

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

Introduction
To the ICANN Community, Privacy Regulators, Governments and Concerned Parties:

On May 25, 2018, the General Data Protection Regulation (GDPR) will come into effect. In
advance of that date, the domain name community has been working together to ensure
systems are prepared and policies are in place.

As that deadline looms, access to the WHOIS system remains unaddressed. ICANN, the
multistakeholder organization charged worldwide with the safe, stable and secure operability of
the domain name system (DNS), has proposed a model that minimizes its own costs and
liability, but does not address the public interest -- omitting a mechanism for access to WHOIS
data for law enforcement, cybersecurity and consumer protection needs. This oversight leaves
Internet users unprotected and the Internet less stable or secure.

Governments, law enforcement, businesses, intellectual property owners and Internet users
worldwide are extremely concerned. ICANN’s ​Governmental Advisory Committee has given 1

consensus advice to the ICANN Board in its ​ICANN 61 communique​ to maintain WHOIS to the
fullest extent possible and mandate an access mechanism. This view is also held by the ICANN
Intellectual Property​ and the ​Business Constituencies and the ​At-Large Advisory Committee 2 3

within ICANN, and many entities from numerous countries and sectors outside of ICANN.

Accordingly, during the ICANN 61 meeting in San Juan, Puerto Rico, the Business and
Intellectual Property Constituencies proposed, and the community discussed, a credible model
to ensure continued WHOIS availability for eligible entities seeking data access. Based on
feedback from many, including contracted parties (registrars and registries), the model was
further refined and is found herein.

Time is of the essence. Should an accreditation and access model not be agreed upon in the
next few weeks, the danger is that WHOIS effectively will “go dark” on May 25. Such a
development would disable a critical tool employed for the safe and stable operation of the
DNS, the prevention of crime, the conduct of vital cybersecurity operations, the protection of
consumers, and the enforcement if intellectual property rights. By ICANN’s own ​estimation​, a
model would not be implemented until at least December 2018 -- causing a prolonged WHOIS
access outage. 4

1 https://gac.icann.org/
2 ​http://www.ipconstituency.org/​ ​http://www.bizconst.org/
3 https://atlarge.icann.org/
4 See ICANN Global Domains Division presentation at 4:
https://static.ptbl.co/static/attachments/169807/1521130237.pdf?1521130237

1

https://gac.icann.org/
https://gac.icann.org/advice/communiques/public/20180315_icann61%20gac%20communique_final.pdf
http://www.ipconstituency.org/
http://www.bizconst.org/
https://atlarge.icann.org/
https://static.ptbl.co/static/attachments/169807/1521130237.pdf?1521130237
https://gac.icann.org/
http://www.ipconstituency.org/
http://www.ipconstituency.org/
http://www.bizconst.org/
https://atlarge.icann.org/
https://static.ptbl.co/static/attachments/169807/1521130237.pdf?1521130237

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

To prevent such an outage and its consequences, below is a proposal to provide access for
cybersecurity interests and intellectual property owners as well as others charged with
protecting Internet users (and can be used by law enforcement, if desired).

We now seek further collaboration from other stakeholders, including contracted parties
and ICANN Org, in order to swiftly move this model toward a workable implementation.
While this model is proposed for generic top-level domains (gTLDs), we encourage
consideration by country code top-level-domains (ccTLDs) as well. We thank you in
advance for your help and ask that you ​please submit your input via email at
3amcomments@gmail.com​ by 4 April 2018​.

Lastly, this work is the result of an iterative process, we continue to evolve the model to
accommodate the comments of community members. As such, this descriptive document is
intended as the basis for creation of a functional specification for implementation. (For a similar
approach, see the TMCH ​Functional Spec Example) 5

Preface & Overview
This document provides a framework for the rapid implementation of a certification and access
model for non-public WHOIS data for legitimate and lawful purposes much like the “tiered
access” model proposed in the Expert Working Group’s Final Report from the ​Expert Working
Group on gTLD Directory Services: A Next-Generation Registration Directory Service (RDS)​. 6

Under ICANN’s current proposed model​, that over-complies with the EU’s General Data 7

Protection Regulation (GDPR), public access to WHOIS data elements critical to multiple
functions within the DNS will be severely restricted. If adopted, such a restriction will impact the
ability of law enforcement, and those involved with consumer protection, to prevent and
investigate wrongdoings. This is a significant development, considering:

● Bad actors operate at a global scale, across multiple registrars and top-level domains,
sometimes using thousands of names in coordinated and automated attacks.

● Harms range from consumer fraud, disinformation, spam, phishing, botnet attacks, and
distributed denial of service (DDOS) attacks to the more grim, including human
trafficking and child abuse.

● The harm inflicted is dangerous, painful, irreversible and swift (often measured in
minutes and hours), and carries consequences that are problematic for Internet users
and others.

5 ​https://tools.ietf.org/html/draft-lozano-tmch-func-spec-10
6 Much like the “tiered access” model proposed in the Expert Working Group’s ​Final Report from the
Expert Working Group on gTLD Directory Services: A Next-Generation Registration Directory Service
(RDS)​, p. 86
7 ​https://www.icann.org/en/system/files/files/gdpr-compliance-interim-model-08mar18-en.pdf

2

mailto:3amcomments@gmail.com
https://tools.ietf.org/html/draft-lozano-tmch-func-spec-10
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/gdpr-compliance-interim-model-08mar18-en.pdf
https://tools.ietf.org/html/draft-lozano-tmch-func-spec-10
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/gdpr-compliance-interim-model-08mar18-en.pdf

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

WHOIS data elements are extraordinarily useful in preventing or in investigating and
prosecuting against these harms. For example:

● Within WHOIS, a point-of-contact data element, or elements in combination, are often
used to expand an investigation beyond a single abused domain to a larger set of jointly
controlled and/or connected domains that are used to scale harms exponentially.

● Attribution is critical to minimizing false positives when attempting to discriminate
between maliciously and legitimately registered domain names and host names.

● Automated access for a specific legitimate purpose enables surgical, proactive security
blocking to prevent spam, phishing attacks, and other abuse from reaching consumers in
the first instance.

This model, accordingly, presents an available solution to the problem of access to non-public
data elements. Documented here are:

● The types of eligible entities that may seek access to data;
● Legitimate and lawful purposes for accessing data;
● How eligible entities may be accredited to access data;
● A proposed operating model; and
● Terms of accreditation.

Note that this model contains a placeholder for specific provisions for law enforcement agencies
(LEAs) and other governmental access. A more detailed outline for such access could be similar
to the methods proposed for the other cases, and will be addressed by appropriate government
representatives.

Under this model, defined groups of organisations or categories of organisations can gain
access to gated data if they (1) require access to data for specific, legitimate and lawful
purposes, and (2) are properly validated by a third-party accreditor.

Eligible Entities & Eligibility Requirements
The entities highlighted here are derived from the list of entities and use cases documented in
the Expert Working Group’s final report on gTLD Directory Services (EWG Report). The three 8

types of Eligible Entities are not an exhaustive list. However, they include those having
legitimate and lawful purposes to access data, as well as agents that facilitate protection of
public interests, security and lawful behavior.

8 ​Id.​ at 21​, table of use cases in EWG report

3

https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

1. Cybersecurity & OpSec Investigators 9

Eligible Entities include companies, or individuals at companies, who provide cybersecurity or
operational security for their company or another corporation, or provide it as a solution and/or
service to other individuals, entities or end-users. This category is designed for security
companies, organizations that need to protect their own interests and agents/companies that act
on their behalf. Agents may include cybersecurity concerns, academic institutions and
researchers, OpSec investigators, and cybersecurity data aggregators and others.

Examples of services covered include:

● Identity and access management;
● Application security;
● Fraud protection;
● Digital forensics and incident response;
● Email and data security;
● Protection from spear-phishing and malware, botnets, DDOS attacks;
● Protection for end-users by online platforms, such as browsers, search engines, and

social media companies;
● Security intelligence and analytics
● Validation of site ownership to ensure transparency and accountability for commercial

activity; and
● Ensuring continuity, integrity and availability of Internet infrastructure.

The application template for applicants in this category includes:

● Identity of the applicant
● Contact information
● Standing for application (organizational mission)
● Evidence of organizational formation or incorporation
● Statement regarding intended use of data

This category of user must also:

● Agree to use the data for legitimate and lawful purposes
● Further agree to:

○ comply with the GDPR and terms of service to prevent abuse of data accessed;
○ be subject to de-accreditation if they are found to abuse use of data; and
○ be subject to penalties under the GDPR.

9 SSAC members are working to create a proposal for appropriate credentialization of cyber security
interests, They are considering models like those used for the Anti-Phishing Working Group (APWG) their
APWG Malicious Domain Suspension (AMDoS) model and other relevant security vetting protocols. Other
models that could be used include the Trusted Community Representative (TCR) used for DNSSEC.

4

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

● Provide:
○ verifiable credentials; and
○ letters of authority/endorsement from governments, companies, and/or

individuals on whose behalf they are authorized to act (e.g., hired to protect from
security threats including but not limited to spam, malware, malicious apps,
denial of service, ex-filtration of content, persistent threats, fraud and other
harms).

Examples of entities in this category include: Akamai, BAE Systems, Cloudflare, IBM Security,
Sophos, Symantec and security organizations within companies like Salesforce, Facebook,
Microsoft.

2. Intellectual Property 10

This category is designed for intellectual property rights holders, including trademark, patent or
copyright owners or their attorneys or agents (agents may include legal representatives, trade
associations, data aggregators and brand protection companies) who need to investigate and
enforce their intellectual property rights. Applicants in this category may also include members
in good standing of a national or state/provincial licensing organization (such as a bar
association, or a patent and trademark office), or of a related trade association.

Examples of investigation and enforcement activity include but are not limited to:

● Prevention of consumer confusion through infringement of trademarks
● Abating consumer fraud
● Combating counterfeits
● Preventing the unauthorized distribution of copyrighted material

The application template for applicants in this category includes:

● Identity of the applicant
● Contact information
● Standing for application (organizational mission)
● Evidence of organizational formation or incorporation
● Statement regarding intended use of data

This category of user must also:

● Agree to use the data for legitimate and lawful purposes
● Further agree to:

○ comply with the GDPR and terms of service to prevent abuse of data accessed;
○ be subject to de-accreditation if they are found to abuse use of data; and

10 The ICANN IPC has been asked to help create a proposal for criteria and credentials that would
discriminate against illegitimate use by IP concerns.

5

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

○ be subject to penalties under the GDPR.

● Applicants must provide:
○ evidence of ownership of intellectual property rights (e.g., a trademark

registration);
○ letters of authorization from the rights holders to act on their behalf; or
○ proof of membership in good standing of institutions noted above.

3. [Placeholder for Law Enforcement Agencies & Other Government

Agencies]

This is a placeholder for a category that is expected to be addressed by appropriate government
representatives on behalf of global, national, regional and local law enforcement agencies and
other government agencies charged with protecting public safety and health.

Examples of categories that need investigation and enforcement of applicable law include but
are not limited to:

○ Fraud
○ Theft
○ Child abuse
○ Human trafficking
○ Sale of dangerous and illegal goods and substances
○ Hate, racism and discrimination
○ Terrorism and threats to national security

Validation and Review of Access Purposes
Accreditations for Eligible Entities will be subject to periodic review by the accrediting authority
to ensure they meet the access purpose criteria set forth by that authority. As discussed further
below (see Logging), logging should allow analysis of access to non-public Whois data to
enable detection and mitigation of abuses and imposition of penalties and other remedies for
inappropriate use. Appeal mechanisms will apply in the instance that a review results in 11

de-accreditation.

Legitimate and Lawful Purposes
This section provides a high-level overview of legitimate and lawful purposes for the above
accredited Eligible Entities (mapping purposes to entity type). A more fulsome purpose
statement, and chart of public interests and legitimate interests pursued by a third party, can be
found in ​ANNEX A​.

11 Much like the “Purpose-Driven Access” model proposed in the Expert Working Group’s ​Final Report
from the Expert Working Group on gTLD Directory Services: A Next-Generation Registration Directory
Service (RDS)​, p. 10

6

https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

Legal Actions

● Investigate fraudulent use of registrant’s name in any other domain names
● Contact a registrant’s legal representative
● Take legal action (e.g., court, administrative or arbitration proceedings)

Intellectual Property Enforcement

● Investigate possible intellectual property infringement
● Contact infringing parties
● Research a domain name’s historical record to support IP enforcement
● Identify other domains registered with a given name or address to support IP

enforcement
● Initiate or facilitate administrative proceedings

Security / DNS Abuse Mitigation

● Investigate, track and prevent malicious behavior
● Research and investigate security and abuse trends
● Contact victims with compromised domain names
● Enable domain name white/black list analysis by relevant service providers
● Maintain integrity, availability and continuity of online platforms

Contractual Enforcement

● Carry-out contractual compliance investigations
● Conduct registration data escrow audits, and other regulatory and contractual audits
● Validate site ownership and eligibility to conduct commercial activity
● Proof of ownership in domain name purchase/sales transactions

Domain Name Administration

● Transfers of a domain between registrars or registrants
● Confirmation of domain name ownership

Public Health and Safety

● Gather evidence of activity dangerous to public health or safety
● Identify other domains registered with a given name or address that may be involved in

activity that threatens public health or safety
● Provide reports related to public health and safety to government agency or law

enforcement

All Users

● Must have a specific purpose for their use of non-public data
● Must certify that use of non-public data is legitimate and lawful purposes

7

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

● Swear under penalty of perjury that they will not intentionally misuse the non-public data
entrusted to them

Purpose and Entity Mapping 12

Purpose Entity - Reason

Legal Actions ● Security - To investigate, prevent,
remediate fraud, cybercrime

● IP - To investigate, prevent, remediate
infringement

Intellectual Property Enforcement ● IP - To investigate, prevent, remediate
infringement, fraud

Security / DNS Abuse Mitigation ● Security/IP - To investigate, prevent,
remediate criminal activity, fraud,
technical exploits

Applicable Law, Regulatory and Contractual
Enforcement

● Private Sector IP and Security - for
investigation of crimes and DNS
abuse for the purpose of protecting
users from fraud and assembling data
for Law Enforcement Agency
response or validating information

Domain Name Administration ● IP - To administer domains ensuring
that the domain registration records
are under the control of the authorized
party and that no unauthorized
changes/ transfers are made in the
record

● Others - Contracted party usage not in
scope, but they and others may need
access to ensure chain of
custody/ownership of domains for
transfers and transactions

Process for Vetting and Accreditation 13

Users are to be vetted by accreditation authority, based on credentials presented. Contracted
parties are not expected to perform vetting.

12 ​Id.​ at 21
13 Note additional scenarios for accreditation - ​Id.​ at 63

8

https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

All Eligible Entities must:
● Submit an application with verifiable

○ Contact details
○ Name
○ If Applicant is an agent, the name of individual or entity for whom agency exists
○ Physical Address
○ E-mail Address
○ Telephone number

● Submit required documentation
○ Cybersecurity & OpSec Investigators: Verifiable credentials and letters of

authority
○ Intellectual Property: Evidence of IP ownership or a letter of authorization from

the rights holder to act on its behalf
● Undergo validation by an ICANN-approved agent (similar to the services offered by

certificate authorities or those offered by Deloitte for the trademark clearinghouse)

Once the Eligible Entity successfully completes steps 1 and 2 above, the ICANN-approved
agent issues one of two decisions:

○ The applicant is issued user credentials or a certificate*
- Or -

○ Rejection of the application

Eligible Entities will be presumed to be qualified for accreditation. However, accreditation can be
denied for various reasons, including documentation that is out of order, previous violations of
terms of use, or other reasons.

*Any Eligible Entity that receives login credentials must go through annual re-accreditation.

Proposed Operating Model
After over a decade of community work proposing updates to the the existing patchwork Whois
system, a modern centralized database solution has not yet been implemented to solve the now
immediate problem of access to non-public data in compliance with the GDPR. The operating
model proposed here seeks to provide access while making only modest demands on the
existing whois systems - meaning that the proposed model can be implemented with existing
technologies and with few changes. Later, as efforts to implement RDAP or the new RDS (as
envisioned by the EWG) emerge, the methods for access to non-public Whois data for lawful
and legitimate purposes may also evolve. However, in the interest of providing pragmatic
solutions for interim compliance with GDPR, this proposed operating model follows:

In this proposed model, which is a federated model for access to Whois, eligible accredited
entities can present their credentials to any Whois system. Contracted parties collect
credentials, which are validated by a central authority, and the requesting entity is either granted

9

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

or denied access to data. For example if a credential is expired and not renewed, or has been
revoked, access would be denied.

One simple, centralized, expedient and low-touch implementation tactic could be to leverage
and extend the existing ICANN centralized Whois system as hosted on the ICANN website
found ​here​. Minor modifications could allow gated access to non-public Whois data. This option
would achieve the goals of:

1) Uninterrupted service
2) Maintaining the existing Whois system to the greatest extent possible
3) Simplified and consistent implementation
4) Centralized logging

Accredited Users
Upon accreditation, users are given credentials to access Whois data. Users are able to present
their credentials to a Whois database operator who validates credentials with a federated,
centralized access authority and then provides access to Whois data. Responses to single
record queries should be delivered via browsers and automated access should be delivered via
port 43 .

Contracted Parties and Agents
Contracted Parties (registries and registrars) will accept credentials and provide access to
non-public data for accredited users. They will rely on a centralized access authority to validate
user credentials and then provide or deny access. Users will then be able to issue single-record
or automated queries against the Whois databases. Once presented with credentials from the
accreditation authority, contracted parties cannot unreasonably withhold access to non-public
data.

Logging
The query activity of all accredited entities will be logged by the entity that has access to the
Whois queries (​logging responsibility decision must be deferred until the technical
implementation of the Whois query mechanism is decided -- if contracted parties receive
queries, they will have responsibility, if using the ICANN centralized Whois -- they would
be responsible for logging​). Logs will include accredited entity, purpose, query, and date.
Logs must be retained for a two-year period in a machine readable format and be kept
up-to-date with each new query. In the event of an audit or claim of misuse, logs may be
requested for examination by an accreditation service or dispute resolution provider. Each query
must be mapped to a purpose that is applicable. These steps will allow for auditing of gated
data access to minimize abuse and impose penalties and other remedies for inappropriate use,
in accordance with terms and conditions explicitly agreed upon by each requestor. Much like
proposed in the EWG Report​, ​auditing will drive accountability around things like accuracy and

10

https://whois.icann.org/en/lookUP?name=

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

reliability of registration information and use of gated data for designated purposes only. ​Note 14

that appropriate restrictions to logs should exist, particularly as applied to accredited LEAs --
"Access to ... logs must be restricted to those trusted, authenticated, authorized individuals and
entities with a specific purpose and ‘need to know.’ … [including] (to monitor RDS compliance
with data protection legislation.).” 15

Abuse Reporting
The system will be suitably transparent to allow appropriate access to third party examination of
query rate and volume. A mechanism will be provided for reporting over-extensive use, mirroring
or other abuses to the accreditation authority, who will retain the right to investigate and, if
necessary, revoke accreditation. The accreditation authority also may refer the offending party
to Data Protection Authorities.

Audit
A third-party firm should randomly audit a small sample of query logs for compliance with terms
and conditions funded by accreditation and renewal fees. Additionally, Whois database
operators may, once annually and at their expense, demand an audit of any accredited entity. A
Whois database operator’s logs for access may be matched to an accredited entity’s logs by a
third-party to discern misuse/abuse. (see EWG Report Accountability and Audit Principles) 16

Also, query logs should cite purposes of access, which must be tied to a legitimate and legal
use case for each accredited user’s use case. Audits will be conducted by a third-party bonded
company, and logs are to be delivered with identity of the log origin tokenized or anonymized so
that the auditing organization cannot see and thus risk identifying methods of an accredited
party. Audit scope may include a request for correspondence sent by accredited entities to
registrants as a result of use of non-public Whois data to validate that it was not used for
illegitimate purposes including spam.

Accreditation Renewal
Accredited parties must renew their accreditations annually. Renewals will incorporate updated
terms of service or other obligations imposed by the accreditation authority. User fees are due
and payable upon the date of renewal, with further access conditioned upon successful
payment. Accredited parties must provide updated accreditation materials with validity dates
covering the period of accreditation. The accreditation authority reserves the right to change the
credentials or other material required for accreditation.

Central Access Authority
Login and authorization for access by accredited entities to Whois database operators at
registries and registrars will be provided by a third-party or parties.

14 ​Id. ​at 91
15 ​Id. ​at 116
16 ​Id.​ at 94

11

https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

Application and renewal fees should be sufficient to cover onboarding and support fees for the
authorization and access system. Application and renewal fees should scale with the number of
users for each accredited entity. Contracted Parties and Agents should need minimal support to
integrate this authorization system into their workflow for gated access.

Federated Access for Whois Diagram

Complaints

● Complaints regarding accuracy of data will be addressed directly to the domain name’s
sponsoring registrar for resolution.

● Complaints regarding performance of underlying WHOIS providers will be directed to
ICANN compliance, who will address the matter with the appropriate registrar, according
to the terms of the Registrar Accreditation Agreement.

● All other available remedies (e.g., filing false WHOIS complaints) are available to all
appropriate parties.

● Complaints regarding unauthorized access to, or improper use of, data will be addressed
to the accrediting agency, who will have the authority to restrict or deny further access to
WHOIS data.

12

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

Penalties
The accrediting agency will audit non-public data access to minimize abuse and impose
penalties and other remedies for inappropriate use, in accordance with terms and conditions
explicitly agreed upon by each requestor.

Different terms and conditions could be applied to different purposes. Violation of terms and
conditions may result in graduating penalties, including but not limited to:

● Restricted or throttled access
● Denial of further access
● Financial penalties

Terms of Accreditation

Data Protection
Accredited users must protect the personal data in their custody queried from Whois systems
and adhere to applicable law for the handling of personal data. At a minimum, individual
companies and users have a responsibility to protect data at rest by accessing it on machines
that are protected by passwords and have adequate security facility. Similarly, agents acting on
the behalf of companies or individuals who have legitimate use of the data have a responsibility
to protect the data that they provide to others, and therefore must:

1) Gate access to data via password
2) Secure data at rest through encryption
3) Secure data in transit through encryption
4) Validate with each login that users have up-to-date accreditation for use of the data.

Application Fees
All applicants must pay a non-refundable application fee proportional to the cost of validating an
application. Rejected applicants may re-apply up to two times, each time paying the fee. Fees
are to be established by validation authority.

Data Access
Accredited data access is to be provided for legitimate uses either for single record queries or
automated queries for analysis. Accredited access shall not be rate-limited or otherwise
restricted except as needed to ensure operations -- any accredited user may have access to all
Whois records from any ICANN contracted party. Data may be stored by accredited users for
analysis and collection of case data. Stored data must at a minimum be secured by password
and encryption, and use of, and access to, data must conform with terms of service.

Data Misuse
Data is not to be misused in any manner by any party. Categories of misuse could include the
following non-exhaustive examples:

13

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

● Non-legitimate purposes (e.g., registration data mining for spam/scams)
● Data revealed as a result of a security breach
● Provision or sale of data to non-accredited parties for any reason (unless acting as an

accredited agent)
● Use of data for a purpose that is inappropriate for the accredited user type

Data Misuse Penalties
In the event of breach of the terms and conditions, any accredited user’s right to access, retain
or use data may be suspended. Upon being notified of a breach, a user’s access privileges may
be revoked, in which case that user must delete any retained data and provide notice to the
certifying body that the data has been deleted. Data misuse violations may be appealed to
accrediting body (see EWG Report, RDS User Accreditation Principles) and access may be 17

reinstated at the discretion of that body.

Agents (see above) that provide data to other accredited users are responsible for denying
access to formerly accredited users whose privileges have been revoked for misuse. Agents are
also responsible for validating that users are accredited and maintain accreditation; they must
provide access only to currently accredited users or they are subject to misuse penalties.

17 ​Id.​ at 62

14

https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

ANNEX A

PURPOSE STATEMENT FOR THE COLLECTION AND PROCESSING
OF WHOIS DATA

The GDPR requires that the collection and processing of personal data be for “specified,
explicit and legitimate purposes.” (Article 5(1)(b). In addition to processing that is necessary
for the performance of a contract to which the data subject—in this case a registrant—is
party, the GDPR permits processing that is necessary for the public interest or the legitimate
interests pursued by a third party. (Article 6)

The following purpose statement meets the requirements of the GDPR, keeps in line with
the proposals of the EWG’s final report and ICANN’s Cookbook, ​and supports the public 18 19

interest and expectation by individual users that the Internet be a safe and secure place by
ensuring safety and security through accountability.

The Internet is a public resource governed by a set of private arrangements that replace a
system that otherwise would be created by national and international laws. These private
contracts, executed under the oversight of ICANN, come with responsibilities, to serve many
public policy interests -- especially because (as seen in ICANN bylaws) ICANN's mandates go
beyond the mere technical function of mapping names to numbers.

One of these contractual obligations is WHOIS. The WHOIS system plays a key role in
accountability online and ICANN needs to adapt the current WHOIS system to comply with
the GDPR in line with its​ ​new Bylaw​ ​commitments requiring that ICANN "use commercially
reasonable efforts to enforce its policies relating to registration directory services and work
with Supporting Organizations and Advisory Committees to explore structural changes to
improve accuracy and access to generic top-level domain registration data, as well as
consider safeguards for protecting such data."

As such, in support of ICANN’s mission to coordinate and ensure the stable and secure
operation of the Internet’s unique identifiers, personal data included in domain name
registration data may be collected and processed for the following purposes:

18 ​Final Report from the Expert Working Group on gTLD Directory Services: A Next-Generation
Registration Directory Service (RDS)​, p. 16
19 The Cookbook, Section 7.2.1, at 34.
https://www.icann.org/en/system/files/files/gdpr-compliance-interim-model-08mar18-en.pdf

15

https://www.icann.org/resources/pages/governance/bylaws-en
https://www.icann.org/resources/pages/governance/bylaws-en
https://www.icann.org/en/system/files/files/gdpr-compliance-interim-model-08mar18-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/final-report-06jun14-en.pdf
https://www.icann.org/en/system/files/files/gdpr-compliance-interim-model-08mar18-en.pdf
https://www.icann.org/en/system/files/files/gdpr-compliance-interim-model-08mar18-en.pdf

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

1. ​ Providing access to accurate, reliable, and uniform registration data in connection
with the legitimate interests of the registrar and WHOIS system stakeholders; 20

2. Enabling a dependable mechanism for identifying and contacting the registrant;
3. Enabling the publication of points of contact administering a domain name;
4. Providing reasonably accurate and up-to-date information about the points of contact

administering a domain name;
5. Providing access to registrant, administrative, or technical contacts for a domain name

to address issues involving domain name registrations, including but not limited to:
consumer protection, investigation of cybercrime, DNS abuse, and intellectual property
protection;

6. Providing registrant, administrative, or technical contacts for a domain name to
address appropriate law enforcement needs;

7. Facilitating the provision of zone files of gTLDs to Internet users;
8. Providing mechanisms for safeguarding registrants’ registration data in the

event of a business or technical failure, or other unavailability of a registrar or
registry;

9. Coordinating dispute resolution services for certain disputes concerning domain names;
and

10. Ensuring that ICANN fulfills its oversight responsibilities and preserves the stable and
secure operation of the Internet's unique identifier systems through at a minimum,
addressing contractual compliance functions (including complaints submitted by
registries, registrars, registrants, and other Internet users) as well as other necessary
oversight functions, such as reporting, policy development, and implementation.

The following chart ties this purpose statement to the performance of the domain name
registration contract between the registrar and the registrant, public interests and legitimate
interests pursued by a third party:

20 GDPR Art. 6(1)(f)

16

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

Purpose Objective Basis/Interest Processing Indicative
Users

Domain Name
Initial Purchase/
Registration,
Management
and Control

Tasks within this
purpose include
creating, managing
and monitoring a
Registrant’s domain
name (DN),
including creating
the DN, updating
information about
the DN, renewing
the DN, deleting the
DN, maintaining a
DN portfolio, and
validating the
Registrant’s contact
information
(pursuant to RAA
requirements).

Performing and
satisfying
contractual
obligations

-Collection of
the data;
transfer of
data to
registry and
escrow
providers to
ensure
preservation
of data
-Inter registrar
transfers
-Validation of
Registrant
data for
accuracy.
- Validation for
any restricted
TLDs
-Zone file
provisioning
-Storage
for
retention at
least
during
registration
term

Registrants,
Registrars,
Registry
Operators,
Escrow
Providers,
privacy proxy
providers,
ICANN

17

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

Business/Personal
Domain Name
Purchase or Sale

Tasks within this
purpose include
making purchase
queries about a
DN, transferring a
DN to another
Registrant,
acquiring a DN
from another
Registrant, and
enabling due
diligence research
by the purchaser to
ensure that the DN
is suitable for
purchase and that
the seller is bona
fide. To accomplish
these tasks, the
user needs access
to the Registrant’s
Organization and
email address, and
in some cases
additional data – for
example, to
perform a Reverse
Query on the name
of a Registrant or
contact to
determine other
domain names with
which they are
associated.

Prerequisite for
functioning
marketplace for
DNs

-Validating
Registrant
email contacts
for transfers
-Contacting
Registrant for
potential sale
- Performing
reverse query
on registrant
information to
ensure the
sale will meet
specific
business
criteria.
-Foregoing
requires
storage,
publication
and access of
WHOIS data

Registrants,
potential DN
buyers, resale
agents,
Registrars

18

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

Technical
Issue
Resolution

Tasks within this
purpose include
working to resolve
technical issues
associated with DN
use, including email
delivery issues, DNS
resolution failures,
and website
functional issues. To
accomplish these
tasks, the user needs
the ability to contact
technical staff
responsible for
handling these
issues. (Note: It
might be useful to
designate multiple
points of contact to
address various
kinds of issues – for
example, postmaster
for email issues.)

Providing
security and
stability of the
DNS,
consumer
protection,
and protection
of Registrants
expectation of
service
Providing a
pathway for
resolving
technical
problems/
issues

- Validation of
Registrant
information
-Provision of
access to
technical
users.
-Foregoing
requires
storage of
access to
technical
contact
information

Registries,
Registrars
(Network
Operations);
DNS service
providers;
cybersecurit
y experts

Domain
Name
Certification

Tasks within this
purpose include a
Certification
Authority (CA)
issuing an X.509
certificate to a
subject identified
by a domain
name. Registrants
seek certification
to increase
consumer trust
and confidence in
their website
associated with
the DN. To
accomplish this
task, the user
needs to confirm
that the DN is
registered to the
certificate subject;
doing so requires
access to full
WHOIS data

Protecting
registrant’s
interest in
maintaining
secure DN

Providing
consumer
protection
and
security

-Validation
of
registrant
contact
info for
EV, DV,
OV SSL
certifications
-Foregoing
requires
storage of
and access
to full WHOIS
data

Certificate
Authorities,
SSL
Certification
providers,
Registrants,
Registrars

19

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

about the
Registrant.

Individual
Internet User
Protection Security
and Trust

Tasks within this
purpose include
identifying the
organization/servi
ce provider using
a DN to instill
consumer trust, or
contacting that
organization to
raise a customer
complaint to them
or file a complaint
about them. To
accomplish these
tasks, the user
needs the name
of the
organization/
service provider
(preferably
identity-
validated) and its
email address,
and may benefit
from following a
contact URL to a
page that
describes the
organization/
service provider
and its customer
service contacts
or allows the user
to submit a
customer service
inquiry.

Safety,
consumer trust
and protection,
validation of
trustworthiness
of the
information
provider.

-Validation of
organization/servi
ce provider
contact
information
-Provision of
access to
consumers and
other third parties
relying on
services/informati
on being
provided by the
organization/servi
ce provider
- Foregoing
requires storage
and publication
of and easy
access to
WHOIS data
- Ensuring
identity and
organizational
affiliation of
websites
conducting
commercial
activity like
accepting credit
card or other
electronic
payments or
placing
advertisements
& promotions

Consumers ,
online
platforms, and
the general
public

20

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

Academic/
Public
Interest DNS
Research

Tasks within
this purpose
include
academic
public
interest
research
studies
about DN
including
public
information
about the
Registrant,
the domain
name’s
history and
status, and
DNs
registered
by a given
Registrant
(Reverse
Query). To
accomplish
these tasks,
the user
needs the
ability to
access all
public data
in the
WHOIS
directory
and in some
cases may
need access
to data for
use in
anonymized,
aggregated
form.

Promotes
broad
range of
research
purposes
to improve
function,
use
security,
and
stability of
the DNS;
Supports
freedom of
expression
and
academic
research

- Access to
public data
and certain
non-public
data in
anonymized
form.
-
Foregoing
requires
the
storage,
publication
and
access to
WHOIS
data

Students,
research
orgs,
journalists,
and
academics

21

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

Legal
Actions

Tasks within this
purpose include
investigating possible
fraudulent use of a
Registrant’s name or
address by other
registrants,
investigating possible
trademark
infringement, fraud,
copyright infringement,
or other civil law
violations, contacting
Registrant or
Registrant’s legal
representative prior to
taking legal action and
then taking a legal
action if the concern is
not satisfactorily
addressed. To
accomplish these
tasks, the user needs
the ability to contact
the Registrant or its
legal representative,
without relay through
an accredited
Privacy/Proxy
provider.

Investigating
and
remediating
possible IP
infringement
or other civil
law
violations

-Preventing
fraud and
other forms
of abuse

-Facilitating
the
establishment,
exercise, or
defense of
legal claims

-Disclose to
third party IP
rights owners;
potential legal
complainants

- Facilitate
identification of
and response to
fraudulent use
of legitimate
data (e.g.,
address) for
domain names
belonging to the
same or other
Registrant by
using Reverse
Query on
identity-validate
d data.
-Foregoing
requires the
storage,
retention,
publication and
access to the
full WHOIS
data; enabling
reverse
WHOIS lookup

IP lawyers;
intellectual
property
owners, brand
protection and
enforcement
services
companies
and
associations;
cybersecurity
experts;
Registrars;
Registry
Operators

Regulatory
and
Contractual
Enforcement

Tasks within this
purpose include tax
authority investigation
of businesses with
online presence,
UDRP or URS
investigation,
contractual
compliance
investigation, and
registration data
escrow audits. To
accomplish this, user
needs access to
Registrant contact
and DN data

-Supports
audit and
enforcement
of private and
public legal
obligations

-Supports
security,
stability and
trustworthine
ss of DNS

-Storing and
disclosing
data to
regulators,
ICANN and
authorities
entrusted
with UDRP,
URS
adjudication.

-Foregoing
requires
storage,
retention
and access

Regulators,
ICANN
Compliance,

Parties to
contracts,
Administrative
and
enforcement
entities such as
WIPO

22

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

elements, such as
email address and
telephone number, as
appropriate for the
stated purpose. For
example, WIPO may
need access for
UDRP resolution.

to WHOIS
data.

23

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

Public
Health and
Safety
Protection
and Criminal
Investigation

Tasks within this
purpose include
investigating and
reporting threats to
public health and
safety, including
reporting such
threats to third party
that can investigate
and address that
threat/abuse, derive
investigative leads,
serve legal process
and/or contact
entities associated
with a domain name
during a criminal
investigation. To
accomplish these
tasks, the law
enforcement agent,
first responder, public
health and safety
organizations (e.g.
Internet Watch
Foundation) needs to
quickly and reliably
identify the
Registrant and all
other entities
involved with this
service provision /
maintenance

Public
health, safety
and security

Investigating
cyber- crimes
and
cyber-enabled
crimes;

-Detecting abuse
by providing
access to
Registrant data
for protecting
public health and
safety, including
by accessing
historic full
WHOIS data for
some period of
time

-Providing
access to
Registrant data
for the purposes
of detecting and
mitigating
criminal activity,
including by
accessing
historic full
WHOIS data for
some period of
time

-Reporting abuse
and potential
criminal activity,
including sharing
WHOIS data
among multiple
public health and
safety
organizations,
organizational
and corporate
digital crimes
teams, law
enforcement
agencies in
multiple
jurisdictions to
address
cross-border
nature of
abuse/criminal
activity

Law
enforcement
and
government or
private entities
entrusted with
enforcement
responsibilitie
s; public
health and
safety
organizations,
including
victim
advocacy
organizations;
digital
crime/abuse
teams.

24

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

-Foregoing
requires storage,
retention and
access to full
WHOIS data;
enabling reverse
WHOIS lookup to
determine
breadth and
scope of abuse
and properly
identify
person/entity
responsible for
abuse and/or
criminal activity.

25

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

DNS Abuse
Study,
Investigation
and Mitigation

Tasks within this
purpose involve
identifying the
proliferation of malware,
botnets, spam, phishing,
identity theft, DN
hijacking, data hacking,
distributed denial of
service attacks (DDOS),
etc, and deploying
mitigation measures to
combat such abuses.

Tasks in this purpose
also include processes
that security
professionals use to
defend their
organizations’ networks
including risk assessing
domains that trip alerts
on their network
(domains attempting to
communicate with the
network, or for example
employees attempting
to navigate to
websites), as well as
correlating WHOIS data
with other network
telemetry and
contextual data they
may have on these
domains, pivoting from
one domain to map
resources controlled by
active attackers, and if
necessary driving to
attribution of these
attacks to the
individuals and
organizations behind
them.

Protecting
Registrant from
abuse and
hijacking of
Registrant’s DN

Consumer trust in
the Internet

Ensuring network
and information
security and
stability of the DNS

Combating
unlawful or
malicious/abusive
actions negatively
affecting secure
and stable
functioning of the
DNS

-Providing
access to
Registrant
data for the
purposes of
detecting and
mitigating
DNS abuse

-Foregoing
requires
storage,
retention,
publication
and access to
WHOIS data;
enabling
reverse
WHOIS lookup

Law
enforcement
and public
safety
agencies;

Cybersecurity
firms and
individual
cybersecurity
analysts and
experts;

Online
platforms

Registry
Operators,
Registrars

ICANN
Compliance

26

Draft Accreditation & Access Model
For Non-Public Whois Data
March 27, 2018
Version 1.3

ICANN DNS
Oversight

Tasks within this purpose
involve ensuring that
ICANN fulfills its oversight
responsibilities and
preserves the stable and
secure operation of the
Internet's unique identifier
systems, through at a
minimum, addressing
contractual compliance
functions (including
complaints submitted by
registries, registrars,
registrants, and other
Internet users) as well as
other necessary oversight
functions, such as reporting,
policy development, and
implementation.

-Promoting
choice and
competition
and ensuring
the stability,
security, and
resiliency of
the DNS
-Addressing
contractual
compliance
obligations
-Supporting
audit and
oversight
functions

Storing and
disclosing data
to ICANN

-Foregoing
requires
storage,
retention,
publication and
access to
WHOIS data

ICANN
organization

27

