt
https://buenosaires53.icann.org/en/schedule/thu-compliance-registrar
https://buenosaires53.icann.org/en/schedule/thu-compliance-registrar
https://buenosaires53.icann.org/en/schedule/wed-whois-ars
https://www.icann.org/public-comments/ppsai-initial-2015-05-05-en
https://www.icann.org/public-comments/ppsai-initial-2015-05-05-en
https://www.icann.org/public-comments/ppsai-initial-2015-05-05-en
https://www.icann.org/public-comments/2013-whois-accuracy-spec-review-2015-05-14-en
https://www.icann.org/public-comments/2013-whois-accuracy-spec-review-2015-05-14-en
https://www.icann.org/public-comments/2013-whois-accuracy-spec-review-2015-05-14-en
https://www.icann.org/en/system/files/files/report-comments-2013-whois-accuracy-spec-review-20jul15-en.pdf
https://www.icann.org/en/system/files/files/report-comments-2013-whois-accuracy-spec-review-20jul15-en.pdf
http://singapore52.icann.org/en/schedule/mon-whois
http://singapore52.icann.org/en/schedule/tue-gac
http://whois.icann.org/
http://whois.icann.org/
http://newgtlds.icann.org/en/announcements-and-media/webinars
https://www.icann.org/news/blog/whois-a-year-in-review
https://www.icann.org/public-comments/transliteration-contact-initial-2014-12-16-en
http://gnso.icann.org/en/issues/gtlds/transliteration-contact-initial-15dec14-en.pdf
https://www.icann.org/en/system/files/files/report-comments-transliteration-contact-initial-19feb15-en.pdf
http://gnso.icann.org/en/announcements/announcement-09jan15-en.htm
http://gnso.icann.org/en/announcements/announcement-09jan15-en.htm
https://www.icann.org/news/blog/whois-accuracyreporting-system-update
https://www.icann.org/news/blog/whois-accuracyreporting-system-update
https://www.icann.org/news/blog/whois-continuous-improvements-in-the-works
https://www.icann.org/news/blog/whois-continuous-improvements-in-the-works
https://www.icann.org/news/announcement-2-2015-08-12-en
https://www.icann.org/resources/pages/whois-policies-provisions-2013-04-15-en
http://whois.icann.org/en/primer
http://whois.icann.org/en/knowledge-center
https://whois.icann.org/en/file/whois-ars-phase-2-cycle-1-report-syntax-and-operability-accuracy
https://whois.icann.org/en/file/whois-ars-phase-2-cycle-1-report-syntax-and-operability-accuracy
http://whois.icann.org/en/file/whois-ars-phase-1-validation-criteria
http://whois.icann.org/en/file/registrar-stakeholder-group-input-2013-raa-whois-accuracy-specification
http://whois.icann.org/en/file/registrar-stakeholder-group-input-2013-raa-whois-accuracy-specification
http://whois.icann.org/en/file/icann-staff-input-2013-raa-whois-accuracy-specification
http://whois.icann.org/en/file/icann-staff-input-2013-raa-whois-accuracy-specification
http://whois.icann.org/en/file/framework-pdp-working-group-next-generation-rds
http://whois.icann.org/en/file/framework-pdp-working-group-next-generation-rds
http://whois.icann.org/en/file/implementation-report-whois-improvements-april-2015
https://whois.icann.org/en/knowledge-center
https://www.icann.org/resources/pages/benefits-2013-09-16-en
https://www.icann.org/resources/pages/benefits-2013-09-16-en
https://www.icann.org/news/blog/whois-continuous-improvements-in-the-works
https://www.icann.org/news/blog/whois-accuracyreporting-system-update

 4 | P a g e

4 WHOIS Improvements Annual Report

outreach
ICANN Staff conducted global outreach to registrars
to educate them on new 2013 RAA requirements.

ICANN Contractual Compliance Staff conducted
outreach in Asia/Pacific, highlighting WHOIS
obligations in native languages.

New WHOIS microsite launched:

 Published in six languages; and
 A one-stop-shop for those seeking

information about WHOIS.

WHOIS data with stricter validation and verification
requirements.
√Contractual Compliance updates regularly
provided at the ICANN meetings. The latest one
was held in Dublin at ICANN 54 October 2015,
Singapore at ICANN 52 – Feb 2015 and in Buenos
Aires, at ICANN 53 – June 2015
√ Completed system, FAQ, forms and Staff training
to ensure 2013 RAA readiness. Please refer to this
link for more details.
√ Implementation of a Communications Plan to
commence with the WHOIS Website launch
√ Frequent updates through social media, such as
twitter and Facebook in all UN languages.

4

Contractual
Compliance: to
managed in
accordance with
best practice
principles

New Compliance complaints handling systems and
procedures have been implemented.

Greater visibility on WHOIS-related metrics and
improvements to Compliance processes and results
has been achieved.

New 3 year Compliance Program on key
registrar/registry obligations, including greater
visibility on WHOIS-related metrics and
improvements to Compliance processes and results

New Registry Agreement Audit Program put in place.

Compliance Staffing levels increased substantially
and resources were allocated for additional
headcount.

√ ICANN Contractual Compliance Performance
Dashboard for December and September provide
performance metrics information to the community
on compliance
√ Internet Corporation for Assigned Names &
Numbers Contractual Compliance Update –
Quarterly Report – December, Quarterly Report,
September 2015
√ Contractual Compliance New Registry Agreement
Compliance Monitoring Efforts
√ Clarifications to the Registry Agreement and the
2013 Registrar Accreditation Agreement (RAA)
regarding applicable Registration Data Directory
Service (WHOIS) Specifications
√ ICANN 54 Contractual Compliance participated in
several sessions
√ ICANN 53 Buenos Aires WhoIs Accuracy
Specification Review Discussion - 24 June 2015
√ Launched a WHOIS inaccuracy quality check on
already resolved inaccuracy issues to confirm
ongoing compliance
√ Completed updates and additions to the
complaint submission forms and FAQs for the 2013
RAA
√ Compliance 2014 Annual Report published – Feb
2015
√ Compliance Performance Reports now available
√ Completed the plan and details for new Registry
Agreement Audit program (New gTLD scope)
√ Conducted 3 Audit outreach activities with
registries.
√ Updates to Audit page reflected new program and
additional FAQ.
√ Additional Compliance Department outreach
activities.
√ Compliance Staff levels published and updated
regularly. Current Staffing covers the following
languages: Arabic, English, French, Korean,
Mandarin, Russian, Spanish, Turkish, and Uzbek.
√ Compliance established in 3 regions; Los Angeles,
Istanbul and Singapore.

 Data Accuracy

5 WHOIS
requirements for
accurate data

Staff developed a WHOIS Informational Website to:

 Provide historical record of WHOIS;

 Consolidate WHOIS policy documentation;

See answers to #3.

√ Usage of the WHOIS microsite has grown since its

http://whois.icann.org/
https://www.icann.org/resources/compliance/outreach
https://www.icann.org/resources/compliance/outreach
https://www.icann.org/resources/compliance/outreach
https://www.icann.org/resources/compliance/outreach
http://www.icann.org/en/resources/compliance/complaints/whois/inaccuracy
http://www.icann.org/en/resources/compliance/complaints/whois/inaccuracy
http://whois.icann.org/
https://features.icann.org/compliance/dashboard/1215/report
https://features.icann.org/compliance/dashboard/0915/report
https://www.icann.org/en/system/files/files/compliance-update-dec15-en.pdf
https://www.icann.org/en/system/files/files/compliance-update-sep15-en.pdf
https://www.icann.org/en/system/files/files/compliance-update-sep15-en.pdf
https://www.icann.org/resources/pages/policy-awip-2014-07-02-en
https://www.icann.org/resources/pages/policy-awip-2014-07-02-en
https://www.icann.org/resources/pages/registry-agreement-raa-rdds-2015-04-27-en
https://www.icann.org/resources/compliance/outreach
https://buenosaires53.icann.org/en/schedule/wed-whois-accuracy-review
https://buenosaires53.icann.org/en/schedule/wed-whois-accuracy-review
https://www.icann.org/resources/pages/registries-2013-06-28-en
https://www.icann.org/en/system/files/files/annual-2014-13feb15-en.pdf
https://features.icann.org/compliance
https://www.icann.org/resources/pages/outreach-2012-02-25-en
http://www.icann.org/en/resources/compliance/outreach
http://www.icann.org/en/resources/compliance/outreach
http://www.icann.org/en/resources/compliance/staff
http://whois.icann.org/

 5 | P a g e

5 WHOIS Improvements Annual Report

widely and pro-
actively
communicated

 Provide mechanisms to teach people how to use
WHOIS;

 Provide mechanisms for people to submit
complaints as they relate to WHOIS data;

 Direct people to the appropriate channels to
become engaged in the community on WHOIS
related topics;

 Educate registrants on WHOIS, their rights and
responsibilities; and

 Provide a Knowledge Center where key WHOIS
related documents can be located.

launch. This quarter there were 1,628,358 page
views, and 769,788 sessions. 70.4% were from new
visitors and 29.6% were returning visitors.
√ ICANN 53 Buenos Aires Registrars and Law
Enforcement – 24 June 2015

6

ICANN should take
appropriate
measures to
reduce the number
of WHOIS
registrations that
fall into the
accuracy groups
“Substantial
Failure and Full
Failure"

To address this recommendation, the Board directed
the CEO to:
 Proactively identify potentially inaccurate gTLD

data registration information in gTLD registry
and registrar services, explore using automated
tools, and forward potentially inaccurate records
to gTLD registrars for action; and

 Publicly report on the resulting actions to
encourage improved accuracy.

See answers to #7 & 11 below for information on
the statistics on accuracy to be gathered in
connection with the new WHOIS Search Portal.

7

Annual WHOIS
accuracy reports

Staff is developing a WHOIS Accuracy Reporting
System based on the methodology developed by NORC
at the University of Chicago.

To accomplish the requested analysis, Staff’s work is
focusing on:

 Statistical methodology;
 Access to WHOIS records;
 Parser to automate contact data extraction;
 Automated address verification; and
 Call center to call sampled records.

In 2015 Staff launched the Accuracy Reporting
System to conduct bi-annual studies in collaboration
with NORC. The project is being operationalized in
phases, based on the stages of WHOIS Accuracy
verification described in SSAC 058 (Syntax,
Operational, and Identity). The studies leverage the
commercial validation services customized to ICANN
RRA requirements to test the syntactical and
operation accuracy of the email, telephone number,
and postal addresses using actual data of
approximately 10,000 WHOIS records per study and
produces estimates for the gTLD space as a whole as
well as specific segments of interest. All records
found to be inaccurate are provided to ICANN
Contractual Compliance for follow up with the
registrar.

√ Publication of Final Pilot Study Report – 23 Dec
2014.
√ Staff Report of public comments published – 3
Apr 2015

 √ Modifications to operationalize the Accuracy
Reporting System –Apr – Jun 2015
√ Accuracy Reporting System - Phase I (Syntactic
validation) Report Published – August 2015
√ ARS – Phase II (Syntactic + Operational) Criteria
published September 2015
√ WHOIS ARS Testing Criteria - UPDATED
√ Conclusion of 2013 Registrar Accreditation
Agreement WhoIs Accuracy Program Specification
Review in November 2015
√ WHOIS ARS Phase 2 Cycle 1 Report: Syntax and
Operability Accuracy published 23 December 2015

8

ICANN should
ensure that there
is a clear,
unambiguous and
enforceable chain
of contractual
agreements

Additional enforcement provisions and sanctions
applicable to registrars, registrants, and resellers
with regards to WHOIS included in 2013 RAA.

Enhanced WHOIS obligations included in New gTLD
Registry Agreements.

Renewals of existing gTLDs includes enhanced

See answers to #1.a above.

http://whois.icann.org/en/knowledge-center
https://buenosaires53.icann.org/en/schedule/wed-registrars-law-enforcement
https://buenosaires53.icann.org/en/schedule/wed-registrars-law-enforcement
http://whois.icann.org/
https://www.icann.org/en/system/files/files/sac-058-en.pdf
https://www.icann.org/public-comments/whois-ars-pilot-2014-12-23-en
https://www.icann.org/public-comments/whois-ars-pilot-2014-12-23-en
https://www.icann.org/news/announcement-2015-08-24-en
https://www.icann.org/news/announcement-2015-09-22-en
https://www.icann.org/news/announcement-2015-09-22-en
http://whois.icann.org/en/file/whois-ars-testing-criteria-updated
https://www.icann.org/news/announcement-2-2015-11-16-en
https://whois.icann.org/en/file/whois-ars-phase-2-cycle-1-report-syntax-and-operability-accuracy
https://whois.icann.org/en/file/whois-ars-phase-2-cycle-1-report-syntax-and-operability-accuracy

 6 | P a g e

6 WHOIS Improvements Annual Report

WHOIS obligations.

WHOIS Accuracy specifications of the 2013 RAA
reviewed annually.

9

Compliance
Metrics: Impact of
the annual WHOIS
Data Reminder
Policy (WDRP)

The Board’s Resolution addressing the WHOIS
Review Team Recommendations offers an alternative
approach to achieving the intended result of this
Recommendation.

See answers to #5 - 7 above.
In addition the following informational resources
are available for WDRP compliance:
√ Whois Data Reminder Policy
√ WDRP FAQs For Domain Name Registrants
√ Implementation of the Whois Data Reminder Policy
(WDRP)
√ WHOIS Data Reminder Policy (WDRP) | ICANN Learn

10

Data Access –
Privacy and
Proxy Services:
ICANN should
initiate processes
to regulate and
oversee privacy
and proxy service
providers

New obligations related to Privacy/Proxy providers
and commits ICANN to create a privacy/proxy
accreditation program are included in the 2013 RAA.

A GNSO PDP, beginning Oct 2013, has commenced to
examine policy issues related to privacy/proxy
services. A consensus policy, if produced out of the
PDP, would become binding upon contracted parties
when adopted by Board.

Staff Implementation work to develop the operational
aspects of the Privacy/Proxy Accreditation Program
is to be conducted in parallel with GNSO PDP.

√ Initial Report on the Implementation Advisory
Group Review of Existing ICANN Procedure for
Handling Whois Conflicts with Privacy Laws
published 4 October 2015
√ Initial Report published for Public Comment- May
2015
√ Final Report on the Privacy & Proxy Services
Accreditation Issues Policy Development Process
published 8 December 2015
o GNSO Approval of PDP Final Report- est. Jan

2016
o Board Approval of Final Report

Recommendations est. Apr 2016
o Implementation Plan – TBD 2016

11

Data Access –
Common
Interface:
Overhaul of the
Internic Service

ICANN developed a comprehensive WHOIS Portal, the
development of which occurred in two phases:

 Phase 1 - Launch of WHOIS Informational
Website (see description above in #5); and

 Phase 2 - Launch of WHOIS Online Search
Portal to offer a place where people could
initiate a search of global WHOIS records.

 Future upgrades to include an overhaul of the

Internic Service.

 Internationalized
Domain Names

12

Determine
appropriate
Internationalized
Domain Name
Registration (IRD)
data requirements

The IETF WEIRDS Working Group has concluded its
evaluation of technical protocols.

 New Registration Directory Access Protocol
(RDAP) developed;

 Once adopted by the IETF, the new gTLD
Registry Agreement and the New 2013 RAA
will include commitments to adopt the new
protocols.

ICANN remains committed to this effort. A team is
currently working on the IRD requirements, but is
dependent upon the conclusion of the GNSO PDP on
Translation and Transliteration.

Final product is dependent upon the conclusion of the
GNSO PDP on translation/transliteration.

√ WEIRDS finalizes new Registration Directory
Access Protocol (RDAP) – Dec 2014
√WEIRDS RDAP Protocol RFCs 7480-7484
published – Mar 2015
√ Registrars sign new 2013 RAA (2013 - 2018); List
of Registrars on the 2013 RAA available here,
√ New gTLD Registries sign new registry
agreements. List of registries available here.
√ RDAP Operational Profile for gTLD Registries and
Registrars published 2 December 2015

√ IRD Team analysis under way
 Draft Final Report of IRD Team published for

Public Comment – 9 Mar 2015
 Public Comment Summary – 5 May 2015
 Final Report of the Expert Working Group on

IRD published 23 September 2015
 Board Approval of IRD recommendations – est.

Feb 2016
o Implementation Plan to be developed – (TBD)

2016
See answers to #13 below.

https://www.icann.org/resources/pages/registrars/consensus-policies/wdrp-en
https://www.icann.org/resources/pages/faqs-f0-2012-02-25-en
https://www.icann.org/whois/WDRP-Implementation-30Nov04.pdf
https://www.icann.org/whois/WDRP-Implementation-30Nov04.pdf
http://learn.icann.org/courses/the-beginner-s-guide-to-whois/lectures/357755
https://whois.icann.org/en/file/initial-report-implementation-advisory-group-review-existing-icann-procedure-handling-whois
https://whois.icann.org/en/file/initial-report-implementation-advisory-group-review-existing-icann-procedure-handling-whois
https://whois.icann.org/en/file/initial-report-implementation-advisory-group-review-existing-icann-procedure-handling-whois
http://gnso.icann.org/en/issues/raa/ppsai-initial-05may15-en.pdf
https://www.icann.org/public-comments/ppsai-initial-2015-05-05-en
http://gnso.icann.org/en/issues/raa/ppsai-final-07dec15-en.pdf
http://gnso.icann.org/en/issues/raa/ppsai-final-07dec15-en.pdf
http://whois.icann.org/
http://whois.icann.org/
http://whois.icann.org/
http://whois.icann.org/
https://datatracker.ietf.org/doc/draft-ietf-weirds-bootstrap/
https://datatracker.ietf.org/doc/draft-ietf-weirds-bootstrap/
http://datatracker.ietf.org/wg/weirds/documents/
https://www.icann.org/resources/pages/approved-with-specs-2013-09-17-en
http://www.internic.net/alpha.html
http://newgtlds.icann.org/sites/default/files/agreements/agreement-approved-09jan14-en.docx
http://newgtlds.icann.org/sites/default/files/agreements/agreement-approved-09jan14-en.docx
http://www.icann.org/en/about/agreements/registries
https://whois.icann.org/en/file/rdap-operational-profile-gtld-registries-and-registrars
https://whois.icann.org/en/file/rdap-operational-profile-gtld-registries-and-registrars
https://www.icann.org/news/announcement-2015-03-09-en
https://www.icann.org/news/announcement-3-2015-09-25-en

 7 | P a g e

7 WHOIS Improvements Annual Report

13

Requirements for
Translation/
Transliteration of
internationalized
registration data

Issue of Translation/Transliteration is being explored
as a Policy matter within the GNSO Council.
Consensus policy, if produced out of the PDP and
adopted by the Board, it would become binding upon
the contracted parties.

This output of this PDP work is required to inform the
rest of the IRD related implementation work being
supervised by Staff (# 12 – 14). Conclusion of this
aspect of the implementation is dependent upon the
speed in which the PDP can be completed once the
working group is formed.

√ Initial Report from PDP Working Group on
Translation and Transliteration of contact
information published 15 Dec 2014
 √ Public Comment on Initial Report from PDP
 Working Group on Translation and
 Transliteration of contact information – 16 Dec
 2014, closed 1 Feb 2015
 √ Staff Report - Summary of Public Comments– 19

Feb 2015
√ Final Report on the Translation and
Transliteration of Contact Information Policy
Development Process published 15 June 2015
√ GNSO Translation and Transliteration of Contact
Information Policy Development Process (PDP)
Recommendations for Board Consideration 31 August
2015
√ Board resolution adopting the GNSO Council
Recommendations Translation and Transliteration
of Contact Information recommendations. 28
September 2015
- Implementation dependent on when RDAP is in
place, then est. three to six months
○Implementation Plan to be developed – (TBD)
2016

14

Metrics on
accuracy
internationalized
registration data

Internationalized WHOIS Records to be proactively
identified once the work referenced in #12 and #13 is
complete.

Internationalized registration data (IRD) for WHOIS
Records are being proactively identified in Phase I
and Phase II of ARS reports
Also see answers to #12 and #13.

15

Comprehensive
Implementation
Plan for
implementing the
Final WHOIS
Review Team
report.

ICANN Staff developed and published its proposed
Action Plan, which was adopted by the ICANN Board.

16

Publication of
Annual Reports on
Implementation of
WHOIS RT
Recommendations

ICANN published its first Annual Report one year
after the Board’s approval of the WHOIS Policy
Review Team Final Report Recommendations, with
subsequent ones to be published annually thereafter.

√ Publication of second Annual Report – 14 Dec
2014
√ Publication of third Annual Report – 31 Jan 2016

http://gnso.icann.org/en/issues/gtlds/transliteration-contact-initial-15dec14-en.pdf
https://www.icann.org/public-comments/transliteration-contact-initial-2014-12-16-en
http://gnso.icann.org/en/issues/gtlds/transliteration-contact-initial-15dec14-en.pdf
https://www.icann.org/en/system/files/files/report-comments-transliteration-contact-initial-19feb15-en.pdf
https://whois.icann.org/en/link/final-report-translation-and-transliteration-contact-information-policy-development-process
https://whois.icann.org/en/link/final-report-translation-and-transliteration-contact-information-policy-development-process
https://whois.icann.org/en/link/final-report-translation-and-transliteration-contact-information-policy-development-process
https://www.icann.org/public-comments/transliteration-contact-recommendations-2015-06-29-en
https://www.icann.org/public-comments/transliteration-contact-recommendations-2015-06-29-en
https://www.icann.org/public-comments/transliteration-contact-recommendations-2015-06-29-en
https://www.icann.org/resources/board-material/resolutions-2015-09-28-en#1.b
https://www.icann.org/en/system/files/files/implementation-action-08nov12-en.pdf
http://whois.icann.org/en/file/improvements-annual-report-04nov13-en
https://www.icann.org/en/about/aoc-review/whois/final-report-11may12-en
https://www.icann.org/en/about/aoc-review/whois/final-report-11may12-en
http://whois.icann.org/sites/default/files/files/improvements-annual-report-04nov13-en.pdf

