

Next Steps for WHOIS Accuracy

Global Domains Division

ICANN 53 | 24 June 2015

Agenda: Next Steps for WHOIS Accuracy Reporting System

1

**Introduction and
Implementation
Approach**

2

**Pilot Project and
Lessons Learned**

3

Phase 1 Status

4

Phase 2 Status

5

**WHOIS ARS and
Compliance**

6

Q & A

WHOIS ARS Introduction

Background and Goals

WHOIS activities at ICANN

- ◉ Policy, Implementation, Technical

Where does WHOIS ARS fit?

- ◉ Major implementation initiative
- ◉ 2012 WHOIS RT and GAC Advice
- ◉ Key objective: systematically improve accuracy

Multi-phase project

- ◉ Public reports
- ◉ Compliance component

And now for the detail.

WHOIS ARS Background and Goals

Mandate

- ⦿ The Board directed the CEO to establish a project to:
 - Proactively identify inaccurate gTLD registration data, exploring the use of automated tools
 - Forward potentially inaccurate records to registrars for action
 - Publicly report on the resulting actions to encourage improvement

Objective

- ⦿ Identify and report in a way to improve quality of the data in the WHOIS

Phased Implementation of WHOIS ARS Project

0

Pilot: Proof of Concept

Tested processes for data collection and validation.

Completed March 2015

NOW

1

Phase 1: *Syntax Validation*

Is the record correctly formatted?

Target Report: August 2015

2

Phase 2: *Operational Validation*

Does the email go through, phone ring, mail deliver?

Target Report: December 2015

3

Phase 3: *Identity Validation, TBD, if at all:*

Is the contacted individual responsible for the domain?

WHOIS ARS Utilizing a Cross-Functional Team

ARS Project Approach

Identify sample records

Collect WHOIS records for sample

Select subsample for accuracy testing

Perform accuracy testing

**Analyze results & produce report
Compliance follow up with registrars**

Roadmap for Phases 1 & 2

- ⦿ Pilot is complete
- ⦿ Phase 1 – Syntax Report on track for publication in August 2015
- ⦿ Phase 2 – Operational report, expected in December 2015
 - Followed by new Phase 2 reports each six months

A world map where the continents are defined by a complex network of white dots and thin white lines, resembling a network graph or a data visualization. The background is a solid teal color.

WHOIS ARS Lessons Learned from the Pilot

Opportunities for Improvement from the Pilot

Pilot was successful as a proof of concept. Two major areas of learning:

Criteria

- Align to RAA
- Respect effective date
- Registrant, Tech & Admin contacts

Reporting

- Statistical significance
- Reasons for inaccuracy
- Actionable data

WHOIS ARS Phase 1

Syntactic Accuracy

Phase 1 - Building on Lessons Learned from Pilot

Registrar Accreditation Agreement Requirements

- Criteria posted to Knowledge Center on: [whois.icann.org](https://www.whois.icann.org)

ARS Phase 1 Report Expectations

Accuracy Statistics by Segment

- ⦿ 95% confidence intervals, $\leq \pm 5\%$ margin of error
- ⦿ Reporting syntactic accuracy for the following segments:
 - The gTLD space, by region and in total
 - New gTLDs compared to prior (legacy) gTLDs
 - 2013 RAA records compared to 2009 RAA records
- ⦿ Compliance will be provided report of all inaccurate records for registrar follow up

Summary Report will Focus on *Why* Records are Inaccurate

- ⦿ Understanding the errors can enable:
 - Registrar improvements
 - Registrant updates / corrections
 - Community to consider improvement initiatives based on data

Phase 1 – On Track for Publication in Mid-August

- ⦿ Phase 1 Criteria published to: Knowledge Center on whois.icann.org
- ⦿ Accuracy Testing of 10k records underway, expected completion in early July 2015
- ⦿ Planning a webinar in August 2015 after publication to explain results

WHOIS ARS Phase 1 Demographics

At Time of Sample

Records in gTLDs	Prior TLDs	New gTLDs	2013 RAA Registrar
157M	96.85%	3.15%	+95%*

100k Sample

AFR	LAC	EUR	APAC	N.A.	2009 RAA	GF 2013 RAA	2013 RAA	New gTLDs	Prior gTLDs
.07%	3%	23%	24%	49%	3%	51%	46%	25%	75%

10k Sub-sample

AFR	LAC	EUR	APAC	N.A.	2009 RAA	GF 2013 RAA	2013 RAA	New gTLDs	Prior gTLDs
7%	18%	19%	21%	35%	18%	44%	38%	20%	80%

* Majority of these are “grandfathered” 2013 RAA records, record created prior to effective date of 2013 RAA

The background of the slide is a solid orange color. Overlaid on this is a stylized world map. The map is constructed from a network of small white dots connected by thin white lines, creating a mesh-like structure that represents the geographical outlines of the continents. The text is centered over the map.

WHOIS ARS Phase 2 Operational Accuracy

WHOIS ARS Phase 2 – Operational Accuracy

Phase 2 = Syntax + Operability

Examples of operability tests:

- ⦿ *Email*: Does the email go through / not bounced back?
- ⦿ *Phone*: Does the number ring when dialed?
- ⦿ *Postal*: Is the address deliverable?

Phase 2 Criteria Aligned to RAA Obligations

- ⦿ Contact information in the WHOIS must be accurate
- ⦿ Working standard is “used for intended purpose, i.e. contactable”
- ⦿ Lessons learned from Phase 1 will be incorporated & criteria updated for Phase 2

WHOIS ARS Phase 2 Implementation Plan

WHOIS ARS and Compliance

WHOIS ARS Compliance Pilot

Goal of Compliance Pilot:

- ⦿ Test the proof of concept: Use WHOIS ARS data to generate and forward WHOIS inaccuracy and WHOIS format complaints to registrars.

Summary of Events from January – April 2015:

- ⦿ Telephone and email inaccuracy reports sent to contractual compliance
- ⦿ Conducted initial review and validation of the data and collaboration with the WHOIS ARS ICANN and vendors.
- ⦿ Uploaded the data into the complaint processing system.
- ⦿ Began processing complaints.
- ⦿ Stopped processing to address data issues based on registrar feedback.
- ⦿ Resumed complaint processing.
- ⦿ Closed complaints in system if data was incomplete or did not meet the contractual criteria.

WHOIS ARS Compliance Pilot

Overview

⦿ Complaint volume and outcome

- 10,510 complaints tickets created
- 71 tickets sent to registrars
- 10,439 closed before sending to Registrars (see below)

⦿ Top Closure Resolve Codes:

- Incomplete (9941)
- Domain not registered (337)
- Domain suspended or canceled (208)
- Complaint inconsistent with current WHOIS (12)
- Data changed (9)
- Registrar verified correct (8)

Note: some complaints are closed with multiple closure codes; total will not equal to 10,510

WHOIS ARS Compliance Pilot (continued)

Lessons Learned

- ⦿ Inaccuracy criteria used for the sampling was not aligned with RAA/ICANN process:
 - Cross-team collaborated to align on test criteria.
 - WHOIS ARS Phase 1 Validation Criteria published at:
<http://WHOIS.icann.org/sites/default/files/files/WHOIS-ars-phase-1-validation-criteria-01jun15-en.pdf>
 - Ensure future WHOIS ARS reports are complete.
- ⦿ Large complaint ticket influx burdened the complaint processing system.
- ⦿ Separate data files from vendors caused inefficiency and duplication.
 - Request to consolidate the reports and where appropriate all identified inaccuracies for a domain are placed in one record.

WHOIS Accuracy Reporting System

Enforcing Contractual Obligations

- ⦿ Registrars must investigate and correct inaccurate WHOIS data per:
 - Section 3.7.8 of 2009 and 2013 RAA and
 - WHOIS Accuracy Program Specification of 2013 RAA.
- ⦿ Registrars under 2013 RAA must use WHOIS format and layout required by Registration Data Directory Service (WHOIS) Specification.
- ⦿ WHOIS inaccuracy and WHOIS format complaints created from WHOIS ARS data will follow the Contractual Compliance Approach and Process as published at: <https://www.icann.org/resources/pages/approach-processes-2012-02-25-en>.
- ⦿ Failure to respond or demonstrate compliance during complaint processing will result in a Notice of Breach (and publication of notice on icann.org).
- ⦿ ICANN will continue to give priority to complaints submitted by community members.

Community Input Processes

Registrar Advisory Panel Topics

- ⦿ Accuracy criteria (which were also published)
- ⦿ Method/mechanism for delivering inaccurate WHOIS records to registrars
- ⦿ Method/mechanism for registrar reporting to ICANN Compliance on actions taken

Public Comment

- ⦿ Outcomes / metrics
- ⦿ Compliance enforcement process and results
- ⦿ General feedback
- ⦿ Could lead to formation of advisory group, depending on issue complexity or contentiousness.

Summary

1

Phased approach to ARS implementation.

2

Phase 1 – Syntax on track for report in August 2015.

3

Phase 2 – Operational Kicking off in Q2 2015. Report in December 2015.

4

Compliance to follow up with Registrars.

Questions?