

Update report on GNSO- requested WHOIS studies

Liz Gasster
Senior Policy Counselor
October 2010

Goals of WHOIS studies

- WHOIS policy has been debated for many years
- Many competing interests with valid viewpoints
- GNSO Council hopes that study data will provide objective, factual basis for future policy making
- Council identified several WHOIS study areas to test hypotheses that reflect key policy concerns
- Council asked staff to determine costs and feasibility of conducting those studies
- Staff used an RFP approach to do so

1. WHOIS Misuse

- Assess whether public WHOIS significantly increases harmful acts and impact of anti-harvesting measures
 1. Survey registrants, registrars, research and law enforcement orgs about past acts.
 2. Measure variety of acts aimed at WHOIS published vs. unpublished test addresses.
- Status
 - 3 RFP responses received and analyzed in March 2010
 - Council decided to proceed with study in September 2010
 - Contract establishment now underway

<http://gnso.icann.org/issues/whois/tor-whois-misuse-studies-25sep09-en.pdf>

2. WHOIS Registrant Identification

- Determine how registrants identify themselves in WHOIS, and to what extent are domains registered by businesses or used for commercial purposes
 1. Are not clearly identified as such in WHOIS; and
 2. Related to use of Privacy & Proxy registration services
- Status
 - 5 RFP responses received and analyzed in March 2010
 - Pending GNSO council motion (if any) to proceed

<http://gns0.icann.org/issues/whois/whois-registrant-identification-studies-23oct09-en.pdf>

3. WHOIS Privacy/Proxy Abuse

- Compare broad sample of Privacy & Proxy-registered domains associated with alleged harmful acts to assess
 1. How often "bad actors" try to obscure identity in WHOIS
 2. How this rate of abuse compares to overall P/P use
 3. How this rate compares to alternatives like falsified WHOIS data, compromised machines, and free web hosting
- Status
 - 3 RFP responses received and analyzed in September 2010
 - Pending GNSO council motion (if any) to proceed

<http://gns0.icann.org/issues/whois/gns0-whois-pp-abuse-studies-report-05oct10-en.pdf>

Staff analysis

- Estimated cost/duration -- \$150,000, < 1 year to complete
- Live-feed sampling tractable for many activities, including
 - Spam, phishing, malware, software piracy, counterfeit merchandise, money laundering, child pornography, and cyber/typo squatting
- Researchers found some activities irrelevant or too difficult
 - On-line stalking, DoS, DNS poisoning, media piracy, fee fraud
- Unlikely to reliably filter out "false positives"
- Despite limitations, results might be useful to:
 - Supply empirical data on how often alleged bad actors obscure their identity using methods including (but not limited to) P/P abuse
 - If P/P rate is high among bad actors, as compared to a control sample or alternative methods, policy changes may be warranted

4. WHOIS P/P Relay & Reveal

- Analyze communication relay and identity reveal requests sent for Privacy & Proxy-registered domains:
 1. To explore and document how they are processed, and
 2. To identify factors that may promote or impede timely communication and resolution.
- Status
 - RFP posted 29 September 2010
 - Responses due 30 November from interested bidders

[http://www.icann.org/en/announcements/
announcement-29sep10-en.htm](http://www.icann.org/en/announcements/announcement-29sep10-en.htm)

Study Area/Topic	Proposal X-ref	Specific studies defined	Current status	Other Information
<p>1. WHOIS Misuse Studies</p> <p>Extent to which publicly displayed WHOIS data is misused</p>	Study # 1, #14, #21 GAC data set 2	<p>1. Experimental: register test domains and measure harmful messages resulting from misuse</p> <p>2. Descriptive: study misuse incidents reported by registrants, researchers/ law enforcement</p>	<p>Council decided 8 Sept 2010 to proceed with this study.</p> <p>Cost: 150,000</p> <p>Time estimate: 1 year</p>	<ul style="list-style-type: none"> ▪ Can count and categorize harmful acts attributed to misuse and show data was probably not obtained from other sources ▪ Some acts might be difficult to count ▪ Cannot tie WHOIS queries to harmful acts, which makes it difficult to prove that reductions in misuse were caused by specific anti-harvesting measures ▪ Difficult to assess whether misuse is "significant"
2. WHOIS Registrant Identification Study	GAC 5, GAC 6 #13a, #18 GAC 9, GAC 10	<p>1. Gather info about how business/commercial domain registrants are identified</p> <p>2. Correlate such identification with use of proxy/privacy services</p>	<p>5 RFP responses received. Staff analysis to Council on 23 March 2010.</p> <p>Cost: 150,000</p> <p>Time estimate: 1 year</p>	<ul style="list-style-type: none"> ▪ Can classify ownership and purpose of what appear to be commercial domains without clear registrant information, and measure how many were registered using a P/P service ▪ Might provide insight on why some registrants are not clearly identified ▪ Use of P/P services by businesses
3. WHOIS Privacy and Proxy "Abuse" Study	#17, #19 GAC 1, GAC 11	<p>Compare broad sample of P/P-registered domains associated with alleged harmful acts with overall frequency of P/P registrations</p> <p>gns0.icann.org/issues/whois/gns0-whois-pp-abuse-studies-report-05oct10-en.pdf</p>	<p>3 RFP responses received. Staff analysis to Council on 5 October 2010.</p> <p>Cost: 150,000</p> <p>Time estimate: < 1 year</p>	<ul style="list-style-type: none"> ▪ Can sample many harmful acts to assess how often alleged "bad actors" try to obscure identity in WHOIS ▪ Compare bad actor P/P abuse rate to control sample <i>and</i> to alternatives like falsified WHOIS data, compromised machines, and free web hosting ▪ Some kinds of acts not sampled due to irrelevance and/or difficulty ▪ Cannot reliably filter out "false positive" incident reports
4. WHOIS Privacy and Proxy "Relay & Reveal" Study	#3, #13b, #13c, #20	Analyze relay and reveal requests sent for P/P-registered domains to explore and document how they are processed	RFP posted on 29 September, responses due 30 November 2010.	RFP and Terms of Reference: www.icann.org/en/announcements/announcement-29sep10-en.htm

<http://gns0.icann.org/whois/whois-studies-chart-october.pdf>