
Evaluation and Responsibility Criteria for the .net TLD

1. Internet Stability: Internet stability should be the key evaluation criterion when deciding upon a Registry Operator. Additional criteria relating to Internet stability are set forth below.

2. Stability of Resolution System: The successful resolution of .net domain names is critical to the stability of the Internet. Applicants should be required to demonstrate past and current performance against key metrics of performance.

Key metrics of .net performance, by way of standards, should include:

· Response times from .net authoritative servers measured from various points around the globe. This should be measured in accordance with current ICANN DNS Registry Operator Specifications. However, in order ensure that current performance is maintained, the performance target set should correspond to performance levels currently being achieved on .net.

· Response times should be equal to current performance, which is averaging 40ms.

· Packet loss target should be less than 1%

· 100% availability of .net authoritative name servers. 75% of name servers should be available at any given time.

· 100% accuracy of .net zone data for resolution (no data corruption). The data that resolves is an exact replica of data in the data base. Applicant should demonstrate processes, tools and automated monitoring in place to ensure this is continuously achieved.

· Diversity of DNS resolution infrastructure with no single point of vulnerability due to vendor equipment, design, implementation methodology or zero-hour security exploits.

· Demonstrated diversity and redundancy of network and DNS infrastructure to handle bandwidth congestion and network failure of ISPs and host providers.

3. Scale of Resolution system: The operational system must be scalable to support ongoing performance of .net at all times. Applicants should be required to provide specific volumes and performance measures that they will be capable of supporting, such as:

· Scale sufficient to handle the existing number of names and projected growth.

· Scale to handle existing DNS query loads including normal peaks and projected growth.

· Scale to handle events such as DDoS attacks and traffic generated by viruses, worms and Spam. RFC 2870, “Root Name Server Operational Requirements”, requires excess query capacity of three times the measured peak rate for those critical name servers. In our opinion, this value would be the very minimum for any critical authoritative name servers in light of modern-day threats. Attacks and malicious activity are on the increase and can generate as much as 10x -20x peak load. It is expected that these events will continue to grow in frequency. A DDoS attack resulting from a worm infecting thousands of computers with access to high-bandwidth Internet connections is a very real possibility and must be anticipated. The operator should have the scale to handle increase traffic caused by these attacks. Excess capacity of at least ten times sustained average query rate is required.

· Demonstrated restart capability from complete outage to avoid prolonged outage due to initial overload.

· Multiple geographically dispersed point of presence to handle simultaneous attacks across the network.
4. Stability of Registration System: The applicant must possess the capability and infrastructure to support equivalent access to the shared registration system by all Registrars with response times equal to those that Registrars currently experience. Among other things, applicants should be required to demonstrate past and current performance against key metrics of performance in terms of such factors as:

· The availability of the system with specific focus on unplanned outage time. This should not exceed 99.99% for unplanned outage time.

· Response time performance – the time to check the availability of a requested name and to add a requested name. The target should be less than 100ms for a check and 150ms for an add command.

5. Scale of Registration Systems: Applicants should be required to demonstrate their capability to support a scaleable registration system, including demonstrating such capabilities as:

· Scale to handle current volumes and projected growth.

· 2x name base capacity to withstand a “registration add attack” from a compromised registrar system.

· Scale to handle through-put rates currently achieved by .net Registry

6. Security of Infrastructure: Applicants should be required to demonstrate their capability to establish the following:

· A secure environment in which the registry infrastructure is to be operated.

· Their Failure/ Disaster Recovery Capability, including a plan and assets to support failure of any or all of the infrastructure, with a 4 hour disaster recovery time for registration and a 1 hour disaster recovery time for a gTLD site.

· An independent annual security audit (SAS 70 or comparable).

7. Operational Expertise: Applicants should have staff in place with technical skills, expertise and experience to operate the Registry in order to maintain current levels of performance, including:

· To operate at current and projected volume.

· To maintain operation during periods of increase traffic or activity such as DDoS.

· To identify and diagnose unusual activity such as DDoS attacks targeted at either the Registry operator or other critical Internet infrastructure.

· To minimize vulnerabilities in infrastructure.

· To completely mitigate security vulnerabilities before they are publicly announced.

· To manage any planned outages to minimize impact to Registrars and end users.

· To contribute to standards creation and other issues of Internet development.

8. Track Record: Applicants should possess a record of proven performance to handle operations comparable to .net, including:

· Comparable performance levels.

· Comparable scale.

9. Demonstrated Commitment to Performance: Applicants should have a track record of performance sufficient to demonstrate their ability to measure and perform against appropriate SLAs.

10. Migration Plan: Applicants should be required to demonstrate a clear and sufficient plan to migrate from the existing operator, including a plan demonstrating that the migration will have:

· No impact on performance of registration system.

· No impact on performance of resolution system.

· Minimal impact or cost to Registrars.

11. Standards Compliance: Applicants should have a demonstrated commitment to compliance with applicable standards designed to improve the user experience on the Internet.

12. Support of New and Emerging Technologies: Applicants should have the technical expertise and resources to support new technical initiatives, such as IPv6, designed to improve usability, performance and security of the internet. A focus should be given to technologies which have a demonstrable demand and measurable user benefit.

13. Network Coverage / Geographic footprint: Applicants should demonstrate capability with respect to the following measurement standards:

· Number of name servers and points of resolution sufficient to provide 100% availability. Analysis has shown that this number should be a minimum of 8 physically diverse sites plus a minimum of two swing or hot standby sites for maintenance.

· Network coverage of key geographic centers of the Internet in the Americas, Europe and Asia Pacific, and providing .net resolution close to the end user.

· The support of growing and emerging markets so that those people in these markets experience the same levels of performance as those in the developed world.

· Demonstrated efforts to expand stability in underserved markets.

14. Customer Service: Applicants should possess:

· Skilled staff operating 24x7 to support Registrars’ hours of operation.

· Sufficient staff to support current and projected registrar volumes.

· International language skills.

· Technical on-site assistance available (engineering) on 24*7 basis.

15. Feature Functionality: Applicants should possess the following:

· Ability to support current feature functionality of .net to avoid any feature regression. This includes

· Internationalized Domain Names

· Support of IPv6

· Ability to provide real time updates

· Demonstrated ability to support key product features and capabilities demanded by Registrars and end users, including IDNs.

· Demonstrated flexibility of system to incorporate new rules/ standards/ business practices with minimum negative impact on Registrars.

16. Track Record of Opening New / Underserved Markets: The applicant should have a track record in successfully investing in underserved markets and new geographies even if financial return does not justify investment. For example, VeriSign has continued to expand the geographic footprint of its network outside the North American market. In addition, the applicant should have a demonstrated willingness to support initiatives driven by market demand.

17. Financial Stability: Significant investment will be required to establish the initial registry system to support the scale and performance levels of .net. This includes the people and capital required to establish a global resolution footprint, capable of handling traffic spikes caused by DDoS attacks and other non standard operational events. The applicant should be required to demonstrate resources sufficient to make an investment at levels required to scale the operation initially and maintain and grow the domain base and infrastructure. The applicant also should possess substantial cash reserves and a record of sustained growth in revenue and profitability.

