

The Operational Point of Contact Proposal

GNSO Whois Task Force

History

- first draft created by independent working group April, 2005 in Mar del Plata, Argentina in response to the lack of progress on Whois issues

History

- Was widely circulated, discussed and modified with dozens of stakeholders throughout 2005 and into 2006
 - 7 different versions produced
 - informal input solicited from all constituencies and major stakeholders prior to presentation to Task Force
 - received agreement in principle from several key constituencies

History

- Presented to GNSO Whois Task Force on January 18, 2006
- Became an official work product of the Task Force at that point
- Subject to significant review and revision since that time

Where it fits in...


Goals

- To simplify Whois data output
- reduce facilitation of domain related scams, illegal data mining, phishing and identity theft
- maintain or increase the value of Whois for all stakeholders
- provide solid foundation for enhanced access to data by key stakeholders
- promote data accuracy

Tactics

- replace redundant or obsolete contacts with new contact type
- clarify responsibilities of all contact types and eliminate redundancies
- create consistency with various access proposals including IRIS, etc. while maintaining backwards compatibility with existing protocol and process.

Not included...

- What data gets collected?
 - out of scope for the task force
 - all old data will continue to be collected
 - additional data will be collected
- OPoC will increase the amount of data held per registration (old + new = more)

Not included...

- Who gets access to data not published
 - This is a !huge! question
- OPoC was built to be consistent with
 - new technical protocols (IRIS, EPP, etc.)
 - existing practice (due process, ask nicely, port 43, Web Whois, RRP)

Access is Important!

- The task force has not yet substantively dealt with the question of “who gets access” and “how they get access”
- These policy proposals cannot be implemented unless this question gets answered
- Registrar support of Task Force conclusion is contingent on a reasonable and appropriate answer to this question

The details

- stop publication of some contact data for Registered Name Holders (RNH)
 - address, email, telephone
 - keep name and jurisdiction
- merge obsolete contacts into new contact type
- administrative and technical contacts merge into “operational point of contact” (OPoC)
- “... of ... OPoC ...”

The details

- reinforce data correction mechanisms
- require registrars to revoke or suspend registrations if corrections aren't made in a timely manner (currently optional)
- create additional correction requirements
- validation of newly corrected data

The details...

- Reinforce domain transfer mechanisms
 - continue to require inter-registrar data transfer to ensure data continuity and name portability

Commercial Registration in .com

Now

Registrar:

TUCOWS.COM Co
96 Mowat Avenue
Toronto, Ontario M6K3M1

Domain name: TUCOWS.COM

Administrative Contact:

Administrator, DNS dnsadmin@tucows.com
96 Mowat Avenue
Toronto, Ontario M6K3M1

+1.4165350123x0000

Technical Contact:

Administrator, DNS dnsadmin@tucows.com
[96 Mowat Avenue](#)
Toronto, Ontario M6K3M1

+1.4165350123x0000

Registrar of Record: TUCOWS, INC.

Record last updated on 26-Aug-2006.

Record expires on 06-Sep-2007.

Record created on 07-Sep-1995.

Domain servers in listed order:

DNS2.TUCOWS.COM 216.40.37.12
DNS1.TUCOWS.COM 216.40.37.11
DNS3.TUCOWS.COM 204.50.180.59

w OPoC

Ontario
CA

Domain name: TUCOWS.COM

Operational Contact:

Administrator, DNS dnsadmin@tucows.com
96 Mowat Avenue
Toronto, Ontario M6K3M1

CA

+1.4165350123x0000

Additional Operational Contact:

Administrator, 2nd DNS dnsadmin2@tucows.com
[96 Mowat Avenue](#)

Toronto, Ontario M6K3M1

CA

+1.4165351234x0001

Registrar of Record: TUCOWS, INC.

Record last updated on 26-Aug-2006.

Record expires on 06-Sep-2007.

Record created on 07-Sep-1995.

Domain servers in listed order:

DNS2.TUCOWS.COM 216.40.37.12
DNS1.TUCOWS.COM 216.40.37.11
DNS3.TUCOWS.COM 204.50.180.59

Non-Commercial Registration in .org

Now

Domain ID:D78859576-LROR
Domain Name:BYTE.ORG
Created On:22-Oct-2001 15:58:58 UTC
Last Updated On:23-Sep-2006 05:10:08 UTC
Expiration Date:22-Oct-2007 15:58:58 UTC
Sponsoring Registrar:Tucows Inc. (R11-LROR)
Status:CLIENT DELETE PROHIBITED
Status:CLIENT TRANSFER PROHIBITED
Status:CLIENT UPDATE PROHIBITED
Registrant Name:Ross Rader
Registrant Organization:Ross Rader
Registrant Street1:70 Dixfield
Registrant Street2:Suite 901
Registrant City:Toronto
Registrant State/Province:Ontario
Registrant Postal Code:M6K3M1
Registrant Country:CA
Registrant Phone:+1.4168288783
Registrant Email:ross@tucows.com
Admin Name:Ross Rader
Admin Organization:Ross Rader
Admin Street1:70 Dixfield
Admin Street2:Suite 901
Admin City:Toronto
Admin State/Province:Ontario
Admin Postal Code:M6K3M1
Admin Country:CA
Admin Phone:+1.4168288783
Admin Email:ross@tucows.com
Tech Name:[Ross](#) Rader
Tech Organization:Ross Rader
Tech Street1:70 Dixfield
Tech Street2:Suite 901
Tech City:Toronto
Tech State/Province:Ontario
Tech Postal Code:M6K3M1

w OPoC

Sponsoring Registrar:Tucows Inc. (R11-LROR)
Status:CLIENT DELETE PROHIBITED
Status:CLIENT TRANSFER PROHIBITED
Status:CLIENT UPDATE PROHIBITED
Registrant Name:Ross Rader

Registrant State/Province:Ontario

Registrant Country:CA

OPOC 1 Name:Ross Rader
OPOC 1 Organization:Ross Rader
OPOC 1 Street1:70 Dixfield
OPOC 1 Street2:Suite 901
OPOC 1 City:Toronto
OPOC 1 State/Province:Ontario
OPOC 1 Postal Code:M6K3M1
OPOC 1 Country:CA
OPOC 1 Phone:+1.4168288783
OPOC 1 Email:ross@tucows.com
OPOC 2 Name: Ian Hall
OPOC 2 Organization:Domain Direct
OPOC 2 Street1:96 Mowat
OPOC 2 Street2: Suite 100
OPOC 2 City:Toronto
OPOC 2 State/Province:Ontario
OPOC 2 Postal Code:M6S3M5
OPOC 2 Country:CA

Thank You!

These slides are at <http://www.byte.org>
I am at ross@tucows.com