Draft .NET Registry Agreement

9 March 2005
Page 1 of 19
(Note: This draft agreement is subject to approval, and to changes as the evaluation
period progresses and additional input is received.)
REGISTRY AGREEMENT

This REGISTRY AGREEMENT (this "Agreement") is entered into as of ___________,July 1, 2005 by

and between Internet Corporation for Assigned Names and Numbers, a California

nonprofit public benefit corporation, and [Registry Operator's name], a [insert (“ICANN”), and VeriSign, Inc. a Delaware
jurisdiction and type of organization].
corporation.
ARTICLE I INTRODUCTION

Section 1.1 Effective Date. The Effective Date for purposes of this Agreement shall be

the date on which the TLD (as defined below) is delegated within the authoritative rootserver

system to nameservers designated by Registry Operator.

Section 1.2 Top-Level Domain. The Top-Level Domain to which this Agreement

applies is .net ("TLD").

Section 1.3 Designation as Registry Operator. Upon the Effective Date, until the

Expiration Date as defined in Section 4.1 hereof, ICANN hereby designates VeriSign,
___________Inc. as the sole registry operator for the TLD ("Registry Operator").

ARTICLE II REPRESENTATIONS AND WARRANTIES

Section 2.1 Registry Operator's Representations and Warranties.

(a) Organization; Due Authorization and Execution. Registry Operator is a

_____________corporation, duly organized, validly existing and in good standing under the laws

of ___________Delaware, and Registry Operator has all requisite power and authority to enter

into this Agreement. All corporate approvals and actions necessary for the

entrance by Registry Operator into this Agreement have been obtained and this

Agreement has been duly and validly executed and delivered by Registry

Operator.

(b) Statements made During Application Process. The factual statements

contained in Registry Operator’s application for the TLD, or made by Registry

Operator in negotiating this Agreement, were true and correct in all material

respects at the time the application was submitted to ICANN and are true and

correct in all material respects as of the date this Agreement is entered into set

forth above.

Draft .NET Registry Agreement
9 March 2005
Page 2 of 19
Section 2.2 ICANN's Representations and Warranties.

(a) Organization; Due Authorization and Execution. ICANN is a nonprofit public

benefit corporation duly organized, validly existing and in good standing under

the laws of California. ICANN has all requisite corporate power and authority to

enter into this Agreement. All corporate approvals and actions necessary for the

entrance by ICANN into this Agreement have been obtained and this Agreement

has been duly and validly executed and delivered by ICANN.

.NET Registry Agreement
ARTICLE III COVENANTS

Section 3.1 Covenants of Registry Operator. Registry Operator covenants and agrees

with ICANN as follows:

(a) Preserve Security and Stability.

(i) ICANN Temporary Specifications or Policies. Registry Operator

shall comply with and implement all specifications or policies established

by the ICANN Board of Directors on a temporary basis, if adopted by the

ICANN Board of Directors by a vote of at least two-thirds of its members,

so long as the ICANN Board of Directors reasonably determines that

immediate temporary establishment of a specification or policy on the

subject is necessary to maintain the Stability or Security (as defined in

Section 3.1(d)(iv)(G)) of Registry Services or the DNS (“Temporary

Specification or Policies”). Such proposed specification or policy shall be

as narrowly tailored as feasible to achieve those objectives. In

establishing any specification or policy under this provision, the ICANN

Board of Directors shall state the period of time for which the specification

or policy is temporarily adopted and shall immediately implement the

Consensus Policy development process set forth in ICANN's Bylaws.

ICANN shall also issue an advisory statement containing a detailed

explanation of its reasons for adopting the temporary specification or

policy and why the Board believes the specification or policy should

receive the consensus support of Internet stakeholders. If the period of

time for which the specification or policy is adopted exceeds 90 days, the

ICANN Board shall reaffirm its temporary adoption every 90 days for a

total period not to exceed one year, in order to maintain such policy in

effect until such time as it shall become a Consensus Policy as described

in Section 3.1(b) below. If during such one year period, the temporary

policy or specification does not become a Consensus Policy meeting the

standard set forth in Section 3.1(b) below, Registry Operator shall no

longer be required to comply with or implement such temporary policy or

specification.

Draft .NET Registry Agreement
9 March 2005
Page 3 of 19
(b) Consensus Policies.

(i) At all times during the term of this Agreement and subject to the

terms hereof, Registry Operator will fully comply with and implement all

Consensus Policies found at http://www.icann.org/general/consensuspolicies.

htm, as of the Effective Date and as may in the future be

developed and adopted in accordance with ICANN’s Bylaws and as set

forth below.

(ii) "Consensus Policies" are those specifications or policies

established (1) pursuant to the procedure set forth in ICANN's Bylaws and

due process, and (2) covering those topics listed in Section 3.1(b)(iv)

.NET Registry Agreement
below. The Consensus Policy development process and procedure set

forth in ICANN's Bylaws may be revised from time to time in accordance

with ICANN’s Bylaws, and any Consensus Policy that is adopted through

such a revised process and covering those topics listed in Section

3.1(b)(iv) below shall be considered a Consensus Policy for purposes of

this Agreement.

(iii) For all purposes under this Agreement, the policies identified at

http://www.icann.org/general/consensus-policies.htm shall be treated in

the same manner and have the same effect as "Consensus Policies."

(iv) Consensus Policies and the procedures by which they are

developed shall be designed to produce, to the extent possible, a

consensus of Internet stakeholders, including the operators of gTLDs.

Consensus Policies shall relate to one or more of the following: (1) issues

for which uniform or coordinated resolution is reasonably necessary to

facilitate interoperability, Security and/or Stability of the Internet or DNS;

(2) functional and performance specifications for the provision of Registry

Services (as defined in Section 3.1(d)(iii) below); (3) Security and Stability

of the registry database for the TLD; (4) registry policies reasonably

necessary to implement Consensus Policies relating to registry operations

or registrars; or (5) resolution of disputes regarding the registration of

domain names (as opposed to the use of such domain names). Such

categories of issues referred to in the preceding sentence shall include,

without limitation:

(A) principles for allocation of registered names in the TLD (e.g.,

first-come, first-served, timely renewal, holding period after

expiration);

(B) prohibitions on warehousing of or speculation in domain

names by registries or registrars;

Draft .NET Registry Agreement
9 March 2005
Page 4 of 19
(C) reservation of registered names in the TLD that may not be

registered initially or that may not be renewed due to reasons

reasonably related to (a) avoidance of confusion among or

misleading of users, (b) intellectual property, or (c) the technical

management of the DNS or the Internet (e.g., establishment of

reservations of names from registration);

(D) maintenance of and access to accurate and up-to-date

information concerning domain name registrations;

(E) procedures to avoid disruptions of domain name registration

due to suspension or termination of operations by a registry

operator or a registrar, including procedures for allocation of

.NET Registry Agreement
responsibility for serving registered domain names in a TLD

affected by such a suspension or termination; and

(F) resolution of disputes regarding whether particular parties

may register or maintain registration of particular domain names.

(v) In addition to the other limitations on Consensus Policies, they shall
not:
(A) prescribe or limit the price of Registry Services;
(B) modify the standards for the consideration of proposed
Registry Services, including the definitions of Security and Stability
(set forth below) and the standards applied by ICANN;
(C) for three years following the Effective Date, modify the
procedure for the consideration of proposed Registry Services;
(D) modify the terms or conditions for the renewal or termination
of this Agreement;
(E) modify ICANN’s obligations to Registry Operator under
Section 3.2 (a), (b), and (c);
(F) modify the limitations on Consensus Policies or Temporary
Specifications or Policies;
(G) modify the definition of Registry Services;
(H) modify the terms of Sections 7.2 and 7.3, below; and
(I) alter services that have been implemented pursuant to
Section 3.1(d) of this Agreement (unless justified by compelling and
just cause based on Security and Stability).
(vi) Registry Operator shall be afforded a reasonable period of time

following notice of the establishment of a Consensus Policy or Temporary

Specifications or Policies in which to comply with such policy or

specification, taking into account any urgency involved.

In the event of a conflict between Registry Services (as defined in Section

3.1(d)(iii) below), on the one hand, and Consensus Policies developed in

accordance with this Section 3.1(b) or any Temporary Specifications or

Policies established pursuant to Section 3.1(a)(i) above, on the other

hand, the Consensus Polices or Temporary Specifications or Policies shall

control, notwithstanding any other provisions contained within this

Agreement.

.NET Registry Agreement
(c) Handling of Registry Data.

(i) Data Escrow. Registry Operator shall establish at its expense a

data escrow or mirror site policy for the Registry Data compiled by

Registry Operator. Registry Data, as used in this Agreement, shall mean

the following: (1) data for domains sponsored by all registrars, consisting

of domain name, server name for each nameserver, registrar id, updated

date, creation date, expiration date, status information, and DNSSECrelated

key material; (2) data for nameservers sponsored by all registrars

consisting of server name, each IP address, registrar id, updated date,

creation date, expiration date, and status information; (3) data for

registrars sponsoring registered domains and nameservers, consisting of

registrar id, registrar address, registrar telephone number, registrar e-mail

address, whois server, referral URL, updated date and the name,

Draft .NET Registry Agreement
9 March 2005
Page 5 of 19
telephone number, and e-mail address of all the registrar's administrative,

billing, and technical contacts; (4) domain name registrant data collected

by the Registry Operator from registrars as part of or following registration

of a domain name; and (5) the DNSSEC-related material necessary to

sign the .net zone (e.g., public and private portions of .net zone keysigning

keys and zone-signing keys). The escrow agent or mirror-site

manager, and the obligations thereof, shall be mutually agreed upon by

ICANN and Registry Operator on commercially reasonable standards that

are technically and practically sufficient to allow a successor registry

operator to assume management of the TLD. To this end, Registry

Operator shall periodically deposit into escrow all Registry Data on a

schedule (not more frequently than weekly for a complete set of Registry

Data, and daily for incremental updates) and in an electronic format

mutually approved from time to time by Registry Operator and ICANN,

such approval not to be unreasonably withheld by either party. In addition,

Registry Operator will deposit into escrow that data collected from

registrars as part of offering Registry Services introduced after the

Effective Date of this Agreement. The escrow shall be maintained, at
Registry Operator's expense, by a reputable escrow agent mutually
approved by Registry Operator and ICANN, such approval also not to beunreasonably withheld by either party. The schedule, content, format, and

procedure for escrow deposits shall be as reasonably established by

ICANN from time to time, and as set forth in Appendix 1 hereto. Changes

to the schedule, content, format, and procedure may be made only with

the mutual written consent of ICANN and Registry Operator (which neither

party shall unreasonably withhold) or through the establishment of a

Consensus Policy as outlined in Section 3.1(b) above. The escrow shall

be held under an agreement, substantially in the form of Appendix 2, as

the same may be revised from time to time, among ICANN, Registry

Operator, and the escrow agent.

(ii) Personal Data. Registry Operator shall notify registrars sponsoring

registrations in the registry for the TLD of the purposes for which Personal

Data (as defined below) submitted to Registry Operator by registrars, if

any, is collected, the intended recipients (or categories of recipients) of

such Personal Data, and the mechanism for access to and correction of

.NET Registry Agreement
such Personal Data. Registry Operator shall take reasonable steps to

protect Personal Data from loss, misuse, unauthorized disclosure,

alteration or destruction. Registry Operator shall not use or authorize the

use of Personal Data in a way that is incompatible with the notice provided

to registrars. "Personal Data" shall refer to all data about any identified or

identifiable natural person.

(iii) Bulk Zone File Access. Registry Operator shall provide bulk

access to the zone files for the registry for the TLD to ICANN on a

continuous basis in the manner ICANN may reasonably specify from time

Draft .NET Registry Agreement
9 March 2005
Page 6 of 19
to time. Bulk access to the zone files shall be provided to third parties on

the terms set forth in the TLD zone file access agreement reasonably

established by ICANN, which initially shall be in the form attached as

Appendix 3 hereto. Changes to the zone file access agreement may be

made upon the mutual written consent of ICANN and Registry Operator

(which consent neither party shall unreasonably withhold).

(iv) Monthly Reporting. Within 20 days following the end of each

calendar month, Registry Operator shall prepare and deliver to ICANN a

report providing such data and in the format specified in Appendix 4.

ICANN may audit Registry Operator's books and records relating to data

contained in monthly reports from time to time upon reasonable advance

written notice, provided that such audits shall not exceed one per quarter.

Any such audit shall be at ICANN's cost, unless such audit shall reflect a

material discrepancy or discrepancies in the data provided by Registry

Operator. In the latter event, Registry Operator shall reimburse ICANN for

all costs and expenses associated with such audit, which reimbursement

shall be paid together with the next Registry-Level Fee payment due

following the date of transmittal of the cost statement for such audit.

(v) Whois Service. Registry Operator shall provide such whois data as

set forth in Appendix 5.

(d) Registry Operations.

(i) Registration Restrictions. Registry Operator shall reserve, and not

register any TLD strings (i) appearing on the list of reserved TLD strings

attached as Appendix 6 hereto or (ii) located at

http://data.iana.org/TLD/tlds-alpha-by-domain.txt for initial (i.e., other than

renewal) registration at the second level within the TLD.

(ii) Functional and Performance Specifications. Functional and

Performance Specifications for operation of the TLD shall be as set forth

in Appendix 7 hereto, and shall address without limitation DNS services;

operation of the shared registration system; and nameserver operations.

Registry Operator shall keep technical and operational records sufficient

to evidence compliance with such specifications for at least one year,

.NET Registry Agreement
which records ICANN may audit from time to time upon reasonable

advance written notice, provided that such audits shall not exceed one per

quarter. Any such audit shall be at ICANN's cost.

(iii) Registry Services. Registry Services are, for purposes of this

Agreement, defined as the following: (a) those services that are both (i)

operations of the registry critical to the following tasks: the receipt of data

from registrars concerning registrations of domain names and name

servers; provision to registrars of status information relating to the zone

Draft .NET Registry Agreement
9 March 2005
Page 7 of 19
servers for the TLD; dissemination of TLD zone files; operation of the

registry zone servers; and dissemination of contact and other information

concerning domain name server registrations in the TLD as required by

this Agreement; and (ii) provided by the Registry Operator for the .net

registry as of the Effective Date, as the case may be; (b) other products or

services that the Registry Operator is required to provide because of the

establishment of a Consensus Policy (as defined in Section 3.1(b) above);

(c) any other products or services that only a registry operator is capable

of providing, by reason of its designation as the registry operator; and (d)

material changes to any Registry Service within the scope of (a), (b) or (c)

above. Only Registry Services defined in (a) and (b) above are subject to

the maximum price provisions of Section 7.3, below.

(iv) Process for Consideration of Proposed Registry Services.

Following written notification by Registry Operator to ICANN that Registry

Operator may make a change in a Registry Service within the scope of the

preceding paragraph:

(A) ICANN shall have 15 calendar days to make a “preliminary

determination” whether a Registry Service requires further

consideration by ICANN because it reasonably determines such

Registry Service: (i) could raise significant Security or Stability

issues or (ii) could raise significant competition issues.

(B) Registry Operator must provide sufficient information at the

time of notification to ICANN that it may implement such a

proposed Registry Service to enable ICANN to make an informed

“preliminary determination.” Information provided by Registry

Operator and marked “CONFIDENTIAL” shall be treated as

confidential by ICANN. Registry Operator will not designate

“CONFIDENTIAL” information necessary to describe the purpose of

the proposed Registry Service and the effect on users of the DNS.

(C) ICANN may seek expert advice during the preliminary

determination period (from entities or persons subject to

confidentiality agreements) on the competition, Security or Stability

implications of the Registry Service in order to make its “preliminary

determination.” To the extent ICANN determines to disclose

.NET Registry Agreement
confidential information to any such experts, it will provide notice to

Registry Operator of the identity of the expert(s) and the information

it intends to convey.

(D) If ICANN determines during the 15 calendar day “preliminary

determination” period that the proposed Registry Service, does not

raise significant Security or Stability (as defined below), or

Draft .NET Registry Agreement
9 March 2005
Page 8 of 19
competition issues, Registry Operator shall be free to deploy it

upon such a determination.

(E) In the event ICANN reasonably determines during the 15

calendar day “preliminary determination” period that the Registry

Service might raise significant competition issues, ICANN shall

refer the issue to the appropriate governmental competition

authority or authorities with jurisdiction over the matter within five

business days of making its determination, or two business days

following the expiration of such 15 day period, whichever is earlier,

with notice to Registry Operator. Any such referral communication

shall be posted on ICANN's website on the date of transmittal.

Following such referral, ICANN shall have no further responsibility,

and Registry Operator shall have no further obligation to ICANN,

with respect to any competition issues relating to the Registry

Service. If such a referral occurs, the Registry Operator will not

deploy the Registry Service until 45 calendar days following the

referral, unless earlier cleared by the referred governmental

competition authority.

(F) In the event that ICANN reasonably determines during the

15 calendar day “preliminary determination” period that the

proposed Registry Service might raise significant Stability or

Security issues (as defined below), ICANN will refer the proposal to

a Standing Panel of experts (as defined below) within five business

days of making its determination, or two business days following

the expiration of such 15 day period, whichever is earlier, and

simultaneously invite public comment on the proposal. The

Standing Panel shall have 45 calendar days from the referral to

prepare a written report regarding the proposed Registry Service’s

effect on Security or Stability (as defined below), which report

(along with a summary of any public comments) shall be forwarded

to the ICANN Board. The report shall set forward the opinions of

the Standing Panel, including, but not limited to, a detailed

statement of the analysis, reasons, and information upon which the

panel has relied in reaching their conclusions, along with the

response to any specific questions that were included in the referral

from ICANN staff. Upon ICANN’s referral to the Standing Panel,

Registry Operator may submit additional information or analyses

.NET Registry Agreement
regarding the likely effect on Security or Stability of the Registry

Service.

(G) Upon its evaluation of the proposed Registry Service, the

Standing Panel will report on the likelihood and materiality of the

proposed Registry Service’s effects on Security or Stability,

including whether the proposed Registry Service creates a

Draft .NET Registry Agreement
9 March 2005
Page 9 of 19
reasonable risk of a meaningful adverse effect on Security or

Stability as defined below:

Security: For purposes of this Agreement, an effect on security by

the proposed Registry Service shall mean (1) the unauthorized

disclosure, alteration, insertion or destruction of Registry Data, or

(2) the unauthorized access to or disclosure of information or

resources on the Internet by systems operating in accordance with

all applicable standards.

Stability: For purposes of this Agreement, an effect on stability shall

mean that the proposed Registry Service (1) is not compliant with

applicable relevant standards that are authoritative and published

by a well-established, recognized and authoritative standards body,

such as relevant Standards-Track or Best Current Practice RFCs

sponsored by the IETF or (2) creates a condition that adversely

affects the throughput, response time, consistency or coherence of

responses to Internet servers or end systems, operating in

accordance with applicable relevant standards that are authoritative

and published by a well-established, recognized and authoritative

standards body, such as relevant Standards-Track or Best Current

Practice RFCs and relying on Registry Operator's delegation

information or provisioning services.

(H) Following receipt of the Standing Panel’s report, which will

be posted (with appropriate confidentiality redactions made after

consultation with Registry Operator) and available for public

comment, the ICANN Board will have 30 calendar days to reach a

decision. In the event the ICANN Board reasonably determines

that the proposed Registry Service creates a reasonable risk of a

meaningful adverse effect on Stability or Security, Registry

Operator will not offer the proposed Registry Service. An

unredacted version of the Standing Panel’s report shall be provided

to Registry Operator upon the posting of the report. The Registry

Operator may respond to the report of the Standing Panel or

otherwise submit to the ICANN Board additional information or

analyses regarding the likely effect on Security or Stability of the

Registry Service.

.NET Registry Agreement
(I) The Standing Panel shall consist of a total of 20 persons

expert in the design, management and implementation of the

complex systems and standards-protocols utilized in the Internet

infrastructure and DNS (the “Standing Panel”). The members of

the Standing Panel will be selected by its Chair. The Chair of the

Standing Panel will be a person who is agreeable to both ICANN

and the registry constituency of the supporting organization then

Draft .NET Registry Agreement
9 March 2005
Page 10 of 19
responsible for generic top level domain registry policies. All

members of the Standing Panel and the Chair shall execute an

agreement requiring that they shall consider the issues before the

panel neutrally and according to the definitions of Security and

Stability. For each matter referred to the Standing Panel, the Chair

shall select no more than five members from the Standing Panel to

evaluate the referred matter, none of which shall have an existing

competitive, financial, or legal conflict of interest, and with due

regard to the particular technical issues raised by the referral.

(e) Fees and Payments. Registry Operator shall pay the Registry-Level Fees to

ICANN on a quarterly basis in accordance with Section 7.2 hereof.

(f) Cooperation. Registry Operator shall cooperate with ICANN in efforts toThe parties agree to cooperate with each other and share
promote and facilitate the security and stability of the Internet and maintain a
reliable and stable DNS. To this end, Registry Operator shall provide such data
and assistance to ICANN as it may reasonably request from time to time.
data as necessary to accomplish the terms of this Agreement.
Section 3.2 Covenants of ICANN. ICANN covenants and agrees with Registry

Operator as follows:

(a) Open and Transparent. Consistent with ICANN’s expressed mission and

core values, ICANN shall operate in an open and transparent manner.

(b) Equitable Treatment. ICANN shall not apply standards, policies, procedures

or practices arbitrarily, unjustifiably, or inequitably and shall not single out

Registry Operator for disparate treatment unless justified by substantial and

reasonable cause.

(c) TLD Zone Servers. In the event and to the extent that ICANN is authorized to

set policy with regard to an authoritative root server system, it will ensure that (i)

the authoritative root will point to the TLD zone servers designated by Registry

Operator for the Registry TLD throughout the Term of this Agreement; and (ii)

any changes to the TLD zone server designation submitted to ICANN by Registry

Operator will be implemented by ICANN within seven days of submission.

(d) Nameserver Changes. Registry Operator may request changes in the

nameserver delegation for the Registry TLD. Any such request must be made in

a format, and otherwise meet technical requirements, specified from time to time

by ICANN. ICANN will use commercially reasonable efforts to have such

requests implemented in the Authoritative Root-Server System within seven

calendar days of the submission.

.NET Registry Agreement
(e) Root-zone Information Publication. ICANN's publication of root-zone contact

information for the Registry TLD will include Registry Operator and its

administrative and technical contacts. Any request to modify the contact

Draft .NET Registry Agreement
9 March 2005
Page 11 of 19
information for the Registry Operator must be made in the format specified from

time to time by ICANN.

ARTICLE IV TERM OF AGREEMENT

Section 4.1 Term. The initial term of this Agreement shall be six years from the

Effective Date (the “Expiration Date”). Registry Operator agrees that upon the earlier of

(i) termination of this Agreement by ICANN in accordance with Article VI below or (ii) the

Expiration Date, it will cease to be the Registry Operator for the TLD, unless, with

respect to termination under the foregoing clause (ii), Registry Operator and ICANN

agree on terms for renewal of the Agreement as set forth in Section 4.2 below prior to

the Expiration Date.

Section 4.2 Renewal. This Agreement shall be renewed upon the expiration of the

initial term set forth in Section 4.1 above, and each later term, unless the following any renewal term, unless: (i)has
occurred: (i) following notice of breach to Registry Operator in accordance with Section
6.1 and failure to cure such breach within the time period prescribed in Section 6.1, an

arbitrator or court has determined that Registry Operator has been in fundamental and

material breach of Registry Operator’s obligations set forth in Sections 3.1(a), (b), (d) or

(e); Section 5.2 or Section 7.3 despite notice and an opportunity to cure in accordancewith Article VI hereof and (ii) following the final decision of such arbitrator or

court, Registry Operator has failed to correct the conduct found to constitute such breach. Provided,comply within ten days with the decision of the
arbitrator or court, or within such other time period as may be prescribed by the
arbitrator or court. Upon renewal, in the event that the terms of this Agreement are not
similar to the terms generally in effect in the Registry Agreements of the 5 largest
gTLDs (determined by the number of domain name registrations under management at
the time of renewal), renewal shall be upon terms reasonably necessary to render the
terms of this Agreement similar to such terms in the Registry Agreements for those
however, that Registry Operator agrees that any renewalother gTLDs. The preceding sentence, however, shall not apply to the terms of this Agreement is
conditioned on its negotiation of renewal terms acceptable to ICANN, including, but not
limited to, provisions relating to registry-level fees.
Agreement regarding the price of Registry Services; the standards for the consideration
of proposed Registry Services, including the definitions of Security and Stability and the
standards applied by ICANN in the consideration process; the terms or conditions for
the renewal or termination of this Agreement; ICANN’s obligations to Registry Operator
under Section 3.2 (a), (b), and (c); the limitations on Consensus Policies or Temporary
Specifications or Policies; the definition of Registry Services; or the terms of Section
7.3. Upon renewal, Registry-Level Transaction Fees may be reasonably modified so
long as any increase in such fees shall not exceed the average of the percentage
increase in Registry-Level Transaction Fees for the 5 largest gTLDs (determined as
above), during the prior three-year period.
Section 4.3 Changes. While this Agreement is in effect, the parties agree to engage in

good faith negotiations at regular intervals (at least once every three calendar years

following the Effective Date) regarding possible changes to the terms of the Agreement,

including to Section 7.2 regarding fees and payments to ICANN.

.NET Registry Agreement
Section 4.4 Failure to Perform in Good Faith. In the event Registry Operator shall

have been repeatedly and willfully in fundamental and material breach of Registry

Operator’s obligations set forth in Sections 3.1(a), (b), (d) or (e); Section 5.2 or Section

7.3, and arbitrators in accordance with Section 5.1(b) of this Agreement repeatedly have

found Registry Operator to have been in fundamental and material breach of this

Agreement, including in at least three separate awards, then the arbitrators shall award

such punitive, exemplary or other damages as they may believe appropriate under the

circumstances.

ARTICLE V DISPUTE RESOLUTION

Section 5.1 Resolution of Disputes.

(a) Cooperative Engagement. In the event of a disagreement between Registry

Operator and ICANN arising under or out of this Agreement, either party may by

notice to the other invoke the dispute resolution provisions of this Article V.

Provided, however, that before either party may initiate arbitration as provided in

Section 5.1(b) below, ICANN and Registry Operator must attempt to resolve the

Draft .NET Registry Agreement
9 March 2005
Page 12 of 19
dispute by cooperative engagement as set forth in this Section 5.1(a). If either

party provides written notice to the other demanding cooperative engagement as

set forth in this Section 5.1(a), then each party will, within seven calendar days

after such written notice is deemed received in accordance with Section 8.6

hereof, designate a single executive officer as its representative under this

Section 5.1(a) with full authority to act on such party's behalf to resolve the

dispute. The designated representatives shall, within 2 business days after being

designated, confer by telephone or in person to attempt to resolve the dispute. If

they are not able to resolve the dispute during such telephone conference or

meeting, they shall further meet in person at a location reasonably designated by

ICANN within 7 calendar days after such initial telephone conference or meeting,

at which meeting the parties shall attempt to reach a definitive resolution. The

time schedule and process set forth in this Section 5.1(a) may be modified with

respect to any dispute, but only if both parties agree to a revised time schedule

or process in writing in advance. Settlement communications within the scope of

this paragraph shall be inadmissible in any arbitration or litigation between the

parties.

(b) Arbitration. Disputes arising under or in connection with this Agreement,

including requests for specific performance, shall be resolved through binding

arbitration conducted as provided in this Section 5.1(b) pursuant to the rules of

the International Court of Arbitration of the International Chamber of Commerce

("ICC"). The arbitration shall be conducted in the English language and shall

occur in Los Angeles County, California, USA only following the failure to resolve

the dispute pursuant to cooperative engagement discussions as set forth in

Section 5.1(a) above. There shall be three arbitrators: each party shall choose

one arbitrator and, if the two arbitrators are not able to agree on a third arbitrator,

the third shall be chosen by the ICC. The prevailing party in the arbitration shall

have the right to recover its costs and reasonable attorneys' fees, which the

.NET Registry Agreement
arbitrators shall include in their awards. Any party that seeks to confirm or

vacate an arbitration award issued under this Section 5.1(b) may do so only

pursuant to the applicable arbitration statutes. In any litigation involving ICANN

concerning this Agreement, jurisdiction and exclusive venue for such litigation

shall be in a court located in Los Angeles County, California, USA; however, the

parties shall also have the right to enforce a judgment of such a court in any

court of competent jurisdiction. For the purpose of aiding the arbitration and/or

preserving the rights of the parties during the pendency of an arbitration, the

parties shall have the right to seek a temporary stay or injunctive relief from the

arbitration panel or a court, which shall not be a waiver of this agreement to

arbitrate.

Section 5.2 Specific Performance. Registry Operator and ICANN agree that

irreparable damage could occur if any of the provisions of this Agreement was not

performed in accordance with its specific terms. Accordingly, the parties agree that they

each shall be entitled to seek from the arbitrators specific performance of the terms of

this Agreement (in addition to any other remedy to which each party is entitled).

Draft .NET Registry Agreement
9 March 2005
Page 13 of 19
Section 5.3 Limitation of Liability. ICANN's aggregate monetary liability for violations of

this Agreement shall not exceed the amount of Registry-Level Fees paid by Registry

Operator to ICANN within the preceding twelve-month period pursuant to Section 7.2 of

this Agreement. Registry Operator's aggregate monetary liability to ICANN for violations

of this Agreement shall be limited to fees and monetary sanctions due and owing to

ICANN under this Agreement. In no event shall either party be liable for special, indirect,

incidental, punitive, exemplary, or consequential damages arising out of or in

connection with this Agreement or the performance or nonperformance of obligations

undertaken in this Agreement, except as provided pursuant to Section 4.4 of this

Agreement. EXCEPT AS OTHERWISE EXPRESSLY PROVIDED IN THIS

AGREEMENT, REGISTRY OPERATOR DOES NOT MAKE ANY WARRANTY,

EXPRESS OR IMPLIED, WITH RESPECT TO THE SERVICES RENDERED BY

ITSELF, ITS SERVANTS, OR ITS AGENTS OR THE RESULTS OBTAINED FROM

THEIR WORK, INCLUDING, WITHOUT LIMITATION, ANY IMPLIED WARRANTY OF

MERCHANTABILITY, NON-INFRINGEMENT, OR FITNESS FOR A PARTICULAR

PURPOSE.

.NET Registry Agreement
ARTICLE VI TERMINATION PROVISIONS

Section 6.1 Termination by ICANN. ICANN may terminate this Agreement if and only
if: (i) Registry Operator fails to cure any fundamental and material breach of Registry

Operator’s obligations set forth in Sections 3.1(a), (b), (d) or (e); Section 5.2 or Section

7.3 despitenotice and an opportunity to cure in accordance with Section 6.3 within thirty calendar days after ICANN gives Registry Operator written notice of the

breach, which notice shall include with specificity the details of the alleged breach; and
(ii) (a) an arbitrator or court has finally determined that Registry Operator is, or was, in
fundamental and material breach and failed to cure such breach within the prescribed
time period and (b) following the decision of such arbitrator or court, Registry Operator
has failed to comply with the decision of the arbitrator or court.

Section 6.2 Bankruptcy. This Agreement shall automatically terminate in the event

Registry Operator shall voluntarily or involuntarily be subject to bankruptcy proceedings.

Section 6.3 Notice; Opportunity to Cure. This Agreement may be terminated in the
circumstances described in Section 6.1 above only following written notice to Registry
Operator and Registry Operator's failure to cure in the prescribed time period, with
Registry Operator being given an opportunity during that time to initiate arbitration under
Section 5.1(b) to determine the appropriateness of termination under this Agreement.
In the event Registry Operator initiates arbitration concerning the appropriateness of
termination by ICANN, Registry Operator may at the same time request that the
arbitration panel stay the termination until the arbitration decision is rendered, and that
request shall have the effect of staying the termination until the decision or until the
arbitration panel has granted an ICANN request for lifting of the stay.Section 6.4 Transition of Registry upon Termination of Agreement. Upon any

termination of this Agreement as provided in Sections 6.1 and 6.2, the parties agree to

work cooperatively to facilitate and implement the transition of the registry for the TLD in

accordance with this Section 6.4.6.3. Registry Operator shall agree to provide ICANN or

any successor registry authority that may be designated for the TLD with any data

regarding operations of the registry for the TLD necessary to maintain operations that

Draft .NET Registry Agreement
9 March 2005
Page 14 of 19
may be reasonably requested in addition to that data escrowed in accordance with

Section 3.1(c)(i) hereof.

Section 6.56.4 Rights in Data. Registry Operator shall not be entitled to claim any

intellectual property rights in Registry Data. In the event that Registry Data is released

from escrow as set forth in Section 3.1(c)(i), rights, if any, held by Registry Operator in

the data shall automatically be licensed on a non-exclusive, irrevocable, royalty-free,

paid-up basis to ICANN or to a party designated in writing by ICANN.

Section 6.66.5 No Reimbursement. Any and all expenditures, capital investments or

other investments made by Registry Operator in connection with this Agreement shall

be at Registry Operator’s own risk and ICANN shall have no obligation to reimburse

Registry Operator for any such expense, capital expenditure or investment. Registry

Operator shall not be required to make any payments to a successor registry operator

by reason of registry fees paid to Registry Operator prior to the effective date of (i) any

termination or expiration of this Agreement or (ii) transition of the registry, unless any

delay in transition of the registry to a successor operator shall be due to the actions of

Registry Operator.

.NET Registry Agreement
ARTICLE VII SPECIAL PROVISIONS

Section 7.1 Registry-Registrar Agreement.

(a) Access to Registry Services. Registry Operator shall make access to

Registry Services, including the shared registration system, available to all

ICANN-accredited registrars, subject to the terms of the Registry-Registrar

Agreement attached as Appendix __8 hereto. Registry Operator shall provide all

ICANN-accredited registrars following execution of the Registry-Registrar

Agreement, provided registrars are in compliance with such agreement,

operational access to Registry Services, including the shared registration system

for the TLD. Such nondiscriminatory access shall include without limitation the

following:

(i) All registrars (including any registrar affiliated with Registry

Operator) can connect to the shared registration system gateway for the

TLD via the Internet by utilizing the same maximum number of IP

addresses and SSL certificate authentication;

(ii) Registry Operator has made the current version of the registrar

toolkit software accessible to all registrars and has made any updates

available to all registrars on the same schedule;

(iii) All registrars have the same level of access to customer support

personnel via telephone, e-mail and Registry Operator's website;

Draft .NET Registry Agreement
9 March 2005
Page 15 of 19
(iv) All registrars have the same level of access to registry resources to

resolve registry/registrar or registrar/registrar disputes and technical

and/or administrative customer service issues;

(v) All registrars have the same level of access to data generated by

Registry Operator to reconcile their registration activities from Registry

Operator's Web and ftp servers;

(vi) All registrars may perform basic automated registrar account

management functions using the same registrar tool made available to all

registrars by Registry Operator; and

(vii) The shared registration system does not include, for purposes of

providing discriminatory access, any algorithms or protocols that

differentiate among registrars with respect to functionality, including

database access, system priorities and overall performance.

Such Registry-Registrar Agreement may be revised by Registry Operator from

time to time, provided however, that any such revisions must be approved in

advance by ICANN.

.NET Registry Agreement
(b) Registry Operator Shall Not Act as Own Registrar. Registry Operator shall

not act as a registrar with respect to the TLD. This shall not preclude Registry

Operator from registering names within the TLD to itself through a request made

to an ICANN-accredited registrar.

(c) Restrictions on Acquisition of Ownership or Controlling Interest in Registrar.

Registry Operator shall not acquire, directly or indirectly, control of, or a greater

than fifteen percent ownership interest in, any ICANN-accredited registrar.

Section 7.2 Fees to be Paid to ICANN.
[to be negotiated consistent with .net RFP]
(a) Registry-Level Transaction Fee. Commencing on 1 July 2005, Registry
Operator shall pay ICANN a Registry-Level Transaction Fee in an amount equal
to US$0.75 for each annual increment of an initial or renewal domain name
registration and for transferring a domain name registration from one ICANNaccredited
registrar to another during the calendar quarter to which the Registry-
Level Transaction Fee pertains. ICANN intends to apply this fee to purposes
including: (a) a special restricted fund for developing country Internet
communities to enable further participation in the ICANN mission by developing
country stakeholders, (b) a special restricted fund to enhance and facilitate the
security and stability of the DNS, and (c) general operating funds to support
ICANN's mission to ensure the stable and secure operation of the DNS.
(b) Payment Schedule. Registry Operator shall pay the Registry-Level Fees
specified in Sections 7.2(a) and (c), and Section 7.2(d), if applicable, by the 20th
day following the end of each calendar quarter (i.e., on April 20, July 20, October
20 and January 20 for the calendar quarters ending March 31, June 30,
September 30 and December 31) of the year to an account designated by
ICANN.
(c) Fixed Registry-Level Fee. Commencing on 1 July 2005, Registry Operator
shall pay ICANN a quarterly Fixed Registry-Level Fee in an amount equal to
US$37,950 for each quarter during the twelve-month period ending June 30,
2006. Such fee is subject to increase on July 1 of each year thereafter in an
amount established by ICANN’s Board of Directors, but not to exceed a sum
equal to 115% of the prior year’s fee. One dollar (USD) of the Fixed Registry-
Level Fee shall be waived for each dollar that the Registry-Level Transaction Fee
exceeds US$2,000,000 per annum.
(d) Variable Registry-Level Fee. For fiscal quarters in which ICANN does not
collect a variable accreditation fee from all registrars, upon receipt of written
notice from ICANN, Registry Operator shall pay ICANN a Variable Registry-Level
Fee. The fee will be calculated by ICANN, paid to ICANN by the Registry
Operator in accordance with the Payment Schedule in Section 7.2(b), and the
Registry Operator will invoice and collect the fees from the registrars who are
party to a Registry-Registrar Agreement with Registry Operator. The fee will
.NET Registry Agreement
consist of two components; each component will be calculated by ICANN for
each registrar:
(i) The transactional component of the Variable Registry-Level Fee
shall be specified by ICANN in accordance with the budget adopted by the
ICANN Board of Directors for each fiscal year but shall not exceed eighty
percent (80%) of the registrar level transaction fee as established
pursuant to the approved 2004-2005 ICANN Budget.
(ii) The per-registrar component of the Variable Registry-Level Fee
shall be specified by ICANN in accordance with the budget adopted by the
ICANN Board of Directors for each fiscal year, but the sum of the perregistrar
fees calculated for all registrars shall not exceed the total Per-
Registrar Variable funding established pursuant to the approved 2004-
2005 ICANN Budget.
(e) Interest on Late Payments. For any payments ten days or more overdue,
Registry Operator shall pay interest on late payments at the rate of 1.5% per
month or, if less, the maximum rate permitted by applicable law.
Section 7.3 Pricing for Domain Name Registrations and Registry Services.

[to be negotiated consistent with .net RFP]
(a) Prices for Registry Services. From 1 July 2005 through 31 December 2006,
the price to ICANN-accredited registrars for new and renewal domain name
registrations and for transferring a domain name registration from one ICANNaccredited
registrar to another, shall not exceed US$4.25 (consisting of a
US$3.50 service fee and a US$0.75 ICANN fee). On 1 January 2007, the
controls on Registry Operator’s pricing set forth in this Agreement shall be
eliminated, provided that the same price shall be charged to all registrars with
respect to each annual increment of a new or renewal domain name registration,
and for transferring a domain name registration from one ICANN-accredited
registrar to another (provided that volume discounts and marketing support and
incentive programs may be made if the same opportunities to qualify for those
discounts and marketing support and incentive programs is available to all
ICANN-accredited registrars).
(b) Adjustments to Pricing for Domain Name Registrations. Registry Operator
shall provide no less than six months prior notice in advance of any price
increase for domain name registrations and shall continue to offer domain name
registrations for periods of up to ten years.
ARTICLE VIII MISCELLANEOUS

Section 8.1 Indemnification of ICANN. Registry Operator shall indemnify, defend, and

hold harmless ICANN (including its directors, officers, employees, and agents) from and

against any and all claims, damages, liabilities, costs, and expenses, including

.NET Registry Agreement
reasonable legal fees and expenses, arising out of or directly relating to third-party
claims against ICANN and any of the following: (a) the selection of
Registry Operator to operate the registry for the TLD; (b) the entry of this Agreement; (c)establishment or operation of the

registry for the TLD; (db) Registry Services; (e) to the extent the acts giving rise to the claim
were performed by or at the direction of Registry Operator; (c) collection or handling of

Personal Data by Registry Operator; (fd) any dispute concerning registration of a domain

name within the domain of the TLD for the registry; and (g)
Draft .NET Registry Agreement
9 March 2005
Page 16 of 19e) duties and obligations of

Registry Operator in operating the registry for the TLD;. With respect to each of (a), (c),
provided that, with respect to item (g) only, Registry Operator shall not be obligated to
indemnify, defend, or hold harmless ICANN to the extent the claim, damage, liability,
(d), and (e), such indemnification obligation shall not apply to any claim arising, in whole
cost, or expense arose due to a breach by ICANN of any obligation contained in thisor in part, out of any conduct of ICANN inconsistent with ICANN’s obligations under this
Agreement. For avoidance of doubt, nothing in this Section 8.1 shall be deemed to

require Registry Operator to reimburse or otherwise indemnify ICANN for the costs

associated with the negotiation or execution of this Agreement, or with the monitoring or

management of the parties' respective obligations under this Agreement. Further, this

section shall not apply to any request for attorney's fees in connection with any litigation

or arbitration between or among the parties.

Section 8.2 Indemnification Procedures. If any third-party claim is commenced that is

indemnified under Section 8.1 above, notice thereof shall be given to ICANN as

promptly as practicable. If ICANN receives notice of any third-party claim that is
indemnified under Section 8.1 above, ICANN shall promptly notify Registry Operator of
such claim. Registry Operator shall be entitled, if it so elects, in a noticepromptly delivered to

ICANN within a reasonable period of time, to immediately take control of the defense

and investigation of such claim and to employ and engage attorneys reasonably

acceptable to the indemnified party to handle and defend the same, at the indemnifying

party's sole cost and expense, provided that in all events ICANN shall be entitled to

control at its sole cost and expense the litigation of issues concerning the validity or

interpretation of ICANN policies or conduct. ICANN shall cooperate, at its own cost, in

all reasonable respects with Registry Operator and its attorneys in the investigation,

trial, and defense of such claim and any appeal arising therefrom; provided, however,

that the indemnified party may, at its own cost and expense, participate, through its

attorneys or otherwise, in such investigation, trial and defense of such claim and any

appeal arising therefrom. No settlement of a claim that involves a remedy affecting

ICANN other than the payment of money in an amount that is indemnified shall be

entered into without the consent of ICANN, which consent shall not be unreasonably
withheld. If Registry Operator does not assume full control over the defense of a claim

subject to such defense in accordance with this Section, Registry Operator may

participate in such defense, at its sole cost and expense, and ICANN shall have the

right to defend the claim in such manner as it may deem appropriate, at the reasonable
cost and expense of Registry Operator.

Section 8.3 No Offset. All payments due under this Agreement shall be made in a

timely manner throughout the term of this Agreement and notwithstanding the pendency

of any dispute (monetary or otherwise) between Registry Operator and ICANN.

Section 8.4 Use of ICANN Name and Logo. ICANN grants to Registry Operator anon-exclusive nonexclusive
royalty-free license to state that it is designated by ICANN as the Registry

Operator for the Registry TLD and to use a logo specified by ICANN to signify that

.NET Registry Agreement
Registry Operator is an ICANN-designated registry authority. This license may not be

assigned or sublicensed by Registry Operator.

Section 8.5 Assignment and Subcontracting. Any assignment of this Agreement shall

be effective only upon written agreement by the assignee with the other party to assume

the assigning party's obligations under this Agreement. Moreover, neither party may

assign this Agreement without the prior written approval of the other party.

Draft .NET Registry Agreement
9 March 2005
Page 17 of 19
Notwithstanding the foregoing, ICANN may assign this Agreement (i) in conjunction with

a reorganization or re-incorporation of ICANN, to another nonprofit corporation

organized for the same or substantially the same purposes, or (ii) as may be required

pursuant to the terms of that certain Memorandum of Understanding between ICANN

and the U.S. Department of Commerce, as the same may be amended from time to

time. Registry Operator must provide notice to ICANN of any subcontracting

arrangements, and any agreement to subcontract portions of the operations of the TLD

must mandate compliance with all covenants, obligations and agreements by Registry

Operator hereunder. Any subcontracting of technical operations shall provide that the

subcontracted entity become party to the data escrow agreement mandated by Section

3.1(c)(i) hereof.

Section 8.6 Amendments and Waivers. No amendment, supplement, or modification

of this Agreement or any provision hereof shall be binding unless executed in writing by

both parties. No waiver of any provision of this Agreement shall be binding unless

evidenced by a writing signed by the party waiving compliance with such provision. No

waiver of any of the provisions of this Agreement or failure to enforce any of the

provisions hereof shall be deemed or shall constitute a waiver of any other provision

hereof, nor shall any such waiver constitute a continuing waiver unless otherwise

expressly provided.

Section 8.7 No Third-Party Beneficiaries. This Agreement shall not be construed to

create any obligation by either ICANN or Registry Operator to any non-party to this

Agreement, including any registrar or registered name holder.

Section 8.8 Notices, Designations, and Specifications. All notices to be given under or

in relation to this Agreement shall be given either (i) in writing at the address of the

appropriate party as set forth below or (ii) via facsimile or electronic mail as provided

below, unless that party has given a notice of change of postal or email address, or

facsimile number, as provided in this agreement. Any change in the contact information

for notice below shall be given by the party within 30 days of such change. Any notice

required by this Agreement shall be deemed to have been properly given (i) if in paper

form, when delivered in person or via courier service with confirmation of receipt or (ii) if

via facsimile or by electronic mail, upon confirmation of receipt by the recipient's

facsimile machine or email server, provided that such notice via facsimile or electronic
mail shall be followed by a copy sent by regular postal mail service within two (2)
business days. Whenever this Agreement shall specify a URL address for certain

information, Registry Operator shall be deemed to have been given notice of any such

information when electronically posted at the designated URL. In the event other

means of notice shall become practically achievable, such as notice via a secure

.NET Registry Agreement
website, the parties shall work together to implement such notice means under this

Agreement.

If to ICANN, addressed to:

Internet Corporation for Assigned Names and Numbers

4676 Admiralty Way, Suite 330

Marina Del Rey, California 90292

Draft .NET Registry Agreement
9 March 2005
Page 18 of 19
Telephone: 1/-310/-823-9358

Facsimile: 1/-310/-823-8649

Attention: President and CEO

With a Required Copy to: General Counsel

Email: _______________(As specified from time to time.)
If to Registry Operator, addressed to:

[_____________________]
VeriSign, Inc.
21355 Ridgetop Circle
Dulles, VA 20166
Telephone: _____________1-703-948-4463
Facsimile: ______________1-703-450-7326
Attention: ______________VP, Associate General Counsel, VNDS
With a Required Copy to: General Counsel
Email: _______________(As specified from time to time.)
Section 8.9 Language. Notices, designations, determinations, and specifications

made under this Agreement shall be in the English language.

Section 8.10 Counterparts. This Agreement may be executed in one or more

counterparts, each of which shall be deemed an original, but all of which together shall

constitute one and the same instrument.

Section 8.11 Entire Agreement. This Agreement (including its Appendices, which form

a part of it) constitutes the entire agreement of the parties hereto pertaining to the

operation of the TLD and supersedes all prior agreements, understandings, negotiations

and discussions, whether oral or written, between the parties on that subject. In the

event of a conflict between the provisions in the body of this Agreement and any

provision in its Appendices, the provisions in the body of the Agreement shall control.

Draft .NET Registry Agreement

9 March 2005
Page 19 of 19
IN WITNESS WHEREOF, the parties hereto have caused this Agreement

to be executed by their duly authorized representatives.

INTERNET CORPORATION FOR ASSIGNED NAMES AND NUMBERS

By:_____________________________

[insert name of official]
[insert title of official]
Dr. Paul Twomey
President and CEO
Date:

[insert name of Registry Operator]
VeriSign, Inc.
By:_____________________________

[insert name of official]
[insert title of official]
Mark D. McLaughlin
Sr. Vice President
Date:

.NET Agreement Appendix 1
Data Escrow Specification
EXHIBIT A - Task Order and Statement of Work
TASK ORDER TITLE
Exhibit A to the Escrow Agreement dated _______________.
COMPANY NAME
Data Escrow Provider
STATEMENT OF WORK
Establish an escrow account to deposit all data identified in Section 3.1(c)(i) of
the Registry Agreement between VeriSign, Inc. (“VNDS”) and the Internet
Corporation for Assigned Names and Numbers (“ICANN”) (the “Data”) in an
electronic format mutually approved by VNDS and ICANN. More specifically, to
meet the Data Escrow requirements outlined in the Registry Agreement, VNDS
will store in escrow with Data Escrow Provider a complete set of Data in an
electronic format agreed upon by VNDS and ICANN. Data Escrow Provider will
verify that the data is complete, accurate, and delivered in the intended format
using scripts provided by VNDS. The escrow deposit verification process will
validate completeness and integrity (accuracy) of the data as well as validate that
the file format sent is the format received by Data Escrow Provider (correctness).
Refer to Exhibit B to review the verification processes. The Introspection
validation, defined in Exhibit B, will be implemented in a later phase, as mutually
agreed by the parties hereto.
Data will be securely and electronically transmitted on a daily and weekly basis
as follows:
Weekly Escrow Deposits:
VNDS will deposit a complete set of Data into escrow on a weekly basis by
electronically and securely transmitting a snapshot of each operational
Registrar's data (the "Deposit Materials"). The snapshot captures the state of
each Registrar's data at the time the snapshot was created. Specific data
elements contained in the Deposit Materials are identified in Table 1.
Daily Escrow Deposits:
VNDS will securely and electronically deposit a transaction log for each
operational Registrar representing transactions that occurred over the previous
24 hour period (the "Additional Deposit"). The logs will be escrowed daily, being
in the form of Additional Deposit each Tuesday through Sunday, and being in the
form of the Weekly Deposit Materials each Monday, which shall capture that
Sunday's data. The Daily Additional Deposit will act as incremental updates to
the Weekly Deposit Materials and will include all Registrar activity, such as add,
delete, and transfer of a domain name. Specific data elements contained in the
Additional Deposit are identified in Table 2.
Electronic Delivery Service Escrow Deposit Method:
The "Electronic Delivery Service" escrow deposit method shall mean and refer to
the following: VNDS shall transmit the Deposit Materials and Additional Deposit
to a secure server on a weekly and daily basis, respectively. VNDS shall provide
a secure ID and password for Data Escrow Provider. Data Escrow Provider shall
pull the transmitted data from the server and store it in a secured location. The
transmitted data will be made available to Data Escrow Provider as follows:
Daily Deposits:
Daily transactional data will be made available at the close of business each
Tuesday through Sunday for the previous calendar day. For example,
transactional data created on Monday would be available to the escrow company
on Tuesday at the close of business. The results of transactions completed on
Sunday will be made available in the Weekly Deposit Materials, thus no separate
Daily Additional Deposit will be made for Sunday activity.
Weekly Deposits:
Weekly database snapshots taken at midnight on Sundays will be available not
later than 6 p.m. each Monday.
Data Transmission File Sizes:
The Weekly Deposit Materials shall include the Registrar Domain Report,
Registrar Nameserver Report, and Registrar Whois Report, and may include
Domain Name Registrant Data, DNSSEC-Related Data and Registry Service
Data as set forth below.
FILE SIZE ESTIMATES
Daily Weekly
Current Data Escrow Size up to 400 Megabytes up to 4 Gigabytes
Forecasted 2005 Data Escrow Size up to 600 Megabytes up to 7.5 Gigabytes
Total Forecasted Escrow Size up to 1.5 Gigabytes up to 15 Gigabytes
Table 1: Weekly Deposit Materials Format
Registrar Weekly Reports
1. Registrar Domain Report
Title: Registrar Domain Report
Report name: rgr_domain
Description: This report contains data for domains sponsored by all registrars.
Each domain is listed once with the current status and associated nameserver.
Fields:
Domain Name (domainname)
Server name for each nameserver (servername)
Registrar ID (GURID)
Updated Date (updatedate)
Creation Date (createdate)
Expiration Date (expirationdate)
Status Information (statusname)
DNSSEC-Related Key Material (dnssec) [as applicable]
2. Registrar Nameserver Report
Title: Registrar Nameserver Report
Report name: rgr_nameserver
Description: This report contains data for all nameservers sponsored by all
registrars. The nameserver is listed once with all associated information.
Fields:
Server Name (servername)
IP Address (ipaddress)
Registrar ID (gurid)
Updated Date (updatedate)
Creation Date (createdate)
Expiration Date (expirationdate)
Status Information (statusname)
3. Registrar Whois Report
Title: Registrar Whois Report
Report name: Registrar Whois
Description: This report contains data for registrars sponsoring registered
domains and nameservers and will consist of one record for each registrar.
Fields:
Registrar ID (REGISTRARID)
Registrar Name (REGISTRARNAME)
Address 1 (ADDRESSLINE1)
Address 2 (ADDRESSLINE2)
Address 3 (ADDRESSLINE3)
City (CITY)
State / Province (STATEPROVINCE)
Postal Code (POSTALCODE)
Country (COUNTRYCODE)
Telephone Number (PHONENUMBER)
Fax Number (FAXNUMBER)
E-Mail Address (EMAIL)
Whois Server (WHOISSERVER)
Web URL (URL)
Updated Date (UPDATEDATE)
Administrative Contact First Name(ADMINFNAME)
Administrative Contact Last Name (ADMINLNAME)
Administrative Contact Telephone Number (ADMINPHONE)
Administrative Contact E-Mail (ADMINEMAIL)
Billing Contact First Name (BILLINGFNAME)
Billing Contact Last Name (BILLINGLNAME)
Billing Contact Telephone Number (BILLINGPHONE)
Billing Contact E-Mail (BILLINGEMAIL)
Technical Contact First Name (TECHFNAME)
Technical Contact Last Name (TECHLNAME)
Technical Contact Telephone Number (TECHPHONE)
Technical Contact E-Mail (TECHEMAIL)
4. Domain Name Registrant Data
If VNDS requires registrars to provide it with registrant domain name registration
data, VNDS shall escrow such registrant domain name registration data that is
collected from registrars.
5. DNSSEC-Related Data
If VNDS requires registrars to provide it with DNSSEC related material necessary
to sign the .NET zone (e.g., public and private portions of the .NET zone) keysigning
keys and zone-signing keys, VNDS shall escrow such DNSSEC-related
material.
6. Registry Services Data
VNDS shall escrow data collected from registrars as part of offering Registry
Services introduced after the Effective Date of its Registry Agreement with
ICANN, if any.
Table 2: Daily Additional Deposit Format
Registrar Daily Additional Deposits
1. Registrar Transaction Report
Title: Registrar Transaction Report
Report name: rgr_transaction
Description: This report contains transactions associated with a specific registrar.
Domain operations produce one row for each associated nameserver.
Nameserver operations produce one row for each associated ipaddress. A
transactionid is included to allow unique identification of transactions. The
content of columns 3 and 4 is dependent on the operation in the following ways:
operation OE (ADD_DOMAIN, MOD_DOMAIN, DEL_DOMAIN) =>
[domainname][servername]
operation OE (ADD_NAMESERVER, MOD_ NAMESERVER, DEL_
NAMESERVER) => [ipaddress][servername]
operation OE (TRANSFER_DOMAIN) => [domainname][null]
Only the seven (7) operation types above are included in the report.
Fields:
transactionid
operationname
domainname | ipaddress
servername | null
transactiondate
1. ADDITIONAL TERMS AND CONDITIONS
Registry Operator shall periodically deposit into escrow all Data on a schedule
(not more frequently than weekly for a complete set of Data, and daily for
incremental updates) and in an electronic format mutually approved from time to
time by Registry Operator and ICANN, such approval not to be unreasonably
withheld by either party. The escrow shall be maintained, at Registry Operator's
expense, by a reputable escrow agent mutually approved by Registry Operator
and ICANN, such approval also not to be unreasonably withheld by either party.
The schedule, content, format, and procedure for escrow deposits shall be as
reasonably established by ICANN from time to time. Changes to the schedule,
content, format, and procedure may be made only with the mutual written
consent of ICANN and Registry Operator (which neither party shall unreasonably
withhold) or through the establishment of Consensus Policies as set forth in
Section 3.1(b) of the Registry Agreement between VNDS and ICANN. The
escrow shall be held under an agreement, substantially in the form of Appendix
2, among ICANN, Registry Operator, and the Escrow Agent.
2. PERIOD OF PERFORMANCE
Period of Performance shall be as defined by section 7(a) of this Escrow
Agreement.
3. FEE SCHEDULE
Fees to be paid by VNDS shall be as follows:
Initialization fee (one time only) $ _________
*Annual maintenance/storage fee $ _________
*includes two cubic feet of storage space
Additional Services Available:
Electronic Updates
Transmitted once daily $ ________
Price quoted is limited to 650 MB per update.
Electronic Updates over 650 MB $ ________
Fee incurred for updates over 650 MB will be billed on a monthly basis.
Additional Services
Verification / File Listing Services $ ________
(This includes up to one hour of service for each deposit)
Additional Storage Space $ ________
Payable by Licensee or Producer Only Upon Release Request:
Due Only Upon Licensee's or Producer's
Request for Release of Deposit Materials $ _________
.
Fees due in full, in US dollars, upon receipt of signed contract or deposit
material, whichever comes first. Thereafter, fees shall be subject to their current
pricing, provided that such prices shall not increase by more than 10% per year.
The renewal date for this Agreement will occur on the anniversary of the first
invoice. If other currency acceptance is necessary, please contact your Account
Manager to make arrangements.
EXHIBIT B
The goal of the Escrow Process is to periodically encapsulate all Registrarspecific
information into a single Escrow File and to make this file available to a
third party for escrow storage. Existing Daily and Weekly reports as well as a
Registrars Report (note a) will be used to construct the Escrow File because
these reports, when taken together, describe completely the entire set of
domains, nameservers, and Registrars.
The Escrow Process employs a method of encapsulation whereby the Daily,
Weekly, and Registrar reports are concatenated, compressed, signed, and
digested into a single file. The format of this encapsulation enables the single file
to be verified for Completeness (note b), Correctness (note c), and Integrity (note
d) by a third party. The Escrow Process includes data format specification for
each report file using regular expression algebra. This format specification is
stored with the report file itself and is used for format verification later. The report
file along with data format specification is then digitally signed for authentication,
non-repudiation and message integrity verification.
Verification Process
The goal of the Verification Process is to verify Completeness (note b),
Correctness (note c), and Integrity (note d) of an Escrow File. The Verification
Process uses layers of meta-data encapsulated in the Escrow File to construct a
Verification Report (note f). The verification report produced by the verification
process indicates whether the data file meets the authentication requirements.
The report has 2 sections actions and results. Actions section describes each of
the actions taken against the data file and whether those actions met success or
failure. Results section describes the results of the Verification Process. If there
was a failure in the Actions section then the Results section will describe details
of the failure and indicate that the Data File is corrupt and cannot be verified. If
no errors are present the Results section will indicate that the file is valid.
Notes
a. Registrars Report
The existing Daily and Weekly reports associate Data and transactions to
specific Registrars by naming each report with a specific Registrar Id. The
Registrar report provides a mapping between these Registrar Ids and other
associated Registrar information such as name, credit, billing address, contact
info, and location.
b. Completeness
A data file transfer is complete if all data files transferred from the source
machine are present on the destination machine.
c. Correctness
A data file transfer is correct if each data file on the destination machine has the
same information content as that on source machine.
d. Integrity
A data file transfer has integrity if no data file was altered by a third party while in
transit.
e. Regular Expression Algebra
The regular expression algebra is a powerful data description language. The data
structure description can be as specific or generic as necessary.
f. Verification Report
The verification report produced by the Verification Process indicates whether a
Data File meets the authentication requirements. The report has 2 sections:
Actions
This section describes each of the actions taken against the Data File and
whether those actions met "SUCCESS" or "FAILURE".
Results
This section describes the results of the Verification Process. If there was a
"FAILURE" in the Actions section then the Results section will describe details of
the failure and indicate that the Data File is corrupt and cannot be verified. If no
errors are present the Results section will enumerate the Report Files contained
within the Data File and indicate that the file is valid.
.NET Agreement Appendix 2
Escrow Agreement
This Escrow Agreement ("Agreement") is made as of this ___ day of
_________________, _____, by and between VeriSign, Inc. ("VNDS"), [Escrow
Agent] ("Escrow Agent"), and the Internet Corporation for Assigned Names and
Numbers ("ICANN").
Preliminary Statement. VNDS intends to deliver the "Deposit Materials" and any
"Additional Deposit" to Escrow Agent as defined and provided for herein. VNDS
desires Escrow Agent to hold the Deposit Materials and, upon certain events
described herein, deliver the Deposit Materials (or a copy thereof) to ICANN in
accordance with the terms hereof.
Now, therefore, in consideration of the foregoing, of the mutual promises
hereinafter set forth, and for other good and valuable consideration, the receipt
and sufficiency of which are hereby acknowledged, the parties agree as follows:
1. Delivery by VNDS. VNDS shall be solely responsible for delivering to Escrow
Agent the Deposit Materials, as defined and described in Exhibit A, the "Task
Order and Statement of Work," attached as Appendix 1 to the .NET Registry
Agreement between Registry Operator and ICANN and incorporated herein by
reference. VNDS may elect to deliver the Deposit Materials by the "Electronic
Delivery Service," also defined in Exhibits A and B to Appendix 1 or in a manner
mutually agreed upon by Escrow Agent and VNDS. Upon receipt of the Deposit
Materials via Electronic Delivery Service, Escrow Agent shall download the
Deposit Materials onto CD-ROM, or other electronic storage media as mutually
agreed upon by Escrow Agent and VNDS, and generate a file listing, which
Escrow Agent shall, within ten (10) business days of the end of each calendar
month, forward to VNDS, via email or post. Within two (2) business days after
receiving them, Escrow Agent shall verify that any Deposit Materials are in the
proper format and appear to be complete by performing the verification
procedures specified in Exhibit B of Appendix 1. Escrow Agent shall deliver, on
the last business day of each month, a written certification to ICANN that it has
performed those verification procedures on all Deposit Materials received during
the last month and shall deliver to ICANN a copy of the verification reports
generated by those procedures. If Escrow Agent discovers that any Deposit
Materials fail the verification procedures, Escrow Agent shall notify ICANN of
such nonconformity within forty-eight (48) hours. Escrow Agent shall then hold
the Deposit Materials in accordance with the terms and conditions hereof.
2. Duplication; Periodic Updates
(a) Escrow Agent may duplicate the Deposit Materials by any means in order to
comply with the terms and provisions of this Agreement. Alternatively, Escrow
Agent, by notice to VNDS, may reasonably require VNDS to promptly duplicate
the Deposit Materials and forward the same to Escrow Agent.
(b) VNDS shall deposit with Escrow Agent the "Additional Deposit," as defined
and described in the attached Exhibit A of Appendix 1. Within two (2) business
days after receiving them, Escrow Agent shall verify that any Additional Deposits
are in the proper format and appear to be complete by performing the verification
procedures specified in Exhibit B1 and B2 of Appendix 1. Escrow Agent shall
deliver, on the last business day of each month, a written certification to ICANN
that it has performed those verification procedures on all Additional Deposits
received during the last month and shall deliver to ICANN a copy of the
verification reports generated by those procedures. If Escrow Agent discovers
that any Additional Deposits fail the verification procedures, Escrow Agent shall
notify ICANN of such nonconformity within forty-eight (48) hours.
3. Notification of Deposits. Simultaneous with the delivery to Escrow Agent of
the Deposit Materials or any Additional Deposit, as the case may be, VNDS shall
deliver to Escrow Agent a written statement, via email, specifically identifying all
items deposited and stating that the Deposit Materials and/or any Additional
Deposit have been inspected by VNDS and are complete and accurate. Escrow
Agent shall, within ten (10) business days of receipt of any Deposit Materials or
Additional Deposit, send notification to VNDS, via email, that it has received from
VNDS such Deposit Materials and/or any such Additional Deposit. In addition,
Escrow Agent shall also include a copy of the verification report as confirmation
that it has run the verification process.
4. Delivery by Escrow Agent
4.1 Delivery by Escrow Agent to ICANN. Escrow Agent shall deliver the
Deposit Materials and any Additional Deposits received since the last submission
of Deposit Material ("Outstanding Additional Deposits"), or a complete copy
thereof, to ICANN only in the event that:
(a) VNDS notifies Escrow Agent to effect such delivery to ICANN at a specific
address, the notification being accompanied by a check payable to Escrow Agent
in the amount of one hundred dollars ($100.00); or
(b) Escrow Agent receives from ICANN:
(i) Written notification that the Registry Agreement between VNDS and ICANN
dated ___________, 2005 ("Registry Agreement") has been finally, validly and
legally terminated under Section 6 of the Registry Agreement and no injunction
or similar order has been obtained from an arbitrator or court prohibiting ICANN
from securing the data in this escrow (“Registry Termination”);
(ii) evidence satisfactory to Escrow Agent that ICANN has previously notified
VNDS of such Registry Termination in writing;
(iii) a written demand that the Deposit Materials and Outstanding Additional
Deposits be released and delivered to ICANN;
(iv) a written undertaking from ICANN that the Deposit Materials and Outstanding
Additional Deposits being supplied to ICANN will be used only as permitted
under the terms of the Registry Agreement;
(v) specific instructions from ICANN for this delivery; and
(vi) a check from VNDS, or from ICANN (who will then be reimbursed by VNDS),
payable to Escrow Agent in the amount of one hundred dollars ($100.00); or
(c) Release occurs according to Paragraph 8(b).
4.2 Delivery at VNDS's Request. If the provisions of 4.1(a) are satisfied, Escrow
Agent shall, within five (5) business days after receipt of the notification and
check specified in paragraph 4.1(a), deliver the Deposit Materials and
Outstanding Additional Deposits in accordance with the applicable instructions.
4.3 Delivery at ICANN's Request. If the provisions of paragraphs 4.1(b) or
4.1(c) are satisfied, Escrow Agent within five (5) business days after receipt of all
the documents specified in these paragraphs, shall deliver the following: (i) to
VNDS, a photostatic copy of all such documents; (ii) to ICANN, as specifically
instructed by ICANN, electronic copies of the Deposit Materials and electronic
copies of the Outstanding Additional Deposits; provided, however, that if the
delivery is commenced by reason of paragraph 4.1 (c), VNDS may make the
payment owing to Escrow Agent during the five (5) business day period
referenced above, and Escrow Agent shall not thereafter deliver to ICANN the
materials specified in subpart (ii), above. Following receipt of the notice to VNDS
under subpart (i) of the preceding sentence, VNDS shall have thirty (30) days
from the date on which VNDS receives such documents ("Objection Period") to
notify Escrow Agent of its objection ("Objection Notice") to the release of the
Deposit Materials to ICANN and request that the issue of entitlement to a copy of
the Deposit Materials be submitted to arbitration in accordance with the following
provisions:
(a) The sending of an Objection Notice shall not delay delivery of Deposit
Materials and Outstanding Additional Deposits to ICANN;.
(b) If VNDS shall send an Objection Notice to Escrow Agent during the Objection
Period, the matter shall be submitted to and settled by arbitration by a panel of
three (3) arbitrators chosen by the American Arbitration Association in
accordance with the rules of the American Arbitration Association. The arbitrators
shall apply the law of California exclusive of its conflicts of laws rules. At least
one (1) arbitrator shall be reasonably familiar with the Internet industry. The
decision of the arbitrators shall be binding and conclusive on all parties involved,
and judgment upon their decision may be entered in a court of competent
jurisdiction. All costs of the arbitration incurred by Escrow Agent, including
reasonable attorneys' fees and costs, shall be paid by the party which does not
prevail in the arbitration; provided, however, if the arbitration is settled prior to a
decision by the arbitrators, the parties involved in the arbitration shall each pay
an equal percentage of all such costs.
(c) Notwithstanding Paragraph 4.3(b), the parties agree that any arbitration
brought pursuant to Paragraph 4.3 shall not re-evaluate, reconsider, or otherwise
subject to review any issues, causes of action, or other claims which were
decided, in an arbitration or court decision involving the parties hereto concerning
the Registry Agreement and/or the Cooperative Agreement, and that any
decision regarding such issues or claims in an arbitration brought pursuant to
Paragraph 4.3 would be invalid, unenforceable, and not binding. The propriety,
validity, legality, or effectiveness of any terminations or actions under the
Registry Agreement and/or Cooperative Agreement shall be determined solely
through procedures and remedies provided for by those respective agreements,
not through any arbitration brought pursuant to Paragraph 4.3. Any arbitration
proceeding brought pursuant to Paragraph 4.3 shall be limited to a determination
of whether Paragraph 4.1(b) and (c) has been satisfied.
(d) VNDS may, at any time prior to the commencement of arbitration
proceedings, notify Escrow Agent that VNDS has withdrawn the Objection
Notice. Upon receipt of any such notice from VNDS, Escrow Agent shall promptly
deliver Deposit Materials and Outstanding Additional Deposits to ICANN in
accordance with the instructions provided by ICANN.
(e) If the release of materials to ICANN pursuant to Paragraph 4.3 is judged to be
proper in any arbitration brought in accordance with Paragraph 4.3, Escrow
Agent shall promptly deliver to ICANN, in accordance with the instructions
specified in paragraph 4.1(b)(v) above, any Deposit Materials and Outstanding
Additional Deposits that have not previously been delivered. All parties agree that
Escrow Agent shall not be required to deliver such Deposit Materials and
Outstanding Additional Deposits until all such fees then due to Escrow Agent
have been paid.
(f) If the release of the Deposit Materials and Outstanding Additional Deposits to
ICANN pursuant to Paragraph 4.3 is judged to have been improper in any
arbitration brought in accordance with Paragraph 4.3, ICANN shall promptly
return or destroy, at VNDS's discretion, those Deposit Materials and Outstanding
Additional Deposits that were received by ICANN pursuant to Paragraph 4.3.
4.4 Delivery by Escrow Agent to VNDS. Escrow Agent shall release and
deliver the Deposit Materials and any Additional Deposit to VNDS upon
termination of this Agreement in accordance with paragraph 7(a) or 7(b) hereof.
5. Indemnity. VNDS and ICANN shall jointly and severally indemnify and hold
harmless Escrow Agent and each of its directors, officers, agents, employees
and stockholders ("Escrow Agent Indemnitees") absolutely and forever, from and
against any and all claims, actions, damages, suits, liabilities, obligations, costs,
fees, charges, and any other expenses whatsoever, including reasonable
attorneys' fees and costs, that may be asserted by a third party against any
Escrow Agent Indemnitee in connection with this Agreement or the performance
of Escrow Agent or any Escrow Agent Indemnitee hereunder. Escrow Agent shall
likewise indemnify VNDS, ICANN, and each of their directors, officers, agents,
employees and stockholders ("Indemnitees") absolutely and forever, from and
against any and all claims, actions, damages, suits, liabilities, obligations, costs,
fees, charges, and any other expenses whatsoever, including reasonable
attorneys' fees and costs, that may be asserted by a third party against any
Indemnitee in connection with the misrepresentation, negligence or misconduct
of Escrow Agent, its employees, or contractors in satisfying Escrow Agent's
obligations under this Agreement.
6. Disputes and Interpleader.
(a) Escrow Agent may submit any dispute under this Agreement to any court of
competent jurisdiction in an interpleader or similar action other than a matter
submitted to arbitration after Escrow Agent's receipt of an Objection Notice under
Paragraph 4 and the parties under this Agreement submit the matter to such
arbitration as described in Paragraph 4 of this Agreement. Any and all costs
incurred by Escrow Agent in connection therewith, including reasonable
attorneys' fees and costs, shall be borne 50% by each of VNDS and ICANN.
(b) Escrow Agent shall perform any acts ordered by any court of competent
jurisdiction, without any liability or obligation to any party hereunder by reason of
such act.
7. Term and Renewal.
(a) The initial term of this Agreement shall be two (2) years, commencing on the
date hereof (the "Initial Term"). This Agreement shall be automatically extended
for an additional term of one year ("Additional Term") at the end of the Initial
Term and at the end of each Additional Term hereunder unless, on or before
ninety (90) days prior to the end of the Initial Term or an Additional Term, as the
case may be, either (i) Escrow Agent or (ii) VNDS, with the concurrence of
ICANN, notifies the other parties that it wishes to terminate the Agreement at the
end of such term.
(b) In the event VNDS gives notice of its intent to terminate pursuant to
Paragraph 7(a), and ICANN fails to concur according to Paragraph 7(a), ICANN
shall be responsible for payment of all subsequent fees in accordance with
Exhibit A of Appendix 1 and shall have the right to terminate this Agreement at
the end of the Initial Term or any Additional Term upon giving the other parties
ninety (90) days notice.
(c) In the event of termination of this Agreement in accordance with Paragraph
7(a) or 7(b) hereof, VNDS shall pay all fees due Escrow Agent and shall promptly
notify ICANN that this Agreement has been terminated and that Escrow Agent
shall return to VNDS all copies of the Deposit Materials and any Additional
Deposit then in its possession.
8. Fees. VNDS shall pay to Escrow Agent the applicable fees in accordance with
Exhibit A of Appendix 1 as compensation for Escrow Agent's services under this
Agreement. The first year's fees are due upon receipt of the signed contract or
Deposit Materials, whichever comes first, and shall be paid in U.S. Dollars.
(a) Payment. Escrow Agent shall issue an invoice to VNDS following execution
of this Agreement ("Initial Invoice"), on the commencement of any Additional
Term hereunder, and in connection with the performance of any additional
services hereunder. Payment is due upon receipt of an invoice. All fees and
charges are exclusive of, and VNDS is responsible for the payment of, all sales,
use and like taxes. Escrow Agent shall have no obligations under this Agreement
until the Initial Invoice has been paid in full by VNDS.
(b) Nonpayment. In the event of non-payment of any fees or charges invoiced
by Escrow Agent, Escrow Agent shall give notice of non-payment of any fee due
and payable hereunder to VNDS and, in such an event, VNDS shall have the
right to pay the unpaid fee within ten (10) business days after receipt of notice
from Escrow Agent. If VNDS fails to pay in full all fees due during such ten (10)
day period, Escrow Agent shall give notice of non-payment of any fee due and
payable hereunder to ICANN and, in such event, ICANN shall have the right to
pay the unpaid fee within ten (10) business days of receipt of such notice from
Escrow Agent. Upon payment of the unpaid fee by either VNDS or ICANN, as the
case may be, this Agreement shall continue in full force and effect until the end of
the applicable term. Upon a failure to pay the unpaid fee under this paragraph
8(b) by either VNDS or ICANN, or by VNDS under 4.3, the Escrow Agent shall
proceed as set forth in paragraph 4.3 as though ICANN had requested delivery of
the Deposit Materials.
9. Ownership of Deposit Materials. The parties recognize and acknowledge
that ownership of the Deposit Materials during the effective term of this
Agreement shall remain with VNDS at all times.
10. Miscellaneous.
(a) Remedies. Except for misrepresentation, negligence or misconduct by
Escrow Agent, its employees, or contractors, Escrow Agent shall not be liable to
VNDS or to ICANN for any act, or failure to act, by Escrow Agent in connection
with this Agreement. Any liability of Escrow Agent regardless of the cause shall
be limited to the fees exchanged under this Agreement. Escrow Agent will not be
liable for special, indirect, incidental or consequential damages hereunder.
(b) Permitted Reliance and Abstention. Escrow Agent may rely and shall be
fully protected in acting or refraining from acting upon any notice or other
document believed by Escrow Agent in good faith to be genuine and to have
been signed or presented by the proper person or entity. Escrow Agent shall
have no duties or responsibilities except those expressly set forth herein.
(c) Independent Contractor. Escrow Agent is an independent contractor and is
not an employee or agent of either VNDS or ICANN.
(d) Amendments. This Agreement shall not be modified or amended except by
another agreement in writing executed by each of the parties hereto.
(e) Assignment. Neither VNDS nor ICANN may assign or transfer this
Agreement (by merger, sale of assets, operation of law, or otherwise), except
that the rights and obligations of VNDS or ICANN automatically shall be
transferred to the assignee of one of those parties' rights and obligations under
the Registry Agreement. Escrow Agent may not assign or transfer this
Agreement without the prior written consent of both VNDS and ICANN.
(f) Entire Agreement. This Agreement, including all exhibits hereto, supersedes
all prior discussions, understandings and agreements between Escrow Agent
and the other parties with respect to the matters contained herein, and
constitutes the entire agreement between Escrow Agent and the other parties
with respect to the matters contemplated herein. All exhibits attached to
Appendix 1, specifically, Exhibit A (consisting of Task Order and Statement of
Work, File Size Estimates, Table 1, Table 2, and Additional Terms and
Conditions), Exhibit B1 and Exhibit B2, are by this reference made a part of this
Agreement and are incorporated herein.
(g) Counterparts; Governing Law. This Agreement may be executed in
counterparts, each of which when so executed shall be deemed to be an original
and all of which when taken together shall constitute one and the same
Agreement. This Agreement shall be governed by and interpreted in accordance
with the laws of California, without regard to its conflicts of law principles. Except
as specifically provided for herein, all of the parties additionally consent to the
personal jurisdiction of California, acknowledge that venue is proper in any state
and Federal court in California, agree to any action related to this Agreement
properly brought in one of these courts, and waive any objection it has or may
have in the future with respect to any of the foregoing.
(h) Confidentiality. Escrow Agent will hold and release the Deposit Materials
only in accordance with the terms and conditions hereof, and will maintain the
confidentiality of the Deposit Materials at all times.
(i) Notices. All notices, requests, demands or other communications required or
permitted to be given or made under this Agreement shall be in writing and shall
be delivered by hand or by commercial overnight delivery service which provides
for evidence of receipt, or mailed by certified mail, return receipt requested,
postage prepaid. If delivered personally or by commercial overnight delivery
service, the date on which the notice, request, instruction or document is
delivered shall be the date on which delivery is deemed to be made, and if
delivered by mail, the date on which such notice, request, instruction or
document is received shall be the date on which delivery is deemed to be made.
Any party may change its address for the purpose of this Agreement by notice in
writing to the other parties as provided herein.
(j) Survival. Paragraphs 5, 6, 8, 9 and 10 shall survive any termination of this
Agreement.
(k) No Waiver. No failure on the part of any party hereto to exercise, and no
delay in exercising any right, power or single or partial exercise of any right,
power or remedy by any party will preclude any other or further exercise thereof
or the exercise of any other right, power or remedy. No express waiver or assent
by any party hereto to any breach of or default in any term or condition of this
Agreement shall constitute a waiver of or an assent to any succeeding breach of
or default in the same or any other term or condition hereof.
IN WITNESS WHEREOF each of the parties has caused its duly authorized
officer to execute this Agreement as of the date and year first above written.
Escrow Agent
By:
Title:_____________________________________
Print Name:________________________________
Address:__________________________________

Phone:___________________________________
Fax:_____________________________________
E-mail:____________________________________
VeriSign, Inc.
By:
Title:_____________________________________
Print Name:________________________________
Address:__________________________________

Phone:___________________________________
Fax:_____________________________________
E-mail:____________________________________
Internet Corporation for Assigned Names and Numbers
By:
Title:_____________________________________
Print Name:________________________________
Address:__________________________________

Phone:___________________________________
Fax:_____________________________________
E-mail:____________________________________
.NET Registry Agreement: Appendix 3
Zone File Access Agreement
1. PARTIES
The User named in this Agreement hereby contracts with VeriSign, Inc. ("VNDS") for a
non-exclusive, non-transferable, limited right to access an Internet host server or
servers designated by VNDS from time to time, and to transfer a copy of the described
Data to the User's Internet host machine specified below, under the terms of this
Agreement. Upon execution of this Agreement by VNDS, VNDS will return a copy of this
Agreement to you for your records with your UserID and Password entered in the
spaces set forth below.
2. USER INFORMATION
(a) User: ___
(b) Contact Person: _________________________________
(c) Street Address: _________________________________
(d) City, State or Province: ___________________________
(e) Country and Postal Code: _________________________
(f) Telephone Number: ______________________________
(including area/country code)
(g) Fax Number: __________________________________
(including area/country code)
(h) E-Mail Address: _______________________________
(i) Specific Internet host machine which will be used to access VNDS's server to transfer
copies of the Data:
Name: __
IP Address: ____________________________________
(j) Purpose(s) for which the Data will be used: During the term of this Agreement, you
may use the data for any legal purpose, not prohibited under Section 4 below. You may
incorporate some or all of the Data in your own products or services, and distribute
those products or services for a purpose not prohibited under Section 4 below.
3. TERM
This Agreement is effective for a period of three (3) months from the date of execution
by VNDS (the "Initial Term"). Upon conclusion of the Initial Term, this Agreement will
automatically renew for successive three-month renewal terms (each a "Renewal
Term") until terminated by either party as set forth in Section 12 of this Agreement or
one party provides the other party with a written notice of termination at least seven (7)
days prior to the end of the Initial Term or the then current Renewal Term.
NOTICE TO USER: CAREFULLY READ THE FOLLOWING TERMS AND
CONDITIONS. YOU MAY USE THE USER ID AND ASSOCIATED PASSWORD
PROVIDED IN CONJUNCTION WITH THIS AGREEMENT ONLY TO OBTAIN A COPY
OF .NET TOP-LEVEL DOMAIN ("TLD") ZONE FILES, AND ANY ASSOCIATED
ENCRYPTED CHECKSUM FILES (COLLECTIVELY THE "DATA"), VIA THE FILE
TRANSFER PROTOCOL ("FTP") OR HYPERTEXT TRANSFER PROTOCOL ("HTTP")
PURSUANT TO THESE TERMS.
4. GRANT OF ACCESS
VNDS grants to you a non-exclusive, non-transferable, limited right to access an
Internet host server or servers designated by VNDS from time to time, and to transfer a
copy of the Data to the Internet host machine identified in Section 2 of this Agreement
no more than once per 24 hour period without the express prior written consent of
VNDS using FTP or HTTP for the purposes described in this Section 4. You agree that
you will:
(a) use this Data only for lawful purposes but that under no circumstances will you use
this Data to: (1) allow, enable, or otherwise support any marketing activities, regardless
of the medium used. Such media include but are not limited to e-mail, telephone,
facsimile, postal mail, SMS, and wireless alerts; or (2) enable high volume, automated,
electronic processes that send queries or data to the systems of VNDS or any ICANNaccredited
registrar, except as reasonably necessary to register domain names or
modify existing registrations. VNDS reserves the right, with the approval of the Internet
Corporation for Assigned Names and Numbers ("ICANN"), to specify additional specific
categories of prohibited uses by giving you reasonable written notice at any time and
upon receiving such notice you shall not make such prohibited use of the Data you
obtain under this Agreement.
(b) copy the Data you obtain under this Agreement into a machine-readable or printed
form only as necessary to use it in accordance with this Agreement in support of your
use of the Data.
(c) comply with all applicable laws and regulations governing the use of the Data.
(d) not distribute the Data you obtained under this Agreement or any copy thereof to any
other party without the express prior written consent of VNDS, except that you may
redistribute the Data insofar as it has been incorporated by you into a value-added
product or service that does not permit the extraction of a substantial portion of the Data
from the value-added product or service, provided you prohibit the recipient of the Data
from using the Data in a manner contrary to Section 4(a).
(e) take all reasonable steps to protect against unauthorized access to, use, and
disclosure of the Data you obtain under this Agreement.
5. FEE
You agree to remit in advance to VNDS a quarterly fee of $0 (USD) for the right to
access the files during either the Initial Term or Renewal Term of this Agreement. VNDS
reserves the right to adjust, with the approval of ICANN, this fee on thirty days' prior
notice to reflect a change in the cost of providing access to the files.
6. PROPRIETARY RIGHTS
You agree that no ownership rights in the Data are transferred to you under this
Agreement. You agree that any copies of the Data that you make will contain the same
notice that appears on and in the Data obtained under this Agreement.
7. METHOD OF ACCESS
VNDS reserves the right, with the approval of ICANN, to change the method of access
to the Data at any time. You also agree that, in the event of significant degradation of
system processing or other emergency, VNDS may, in its sole discretion, temporarily
suspend access under this Agreement in order to minimize threats to the operational
stability and security of the Internet.
8. NO WARRANTIES
The Data is being provided "as-is." VNDS disclaims all warranties with respect to the
Data, either expressed or implied, including but not limited to the implied warranties of
merchantability, fitness for a particular purpose, and non-infringement of third party
rights. Some jurisdictions do not allow the exclusion of implied warranties or the
exclusion or limitation of incidental or consequential damages, so the above limitations
or exclusions may not apply to you.
9. SEVERABILITY
In the event of invalidity of any provision of this Agreement, the parties agree that such
invalidity shall not affect the validity of the remaining provisions of this Agreement.
10. NO CONSEQUENTIAL DAMAGES
In no event shall VNDS be liable to you for any consequential, special, incidental or
indirect damages of any kind arising out of the use of the Data or the termination of this
Agreement, even if VNDS has been advised of the possibility of such damages.
11. GOVERNING LAW
This Agreement shall be governed and construed in accordance with the laws of the
Commonwealth of Virginia, USA. You agree that any legal action or other legal
proceeding relating to this Agreement or the enforcement of any provision of this
Agreement shall be brought or otherwise commenced only in the state or federal courts
in Fairfax County and the Eastern District of the Commonwealth of in Virginia, USA. You
expressly and irrevocably agree and consent to the personal jurisdiction and venue of
the federal and states courts located Virginia, USA (and each appellate court located
therein) for matters arising in connection with this Agreement or your obtaining, use, or
distribution of the Data. The United Nations Convention on Contracts for the
International Sale of Goods is specifically disclaimed.
12. TERMINATION
You may terminate this Agreement at any time by erasing the Data you obtained under
this Agreement from your Internet host machine together with all copies of the Data and
providing written notice of your termination to VNDS at 21345 Ridgetop Circle, Dulles,
VA 20169, Attention: Customer Service. VNDS has the right to terminate this
Agreement immediately if you fail to comply with any term or condition of this
Agreement. You agree upon receiving notice of such termination of this Agreement by
VNDS or expiration of this Agreement to erase the Data you obtained under this
Agreement together with all copies of the Data.
13. DEFINITION
"Data" means all data contained in a DNS zone file for the Registry TLD as provided to
TLD nameservers on the Internet.
14. ENTIRE AGREEMENT
This is the entire agreement between you and VNDS concerning access and use of the
Data, and it supersedes any prior agreements or understandings, whether written or
oral, relating to access and use of the Data.
VeriSign, Inc.
By:
(sign)
Name:
(print)
Title:
Date:
User:
By:
(sign)
Name:
(print)
Title:
Date:
ASSIGNED USERID AND PASSWORD
(To be assigned by VNDS upon execution of this Agreement):
USERID: PASSWORD:
.NET Agreement: Appendix 4
Registry Operator's Monthly Report
Registry Operator shall provide the following information in its monthly reports. Reports
shall be submitted via email to <registry-reports@icann.org>. ICANN shall use
reasonable commercial efforts to preserve the confidentiality of the information reported
until three months after the end of the month to which the report relates.
1. Accredited Registrar Status. State the number of registrars in each of the following
three categories: (1) operational, (2) ramp-up (registrars that have received a password
for access to OT&E), and (3) pre-ramp-up (registrars that have requested access, but
have not yet entered the ramp-up period).
2. Service Level Agreement Performance. Compare Service Level Agreement
requirements with actual performance measures for the reporting month.
3. TLD Zone File Access Activity. State the total number of zone file access
passwords at end of the reporting month.
4. Completed System Software Releases. Describe significant releases during the
reporting month, including release name, features, and completion date.
5. Whois Service Activity. State the number of Whois queries during the reporting
month.
6. Total Number of Transactions by Subcategory by Month. State the total number
of transactions during the reporting month, in the following subcategories: adds, deletes,
modifies, checks, renews, transfers, restores.
7. Daily Transaction Range. Tabulate the number of total daily transactions. The range
of transaction volume should be shown for each month, along with the average daily
transaction volume.
8. Per-Registrar Activity Report. This report shall be transmitted to ICANN
electronically in comma or pipe separated-value format, using the following fields per
registrar:
Field # Field Name Notes
01 registrar-name registrar's full corporate name
02 iana-id http://www.iana.org/assignments/registrar-ids
03 total-domains total domains under sponsorship
04 total-nameservers total nameservers registered
05 net-adds-1-yr domains successfully added (and not deleted within the
add grace period)
06 net-adds-2-yr number of domains successfully registered with an initial
term of two years
07 net-adds-3-yr number of domains successfully registered with an initial
term of three years
08 net-adds-4-yr etc.
09 net-adds-5-yr " "
10 net-adds-6-yr " "
11 net-adds-7-yr " "
12 net-adds-8-yr " "
13 net-adds-9-yr " "
14 net-adds-10-yr " "
15 net-renews-1-yr domains renewed either automatically or by command
(and not deleted within the renew grace period)
16 net-renews-2-yr number of domains successfully renewed with a new
renewal period of two years
17 net-renews-3-yr number of domains successfully renewed with a new
renewal period of three years
18 net-renews-4-yr etc.
19 net-renews-5-yr " "
20 net-renews-6-yr " "
21 net-renews-7-yr " "
22 net-renews-8-yr " "
23 net-renews-9-yr " "
24 net-renews-10-yr " "
25 transfer-gainingsuccessful
transfers initiated by this registrar that were ack'd by the
other registrar – either by command or automatically
26 transfer-gainingnacked
transfers initiated by this registrar that were n'acked by
the other registrar
27 transfer-losingsuccessful
transfers initiated by another registrar that this registrar
ack'd – either by command or automatically
28 transfer-losingnacked
transfers initiated by another registrar that this registrar
n'acked
29 transfer-disputedwon
number of transfer disputes in which this registrar
prevailed
30 transfer-disputedlost
number of transfer disputes this registrar lost
31 transfer-disputednodecision
number of transfer disputes involving this registrar with a
split or no decision
32 deleted-domainsgrace
domains deleted within the add grace period
33 deleted-domainsnograce
domains deleted outside the add grace period
34 restored-domains domain names restored from redemption period
35 restored-noreport total number of restored names for which the registrar
failed to submit a restore report
.NET Agreement Appendix 5
Whois Specifications
Public Whois Specification
Registry Operator’s Whois service is the authoritative Whois service for all
second-level Internet domain names registered in the.NET top-level domain and
for all hosts registered using these names. This service is available to anyone. It
is available via port 43 access and via links at the Registry Operator’s web site. It
is updated daily.
To use Registry Whois via port 43 enter the applicable parameter on the
command line as illustrated below:
• For a domain name: whois "domain verisign.net"
• For a registrar name: whois "registrar Go Daddy Software, Inc."
• For a nameserver: whois "DNS3.REGISTER.NET" or whois "nameserver
216.21.234.72"
By default, Whois performs a very broad search, looking in all record types for
matches to your query in these fields: domain name, nameserver name,
nameserver IP address, and registrar names. Use keywords to narrow the
search (for example, 'domain root'). Specify only part of the search string to
perform a "partial" search on domain. Every domain starting with the string will be
found. A trailing dot (or dots) after your text or the partial keyword indicates a
partial search. For example, entering 'mack.' will find "Mack", "Mackall",
"Mackay", and so on.
To use Registry Whois using the web interface:
• Go to www.verisign-grs.net/whois
• Click on the appropriate button ("domain," "registrar" or "nameserver")
• Enter the applicable parameter:
o Domain name including the TLD (e.g., verisign-grs.net)
o Full name of the registrar including punctuation, "Inc.", etc. (e.g.,
America Online, Inc.)
o Full host name or the IP address (e.g., ns1.crsnic.net or
198.41.3.39)
• Click on the "submit" button.
For all registered second-level domain names in .NET, information as illustrated
in the following example is displayed in a thin format, where the entry parameter
is the domain name (including the TLD):
Domain Name: VERISIGN-GRS.NET
Registrar: NETWORK SOLUTIONS, LLC.
Whois Server: whois.networksolutions.com
Referral URL: http://www.networksolutions.com
Name Server: NS1.CRSNIC.NET
Name Server: NS2.NSIREGISTRY.NET
Name Server: NS3.VERISIGN-GRS.NET
Name Server: NS4.VERISIGN-GRS.NET
Status: REGISTRAR-LOCK
Updated Date: 20-oct-2004
Creation Date: 08-sep-2000
Expiration Date: 08-sep-2008
>>> Last update of whois database: Wed, 2 Feb 2005 07:52:23 EST <<<
For all ICANN-accredited registrars who are authorized to register .net secondlevel
domain names through Registry Operator, information as illustrated in the
following example is displayed, where the entry parameter is the full name of the
registrar (including punctuation, "Inc.", etc.):
Registrar Name: SAMPLE REGISTRAR, INC. DBA SAMPLE NAMES
Address: 1234 Any Way, Anytown, VA 20153, US
Phone Number: 703-555-5555
Email: registrar-agent@samplenames.net
Whois Server: whois.registrar.samplenames.net
Referral URL: www.registrar.samplenames.net
Admin Contact: Jane Doe
Phone Number: 703-555-5556
Email: janedoe@samplenames.net
Admin Contact: John Smith
Phone Number: 703-555-5557
Email: johnsmith@samplenames.net
Admin Contact: Domain Name Administrator
Phone Number: 703-555-5558
Email: dns-eng@samplenames.net
Billing Contact: Petranella Jones
Phone Number: 703-555-5559
Email: pjones@samplenames.net
Technical Contact: Harry Nerd
Phone Number: 703 555-6000
Email: harrynerd@samplenames.net
Technical Contact: Harry Nerd II
Phone Number: 703-555-6001
Email: harrynerd@samplenames.net
>>> Last update of whois database: Wed, 2 Feb 2005 07:52:23 EST <<<
For all hosts registered using second-level domain names in .NET, information
as illustrated in the following example is displayed, where the entry parameter is
either the full host name or the IP address:
Server Name: DNS.MOMINC.NET
IP Address: 209.143.112.34
Registrar: BULKREGISTER, LLC.
Whois Server: whois.bulkregister.net
Referral URL: http://www.bulkregister.net
>>> Last update of whois database: Wed, 2 Feb 2005 07:52:23 EST <<<
Whois Provider Data Specification
Registry Operator shall provide bulk access to up-to-date data concerning
domain name and nameserver registrations maintained by Registry Operator in
connection with the Registry TLD on a daily schedule, only for purposes of
providing free public query-based access to up-to-date data concerning domain
name and nameserver registrations in multiple TLDs, to a party designated from
time to time in writing by ICANN. The specification of the content and format of
this data, and the procedures for providing access, shall be as stated below, until
changed according to the Registry Agreement.
Content
The data shall be provided in three files:
A. Domain file. One file shall be provided reporting on the domains sponsored by
all registrars. For each domain, the file shall give the domainname, servername
for each nameserver, registrarid, and updateddate.
B. Nameserver file. One file shall be provided reporting on the nameservers
sponsored by all registrars. For each registered nameserver, the file shall give
the servername, each ipaddress, registrarid, and updateddate.
C. Registrar file. A single file shall be provided reporting on the registrars
sponsoring registered domains and nameservers. For each registrar, the
following data elements shall be given: registrarid, registrar address, registrar
telephone number, registrar e-mail address, whois server, referral URL,
updateddate and the name, telephone number, and e-mail address of all the
registrar's administrative, billing, and technical contacts.
Format
The format for the above files shall be as specified by ICANN, after consultation
with Registry Operator.
Procedures for Providing Access
The procedures for providing daily access shall be as mutually agreed by ICANN
and Registry Operator. In the absence of an agreement, the files shall be
provided by Registry Operator sending the files in encrypted form to the party
designated by ICANN by Internet File Transfer Protocol.
Whois Data Specification – ICANN
Registry Operator shall provide bulk access by ICANN to up-to-date data
concerning domain name and nameserver registrations maintained by Registry
Operator in connection with the .NET TLD on a daily schedule, only for purposes
of verifying and ensuring the operational stability of Registry Services and the
DNS.. The specification of the content and format of this data, and the
procedures for providing access, shall be as stated below, until changed
according to the Registry Agreement.
Content
The data shall be provided in three files:
A. Domain file. One file shall be provided reporting on the domains sponsored by
all registrars. For each domain, the file shall give the domainname, servername
for each nameserver, registrarid, and updateddate.
B. Nameserver file. One file shall be provided reporting on the nameservers
sponsored by all registrars. For each registered nameserver, the file shall give
the servername, each ipaddress, registrarid, and updateddate.
C. Registrar file. A single file shall be provided reporting on the registrars
sponsoring registered domains and nameservers. For each registrar, the
following data elements shall be given: registrarid, registrar address, registrar
telephone number, registrar e-mail address, whois server, referral URL,
updateddate and the name, telephone number, and e-mail address of all the
registrar's administrative, billing, and technical contacts.
Format
The format for the above files shall be as specified by ICANN, after consultation
with Registry Operator.
Procedures for Providing Access
The procedures for providing daily access shall be as mutually agreed by ICANN
and Registry Operator. In the absence of an agreement, an up-to-date version
(encrypted using a public key supplied by ICANN) of the files shall be placed at
least once per day on a designated server and available for downloading by
ICANN by Internet File Transfer Protocol.
.NET Agreement Appendix 6
Schedule of Reserved Names
Except to the extent that ICANN otherwise expressly authorizes in writing, the Registry
Operator shall reserve names formed with the following labels from initial (i.e. other than
renewal) registration within the TLD:
A. Labels Reserved at All Levels. The following names shall be reserved at the
second level and at all other levels within the TLD at which Registry Operator makes
registrations:
ICANN-related names:
• aso
• gnso
• icann
• internic
• ccnso
IANA-related names:
• afrinic
• apnic
• arin
• example
• gtld-servers
• iab
• iana
• iana-servers
• iesg
• ietf
• irtf
• istf
• lacnic
• latnic
• rfc-editor
• ripe
• root-servers
B. Additional Second-Level Reservations. In addition, the following names shall be
reserved at the second level:
• All single-character labels.
• All two-character labels shall be initially reserved. The reservation of a twocharacter
label string shall be released to the extent that the Registry Operator
reaches agreement with the government and country-code manager, or the ISO
3166 maintenance agency, whichever appropriate. The Registry Operator may
also propose release of these reservations based on its implementation of
measures to avoid confusion with the corresponding country codes.
C. Tagged Domain Names. All labels with hyphens in the third and fourth character
positions (e.g., "bq--1k2n4h4b" or "xn--ndk061n")
D. Second-Level Reservations for Registry Operations. The following names are
reserved for use in connection with the operation of the registry for the Registry TLD.
They may be used by Registry Operator, but upon conclusion of Registry Operator's
designation as operator of the registry for the Registry TLD they shall be transferred as
specified by ICANN:
• nic
• whois
• www
.NET Agreement Appendix 7
Functional and Performance Specifications
These functional specifications for the Registry TLD consist of the following parts:
1. Verisign Registry Operator Registrar Protocol;
2. Supported initial and renewal registration periods;
3. Grace period policy;
4. Nameserver functional specifications;
5. Patch, update, and upgrade policy; and
6. Migration to Extensible Provisioning Protocol Plan.
7. Performance Specifications
1. Registry Operator Registrar Protocol
1.1 Extensible Provisioning Protocol
Subject to the Migration to Extensible Provisioning Protocol Plan described in
Part 6 below, Registry Operator shall implement the Extensible Provisioning
Protocol (“EPP”) in conformance with the Proposed Standard and Informational
RFCs 3730, 3731, 3732, 3734, 3735, and 3915 published by the Internet
Engineering Task Force (“IETF”) and/or any successor standards, versions,
modifications or additions thereto as Registry Operator deems reasonably
necessary. Subject to the Migration to Extensible Provisioning Protocol Plan
described in Part 6 below, when Registry Operator implements EPP it will
support EPP in conformance with the aforementioned standards.
Implementation of EPP is subject to Registry Operator reasonably determining
that (i) the standard can be implemented in a way that minimizes disruption to
customers; and (ii) the standard provides a solution for which the potential
advantages are reasonably justifiable when weighed against the costs that
Registry Operator and its registrar customers would incur in implementing the
new standard.
1.2 Registry Registrar Protocol
Subject to the Migration to Extensible Provisioning Protocol Plan described in
Part 6 below, Registry Operator will support Registry Registrar Protocol (“RRP”)
Version 2.1.2 in accordance with the patch, update, and upgrade policy below, or
any successor standards, versions, upgrades, modifications or additions thereto
as it deems reasonably necessary. Registry Operator will provide the current
version of the protocol for download on its website by registrars.
2. Supported initial and renewal registration periods
a. Initial registrations of Registered Names (where available according to
functional specifications and other requirements) may be made in the registry for
terms of up to ten years.
b. Renewal registrations of Registered Names (where available according to
functional specifications and other requirements) may be made in the registry for
terms not exceed a total of ten years.
c. Upon change of sponsorship of the registration of a Registered Name from
one registrar to another, according to Part A of the ICANN Policy on Transfer of
Registrations between Registrars, the term of registration of the Registered
Name shall be extended by one year, provided that the maximum term of the
registration as of the effective date of the sponsorship change shall not exceed
ten years.
d. The change of sponsorship of registration of Registered Names from one
registrar to another, according to Part B of the ICANN Policy on Transfer of
Registrations between Registrars shall not result in the extension of the term of
the registration and Registry Operator may assist in such change of sponsorship.
3. Grace period policy
This section describes Registry Operator’s practices for operational "Grace" and
"Pending" periods, including relationships among sequential operations that
occur within given time frames. A Grace Period refers to a specified number of
calendar days following a Registry operation in which a domain action may be
reversed and a credit may be issued to a registrar. Relevant registry operations
in this context are:
• Registration of a new domain,
• Extension of an existing domain,
• Auto-Renew of an existing domain;
• Transfer of an existing domain; and
• Deletion of an existing domain.
Extension of a registration period is accomplished using the RRP or EPP
RENEW command or by auto-renewal; registration is accomplished using the
RRP ADD command or the EPP CREATE command; deletion/removal is
accomplished using the RRP DEL command or the EPP DELETE command;
transfer is accomplished using the RRP or EPP TRANSFER command or, where
ICANN approves a bulk transfer under Part B of the ICANN Policy on Transfer of
Registrations between Registrars, using the procedures specified in that Part.
Restore is accomplished using the RRP RESTORE command or EPP UPDATE
command.
There are five grace periods provided by Registry Operator's Shared Registration
System: Add Grace Period, Renew/Extend Grace Period, Auto-Renew Grace
Period, Transfer Grace Period, and Redemption Grace Period.
A Pending Period refers to a specified number of calendar days following a
Registry operation in which final Registry action is deferred before the operation
may be completed. Relevant Registry operations in this context are:
• Transfer of an existing domain,
• Deletion of an existing domain, and
• Restore of a domain name in Redemption Grace Period.
3.1 Grace Periods
3.1.1 Add Grace Period
The Add Grace Period is a specified number of calendar days following the initial
registration of a domain. The current value of the Add Grace Period for all
registrars is five calendar days. If a Delete, Extend (RRP or EPP Renew
command), or Transfer operation occurs within the five calendar days, the
following rules apply:
Delete. If a domain is deleted within the Add Grace Period, the sponsoring
Registrar at the time of the deletion is credited for the amount of the registration;
provided, however, that Registry Operator shall have the right to charge
Registrars a fee as set forth in its Registry-Registrar Agreement for
disproportionate deletes during the Add Grace Period. The domain is deleted
from the Registry database and is immediately available for registration by any
Registrar. See Section 3.2 for a description of overlapping grace period
exceptions.
Extend (RRP or EPP Renew command). If a domain is extended within the Add
Grace Period, there is no credit for the add. The expiration date of the domain
registration is extended by the number of years, up to a total of ten years, as
specified by the registrar's requested Extend operation.
Transfer (other than ICANN-approved bulk transfer). Transfers under Part A of
the ICANN Policy on Transfer of Registrations between Registrars may not occur
during the Add Grace Period or at any other time within the first 60 days after the
initial registration. Enforcement is the responsibility of the Registrar sponsoring
the domain name registration and is enforced by the SRS.
Bulk Transfer (with ICANN approval). Bulk transfers with ICANN approval may be
made during the Add Grace Period according to the procedures in Part B of the
ICANN Policy on Transfer of Registrations between Registrars. The expiration
dates of transferred registrations are not affected. The losing Registrar's account
is charged for the initial add.
3.1.2 Renew/Extend Grace Period
The Renew/Extend Grace Period is a specified number of calendar days
following the renewal/extension of a domain name registration period through an
RRP Command Renew. The current value of the Renew/Extend Grace Period is
five calendar days. If a Delete, Extend, or Transfer occurs within that five
calendar days, the following rules apply:
Delete. If a domain is deleted within the Renew/Extend Grace Period, the
sponsoring Registrar at the time of the deletion receives a credit of the
renew/extend fee. The domain immediately goes into the Redemption Grace
Period. See Section 3.2 for a description of overlapping grace period exceptions.
Extend (RRP Command "Renew"). A domain registration can be extended within
the Renew/Extend Grace Period for up to a total of ten years. The account of the
sponsoring Registrar at the time of the additional extension will be charged for
the additional number of years the registration is extended.
Transfer (other than ICANN-approved bulk transfer). If a domain is transferred
within the Renew/Extend Grace Period, there is no credit. The expiration date of
the domain registration is extended by one year and the years added as a result
of the Extend remain on the domain name up to a total of 10 years.
Bulk Transfer (with ICANN approval). Bulk transfers with ICANN approval may be
made during the Renew/Extend Grace Period according to the procedures in
Part B of the ICANN Policy on Transfer of Registrations between Registrars. The
expiration dates of transferred registrations are not affected. The losing
Registrar's account is charged for the Renew/Extend operation.
3.1.3 Auto-Renew Grace Period
The Auto-Renew Grace Period is a specified number of calendar days following
an auto-renewal. An auto-renewal occurs if a domain name registration is not
renewed by the expiration date; in this circumstance the registration will be
automatically renewed by the system the first day after the expiration date. The
current value of the Auto-Renew Grace Period is 45 calendar days. If a Delete,
Extend, or Transfer occurs within the Auto-Renew Grace Period, the following
rules apply:
Delete. If a domain is deleted within the Auto-Renew Grace Period, the
sponsoring Registrar at the time of the deletion receives a credit of the Auto-
Renew fee. The domain immediately goes into the Redemption Grace Period.
See Section 3.2 for a description of overlapping grace period exceptions.
Extend. A domain can be extended within the Auto-Renew Grace Period for up to
a total of ten years. The account of the sponsoring Registrar at the time of the
additional extension will be charged for the additional number of years the
registration is extended.
Transfer (other than ICANN-approved bulk transfer). If a domain is transferred
within the Auto-Renew Grace Period, the losing Registrar is credited with the
Auto-Renew charge and the year added by the Auto-Renew operation is
cancelled. The expiration date of the domain is extended by one year up to a
total maximum of ten and the gaining Registrar is charged for that additional
year, even in cases where a full year is not added because of the 10-year
registration term maximum.
Bulk Transfer (with ICANN approval). Bulk transfers with ICANN approval may be
made during the Auto-Renew Grace Period according to the procedures in Part B
of the ICANN Policy on Transfer of Registrations between Registrars. The
expiration dates of transferred registrations are not affected. The losing
Registrar's account is charged for the Auto-Renew.
3.1.4 Transfer Grace Period
The Transfer Grace Period is a specified number of calendar days following the
transfer of a domain according to Part A of the ICANN Policy on Transfer of
Registrations between Registrars. The current value of the Transfer Grace
Period is five calendar days. If a Delete, Extend, or Transfer occurs within that
five calendar days, the following rules apply:
Delete. If a domain is deleted within the Transfer Grace Period, the sponsoring
Registrar at the time of the deletion receives a credit of the transfer fee. The
domain immediately goes into the Redemption Grace Period. See Section 3.2 for
a description of overlapping grace period exceptions.
Extend. If a domain registration is extended within the Transfer Grace Period,
there is no credit for the transfer. The Registrar's account will be charged for the
number of years the registration is extended. The expiration date of the domain
registration is extended by the number of years, up to a maximum of ten years,
as specified by the registrar's requested Extend operation.
Transfer (other than ICANN-approved bulk transfer). If a domain is transferred
within the Transfer Grace Period, there is no credit. The expiration date of the
domain registration is extended by one year up to a maximum term of ten years.
The ICANN Policy on Transfer of Registrations between Registrars does not
allow transfers within the first 60 days after another transfer has occurred; it is
registrars’ responsibility to enforce this restriction.
Bulk Transfer (with ICANN approval). Bulk transfers with ICANN approval may be
made during the Transfer Grace Period according to the procedures in Part B of
the ICANN Policy on Transfer of Registrations between Registrars. The
expiration dates of transferred registrations are not affected. The losing
Registrar's account is charged for the Transfer operation that occurred prior to
the Bulk Transfer.
3.1.5 Bulk Transfer Grace Period
There is no grace period associated with Bulk Transfer operations. Upon
completion of the Bulk Transfer, any associated fee is not refundable.
3.1.6 Redemption Grace Period
A domain name is placed in REDEMPTIONPERIOD status when a registrar
requests the deletion of a domain that is not within the Add Grace Period. A
name that is in REDEMPTIONPERIOD status will not be included in the zone file.
A registrar can not modify or purge a domain in REDEMPTIONPERIOD status.
The only action a registrar can take on a domain in REDEMPTIONPERIOD is to
request that it be restored. Any other registrar requests to modify or otherwise
update the domain will be rejected. Unless restored, the domain will be held in
REDEMPTIONPERIOD status for a specified number of calendar days. The
current length of this Redemption Period is 30 calendar days.
3.2 Overlapping Grace Periods
If an operation is performed that falls into more that one grace period, the actions
appropriate for each grace period apply (with some exceptions as noted below).
• If a domain is deleted within the Add Grace Period and the Extend Grace
Period, then the Registrar is credited the registration and extend amounts,
taking into account the number of years for which the registration and
extend were done.
• If a domain is auto-renewed, then extended, and then deleted within the
Extend Grace Period, the registrar will be credited for any Auto-Renew fee
charged and the number of years for the extension.
3.2.1 Overlap Exception
• If a domain registration is extended within the Transfer Grace Period, then
the current Registrar's account is charged for the number of years the
registration is extended.
Note: If several billable operations, including a transfer, are performed on a
domain and the domain is deleted within the grace periods of each of those
operations, only those operations that were performed after the latest transfer,
including the latest transfer, are credited to the current Registrar.
3.3 Pending Periods
3.3.1 Transfer Pending Period
The Transfer Pending Period is a specified number of calendar days following a
request from a registrar (registrar A) to transfer a domain in which the current
registrar of the domain (registrar B) may explicitly approve or reject the transfer
request. The current value of the Transfer Pending Period is five calendar days
for all registrars. The transfer will be finalized upon receipt of explicit approval or
rejection from the current registrar (registrar B). If the current registrar (registrar
B) does not explicitly approve or reject the request initiated by registrar A, the
registry will approve the request automatically after the end of the Transfer
Pending Period. During the Transfer Pending Period:
a. RRP or EPP TRANSFER request or RRP or EPP RENEW request is denied.
b. SYNC is not allowed.
c. RRP DEL or EPP DELETE request is denied.
d. Bulk Transfer operations are allowed.
e. RRP MOD or EPP UPDATE request is denied.
After a transfer of a domain, the RRP or EPP TRANSFER request may be
denied for 60 days.
3.3.2 Pending Delete Period
A domain name is placed in PENDING DELETE status if it has not been restored
during the Redemption Grace Period. A name that is in PENDING DELETE
status will not be included in the zone file. All registrar requests to modify or
otherwise update a domain in PENDING DELETE status will be rejected. A
domain name is purged from the registry database a specified number of
calendar days after it is placed in PENDING DELETE status. The current length
of this Pending Delete Period is five calendar days.
4. Nameserver functional specifications
Nameserver operations for the Registry TLD shall comply with RFCs 1034, 1035,
and 2182.
5. Patch, update, and upgrade policy
Registry Operator may issue periodic patches, updates or upgrades to the
Software, RRP/EPP or APIs ("Licensed Product") licensed under the Registry-
Registrar Agreement (the "Agreement") that will enhance functionality or
otherwise improve the Shared Registration System under the Agreement. For the
purposes of this Part 5 of Appendix 7, the following terms have the associated
meanings set forth herein.
1. A "Patch" means minor modifications to the Licensed Product made by
Registry Operator during the performance of error correction services. A Patch
does not constitute a Version.
2. An "Update" means a new release of the Licensed Product which may contain
error corrections, minor enhancements, and, in certain circumstances, major
enhancements, and which is indicated by a change in the digit to right of the
decimal point in the version number of the Licensed Product.
3. An "Upgrade" means a new release of the Licensed Product which involves
the addition of substantial or substantially enhanced functionality and which is
indicated by a change in the digit to the left of the decimal point in the version of
the Licensed Product.
4. A "Version" means the Licensed Product identified by any single version
number.
Each Update and Upgrade causes a change in version.
* Patches do not require corresponding changes to client applications developed,
implemented, and maintained by each registrar.
* Updates may require changes to client applications by each registrar in order to
take advantage of the new features and/or capabilities and continue to have
access to the Shared Registration System.
* Upgrades require changes to client applications by each registrar in order to
take advantage of the new features and/or capabilities and continue to have
access to the Shared Registration System.
Registry Operator, in its sole discretion, will deploy Patches during scheduled
and announced Shared Registration System maintenance periods.
For Updates and Upgrades, Registry Operator will give each registrar notice prior
to deploying the Updates and Upgrades into the production environment. The
notice shall be at least ninety (90) days. Such notice will include an initial notice
before deploying the Update that requires changes to client applications or the
Upgrade into the Operational Test and Evaluation ("OT&E") environment to
which all registrars have access. Registry Operator will maintain the Update or
Upgrade in the OT&E environment for at least thirty (30) days, to allow each
registrar the opportunity to modify its client applications and complete testing,
before implementing the new code in the production environment.
This notice period shall not apply in the event Registry Operator's system is
subject to the imminent threat of a failure or a material security threat, the
discovery of a major security vulnerability, or a Denial of Service (DoS) attack
where the Registry Operator's systems are rendered inaccessible by being
subject to:
i) excessive levels of data traffic
ii) unauthorized traffic
iii) data traffic not conforming to the protocols used by the Registry
6. Migration to Extensible Provisioning Protocol Plan
Support of RRP and EPP:
Subject to this Part 6, Registry Operator will support the RRP as a "thin" registry.
Registry Operator shall deploy a production interface for EPP no later than July
1, 2005 unless otherwise agreed to in writing by Registry Operator and ICANN.
When Registry Operator implements EPP, it will continue to support RRP until all
impacted registrars have migrated to EPP, but in no event later than 18 months
after the deployment date unless otherwise agreed upon in writing by Registry
Operator.
Dual RRP and EPP Operations:
1. When Registry Operator implements EPP, it will provide an extended
period for impacted registrars to transition from RRP to EPP on a
timeframe acceptable to registrars, but in no event later than18 months
after the deployment date unless otherwise agreed upon in writing by
Registry Operator.
2. When Registry Operator implements EPP, the RRP implementation will be
completely replaced by EPP on a date determined jointly by Registry
Operator, ICANN, and the registrar community, which date shall not be
later than 18 months after the deployment date of EPP unless otherwise
agreed upon in writing by Registry Operator.
3. When Registry Operator implements EPP, the EPP implementation will
not support the use of authinfo codes to verify transfers until all impacted
registrars have migrated to EPP.
7. Performance Specifications
These Performance Specifications provide a means to measure Registry
Operator’s delivery of SRS, DNS Name Server and Whois services for the
Registry TLD and serve as the basis for the Service Level Agreements Credits
("SLA Credits") set forth in Appendix 10.
1. Definitions. Capitalized terms used in this section and not otherwise defined
shall have the meaning ascribed to them in the Registry Agreement.
1.1 "Core Internet Service Failure" means an extraordinary and identifiable
event beyond the control of Registry Operator affecting the Internet services to
be measured pursuant to Section 7 below. Such events include but are not
limited to congestion collapse, partitioning, power grid failures, and routing
failures.
1.2 "Credit Level" means the credit levels set forth in the Table SLA Credits
in Section 2 of Appendix 10 that outlines the total credits, penalties and/or
liabilities that may be assessed to Registry Operator and sole remedies
available to ICANN-Accredited Registrars for Registry Operators failure to
meet Performance Specifications outlined in this Appendix 7.
1.3 "DNS Name Server" means the service complying with RFC 1034 made
available on TCP/UDP port 53 on Registry Operator’s selected servers.
1.4 "ICANN-Accredited Registrar" means an ICANN-Accredited Registrar
that has a Registry-Registrar Agreement in effect with Registry Operator.
1.5 "Monthly Timeframe" means each single calendar month beginning and
ending at 0000 Coordinated Universal Time (UTC).
1.6 "Performance Specifications" means a description of the measurable
functional attributes of a particular System Services.
1.7 "Registrar Community" means all of the ICANN-Accredited Registrars who
have a Registry-Registrar Agreements in effect with Registry Operator for the
Registry TLD and who have registered greater than 150 net new .net domain
names in the prior thirty (30) calendar day period.
1.8 "Round-trip" means the amount of measured time that it takes for a
reference query to make a complete trip from the SRS gateway, through the
SRS system, back to the SRS gateway.
1.9 "Service Level Agreement (SLA)" means the service level agreements
attached as Appendix 10 to the Registry Agreement outlining performance
standards levels.
1.10 "SRS" means the Shared Registration System, a system that the Registry
Operator provides to the Registrar Community via a defined protocol (EPP/RRP)
for registry-registrar interaction. Specifically, it refers to the ability of ICANNAccredited
Registrars to add, modify, and delete (create, update and delete)
information associated with registered domain names and associated DNS Name
Servers.
1.11 "System Services" means the SRS, DNS Name Server and Whois services
for the Registry TLD for which availability and Performance Specifications are
established.
1.12 "Whois" refers to the Registry Operator's Whois service provided in
accordance with Appendix 5.
2. Service Availability. Service availability is defined as the time, in minutes,
that the Registry Operator's System Services are each individually responding to
its users (“Service Availability”) as further defined in Sections 2.1 through 2.4.
2.1. Service Availability is measured as follows:
Service Availability % = {[(MTM - POMU) - UOM] / (MTM - POMU)}*100
where:
MTM = Monthly Timeframe Minutes calculated as the number days in that
month times 24 hours times 60 minutes. For example, the MTM for
January is 31 days * 24 hours * 60 minutes or MTM = 44,640 minutes.
POMU = Planned Outage Minutes Used equals the number of minutes of
a Planned Outage (as defined in Section 3 below) or Extended Planned
Outage (as defined in Section 4 below) for that Monthly Timeframe for
each individual System Service. No Monthly Timeframe shall have both a
Planned and an Extended Planned Outage.
UOM = Unplanned Outage Minutes equals the total number of minutes the
System Services is unavailable excluding any Planned Outages (as
defined in Section 3 below) or Extended Planned Outage (as defined in
Section 4 below) for that Monthly Timeframe.
The Service Availability calculation shall be calculated by the Registry Operator
and the results reported for each Monthly Timeframe for SRS, Whois and DNS
Name Server availability. For Service Availability Performance Specifications
measured by calendar year, Yearly Timeframe Minutes (YTM) shall be
substituted for Monthly Timeframe Minutes (MTM) in the calculation above.
Yearly Timeframe Minutes calculated as 365 days * 24 hours * 60 minutes =
525,600 minutes. Results will be reported to the Registrar Community via e-mail
and to ICANN according to Appendix 4.
2.2 Service Availability—SRS = 99.99% per calendar year. Service Availability
as it applies to the SRS refers to the ability of the SRS to respond to ICANNAccredited
Registrars that access the SRS through the EPP/RRP protocols. SRS
unavailability, except for Planned Outages (as defined in Section 3 below) and
Extended Planned Outages (as defined in Section 4 below), will be logged with
the Registry Operator as Unplanned Outage Minutes. Unavailability will not
include any events affecting individual ICANN-Accredited Registrars locally.
SRS unavailability as it applies to the SRS shall mean when, as a result of a
failure of systems within the VeriSign Registry's control, an ICANN-Accredited
Registrar is unable to establish a session with the SRS gateway; provided,
however, that SRS unavailability shall not include an ICANN-Accredited
Registrars inability to establish a session with the SRS gateway that results from
it exceeding its designated number of sessions. Establishing a session with the
SRS gateway shall be defined as:
a) successfully complete a TCP session start,
b) successfully complete the SSL authentication handshake, and
c) successfully complete the registry registrar protocol (RRP) session
command or the Extensible Provisioning Protocol (EPP) login command.
Registry Operator will log SRS unavailability once an ICANN-Accredited
Registrar reports an occurrence to Registry Operator’s customer service help
desk in the manner required by the Registry Operator (i.e., e-mail, fax,
telephone). The committed Service Availability for SRS is 99.99% per calendar
year. The SRS Service Availability metric is a Credit Level 2.
2.3 Service Availability—DNS Name Server = 100% per Monthly Timeframe.
Service Availability as it applies to the DNS Name Server refers to the ability of
the DNS Name Server to resolve a DNS query from an Internet user. DNS Name
Server unavailability will be logged with the Registry Operator as Unplanned
Outage Minutes. Registry Operator will log DNS Name Server unavailability (a)
when such unavailability is detected by monitoring tools, or (b) once an ICANNAccredited
Registrar reports an occurrence to Registry Operator’s customer
service help desk in the manner required by the Registry Operator (i.e., e-mail,
fax, telephone) and Registry Operator confirms that the occurrence is not unique
to the reporting registrar.
DNS Name Server unavailability shall mean less than eight (8) sites on the
Registry Operator’s constellation are returning answers to queries with less than
1% packet loss averaged over a Monthly Timeframe or 5% packet loss for any
five minute period.
The committed Service Availability for DNS Name Server is 100% per Monthly
Timeframe. The DNS Name Server Service Availability metric is a Credit Level
1.
2.4 Service Availability—Whois = 100% per Monthly Timeframe. Service
Availability as it applies to Whois refers to the ability of Internet users to access
and use the Whois. Whois unavailability, except for Planned Outages (as defined
in Section 3 below) and Extended Planned Outages (as defined in Section 4
below), will be logged with the Registry Operator as Unplanned Outage Minutes.
Registry Operator will log Whois unavailability (a) when such unavailability is
detected by Registry Operator’s monitoring tools, or (b) once an ICANNAccredited
Registrar reports an occurrence to Registry Operator’s customer
service help desk in the manner required by the Registry Operator (i.e., e-mail,
fax, telephone). The committed Service Availability for Whois is 100% per
Monthly Timeframe. The Whois Service Availability metric is a Credit Level 2.
3. Planned Outage. From time to time the Registry Operator will require an
outage for regular maintenance or the addition of new functions or features
("Planned Outage").
3.1 Planned Outage Duration. Planned Outage duration defines the maximum
allowable time, in minutes, that the Registry Operator is permitted to take the
System Services out of service for regularly scheduled maintenance (“Planned
Outage Duration”). Planned Outages are planned in advance and the Registrar
Community is provided notification prior to an outage. Effective July 1, 2005
through December 31, 2005, the Planned Outage Duration for the System
Services is as follows:
(i) Planned Outage Duration - SRS = 4 hours per Monthly Timeframe;
(ii) Planned Outage Duration - DNS Name Server = no Planned Outages
allowed; and
(iii) Planned Outage Duration - Whois =4 hours per Monthly Timeframe.
Effective January 1, 2006 the Planned Outage Duration for the System Services
is as follows:
(iv) Planned Outage Duration - SRS = 45 minutes per Monthly Timeframe;
(v) Planned Outage Duration - DNS Name Server = no Planned Outages
allowed; and
(vi) Planned Outage Duration - Whois = no Planned Outages allowed.
The Planned Outage Duration metric is a Credit Level 6.
3.2 Planned Outage Timeframe. The Planned Outage Timeframe defines the
hours and days in which a Planned Outage may occur (“Planned Outage
Timeframe”). The Planned Outage Timeframe for the System Services is as
follows:
(i) Planned Outage Timeframe - SRS = 0100-0900 UTC Sunday;
(ii) Planned Outage Timeframe - DNS Name Server = no Planned Outages
allowed; and
(iii) Planned Outage Timeframe - Whois = effective July 1, 2005 through
December 31, 2005, 0100-0900 UTC Sunday; effective January 1, 2006, no
Planned Outages allowed.
The Planned Outage Timeframe metric is a Credit Level 5.
3.3 Planned Outage Notification. The Registry Operator shall notify all ICANNAccredited
Registrars of any Planned Outage (“Planned Outage Notification”).
The Planned Outage Notification shall set forth the date and time of the Planned
Outage. The number of days prior to a Planned Outage that the Registry
Operator shall notify the Registrar Community as as follows:
(i) Planned Outage Timeframe - SRS = 30 days for general maintenance and 90
days for Updates or Upgrades as defined in the Patch, Update and Upgrade
Policy in Part 5 of this Appendix 7;
(ii) Planned Outage Timeframe - DNS Name Server = no Planned Outages
allowed; and
(iii) Planned Outage Timeframe - Whois = effective July 1, 2005 through
December 31, 2005, 30 days; effective January 1, 2006, no Planned Outages
allowed.
The Planned Outage Notification metric is a Credit Level 5.
4. Extended Planned Outage. In some cases, such as major software upgrades
and platform replacements, an extended maintenance timeframe is required
(“Extended Planned Outage”). Extended Planned Outages will be less frequent
than Planned Outages but their duration may be longer.
4.1 Extended Planned Outage Duration. The Extended Planned Outage
duration defines the maximum allowable time, in hours and minutes that the
Registry Operator is permitted to take the System Services out of service for
extended maintenance (“Extended Planned Outage Duration”). Extended
Planned Outages are planned in advance and the Registrar Community is
provided notification in accordance with Section 4.3. Extended Planned Outage
periods may not occur in the same Monthly Timeframe as a Planned Outage.
Effective July 1, 2005 through December 31, 2005, Registry Operator is allowed
one Extended Planned Outage Duration for SRS which may last 12 hours.
Effective January 1, 2006 the Extended Planned Outage Duration for the System
Services is as follows:
(i) Extended Planned Outage Duration - SRS = 4 hours (240 minutes) per
calendar year and one Extend Planned Outage of 8 hours (480) minutes every 3
years;
(ii) Extended Planned Outage Duration - DNS Name Server = no Extended
Planned Outages allowed; and
(iii) Extended Planned Outage Duration - Whois = no Extended Planned Outages
allowed.
The Extended Planned Outage Notification metric is a Credit Level 6.
4.2 Extended Planned Outage Timeframe. The Extended Planned Outage
Timeframe defines the hours and days in which the Extended Planned Outage
may occur (“Extended Planned Outage Timeframe”). The Extended Planned
Outage Timeframe for the System Services is as follows:
(i) Extended Planned Outage Timeframe - SRS = 0100 - 1300 UTC Sunday;
(ii) Extended Planned Outage Timeframe - DNS Name Server = no Extended
Planned Outages allowed; and
(iii) Extended Planned Outage Timeframe - Whois = no Extended Planned
Outages allowed.
The Extended Planned Outage Notification metric is a Credit Level 5.
4.3 Extended Planned Outage Notification. The Registry Operator must notify
the Registrar Community of any Extended Planned Outage (“Extended Planned
Outage Notification”). The Extended Planned Outage Notification shall set forth
the date and time of the Extended Planned Outage. The number of days prior to
an Extended Planned Outage that the Registry Operator must notify ICANNAccredited
Registrars is as follows:
(i) Extended Planned Outage Timeframe - SRS = 90 Days;
(ii) Extended Planned Outage Timeframe – DNS Name Server =no Extended
Planned Outages allowed; and
(iii) Extended Planned Outage Timeframe - Whois = no Extended Planned
Outages allowed.
The Extended Planned Outage Notification metric is a Credit Level 5.
5. Processing Time. Processing time is a measurement of Service Availability
and equals the Round-trip for the System Services (“Processing Time”). The
Registry Operator will log the Processing Time for all of the protocol transactions
(i.e. Check, Add/Create, Modify/Update and Delete). Processing Time will be
measured in a Monthly Timeframe and reported on a monthly basis to ICANN in
accordance with Appendix 4. Should the total volume of protocol transactions
(measured individually) added by all ICANN-Accredited Registrars for a Monthly
Timeframe exceed Registry Operator's actual volume of protocol transactions for
the previous Monthly Timeframe by more than 20%, then ICANN-Accredited
Registrars shall not be eligible for any SLA credit, and Registry Operator shall
have no liability to ICANN, if Registry Operator fails to meet a Processing Time
Performance Specification set forth in this Section 5.
5.1 Processing Time—Check Domain = 25 milliseconds for 95%.
(i) The Processing Time for Check Domain is applicable to the SRS as accessed
through the defined protocol (EPP/RRP) for registry-registrar interaction and
measures the Processing Time for an availability check of a specific domain
name.
(ii) The performance specification for Check Domain is 25 milliseconds Roundtrip
for 95% of the transactions during a Monthly Timeframe.
The Processing Time for Check Domain metric is a Credit Level 3.
5.2 Processing Time—Add/Create = 50 milliseconds for 95%.
(i) The Processing Time for Add/Create is applicable to the SRS as accessed
through the defined protocol (EPP/RRP) for registry-registrar interaction and
measures the Processing Time for add/create transactions associated with
domain names.
(ii) The Performance Specification for ADD/Create is 50 milliseconds for Roundtrip
for 95% of the transactions processed during a Monthly Timeframe.
The Processing Time for Add/Create metric is a Credit Level 3.
5.3 Processing Time—Modify/Update and Delete Domain = 100 milliseconds
for 95%.
(i) The Processing Time for Modify/Update and Delete is applicable to the SRS
as accessed through the defined protocol (EPP/RRP) for registry-registrar
interaction and measures the Processing Time for Modify/Update and Delete
transactions associated with domain names.
(ii) The Performance Specification for Modify/Update and Delete is 100
milliseconds Round-trip for 95% of the transactions processed during a Monthly
Timeframe.
The Processing Time for Modify/Update and Delete metric is a Credit Level 3
5.4 Processing Time—Whois Query = 5 milliseconds for 95%.
(i) The Processing Time for Whois query is applicable to the Whois and
measures the Processing Time for a Whois query.
(ii) The Performance Specification for a Whois query is 5 milliseconds for 95% of
the transactions during a Monthly Timeframes. That is, 95% of the transactions
during a Monthly Timeframe will take 5 milliseconds or less from the time the
Whois receives a query to the time it responds.
The Processing Time for Whois Query metric is a Credit Level 3.
5.5 Processing Time—DNS Name Server Resolution = 100 milliseconds for
95%.
(i) The Processing Time for DNS Name Server Resolution is applicable to the
DNS Name Server and measures the processing time for a DNS query.
(ii) The Performance Specification for DNS Name Server Resolution is 100
milliseconds for 95% of the transactions during a Monthly Timeframe. That is,
95% of the transactions during a Monthly Timeframe will take 100 milliseconds or
less from the time the name server receives the DNS query to the time it
provides a response.
The Processing Time for the DNS Name Server metric is a Credit Level 3.
6. Update Frequency. The Registry Operator makes timely updates to the data
on the DNS Name Servers and Whois. ICANN-Accredited Registrars record
these updates through the SRS. The SRS then updates the DNS Name Server
and the Whois. Registry Operator processes this updates on a near real time
basis.
The committed performance specification with regards to Update frequency for
both the DNS Name Server and the Whois is 3 minutes for 95% of the
transactions during a Monthly Timeframe. That is, 95% of the updates to the
DNS Name Servers and Whois during a Monthly Timeframe will be completed
within 3 minutes. Update frequency is measured from the time that the Registry
Operator confirms the update to the time the update appears in the DNS Name
Server and Whois. Update frequency performance will be reported on a monthly
basis to ICANN in accordance with Appendix 4.
6.1 Update Frequency—DNS Name Server = 3 minutes for 95% during a
Monthly Timeframe.
The Update frequency metric for DNS Name Server is Credit Level 4.
6.2 Update Frequency—Whois
(i) Effective July 1, 2005 through March 31, 2006, Update Frequency-Whois = 1
time per 24 hours.
(ii) Effective April 1, 2006, Update Frequency-Whois = 3 minutes for 95% during
a Monthly Timeframe.
The Update frequency metric for Whois is Credit Level 4.
7. Cross-Network Name Server Performance Requirements. DNS Name
Server Round-trip and packet loss from the Internet are important elements of
the quality of service provided by the Registry Operator. These characteristics,
however, are affected by Internet performance and, therefore, cannot be closely
controlled by Registry Operator. Accordingly, these requirements are not matters
subject to SLA Credits under the Service Level Agreement set forth on Appendix
10 or obligations upon which a breach by Registry Operator of the Registry
Agreement may be asserted.
The committed performance specification for cross-network name server
performance is a measured Round-trip of under 100 milliseconds and measured
packet loss of under 1% averaged over the course of a Monthly Timeframe and
no greater than 5% for any five (5) minute period over the course of a Monthly
Timeframe. Cross-network name server performance measurements may be
conducted by ICANN at times of its choosing, in the following manner:
7.1 The measurements may be conducted by sending strings of DNS request
packets from each of four measuring locations to each of the .net DNS Name
Servers and observing the responses from the .net DNS Name Servers. (These
strings of requests and responses are referred to as a "CNNP Test".) The
measuring locations will be four root name server locations on the US East
Coast, US West Coast, Asia, and Europe.
7.2 Each string of request packets will consist of 100 UDP packets at 10 second
intervals requesting nameserver (NS) records for arbitrarily selected .net secondlevel
domains, preselected to ensure that the names exist in the Registry TLD
and are resolvable. The packet loss (i.e. the percentage of response packets not
received) and the average Round-trip time for response packets received may be
noted.
7.3 To meet the packet loss and Round-trip requirements for a particular CNNP
Test, all three of the following must be true:
7.3.1 The Round-trip and packet loss from each measurement location to at least
one .net name server must not exceed the required values;
7.3.2 The packet loss to each of the .net name servers from at least one of the
measurement locations must not exceed the required value; and
7.3.3 Any failing CNNP Test result obtained during an identified Core Internet
Service Failure shall not be considered.
7.4 To ensure a properly diverse testing sample, ICANN will conduct the CNNP
Tests at varying times (i.e. at different times of the day, as well as on different
days of the week). Registry Operator may only be deemed to have persistently
failed to meet the cross-network name server performance requirement only if
the .net DNS Name Servers fail the CNNP Tests (see Section 7.3 above) with no
less than three consecutive failed CNNP Tests.
7.5 In the event of persistent failure of the CNNP Tests, ICANN will give Registry
Operator written notice of the failures (with backup data) and Registry Operator
will have sixty days to cure the failure.
7.6 Sixty days prior to the commencement of testing under this provision, ICANN
will provide Registry Operator with the opportunity to evaluate the testing tools,
root name server locations and procedures to be used by ICANN. In the event
that Registry Operator does not approve of such tools and procedures, ICANN
will work directly with Registry Operator to make necessary modifications.
8. Responsibilities of the Parties.
8.1 Except in the case of DNS Name Server performance measurements,
Registry Operator will perform monitoring from internally located systems as a
means to verify that the availability and performance measurements in this
document are being met.
8.2 The Registry Operator will provide system performance and availability
reports monthly to the Registrar Community via e-mail and to ICANN according
to Appendix 4.
8.3 The Registry Operator will provide the Whois Service as specified in
Appendix 5.
8.4 The Registry Operator will use commercially reasonable efforts to restore the
critical systems of the System Services within 24 hours after the termination of a
force majeure event and restore full system functionality within 48 hours after the
termination of a force majeure event. Outages due to a force majeure will not be
considered service unavailability for purposes of this Appendix 7 or the SLA.
8.5 Registry Operator shall not be liable to ICANN or ICANN-Accredited
Registrars for any credits or penalties or be deemed to be in breach of any of its
obligations under the Registry Agreement if it fails to meet a Performance
Specification as a result of its compliance with any Consensus Policy established
after the Effective Date to the extent and for so long as the failure to meet a
Performance Specification is unavoidable by commercially reasonable efforts
due to Registry Operator’s compliance with such Consensus Policy.
.NET Agreement Appendix 8
Registry-Registrar Agreement
(Note: the following revised Registry-Registrar Agreement implements and
conforms to the new .NET Registry Agreement, and updates the Registry-
Registrar Agreement by incorporating appropriate provisions from the
registry-registrar agreements of other gTLD registries. The provisions of
the following revised Registry-Registrar Agreement will be implemented
following a 30-day period, which will commence on the Effective Date of
the Registry Agreement, for review and comment by registrars.)
This Registry-Registrar Agreement (the "Agreement") is dated as of __________,
____ ("Effective Date") by and between VeriSign, Inc., a Delaware corporation,
with a place of business located at 21345 Ridgetop Circle, Dulles, , Virginia
20166 ("VNDS"), and _________________, a _____________________
corporation, with its principal place of business located at
___________________________________ ("Registrar"). VNDS and Registrar
may be referred to individually as a "Party" and collectively as the "Parties."
WHEREAS, multiple registrars provide Internet domain name registration
services within the .NET top-level domain wherein VNDS operates and maintains
certain TLD servers and zone files;
WHEREAS, Registrar wishes to register second-level domain names in the
multiple registrar system for the .NET TLD.
NOW, THEREFORE, for and in consideration of the mutual promises, benefits
and covenants contained herein and for other good and valuable consideration,
the receipt, adequacy and sufficiency of which are hereby acknowledged, VNDS
and Registrar, intending to be legally bound, hereby agree as follows:
1. DEFINITIONS
1.1. "DNS" refers to the Internet domain name system.
1.2. "ICANN" refers to the Internet Corporation for Assigned Names and
Numbers.
1.3. "IP" means Internet Protocol.
1.4. "Registered Name" refers to a domain name within the domain of the
Registry TLD, whether consisting of two or more (e.g., john.smith.name) levels,
about which VNDS or an affiliate engaged in providing registry services
maintains data in a registry database, arranges for such maintenance, or derives
revenue from such maintenance. A name in a registry database may be a
Registered Name even though it does not appear in a TLD zone file (e.g., a
registered but inactive name).
1.5. "Registry TLD" means the .NET TLD.
1.6. The "System" refers to the multiple registrar system operated by VNDS for
registration of Registered Names in the Registry TLD.
1.7. A "TLD" is a top-level domain of the DNS.
1.8. The "Licensed Product" refers to the RRP, EPP, APIs, and software,
collectively.
1.9. “EPP” means the Extensible Provisioning Protocol.
1.10. “RRP” means the Registry Registrar Protocol.
1.11. “Supported Protocol” means RRP, EPP or any successor protocols
supported by the System.
2. OBLIGATIONS OF THE PARTIES
2.1. System Operation and Access. Throughout the Term of this Agreement,
VNDS shall operate the System and provide Registrar with access to the System
to transmit domain name registration information for the Registry TLD to the
System.
2.2. Distribution of RRP, EPP, APIs and Software. No later than three
business days after the Effective Date of this Agreement, VNDS shall make
available to Registrar (i) full documentation of the Supported Protocol, (ii) "C"
and/or "Java" application program interfaces ("APIs") to the Supported Protocol
with documentation, and (iii) reference client software ("Software") that will allow
Registrar to develop its system to register second-level domain names through
the System for the Registry TLD. If VNDS elects to modify or upgrade the APIs
and/or Supported Protocol, VNDS shall provide updated APIs to the Supported
Protocol with documentation and updated Software to Registrar promptly as such
updates become available.
2.3. Registrar Responsibility for Customer Support. Registrar shall be
responsible for providing customer service (including domain name record
support), billing and technical support, and customer interface to accept
customer (the "Registered Name Holder") orders.
2.4. Data Submission Requirements. As part of its registration and sponsorship
of Registered Names in the Registry TLD, Registrar shall submit complete data
as required by technical specifications of the System that are made available to
Registrar from time to time.
2.5. License. Registrar grants VNDS as Registry a non-exclusive nontransferable
worldwide limited license to the data elements consisting of the
Registered Name, the IP addresses of nameservers, and the identity of the
registering registrar for propagation of and the provision of authorized access to
the TLD zone files or as otherwise required or permitted by VNDS’s Registry
Agreement with ICANN concerning the operation of the Registry TLD, as may be
amended from time to time.
2.6. Registrar's Registration Agreement and Domain Name Dispute Policy.
Registrar shall have in effect an electronic or paper registration agreement with
the Registered Name Holder. The initial form of Registrar's registration
agreement is attached as Exhibit A (which may contain multiple alternative forms
of the registration agreement). Registrar may from time to time amend its form(s)
of registration agreement or add alternative forms of registration agreement,
provided a copy of the amended or alternative registration agreement is
furnished to VNDS fourteen (14) calendar days in advance of the use of such
amended registration agreement. Registrar shall include in its registration
agreement those terms required by this Agreement and other terms that are
consistent with Registrar's obligations to VNDS under this Agreement. Registrar
shall have developed and employ in its domain name registration business a
domain name dispute policy, a copy of which is attached to this Agreement as
Exhibit B (which may be amended from time to time by Registrar, provided a
copy is furnished to VNDS three (3) business days in advance of any such
amendment).
2.7. Secure Connection. Registrar agrees to develop and employ in its domain
name registration business all necessary technology and restrictions to ensure
that its connection to the System is secure. All data exchanged between
Registrar's system and the System shall be protected to avoid unintended
disclosure of information. Each RRP or EPP session shall be authenticated and
encrypted using two-way secure socket layer ("SSL") protocol. Registrar agrees
to authenticate every RRP or EPP client connection with the System using both
an X.509 server certificate issued by a commercial Certification Authority
identified by the Registry and its Registrar password, which it shall disclose only
to its employees with a need to know. Registrar agrees to notify Registry within
four hours of learning that its Registrar password has been compromised in any
way or if its server certificate has been revoked by the issuing Certification
Authority or compromised in any way.
2.7.1 Authorization Codes. At such time as Registrar employs EPP, Registrar
shall not provide identical Registrar-generated authorization <authinfo> codes for
domain names registered by different registrants with the same Registrar. VNDS
in its sole discretion may choose to modify <authinfo> codes for a given domain
and shall notify the sponsoring registrar of such modifications via EPP compliant
mechanisms (i.e. EPP<poll> or EPP<domain:Info>). Documentation of these
mechanisms shall be made available to Registrar by VNDS. The Registrar shall
provide the Registered Name Holder with timely access to the authorization code
along with the ability to modify the authorization code. Registrar shall respond to
any inquiry by a Registered Name Holder regarding access to and/or
modification of an authorization code within ten (10) calendar days.
2.8. Domain Name Lookup Capability. Registrar agrees to employ in its
domain name registration business VNDS's registry domain name lookup
capability to determine if a requested domain name is available or currently
unavailable for registration.
2.9. Transfer of Sponsorship of Registrations. Registrar agrees to implement
transfers of Registered Name registrations from another registrar to Registrar
and vice versa pursuant to the Policy on Transfer of Registrations Between
Registrars as may be amended from time to time by ICANN (the “Transfer
Policy”).
2.10. Time. Registrar agrees that in the event of any dispute concerning the time
of the entry of a domain name registration into the registry database, the time
shown in the VNDS records shall control.
2.11. Compliance with Operational Requirements. Registrar agrees to comply
with, and shall include in its registration agreement with each Registered Name
Holder as appropriate, operational standards, policies, procedures, and practices
for the Registry TLD established from time to time by VNDS in a non-arbitrary
manner and applicable to all registrars (“Operational Requirements”), including
affiliates of VNDS, and consistent with VNDS's Cooperative Agreement with the
United States Government or VNDS's Registry Agreement with ICANN, as
applicable, upon VNDS's notification to Registrar of the establishment of those
terms and conditions.
2.12. Resolution of Technical Problems. Registrar agrees to employ
necessary employees, contractors, or agents with sufficient technical training and
experience to respond to and fix all technical problems concerning the use of the
Supported Protocol and the APIs in conjunction with Registrar's systems.
Registrar agrees that in the event of significant degradation of the System or
other emergency, or upon Registrar’s violation of Operational Requirements,
VNDS may, in its sole discretion, temporarily suspend or restrict access to the
System. Such temporary suspensions or restrictions shall be applied in a
nonarbitrary manner and shall apply fairly to any registrar similarly situated,
including affiliates of VNDS.
2.13. Surety Instrument. During the Initial Term and any Renewal Terms,
Registrar shall have in place a performance bond, letter of credit, general liability
insurance policy or equivalent instrument (the "Surety Instrument") from a surety
acceptable to VNDS, in the amount of $100,000 U.S. dollars. (A single such
Surety Instrument shall satisfy this obligation and Registrar's obligations under
similar provisions of other Registry-Registrar Agreements between Registrar and
VGRS.) The terms of the Surety Instrument shall indemnify and hold harmless
VNDS and its employees, directors, officers, representatives, agents and
affiliates from all costs and damages (including reasonable attorneys' fees) which
it may suffer by reason of Registrar's failure to indemnify VNDS as provided in
Section 6.16 by making payment(s) up to the full amount of the bond within ten
(10) days of VNDS's having notified the surety of its claim(s) of damages, having
identified the basis for any such claim. VNDS shall not be entitled to payment
under the Surety Instrument until such time as it has certified that it has incurred
expenses for which it is entitled to reimbursement in accordance with the
provisions of Section 6.16 of this Agreement.
2.14. Prohibited Domain Name Registrations. In addition to complying with
ICANN standards, policies, procedures, and practices limiting domain names that
may be registered, Registrar agrees to comply with applicable statutes and
regulations limiting the domain names that may be registered.
2.15. Indemnification Required of Registered Name Holders. In its
registration agreement with each Registered Name Holder, Registrar shall
require each Registered Name holder to indemnify, defend and hold harmless
VNDS, and its directors, officers, employees, agents, and affiliates from and
against any and all claims, damages, liabilities, costs and expenses, including
reasonable legal fees and expenses arising out of or relating to the Registered
Name holder's domain name registration.
2.16. ICANN Requirements. VNDS’s obligations hereunder are subject to
modification at any time as a result of ICANN-mandated requirements and
consensus policies. Notwithstanding anything in this Agreement to the contrary,
Registrar shall comply with any such ICANN requirements in accordance with the
timeline defined by ICANN.
3. LICENSE
3.1. License Grant. Subject to the terms and conditions of this Agreement,
VNDS hereby grants Registrar and Registrar accepts a non-exclusive, nontransferable,
worldwide limited license to use for the Term and purposes of this
Agreement the Supported Protocol, APIs and Software, as well as updates and
redesigns thereof, to provide domain name registration services in the Registry
TLD only and for no other purpose. The Supported Protocol, APIs and Software,
as well as updates and redesigns thereof, will enable Registrar to register
domain names in the Registry TLD with the Registry on behalf of its Registered
Name Holders. Registrar, using the Supported Protocol, APIs and Software, as
well as updates and redesigns thereof, will be able to invoke the following
operations on the System: (i) check the availability of a domain name, (ii) register
a domain name, (iii) re-register a domain name, (iv) cancel the registration of a
domain name it has registered, (v) update the nameservers of a domain name,
(vi) transfer a domain name from another registrar to itself with proper
authorization, (vii) query a domain name registration record, (viii) register a
nameserver, (ix) update the IP addresses of a nameserver, (x) delete a
nameserver, (xi) query a nameserver, and (xii) establish and end an
authenticated session.
3.2. Limitations on Use. Notwithstanding any other provisions in this
Agreement, except with the written consent of VNDS, Registrar shall not: (i)
sublicense the Supported Protocol, APIs or Software or otherwise permit any use
of the Supported Protocol, APIs or Software by or for the benefit of any party
other than Registrar, (ii) publish, distribute or permit disclosure of the Supported
Protocol, APIs or Software other than to employees, contractors, and agents of
Registrar for use in Registrar's domain name registration business, (iii)
decompile, reverse engineer, copy or re-engineer the Supported Protocol, APIs
or Software for any unauthorized purpose, (iv) use or permit use of the
Supported Protocol, APIs or Software in violation of any federal, state or local
rule, regulation or law, or for any unlawful purpose.
Registrar agrees to employ the necessary measures to prevent its access to the
System granted hereunder from being used to (i) allow, enable, or otherwise
support the transmission by e-mail, telephone, or facsimile of mass unsolicited,
commercial advertising or solicitations to entities other than Registrar's
customers; or (ii) enable high volume, automated, electronic processes that send
queries or data to the systems of VNDS or any ICANN-Accredited Registrar,
except as reasonably necessary to register domain names or modify existing
registrations.
3.3. Changes to Licensed Materials. VNDS may from time to time replace or
make modifications to the Supported Protocol, APIs or Software licensed
hereunder. In the event of a change in the Supported Protocol from RRP to EPP,
Registrar shall migrate to, or implement, such Supported Protocols within
eighteen (18) months of notice of such modification. For all other changes, VNDS
will provide Registrar with at least ninety (90) days notice prior to the
implementation of any material changes to the Supported Protocol, APIs or
software licensed hereunder.
4. SUPPORT SERVICES
4.1. Engineering Support. VNDS agrees to provide Registrar with reasonable
engineering telephone support (between the hours of 9 a.m. to 5 p.m. EST or at
such other times as may be mutually agreed upon) to address engineering
issues arising in connection with Registrar's use of the System.
4.2. Customer Service Support. During the Term of this Agreement, VNDS will
provide reasonable telephone and e-mail customer service support to Registrar,
not Registered Name Holder or prospective customers of Registrar, for nontechnical
issues solely relating to the System and its operation. VNDS will
provide Registrar with a telephone number and e-mail address for such support
during implementation of the Supported Protocol, APIs and Software. First-level
telephone support will be available on a 7-day/24-hour basis. VNDS will provide
a web-based customer service capability in the future and such web-based
support will become the primary method of customer service support to Registrar
at such time.
5. FEES
5.1. Registration Fees.
(a) Registrar agrees to pay VNDS the non-refundable fees set forth in Exhibit D
for initial and renewal registrations and other services provided by
VNDS(collectively, the "Registration Fees").
(b) VNDS reserves the right to adjust the Registration Fees, provided that any
price increase shall be made only upon six (6) months prior notice to Registrar,
and provided that such adjustments are consistent with VNDS's Cooperative
Agreement with the United States Government or its Registry Agreement with
ICANN, as applicable.
(c) Registrars shall provide VNDS a payment security comprised of an
irrevocable letter of credit, cash deposit account or other acceptable credit terms
agreed by the Parties (the “Payment Security”). VNDS will invoice Registrar
monthly in arrears for each month's Registration Fees. All Registration Fees are
due immediately upon receipt of VNDS's invoice and shall be secured by the
Payment Security. If Registrar’s Payment Security is depleted, registration of
domain names for the Registrar will be suspended and new registrations will not
be accepted until the Payment Security is replenished.
5.2. Change in Registrar Sponsoring Domain Name. Registrar may assume
sponsorship of a Registered Name Holder's existing domain name registration
from another registrar by following the Transfer Policy.
(a) For each transfer of the sponsorship of a domain-name registration under the
Transfer Policy, Registrar agrees to pay VNDS the renewal registration fee
associated with a one-year extension, as set forth above. The losing registrar's
Registration Fees will not be refunded as a result of any such transfer.
(b) For a transfer approved by ICANN under Part B of the Transfer Policy,
Registrar agrees to pay VNDS US $0 (for transfers of 50,000 names or fewer) or
US $50,000 (for transfers of more than 50,000 names).
Fees under this Section 5.2 shall be due immediately upon receipt of VNDS's
invoice pursuant to the Payment Security.
5.3. Charges for ICANN Fees. Registrar agrees to pay to VNDS, within ten (10)
days of VNDS's invoice, any variable registry-level fees paid by VNDS to ICANN,
which fees shall be secured by the Payment Security. The fee will consist of two
components; each component will be calculated by ICANN for each registrar:
(a) The transactional component of the Variable Registry-Level Fee
shall be specified by ICANN in accordance with the budget adopted by the
ICANN Board of Directors for each fiscal year but shall not exceed eighty
percent (80%) of the registrar level transaction fee as established
pursuant to the approved 2004-2005 ICANN Budget.
(b) The per-registrar component of the Variable Registry-Level Fee
shall be specified by ICANN in accordance with the budget adopted by the
ICANN Board of Directors for each fiscal year, but the sum of the perregistrar
fees calculated for all registrars shall not exceed the total Per-
Registrar Variable funding established pursuant to the approved 2004-
2005 ICANN Budget.
5.4. Non-Payment of Fees. Timely payment of fees owing under this Section 5
is a material condition of performance under this Agreement. In the event that
Registrar fails to pay its fees within five (5) days of the date when due, VNDS
may: (i) stop accepting new initial or renewal registrations from Registrar; (ii)
delete the domain names associated with invoices not paid in full from the
Registry database; (iii) give written notice of termination of this Agreement
pursuant to Section 6.1(b) below; and (iv) pursue any other remedy under this
Agreement.
6. MISCELLANEOUS
6.1. Term of Agreement and Termination.
(a) Term of the Agreement; Revisions. The duties and obligations of the
Parties under this Agreement shall apply from the Effective Date through and
including the last day of the calendar month sixty (60) months from the Effective
Date (the "Initial Term"). Upon conclusion of the Initial Term, all provisions of this
Agreement will automatically renew for successive five (5) year renewal periods
until the Agreement has been terminated as provided herein, Registrar elects not
to renew, or VNDS ceases to operate the registry for the Registry TLD. In the
event that revisions to VNDS's Registry-Registrar Agreement are approved or
adopted by the U.S. Department of Commerce, and/or ICANN, as appropriate,
Registrar shall execute an amendment substituting the revised agreement in
place of this Agreement, or Registrar may, at its option exercised within fifteen
(15) days of the date of the notice, terminate this Agreement immediately by
giving written notice to VNDS; provided, however, that in the event VNDS does
not receive such executed amendment or notice of termination from Registrar
within such fifteen (15) day period of the date of the notice, Registrar shall be
deemed to have executed such amendment as of the sixteenth (16th) day after
the date of the notice.
(b) Termination For Cause. In the event that either Party materially breaches
any term of this Agreement including any of its representations and warranties
hereunder and such breach is not substantially cured within thirty (30) calendar
days after written notice thereof is given by the other Party, then the nonbreaching
Party may, by giving written notice thereof to the other Party, terminate
this Agreement as of the date specified in such notice of termination.
(c) Termination at Option of Registrar. Registrar may terminate this
Agreement at any time by giving VNDS thirty (30) days notice of termination.
(d) Termination Upon Loss of Registrar's Accreditation. This Agreement
shall terminate in the event Registrar's accreditation for the Registry TLD by
ICANN, or its successor, is terminated or expires without renewal.
(e) Termination in the Event that Successor Registry Operator is Named.
This Agreement shall terminate in the event that the U.S. Department of
Commerce or ICANN, as appropriate, designates another entity to operate the
registry for the Registry TLD.
(f) Termination in the Event of Bankruptcy. Either Party may terminate this
Agreement if the other Party is adjudged insolvent or bankrupt, or if proceedings
are instituted by or against a Party seeking relief, reorganization or arrangement
under any laws relating to insolvency, or seeking any assignment for the benefit
of creditors, or seeking the appointment of a receiver, liquidator or trustee of a
Party's property or assets or the liquidation, dissolution or winding up of a Party's
business.
(g) Effect of Termination. Upon expiration or termination of this Agreement,
VNDS will, to the extent it has the authority to do so, complete the registration of
all domain names processed by Registrar prior to the date of such expiration or
termination, provided that Registrar's payments to VNDS for Registration Fees
are current and timely. Immediately upon any expiration or termination of this
Agreement, Registrar shall (i) transfer its sponsorship of Registered Name
registrations to another licensed registrar(s) of the Registry, in compliance with
Part B of the Transfer Policy, or any other procedures established or approved by
the U.S. Department of Commerce or ICANN, as appropriate, and (ii) either
return to VNDS or certify to VNDS the destruction of all data, software and
documentation it has received under this Agreement.
(h) Survival. In the event of termination of this Agreement, the following shall
survive: (i) Sections 2.5, 2.6, 2.15, 6.1(g), 6.2, 6.6, 6.7, 6.10, 6.12, 6.13, 6.14,
and 6.16; (ii) the Registered Name Holder's obligations to indemnify, defend, and
hold harmless VNDS, as stated in Section 2.15; (iii) the surety's obligations under
the Surety Instrument described in Section 2.13 with respect to matters arising
during the term of this Agreement; and (iv) Registrar's payment obligations as set
forth in Section 5 with respect to fees incurred during the term of this Agreement.
Neither Party shall be liable to the other for damages of any sort resulting solely
from terminating this Agreement in accordance with its terms but each Party shall
be liable for any damage arising from any breach by it of this Agreement.
6.2. No Third Party Beneficiaries; Relationship of the Parties. This
Agreement does not provide and shall not be construed to provide third parties
(i.e., non-parties to this Agreement), including any Registered Name Holder, with
any remedy, claim, cause of action or privilege. Nothing in this Agreement shall
be construed as creating an employer-employee or agency relationship, a
partnership or a joint venture between the Parties.
6.3. Force Majeure. Neither Party shall be responsible for any failure to perform
any obligation or provide service hereunder because of any Act of God, strike,
work stoppage, governmental acts or directives, war, riot or civil commotion,
equipment or facilities shortages which are being experienced by providers of
telecommunications services generally, or other similar force beyond such
Party's reasonable control.
6.4. Further Assurances. Each Party hereto shall execute and/or cause to be
delivered to each other Party hereto such instruments and other documents, and
shall take such other actions, as such other Party may reasonably request for the
purpose of carrying out or evidencing any of the transactions contemplated by
this Agreement.
6.5. Amendment in Writing. Except as otherwise provided in this Agreement,
any amendment or supplement to this Agreement shall be in writing and duly
executed by both Parties. Any new services approved by ICANN and purchased
by Registrar will be subject to such terms and conditions as may be established
by VNDS through an appendix to this Agreement executed by Registrar and
VNDS.
6.6. Attorneys' Fees. If any legal action or other legal proceeding (including
arbitration) relating to the performance under this Agreement or the enforcement
of any provision of this Agreement is brought against either Party hereto, the
prevailing Party shall be entitled to recover reasonable attorneys' fees, costs and
disbursements (in addition to any other relief to which the prevailing Party may
be entitled).
6.7. Dispute Resolution; Choice of Law; Venue. The Parties shall attempt to
resolve any disputes between them prior to resorting to litigation. This Agreement
is to be construed in accordance with and governed by the internal laws of the
Commonwealth of Virginia, United States of America without giving effect to any
choice of law rule that would cause the application of the laws of any jurisdiction
other than the internal laws of the Commonwealth of Virginia to the rights and
duties of the Parties. Any legal action or other legal proceeding relating to this
Agreement or the enforcement of any provision of this Agreement shall be
brought or otherwise commenced in any state or federal court located in the
eastern district of the Commonwealth of Virginia. Each Party to this Agreement
expressly and irrevocably consents and submits to the jurisdiction and venue of
each state and federal court located in the eastern district of the Commonwealth
of Virginia (and each appellate court located in the Commonwealth of Virginia) in
connection with any such legal proceeding.
6.8. Notices. Any notice or other communication required or permitted to be
delivered to any Party under this Agreement shall be in writing and shall be
deemed properly delivered, given and received when delivered (by hand, by
registered mail, by courier or express delivery service, by e-mail or by telecopier
during business hours) to the address or telecopier number set forth beneath the
name of such Party below, unless party has given a notice of a change of
address in writing:
if to Registrar:
__
__
__
__
__
__
with a copy to:
__
__
__
__
__
__
if to VNDS:
General Counsel
VeriSign, Inc.
487 E. Middlefield Road
Mountain View, California 94043
Telephone: 1/650/961/7500
Facsimile:1/650/426/5113; and
General Manager
VeriSign Naming and Directory Services
21345 Ridgetop Circle
Dulles, Virginia 20166
Telephone: 1/703/948/3200
Facsimile: 1/703/421/4873; and
Associate General Counsel
VeriSign, Inc.
21355 Ridgetop Circle
Dulles, VA 20166
Telephone: 1/703/948/3200
Facsimile: 1/703/450/7492
6.9. Assignment/Sublicense. Except as otherwise expressly provided herein,
the provisions of this Agreement shall inure to the benefit of and be binding upon,
the successors and permitted assigns of the Parties hereto. Registrar shall not
assign, sublicense or transfer its rights or obligations under this Agreement to
any third person without the prior written consent of VNDS.
6.10. Use of Confidential Information. The Parties' use and disclosure of
Confidential Information disclosed hereunder are subject to the terms and
conditions of the Parties' Confidentiality Agreement (Exhibit C) that will be
executed contemporaneously with this Agreement. Registrar agrees that the
RRP, APIs and Software are the Confidential Information of VNDS.
6.11. Delays or Omissions; Waivers. No failure on the part of either Party to
exercise any power, right, privilege or remedy under this Agreement, and no
delay on the part of either Party in exercising any power, right, privilege or
remedy under this Agreement, shall operate as a waiver of such power, right,
privilege or remedy; and no single or partial exercise or waiver of any such
power, right, privilege or remedy shall preclude any other or further exercise
thereof or of any other power, right, privilege or remedy. No Party shall be
deemed to have waived any claim arising out of this Agreement, or any power,
right, privilege or remedy under this Agreement, unless the waiver of such claim,
power, right, privilege or remedy is expressly set forth in a written instrument duly
executed and delivered on behalf of such Party; and any such waiver shall not be
applicable or have any effect except in the specific instance in which it is given.
6.12. Limitation of Liability. IN NO EVENT WILL VNDS BE LIABLE TO
REGISTRAR FOR ANY SPECIAL, INDIRECT, INCIDENTAL, PUNITIVE,
EXEMPLARY OR CONSEQUENTIAL DAMAGES, OR ANY DAMAGES
RESULTING FROM LOSS OF PROFITS, ARISING OUT OF OR IN
CONNECTION WITH THIS AGREEMENT, EVEN IF VNDS HAS BEEN
ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.
6.13. Construction. The Parties agree that any rule of construction to the effect
that ambiguities are to be resolved against the drafting Party shall not be applied
in the construction or interpretation of this Agreement.
6.14. Intellectual Property. Subject to Section 2.5 above, each Party will
continue to independently own its intellectual property, including all patents,
trademarks, trade names, service marks, copyrights, trade secrets, proprietary
processes and all other forms of intellectual property.
6.15. Representations and Warranties
(a) Registrar. Registrar represents and warrants that: (1) it is a corporation duly
incorporated, validly existing and in good standing under the law of the
______________, (2) it has all requisite corporate power and authority to
execute, deliver and perform its obligations under this Agreement, (3) it is, and
during the Term of this Agreement will continue to be, accredited by ICANN or its
successor, pursuant to an accreditation agreement dated after November 4,
1999, (4) the execution, performance and delivery of this Agreement has been
duly authorized by Registrar, (5) no further approval, authorization or consent of
any governmental or regulatory authority is required to be obtained or made by
Registrar in order for it to enter into and perform its obligations under this
Agreement, and (6) Registrar's Surety Instrument provided hereunder is a valid
and enforceable obligation of the surety named on such Surety Instrument.
(b) VNDS. VNDS represents and warrants that: (1) it is a corporation duly
incorporated, validly existing and in good standing under the laws of the State of
Delaware, (2) it has all requisite corporate power and authority to execute, deliver
and perform its obligations under this Agreement, (3) the execution, performance
and delivery of this Agreement has been duly authorized by VNDS, and (4) no
further approval, authorization or consent of any governmental or regulatory
authority is required to be obtained or made by VNDS in order for it to enter into
and perform its obligations under this Agreement.
(c) Disclaimer of Warranties. The RRP, EPP, APIs and Software are provided
"as-is" and without any warranty of any kind. VNDS EXPRESSLY DISCLAIMS
ALL WARRANTIES AND/OR CONDITIONS, EXPRESS OR IMPLIED,
INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES AND
CONDITIONS OF MERCHANTABILITY OR SATISFACTORY QUALITY AND
FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OF
THIRD PARTY RIGHTS. VNDS DOES NOT WARRANT THAT THE
FUNCTIONS CONTAINED IN THE RRP, APIs OR SOFTWARE WILL MEET
REGISTRAR'S REQUIREMENTS, OR THAT THE OPERATION OF THE RRP,
APIs OR SOFTWARE WILL BE UNINTERRUPTED OR ERROR-FREE, OR
THAT DEFECTS IN THE RRP, APIs OR SOFTWARE WILL BE CORRECTED.
FURTHERMORE, VNDS DOES NOT WARRANT NOR MAKE ANY
REPRESENTATIONS REGARDING THE USE OR THE RESULTS OF THE
RRP, APIs, SOFTWARE OR RELATED DOCUMENTATION IN TERMS OF
THEIR CORRECTNESS, ACCURACY, RELIABILITY, OR OTHERWISE.
SHOULD THE RRP, APIs OR SOFTWARE PROVE DEFECTIVE, REGISTRAR
ASSUMES THE ENTIRE COST OF ALL NECESSARY SERVICING, REPAIR
OR CORRECTION OF REGISTRAR'S OWN SYSTEMS AND SOFTWARE.
6.16. Indemnification. Registrar, at its own expense and within thirty (30) days
of presentation of a demand by VNDS under this paragraph, will indemnify,
defend and hold harmless VNDS and its employees, directors, officers,
representatives, agents and affiliates, against any claim, suit, action, or other
proceeding brought against VNDS or any affiliate of VNDS based on or arising
from any claim or alleged claim (i) relating to any product or service of Registrar;
(ii) relating to any agreement, including Registrar's dispute policy, with any
Registered Name Holder of Registrar; or (iii) relating to Registrar's domain name
registration business, including, but not limited to, Registrar's advertising, domain
name application process, systems and other processes, fees charged, billing
practices and customer service; provided, however, that in any such case: (a)
VNDS provides Registrar with prompt notice of any such claim, and (b) upon
Registrar's written request, VNDS will provide to Registrar all available
information and assistance reasonably necessary for Registrar to defend such
claim, provided that Registrar reimburses VNDS for its actual and reasonable
costs. Registrar will not enter into any settlement or compromise of any such
indemnifiable claim without VNDS's prior written consent, which consent shall not
be unreasonably withheld. Registrar will pay any and all costs, damages, and
expenses, including, but not limited to, reasonable attorneys' fees and costs
awarded against or otherwise incurred by VNDS in connection with or arising
from any such indemnifiable claim, suit, action or proceeding.
6.17. Entire Agreement; Severability. This Agreement, which includes Exhibits
A, B, C, and D constitutes the entire agreement between the Parties concerning
the subject matter hereof and supersedes any prior agreements, representations,
statements, negotiations, understandings, proposals or undertakings, oral or
written, with respect to the subject matter expressly set forth herein. If any
provision of this Agreement shall be held to be illegal, invalid or unenforceable,
each Party agrees that such provision shall be enforced to the maximum extent
permissible so as to effect the intent of the Parties, and the validity, legality and
enforceability of the remaining provisions of this Agreement shall not in any way
be affected or impaired thereby. If necessary to effect the intent of the Parties,
the Parties shall negotiate in good faith to amend this Agreement to replace the
unenforceable language with enforceable language that reflects such intent as
closely as possible.
IN WITNESS WHEREOF, the Parties hereto have executed this Agreement as of
the date set forth in the first paragraph hereof.
VeriSign, Inc.
By:________________________
Name:_____________________
Title:______________________
[Registrar]
By:________________________
Name:_____________________
Title:______________________
Exhibit A
Registrar's Registration Agreement
[To be supplied from time to time by Registrar]
Exhibit B
Registrar's Dispute Policy
[To be supplied from time to time by Registrar]
Exhibit C
Confidentiality Agreement
THIS CONFIDENTIALITY AGREEMENT is entered into by and between
VeriSign, Inc., a Delaware corporation, with a place of business located at 21345
Ridgetop Circle, Dulles, , Virginia 20166 ("VNDS"), and
________________________, a _________ corporation having its principal
place of business in __________________ ("Registrar"), through their authorized
representatives, and takes effect on the date executed by the final party (the
"Effective Date").
Under this Confidentiality Agreement ("Confidentiality Agreement"), the Parties
intend to disclose to one another information which they consider to be valuable,
proprietary, and confidential.
NOW, THEREFORE, the parties agree as follows:
1. Confidential Information
1.1. "Confidential Information", as used in this Confidentiality Agreement, shall
mean all information and materials including, without limitation, computer
software, data, information, databases, protocols, reference implementation and
documentation, and functional and interface specifications, provided by the
disclosing party to the receiving party under this Confidentiality Agreement and
marked or otherwise identified as Confidential, provided that if a communication
is oral, the disclosing party will notify the receiving party in writing within 15 days
of the disclosure.
2. Confidentiality Obligations
2.1. In consideration of the disclosure of Confidential Information, the Parties
agree that:
(a) The receiving party shall treat as strictly confidential, and use all reasonable
efforts to preserve the secrecy and confidentiality of, all Confidential Information
received from the disclosing party, including implementing reasonable physical
security measures and operating procedures.
(b) The receiving party shall make no disclosures whatsoever of any Confidential
Information to others, provided however, that if the receiving party is a
corporation, partnership, or similar entity, disclosure is permitted to the receiving
party's officers, employees, contractors and agents who have a demonstrable
need to know such Confidential Information, provided the receiving party shall
advise such personnel of the confidential nature of the Confidential Information
and of the procedures required to maintain the confidentiality thereof, and shall
require them to acknowledge in writing that they have read, understand, and
agree to be individually bound by the terms of this Confidentiality Agreement.
(c) The receiving party shall not modify or remove any Confidential legends
and/or copyright notices appearing on any Confidential Information.
2.2. The receiving party's duties under this section (2) shall expire five (5) years
after the information is received or earlier, upon written agreement of the Parties.
3. Restrictions On Use
3.1. The receiving party agrees that it will use any Confidential Information
received under this Confidentiality Agreement solely for the purpose of providing
domain name registration services as a registrar and for no other purposes
whatsoever.
3.2. No commercial use rights or any licenses under any patent, patent
application, copyright, trademark, know-how, trade secret, or any other VNDS
proprietary rights are granted by the disclosing party to the receiving party by this
Confidentiality Agreement, or by any disclosure of any Confidential Information to
the receiving party under this Confidentiality Agreement.
3.3. The receiving party agrees not to prepare any derivative works based on the
Confidential Information.
3.4. The receiving party agrees that any Confidential Information which is in the
form of computer software, data and/or databases shall be used on a computer
system(s) that is owned or controlled by the receiving party.
4. Miscellaneous
4.1. This Confidentiality Agreement shall be governed by and construed in
accordance with the laws of the Commonwealth of Virginia and all applicable
federal laws. The Parties agree that, if a suit to enforce this Confidentiality
Agreement is brought in the U.S. Federal District Court for the Eastern District of
Virginia, they will be bound by any decision of the Court.
4.2. The obligations set forth in this Confidentiality Agreement shall be
continuing, provided, however, that this Confidentiality Agreement imposes no
obligation upon the Parties with respect to information that (a) is disclosed with
the disclosing party's prior written approval; or (b) is or has entered the public
domain through no fault of the receiving party; or (c) is known by the receiving
party prior to the time of disclosure; or (d) is independently developed by the
receiving party without use of the Confidential Information; or (e) is made
generally available by the disclosing party without restriction on disclosure.
4.3. This Confidentiality Agreement may be terminated by either party upon
breach by the other party of any its obligations hereunder and such breach is not
cured within three (3) calendar days after the allegedly breaching party is notified
by the disclosing party of the breach. In the event of any such termination for
breach, all Confidential Information in the possession of the Parties shall be
immediately returned to the disclosing party; the receiving party shall provide full
voluntary disclosure to the disclosing party of any and all unauthorized
disclosures and/or unauthorized uses of any Confidential Information; and the
obligations of Sections 2 and 3 hereof shall survive such termination and remain
in full force and effect. In the event that the Registrar License and Agreement
between the Parties is terminated, the Parties shall immediately return all
Confidential Information to the disclosing party and the receiving party shall
remain subject to the obligations of Sections 2 and 3.
4.4. The terms and conditions of this Confidentiality Agreement shall inure to the
benefit of the Parties and their successors and assigns. The Parties' obligations
under this Confidentiality Agreement may not be assigned or delegated.
4.5. The Parties agree that they shall be entitled to seek all available legal and
equitable remedies for the breach of this Confidentiality Agreement.
4.6. The terms and conditions of this Confidentiality Agreement may be modified
only in a writing signed by VNDS and Registrar.
4.7. EXCEPT AS MAY OTHERWISE BE SET FORTH IN A SIGNED, WRITTEN
AGREEMENT BETWEEN THE PARTIES, THE PARTIES MAKE NO
REPRESENTATIONS OR WARRANTIES, EXPRESSED OR IMPLIED, AS TO
THE ACCURACY, COMPLETENESS, CONDITION, SUITABILITY,
PERFORMANCE, FITNESS FOR A PARTICULAR PURPOSE, OR
MERCHANTABILITY OF ANY CONFIDENTIAL INFORMATION, AND THE
PARTIES SHALL HAVE NO LIABILITY WHATSOEVER TO ONE ANOTHER
RESULTING FROM RECEIPT OR USE OF THE CONFIDENTIAL
INFORMATION.
4.8. If any part of this Confidentiality Agreement is found invalid or
unenforceable, such part shall be deemed stricken herefrom and the Parties
agree: (a) to negotiate in good faith to amend this Confidentiality Agreement to
achieve as nearly as legally possible the purpose or effect as the stricken part,
and (b) that the remainder of this Confidentiality Agreement shall at all times
remain in full force and effect.
4.9. This Confidentiality Agreement contains the entire understanding and
agreement of the Parties relating to the subject matter hereof.
4.10. Any obligation imposed by this Confidentiality Agreement may be waived in
writing by the disclosing party. Any such waiver shall have a one-time effect and
shall not apply to any subsequent situation regardless of its similarity.
4.11. Neither Party has an obligation under this Confidentiality Agreement to
purchase, sell, or license any service or item from the other Party.
4.12. The Parties do not intend that any agency or partnership relationship be
created between them by this Confidentiality Agreement.
IN WITNESS WHEREOF, and intending to be legally bound, duly authorized
representatives of VNDS and Registrar have executed this Confidentiality
Agreement in Virginia on the dates indicated below.
("Registrar")
By: ___________________________
Title: __________________________
Date:_________________________
VeriSign, Inc. ("VNDS")
By: __________________________
Title:_________________________
Date:_________________________
Exhibit D
REGISTRATION FEES
1. Domain-Name Initial Registration Fee
Registrar agrees to pay US $3.50, plus a US $0.75 ICANN fee, per annual
increment of an initial domain name registration
2. Domain-Name Renewal Fee
Registrar agrees to pay US $3.50, plus a US $0.75 ICANN fee, per annual
increment of a domain name registration renewal.
3. Domain Name Transfer
Registrar agrees to pay US $3.50, plus a US $0.75 ICANN fee, per domain name
that is transferred to Registrar from another ICANN-Accredited Registrar.
4. Restore or Update
Registrar agrees to pay US $40.00 per use of the RRP Restore or EPP Update
command for a domain name.
5. Sync
Registrar agrees to pay US $2.00, plus $1.00 per month of the sync, for each use
of the Supported Protocol Sync command.
.NET Agreement: Appendix 9
Approved Services
The Registry Agreement specifies a "Process for Consideration of Proposed Registry
Services." The following services are specifically identified as having been approved by
ICANN prior to the effective date of the Registry Agreement. As such, notwithstanding
any other provisions of the Registry Agreement, VeriSign shall be free to deploy the
following services:
• ConsoliDate, in accordance with VeriSign’s Registrar Reference Manual (v2.2)
Section 2.14 to 2.14.3;
• Internationalized Domain Names, in accordance with the Letter from Rusty Lewis
to Paul Twomey dated 13 October 2003;
• Redemption Grace Period, in accordance with VeriSign’s Registrar Reference
Manual (v2.2) Section 2.5.1.1-2.5.1.3; and
• Wait Listing Service, in accordance with the letter from John O. Jeffrey to Russell
Lewis dated 26 January 2004.
.NET Agreement Appendix 10
Service Level Agreement (SLA)
The VeriSign, Inc. ("Registry Operator") registry strives to provide a world-class
level of service to its customers. This Service Level Agreement (“SLA”) provides
remedies in the form of SLA Credits (as defined in Section 2 below) should the
operational performance of Registry Operator fall below certain Performance
Specifications identified in Appendix 7.
1. Definitions.
Capitalized terms used herein and not otherwise defined shall have the
definitions ascribed to them in the Registry Agreement, including, but not limited
to Appendix 7.
2. SLA Credits.
If the Registry Operator fails to meet the Performance Specifications defined in
Appendix 7, Part 7 thereof, to which Credit Levels apply, the Registry Operator
shall pay credits to ICANN-Accredited Registrar(s) in accordance with the
identified Credit Level for such failed Performance Specifications metrics,
calculated in accordance with the Credit Level tables set forth in this Section 2
("SLA Credit"). The SLA Credit due to each ICANN-Accredited Registrar shall be
paid as an offset to registrations and other fees owed to Registry Operator by the
ICANN-Accredited Registrar. SLA Credits represent the total credits, penalties
and/or liabilities that may be assessed to the Registry Operator for a breach of
the Performance Specifications set forth in Appendix 7. All SLA Credits shall be
paid in U.S. Dollars. The Credit Level Table (Refer to Table SLA Credits)
indicates the corresponding Credit Level for each Performance Specification to
which Credit Levels apply. This SLA will be reconciled on a quarterly basis and
unless otherwise specified in this SLA, SLA Credits will be issued on a quarterly
basis.
TABLE SLA Credits
App. 10
Reference Performance Specification SRS Name
Server Whois
2.2, 2.3,
2.4 Service Availability Level 2 Level 1 Level 2
3.1 Planned Outage – Duration Level 6 NA NA
3.2 Planned Outage – Timeframe Level 5 NA NA
3.3 Planned Outage – Notification Level 5 NA NA
4.1 Extended Planned Outage – Duration Level 6 NA NA
4.2 Extended Planned Outage –
Timeframe Level 5 NA NA
4.3 Extended Planned Outage – Level 5 NA NA
Notification
5.1 Processing Time – Check Domain Level 3 NA NA
5.2 Processing Time – Add/Create
Domain Level 3 NA NA
5.3 Processing Time – Modify/Update
and Delete Domain Level 3 NA NA
5.4 Processing Time – Whois Query NA NA Level 3
5.5 Processing Time – DNS Name Server
Resolution NA Level 3 NA
6.1 Update Frequency – DNS Name
Server NA Level 4 NA
6.2 Update Frequency – Whois NA NA Level 4
2.1 Credit Level 1 – Credit Level 1 is assessed for DNS Name Server Service
Availability less than 100% per Monthly Timeframe. If the DNS Name Server
Service Availability Performance Specification is not met, the SLA Credit for
Credit Level 1 shall be payable to active ICANN-Accredited Registrars 30 days
after the applicable calendar month in which the Service Availability Performance
Specification was not met. For purposes of this Appendix 10, an “active” ICANNAccredited
Registrar is one who has registered greater than 150 net new .net
domain names in the previous Monthly Timeframe.
Each active ICANN-Accredited Registrar that meets the requirements of Section
3 below would be credited an amount equal to such active ICANN-Accredited
Registrars net new .net domain name registrations during the applicable Monthly
Timeframe divided by the net amount of new .net domain name registrations for
all active ICANN-Accredited Registrars within the applicable Monthly Timeframe
times the Monthly Credit Amount set forth in Table Credit Level 1.
Table Credit Level 1
< 30 sec.'s
30-60
sec.'s 1-2 min.'s
2-10
min.'s
10-30
min.'s
over 30
min.'s
SLA Credit
Amount $ 100,000 $ 175,000 $250,000 $400,000 $750,000 $1,000,000
2.2 Credit Level 2 – Credit Level 2 is assessed for SRS Service Availability less
than 99.99% per calendar year and for Whois Service Availability less than 100%
per Monthly Timeframe. If a Service Availability Performance Specifications
metrics are not met, the SLA Credit for Credit Level 2 shall be credited directly to
active ICANN-Accredited Registrar(s) that meet the requirements of Section 3
below in an amount equal to the duration of the outage times (OT) times the
average daily number of .net registrations over the previous three (3) months
(NRAvg) times the .net wholesale fee divided by the number of minutes per day
(1,440 minutes).
Active ICANN-Accredited Registrar would be credited:
(.net Registry Fee)*(OT)*(NRAvg)
(1,440 minutes)
Additionally, for any month where the total combined Unplanned Outage of SRS
and Whois is greater than 30 minutes, Registry Operator will credit active
ICANN-Accredited Registrars that meet the requirements of Section 3 below One
Thousand Dollars ($1,000).
2.3 Credit Level 3 – Credit Level 3 is assessed for failure to meet the
Performance Specifications for the Processing Time for check domain,
add/create, modify/update and delete domain commands, and DNS Name
Server Resolution and Whois queries. If the Processing Time Performance
Specifications metrics are not met, the SLA Credit for Credit Level 3 (Refer to
Table Credit Level 3) shall be payable to active ICANN-Accredited Registrars in
an amount based upon the % of time that the Processing Time exceeds the
applicable Performance Specifications metric.
Each active ICANN-Accredited Registrar that meets the requirements of Section
3 below would be credited an amount equal to such active ICANN-Accredited
Registrars net new .net domain name registrations during the applicable Monthly
Timeframe divided by the net amount of net new .net domain name registrations
for all active ICANN-Accredited Registrars within the applicable Monthly
Timeframe times the SLA Credit Amount set forth in Table Credit Level 3 within
30 days after the applicable calendar month.
Table Credit Level 3
5 – 10% 10 – 25% 25 - 50% > 50%
SLA Credit
Amount $500 $1,000 $2,000 $5,000
2.4 Credit Level 4 – Credit Level 4 is assessed for failure to meet the
Performance Specifications for Update frequencies for DNS Name Server and
Whois. If the Update frequency Performance Specifications metrics are not met,
the SLA Credit for Credit Level 4 (Refer to Table Credit Level 4) shall be payable
to active ICANN-Accredited Registrars in an amount based upon the % of time
that the Update frequency exceeds the applicable Performance Specifications
metric; provided, however, that SLA Credits shall not be available for Whois
Update frequency until after March 31, 2006.
Each active ICANN-Accredited Registrar that meets the requirements of Section
3 below would be credited an amount equal to such active ICANN-Accredited
Registrar’s net new .net domain name registrations during the applicable Monthly
Timeframe divided by the net amount of new .net domain name registrations for
all active ICANN-Accredited Registrars within the applicable Monthly Timeframe
times the SLA Credit Amount set forth in Table Credit Level 4.
Table Credit Level 4
Up to 15
minutes
over
15
minutes to
1 hour
1 hour to
12 hours > 12 hours
SLA Credit
Amount $500 $1,000 $2,000 $5,000
2.5 Credit Level 5 - Credit Level 5 is assessed for failure to meet the
Performance Specifications for Planned Outage Timeframe, Planned Outage
Notification, Extended Planned Outage Timeframe and Extended Planned
Outage Notification. If the Performance Specifications metrics are not met, the
SLA Credit for Credit Level 5 shall be payable to each active ICANN-Accredited
Registrar that meets the requirements of Section 3 below in an amount equal to
such active ICANN-Accredited Registrar’s net new .net domain name
registrations during the applicable Monthly Timeframe divided by the net amount
of new .net domain name registrations for all active ICANN-Accredited Registrars
within the applicable Monthly Timeframe times One Thousand Dollars ($1,000).
2.6 Credit Level 6 – Credit Level 6 is assessed for failure to meet the
Performance Specifications for Planned Outage Duration and Extended Planned
Outage Duration. If the Performance Specifications are not met, the SLA Credit
for Credit Level 6 shall be payable directly to active ICANN-Accredited
Registrar(s) that meet the requirements of Section 3 below in an amount equal to
the Average Daily Volume (ADM) of net .net new adds as averaged over the
course of the previous three months times the Planned Duration Overage (PDO)
in minutes times the SLA Credit graduated financial penalty set forth in Table
Credit Level 6. For purposes of this Appendix 10, PDO is calculated by
subtracting the maximum allowable time in hours and minutes for an Planned
Outage Duration or Extended Planned Outage Duration, as applicable, from the
total outage in hours and minutes.
Table Credit Level 6
1 to 15 minutes
15 minutes to
1 hour 1 to 3 hours 3 – 6 hours > 6 hours
SLA
Credit ADM*PDO*$.25 ADM*PDO*$.5 ADM*PDO*$1 ADM*PDO*$1.50 ADM*PDO*$2
3. Registrar Responsibilities.
In order for ICANN-Accredited Registrars to claim SLA Credits outlined in this
Appendix 10, the procedures of this Section 3 must be strictly followed.
3.1 The affected ICANN-Accredited Registrar must report each occurrence of
alleged failure by Registry Operator to meet a Performance Specification and
make a request for SLA Credit to the Registry Operator’s customer service help
desk in the manner required by the Registry Operator (i.e., e-mail, fax,
telephone) in order to be eligible for a SLA Credit.
3.2 Each ICANN-Accredited Registrar must inform the Registry Operator any
time its estimated volume of transactions (excluding check domain commands) is
expected to exceed the ICANN-Accredited Registrar's previous month's volume
by more than 25%. In the event that an ICANN-Accredited Registrar fails to
inform Registry Operator of a forecasted increase of volume of transactions of
25% or more and the ICANN-Accredited Registrar's volume increases 25% or
more over the previous month, and should the total volume of transactions for
the Registry Operator for all ICANN-Accredited Registrars for that month exceed
the Registry Operator's actual volume of the previous month's transactions by
more than 20%, then the ICANN-Accredited Registrar will not be eligible for any
SLA Credits outlined in this SLA in that Monthly Timeframe. An ICANNAccredited
Registrar shall provide such forecast at least 30 days prior to the first
day of the applicable calendar month. Registry Operator agrees to provide
monthly transaction summary reports to ICANN-Accredited Registrars via e-mail.
3.3 The affected ICANN-Accredited Registrar must provide documentation to
support its claim for a SLA Credit. An ICANN-Accredited Registrar shall provide
documentation in the form of either:
a) ICANN-Accredited Registrar initiated notification(s) to the Registry
Operator of a Performance Specification that exceeded SLA limits or failed to
meet SLA requirements, including the trouble ticket number issued by the
Registry Operator. The closing ticket(s) should be included as well in order to
determine the total downtime (unless the trouble ticket includes this); or
b) Notification from the Registry Operator (with trouble ticket number
attached) of a Performance Specification that exceeded SLA limits or failed to
meet SLA requirements. The closing ticket(s) should be included as well in
order to determine the total downtime (unless the trouble ticket includes this).
3.4 In order to calculate credits, the affected ICANN-Accredited Registrar must
include volume figures for the past three (3) calendar months (or, if less, such
amount of time that the ICANN-Accredited Registrar has been authorized to
register names in the .net registry) and a certification that these numbers
accurately reflect the minimum number of registrations that would be covered
during the affected period.
3.5 Registry Operator shall perform the required measurements in order to
corroborate the total SLA Credits requested by ICANN-Accredited Registrar.
Such measurements and associated documentation shall be delivered by e-mail
to each of the ICANN-Accredited Registrars requesting a SLA Credit.
3.6 When the above steps have been accurately completed, Registry Operator
shall provide notification of the number of SLA Credits that will be entered in the
affected ICANN-Accredited Registrar's account that can be used immediately
toward .net domain name registrations and other fees owed to Registry Operator
by the ICANN-Accredited Registrar.
4. Obligations.
4.1 Except in the case of cross-network name server performance (which is not a
subject of this Service Level Agreement), Registry Operator will perform
monitoring from at least two external locations and a minimum of one internal
location as a means to verify that a) sessions can effectively be established and
b) RRP and/or EPP commands can be successfully completed.
4.2 In the event that all ICANN-Accredited Registrars are affected by a SRS
unavailability, the Registry Operator is responsible for opening a blanket trouble
ticket and immediately notifying all ICANN-Accredited Registrar of the trouble
ticket number and details.
4.3 In the event that the System Services are unavailable to an individual ICANNAccredited
Registrar, Registry Operator will use commercially reasonable efforts
to re-establish the affected System Services for such ICANN-Accredited
Registrar as soon as reasonably practicable. Any System Services unavailability
attributable to any individual ICANN-Accredited Registrar that does not represent
a System Services outage will not result in SLA Credits or be subject to this SLA.
4.4 ICANN-Accredited Registrar(s) and the Registry Operator agree to use
reasonable commercial good faith efforts to establish the cause of any alleged
System Services unavailability. If it is mutually determined to be a Registry
Operator problem, the System Services unavailability will be subject to this SLA.
4.5 The Registry Operator will use commercially reasonable efforts to restore any
System Services within 24 hours after the termination of a force majeure event
and restore full system functionality within 48 hours after the termination of a
force majeure event. Outages due to a force majeure will not be considered
System Services unavailability, impact the Performance Specifications set forth
in Appendix 7, or be subject to this SLA.
4.6 The Registry Operator will open incident trouble tickets within a commercially
reasonable period of time and will treat all system performance problems in order
of decreasing severity and fix them within a commercially reasonable period of
time. Incidents flagged by the measurement system will also qualify as ticketed
events and will be subject to this SLA.
4.7 The Registry Operator will publish monthly system performance and Service
Availability reports.
5. Miscellaneous.
5.1 This SLA is independent of any rights, obligations or duties set forth in the
Registry Agreement. In the event of any conflict between the terms and
conditions of this SLA and the Registry Agreement, the Registry Agreement shall
control.
5.2 As an addendum to the Registry-Registrar Agreement (“RRA”), no provision
in this SLA is intended to replace any term or condition in the RRA.
5.3 Dispute Resolution will be handled per RRA Section 6.7.
5.4 Any interruption of System Services that occurs, as a direct result of RRA
Sections 2.12, 5.4, or 6.3, any other applicable provision within the RRA, or
Registry Operator’s compliance with any Consensus Policy established after the
Effective Date, will not be subject to this SLA, but only to the extent and for so
long as such interruption of System Services is unavoidable by commercially
reasonable efforts due to Registry Operator’s compliance with such provisions
within the RRA or any Consensus Policy established after the Effective Date.
Document comparison done by DeltaView on Monday, July 04, 2005 10:42:25 PM

	Input:

	Document 1
	file://C:/Documents and Settings/jneuman/Desktop/Old Agreement.doc

	Document 2
	file://C:/Documents and Settings/jneuman/Desktop/New Agreement.doc

	Rendering set
	Standard

	Legend:

	Insertion

	Deletion

	Moved from

	Moved to

	Style change

	Format change

	Moved deletion

	Inserted cell
	

	Deleted cell
	

	Moved cell
	

	Split/Merged cell
	

	Padding cell
	

	Statistics:

	
	Count

	Insertions
	2875

	Deletions
	129

	Moved from
	2

	Moved to
	2

	Style change
	0

	Format changed
	0

	Total changes
	3008

