

10 December 2020

TRANSMITTED VIA ELECTRONIC MAIL AND COURIER

RE: NOTICE OF BREACH OF REGISTRAR ACCREDITATION AGREEMENT

Vikram Bajaj
Net 4 India Limited (IANA #1007)
D-25, Sector 3
Noida, Uttar Pradesh, 201301
India

308, Pearls Business Park
Netaji Subhash Place, Pitampura
Delhi, 110034
India

Email: bajaj.vikram@gmail.com

Dear Vikram Bajaj:

Please be advised that as of 10 December 2020, Net 4 India Limited (“Net 4 India”) is in breach of its 2013 Registrar Accreditation Agreement with the Internet Corporation for Assigned Names and Numbers (“ICANN”) dated 14 October 2019 (“RAA”). This breach results from:

1. Net 4 India’s failure to provide an interactive webpage and a port 43 Whois service, also known as Registration Data Directory Service (“RDDS”), providing free public query-based access to up-to-date data concerning all active registered names sponsored by Net 4 India for each top-level domain (“TLD”) in which it is accredited, as required by Section 3.3.1 of the RAA.
2. Net 4 India’s failure to make registration data and records available upon request by ICANN, as required by Section 3.4.3 of the RAA.

In addition, Net 4 India has been deemed noncompliant in the following area:

1. Net 4 India’s failure to escrow gTLD registration data, as required by Section 3.6 of the RAA.
2. Net 4 India’s failure to timely pay past due accreditation fees, as required by Section 3.9 of the RAA.

Please refer to the attachment for details regarding these breaches.

By not providing the records and information requested in the compliance cases detailed in the chronologies below, each case comprising a different number of affected domain names, Net 4 India has failed to:

1. Demonstrate compliance with Section I.A.5 of the Transfer Policy which mandates that, subject to ICANN specifications or policies and any applicable laws or regulations, the registrar provides the Registered Name Holder (“RNH”) with the unique "AuthInfo" code and remove the "ClientTransferProhibited" within five (5) calendar days of the RNH's initial request if the registrar does not provide facilities for the RNH to generate and manage their own unique "AuthInfo" code and to remove the "ClientTransferProhibited" status. In addition, with respect to the domain names deesan.com, arhydraulicfittings.com and slkbima.com Net 4 India has failed to provide:
 - a. An explanation addressing the allegations that the domain names were transferred from Net 4 India to Hosting Concepts B.V. d/b/a Registrar.eu, formerly known as Hosting Concepts B.V. d/b/a Openprovider (“Openprovider”), without the knowledge or authorization of the RNHs; and
 - b. Records to demonstrate compliance with Section I.A.3 of the Transfer Policy. Specifically, that through the mandatory Form of Authorization (“FOA”), Net 4 India confirmed the RNHs’ intent to transfer each domain name when the relevant notice of pending transfer was received from the registry operator.

2. Demonstrate compliance with Section 2.2.5 of the Expired Registration Recovery Policy (“ERRP”), which mandates that beginning at the time of expiration and through the Domain Name System resolution interruption period described in ERRP Sections 2.2.2-.3, the Registrant at Expiration (“RAE”) must be permitted by the registrar to renew the expired registration. In its responses to the compliance cases, Net 4 India provided the ‘Registry Expiry Date’ displayed through the relevant Registry’s RDDS, also known as Whois service, as evidence that the domain names had been renewed. However, on repeated occasions, ICANN explained to Net 4 India that the ‘Registry Expiry Date’ is not indicative of an explicit extension of the registration by your registrar and highlighted the ‘Registrar Registration Expiration Date’ which, while your registrar’s RDDS was operative, indicated the domain name registrations remained expired. ICANN then requested specific evidence of the domain names registration renewals completed by your registrar, Net 4 India did not respond to this request in any of the cases below.

Additional Concerns

Over the past few months, the number of complaints ICANN Contractual Compliance has received from RNHs, and authorized representatives, asserting that Net 4 India is exhibiting a pattern of non-response to domain transfer and renewal requests has steadily increased. While addressing the relevant compliance cases, Net 4 India’s responses to ICANN Contractual Compliance have also regularly been untimely and incomplete.

Further, due to unavailability of a registrar Whois/RDDS output by Net 4 India, ICANN is unable to currently confirm Net 4 India's compliance with Whois formatting requirements.

ICANN requests that Net 4 India cure these breaches by 31 December 2020, 21 days from the date of this letter, by taking the following actions:

1. Provide an interactive webpage and a port 43 Whois service providing free public query-based access to up-to-date data concerning all active registered names sponsored by Net 4 India for each TLD in which it is accredited.
2. To demonstrate compliance with the Transfer Policy:
 - a. For each of the following domain names in Appendix A, provide:
 - i. The Registration Data for the data elements Registrant Name, Registrant Organization, where applicable, and Registrant Email.
 - ii. Evidence that each of the RNHs has been provided with the corresponding AuthInfo code and, where applicable, the "ClientTransferProhibited" status has been removed in the terms prescribed by Section I.A.5 of the Transfer Policy.
 - b. For the domain names deesan.com, arhydraulicfittings.com and slkbima.com provide:
 - i. An explanation concerning the circumstances under which the domain names were transferred from Net 4 India to Openprovider.
 - ii. A copy of the FOA Net 4 India sent to the RNHs prior to the domain names' transfer from Net 4 India to Openprovider.
 - iii. Explanation and evidence regarding the method by which the AuthInfo codes were provided to the RNHs, and the dates they were provided.
 - c. For the domain names in Appendix B, provide:
 - i. Confirmation whether Net 4 India Limited has received from the relevant RNHs/RAEs AuthInfo code requests and/or requests to remove the "ClientTransferProhibited" status; and, if confirmed, please provide:
 - ii. The Registration Data for the data elements Registrant Name, Registrant Organization, where applicable, and Registrant Email.
 - iii. Evidence that each of the RNHs has been provided with the corresponding AuthInfo code and, where applicable, the "ClientTransferProhibited" status has been removed in the terms prescribed by Section I.A.5 of the Transfer Policy.
3. To demonstrate compliance with the ERRP:

- a. For each of the following domain names in Appendix B, provide:
 - i. Evidence that the domain names have been renewed (such as a copy of your Registrar's RDDS/Whois output showing the updated "Registrar Registration Expiration Date", or system logs showing a successful renew command sent to the registry operator).
 - ii. Copies of any communications between your registrar and RNHs/RAEs, or authorized representatives, relating to renewal requests.
4. Provide ICANN the corrective and preventative action(s) that Net 4 India will take, with implementation date(s), to address:
 - a. Its pattern of incomplete and untimely responses to ICANN Contractual Compliance matters in general.
 - b. Its pattern of untimely responses to RNHs' requests seeking assistance from your registrar prior to, and without the need of, submitting a complaint to ICANN Contractual Compliance.
5. Deposit gTLD registration data on a weekly basis to an approved escrow agent and ensure that the deposits meet the required specifications.
6. Pay all past and currently due accreditation fees.

If Net 4 India fails to timely cure the breaches and provide the information requested by 31 December 2020, ICANN may commence the RAA termination process.

If you have questions or require assistance, please contact Leticia Castillo at leticia.castillo@icann.org.

Sincerely,

Jamie Hedlund
Senior Vice President, Contractual Compliance and Consumer Safeguards
Managing Director, Washington, DC Office

Cc: John O. Jeffrey, General Counsel and Secretary

ATTACHMENT

Failure to provide an interactive webpage and port 43 Whois service

Section 3.3.1 of the RAA requires registrars to provide an interactive webpage and a port 43 Whois service providing free public query-based access to up-to-date data concerning all active registered names sponsored by the registrar. Net 4 India's failure to provide these RDDS/Whois services is a breach of Section 3.3.1 of the RAA.

Failure to make registered name holder and registration data available for inspection and copying

Sections 3.4.2 and 3.4.3 of the RAA requires registrars to maintain RNH and registration data, and to make those records available to ICANN upon reasonable notice. Net 4 India's failure to provide the requested registration records and data related to the domain names in the compliance notices detailed in the chronologies below is a breach of Section 3.4.3 of the RAA.

Failure to escrow gTLD registration data

Section 3.6 of the RAA requires registrars to submit an electronic copy of the data described in Sections 3.4.1.2 through 3.4.1.5 of the RAA to ICANN or, at the registrar's expense, to a reputable escrow agent mutually approved by the registrar and ICANN. Registrars shall submit the data on a schedule, under the terms, and in a format specified by ICANN. Net 4 India's weekly deposits due on 26 November 2020 and 3 December 2020 were not made which is a breach of Section 3.6 of the RAA.

Failure to pay accreditation fees

Section 3.9 of the RAA requires registrars to timely pay accreditation fees to ICANN, consisting of yearly and variable fees. Net 4 India owes ICANN past due accreditation fees, in breach of Section 3.9 of the RAA.

APPENDIX A

terraquests.com
saralindia.com
mysetu.org
ai4i4.com
ai4machines.com
al4Marine.com
al4Nav.com
ai4processes.com
aicompetent.com
aifortell.com
aistcw.com
amarjeetrewari.com
amarjeetrewari.net
amarjitrewari.com
amarjitrewari.net

andthentherewaslight.com
appliedresearchinstitute.com
appliedresearchinstitute.net
appliedresearchinternational.com
appliedresearchinternational.net
ariebiz.com
ariedu.com
arieducation.com
arimach.com
ariprocess.com
arisimulation.com
arisimulation.net
ariworld.com
ariworld.net
cockpitguru.com
dnasimulation.com
educationdna.com
eneemrana.com
firstillusion.com
gauravrewari.com
gauravrewari.net
greenneemrana.com
guru4fun.com
guru4games.com
gurucockpit.com
gurucrane.com
gurudevice.com
gurudollar.com
gurudollars.com
gurudrive.com
guruearn.com
gurufastfood.com
gurufather.com
guruforfun.com
guruforgames.com
gurumachine.com
gurumachines.com
gurumove.com
gurunewspaper.com
gurunuts.com
guruoptics.com
gurupaint.com
gururide.com
gurusail.com
gurusgod.com
gurushoot.com

gurusimulations.com
gurusimulator.com
gurustay.com
gurutrain.com
guruvr.com
guruwings.com
headsandhunters.com
in2simulation.com
in2simulation.net
indianseafarer.com
insidesimulation.com
insidesimulation.net
intosimulation.com
intosimulation.net
intusimulation.net
intwosimulation.com
intwosimulation.net
irisrane.com
irisdefence.com
irisdrilling.com
irisdriving.com
irismarine.com
irisoffshore.com
japanneemrana.com
marinegurukul.com
marinegurukul.net
maritimegurukul.com
mydreamserver.net
myneemrana.com
naomirewari.com
naomirewari.net
natasharewari.com
natasharewari.net
navigationguru.com
navyguru.com
neeemranasohos.com
neemrana1.com
neemranaboulevard.com
neemranacentral.com
neemranacentralpark.com
neemranacountry.com
neemranacountryresorts.com
neemranacountryside.com
neemranaeducation.com
neemranaespacia.com
neemranaestates.com

neemranaexotica.com
neemranafortview.com
neemranagardens.com
neemranagardenvillas.com
neemranagrand.com
neemranaheights.com
neemranahomes.com
neemranahub.com
neemranainstitute.com
neemranajapan.com
neemranaparadise.com
neemranarealestate.com
neemranaregal.com
neemranaresort.com
neemranaresorts.com
neemranaroyale.com
neemranasoho.com
neemranasplendour.com
neemranatimes.com
neemranatowers.com
neemranauniversity.com
neemranavillas.com
neemranawoods.com
nextoceanstrategy.com
oceanadmin.com
oceanadministrator.com
oceanadministrator.net
oceandatabase.com
oceandatabase.net
oceandatabases.com
oceandatabases.net
oceangov.com
oceangov.net
oceangovern.com
oceangovern.net
oceangovernance.com
oceangovernance.net
oceanguru.com
oceanguru.net
oceangurukul.com
oceannext.com
oceansdatabase.com
oceansdatabase.net
oneneemrana.com
ourdreamserver.com
rewarifamily.com

rewarifamily.net
sagarmala.com
sagarmala.net
shippingdna.com
shravanrewari.com
shravanrewari.net
shyamsundersinghrewari.com
shyamsundersinghrewari.net
simulationdna.com
snbone.com
thednaofeducation.com
thednaofsimulation.com
tronicsAi.com
virtualcrane.com
virtualcrane.net
virtualneemrana.com
vrneemrana.com
weareinneemrana.com
weareneemrana.com

APPENDIX B

bhombu.com
hyglassindia.com
medkem.com
keralacanoetourism.com
prasannalakshmiauditorium.com
taxikerala.org
gajanand.com
gajanandfoods.com
dmmetals.com
customercarehelpline.com

CHRONOLOGIES

Chronology (00983396):

Date of Notice	Deadline for Response	Details
27-Oct-2020	3-Nov-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com .
1-Nov-2020	N/A	Email received from Registrar (icannresolutions@net4.com) insufficient to demonstrate compliance.
1-Nov-2020	3-Nov-2020	ICANN sent follow-up compliance notice via email to icannresolutions@net4.com and bajaj.vikram@gmail.com . No response received from Registrar.
4-Nov-2020	11-Nov-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
10-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
13-Nov-2020	20-Nov-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
18-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
9-Dec-2020	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
10-Dec-2020	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00986617):

Date of Notice	Deadline for Response	Details
14-Nov-2020	17-Nov-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
19-Nov-2020	26-Nov-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com .
27-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details.
2-Dec-2020	8-Dec-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
3-Dec-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and left voicemail with complaint details. ICANN called Compliance Contact at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
8-Dec-2020	N/A	Email received from Registrar (icannresolutions@net4.com) insufficient to demonstrate compliance.
8-Dec-2020	8-Dec-2020	ICANN sent follow-up compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
9-Dec-2020	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
10-Dec-2020	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00986008):

Date of Notice	Deadline for Response	Details
11-Nov-2020	17-Nov-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
23-Nov-2020	30-Nov-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
27-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details.
2-Dec-2020	8-Dec-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
3-Dec-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and left voicemail with complaint details. ICANN called Compliance Contact at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
9-Dec-2020	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
10-Dec-2020	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00979893):

Date of Notice	Deadline for Response	Details
9-Oct-2020	16-Oct-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.

Date of Notice	Deadline for Response	Details
20-Oct-2020	27-Oct-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
10-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
14-Nov-2020	20-Nov-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
18-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
9-Dec-2020	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
10-Dec-2020	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00977571):

Date of Notice	Deadline for Response	Details
28-Sep-2020	5-Oct-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
15-Oct-2020	22-Oct-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
10-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
18-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.

Date of Notice	Deadline for Response	Details
30-Nov-2020	7-Dec-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
3-Dec-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and left voicemail with complaint details. ICANN called Compliance Contact at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
9-Dec-2020	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
10-Dec-2020	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00971966):

Date of Notice	Deadline for Response	Details
31-Aug-2020	7-Sep-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com and shikha.90712@gmail.com
2-Sep-2020	N/A	Email received from Registrar (bajaj.vikram@gmail.com) outside of the compliance case requesting all compliance communications be also addressed to the email addresses [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com .
3-Sep-2020	N/A	ICANN re-sent 1st compliance notice via email to bajaj.vikram@gmail.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
3-Sep-2020	N/A	Email received from Registrar (bajaj.vikram@gmail.com) insufficient to demonstrate compliance.
17-Sep-2020	24-Sep-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
18-Sep-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.

Date of Notice	Deadline for Response	Details
10-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
13-Nov-2020	20-Nov-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
18-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
9-Dec-2020	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
10-Dec-2020	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00972641):

Date of Notice	Deadline for Response	Details
3-Sep-2020	10-Sep-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com .
4-Sep-2020	N/A	Email received from Registrar (bajaj.vikram@gmail.com) insufficient to demonstrate compliance.
18-Sep-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
24-Sep-2020	1-Oct-2020	ICANN sent 2 nd compliance notice via email to bajaj.vikram@gmail.com , [EMAIL REDACTED], shikha.90712@gmail.com , jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
20-Oct-2020	27-Oct-2020	ICANN sent a follow-up compliance notice to via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com , pankaj.s@net4.com and jasjit.s@net4.com . No response received from Registrar.

Date of Notice	Deadline for Response	Details
10-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
13-Nov-2020	20-Nov-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
18-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
9-Dec-2020	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
10-Dec-2020	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00976977):

Date of Notice	Deadline for Response	Details
25-Sep-2020	2-Oct-2020	ICANN sent 1st compliance notice via email to icannresolutions@net4.com , bajaj.vikram@gmail.com , shikha.90712@gmail.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com .
30-Sep-2020	N/A	Email received from Registrar (icannresolutions@net4.com) insufficient to demonstrate compliance.
5-Oct-2020	12-Oct-2020	ICANN sent follow-up compliance notice via email to bajaj.vikram@gmail.com , [EMAIL REDACTED], shikha.90712@gmail.com and icannresolutions@net4.com . No response received from Registrar.
18-Oct-2020	26-Oct-2020	ICANN sent 2 nd compliance notice to via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , icannresolutions@net4.com and [EMAIL REDACTED]. No response received from Registrar.
10-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.

Date of Notice	Deadline for Response	Details
13-Nov-2020	20-Nov-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
18-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
9-Dec-2020	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
10-Dec-2020	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00978716):

Date of Notice	Deadline for Response	Details
5-Oct-2020	12-Oct-2020	ICANN sent 1st compliance notice via email to icannresolutions@net4.com , bajaj.vikram@gmail.com , shikha.90712@gmail.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com .
19-Oct-2020	26-Oct-2020	ICANN sent 2nd compliance notice via email to icannresolutions@net4.com , bajaj.vikram@gmail.com , shikha.90712@gmail.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com .
10-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
13-Nov-2020	20-Nov-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
18-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
9-Dec-2020	N/A	ICANN conducted compliance check to determine other areas of noncompliance.

Date of Notice	Deadline for Response	Details
10-Dec-2020	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00975973):

Date of Notice	Deadline for Response	Details
21-Sep-2020	28-Sep-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com .
22-Sep-2020	N/A	Email received from Registrar (icannresolutions@net4.com) insufficient to demonstrate compliance.
5-Oct-2020	12-Oct-2020	ICANN sent follow-up compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com . No response received from Registrar.
26-Oct-2020	2-Nov-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com . No response received from Registrar.
10-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
13-Nov-2020	20-Nov-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com . No response received from Registrar.
18-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
9-Dec-2020	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
10-Dec-2020	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00976043):

Date of Notice	Deadline for Response	Details
21-Sep-2020	28-Sep-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED] and icannresolutions@net4.com .
22-Sep-2020	N/A	Email received from Registrar (icannresolutions@net4.com) insufficient to demonstrate compliance.
6-Oct-2020	13-Oct-2020	ICANN sent follow-up compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com . No response received from Registrar.
26-Oct-2020	2-Nov-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com . No response received from Registrar.
10-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
13-Nov-2020	20-Nov-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED] and icannresolutions@net4.com . No response received from Registrar.
18-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
9-Dec-2020	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
10-Dec-2020	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00977573):

Date of Notice	Deadline for Response	Details
28-Sep-2020	5-Oct-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com . No response received from the Registrar.
6-Oct-2020	13-Oct-2020	ICANN sent 2 nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com . No response received from the Registrar.
12-Oct-2020	N/A	Email received from Registrar (icannresolutions@net4.com) insufficient to demonstrate compliance.
14-Oct-2020	N/A	Email indicating the compliance case had been closed was mistakenly sent to bajaj.vikram@gmail.com
29-Oct-2020	5-Nov-2020	ICANN sent follow-up compliance notice to bajaj.vikram@gmail.com explaining the error and requesting a full response to the compliance case.
10-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
13-Nov-2020	20-Nov-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED] and icannresolutions@net4.com . No response received from the Registrar.
18-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
9-Dec-2020	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
10-Dec-2020	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (MDZ-368-16882):

Date of Notice	Deadline for Response	Details
25-Aug-2020	1-Sep-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com . No response received from Registrar. No response received from the Registrar.
2-Sep-2020	N/A	Email received from Registrar (bajaj.vikram@gmail.com) outside of the compliance case requesting all compliance communications be also addressed to the email addresses [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from the Registrar.
4-Sep-2020	4-Sep-2020	ICANN re-sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com and [EMAIL REDACTED]. No response received from the Registrar.
4-Sep-2020	N/A	Email received from Registrar (bajaj.vikram@gmail.com) insufficient to demonstrate compliance.
18-Sep-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
21-Sep-2020	28-Sep-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED] and icannresolutions@net4.com . No response received from the Registrar.
10-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
13-Nov-2020	20-Nov-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED] and icannresolutions@net4.com . No response received from the Registrar.
18-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
27-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details.
9-Dec-2020	N/A	ICANN conducted compliance check to determine other areas of noncompliance.

Date of Notice	Deadline for Response	Details
10-Dec-2020	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (NMC-663-14600):

Date of Notice	Deadline for Response	Details
19-Aug-2020	26-Aug-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com . No response received from Registrar.
28-Aug-2020	4-Sep-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com . No response received from Registrar.
2-Sep-2020	N/A	Email received from Registrar (bajaj.vikram@gmail.com) outside of the compliance case requesting all compliance communications be also addressed to the email addresses [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com .
4-Sep-2020	4-Sep-2020	ICANN re-sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED].
4-Sep-2020	N/A	Email received from Registrar (bajaj.vikram@gmail.com) insufficient to demonstrate compliance.
18-Sep-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
22-Sep-2020	N/A	ICANN re-sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com with immediate response requested. No response received from Registrar.
10-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
13-Nov-2020	20-Nov-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com . No response received from the Registrar.

Date of Notice	Deadline for Response	Details
18-Nov-2020	N/A	ICANN called Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
9-Dec-2020	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
10-Dec-2020	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.